
TÜRKİYE CUMHURİYETİ

ÇUKUROVA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ ANA BİLİM DALI

SANAL CEMAATLER VE POSTMODERN KABİLECİLİK:

İMAM HATİPLER KAPATILSIN FACEBOOK GRUBU ÖRNEĞİ

Mehmet Ertuğrul EVYAPAR

YÜKSEK LİSANS TEZİ

ADANA / 2018

TÜRKİYE CUMHURİYETİ

ÇUKUROVA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ ANA BİLİM DALI

SANAL CEMAATLER VE POSTMODERN KABİLECİLİK:

İMAM HATİPLER KAPATILSIN FACEBOOK GRUBU ÖRNEĞİ

Mehmet Ertuğrul EVYAPAR

Danışman: Doç. Dr. Abdullah ÖZBOLAT

Jüri Üyesi: Prof. Dr. Mehmet Ali KIRMAN

Jüri Üyesi: Dr.Öğr. Üyesi Fatih ÖZTAŞ

YÜKSEK LİSANS TEZİ

ADANA / 2018

Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Müdürlüğüne;

Bu çalışma, jürimiz tarafından Felsefe ve Din Bilimleri Ana Bilim Dalında

YÜKSEK LİSANS TEZİ olarak kabul edilmiştir.

Başkan: Doç. Dr. Abdullah ÖZBOLAT

 (Danışman)

Üye: Prof. Dr. Mehmet Ali KIRMAN

Üye: Dr. Öğr. Üyesi Fatih ÖZTAŞ

ONAY

Yukarıdaki imzaların, adı geçen öğretim elemanlarına ait olduklarını onaylarım.

…/…/2018

 Prof. Dr. H. Mahir FİSUNOĞLU

 Enstitü Müdürü

NOT: Bu tezde kullanılan ve başka kaynaktan yapılan bildirişlerin, çizelge, şekil ve

fotoğrafların kaynak gösterilmeden kullanımı, 5846 sayılı Fikir ve Sanat Eserleri

Kanunu’ndaki hükümlere tabidir.

ETİK BEYANI

Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Tez Yazım Kurallarına uygun

olarak hazırladığım bu tez çalışmasında;

 Tez içinde sunduğum verileri, bilgileri ve dokümanları akademik ve etik

kurallar çerçevesinde elde ettiğimi,

 Tüm bilgi, belge, değerlendirme ve sonuçları bilimsel etik ve ahlak

kurallarına uygun olarak sunduğumu,

 Tez çalışmasında yararlandığım eserlerin tümüne uygun atıfta bulunarak

kaynak gösterdiğimi,

 Kullanılan verilerde ve ortaya çıkan sonuçlarda herhangi bir değişiklik

yapmadığımı,

 Bu tezde sunduğum çalışmanın özgün olduğunu,

bildirir, aksi bir durumda aleyhime doğabilecek tüm hak kayıplarını kabullendiğimi

beyan ederim. / / 2018

 Mehmet Ertuğrul EVYAPAR

iv

ÖZET

SANAL CEMAATLER VE POSTMODERN KABİLECİLİK: İMAM HATİPLER

KAPATILSIN FACEBOOK GRUBU ÖRNEĞİ

Mehmet Ertuğrul EVYAPAR

Yüksek Lisans Tezi, Felsefe ve Din Bilimleri Ana Bilim Dalı

Danışman: Doç. Dr. Abdullah ÖZBOLAT

Temmuz 2018, 75 sayfa

İlgili literatür incelendiğinde Sanal Cemaatler, gelişen iletişim teknolojilerinin

de etkisiyle beraber boş zaman geçirme, eğlence, sohbet gibi aktivitelerin

gerçekleştirildiği bir zemin olarak görülmektedir. Bu tanımlama “Ötekisiz Postmodern

Cemaatler” olarak ifade edilmektedir. Bu anlamda sanal cemaatlerin, bir grubu belirli

özelliklerinden dolayı ötekileştirmeye zemin hazırlayıp hazırlamayacağının anlaşılması

bu çalışmanın amacını oluşturmaktadır.

Bu amaca uygun olarak ötekileştirmenin hangi şekillerde var olduğunu

belirleyebilmek için kendilerini seküler insanların bir araya geldiği grup olarak

tanımlayan İmam Hatipler Kapatılsın adlı sanal cemaat incelemeye konu olmuştur.

Verilerin analizinde Nvivo 11 bilgisayar yazılımı kullanılmıştır. Grupta bulunan 49035

yorum ve gönderi içerik analizi yöntemiyle incelenmiştir.

İmam Hatipler Kapatılsın sanal cemaatinde üyelerin karşı grup olarak

belirledikleri İmam Hatipler temsilinde muhafazakar insanları ötekileştirdikleri. Bu

ötekileştirme tarzlarının yedi kategoride bir bütün oluşturdukları gözlemlenebilmiştir.

Anahtar kelimeler: Sanal cemaatler, kabilecilik, ötekileştirme, postmodernizm.

v

ABSTRACT

VIRTUAL COMMUNITIES AND POSTMODERN TRIBALISM: İMAM

HATİPLER KAPATILSIN FACEBOOK GROUP EXAMPLE

Mehmet Ertuğrul EVYAPAR

Master Thesis, Department of Philosophical and Religious Sciences

Supervisor: Assoc. Prof. Dr. Abdullah ÖZBOLAT

July 2018, 75 pages

When the related literature is researched, virtual communities seem as a place

where activities such as spending leisure time, entertainment and chatting take places

with the influence of developing technology. This definition is called postmodern

communities without others. The aim of this research is to understand whether or not

virtual communities are able to prepare place for otherization of group because of their

certain characteristics.

In accordance with this purpose, the virtual community called “İmam Hatipler

Kapatılsın”, that defines themselves as a group in which secular people come together,

was the subject of examination in order to determine what forms of marginalizations

exist within this group. In the analysis of the data, Nvivo 11 computer software was

used. 49035 comments and submissions in the group were analyzed by content analysis

method.

It has been observed that members of the virtual community “Imam Hatipler

Kapatılsın ”marginalize conservative people at the representation of Imam Hatips which

they set as theopposing group and these modes of marginalization constitutes a whole in

seven categories.

Keywords: Virtual communities, tribalism, othering, postmodernism

vi

ÖN SÖZ

Tez Danışmanım Doç.Dr. Abdullah ÖZBOLAT’a tüm araştırma boyunca bana

yaptığı rehberlikleri, tez metnine getirdiği eleştirileri ve bunların ötesinde, kıymetli

vaktini esirgemeden bütün sorularıma sabırla zaman ayırdığı için teşekkür ediyorum.

Zorlu bir süreç olan tez yazım aşamasında ne zaman yorulsam, verdiği destekle

bana çalışma isteği sağlayan sevgili eşim Zeynep Kevser EVYAPAR’a teşekkür

ediyorum.

Bu süreçte maddi manevi fedakârlıklarıyla yanımda olduklarını derinden

hissettiğim Annem Dursun EVYAPAR’a, Babam M. Ali EVYAPAR’a teşekkürü bir

borç bilirim.

Kısıtlı vaktine rağmen tez ile ilgili sorularıma vakit ayırıp öneriler sunduğundan

dolayı Prof.Dr. Mehmet Ali KIRMAN’a, Dr.Öğr.Üyesi Selim ARGUN’a ve

Prof.Dr..Ali COŞKUN’a, akademik kariyer basamaklarından ilki Yüksek Lisans’a

başlamamda beni destekleyen Seçil ve Aydın İLHAN’a teşekkür ederim.

Burada yazamadığım üzerimde etkisi, emeği olan hayatıma dokunmuş bütün

insanlara teşekkür ederim.

 Mehmet Ertuğrul EVYAPAR

Adana / 2018

vii

İÇİNDEKİLER

ÖZET ... iv

ABSTRACT ... v

ÖN SÖZ ... vi

TABLOLAR LİSTESİ .. ix

ŞEKİLLER LİSTESİ .. x

BÖLÜM I

GİRİŞ

1.1 İncelenen Grubun Özellikleri ... 6

BÖLÜM II

İMAM HATİPLER KAPATILSIN FACEBOOK GRUBU SEKÜLER

GENÇLİĞİN ÇARPIŞARAK GERİ ÇEKİLDİĞİ ALAN: AYDIN, SEKÜLER VE

MUHALİF

2.1. Cemaat Kavramı ... 8

2.1.1. Geleneksel-Modern-Postmodern Toplumda Cemaat 11

2.1.2. Postmodern Dönemde Cemaatin İmkanı: Yapay Homojenlik 13

2.1.3. Değişen Her Şeyin Ortasında Değişmediği Umut Edilen Sığınak: Cemaat 16

2.1.4. Çöldeki Bir Vaha: Cemaat Özlemi .. 18

2.1.5. Aşınmanın Getirdiği Zorunlu İniş Alanı: Cemaatten Sanal Cemaatlere

Dönüşüm ... 20

2.2.Sanal Cemaat Kavramı .. 21

2.2.1. Sanal Cemaat Özellikleri ... 23

2.2.2. Sanal Cemaatlerin Arka Planı ... 24

2.2.3. Hepimiz Aynı Köye Sığar mıyız ?: Sanal Cemaat ve Küreselleşme 25

2.2.4. Elimdeki Adres Kağıdım: Sanal Cemaat ve Kimlik 27

2.2.5. Sen Olmazsan Biz Olamazdık: Sanal Cemaat ve Ötekileştirme 31

2.2.5.1. Ötekileştirmenin Yürüdüğü Yol: Stereotipler ve Önyargı 34

2.2.5.2. İdeolojinin Dilde Saklı Hali: Söylem ... 36

viii

2.2.5.3. Türkiye’de Merkez-Çevre Ekseninde Muhafazakar-Seküler

Gerilimi .. 39

2.3. Ötekileştirmenin Tarafı Olarak İmam Hatipler: Dünden Bugüne Saldırılan ve

Savunulan Kale .. 42

2.3.1. Teknoloji İthalatçısı Olmakla Entellektüel Olmak Arasındaki Mesafenin

Ürettigi Çelişkiler: Osmanlı Modernleşmesi ... 42

2.3.2. 1923-1951 İmam Hatiplerin Açılmasına Kadar Yaşanılanlar 44

2.3.3. 1951-1997 Halkın Desteğiyle Ayakta Kalan İmam Hatip Okulları 45

2.3.4. 1997-2017 İmam Hatip Okulları ve Ötekileştirme: “Arka Bahçe” 46

BÖLÜM III

ARAŞTIRMANIN BULGULARI VE DEĞERLENDİRİLMESİ

3.1.Yöntemsel Çerçeve .. 50

3.2. Betimsel İstatistik ... 53

3.2.1. Sıklık Sayımı Tablosu .. 53

3.2.2. Kelime Bulutu ... 54

3.3. İçerik Analizi .. 55

3.3.1. Karşı Grubun Günah Keçisi Olarak Görülmesi .. 55

3.3.2. Dinci-Dindar Ayrımından Dolayı Ötekileştirme .. 57

3.3.3. Siyasi Tercih ve Eylemlerden Dolayı Ötekileştirme 58

3.3.4. Yaşam Tarzı-Boş Zaman Aktiviteleri Farklılığından Dolayı

Ötekileştirme .. 60

3.3.5. Karşı Grubun Kültürsüz, Cahil Olması ve Akademik Başarısızlığa Mahküm

Olarak Görülmesi ... 61

3.3.6. Düşük Gelir Düzeyinden Dolayı Ötekileştirme ... 63

3.3.7. Karşı Grubun Çağ Dışı Algılanışından Dolayı Ötekileştirilmesi 64

SONUÇ .. 66

KAYNAKÇA ... 69

ÖZGEÇMİŞ ... 75

ix

TABLOLAR LİSTESİ

Sayfa

Tablo 1. Sıklık Sayımı Tablosu .. 53

Tablo 2. Ötekileştirme Tarzları Tablosu ... 55

x

ŞEKİLLER LİSTESİ

Sayfa

Şekil 1. Grup Kapak Fotoğrafı ... 6

Şekil 2. Kelime Bulutu ... 54

1

BÖLÜM I

GİRİŞ

Araştırmanın çıkış noktasını oluşturan sanal cemaatlerde ötekileştirme

örüntülerinin bulunup bulunmadığı konusu “salonun ortasındaki fil” şeklindeki cümle

grubunun ifade ettiği anlam kadar olmasa da bir bakıma gündelik hayatta aşikar olan

herkes tarafından bilinen ama el atılması ertelenen bir durum olarak cereyan etmektedir.

Bu anlamda araştırmanın odak noktasına Sanal Cemaat, Cemaat (Kabile) ve

Ötekileştirme kavramlarının oturtulması amaç edinilmiştir. Literatür incelendiğinde

Sanal Cemaatlerin ötekileştirmenin bir zemini olmasından çok “Ötekisiz Postmodern

Cemaatler” olarak ifade edildiği, insanların “boş zaman doldurdukları ya da ortak ilgi

alanlarına sahip diğer insanlarla bir araya gelerek iletişim kurdukları zeminler” şeklinde

ifade edildiği gözlemlenmiştir. Bu anlamda sanal cemaatlerin, bir grubu belirli

özelliklerinden dolayı ötekileştirmeye zemin hazırlayıp hazırlamayacağı merak edilen

konu olmuştur. Bir başka açıdan eğer ötekileştirme zemini mevcutsa bu ötekileştirme

hangi şekillerde gerçekleştirilmekte olduğu da incelemeye konu olmuştur.

İlgili literatür incelendiğinde “Yıkıcı Gemeinshaft’tan Ötekisiz Postmodern

Kabilelere: Sanal Cemaatler” adlı makalesinde Bozkurt; Sanal Cemaatleri post-

endüstriyel çağın “ötekisiz” yeni kabileleri olarak ifade etmektedir. Buna bağlı olarak da

sanal cemaatlerle postmodernizm arasında bir uyumdan bahsetmenin mümkün

olduğunu, Sennet’in bahsettiği “yıkıcı gemeinshaft’ın gerilemesine”, buna karşılık

ötekisiz cemaatleşmelere tanık olunduğunu, kuralsızlığın ve hiper bireyselleşmenin

doruğa ulaştığı bir çağda sanal cemaatlerin insanlara yeni aidiyet alanları yarattığını,

insanların bu alanlarda geleneksel cemaatlerden farklı olarak bir ötekiye ihtiyaç

duymadan yalnızlıklarını paylaşabilecekleri, içlerini dökebilecekleri yeni dostlar

bulduklarını1 ifade ederek sanal cemaatlerin bir ötekileştirmeye zemin hazırlamaktan

çok boş zaman aktivitelerine bir alternatif ve yalnızlığa bir çare olduğunu

belirtmektedir.

Macit’in “Sosyal Medyada ‘İmam Hatipli’ Temsilleri: Kolektif Bir Kimlik

Söylemindeki İzdüşümleri” adlı makalesinde İmam Hatipli olmayanların az bir kısmının

imam hatipli olanlara karşı olumlu bazı sosyal aktör temsili ifadelerinin bulunduğunu

1 Bozkurt, Veysel, “ ‘Yıkıcı Gemeinschaft’ tan" Öteki" siz Postmodern Kabilelere: Sanal Cemaatler”,
Birikim Dergisi, Sayı 127, 65-72, s.65-67, 1999.

2

(zeki, hoş sohbet, imrenilen) geriye kalan büyük bir kısmın değerlendirmelerinde imam

hatiplileri genelleme yapılmış olumsuz aktör temsilleriyle (sosyo-politik düzlemde aktif

ancak bireysel düzlemde pasif-edilgen, siyasete bulaşmış, önü açılan) ifade ettiğini,

eylem temsilleri açısından ise imam hatipli olmayanların imam hatiplileri her yerde

konuşlanmak ve kök salmak, kadrolaşmak, karanlığa götürmek, çağdışı ideolojilerin

arka bahçesi olmak için cebelleşmek şeklinde tanımladıklarını, değer temsilleri

yönünden ise darbe kalıntılığı, pohpohlanma, çağ dışılık, sömürü aracılığı, ikiyüzlülük

gibi olumsuz temsiller atfettiklerini belirtmektedir. Macit bu ifadelerin imam hatiplilerin

kendilerine atfettikleri özellikler ve oluşturdukları kimlikle çok büyük zıtlıklar taşıdığını

belirtmektedir.2 Bu makale aslında Sosyal Medyada imam hatipliler özelinde bir takım

ötekileştirmelerin olduğuna işaret etmesi açısından önemli görünmektedir. Ancak

araştırmaya konu olan İmam Hatipler Kapatılsın adlı facebook grubunun üyelerinin bir

araya gelerek gösterdikleri sanal cemaat örüntülerinin belirlenen bir karşı grubu

ötekileştirme yönünde görüntüler vermesi Macit’in makalesinde tespit edilen tekil

görüşleri aşan “cemaat” benzeri bir hareket tarzını düşündürmektedir.

Perşembe’nin kimlik biçimleme sürecinin, kitle iletişim mesajlarına bağımlı hale

geldiğini, yerel bilginin bir çok farklı bilgiyle karşılaştığı ve değiş tokuş olduğunu,

bilgiye erişimin sınırlarının eskiye göre oldukça genişlediğini, mekana bağlı yaşam

sürdüren insanın, internet aracılığıyla uzak tecrübelere şahit olabildiğini, bunun ise birey

ve grup kimliğinin oluşumunu tanımlamada ve kendisi gibi olan insanlarla iletişim

kurma isteğini etkinleştirmekte olduğunu belirtmiştir. 3 İnternet ortamında bulunan,

insan kümelenmelerine zemin hazırlayan sanal cemaatlerin grup kimliğini ön plana

çıkartmaya yönelik (cemaatsel) ötekileştirmelere ev sahipliği yapabileceği

anlaşılabilmektedir.

İncelemeye konu olan sanal cemaatin karşı grubu ötekileştirme biçimlerinden

birisi “Karşı Grubun Kültürsüz, Cahil ve Akademik Başarısızlığa Mahküm Olarak

Görülmesi” şeklinde belirlenmiştir. Özbolat’ın “Özneleşme Sürecinde Dindar Gençlik -

İhl Sözlük Örneği-“ isimli makalesi incelendiği zaman ihl sözlük yazarlarının

kendilerini “ahlaklı olma”, “entelektüel”, “imam hatip ruhu” şeklinde algıladıkları ve bu

algının üzerine kurulduğu en mühim temellerinden birisinin eleştirel düşünce olduğu ve

2 Macit,.Mustafa,.“Sosyal Medyada ‘İmam Hatipli’ Temsilleri:.Kolektif Bir Kimlik Söylemindeki Sosyal

Bilişsel İzdüşümler”, Kimlik ve Din, ed. Abdullah Özbolat v.dğr., Karahan Kitabevi, 2016, 107-126,

s.110-120.
3 Perşembe, Erkan, “Enformasyon Toplumunda Cemaatler: Sanal mı, Gerçek mi ?”, Muhafazakar

Düşünce Dergisi, Cilt 1, Sayı 2, 33-44, s. 34-40, 2004.

3

ihl sözlük yazarlarının özneleşme yaklaşımlarının eleştirel ama köktenci de olmadığı,

modernizmin eleştirildiği gibi, geleneğin de kıyasıya eleştirildiği, geleneksel

müslümanlık eleştirisi, din istismarı eleştirisi, iktidarı kutsallaştırma eleştirisi,

İslamileşme eleştirisi, özenti kültürü eleştirisi yanında sorgulayıcı müslümanlık,

özgürlüğe yapılan vurgu, İslam’ın savunusu şeklinde bir yaklaşım gözlendiği

anlaşılmaktadır.4 Bu bakımdan incelenen sanal cemaatte tespit edilen “Karşı Grubun

Kültürsüz, Cahil ve Akademik Başarısızlığa Mahküm Olarak Görülmesi” üst başlığıyla

uyuşmadığı bunun sebebinin ise kimliğin bir bakıma kurgusal olduğu ve kimliğin inşa

edilirken, kimliği oluşturan kişi veya grup tarafından gerçeklere rağmen bir dünya

varetme çabası olduğu söylenebilmektedir.

Geçmişten günümüze kadar toplumsal yapıdaki değişimler Geleneksel, Modern

ve Postmodern toplum tipi şeklinde ana başlıklar halinde sıralanabilmektedir. Sıralanan

bu toplum tiplerinin ayırt edici özelliklerinden dolayı etkilenen kavramlardan birisi

olarak karşımıza çıkan “Cemaat”’in hangi yönde seyrettiğinin anlaşılmasının mevcut

durumun anlaşılmasına ışık tutacağı düşünülerek ikinci bölüm seçilen kavramların

tanımlanması ve daha sonra bu kavramların birbirleriyle olan ilişkilerinin ortaya

koyulması şeklinde oluşturulmuştur. İkinci bölüme “Cemaat” kavramının

tanımlamasıyla başlanmış daha sonrasında bu kavramın değişen toplumsal yapıyla

dönüşümü ortaya konulmuş, postmodern dönemde cemaatin imkanı ve cemaatin üzerine

kurulduğu temellerden birisi olan kimliğin durumu ortaya koyulmaya çalışılmış,

bahsedilen bu postmodern dönemde cemaat özlemi ifade edilmiş ikinci bölümün

sonunda tüm bu şartlar altında “Cemaat” kavramından “Sanal Cemaatlere” bir anlamda

zorunlu dönüşümün sebepleri literatür çerçevesinde açıklanmaya çalışılmıştır.

Devamında “Sanal Cemaat” kavramı tanımlanmış, bu tanımlamanın ardından Sanal

Cemaatlerin ortaya çıkma koşulları ifade edilmiş daha sonrasında Sanal Cemaat

kavramının Küreselleşme, Kimlik, Ötekileştirmeyle ilişkisi irdelenmiştir.

Cumhuriyetin başlangıcında konulan çağdaşlaşma hedefine varma yolunda engel

teşkil eden unsurların başında din ve dindarlar görülmüştür. Din adeta ilerlemeye sebep

vermesini bırakın geri götürücü bir unsur olarak görülmüştür. Bundandır ki ülkemizde

yaşanan muhafazakar-seküler gerilimlerinin odak noktasında dindarlığın devlet yapısı

içerisinde resmileştiği kurumsal hale geldiği "İmam Hatip Liseleri"

konumlandırılmaktadır. Seküler kesim, laik devlet yapısı içerisinde din eğitimini

4 Özbolat, Abdullah, “‘İhlsözlük’te Dindar Gençliğin Özneleşmesi: İmam Hatipli, Ahlaklı ve

Entelektüel”, Birey ve Toplum Sosyal Bilimler Dergisi, Cilt 3, Sayı 2, 51-72, s. 51–69, 2013.

4

istemezken bunun yanı sıra bu eğitim kurumlarına yönelik hak ihlallerine de sessiz

kalmıştır. Tüm bu sebeplerin bir sonucu olarak muhafazakar insanların gözünde "İmam

Hatip Liseleri" bir sembol haline gelmiştir. Bahsedilen bu sebeplerden dolayı “İmam

Hatipler Kapatılsın” facebook sanal cemaati incelemeye değer bulunmuştur.5

Bu anlamda incelenecek verilerin kaynağı durumunda olan Sanal Cemaat: İmam

Hatipler Kapatılsın adlı facebook grubunun meydana gelme sebeplerinden birisi olan

İmam Hatip Okullarının (Ortaokul-Lise) bir kurum olarak günümüze gelinceye kadar

tarihsel süreçte açılması, kapatılmaya çalışılması, kapatılması ve sonra tekrar açılarak

yaygın hale gelmesi gibi başından geçen durumlar incelenmiş, bu inceleme sonucunda

bir kesim tarafından savunulan kale olarak, bir kesim tarafından ise saldırılan kale

olarak görüldüğü anlaşılmıştır. Bu kısım Ötekileştirmenin Tarafı Olarak İmam Hatipler:

Dünden Bugüne Saldırılan ve Savunulan Kale başlığı altında sunulmuştur. 1994’den

günümüze İmam Hatipler ve Ötekileştirme: “Arka Bahçe” şeklindeki başlık altında

Refah Partisi dönemiyle başlayıp mevcut iktidar partisi Adalet ve Kalkınma Partisi

döneminde İmam Hatip Okullarının adları geçen bu iki parti ile özdeşleştirilmesi sonucu

ötekileştirmenin hızlanmasına sebep olabileceği ifade edilmiştir. İkinci bölümde

kavramların birbirleriyle ilişkileri ortaya konulurken incelenen gruptan alınan ilgili

yorum ve gönderiler de içeriğe eklenmiştir.

Üçüncü bölüm araştırmanın bulguları ve değerlendirilmesine ayrılmıştır. Bu

anlamda başlangıç olarak yöntemsel çerçeve ortaya konulmuş, sonrasında betimsel

istatistiklere geçilmiştir. Betimsel istatistik olarak Sıklık Sayımı Tablosu ve Kelime

Bulutu kullanılmıştır. Bu iki istatistikle incelenen içeriğin merak edilen konuya hizmet

edip etmediği irdelenmeye çalışılmıştır. Bu bilgiler ışığında kavramsal çerçevede altı

çizilen ötekileştirme, cemaat –kabilecilik- ve sanal cemaat kavramlarıyla tutarlılığın

sağlanmasına dikkat edilerek veriler iki defa incelenerek içerik analizi yapılmıştır.

Seçilen grubun temel iki özelliği kendisini seküler olarak tanımlayan üyelerden

oluşması ve görünürde sadece İmam Hatiplerin kapatılmasını istemeleri. Ancak içerikler

incelendikçe Osmanlı Modernleşmesinin ilk dönemiyle başlayan, Cumhuriyetin ilk

yıllarıyla devam eden ve 2002 sonrası Ak Parti’nin siyasi alanda güç kazanmasıyla daha

da popüler hale gelen Seküler-Muhafazakar mücadelesinin tezahürlerinin sanal alemde

de yer almış olduğu görülmektedir.

5 Toker, İhsan ve Özcan, Celal, “Laiklik ve Sekülerleşme Bağlamında İmam Hatip Liselerinin Dünü,
Bugünü, Yarını”, Eskiyeni Dergisi, Sayı 35, 33-50, s. 33-34, 2017.

5

Grubun kendi kimliğini güçlü bir şekilde ortaya koymak için kullandığı ötekinin

İmam Hatipler olarak seçilmesi dikkate değerdir. İmam Hatipler sadece bir eğitim

öğretim yuvası olarak görülmemekte adeta sekülerist kesim tarafından saldırılacak,

muhafazakar kesim tarafından ise suvunulacak kale olarak görülmektedir. Bu durum iki

zıt tarafın (ideolojinin) varlığına işaret etmektedir. Bu sebeple seçilen grubun araştırma

konusuna uygun olduğu düşünülmektedir.

Araştırma için seçilen grup facebookta kapalı bir grup olup, gruba girilmesi bir

takım şartlara bağlıydı. Bu şartlardan bazıları sahte bir profil olmamak, paylaşımların

laiklik karşıtı olmaması ve dini içeriklerde paylaşımlar yapmamak. Gruba girmek için

istekte bulunduğunuzda grup yöneticileri tarafından profiliniz (facebook hesabınız)

inceleniyor ve yukarıdaki özelliklere göre yeterli görülürseniz ancak gruba

alınabiliyorsunuz. Daha sonra ilerleyen zamanlarda da çeşitli aralıklarla gruptaki

üyelerin profilleri, paylaşımları incelenip grupta “temizlik” yapılıyor olması grubun

belirlenen zaman dilimindeki yorum, paylaşım vb. içeriklerini Nvivo yazılımının

tarayıcı eklentisiyle tek bir veritabanında bilgisayar ortamına almaya itmiştir.

Araştırmada “İmam Hatipler Kapatılsın” facebook grubu üyelerinin birbirleriyle olan

yorum, gönderi etkileşimleri bulunmaktadır. Bu etkileşimler incelenirken eğitim, yaş

grupları veya cinsiyet ayırdına gidilmemiştir.

İncelenecek veriler belirlenirken 22.07.2016-20.04.2017 tarihleri arasındaki

verilerin alınması tercih edilmiştir. Hem 15 Temmuz 2016 darbe girişimi sonrası

gündemi kapsaması hem de 17 Nisan 2017 tarihli Referandum gündemini kapsaması

açısından grup içindeki etkileşimlerin daha net ortaya konulacağı düşünülmüştür.

“İmam Hatipler Kapatılsın” adlı facebook grubunda bulunan üyelerin

paylaşımları ve yorumları “İçerik Analiz” yönteminden faydalanılarak incelenmeye

çalışılmıştır. İçerik Analizinde analiz tekniklerinden biri de “Kategorisel Analiz”dir.

Kategorilendirmede ya başkaları tarafından daha önceden geliştirilmiş kategoriler alınır,

bu yapılmadığında veya uygun bulunmadığında ise yeni bir kategori sistemi geliştirilir. 6

İmam Hatipler Kapatılsın adlı Facebook grubunda 22.07.2016-20.04.2017 tarihleri

arasında üye kullanıcılar ve yöneticiler tarafından paylaşılan yaklaşık 49035 yorum ve

gönderi incelendiğinde, seçilen İmam Hatipler Kapatılsın adlı sanal cemaat grubunda

bir araya gelen insanların karşı grup olarak belirledikleri İmam Hatip Okulları özelinde

Muhafazakar insanları yedi farklı biçimde ötekileştirdikleri gözlemlenebilmiştir.

6 Bilgin, Nuri, Sosyal Bilimlerde İçerik Analizi Teknikler ve Örnek Çalışmalar, Siyasal Kitabevi, 2014, s.

19.

6

Bu ötekileştirme tarzları şu şekildedir:

1. Karşı Grubun Günah Keçisi Olarak Görülmesi

2. Dinci-Dindar Ayrımından Dolayı Ötekileştirme

3. Karşı Grubun Siyasi Tercih ve Eylemlerinden Dolayı Ötekileştirilmesi

4. Yaşam Tarzı-Boş Zaman Aktiviteleri Farklılığından Dolayı Ötekileştirme

5. Karşı Grubun Kültürsüz, Cahil ve Akademik Başarısızlığa Mahküm Olarak

Görülmesi

6. Düşük Gelir Düzeyinden Dolayı Ötekileştirme

7. Karşı Grubun Çağ Dışı Algılanışından Dolayı Ötekileştirilmesi

1.1 İncelenen Grubun Özellikleri

İncelemeye konu olan grubun adı ”İmam Hatipler Kapatılsın”dır. Sayfa açılır

açılmaz ilk dikkati çeken şey sayfanın kapak fotoğrafı olmaktadır. Kapak fotoğrafı

aşağıdaki gibi görülmektedir.

Şekil 1. Grup kapak fotoğrafı

Grup kapak fotoğrafına ilk bakıldığında ikiye kesilmiş bir domatesin üzerine

grup adı olan “İmam Hatipler Kapatılsın” yazılı olduğu açıkça görülmektedir. Ancak bu

kapak fotoğrafının rastgele eklenmediği bu şekilde bir seçimin yine sosyal medyada

dolaşımda olan “arılar üzerinde Allah yazılı bal üretti”, “üzerinde Allah yazan

meyveler” gibi haberlere atıfta bulunduğu anlaşılabilmektedir.

Grubun kendini tanımlamasına yine grubun giriş sayfasındaki şekliyle bakacak

olursak: Gericiliğe, Karanlığa, Dogmalara Karşı Laik'lik Mücadelesi İle Birlikte

Genellikle Eğlenmek, Gülmek, Çomarlarla Hatta Kendimizle Dalga Geçtiğimiz

Karanlığın İçindeki Aydınlık, Laik Grup şeklinde laiklik vurgusunun ön plana çıktığı,

7

mücadele edilen kesimin yani İmam Hatipler özelinde muhafazakar insanların

(Çomarlar) dogma, karanlık, gericilik gibi kavramlarla ifade edildiği görülmektedir. Bu

bize grup üyelerinden beklentinin seküler ve aydın olma aynı zamanda dar görüşlü

olmama olduğu izlenimini vermektedir. Grup içerisinde yapılan paylaşımların olumlu

olanların seküler yaşam tarzıyla ilgili, olumsuz olanların neredeyse tamamının imam

hatipler özelinde muhafazakar insanlarla ilgili olmasının da bu bakışa bağlı olduğu

anlaşılabilmektedir.

Grup üyelerinin neredeyse tamamının gençlerden oluştuğu gözlemlenebilmiştir.

Genelinin üniversite öğrencisi olduğu, gruba karşıt görüşle bir şekilde üye olmayı

başarmış üyelerin ise yaşlarının ya çok küçük olduğu ya da üniversite çağının genel

olarak üzerinde olduğu gözlemlenebilmiştir.

Gruba kimlerin üye olamayacağı ilgili kurallar ise şu şekilde belirlenmiştir.

GRUBA KİMLER GİREMEZ!

1) İmam Hatipliler

2) Akp'liler

3) Konyalılar, Yozgatlılar, Rizeliler, Oflular

4) 18 Yaşından Küçükler

5) Irkçılar

6) Her İdeolojinin Kanserleri

7) Nietzsche'yi Sevmeyenler

8) Fake Profiller (Sahte Hesaplar)

Grupta bu kurallar genel anlamda uygulanmaktadır. Bu özelliklere uymayan

hesapların çoğunlukla banlandığı (yani gruptan engellendiği) gözlemlenebilmiştir.

Grup içeriğinden ve paylaşımlarından dolayı beş-altı ayda bir kapatıldığı için

yıllık girilen gönderi sayısı, yapılan yorum, üye sayısı gibi rakamsal değerleri vermenin

pek uygun olmadığı ancak incelemeye konu olan gönderilerin yayınlandığı tarihler

arasında grup üye sayısının 38000 civarı olduğu ve bu süre içerisinde toplam gönderi

sayısının 49035 olduğu gözlemlenmiştir.

8

BÖLÜM II

İMAM HATİPLER KAPATILSIN FACEBOOK GRUBU SEKÜLER

GENÇLİĞİN ÇARPIŞARAK GERİ ÇEKİLDİĞİ ALAN: AYDIN, SEKÜLER VE

MUHALİF

2.1. Cemaat Kavramı

Cemaat kavramı için birçok tanım yapılmıştır. Bunlardan bazıları: Her türlü

içten, içe kapalı, bizle sınırlı olan ortak hayat cemaat hayatı olarak anlaşılır.7 “Cemaat

yerlere göre hacmi değişik, belirli bir coğrafi bölgede oturan ve aynı kültüre bağlı,

aralarında akrabalık, manevî dayanışma gibi sıkı bağlar bulunan bir cinsten bir

zümredir.”8 "Düşüncede, duyguda, uğraşıda ortaklık gösteren, belli bir coğrafî bölgede

yaşayan, aralarında akrabalık bağları bulunan insanların oluşturdukları grup.” 9 Bir

başka bakıma o müşterek hayatın ana şartlarını paylaşacak şekilde aynı mekanda bir

arada yaşayan kuvvetli bir dayanışma ve bütünleşme içinde olan yoğun birlik şuuruna

sahip ve birbirinden haberli insan topluluğudur.10 Cemaat, üyelerinin genelde beraberce

benimsedikleri aidiyet hissine isnat edilen kendine özgü şekilde meydana getirilmiş

toplumsal olarak kurulan bağların bir tanımı şeklinde kullanılmaktadır.11

Kavram, ortak değerler ve inançların belirleyici olacak şekilde benimsendiği ve

sosyal bağların güçlü olduğu dar ölçekli ve yerel özelliklere sahip bir toplumu tanımlar.

Genellikle cemiyet kavramıyla birlikte kullanılır, ancak tam tersi bir anlamda.

Ferdinand Tönnies'in (1855-1936) cemaat-cemiyet ayrımına dayanmaktadır. İçerisinde

yaşayanlar arasındaki ilişkilerin resmi olmadığı, daha içten olduğu ve menfaate

dayanmadığı, akrabalık ilişkilerinin ve geleneklerin ön planda olduğu cemaat tipi

topluluklarda çıkar ilişkileri söz konusu olmayıp, üyelerin birbirlerine yaklaşma

amaçları yardımlaşma olarak tezahür etmektedir. Ona göre cemaati oluşturan üyeler

birbirlerine mekanik olmayan iradeyle ilişkidedir. Cemaatte üyeler toplumsal bir

vücudun organları gibidir. İş bölümünün zayıflığı toplumun küçük ölçekli ve geleneksel

7 Tönnies, Ferdinand, “Cemaat ve Cemiyet Nazariyesi”, çev. Ziyaeddin Fındıkoğlu, İstanbul Üniversitesi

Hukuk Fakültesi Mecmuası 9, Sayı 3–4, 712-748, s.713, 1944.
8 Ülken, Hilmi Ziya, Sosyoloji Sözlüğü, Milli Eğitim Basımevi, İstanbul 1969, s.56.
9 Örnek, Sedat Veyis, Etnoloji Sözlüğü, Ankara Üniversitesi Dil ve Tarih-Cografya Fakültesi Yayınları,

1971, s. 54.
10 Raciver, R.M., Page, Charles H., çev.Amiran Kurtkan, Cemiyet, Meb Yayınevi, 1969, s.14-16.
11 Subaşı,.Necdet,.“Sanal.Cemaat.Örüntüleri”,.(erişim.31.Mart.2018),http://www.necdetsubasi.com/calis

ma/makale/58-sanal-cemaat-oruntuleri.

9

olmasıyla ilişkilidir. En bariz özelliğinin benzerlik olarak ortaya çıkması aynı hedeflere

benzer araçlarla ulaşmanın bir sonucudur. Cemaatte bir üyenin saygınlığı kendi

başarısıyla değil içine doğduğu ailenin cemaatteki statüsüyle ilişkili

olarak belirlenmektedir. Kişiler arası bağlar yüz yüze ilişkilere dayanır. 12

Kavramın tanımlamasında ön plana çıkan en belirgin özellik “benzerlik”

diyebiliriz. Bu sebeple cemaat içi tutumlar bütünü yakalamaya yöneliktir denilebilir.

Çünkü cemaati önceleyenler toplumsal hedef olarak ayrılığı değil bütünleşmeyi

öncelerler. Aynı olmayan tehlikeli ve ahenk bozucu olarak görülür, istenilen ise simetri

ve birbirine paralel hareket eden özdeş yapılar oluşturan bireyler toplamıdır. Yani

aynılaşma bütünleşmenin ve hedefe ulaşmanın işaretidir. 13 Cemaatın kapsadığı

insanların yararı ile bütün cemaatin yararı ve amacı bir biriyle örtüşmek durumundadır.

Üyelerin hedefleriyle cemaatin hedefi yüksek oranda aynı istikamettedir. Modernleşme

ile bu hedef bütünlüğü zıt şekilde ilerlemektedir. Bu anlamda kültürel birlik bir cemaat

için çok önemli bir özelliktir. Bu özellik cemaatte normal dışı denilebilecek şekilde

birbirine kenetlidir.14

Cemaat kendisini oluşturan kişi sayısı az ya da çok olsun birlikte yaşama

kültürüne yönelmiş, ortak yaşamın olumlu olumsuz bütün yönlerini beraberce

göğüsleyecek şekilde bir düşünce ve hareket birliği sağlamış, üyelerinin hayatlarını

kuşatan ve bu hayatın neredeyse bütününün içerisinde geçirildiği toplumsal yapı olarak

tanımlanabilir. Cemaat, üyelerinin hayatlarını kuşatması sebebiyle ki bu topluluk

göçebe dahi olsa ortak mekan ve yüzyüze ilişkiler kurabilmelerine imkan sunar. Tüm

bu şartlar altında cemaat üyelerinin tamamı bu yapı içerisinde meydana gelecek bütün

olaylara verecekleri tepkiyi o cemaatte bulunmaları sebebiyle benimsemiş ve

içselleştirmişlerdir. Bunun sebebi üyelerin içinde teneffüs ettikleri birlikte yaşama

hissinde aranmalıdır. Bu hissin soyut ilişkilerin cereyan ettiği cemiyet hayatında

oluşturulması bir takım sözleşmeler ve organizasyona dayalı iş bölümüne bağlı

görünmektedir. Bu his aranıp bulunması gereken, belki temelden yeni baştan oluşturma

gayretinde olunması gereken bir durum olarak karşımıza çıkmaktadır. Cemaat, üyelerini

doğal dayanışma ile bir araya getiren bir organize olma durumudur. Farklı özelliklerine

12 Friedrich, Bulow'dan akt. Zeki Arslantürk ve M.Tayfun Amman, Sosyoloji, Çamlıca Yayınları, 2013,
s.252; Günay, Ünver, Din Sosyolojisi, 2. baskı, İnsan Yayınları, İstanbul, 2011, s.29; Kirman, Mehmet

Ali, Din Sosyolojisi Sözlüğü, Karahan Yayınları, 2016 , s. 56-57.
13 Robins, Kevin, İmaj: Görmenin Kültür ve Politikası, çev. Nurçay Türkoğlu, Ayrıntı Yayınları,

1999,s.171.
14 Gezgin, Mehmet Fikret, Cemaat-Cemiyet Ayırımı ve Ferdinand Tönnies, Sosyoloji Konferansları, Sayı

22,183-201, s.183, 1988.

10

rağmen bir biri üzerinde hakimiyet kurma hissi olmayıp aynı amaca hizmet etme

isteğindedirler. Vücudun parçaları nasıl kendi menfaatlerine değil de oluşturdukları

bedenin menfaati ve devamı için bütün özelliklerini tam kapasite çalıştırırlarsa cemaatte

de doğal dayanışmayı buna benzetmek mümkün görünmektedir.15

Cemaat hayatında altını çizmemiz gereken önemli konulardan birisi cemaat

üyelerinin seçimlerine kalmadan o topluluğun içine doğmuş olmaları ve uzun yıllar bu

insanların içinde bulundukları şartlara alışmış bir şekilde hayatlarını sürdürüyor

olmalarıdır. Buna ek olarak bu üyeler hayatın akışı içerisinde birçok zorlukla ve

tehlikelerle yüzyüze gelmektedirler. Bu gibi durumların sadece bir ferdi veya cemaatin

bir kısmını değil bütününü etkiliyor olması ve verilen tepkinin de bütüncül olarak

veriliyor olması cemaat hissinin tesisi açısından önemli fikirler sunmaktadır. Bugün

birinin başına gelen bir sorun yarın kendi başına gelme durumu hep göz önünde

bulundurulur. Cemaatte her zaman “ben”den önce “biz” vardır ve bu bilinç cemaatin

dışarıdan tek parça görünmesinin temel sebeplerindendir. Başımız sıkıştığında yolda

gördüğümüzde yolumuzu değiştirdiğimiz bir düşmanımız dahi yardımımıza koşabilir.

Bu zaruri durumda “biz şuurunu” oluşturan etkenlerdendir.16

Cemiyet ve Cemaat olarak kesin çizgilerle ayrılmış dikotomiyi eleştiren Oscar

Lewis içinde yaşadığımız zaman diliminde görülebildiği gibi cemiyet yaşamı içerisinde

cemaat tarzı yaşantılar gözlemlenebileceğinin altını çizmektedir.17 Bu anlamda cemaat

denilince akla sadece modern dönem öncesi toplumsal yapının gelmesinden ziyade bir

bakışa ihtiyaç olduğu görülmektedir. Cemaate bu açıdan bakılacak olursa, cemaat

sağladığı, etraftan yalıtım, dış tehlikelerden uzak olmak ve homojenlik gibi şartlarla

üyelerine güven veren ve içerisinden çıkmayı hiç akıllarına bile getirmeyecekleri bir

tarz yaşamdır. Ancak dış dünya tehlikeli, atılan her adımın dikkatle atılması gereken bir

ortamdır. Çünkü dış dünya ötekinin, bizden olmayanın mekanı olması sebebiyle şaşırtıcı

ve korkutucudur. Cemaatte ise bu tarz beklenmeyen suprizler yoktur. Cemaat üyeleri

içerisinde yaşadıkları topluluğu daha iyiye götürmek daha iyi bir yaşam sağlamak için

kıyasıya tartışabilirler, çatışma da yaşayabilirler bu daha iyi bir yaşam sağlama

çabasının bir sonucudur. Bu ayrılık değil daha da bütünleşmeyi getirecek bir çabadır.

Tüm bunlarla beraber Cemaatte üyeler arası bir simetri ve paralellikten bahsedilebilir. 18

15 Kurtkan, Amiran, Genel Sosyoloji, İstanbul Üniversitesi Yayınları, İstanbul 1976, s.6-9
16 Freyer, Sosyolojiye Giriş, s.100-102.
17 Theodore, Caplow'dan akt. Mustafa E. Erkal, Sosyoloji, Der Yayınları, 2012, s.33.
18 Bauman, Zygmunt, Cemaatler Güvenli Olmayan Bir Dünyada Güvenlik Arayışı, çev. Nurdan Soysal, 2.

baskı, Say Yayınları, 2016, s.7.

11

Bu simetri ve paralelliğin getirmiş olduğu ortak anlayıştan bahsedilecek olursa

cemaatin en konforlu getirisinin kullanıma hazır bu yol haritası olduğu söylenebilir. Bu

bir son değil bir başlangıçtır. Bu anlayış için savaşlar vermeye gerek yoktur o zaten

hazırda beklemektedir. Cemaat için bu anlayış ve ortak görüş olumlu olumsuz iç

dinamiklerin üzerindedir. İçine doğulan cemaati güvenilir ve rahat kılan ortak anlayış

zaten öncekiler tarafından sağlanmıştır. Bu sebeple aykırılıklara yol açmayacak şekilde

üyeler kendi istekleriyle bu ortak noktayı devam ettirirler ve bu anlayış sayesinde

bir bütün olarak yola devam edebilirler. Cemaatin ortak anlayışının Tonnies’in

isimlendirmesiyle doğallığı, cemaat homojenliğinden meydana gelmektedir. 19

2.1.1. Geleneksel-Modern-Postmodern Toplumda Cemaat

Yukarıda açıklanmaya çalışılan cemaat kavramının geleneksel, modern ve post

modern toplumda neye karşılık geldiği, bununla beraber bu üç dönemde kavramın

yapısında meydana gelen değişimlerin, farklılıkların olup olmadığının incelenmesinin

kavramın zaman içerisindeki dönüşümünü anlama konusunda önemli olduğu

anlaşılabilmektedir. Bu amaçla bu toplum tiplerinin tanımlarının yapılması böylece

dönemlerin ayırt edici özellikleriyle cemaat kavramının üzerindeki etkilerinin ortaya

koyulabilmesi mümkün görünmektedir.

Modern toplum tipinin aksi olarak ortaya konulan toplum tipini ifade eden

geleneksel toplum, modern toplum gibi şehirde değil daha dar ölçekli yerleşim

birimlerinde gözlenir. Geleneksel toplumlar aynılık temeli üzerine kurulu olduğundan

üyeleri arasında kültürel bir birliktelik vardır bu birliktelik kolay kolay parçalanacak

gibi değildir. Seküler bir yaşam gözlenmez. Din, ahlak ve bu anlamda kutsalın toplum

üzerinde şekillendirici etkisi devam etmektedir. Kutsal ve kutsal dışı birbiriyle içli dışlı

bir biçim almıştır. Toplumun birçok kademesindeki yapılar dini bir anlama karşılık

gelmektedir. Soy, sop önemlidir. En az düzeyde olan toplumsal hareketlilik vardır. Aile

tipi çekirdek aile tipine evrilmemiştir. Kadınlar henüz toplum içinde birey olma

özelliklerinden doğan haklarını kullanır durumda değillerdir. Ataerkil yapı gücünü

sürdürmektedir. Geleneğin sınırlarını aşacak herhangi bir değişim kabul görmeyecek

şekilde karşılanır. Toplumsal değişme yavaştır. Zaman ve mekan sıkışmasından

19 Bauman, Cemaatler, s. 16-19.

12

bahsetmek mümkün değildir. Savaş ve salgın gibi büyük olayların bile oluştuğu bölgeyi

etkilediği geniş bir evren. 20

Modern toplum sanayi devrimini takip eden süreçle gözlemlenen, yani

nüfusun daha çok şehirde konumlandığı, ulus devlet anlayışının ortaya çıktığı,

toplumsal değişmenin etkisinin yoğunlaştığı toplum tipidir. Usçuluğun ve bireyciliğin

ön plana çıktığı bu toplum tipi genelde geleneksel toplum tipinin zıttı olarak

kullanılmaktadır. Geleneksel yapının aksine statü belirleyicileri değişmiştir, kişinin

kendi başarısı belirleyicidir. Bireysel onur ve kişinin tercihleri ön plandadır. Soy sop

üstünlüğü yerini bireysel onura bırakmıştır. Toplumsal hareketlilik yoğun gözlemlenir.

Aile toplumsallaştırma görevini sürdürse de üretim birlikteliği özelliği yerini tüketim

birliği olmaya bırakmıştır denilebilir. Ataerkil yaşam tarzı bütünlüğünü kaybetmeye

başlamış kadınların da hayatta birey olarak söz söyleme şansları oluşmaya

başlamıştır.21

Postmodern toplum tipi, bilginin toplumda mülkiyetten daha önemli hale geldiği

bu anlamda sosyal değişim ve dönüşümlerin taşıyıcısı olarak boy gösterdiği, hizmet

sektörünün ön plana çıktığı, teknokratların toplumu yönlendirdiği, bilişim

teknolojilerinin belirleyici rol oynadığı, aynı zamanda ihtiyaçların da teknokratlar

tarafından belirlendiği bir toplum tipidir. Musamaha, istek ve tüketim de aynı zamanda

bu tarz toplumda belirleyicidir. 22

Bu üç toplum tipinin içerisinde cemaat kavramına baktığımızda geleneksel

toplum tipinde aslında birey kavramından ziyade içine doğulan ailenin, klanın ön planda

ve belirleyici olduğu, bu sebeple cemaat kavramının gereklerinin en doğal bir şekilde

karşılandığı toplum tipinin geleneksel toplum tipi ve bu cemaat yapısının en güçlü

dönemini yaşadığı toplum yapısının geleneksel toplum yapısı olduğu söylenebilir.

Geleneksel toplum tipinde farklılaşmanın değil homojenliğin, bu toplum tipinde

yaşayan insanların yaşamlarını sürdürebilmesini sağladığı, bu sebeple cemaat kimliğinin

ön planda olduğu ve kimlikten bahsedilecekse bu kimliğin yani ayırt edici unsurun

cemaat kimliği olduğu söylenebilmektedir.

20 Kirman, Din Sosyolojisi Sözlüğü, s. 116; Yelken, Ramazan, Cemaatin Dönüşümü, Vadi Yayınları,
Ankara 1999, s.104-110.
21 Kirman, Din Sosyolojisi Sözlüğü, s. 209; Giddens, Anthony, Sosyoloji, çev. Hüseyin özel v.dğr. Kırmızı

Yayınları, 2008, s.73-75.
22 Marshall, Gordon, Sosyoloji Sözlüğü, çev. Osman Akınhay, Derya Kömürcü, Ankara, Bilim ve Sanat

Yayınları, 1999, s.638.; Kirman, Din Sosyolojisi Sözlüğü, s. 243.

13

Modern toplumda ise geleneksel yapının ana unsuru olan cemaat kimliği

bireysel kimliğin ön plana çıkmasıyla sarsılmıştır. Sanayi Devrimi ve Fransız İhtilali

süreciyle ortaya çıkan ve güçlenen ulus devlet anlayışı bir çeşit cemaat tipi

homojenleşmeyi getirmesiyle küçük ölçekli olan geleneksel cemaat yapısında

değişimlere sebep olmuştur. Cemaatin, modern dönemde soy sop gibi özelliklerin

ötesinde yukarıdaki tanımlamada da bulunan bireysel onurun ön plana çıkmasıyla

atomize olmaya başladığı, bu atomize bireylerin ulus devlet fikriyle bir arada tutulmaya

çalışıldığı, bu sebeple cemaat yapısının zorunlu bir dönüşüme tabi olduğu

görülmektedir. Olaylara rasyonel ve bilimsel bakabilenlerin sayısı artmış, eğitim

öğretim geleneksel toplum yapısındakinin aksine genele yayılmış ve eğitimli insan

sayısı artmıştır bunun sonucu cemaat aklının, bireylerin kendi düşünceleri şekline

dönüştüğü, aynı zamanda homojen cemaat yapısının yerini bireysel kimliğe bıraktığı

söylenebilmektedir.

Ancak teknolojinin gelişmesi bununla beraber küreselleşmenin eskisine göre

katlanır hızla dünyayı sarması sonucu ortaya çıkan postmodern durumda ulus devlet

çatısı altında bir araya gelen modern insan hoşgörü, parçacıllık, anonim kimlik gibi

kavramlarla teknolojinin verdiği imkanları da kullanarak artık zamandan ve mekandan

bağımsız olarak diğer insanlarla iletişim kurabilir hale gelmiştir. Bu durumun sonucu

olarak postmodern birey artık ne geleneksel toplum tipindeki cemaat yapısına ne de

modern toplum tipinde bulunan cemaatin dönüştüğü ulus devletin bir parçası olan birey

konumuna uyumlu değildir. Postmodern dönemde insanlar hem birey olarak özgür, tek

bir kimliğin bağlayıcılığından uzak, farklı kültürlere açık olmak istemekte hem de kendi

gibi düşünen insanlarla bir arada olup bir yer yurt edinmek ve bir yere ait olmak

istemektedirler. Bu noktada postmodern dönemde cemaat yapısının kaygan bir zeminde

tekrar filizlendiği, postmodern dönemin hoşgörü ve çoğulculuk gibi kavramlarıyla

yalnızlaşan, kendisi için bir konum arayan bireylere yeniden geleneksel cemaat

yapılarına benzer bir birlikte olma davranışını tetiklediği ve bu davranışa zemin

hazırladığı söylenebilmektedir.

2.1.2. Postmodern Dönemde Cemaatin İmkanı: Yapay Homojenlik

Homojenlik Türk Dil Kurumu tarafından “Birbirlerine benzer karakterlere veya

yapıya sahip parça veya birimlerden oluşan bütün veya topluluk” olarak

tanımlanmaktadır. Geleneksel cemaat yapısında bireysellikten veya farklılıktan

14

bahsetmek mümkün görünmemektedir. Bu durum birbirlerine benzer karakteristik

cemaat üyelerinin homojen bir yapı oluşturmasına sebep olmuş görünmektedir.

Bilişim teknolojilerinin gelişmesiyle beraber neredeyse her eve giren internet

özellikle gençler arasında yoğun bir şekilde kullanılmaya başlanmıştır. Bu yoğun

kullanımın toplumsallaşmayı etkileyen unsurlardan biri olmaya başlamasının göz

önünde bulundurulmadığı düşünülmektedir. Aile içi ilişkilerini bireyciliğe feda

etmemiş, akrabalık bağlarını hala muhafaza eden topluluklarda internet birlikte yaşam

kültürünü tehdit etmektedir. İnterneti hayatlarının birçok bölümünde işlevsel olarak

kullanan gençler parçası oldukları topluluktan başka bir çevreye yönelmektedirler.

İnternet üzerinde kurulan bağlar sonucu gençler gerçek yaşamlarındaki kendilerinden

üst kuşak topluluk üyelerinden uzaklaşmaktalar ve üyeler bu sebeple birbirlerine

yabancılaşmaktadırlar 23 İnternet bu anlamda gerçek yaşamdaki homojen yapıyı

oluşturan temel unsurlara muhalif bir profil çizmektedir.

Postmodern toplum yapısında cemaat tipi bir doğal homojenliği sağlamak pek

mümkün görünmemektedir. Çünkü postmodern durum içerisinde “çok kültürlülük”,

“parçalanmışlık” gibi heterojenliği getiren kavramların yükselişine tanık olunmaktadır.

Buna rağmen cemaat tipi bir homojenlik belirli koşullar altında ve bu koşulların

gerçekleştirilmesine bağlı olarak yapay bir biçimde oluşturulabilir görünmektedir. Belki

geleneksel cemaat tipi homojenliğinde olduğu gibi ortak bir coğrafi yaşamsal birliktelik,

birebir dayanışma örüntüleriyle değil ancak gelişen iletişim teknolojilerinin oluşturduğu

yeni alanlar zemininde bu homojenlikten bahsetmek mümkün olabilir. Bu homojenliğin

ne kadar doğal olduğu tartışmalı bir konudur.

Cemaatte bulunan herhangi bir üye içinde bulunduğu yapının amaçlarına ulaşma

çabasındayken doğal olarak aynı cemaatte bulunduğu diğer insanlarla zayıf olmayan,

sağlam bağlar kurabilmektedir. Cemaat içi dayanışma din, örf, adet gibi birçok

etmenden destek alır, buna ek olarak cemaat içindeki üyelerin cemaat içi normları

eleştirmek, değişikleri için fikir beyan etmek gibi bir lüksleri olmadığından dayanışma

cemaatin bu iç kontrol pratiğinden de destek görmektedir. Bu ise güçlü ve yerinde

oynatılması zor bir tek vücutluğu getirmektedir24 Bu tarz bir bütünleşme doğal anlayış

ve homojenliğin en büyük teminatı olarak anlaşılmaktadır.

23 Okur, Hatice ve Özkul, Metin, “Modern İletişimin Arayüzü: Sanal İletişim Sosyal Paylaşım Sitelerinin

Toplumsal İlişki Kurma Biçimlerine Etkisi (Facebook Örneği)”, Süleyman Demirel Üniversitesi Sosyal

Bilimler Enstitüsü Dergisi, Sayı 21, 213-246, s.221, 2015.
24 Gezgin, “Cemaat ve Cemiyet Ayrımı Ferdinand Tönnies”, s. 187-188.

15

Günümüz dünyasında Cemaat tipi bir homojenliği oluşturma komplike bir

yığından titizlikle ayıklama ve seçimle yapılmalıdır, bu tarz benzeri bir homojenliği

sağlayabilmek için çaba göstermek gerekir. Bu çaba sonucunda başarıya ulaşılsa bile bu

başarı "yapay olarak üretilen" ahenk ve birlik beraberlik olarak karşımıza çıkacaktır.

Bu birlik ve beraberlik birçok mantıksal ihtimalin birbiriyle çarpışması sonucu ayakta

kalanın sağladığı ortak anlayıştır. Bu ortak anlayış bir çaba ve mücadele sonucu ortaya

çıktığı için kendisine ulaşılıncaya kadar yaşanılanların anısı ortak anlayışın doğallığını

sarsacaktır. Bu sebeple ne kadar uğraşılırsa uğraşılsın günümüzde varılan uzlaşma

Tonnies'in cemaatindeki gibi "doğal " görünmeyecektir. 25

Yeni topluluklar ve kimlikler meydana getirilen bir dünyada, küresel kültür

öğelerinin hakimiyeti önemli bir yere sahiptir. Ancak genelde bunlar yapmacık ve sahte

bir topluluk duygusu olmaktadır. İnsanın geleneksel cemaatte, hayatının bütünüyle ve

bütün varlığıyla ait olduğu topluluğa katılımı, postmodern cemaat yapısından ayrılan en

belirgin özelliği olarak görünmektedir. Çünkü günümüz bireyi için cemaat sınırlı bir

sorumluluğu kapsamaktadır. Bu anlamda bazen kimlik, bazen dayanışma, bazen de

duygusal tatmin ön plana çıkabilmektedir. Birey günümüz dünyasında cemaate bütün

benliğiyle katılım sağlamamaktadır. Klasik cemaatin aksine belirsizlik sebebiyle bu tarz

topluluklar bütüncül bir kaygı durumu yaşamaktadırlar. Bu da klasik cemaatteki güven

duygusunu yakalamayı zorlaştırmakta, kaygı, evham ve hoşgörüsüzlükle

doldurmaktadır.26

İncelenen sanal cemaat yöneticileri, cemaat benzeri bir grup içi homojenliği

sağlamak için, grup kurallarına uymayanları gruptan atarak ya da sosyal kontrolü

sağlayabilmek için sık sık grup kurallarını hatırlatarak, hem grubun homojenliğini

sağlamaya hem de yapılan yorumların grubun birliğini bozmayacak şekilde yapılmasına

çalışmaktadır. Oysa aşağıda grupta yapılan yorumlara bakıldığında cemaat tipi ortak

anlayışın oluşturulmasının çok da kolay olmadığı gözlemlenebilmektedir. Grupta

paylaşılan bir görselde, yanan bir İmam Hatip Lisesinin fotoğrafının altında bu durumu

olumlayan ve bu görsele yapılan sevinç içerikli yorumlara grup içerisinden gelen

eleştirel bir yorum bunu açıklar niteliktedir.

 Grup üyelerinden birisinin “Burada söz konusu edilen sembollerdir, sembol

binalardır. Anıtkabir hepimiz için son derece değerli ülkemizin kurtarıcısı tartışılmaz

önderi Mustafa Kemal'in son ikematgahı olmasından öte, bizler için laik modern

25 Bauman, Cemaatler, s. 20.
26 Yelken, Cemaatin Dönüşümü, s.205-208.

16

ülkenin sembolüdür. Diğer kesimler için de imam hatipler inançlarının inançlı yaşam

tercihlerinin sembolüdür. Bu nedenle herkes bir diğerinin fikrini, yaşam tarzını,

felsefesini, hatta sembollerini eleştirebilir ama onun yakılmak ya da kazayla yanmak

suretiyle de olsa bu tür felakete uğramasından mutluluk duyamaz duymamalıdır.”

diyerek yorumlarında aşırıya giden grup üyelerini uyarır nitelikte bir yorum yaptığı,

adeta öteki olarak görülen gruba karşı empati yapılması gerektiğini belirttiği, bir

uzlaşma metni yazarak kendisine homojen yapıya aykırı bir konum seçtiği

görülmektedir.

 Bir başka yorumda ise “Allah(cc.)”, “Allahuekber”, “Bismillah” şeklindeki

islama ait olan ifadeleri, “Atatürk(cc.)”, “Atatürkekber”, “Bismiatatürk” şeklinde

değiştirerek -grup üyelerinin bir kısmının savunması bunların ironi yapmak için

kullanıldığı yönünde- Atatürk’e taptıkları izlenimi vermesi üzerine bir üyenin

“Kardeşim sonuna kadar MHP'liyim Atatürk’ü seviyorum ama tapmıyorum.” demesi

grubun homojenliği hakkında bize fikir vermektedir. Aynı zamanda, ironik dahi olsa

değiştirilen İslami kavramların bu şekliyle kullanılamayacağını ifade etmiştir.

 İncelenen gruptan alınmış yukarıdaki örneklerde de görüldüğü üzere

Postmodern dönemde geleneksel cemaat tipi bir homojenlikten bahsetmek pek mümkün

görünmemekte iletişim teknolojilerinin gelişmesiyle birlikte ortaya çıkan alanlarda

oluşturulan birlikteliklerde bu homojenlik belirli koşullarla doğal değil yapay bir şekilde

oluşturulmaya çalışılmaktadır.

2.1.3. Değişen Her Şeyin Ortasında Değişmediği Umut Edilen Sığınak: Cemaat

Sosyal değişme, farklı zaman dilimlerinde sosyal yapı unsurlarında ortaya çıkan

nitelik ve nicelik farklılaşmasıdır. 27 Cemaatler sosyo- kültürel bir takım kendi iç

dinamikleri sebebiyle elde ettikleri sosyal bütünleşme özelliğiyle sosyal değişmelere

karşı dayanıklı bir görüntü çizerler. Cemaatler sosyal değişmelere karşı gösterilen

dayanıklı ve dirençli yapıyı kendilerinin dış dünyayla ilişkilere kapalı olmasının -ki

cemaat liderinin dışındakilerin bu tarz ilişkileri son derece kısıtlıdır- doğal ve bir nebze

zorunlu bir sonucudur denilebilir. 28 Her koşulda biz diyebilen cemaat şuurunun,

bireyciliğin doruk noktasını yaşadığı günümüz dünyasında, dış dünyaya karşı direncini

kıracak etkenlerle karşılaştığı ve bu etkenlerin cemaat şuurunu atomize hale getirdiği bir

dönem yaşamaktayız.

27 Erkal, Sosyoloji, s. 220.
28 Gezgin , “Cemaat ve Cemiyet Ayrımı Ferdinand Tönnies”, s.189.

17

Çağdaş sanayi toplumlarında bireyler herşeyin rasyonelleştiği, herşeyin belli

olduğu, sürprizden uzak “büyüsü bozulan” bu dünyada, içinde bulundukları toplumsal

düzende kendilerinden beklenen davranışları göstermekte isteksiz tutumlar sergilemekte

ve üstüne farklılaştıramadıkları gerçek toplumdan kendilerini izole etmeye

çalışmaktadırlar.29

Yukarıda sayılan sebeplerle toplumdan uzaklaşan bireyler, kendilerini anlayışla

karşılayacak insanların bir arada bulunduğunu ümit ettikleri cemaatte istediklerini

bulmak yerine yine uzaklaştıkları dünyadaki tarz bir mücadele içine girmeleri

kaçınılmaz olacaktır. Cemaat tarzı iç denge arayanlar kendilerini genelde hayali olan bir

düşmana karşı cephede savaşırken bulacaklardır. Bu bile onları sosyolojik anlamda bir

cemaatin üyesi yapmaya yetmeyebilecektir. İnsanlar her şeyin değiştiği bir dönemde

kendilerini ait hissedecekleri devamlı topluluklar bulmaya çalışmaktadırlar.30

İnsanlar kendilerini belirli bir konumda sürekli kılma isteğinde görülmektedirler.

Yukarıda da geçtiği şekliyle her şeyin değiştiği bir dünyada sürekliliği

arzulamaktadırlar. Neredeyse her zaman yanımızda olan mobil cihazlarımız yardımıyla

üyesi olduğumuz sanal cemaatlerin, üyelerine istedikleri zaman kendilerini evlerinde

hissedebileceklerini ve hallerinden anlayan insanların kucaklarını açıp onları

beklediklerini düşündürtmesi, onun bu süreklilik ve konum arzusunun doyurulması için

bir adres olmasını sağlamıştır. Buna “Laikdaşlar ekleyin.”, “Beni de ekleyin gruba

Laikdaşlarım”, “Burası ihk(imam hatipler kapatılsın), beni evimden nasıl kovarsın”

gibi araştırmaya konu olan İmam Hatipler Kapatılsın sanal cemaati üye yorumları örnek

gösterilebilir.

Seküler insanların bir araya geldiği bir sanal cemaatte bir üye “Sanki akepeli

sayfasıymışız gibi hissettiriyorsunuz bazen.” diyerek yöneticiler tarafından yapılan

paylaşımların veya üyeler tarafından yapılan yorumların cemaat tipi sıcak daire

beklentisini karşılamadığını belirtmektedir. Bu yorumu yapan üyenin serzenişi belirli

bir restoranta giden ve her gittiğinde aynı tadı bulmayı arzulayan, tutarlılık müdavimi

müşterilerin durumunu hatırlatmaktadır.

Başka bir yorumda ise “yobazlara karşıyız da yobazlarla alay et dinle değil”

diyerek sanal cemaat içinde karşı olunan bir ötekiyle mücadeleyi kabullendiğini ancak

doğal anlayışın varlığına gölge düşürücü şekilde grubun amacını sorguladığını

görmekteyiz.

29 Oskay, Ünsal, Kitle İletişiminin Kültürel İşlevleri, Der Yayınları, İstanbul, 1993, s.410.
30 Bauman, Cemaatler, s. 21.

18

Grubun bir arada kalabilmesi için hayali düşman oluşturma çabası Referandum

sürecinde “Evetçilerin özellikleri sizce nedir?” şeklindeki soruya verilen “Kendini

namuslu sanan, kafası kapalı herkese açık zihniyet sahipleri olan, namus deyince bekçi

kesilen ama namussuzun önde gideni olan, dini, pisliklerini kapatmak için kullanan,

dinden anlamayan herkes evetçi”, “Cumhuriyet ve Atatürk düşmanlarının, laikçilikten

şikayet edip şeriat isteyen tatlısu balıklarının hepsi evetçi”, “Dünyayı gezmek isteyen

avrupada yaşamak isteyen balayında Paris isteyen kızların hepsi evetçi”, “Tecavüze

göz yumanların, erken yaşta evlendirilmeye göz yumanların, islamcıların, gericilerin,

köle olmaya hazır olanların, yalakaların, cumhuriyet ve Atatürk düşmanlarının,

satılanların, makarna yiyip kömürle ısınanların, 2023'de süper güç olacağımızı

sananların hepsi evetçi” gibi üye yorumlarında gözlemlenebilmektedir. Bu tarz

paylaşımların grubun canlılığını ve ortak bilincini korumaya yönelik olduğu

anlaşılmaktadır.

2.1.4. Çöldeki Bir Vaha: Cemaat Özlemi

Tonnies'in Cemaat-Cemiyet dikotomisini kapsayan teorisinde sanayi

toplumunun ortaya çıkmasıyla cemaat duygusunun ortadan kalkması durumunu

teorisinin odağına yerleştiridiği söylenebilir. Cemaatte toplumsal bağların dayanışmaya

dayanan bir özellik taşımasıyla, Sanayi toplumlarının çıkar ilişkisine dayalı birbirine

bağımlı ilişkilerle öne çıkmasını göstererek geleneksel ve modern toplum tiplerinde

bulunan toplumsal birliğin biçimlerini göz önüne sermiştir denilmektedir.31

Bu anlamda geleneksel toplum tipinden modern toplum tipine geçişte ortaya

çıkan sorunlar modernliğin salt bir araya getirici ve ilerlemeci bir süreç olarak tezahür

etmediğini, modernleşme sürecine giren toplumlarda gelenek ve gelenek karşıtı değişim

problemleri yaşandığını göstermektedir. 32

 Maffesoli Postmodernitenin: “Teknolojik alandaki gelişmelerle arkaizmin

sinerjisinden doğduğunu” düşünmektedir. Nasıl oluyor da birisi yeni doğmuş birisi

dolaşımdan kalkmış iki kelime bir araya gelerek bir dönüşümün öncüsü olabiliyorlar.

Postmodern Kabile kavramının arkaik kabileye temas eden noktalarını daha net

tanımlamak için bireylerin modernleşme süreciyle uygun ifadeyle köklerinden

kopartılmasına karşı bir hamleyle yeniden kök salma isteklerini anlamamız

gerekmektedir. Bireylerin modern dönem tarafından reddedilen, bir bakıma modern

31 Subaşı, “Sanal Cemaat Örüntüleri”.
32 Tekeli, İlhan, “Modernite Aşılırken Siyaset”, İmge Yayınevi, Ankara 1999, s.192-193.

19

öncesi döneme ait olarak sayılan bir kavram olan duygu paylaşımı deneyimi yoluyla

neyi aramakta oldukları bu açıdan önemli görünmektedir.33

 Bu arayışı hem bireyin seçimlerini kapsayan hem de bireyin kendi gibi

düşünenlerle beraber kök salabileceği uygun bir zeminin özlemi olarak görebiliriz.

Postmodernite, önceleri şiddetli bir sosyal çözülme süreci ve aşırı bireycilik olarak

anlaşılsa da, en sonunda kendisini arkaik ya da modern sosyal bağlardan

özgürleştirmeyi başaran birey, sosyal evrenini “duygusal özgür seçime” dayanacak

şekilde yeniden düzenleyerek tam tersi bir harekete de girişmektedir. Bu hareket,

farklılaşmadan çok bireysel harekete rehberlik eden bir “aynılaşma” hareketidir.34

 Modernleşme süreçlerini Batı toplumuna göre daha geç yaşayan toplumlarda,

geleneksel yapılar henüz mevcutken modernleşmenin getirdiği sorunlar irdelenmiştir.

Modernleşmenin getirdiği bireyciliğin, zorlu rekabetçi yaşam durumlarının oluşturduğu

gerilimlerin, insanları geleneksel dönemde olduğu gibi cemaatsel ilişkiler ortamına

yöneltmekte olduğu söylenebilir. Bireyciliğin ön planda olduğu modern bir dünyada

buna rağmen bazı etnik ve dinsel vb. gruplar bir araya gelerek modernliğe ayrı bir

seçenek sunacak şekilde cemaatsel yapılar meydana getirmektedirler. Modern cemiyetin

içerisinde cemaatsel yapılarda buluşan insanlardaki "Kolektif Benlik" duygusu, birlikte

hareket etme hissi cemaatsel-kabilesel- yapının temelini kurmaktadır. Bu oluşumların

hedefinde insanları günümüz karmaşık yaşam durumlarından soyutlayıp

sığınabilecekleri cemaat duygusunu ve tatminini tattırmak vardır denilebilir. İnternetin

etkileşimli yapısı ve insanların bu mecrada birbirleriyle rahatça iletişim kurabilmeleri,

insanlardaki anlam arayışı, cemaatsel yapıların internet üzerinden de kurulup devam

edebilmesini yaygınlaştırmıştır denilebilir.35

 Rekabetçi ilişkilerin, böbürlenmenin, ego tatmininin, diğer insanların üzerlerine

basarak yükselmenin yaygın olduğu, maddi manevi yardım isteklerimize cevaben kendi

başımızın çaresine bakmamız gerektiği yanıtını aldığımız bir çağda Cemaat kelimesi

içimizi rahatlatan, bizi kuşatan bir hal almış görünmektedir. Cemaat tarzı bir güvenli

33 Cova, Bernard ve Cova, Veronique, “Tribal Marketing: The Tribalisation of Society and Its Impact on

The Conduct of Marketing”, European Journal of Marketing, Volume 36, Issue 5/6, 595–620, s.597,
2002.
34 Cova Bernard’dan akt. Tuğba Özbölük, “Postmodernizm Bağlamında Kabilenin Yeniden Keşfi:

Postmodern Tüketici Kabileleri”, Hacettepe Üniversitesi Sosyolojik Araştırmalar E-dergisi, 2015,

http://www.sdergi.hacettepe.edu.tr/makaleler/Postmodern_Tuketici_Kabileleri-11-2015.pdf

Erişim(12.04.2018)
35 Perşembe , “Enformasyon Toplumunda Cemaatler: Sanal mı, Gerçek mi ?”, s. 35

20

zemin yukarıda ifade edildiği şekilde özlenen, içinde bulunulmak istenen maalesef elde

edilmesi çok da kolay olmayan bir dünyayı temsil etmektedir.36

Bu anlamda bir grup üyesinin “bazı şeylere çok fazla tepki gösteriyoruz ve

anlamadığımız meselelerde duvar ördüğümüz için aşırıya kaçan tartışmalara giriyoruz,

bunların bizim aramızda olmaması gerekiyor diye düşünüyorum.” şeklinde yaptığı

yorum, bahsettiğimiz cemaat özlemini ve nasıl bir özlem çektiğini göstermektedir. En

azından bu ortamda gerçek dünyadan farklı bir davranış beklediği görülmektedir.

Grup içerisinde –ironi için de olsa- Atatürk’e tapıldığını düşündürten

paylaşımların, milliyetçilik ve İslam dini ile dalga geçen paylaşım ve yorumların da

anlaşmazlıklara yol açtığı, “o kadar da demedik yani biz de seviyoruz Atatürk’ü ama sen

Atatürk’e Allah diyemezsin Şirk koşmaya girer bu.”, “Nerde kaldı eşitlik bu mu saygı?

admin kardeşim diğerlerinden ne farkımız kalır o zaman bu hiç iyi olmaz Atamız

zihnimizden silinmiyecek tamam da ezanda hic dinmeyecek.”, “Atatürk din düşmanı

degildi. Dini suistimal edenlerin düşmanıydı bu paylaşımın gereksiz ve yanlış

anlaşılmalara sebebiyet veriyor sonra ampullere laf anlatamıyoruz.” şeklinde grup

üyeleri tarafından grup yöneticisinin dahi eleştirildiği görülmektedir. Bu da cemaate

ulaşmanın günümüz dünyasında sanal da olsa zor olduğunu, ancak yine de insanların bu

havayı teneffüs etmek istediklerini göstermektedir.

2.1.5. Aşınmanın Getirdiği Zorunlu İniş Alanı: Cemaatten Sanal Cemaatlere

Dönüşüm

Geleneksel anlamdaki insan ilişkileri ve etkileşim düzenleri günümüz iletişim

teknolojilerinin etkisiyle yeni bir hal almış ve yeni bir döneme girmiştir. İletişimin

boyutu ve biçimi çoklu ortam desteği sunan günümüz iletişim teknolojileri sayesinde

biçim değiştirmiş, bu mevcut toplumsal düzeni güçlü bir şekilde etkilemiş ve bir

dönüşüme sebep olmuştur. Sanal etkileşim ve ağların sözlü kültür ve yazılı kültürden,

yüz yüze gerçekleşen ilişkilerden sonra sosyal yapının yeni bir hal almasına neden

olduğu belirtilmektedir.37

Yeni iletişim teknolojilerinden internet, zamanı ve mekanı aşan iletişim

imkanları sunmasıyla, ortak mekan ve insan iradesi gibi ölçütler esas alınarak şekillenen

cemaat ve cemiyet gibi toplumsal örgütlenme anlayışlarının eskisi gibi algılanmamasına

36 Bauman, Cemaatler, s. 9
37 Çiftçi, Orhan, Erdem, Remziye ve Çiftçi Dilan, “İletişim Teknolojileriyle Değişen Örgütlenme

Biçimleri: Sanal Topluluklar”, The Turkish Online Journal of Design, Art and Communication, 328-336,

s. 330, 2017.

21

ve toplumsal birimlerin yeniden gözden geçirilmesine yol açmıştır. Mesafenin bireyler

arasındaki iletişimi belirleyici etkisi neredeyse yok olmuştur.38

 İnternetin insanlar arası iletişim şekillerine farklı bir boyut getirmesiyle, sanal

topluluklar denilen yeni örgütlenme ve bir araya gelme biçimleri meydana gelmiştir. Bu

ise gerçek yaşamdaki toplum yapılarının benzerinin sosyal ağlar yoluyla

oluşturulmasına sebep olmuştur. Ulaşılırlığı arttıkça toplumun genel bir kısmını kapsar

hale gelen “sanal topluluklar”, yeniden isimlendirilmesi gereken yeni bağlar ve

halledilmesi gereken yeni problemleri beraberinde getirmektedir.39

Sosyal ağ uzmanlarından Douglas Schuler, geleneksel topluluk kavramlarının

birçok açıdan eskimiş olduğuna vurgu yapmış; geleneksel toplulukların değişmez,

normatif ve homojen yapıdan arınmak zorunda olduklarını belirterek, bu kavramların

günümüz toplum yapısındaki değişimlere uygun olarak güncellenmesi gerektiğini ifade

etmiştir.40

Barry Wellman; sosyal, ekonomik ve politik değişimler sonucunda ortaya çıkan

yeni örgütlenme biçimlerinin cemaat kavramını aşındırdığını; coğrafi yakınlık ve

dayanışma esasına dayalı olarak şekillenen cemaat yapısının yerini sosyal ağlara

bıraktığını söylemiştir.41

 Sanal cemaatler günümüz dünyasında yalnızlaşan, toplumsallıktan uzaklaşan

insanların cemaat özleminin sebep olduğu arayışlarına getirilen yenilikçi çözümlerden

biridir. Reel dünyada yitirilen değerlere sanal gerçekliğin sınırları içerisinde yeniden

ulaşılabileceği, bu yeni araçla yeni cemaat biçimlerinin birbilerine ilgi ve yakınlıkla

bağlı olacak şekilde oluşturulabileceği öne sürülmektedir.42

2.2.Sanal Cemaat Kavramı

Üzerine yapılan tartışmalara rağmen tanımı hakkında tam bir netlik

kazanamamış olan topluluk kavramı, sabit kalmayan değişim içerisinde olan bir

oluşuma karşılık gelmektedir. Topluluğun bu hali varlığını günümüz dünyasında da

38 Barry, Wellman-Milena Gulia'dan akt. Mehmet Haberli, “Yeni Bir Örgütlenme Biçimi Olarak Sanal

Cemaatler”, İnsan ve Toplum Bilimleri Araştırmaları Dergisi 1, Sayı 3, 118-134, s. 121, 2012.
39 Çiftçi v.dğr, “İletişim Teknolojileriyle Değişen Örgütlenme Biçimleri: Sanal Topluluklar”, s. 329.
40 Schuler, Douglas’dan akt. Mehmet Haberli, “Yeni Bir Örgütlenme Biçimi Olarak Sanal Cemaatler”,
s.120.
41 Barry Wellman'dan akt. Mehmet Haberli, “Yeni Bir Örgütlenme Biçimi Olarak Sanal Cemaatler”,

s.121-122.
42 Subaşı , “Sanal Cemaat Örüntüleri”; Robins, İmaj: Görmenin Kültür ve Politikası, s.168.;

Willson,Michele’den akt. Nilüfer Timisi, Yeni İletişim Teknolojileri ve Demokrasi, Dost Yayınevi,

Ankara, 2003, s.165.

22

dönüşerek de olsa devam ettirmesine yardımcı olmuştur. İnternet üzerinden kurulan

yeni örgütlenme biçimlerinin, topluluğun tanımlanmasının temel ilkelerinden birisi olan

yüz yüzeliği kapsamadığı ve bu durumun çelişki yarattığı bu çelişkiyi asgari düzeye

indirmek için internet ortamında meydana getirilen birliklere “sanal” kelimesinin

eklenmesi uygun görüldüğü söylenebilmektedir.43

Şüphesiz insanların bir takım duygusal destekler almak, paylaşmak, insani

ihtiyaçları gidermek, buna ek olarak yeni bir kimlik meydana getirmeleri gibi amaçları

gerçekleştirmek için bilgisayar aracılı iletişimi kullanmaları sanal, dijital vb. olarak

isimlendirilen topluluklarla bezenmiş sosyal bir dünyanın sıfırdan meydana gelmesinin

temelini oluşturmuştur denilebilir. 44

Bilgisayar ağları üzerinde günümüz iletişim teknolojileriyle sosyal yaşamın bir

araya gelmesi doğal olarak Sanal cemaatlerin meydana gelmesiyle sonuçlanmıştır 45

Buna ek olarak toplumsallaşma ihtiyacı, “insanların kendi kültür adalarına” çekilme gibi

etkenlerinde bu oluşumu desteklediği söylenebilir. Bilgisayar aracılı iletişim

teknolojilerinin insanların evlerine kadar girmesiyle, tıpkı mikro-organizmaların

koloniler inşa etmesine benzer bir şekilde, ister istemez insanlar da internet ortamında

topluluklar oluşturmaya başlamışlardır. 46 Rheingold “Sanal Cemaatler”’i yeterince

sayıda insanın, insani duygularla, siber alanda insanlar arası bağ kurmak amacıyla

kamusal tartışmalara geçici olmayacak şekilde katılmasıyla Ağ’da oluşan toplumsal bir

araya gelmelerdir şeklinde tanımlar.47 Aynı zamanda o sanal toplulukları bir araya

gelen ve diğerleriyle etkileşim kuran, belirli ortak bir ilgi etrafında birbirleriyle bağlı

kalan, teknik bir platform aracılığıyla bir araya gelen ve üyelerinin sosyal ilişkiler

kurabilmelerinin yanı sıra ait olma hissini inşa ettikleri bir birliktelik olarak

tanımlıyor.48 Sicilia ve Palazon ise, sanal topluluğu, katılımcıları arasında ortak bir

ilginin paylaşıldığı, biçimlendirilmiş ve dinamik bir ilişkiler ağına dayalı, özelleştirilmiş

ve coğrafi açıdan dağınık nitelik gösteren bir birliktelik olarak tanımlarlar.49

43 Çiftçi v.dğr , “İletişim Teknolojileriyle Değişen Örgütlenme Biçimleri: Sanal Topluluklar”, s. 333.
44 Riding ve Gefen’den akt.Cengiz Yanıklar, “Sanal Topluluklar Ve Geleneksel Topluluklar Arasındaki

Farklılıkların Sosyolojik Bir Analizi", s 161.
45 Susan E. George'dan akt. Mehmet Haberli, “Yeni Bir Örgütlenme Biçimi Olarak Sanal Cemaatler”,

s.122.
46 Rheingold, Howard 'dan akt. Cengiz Yanıklar, “Sanal Topluluklar ve Geleneksel Topluluklar
Arasındaki Farklılıkların Sosyolojik Bir Analizi”, s.159.
47 Howard Rheingold'dan akt. Robins, İmaj: Görmenin Kültür ve Politikası, s.149.
48 Leimeister v.dğr akt. Cengiz Yanıklar, “Sanal Topluluklar ve Geleneksel Topluluklar Arasındaki

Farklılıkların Sosyolojik Bir Analizi”, s.166.
49 Sicilia ve Palazon'dan akt. Cengiz Yanıklar, “Sanal Topluluklar ve Geleneksel Topluluklar Arasındaki

Farklılıkların Sosyolojik Bir Analizi”, s. 166.

23

İnternet üzerinden oluşan bağlantılar yoluyla meydana gelen bir topluluk var

ancak hiper ortamın yerleşik yaşayanları bulunmuyor. Buna rağmen grup-aklından

bahsetmek mümkün fakat bu dünyada tarihin akışından bahsetmek pek olası

görünmüyor. Geleneksel cemaat örüntülerinin simülesi oluşturuluyor. Çünkü hiper

ortamda başka bir toplum tarzı olma iddiasından çok alternatif bir toplumsal durum

oluşturma mevcut. 50

Yeni bir örgütlenme biçimi olan sanal cemaatleri, iki tipoloji altında incelemek

mümkündür. Bunlardan birincisi olan cemaat online (communities online), geleneksel

cemaatlerin internet ortamındaki uzantısı veya temsilcisi olan kullanıcı topluluklarını;

online cemaat (online communities) ise fiziksel ortamda bir karşılığı bulunmayan ve

sadece internet ortamındaki kullanıcıların bir araya gelmesiyle ortaya çıkan toplulukları

ifade etmektedir.51

Araştırmanın konusuna uygun örgütlenme şekli olan ve kaynağını sanal

ortamdan alan doğrudan sanal cemaatler (online cemaat) gerçek hayatta birbirlerini

görmemiş ya da aynı ortamda bulunsa bile bir araya gelme olasılığı düşük olan

insanların, sanal alanlarda bir araya gelerek oluşturdukları topluluklardır. Bunlara; hobi,

spor, müzik ve eğlence gibi benzer ilgi alanları veya din, inanç ve kültür gibi ortak

değerler etrafında bir araya gelen kullanıcı toplulukları örnek olarak verilebilir. 52

2.2.1. Sanal Cemaat Özellikleri

Dawson‟a göre kullanıcı topluluklarının sanal cemaat olarak nitelendirilebilmesi

için, cemaate zemin teşkil eden site veya forum üyelerinin aşağıdaki koşullar

çerçevesinde bir araya gelmeleri gerekmektedir.

1. Etkileşim

2. Stabil bir iletişim

3. Üyelerin sabit bir kimlik (Nick name) sahibi olması

4. Sosyal kontrolün bulunması

5. Sitedeki etkileşimlerin kişisel ilgi alanlarıyla alakalı olması şeklinde

sıralanabilir.53

50 Robins, İmaj: Görmenin Kültür ve Politikası, s.171.
51 Campbell'dan akt. Mehmet Haberli, “Yeni Bir Örgütlenme Biçimi Olarak Sanal Cemaatler”, s. 125.
52 Haberli, “Yeni Bir Örgütlenme Biçimi Olarak Sanal Cemaatler”, s. 126
53 Dawson'dan akt. Mehmet Haberli, “Yeni Bir Örgütlenme Biçimi Olarak Sanal Cemaatler”, s.126–127.

24

Yukarıda da belirtildiği gibi sanal bir cemaat oluşumunun temel şartlarından

birisi de sosyal kontroldür. Sayılan diğer şartları yerine getiren üyelerin karşılaştığı

geleneksel bir kontroldür. Site kurucuları tarafından üyelerin uymaları gereken

“kullanım koşulları” daha önceden belirlenir ve bu yolla sosyal kontrol sağlanmış olur.

Ayrıca sosyal kontrolü sağlayan site yöneticilerinin de dikkat etmesi gereken,

kendilerinden beklenen bir takım davranışlar bulunmaktadır. Bu karşımıza bir araya

gelmiş cemaat üyelerinin ortak bir zeminde devam etmesini sağlayan, ilgi alanlarına ve

isteklerine göre paylaşımlar ve aktiviteler yapma sorumluluğu olarak çıkar. 54 Bu

sorumluluk hem site yöneticisinin meşruluğunun sorgulanmasını önlemekte hem de

topluluğun aynı yolda yürüdüklerinin işareti olan bir gösterge olarak karşımıza

çıkmaktadır.

2.2.2. Sanal Cemaatlerin Arka Planı

20.yy cemaat kavramının saldırılara maruz kaldığı, modern dönemin getirmiş

olduğu bir takım değişimler sebebiyle yalnızlaşan ve bu sebeple kendini bir yere ait

hissetmek isteyen insanın acısının en yoğun yaşandığı dönem olmuştur.55

Karmaşık ve çatışmalı dönüşüm içerisinde olan dünyamızda, ait olma ve cemaat

hislerinin eski konumlarında olmadığına, yeni bir sürece girdiğine şahit olmaktayız.

Farklı kültürlerin bir araya gelmesinin yoğun olarak yaşanmasının kentlerin bir özelliği

olduğu günümüz şartlarında sanal cemaatler de bu dönüşüm sürecinde yerini almak

durumundadır. Sanal cemaatlerin yanlış giden bir dünyaya farklı bir soluk getireceği

hissi bir takım görüşler içinde yer almaktadır, aynı zamanda tekno-toplumsallığın bu

çalkantılı dönemde telafi edici cemaatsel yapıların gelişmesi için bir temel olarak

görülmesi söz konusudur. Bu kargaşalı değişim döneminde teknolojik gelişmelerin bir

sonucu olarak dışımızda olan insanlarla ve beraber hareket tarzlarıyla olan bağımız bir

nebze belirsiz hale geldi. Bu koşullar altında yeni bir araya gelme şekillerini

keşfetmenin gerekliliği, gözleri sanal cemaatler kavramına çevirmiştir.56

Rheingold’a göre bilgisayar aracılı iletişimin kullanılması “Gayri resmi kamusal

alanların gerçek yaşamlarımızdan çıkmasıyla birlikte, dünyadaki insanların göğsünde

büyüyen cemaate açlık duyma” dürtüsüyle harekete geçmektedir.57

54 Haberli, “Yeni Bir Örgütlenme Biçimi Olarak Sanal Cemaatler”, s.128.
55 Bozkurt, “ Yıkıcı Gemeinschaft’ tan” Öteki” siz Postmodern Kabilelere: Sanal Cemaatler”, s.65.
56 Robins, İmaj: Görmenin Kültür ve Politikası, s.165-168.
57 Rheingold'dan akt. Kevin Robins, İmaj: Görmenin Kültür ve Politikası, s.167.

25

 Sanal cemaatler, cemaat arayan insanların karşılaştıkları gerçek koşullara

yapılan esnek, canlı ve pratik uyarlamaları temsil eder... Sanal cemaatler, toplumsallık

dürtüsünü karşılamak için oluşturulmuş bir takım yeniliklerden biridir... Bu bağlamda

elektronik sanal cemaatler hayatta kalmak için geliştirilen karmaşık ve becerikli

stratejilerdir.58

2.2.3. Hepimiz Aynı Köye Sığar mıyız ?: Sanal Cemaat ve Küreselleşme

18. yüzyılda gazetelerin yaygınlaşması başta olmak üzere, bunu takip eden

birçok icat ile 20. Yüzyıl toplumları, iletişim açısından bir dönüşüm yaşamışlardır.

Geleneksel süreçlerde dar bir çevrede dolaşan bilgi, artık hiç tanımadığımız kişilere

kadar ulaştırılabilir hale gelmiştir. Günümüzde küreselleşmeyle kastedilen

oluşumlardan birisi olan toplumların birbiriyle yakınlaşmasına İletişim araçları neden

olmuştur. 59

Küreselleşme insanların git gide birbirinden fazlaca haberdar olduğu bir dünyayı

ifade etmektedir denilebilir. Bu yeni dünya düzeniyle toplumlar sınırları aşarak

birbirlerine entegre olmakta birbirlerine bağlı hale gelmekte ve tüm bunlar zaman-

mekan bileşimlerinde uyum sağlamış bir şekilde gerçekleşmektedir. 60

Sanayi toplumlarının üretim ilişkilerinin, sanayi sonrası ve bilgi toplumlarının

üretim ilişkilerine geçişi dünyanın giderek küresel bir hal almasında rol oynamaktadır.

Bilgi ve enformasyonun küreselleşmesi dünyanın küreselleşmesinin kültürel temelini

oluşturmaktadır. İletişim teknolojilerindeki gelişmenin ekonomik, kültürel, siyasal

alanın yeniden yapılanmasındaki aracılık rolüyle başta bahsedilen geçiş yakından

ilişkilidir.61

“Mekanın geçirdiği değişiklikler ve bölgesel faaliyetlere mesafenin de katılması,

aracılı yaşam deneyimlerinin merkezileşmesiyle birleşince “dünyanın” gerçekte ne

olduğu konusunu radikal bir değişikliğe uğratmıştır. Bu radikal değişiklik hem bireyin

“olgusal dünyası” düzeyinde hem de kolektif yaşamın yer aldığı toplumsal faaliyet

58 Allucquere Rosanne Stone'dan akt. Kevin Robins, İmaj: Görmenin Kültür ve Politikası, s.166.
59 A. Briggs ve P. Burke, Medyanın Toplumsal Tarihi, çev. İbrahim Şener, İzdüşüm Yayınları, İstanbul

2004, s.125-132.
60 Hall Stuart’tan akt. George Larrain, İdeoloji ve Kültürel Kimlik, çev. N. Domaniç, Sarmal Yayınevi,

İstanbul 1995, s.207; Onat, Hasan, “Küreselleşme Üzerine”, Gazi Üniversitesi Çorum İlahiyat Fakültesi

Dergisi, 37–47, s. 37, 2002.
61 Timisi, Nilüfer, Yeni İletişim Teknolojileri ve Demokrasi, s.110.

26

evreni düzeyinde görülmektedir. Herkes bölgesel bir yaşam içinde olduğu halde, çoğu

insanın olgusal dünyası aslında küreseldir.”62

“Küreselleşme süreçleri, aynı zamanda, küçük sosyal grupları ya da etnik

toplulukları, gerek ulus devletler ve gerekse daha geniş küresel alanlarla yan yana ya da

karşı karşıya kendi sosyal ve kültürel ağlarını kurma ya da yeniden düzenleme

konusunda cesaretlendirmektedir. Aslında, kollektif kimliklerin inşası süreci, bölgesel,

toplumsal ya da dini çeşitli kurumsal alanlar ile yerel, bölgesel ve ulusal farklı siyasi-

ekolojik çevrelerde karşılıklı olarak birbirlerini etkilediği, birbirleriyle çatıştığı ve

parçaların yeniden birleştirildiği bir küresel çevrenin çatısı altında gerçekleşmektedir.”63

Bilişim teknolojilerindeki üst üste gelen ileri düzey gelişmeler küreselleşme

sürecini daha da hızlandırmış ve dünyamız iletişim imkanlarıyla daha da genişlemiştir.

Her şeyin bilgisayar diliyle ifade edildiği bir dünyayla yüz yüze gelmemiz,

küreselleşmeyle eş zamanlı bir dijitalleşme süreciyle oluştu. İnternet oluşan bu yeni

dünyanın merkezine yepyeni bir iletişim ortamı olarak konumlandı.64

İnternet, küresel bir düzenin iletişim ortamı olarak değerlendirilebilir. Healy,

internetin, uygarlığın demir yollarıyla başlayan ilişki kurma ve yayılma anlayışının son

halkası olduğunu söylemektedir. Kellner ise internetin devlet ve ekonomik çıkarların

dışında yapılanmasına dikkat çekerek, bu özelliğin geleneksel egemenlik ilişkilerini

tehdit ettiğini belirtmektedir… Poster’e göre ise internet bir iletişim aracı olmanın

ötesinde bir toplumsal mekandır. Bu mekan yeni toplumsal ilişki biçimlerinin

yaratılmasında aracıdır65

Bilişim teknolojileri dünyanın globalleşmesinin ivmelendiği dönemde kültürel,

dini vb. birçok alanın eski formlarından farklı bir hale gelmelerinde öne çıkan görevler

icra etti. İnternetin yenilikçi özellikleri sebebiyle, yerelliği aşan değerler, bir takım

kültürel biçimler, kimlikler, alışkanlıklar çabucak yadırganmadan bu alanın akışına

dahil oldu. Global sistemin kültürel akışı internet üzerinden sağlanmaya başlandı.

İnternet işleyişi gereği içerisinde barındırdığı birçok yenilikçi ve etkileşimli

özellikleriyle değişime daha fazla açık olan gençlerin istekli bir şekilde yöneldiği bir

alan oldu. Bunda internetin özgürlükler alanı olması ve alt üst ilişkilerinin birebir belli

olmaması da etkili oldu denilebilir. Gençler etraflarından gördükleri toplumsal

62 Giddens'dan akt. Kevin Robins, İmaj: Görmenin Kültür ve Politikası, s.170.
63 Liwerant, Judit Bokser, “Küreselleşme ve Kollektif Kimlikler”, çev. İhsan Çapçıoğlu, İslami

Araştırmalar Dergisi, Cilt 16, Sayı 2, 281-292, s.282, 2003.
64 Aydın, Uğur ve Bilici, Mücahit , “Bilgi Toplumu, İnternet ve Demokrasi-Dijital Alemin Genleşen

Kamusal Alanı”, Sayı 19, 488-496, s.490, 1998.
65 Timisi, Yeni İletişim Teknolojileri ve Demokrasi, s.24-25.

27

baskılardan uzaklaşabilecekleri, yaptıklarından mesuliyet duymayacakları gizli

kimlikleriyle internet üzerinde kendilerine bir yer açabilecekleri fırsatlar edindiler. Bu

özelliklerine rağmen internetin sunmuş olduğu kültürel formlar ve kimliklerin gençleri

özgürleştirme potansiyelini taşımaktan ziyade baskın ve zamanla heterojenlikten

uzak bir kültüre eklemlediği de bilinmektedir. 66

Sanal topluluklar geleneksel topluluklara göre farklı bağları, eskisine göre daha

yeni sosyalleşme süreçlerini ve farklı beklentileri getirmiştir. İnternet ortamında

topluluk kavramının, ortak mekanı paylaşan insanların bir araya gelmesiyle oluşması

tanımının yerini, sanal ortamlar sayesinde ortak değer ve ilgi alanı çerçevesinde

toplanan sanal toplulukları işaret eden tanımı almaya başlamıştır. Artık küresel

koşullarda insanların uzay-zaman algısı değişmiş, aynı evi paylaştığımız insanlar uzak

olarak algılanırken, binlerce kilometre uzaktaki sanal cemaat üyeleri daha yakın

gelebilmektedir. İletişim teknolojilerinin gelişmesi sonucu meydana gelen hiper

ortamda artık birçok geleneksel mekan ve zaman algısı daha sınırları aşan bir hal almış

ve bu sayede kartlar yeniden dağıtılmıştır denilebilir. Yakın-uzak, iç-dış gibi mekansal

algıya dayalı çerçeveler artık pek bir anlam ifade etmemektedir.67

Bu anlamda Sanal Cemaatlerin üyelerini seçerken içe dönük homojenleşmesi

sonucu, dünyanın avcumuzun ortasına konumlanmasının getirdiği yakınlığı ifade eden

“küresel köy” ibaresinin dahi bölünmelere uzaklaşmalara engel olamadığı söylenebilir.

Zamana, mekana bağlı bir sınır konulmamış olsa da Sanal Cemaatler oluşurken

üyelerini benzer ilgi alanlarına göre ve kimliklerinin o gruba uyup uymamasına göre

seçme eğilimindedirler. Bu da sanal alemde dahi sınırların bir şekilde çizildiğini gösterir

mahiyette görünmektedir. Bu aşamada küresel çağda kimliğin ne olduğu ve sanal

cemaatlerin oluşmasında nasıl bir rol oynadığı önem kazanmaktadır.

2.2.4. Elimdeki Adres Kağıdım: Sanal Cemaat ve Kimlik

İlk bakışta bir kişisel veya toplumsal varlığın kendisini başka bir şeyle

özdeşleştirip tanımlamasını ifade eden kimlik farklı açılardan bakılıp birçok şekilde

tanımlanabilmektedir. Birey açısından kimlik bir sosyal zeminde veya grupta o kişiye

has özellikleri ve bu şekilde ayırt edildiğini anlatırken, toplumsal anlamda bir sosyal

grubun veya toplumun kendisi gibi olmayandan ayırt edilişini anlatmaktadır. Bu

66 Güzel, Mehmet, “Küreselleşme, İnternet ve Gençlik Kültürü", Küresel İletişim Dergisi, Sayı 1, 1-15,

s.14, 2006.
67 Çiftçi v.dğr, “İletişim Teknolojileriyle Değişen Örgütlenme Biçimleri: Sanal Topluluklar”, s. 333.

28

bakımdan da,'bireysel kimlik', 'şahsî kimlik', 'grup kimliği', 'toplumsal kimlik, 'kültürel

kimlik' veya 'ulusal kimlik'... gibi kimlik türlerini bir ölçüde farklı kategoriler şeklinde

birbirinden ayırt etmek analitik bir bakış için gerekli görülmektedir.68

Bu bakımdan kişisel kimlik oluşumunda; hem tanınma hem de tanımlama

faaliyetleri gerçekleşmektedir. Bazı kuramcılar için kimlik ne olduğumuzu belirleyen ve

doğuştan bir özün keşfi ve doğrulanması olarak görülür.69 Diğer bazı kuramcılar için ise

kimlik, bir inşa süreci olmasının yanı sıra var olan toplumsal roller ve bireyin

edintilerinden oluşan bir yaratım ve temsildir.70

Coşkun’a göre bir insan toplumsallaşırken kimliğine etki eden bir takım

değerleri de içselleştirmektedir. Bunun sonucu olarak, başkalarının tavır ve rollerini

benimsemesine paralel olarak onların dünyasını da almaktadır çünkü her rol bir dünyayı

ifade etmektedir. Ona göre böyle bir etkileşim bir tür aynîleşme olayıdır. Orada kişi

örnek aldığı model insanla “özdeşleşip onun haliyle hemhâl olurken”(identify) onun

dünyasını da bir bakıma paylaşmış olmaktadır.71

Toplumun sosyal sisteminin en temel ve en mühim kökenini teşkil eden kimlik,

insanların kültürel, sosyal konum ve statülerine karşılık gelen çok yüzlü, değer yargıları,

inançlar gibi yaşam tarzını simgeleyen bir kapsamın alt başlığıdır. Kimliksiz bir yaşam

biçimi ihtimal dahilinde olsa dahi bu pek de istenilecek bir durum değildir.72

İnsanların özünde bulunan bir yere ait olma güdüsü insanın kendisini ne olarak

tanımladığı ve nerede gördüğü veya diğerlerinden kendisini temeyyüz eden özelliklerin

ne olduğu gibi soruların ortaya çıkmasına sebep olmaktadır şeklinde düşünülmektedir.

İnsanlar özsaygılarını yükseltmek isterler bunu sağlayacak öğelerden birisi de ait olma

hissidir. Bu anlamda kolektif kimliklerin beraberinde bağlanma ve bütünleşmeyi

getireceğinin altının çizilmesi gerekmektedir. Bu şekliyle kimlik sosyal ilişkilerin

sürdürülmesini sağlamakta ve insanları bir arada tutan bir ara eleman görevi

görmektedir denilebilir.73

68 Günay, Din Sosyolojisi, s.418-419.
69 Subaşı Necdet'den, akt. Ahsen Armağan , "Kimlik Yapılarında Değişim ve Sanallaşan Kimlik

Sunumları: Öğrenciler Üzerinde Bir Araştırma", Akademik Bakış Dergisi, Sayı 37, 1-20, s.3, 2013.
70 Erol, Işık Nuran'dan akt. Ahsen Armağan, "Kimlik Yapılarında Değişim ve Sanallaşan Kimlik
Sunumları: Öğrenciler Üzerinde Bir Araştırma", s.3.
71 Coşkun, Ali, “Din ve Kimlik”, M.Ü. İlâhiyat Fakültesi Dergisi, Sayı 24, 5–23, s.13, 2003.
72 Akkaş, İbrahim, “Çok Yüzlü İlişkiler Ağında Kimlikler ve Sanal Cemaatler”, Düzce Üniversitesi Sosyal

Bilimler Enstitüsü Dergisi, 37-53, s.40, 2013.
73 Karaduman, Sibel, “Modernizmden Postmodernizme Kimliğin Yapısal Dönüşümü”, Yaşar Üniversitesi

Dergisi, Cilt 5, Sayı 17, 2886-2899, s.2887, 2010.

29

Etkileşimli ve anonim ortamıyla internet gündelik hayatın bir parçası haline

gelmiş durumdadır. Sosyalleşme, eğlence vb. gibi amaçlarıyla interneti en çok kullanan

kesim gençler olmaktadır. İnternetin anonim ortamı özgürleşmeyi getirirken kimliğin

yeniden inşa edilebilme özelliğinin sonucu olarak kimliğin deneysel hale gelmesine, bu

ise sanal ortamda tutarsız bir kimlik yapısına sebep olmaktadır. Gençler sanal

cemaatlere katılım göstererek yeni toplumsal biçimlenmeler yaratma yoluna

girmektedirler. Bu sanal ortamın kimlikler üzerinde şekillendirici bir etkisinin de olduğu

belirtilmektedir.74

Bilgisayar klavyesi başında insanlar gerçek yaşamlarında ortaya koymaktan

imtina ettikleri fikirleri, duyguları rahatça ifade edebilirler. Bu ortamda kimlikler başka

kimliklerden sıyrılmış bir şekilde dilin imkanları dahilinde yeniden kurulur. Dilin

çizmiş olduğu çerçevede cinsiyet, ırk, renk yeniden kurgulanır. Yeni slogan “kendini

yarat ve kendini üret” tir. Sanal alemde beden ve mekanın sınırlarını aşmış olarak varlık

adeta kelimelerle yeniden ortaya çıkmaktadır. Bunların sonucu olarak kimlikler internet

ortamında sabitlikten uzak değişken metinler içinde inşa edilmeye başlamıştır.75 Artık

klasik anlamıyla fiziksel bir taşıyıcıya ihtiyaç duyan kimlik, yerini biyolojik ve fiziki bir

varlığa ihtiyaç duymayan, sanal alemde de varlığını sürdürebilir şekliyle siber alemde

de mümkün ve anlamlı olduğuna dair işaretler vermektedir.76

Yeni iletişim teknolojileri -özellikle Web 2.0’dan sonra- bireylerin sosyal

medyada etkileşimli olarak iletişim kurabilmesine imkan tanımaya başlamıştır. Bunun

sonucu olarak insanlar kendilerine verilen içerikleri tek taraflı okumaktan kurtulmuş bu

içeriklere geribildirimler verme bunun da ötesinde kendi içeriklerini rahatça oluşturma

imkanı bulmuşlardır. Kontrol sisteminin üretici bir merkezden tüketicilerin lehine doğru

bir yön değiştirmesi zaman ve mekan özgürlüğüne getirdiği sınırsızlık onu

modernizimden çok postmodernizme yakın kılmaktadır. Böylece sanal toplumsal

mekanlar, sanal cemaatler gibi yaratılan yeni kavramsal zeminlerle kimlikler de sanal

alemin uzantısında sanallaşmaktadır.77

74 Kır, Gülten, İnternet ve Gençlik, Şenocak Yayınları, 2008, s.17.
75 Timisi, Nilüfer, “Sanallığın Gerçekliği: İnternetin Kimlik ve Topluluk Alanlarına Girişi, İnternet

Toplum Kültür, Der. Mutlu Binark ve Barış Kılıçbay, Epos Yayınları, Ankara 2005, s. 97.
76 Uğur ve Bilici, “Bilgi Toplumu, İnternet ve Demokrasi ”, s.493.
77 Castells Manuel'den akt. Ayşegül Elif Karagülle ve Berk Çaycı, "Ağ Toplumunda Sosyalleşme ve

Yabancılaşma", The Turkish Online Journal of Design, Art and Communication, Cilt 4, Sayı 1, 1-9, s.7,

2014.

30

Kimlik, merkezi ve stabil benlik fikrinin sarsıldığı ve kurgu olarak ortaya çıktığı

“postmodern durum” içerisinde sorgulanan bir problem şeklinde karşımıza

çıkmaktadır.78 Post modern özne anlayışının internete yaklaşımı, kimliklere yönelik bir

seçme alanı olması sebebiyle ait olunacak grup, toplulukların ve kimliklerin seçilmesi

önem arzetmektedir.79 Bu topluluklara katılacak üyelerin, belirlediği kimlikle yaptıkları

ve yapacakları arasında ciddi bir tutarlılığın olması beklenir.80

Ancak özellikle çalışmaya konu olan grubun da içerisinde konumlandığı, Sosyal

Ağlardan Facebook, anonimliğe karşı içinde bulundurduğu özellikleri dolayısıyla

direnç göstermektedir. Bu direnç profil fotoğrafının eklenebilirliği, bir takım kişisel

bilgilerin kişinin hesabında sergilenebilirliği ve genel anlamda arkadaş listelerinin

kişinin gündelik hayatında da irtibatta olduğu (yakın ya da uzak arkadaşlar, aile, iş

arkadaşları vb.) kişilerden oluşması şeklinde ortaya çıkmaktadır. Bu özellikleriyle

facebook anonim kimlik özelliklerinin gündelik yaşamdaki tarzda bir bilinirliğe doğru

yön almasına sebep olmaktadır. Bu yönüyle profiller kişinin kültürel tercihlerini ve

beğenilerini de göz önüne sererek bize kişinin kimliği hakkında fikir verebilmektedir.81

Bu bağlamda her ne kadar sanal alemde anonimlik dolaşım rahatlığı sağlasa da

belirli gruplara üye olup bu gruplarda kalıcı olarak devam etmek tutarlı kimlik

tutumlarına bağlı görünmektedir. Eğlence amaçlı kurulmuş bir sanal grupta kendi

kimliğinizi ortaya koymanız beklenmezken bir başka sanal grupta daha gruba alınmadan

önce hesabınız ve paylaşımlarınız incelenmekte ve girilmek istenen gruba dahil olup

olamayacağınız bu inceleme sonucu belirlenebilmektedir. Bu ise bilinir kimlik

örüntüsünün tespitine yönelik bir eleme veya kabul işlemi için adeta turnusol kağıdı

görevi görmektedir.

Grup baskısının ortadan kalktığı sanal cemaatlerde ise kişi, gerçek kimliğini

bütün açıklığı ile ifade etme imkânına kavuşabilmektedir. Gerçek yaşamda birilerine

şirin görünmek, yaranmak, üzmemek ve benzeri birçok sebeple kendisini olduğu

şekliyle ortaya koyamayan birey, sanal cemaatlerde, gerçek yüzü ile ilişki

kurabilmektedir.82

78 Robins , "İmaj: Görmenin Kültür ve Politikası", s.158.
79 Timisi, Nilüfer, “Sanallığın Gerçekliği" , s.100.
80 Akkaş, “Çok Yüzlü İlişkiler Ağında Kimlikler ve Sanal Cemaatler”, s.40.
81 Sütlüoğlu, Tuğba, “Sosyal Paylaşım Ağlarında Gençlerin Sosyalleşme ve Kimlik İnşası Süreçleri:

Facebook Örneği”, Folklor ve Edebiyat Dergisi, Cilt 21, Sayı 83, 125–147, s.126, 2015.
82 Akkaş, “Çok Yüzlü İlişkiler Ağında Kimlikler ve Sanal Cemaatler”, s. 52.

31

Sanal alemin kullanıcıları rastgele gruplara dahil olabildikleri gibi daha çok

içinde bulundukları dünyada hali hazırda inşa ettikleri kimlik özelliklerine uygun

grupları tercih etmektedirler. Bu haliyle kimlik sanki bir adres kağıdı gibi sanal alemde

nereye gideceğimizi bize gösterir konumdadır. Bu durum ister istemez gerçek yaşamda

kimliklerin belirgin hale gelmeleri için ihtiyaç duydukları “öteki” olanın varlığına

dikkat çekmektedir denilebilir. Kimliğin oluşumunda öteki zorunlu bir temel yapı taşı

olarak görülür. ‘Kimliğin, aynı görünen, aynı hisseden, kendilerini aynı sayan insanlara

bağlayan anlayış tam bir saçmalıktır. Kimlik bir süreç olarak bir anlatı olarak, bir

söylem olarak daima Öteki’nin konumundan anlatılır.’ 83Bu anlamda sanal cemaatler ve

ötekileştirme ilişkisinin irdelenmesi önemli görünmektedir.

2.2.5. Sen Olmazsan Biz Olamazdık: Sanal Cemaat ve Ötekileştirme

Dünyayı bizler ve ötekiler diye ikiye ayırma ve ötekilere kötü özellikler

atfetmenin geçmişi eski Yunan’a kadar ulaşmaktadır. Bu dönem insanları kendilerinin

dışında gördüklerini Barbar olarak adlandırarak farklı olanlara karşı ayrımcılığın

başlatıcıları olarak tarihe geçmişlerdir. O zamandan bu zamana kadar geçen süreçte

farklı olanı bir takım özelliklerinden dolayı ‘ötekiler ’ olarak tanımlamak ve yeri

geldiğinde günah keçisi ilan etme toplumlarda kök salmıştır denilebilir.84

Eski Yunanda tohumları atılmış olan ötekileştirme ve biz-öteki ayrımı Avrupa

aydınlanmasında ideolojileri eleştirirken araçsal akıl kavramı ile feodal toplumlarına

özgü dinsel ve metafizik bakış açısının karşılaşması sırasında da görülmektedir. Daha

sonrasında kendini muzaffer kimlik olarak ve tarihin meydana getirilmesinde kendisini

merkez, diğer Avrupalı olmayanları çevre olarak gören bir mantıkla kendinden

olmayanları öteki olarak görmenin örneklerini vermiştir. Yine benzer olarak aklın

insanlığı mutsuzluktan uzaklaştıracağı, eğitim ve bilimin ilerlemenin temeli olduğu bu

sebeple araçsal aklın ve bilimin gelişmediği ülkelerin mutsuzluklar diyarı olarak

görülmesi buna bir örnek teşkil etmektedir. Bu mantık son aşamasında ötekinin

meydana gelişini öyle ayrı bir konumda tarif etmiştir ki bu, ötekinin daha az ve aşağı

insani görülmesine sebep olmuştur.85

83 Tatar, Taner, “Kimlik: Ötekini Belirlemek ya da Kendini Bilmek”, Gazi Üniversitesi Türk Kültürü ve

Hacı Bektaş Veli Araştırma Dergisi, Sayı 48, 185–200, s.188, 2008.
84 .Özbey,.Nurullah,.“Ötekileştirmenin.Kökenleri”,.HaberBülteni,.s.106..http://www.jmo.org.tr/resimler/e

kler/fb37d5bbdbbae16_ek.pdf?dergi=HABERBÜLTENİ (erişim:6 Haziran 2017)
85 Larrain, İdeoloji ve Kültürel Kimlik, s.195-196.

http://www.jmo.org.tr/resimler/ekler/fb37d5bbdbbae16_ek.pdf?dergi=HABERBÜLTENİ
http://www.jmo.org.tr/resimler/ekler/fb37d5bbdbbae16_ek.pdf?dergi=HABERBÜLTENİ

32

Ötekini aşağı görme gibi bir düşünceye yönlendiren temel bakış, farklılığın

doğurduğu ötede dışta görmekten çok bu farklılık üzerinden bir üstünlük kurma çabası

olması denebilir. Bu anlamda ötekileşme farklı olma değildir. Eğer öyle olsaydı herkes

herkese göre öteki olurdu. Farklılığın diğerine üstünlük iddiası taşıdığı andan itibaren

ötekileşmenin kültürel bir zenginlik ve kendini idrak etme özelliğini kaybettiği ve

bölünmeye, teröre, hatta ırkçılığa sebep olduğu görülür. Bu yönüyle ötekileştirme bizin

sınırlarının çizilmesine yarayan işlevi gibi bir noktadan sonra çatışmanın fitilini

ateşleyen bir etki de yaratmaktadır.86

 Biz ve ötekinin belirlenmesi bir bakıma kurguya dayalıdır denilebilir. Bu kurgu

içerisinde “ben” kendini nerede görmek istiyorsa kendisine göre belirleyeceği “ötekini”

tam karşısına konumlandırmakta isteklidir. Yani öteki için belirtilen özellikler gerçekte

var olmak durumunda değildir. Bu anlamda “öteki ” olarak konumlandırılanın “biz”in

gözünde canlanan haliyle gerçek hali simetrik bir halde olmayabilir. Bu, öznenin

kendisi dışındaki bir "öteki"nin varlığını imleyerek, bu varlığı "aşağıda", "ilkel",

"barbar", "iğrenç" vb. şekillerde ayrıklaştırarak tanımlaması ve kendi kimliğini "aslî"

olarak kurması işlemi şeklinde açıklanabilir. Kuşkusuz bu bir merkezleme faaliyetidir

ve bununla evrensel özne, kendi yüzünü, gücünü ve dilini, merkezi söylemsel

pratiklerin dışında bırakılan ayrıksı "öteki"nin adına ve onu alabildiğince kendi içinde

homojenleştirerek, tek vücut olarak sabitleyen konuşma ile kazanır.87

 Biz-Öteki ayrımının kökenlerini oluşturan temel düşünceyi bir nebze olsun

açıkladıktan sonra bir gruba ait olma duygusunun biz–öteki ayrımında oynadığı role

bakmanın günümüz ötekileştirmelerine ışık tutacağı düşünülmektedir. Aidiyet duygusu

ötekilerin yani dışımızdakilerin ve aynı zamanda ortaklıkların yani ‘biz’in

belirlenmesinde rol oynamaktadır. Kimlik oluşturmada önemli olan biz ve öteki ayırdı

bize benzeyenleri ve ya bizim gibi olanları olumlu, bizden olmayanları ise olumsuz

özellikler ile eşleştirme ile gerçekleştirilir. Bunun sonucu konumlandırma olarak biz ve

onlar toplumsal yaşantımızda yerlerini bulmuş olurlar.88

 Teknolojik olarak mesafelerin yok hükmüne gelmesiyle insanların birbirlerine

yaklaşacağı ve iyimser tabloların çizileceği düşünülürken bunun yerine kutuplaştırma

eğilimi gözlenmektedir. Postmodern dünyada kimliğin oluşturulmasının merkezileşmiş,

kurumsallaşmış, bütüncül çerçeveleri parçalanmaktadır. Evrenselci modernite

86 Şengül, Abdullah, “Edebiyatta Ötekilik Meselesi ve Türk Edebiyatında Öteki”, Karadeniz

Araştırmaları, Sayı 15, 97–116, s. 113-114, 2007.
87 Binark, Mutlu, “Oryantalist Söylem ve Japonya”, Kültür ve İletişim, Sayı 1, 65–89, s.71-72,1998.
88 Karaduman, “Modernizmden Postmodernizme Kimliğin Yapısal Dönüşümü", s. 2888.

33

karşısında postmodernizmin çokkültürlü toplumsal yaşam vaadi kendi içinde

bölünmeyi, kutuplaşmayı ve öncesine göre daha bariz bir halde “biz” ve “öteki”

ayrımını getirmiştir. Farklılık tabanında tekrar kurulan kimlikler, ötekinin varlığının

altının çizildiği oranda belirgin hale gelmektedir. Bunun sonucu olarak her farklı kimlik

grubu yalnız kendi grup elemanlarına itimat edebileceklerine inanarak “öteki”lerden

uzaklaşmakta ve topluma yabancılaşmaktalar.89

 Öncelikle, birey kendini öteki ile tanımlar..Öteki negatif anlamıyla bizden

olmayanı, bizden farklı olanı çağrıştırır. Bu karşıtlık, kimliğimizi kavramamızı

kolaylaştırır. Diğer bir husus, birey ötekinin varlığıyla kendi kötülüklerinden arınır,

ötekine yüklediği olumsuz niteliklerle onu kendi dışında konumlandırır ve dolayısıyla

kendini rahatlatmayı sağlar. Ayrıca birey, düzenin kötülüklerini ötekine yükleyerek,

sosyal düzeni korumayı sağlar. Sosyal düzeni tehdit eden davranışlar gösteren ötekiler,

başlarına gelen kötülükleri hak ederler. Ötekilerin kötülüklerini ve başlarına gelen

felaketleri görmek, halimize şükretmeyi sağlar. 90 Güçlü bir kimlik, bir dizi farklılığı

doğası itibarıyla kötü, akıldışı, anormal, deli, hasta, ilkel, canavar, tehlikeli –yani öteki–

olarak kurmaya çalışacaktır. 91

 İnsanlar geleneksel topluluklar içerisinde elde ettikleri bir takım fikirlerini,

olaylara bakışlarını, dünya görüşlerinden kaynaklı kalıplarını sanal dünyaya aktararak

kendilerine benzer bireylerle ortak siber ortam çerçevesinde toplaşarak paylaşımlarıyla

birliktelik hislerini sağlamlaştırmakta ve kendi sanal olan topluluklarını meydana

getirmektedirler.92

Her ne kadar internetin küresel açılımı sebebiyle meydana gelen sanal cemaatler,

fiziksel sınırlar ve yerel bağlantılardan kurtularak küreselleşme imkanı elde etmişse de

bir bakıma her cemaatin dünyası kendi seçtikleriyle sınırlıdır denilmektedir. Bu

anlamda sanal topluluk kullanıcılarını memnun eden en önemli faktörlerden birisi kendi

seçtikleri insanlarla ve gruplarla sosyalleşmeleridir denilebilir. Sanal cemaatlerin yeni

sosyalleşme alanları açtığı bilinmektedir. Burada insanlar tesadüfi birlikteliklerden çok

ilgi ve ortaklıkların oluşturduğu ortak bir paydada bir araya gelmekteler ve bir seçim

sonucu sosyalleşmekteler. İnternette oluşan sanal cemaatlerin buluşma noktası ötekine

karşı gösterilen tahammülsüzlük olduğundan dolayı cemaat üyelerinin dünyası içe

89 Sönmez Selçuk, Senem, “Postmodern Dönemde Farklılığın Kutsanması ve Toplumun

Parçacıllaştırılması: ‘Öteki’ ve ‘Ötekileştirme’”, Sosyoloji Araştırmaları Dergisi, Cilt:15,Sayı:2-Güz, 77-

99, s. 91-92, 2012.
90 Karaduman, “Modernizmden Postmodernizme Kimliğin Yapısal Dönüşümü”, s. 2889.
91 Sönmez, “Postmodern Dönemde Farklılığın Kutsanması ve Toplumun Parçacıllaştırılması", s.81.
92 Çiftçi v.dğr., “İletişim Teknolojileriyle Değişen Örgütlenme Biçimleri: Sanal Topluluklar”, s.334.

34

dönme gibi bir durumla da karşılaşabilir. Her ne kadar küreselleşme insanları birbirine

yaklaştırmış olsa da küreselleşmeye paralel gelişen iletişim teknolojilerinin bir sonucu

olan sanal alemde bu yakınlaşma ve genişleyen insanlık ailesi bilinci yerine

ötekileştirmelere ve içe dönük birliktelikler gözlemlenebilmektedir.93

Sosyal ağlarda küfürlü, ayrımcı gönderiler ve ya kolektif karalama kampanyaları

gözlemlenmektedir. Ayrımcılıklara karşı dijital aktivist tepkilere verilen destek, olumlu

bir hava estirirken, seküler-muhafazakar gibi zıtlıklarda iki taraflı marjinal ifadeler, bu

olumlu havayı boşa çıkarır görünümde olmaktadır.94

2.2.5.1. Ötekileştirmenin Yürüdüğü Yol: Stereotipler ve Önyargı

İnsan, yaşamının başlangıcından sonuna kadar doğal ya da sözleşmeye dayalı

pek çok gruba dahil olarak hayatını sürdürmeye gayret sarfeder. Kendisini saran sosyal

çevreyi, dahil olduğu bu gruplarda kazandığı sosyal kimliği dolayısıyla kategorilere

böler ve bunun sonucu olarak çevredekileri bir takım olumlu ya da olumsuz içerikli

stereotiplerle algılar. Bu algı genel olarak objektif olmayan subjektif yani yanlı ve

tarafsız olamayan bir şekilde olmaktadır denilebilir.95

Daha iyi bir kavrayış için “stereotip” kavramının içeriğinin ne ile dolu

olduğunun anlaşılması önem kazanmaktadır. Bu kavram “stereos” ve “tupos”

kelimelerinin bir araya gelmesiyle oluşmuş olup dilimize “kalıp yargı” olarak

geçmiştir. Asıl anlamı ise “sert karakterli” demektir. Bu kavram bir basım tekniğinin

adıdır asıl olarak. Bu teknik ile kavramın kalıp yargı ifadesini almasında bir benzerlik

mevcuttur. Bu benzerlik, metinlerin, metal klişelerle bir defa oluşturulduktan sonra

istenildiği kadar basılmasını sağlayan tekniğe verilen bir isim olarak karşımıza

çıkmaktadır. Bir başka ifadeyle üzerinde değişiklik yapılamayan bir kalıbın adıdır.96

Bu kalıp tek parça olmamakla beraber iki kısımdan oluşur. Bunun yarısı sosyal

çevre, diğer yarısıysa bireyin kendisi tarafından oluşturulmuş kafasındaki imajlar olarak

ifade edilebilen stereotipler, önceden var olan kültürel temsillerden süzülerek meydana

gelmiştir şeklinde değerlendirilmektedir. Karmaşık dünyayı daha basite indirmek

içgüdüsel bir yaklaşım olarak değerlendirilebilir. Stereotipler de insanların, yeterince

93 Young I.M.'den akt. Asu Aksoy, “İnternet ve Demokrasi”, Diyalog Dergisi, Sayı 1, 159-170, s.166,

1996.
94 Güzel, Ebru, “Dijital Kültür ve Çevrimiçi Sosyal Ağlarda Rekabetin Aktörü: ‘Dijital Habitus’”, e-

Gifder, 82-103, s.84, 2016.
95 Yapıcı, Asım, Din Kimlik ve Önyargı (Biz ve Onlar), Karahan Kitabevi, Adana 2004, s.1-2.
96 Vinsonneau, Geneviève'den akt. Asım Yapıcı, Din Kimlik ve Önyargı (Biz ve Onlar), s.9.

35

karmaşık olan sosyal gerçekliği netleştiren, algıları ve bilgileri basitleştirmelerini

sağlayıcı bir işlev gören haritalar olarak ifade edilebilirler.97

Aklımızda bulunan nesnel gerçekliğin basitleştirilmiş bir imgesi pozisyonunda

olan subjektif gerçeklik oluştuktan sonra dış dünyada gerçekte ne olduğunun bir önemi

kalmamaktadır. Bu gerçeklikle ilgili asıl önemli olan bu aşamadan sonra bizim ona dair

ne beklediğimiz ve ne ümit ettiğimizdir yani daha açıkçası gerçekliğe karşın

aklımızdaki varsayımlardır önemli olan. Çünkü beklenti ve umutlarımızı bu varsayımlar

belirlemektedir. Kendi içerisinde gerçeklik payı bulunan bu subjektif varsayımlar yine

gerçek sonuçlar ortaya çıkarırlar.98

Ön kabullerin yarattığı bir dünyaya adım olan bu varsayımlar, sosyal çevreden

etkilenen insanlar ve etkilenen bu insanların zihninde yeniden biçimlenen sosyal çevre

sebebiyle öteki hakkında yargılama yaparken sahte gerçeklikle hareket edildiğini

düşündürtmektedir.99 Bu sahtelik dahi kendi içerisinde bir gerçekliği barındırmaktadır.

Bu ön kabullerden doğan yeni gerçeklikler oluşunca, subjektif beklentilerin kendini

doğrulamasına denk düşen kendi kendini gerçekleştiren kehanet şeklinde bilinen durum

ortaya çıkar, bunun sonucu bir yandan çevremizi stereotiplerle algılarken bir yandan da

beklentilerimizin seçici bir algıyla doğrulanması arzu edilir. Stereotiplerle beklentiler

arasında bir sebep sonuç zinciri oluşur.100

Yukarıda verilen bilgilerin ışıgında, dış dünyanın doğrudan algılanması

karmaşıklığından dolayı pek istenmeyen bir durum olduğu söylenebilir. Stereotipler

sebebiyle gerçekliği nesnel olarak algılamamız pek mümkün görünmemektedir.

Stereotipler bu algılama aşamasında araya girer ve çevreyi, etrafta olup bitenleri

anlamaya çalışırken basitleştirici etkisinden dolayı kendisine başvurulmak durumunda

kalınır. Bir bakıma insan zihninin doğası gereği etrafındaki karmaşıklığa basit ve net bir

yol haritası yoluyla çözüm üretme isteğinin stereotiplerin varlığına yol açtığı

söylenebilir.

Bir başka açıdan stereotipler bir grup hakkında üzerinde uzlaşılmış inançlar ve

zihinlerde oluşturduğu özelliklerdir. Bu şekliyle bir grup içerisinde başka bir grubun adı

anıldığında akılda canlanan stereotiplerin gerçekte sosyo-kültürel yapıda hali hazırda

97 Leyens, Yzerbyt ve Schadron'dan akt. Asım Yapıcı, Din Kimlik ve Önyargı, s.9-10.
98 Noelle-Neumann E.’den akt. Asım Yapıcı, Din Kimlik ve Önyargı, s.10.
99 Leyens, Yzerbyt ve Schadron'dan akt. Asım Yapıcı, Din Kimlik ve Önyargı, s. 11.
100 Bourhis ve Gagnon ‘dan akt. Asım Yapıcı, Din Kimlik ve Önyargı, s.11.

36

bulunan yargı ve değerlendirmeler olduğu söylenebilir şeklinde

değerlendirilmektedir.101

Bu aşamada esas olarak önyargı kavramından da bahsetmek gerekmektedir.

Çünkü biz ve öteki ayrımında grup sınırlarının çizilmesini aşan bir tavra yani

ötekileştirmeye sebep olan yanıyla stereotiplerin olumsuz yanıyla da ilişkili önyargılar

gündeme gelmektedir.

Stereotipler ön yargıların bir anlamda taşıyıcısı ve önyargıların ortaya çıkmasına

yardım eden, aynı zamanda bir grup hakkındaki ön yargıları akla yatkın hale getiren

inanışlar olarak tanımlanabilmektedir. Bu anlamda önyargı ve stereotip arasında bir

ilişkiden bahsetmek mümkün görünmektedir. İçerisinde olumlu ve olumsuzluklar

barındırabilen stereotiplerin olumsuz tarafıyla önyargılar örtüşebilmektedir. Bu şekliyle

ön yargı bir grup üyesine sadece o gruba dahil olmasından dolayı negatif bir duygu

beslemek ya da antipatik eğilimlerde bulunmak olarak tanımlanabilir.102

Önyargı bu anlamıyla ayrımcılığa sebep olan etmenlerdendir. İnsanlar

kategoriler oluşturarak zihinlerinde biz ve öteki ayrımı yapabilmektedirler. Bu

kategoriler bilişsel ve algısal düzeyde ortaya çıkıp karşı grup üyeleri hakkında

genellemelerle sonuçlanabilirler. Bu genellemenin sonucunda dış grup hakkında olumlu

olmayan yaklaşımlar oluşabilir. Bu yaklaşımların bir takım olumsuz tepkilere hatta

davranışlara sebep olabilir. Bu davranışları ‘karşı koyma’, ‘uzak durma’, ‘ayrımcılık

yapma’, ‘fiziksel saldırıda bulunma’ hatta ‘yok etme’ şeklinde sıralanabilir.103

2.2.5.2. İdeolojinin Dilde Saklı Hali: Söylem

İdeoloji belirli bir düşünceyi veya davranışı haklı göstermek veya düşünce ve

davranışı etkilemeye yönelik işlevler barındıran inanç-tutum-düşünceler toplamıdır. Bir

ideolojinin kapsayıcılığı ve etkisi zamana ve şartlara göre değişkenlik

gösterebilmektedir. Başlangıçta çok kapsamlı ve geniş etkileri bulunan bir ideoloji

belirli bir zaman diliminde kapsamı daralmış ve etkisini yitirmiş şekilde tezahür

edebilir. En kapsamlı olanlarına “dünya görüşü” denilmektedir. Dünya görüşünü

oluşturan ideoloji aslında bir bakıma gerçeğin yanlı ve ortak ideolojinin kapsamına

girenlerin faydasına olacak şekilde gerçeğin çarpıtılmasını da barındırmaktadır. Bu

çarpıtma kendi başına olmamaktadır. Bireyin içinde yaşadığı toplumun şartlarına,

101 Yapıcı, Din Kimlik ve Önyargı, s.13-14.
102 Yapıcı, Din Kimlik ve Önyargı, s.18-19.
103 Uygun, Selçuk, “Üniversite Öğrencilerinin ‘Öteki’ Kimliklere İlişkin Önyargıları”, Akademik

Araştırmalar Dergisi, Sayı 29, 103–21, s.110, 2006.

37

toplumsal koşullarına ve üyesi olunan grubun toplumun neresinde durduğuna göre

şekillenmektedir. Tüm düşünce ve inançlar ideolojinin kapsamına girmezler. Onların

doğruluk ilkesine aldırmadan, içinde bulunulan grubun yararına ve çıkarına uygun bir

yönde davranışlarını haklı göstermeye çalışmasıyla ideoloji kavramının kapsamına

girerler. İdeolojik düşünce ve inançlar bir grubun çıkarlarına hizmet etmek için

vardır.104

Bir gruba veya bireye bir dünya görüşü sunan ideolojiler saf halde anlaşılması

karmaşık ve güç olan toplumsal gerçekliğin aynı zamanda yaşamın yol haritalarını

sunarlar. Dinler, mitler ve gelenekler yüzyıllar boyunca insanlara bu yol haritalarını

sunmuşlar bir bakıma insanları bir araya toplamakta ve harekete geçirmekte başarı

sağlamışlardır. Modern dönemin anlayışının bir ürünü ideolojiler de hayatı anlamada ve

toplumsal gerçekliği anlamada yol gösterici olan, bireyin tercih yapmasına yardımcı

olan bir araç olmuştur. Her ideolojinin kendine özgü bir insan doğası kabulü ve bu

kabule uygun sosyo-politik çözüm önerileri vardır. Bu anlamda ideolojiler, normlar,

değerler ve inançlar bütünüdür. İdeolojiler sadece grupları değil bireyleri de etkiler

onlara bireysel kimlik kazandırır ve farklı ideolojiye sahip insanlardan kendilerini ayırt

etmelerini sağlar.105

İdeolojiler rastgele bir hareket tarzı benimsemezler, bireyi ve toplumu istendik

yönde harekete geçirme eğilimindedir. Kendine ait doğruların ve hedeflerin ardında bir

proje barındırır. İdeolojiler daha önce de bahsedildiği gibi kültüre benzer bir şekilde

toplum bireylerine kimlik kazandırırlar, bu kimlik kültürden farklı olarak o ideolojinin

sınırları içerisinde nasıl bir görevi olduğunu bireye bildirir ve aynı zamanda bireyin bu

dünya görüşü içerisindeki konumunu da birey için belirgin kılar. Kazanılan bu kimlik

toplumla bütünleşmeyi getirmez tam tersi bir şekilde bireyi kendi gibi düşünenlerle

bütünleştirerek, onu toplumun geri kalanından ayıran ve uzaklaştıran bir kimliktir. Bu

kimlik bireyi harekete geçiren ve benimsenen ideolojinin dünya görüşünün düzeninin

hakim kılınması için bireyi rol almaya iten bir yapıdadır.106

İdeolojiler, kendini benimseyenlerden tam bir bağlılık ve gösterilen

davranışların ideolojinin içerdiği görüşe uyumlu olmasını beklerler. Bir ideolojiyi

paylaşanlar, davranış ve düşünce olarak yüksek derecede bir bütünleşmeyi sağlama,

104 Ergil, Doğu, “İdeoloji Üzerine Düşünceler”, Ankara Üniversitesi SBF Dergisi, Cilt 38, Sayı 1, 69-95,
s.69-71, 1983 .
105 Örs, H.Birsen, “Postmodern Dünyada İdeolojinin Dönüşümü”, İ.Ü. Siyasal Bilgiler Fakültesi Dergisi,
, 1–12, s.2-3, 2009.
106 Örs , “Postmodern Dünyada İdeolojinin Dönüşümü”, s.4.

38

çıkarlarını gerçekleştirme, düşünce ve inançlarını haklı çıkarma isteğindedirler. Aynı

zamanda “biz”in dışında kalan “onlara” yani “biz”in ideolojisine inanmayan, karşı

olana üstün gelmek, egemen olmak için örgütlenme ve bir arada bulunma çok

önemlidir.107

Dil, insanlar arası iletişimin sağlanması işlevi gören bir araç olmanın yanında

yeni kavramların ortaya çıkmasına sebep olmasıyla yeni süreçler başlatmıştır. Bu

süreçler farklı toplumsallıkları içinde barındıran çeşitli kültür ve coğrafyalarda farklı

diller ve düşünceler oluşmasına sebep olmuştur. Düşüncenin dilden bağımsız veya dilin

düşünceden bağımsız olmasını düşünmek pek mümkün değildir ideal olan bu iki

kavramı bir bütün halinde düşünmektir. Dil-düşünce ikilisine ideolojinin de katılmasıyla

yeni bir olgunun ortaya çıktığı söylenebilir bu olgu söylemdir. Söylem ideolojinin dilde

saklı halidir.108

 İdeolojinin ifade edilmesini sağlayan dil ifade biçimiyle o ideolojiyi benimseyenler

için ortak anlamlar içerir. Her ideolojinin kendine özgü ayırt edici kelime dağarcığı ve

bir jargonu vardır. Dil üzerindeki bu ortaklık kelimelere yüklenen anlamları da farklı

ideolojilerde farklı hale getirir. Yazınsal alanda ortaya konulan metinler bir ideoloji

barındırır ancak dilin imkanı dahilinde ifade edilen ideoloji apaçık ortaya konulmak

durumunda değildir. Örtülü bir şekilde ifade edilir. Bu ise açıkça söylemekten daha

etkili bir yöntem gibi durmaktadır. Bu haliyle dilin sezgisel yanı harekete geçirmesi bir

fırsata dönüşmektedir. 109

Her ideoloji kendi farklılığını oluşturmaktadır. Bu farklılıklar dilin ifade

biçimiyle bize söylem için ipuçları sunarlar. Bir gazete haberinde yer alan bir kişi için

yapılan tanımlama o gazetenin ideolojisini belirlemede bize ipucu verir ve aynı

zamanda buradaki farklılıklar söylem üzerinden görünür kılınır. Bu kişi için yapılan

asker, terörist, savaşçı, gerilla gibi tanımlamalar bu haber fotoğrafına farklı bakış

açılarının farklı söylemlerle ifade edilişidir. Söylemin gerçekleşebileceği ve kitlelere

ulaşabileceği alanların kime ait olduğu, söylemin etkinliğini ve ideolojinin işlevini

etkiler.110

107 Ergil, “İdeoloji Üzerine Düşünceler”, s.72-73.
108 Bayraktar Durgun, Gonca ve Yaman, Haluk, “İdeoloji, Dil ve Sembol Bağlamında Medya ve
Siyaset”, Akademik Hassasiyetler, Cilt 4, Sayı 7, 39–51, s.40-41, 2017.
109 Yıldız, Funda Uzdu ve Günay, V. Doğan, “Yazınsal Söylemin İdeolojik Boyutu”, Synergies Turquie,
Sayı 4, 153–167, s.159-161, 2011.
110 Bayraktar Durgun ve Yaman, "İdeoloji, Dil ve Sembol Bağlamında Medya ve Siyaset”, s.44-46 .

39

2.2.5.3. Türkiye’de Merkez-Çevre Ekseninde Muhafazakar-Seküler Gerilimi

Osmanlı İmparatorluğunda yönetici sınıf ve yönetilen sınıf olarak iki temel

sınıftan bahsetmek mümkündü. Devlet otoritesi gayet merkezileşmişti. Bu otorite,

padişahtan aldıkları dinsel ve olaylara dönük hareket kabiliyetleri yetkileriyle devlet

görevlileri, saray erkanı ve ulemada toplanmıştı denilebilir. Halil İnalcık, Ziya Gökalp,

Şerif Mardin ve Orhan Türkdoğan, Osmanlı İmparatorluğunun Türkiye Cumhuriyetine

bıraktığı mirasın geniş ve yerleşmiş bürokrasi olduğunu düşünen yazarlardandır. Bu

miras “Yöneten ve yönetilen” ikiliğine dayalı bir bürokratik felsefedir denebilir. Bu

ayrımın Türk toplum yapısında sebebiyet verdiği problemler Gökalp ve Türkdoğan için

halk-aydın ikiliği; İnalcık için ötekileştirme, kültür ve kimlik sorunu (Anadolu-İslam

kültürü); Mardin için Türk siyasetinde bütünleşme sorunu; Türkdoğan için ikili toplum

yapısı olmuştur. Ayrıca Türkdoğan gecekondulaşma, gelir dağılımdaki adaletsizlik,

zenginlik-yoksulluk kültürünü de yine Merkez-Çevre ilişkisi çerçevesinde

değerlendirdiği görülmektedir.111

Yapılan çalışma eksenli bakılacak olursa ötekileştirmeye sebep olan

durumlardan birinin Muhafazar-Seküler geriliminin olduğu söylenilebilir. Bu sebeple

Şerif-Mardin’in merkez-çevre ile ilgili görüşlerine yer vermek uygun görünmektedir.

Mardin’e göre batıda modern devlet yapısı ortaya çıkarken merkez ve çevre sürekli

karşı karşıya gelmiştir ve bu karşı karşıya gelmeler çevredekilerin merkeze

eklemlenmesiyle ve çevrenin bir takım özerklikler elde etmesiyle sonuçlanıp bir denge

oluşmuştur. Ancak ona göre Osmanlı Modernleşmesi ve sonrasında merkez ve çevre

arasında böyle bir bütünleşmeden bahsetmek pek mümkün değildir. Bu bütünleşme

yerine tek boyutlu bir merkez ve çevre çatışması ortaya çıkmaktaydı. Osmanlı

İmparatorluğu, miras yoluyla geçen bir bürokrasi ve feodal beyler tarafından

denetelenen değil, merkezden denetlenen bir ordu kurmakta başarı göstermişti.

Osmanlıda bu tarz merkez-çevre kopukluğu modern eğitime geçiş safhasında da

bir bakıma gözlemlenebilmiştir. Taşrada yaşamakta olan insanlar çocuklarını modern

okullara gönderemiyor ya da göndermek istemiyorlardı. Modern eğitim için

gönderilebilenler en yetenekli olan çocuklar olup, bu çocukların başarısı resmi

çevrelerle iletişim kurabilme umudu üzerine kuruluydu. Geri kalanlar medreselerde

eğitim görmekteydiler. Yani çevreyi temsil edenler, eğitim kurumu olarak sadece dini

111 Morsümbül, Şebnem, “Merkez-Çevre Perspektifinde Türk Toplum Yapısında Gözlemlenen Problem

Alanlarına Yönelik Sosyolojik Bir Değerlendirme”, Turkish Studies Dergisi, Cilt 10, Sayı 2, 679–696,

s.695, 2015.

40

eğitim kurumlarından yararlanabilmiştir. Türkiyede modernleşme çabaları - kitle

iletişim araçları ve kültürel hayat- merkez ve çevre arasındaki gerilimi daha da

arttırmıştır. Bu değişim içerisinde kültürel anlamda, merkezin çevreye bir konum

bularak onu yerleştirememesine karşılık olarak çevre İslamiyet’e ve onun kültür

mirasına konumlanmış ve ona sahip çıkmıştır. Bu tetikleyici güç ve etkiyle çevreyi

temsil eden taşranın İslami bir mühalefet tavrıyla laikliğe karşı bir araya gelmesi

gerçekleşmekteydi. Bu da onların gelecekte potansiyel bir muhalefet olmaları demekti.

Kurtuluş mücadelesi sürecinde meclis de merkez ve çevre arasındaki bu gerilime sahne

olmuştur. Bu gerilimde Kemalistlerin çevreyi temsil eden gruba karşı muhalefet dili din

merkezli olarak şekillenmiştir.112

 “Cumhuriyetin resmî tutumu, Anadolu'nun dama tahtasına benzeyen yapısını,

hiç sözünü etmeden reddetmekti. Cumhuriyet ideolojisinin benimsettirildiği kuşaklar da

böylece, yerel, dinsel ve etnik grupları, Türkiye'nin karanlık çağlarından kalma gereksiz

kalıntılar olarak görüp reddettiler. Karşılaştıklarında, birer kalıntı olarak davrandılar

onlara. Böylece merkez, ‘Büyük Eşitleştirici’ rolünde çevrenin yeniden karşısına çıktı,

bu da merkezin kasvetli ve sert görünümünü bir kez daha sergiledi.”113 Bu anlamda

bakacak olursak günümüze kadar gelen seküler-muhafazakar gerilimlerinin daha

anlaşılır olacağı ve aslında bu tarz gerilimlerin kültürel, ekonomik ve siyasal

temellerinin Cumhuriyetten önceye dayandığı, ancak Cumhuriyet Dönemindeki siyasi,

sosyal ve ekonomik gelişme ve değişmelerle daha da hararetli hale geldiği

görülebilmektedir. Cumhuriyetin ilk dönemlerinde merkez iktidarını sağlamak aynı

zamanda homojen kimlikli bir ulus yaratmak amacıyla geleneksel dini kurumlara hayat

hakkı tanınmamış ve geleneksel inanç ve değerlerin taşıyıcısı olan yapılara müdahale

edilmiş. Devrim niteliğindeki bu projeye ayak uyduramayanlar cezalandırılmış ve baskı

altında tutulmuştur.114

 Çok partili döneme geçiş sürecinde kurulan partiler toplumsal taban partisi

olmaktan uzak kalmışlardır. Merkezde bulunan ancak merkezin imkanlarından

yararlanamayan, üstelik bir bakıma çevreyi de temsil eden bir kesimin merkezde oluşu

merkezdeki tek parçalı yapının ayrışmasına sebep olmuştur. Bunun sonucunda

Demokrat Parti (DP) üst yöneticileri merkezden gelmelerine rağmen çevreye dönük

112 Mardin, Şerif, Türkiye’de Toplum ve Siyaset, İletişim Yayınları, 2003, s.34-64.
113 Mardin, Türkiye’de Toplum ve Siyaset, s.64.
114 Tuncel, Gökhan ve Gündoğmuş, Bekir, “Türkiye Siyasetinde Merkez- Çevrenin Dönüşümü ve

Geleneksel Merkezin Konumlanma Sorunu”, Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi

Dergisi, Cilt 14, Sayı 3, 137–158, s.143, 2012.

41

söylemleriyle o dönemde merkezde konumlanmış olan Cumhuriyet Halk Partisine

(CHP) muhalif bir zemin şekillendirebilmiştir. Çevre ise Demokrat Partiye, kendisini

ifade edememesi ve CHP’nin uygulamalarından hoşnut olmaması gibi sebeplerle yeşil

ışık yakmıştır. 115

 Merkezin çevreye olan baskıcı ve ötekileştirici tutumu sebebiyle çevre,

merkezin kendisine talip olmuştur. Ayrıca merkezin konumlandığı devletin siyasal,

ekonomik ve sosyal belirleyiciliği çevrenin bu alana yönelmesiyle sonuçlanmıştır

şeklinde değerlendirilebilir. Şunu da belirtmek gerekir ki çevre bu çabası esnasında

karşısında sadece merkezi bulmamış bazı çevresel aktörler de merkezin yanında

konumlanmışlardır. Bazı dönemler (1960-1970) sola karşı sağ ve muhafazakarlar

merkezin yanında dururken, 1990 sonrası dönemde muhafazakar kesime karşı sol

merkezin yanında konumlanmıştır.116

Demokrat Partinin merkezden kopuşu ve ardından söylemleri çevre tarafından

kabul görmüştü ancak esas tabanda karşılığı olarak kurulan Milli Nizam Partisi ve

sonrasındaki benzeri oluşumlar çevrenin temsilcisi olarak siyasi arenada yerini almıştır.

Bu oluşumların çevrenin değer ve sembollerini merkezin dolaşımına sokmak

istemelerinin, mevcut merkez güçler tarafından kendilerine hayat hakkı tanınmamasına

sebep olduğu söylenebilir.117

 1980 sonrası mevcut durumda oluşan gelişmeler sonucu 1983 seçimlerinden

çevrenin temsilcisi konumundaki Anavatan Partisi(ANAP) galip çıkmıştır. Bu galibiyet

merkezin muhalif tavrına rağmen gerçekleşmiştir. ANAP çeşitli kesimlerden biriken bir

tabana sahip olmasına rağmen ağırlıklı tabanı muhafazakar seçmenlerden oluşmaktaydı.

ANAP iktidarı döneminde, ekonomik alanda güçlenen çevrenin, ülkenin sosyal ve

siyasal hayatında etkili bir aktör olmasına zemin hazırlamıştır. Daha sonrasında 1991

seçimleri sonucunda oluşan koalisyon hükümeti dönemlerinde merkezin çevre

üzerindeki baskıları artmıştır. Bu özellikle Refah Partisi’nin koalisyon ortağı olarak

iktidara gelmesiyle daha da şiddetlenmiştir.118

115 Tuncel ve Gündoğmuş “Türkiye Siyasetinde Merkez- Çevrenin Dönüşümü”, s.144.
116 Tuncel ve Gündoğmuş , “Türkiye Siyasetinde Merkez- Çevrenin Dönüşümü”, s.145.
117 Tuncel ve Gündoğmuş , “Türkiye Siyasetinde Merkez- Çevrenin Dönüşümü”, s.145-146.
118 Tuncel ve Gündoğmuş, “Türkiye Siyasetinde Merkez- Çevrenin Dönüşümü”, s.146.

42

2.3. Ötekileştirmenin Tarafı Olarak İmam Hatipler: Dünden Bugüne

Saldırılan ve Savunulan Kale

İmam Hatipler kurulduğu günden bu yana Laiklik ilkesine aykırı olduğu

gerekçesiyle bir kesim tarafından kapatılmak istenmiş ancak halkın çoğunluğu ise bu

okulların eğitim ve öğretime devam etmesini istemiştir.

 Bu kurumların ilk tohumları Cumhuriyetin ilanından önce Medresetü’l-Eimme

ve’l-Huteba adıyla 1913 yılında atılmıştır. Ülkemizde İmam Hatip okulları Cumhuriyet

döneminin laikleşme çabalarının bir sonucu olarak 1930’lu yıllarda kademeli olarak

itibarsızlaştırılarak kapatılmıştır. O dönem bu kapatma işlemi geçici olarak

düşünülmemiş bir daha bu kurumları açmamak üzere uygulanmıştır.

Aslında bir bakıma itibarsızlaştırma çabalarının sonucu halkın o dönem için

çocuklarını bu kurumlara gönderme isteği minimuma indirilmiştir. Kurumlar kayıt olma

talebi olmadığı gerekçesiyle kapatılmıştır. Bu anlamda 28 Şubat dönemindeki gibi halk

tarafından yoğun bir talep olduğu söylenemez. 28 Şubatta halka rağmen devlet bu

kapatma işlemini uygulamıştır. Laiklik bahane edilerek kapatılmaya çalışılan bu

kurumlara genel olarak halk sahip çıkmıştır.

 Şimdiye kadar tarih boyunca din ve siyaset hep iç içe olagelmiştir. Bu içiçelik

İmam Hatiperi de zaman zaman siyasetin merkezine oturtmuş ve bu sebeple bu

kurumlar sadece eğitim ve öğretim veren bir yer olmanın dışında algılanarak bazı

kesimler tarafından savunulacak kale, bazı kesimler tarafından ise yukarıdaki sebepler

dolayısıyla saldırılacak kale olarak görülmüştür. Bu içiçelik örneğin Laikliğin

savunucusu pozisyonundaki Cumhuriyet Halk Fırkasını halkın taleplerini yerine

getirmek için 1946-1947 deki kurultayda İmam Hatiplerin açılması kararını almaya

zorlamıştır. 119 Bu bağlamda bu kısımda İmam Hatip Okullarının başlangıcından

günümüze başından geçenler tarihi, siyasi arka planı gibi etkenler ele alınarak

özetlenmeye çalışılacaktır.

2.3.1. Teknoloji İthalatçısı Olmakla Entellektüel Olmak Arasındaki Mesafenin

Ürettigi Çelişkiler: Osmanlı Modernleşmesi

Tarihsel değişim olarak adlandırılan modernitenin Osmanlı Devleti'ne yansıma

biçimi bir fikri hareket olmaktan daha çok, Batı’da yeni bilimsel yöntemler eşliğinde

üretilen araçların ve çeşitli yöntemlerin taşınması ve uygulanması şeklinde olması

119 Aktay, Yasin, “İmam Hatiplerin Türk Siyasi ve Kültürel Hayatındaki Yeri (Yuvarlak Masa

Toplantısı)”, 100.Yılında İmam Hatip Liseleri, Dem Yayınları, İstanbul 2015, s. 653-658.

43

siyasal eylemlerin yapısını da etkilemiştir. Batı’ya gönderilen bilgi elçilerinin bir

teknoloji ithalatçısı olarak dönmelerini amaçlayan yöneticiler, çok kısa zamanda

teknolojinin bir bilgi sistemine dayandığını anladılar. Bu nedenle teknoloji ithalatçısı

olmakla entellektüel olmak arasındaki mesafenin ürettigi çelişkiler, modernleşme

sürecini içsel bağlamda sıradan çatışmaların merkezi haline getirmiştir. Böylece

bilimsel bilgi ve onun dayandığı felsefi temelin etkisinde kalan aydınlar bizzat sistemin

içinden bir dünya görüşü üretme çabasından daha çok, modernitenin değer yüklü alt

paradigmasının verilerini farklı bilgi ve kültürel kodlara sahip olan topluma herhangi bir

yorumlama sürecinden geçirmeden aktardıklarından dolayı ister istemez bir değer

çatışmasının ön-besleyicileri olmuşlardır.120

Batılılaşma, Batı ülkelerine göre geri kalmış ülkelerin; siyasî, sosyal, ekonomik,

teknik, eğitim, hukuk v.s. gibi alanlarda Batı seviyesine çıkma arzusu anlamında da

kullanılmaktadır. Batılı ülkelerin saydığımız alanlarda ileri bir seviyede olmaları

Batılılaşmanın; "modernleşme", "asrileşme", "yenileşme", "gelişme" gibi kavramlarla

aynı anlamda kullanılmasına neden olmuştur. 121

 Batıcı aydınların üzerinde önemle durmuş oldukları kavramlardan birisi de

"ilerleme" kavramıdır. İlerleme ve modernleşme kavramları 19. yüzyılın başlarından

itibaren Osmanlı aydınlarınca kabul görmüş ve genellikle geleneğe olan bağlılığın zıddı

olarak kullanılmıştır. Batıcı aydınlar, daha ileri bir düzeyde görmüş oldukları Avrupa

kültürünün kendi ülkelerindeki yaygınlık derecesinin fazla olmasını modernleşme

olarak algılamışlardır. "İlerici-gerici" tartışmalarının II. Mahmut döneminden itibaren

Türk aydınının gündemini meşgul ettiğini görmekteyiz.122

 Tanzimatçılar, toplumun geri kalmasına sebep olan unsurların, toplum

hayatından silinmesini ve gelişmeye açık olan çağdaş Batı kurallarının alınmasını

isterken, Batıcılar köklü bir değişimi arzulamışlardır. Batıcılar, Doğu'dan gelen herşeyi

doğru olsa bile geri görürken, Batı'dan gelen her şeyi ileri olarak görmüşlerdir.123

 Meşrutiyet dönemiyle birlikte yavaşlama sürecine giren Batılılaşma hareketi

Cumhuriyet dönemiyle birlikte büyük bir hız kazanmıştır. Cumhuriyet'in kuruluşundan

120 Nadim, Macit, “Osmanlı Modernleşmesinde Jön-Türk Hareketinin Din-Siyaset Alayışı”, Dini

Araştırmalar Dergisi 2, Sayı 5, 1-50, s.5, 1999.
121 Yıldız, M. Cengiz, “Osmanlının Son Dönemindeki Üç Düşünce Akımının Sosyolojik Analizi:

Batılılaşma, İslamcılık ve Milliyetçilik”, Fırat Üniversitesi Sosyal Bilimler Dergisi, Cilt:7, Sayı:1_2, 1-

14, s.2, 1995.
122 Yıldız, “Osmanlı’nın Son Dönemindeki Üç Düşünce Akımının Sosyolojik Analizi: Batılılaşma,

İslamcılık ve Milliyetçilik”, s.3.
123 Ülken, Hilmi Ziya, Türkiye’de Çağdaş Düşünce Tarihi, Ülken Yay, 1992, s.36.

44

itibaren sosyal, ekonomik, siyasî, hukukî ve eğitim alanında köklü reformların

yapıldığını görmekteyiz.124

2.3.2. 1923-1951 İmam Hatiplerin Açılmasına Kadar Yaşanılanlar

İmam Hatiplerin açılmasına kadar yaşanan olayların Osmanlı İmparatorluğu’nun

son dönemiyle başlayıp Türkiye’nin kuruluş dönemlerinde yaşadığı siyasal ve toplumsal

değişim sürecinde din eğitiminin şeklinin nasıl olması ve konumunun nerede olması

hakkında birçok tartışmalar geçirilmiş ve bu anlamda insanlar birçok sıkıntılara göğüs

germek durumunda kalmışlardır şeklinde değerlendirilebilir. 125

İmam hatip liseleri 1924’te yürülüğe giren Tevhid-i Tedrisat kanununun 4.

Maddesinin amir hükmü gereği açılmış olmasına karşın daha açıldığı senelerden

başlayarak bazı kesimler bu okulların faal durumda kalmasına sıcak bakmamışlardır.

Bunun tam tersi bir istikamette düşünenler ise bu okullara sempati ve sevgi ile bakıp

desteklemişlerdir. Bu okulların açık halde olmalarına soğuk bakanlar bu bakışlarını

imam hatiplerin Atatürk İlke ve İnkilaplarından özellikle Laikliğe aykırı olmalarını

göstermişlerdir. Tevhid-i Tedrisat Kanunu ise toplam 8 adet olan ve “Atatürk İlkeleri”

olarak nitelendirilen kanunların ilkidir. Lâiklik ise 1928’de fiilen uygulamaya

konulmuş, 1937’de Anayasa maddesi haline getirilmiştir. Yani söz konusu kanunu

hazırlatıp uygulamaya koyduran Atatürk olduğu gibi lâiklik ilkesini uygulamaya

koyduran da kendisidir.126

Başlangıçta kapatılan medreselerdeki öğrencilerin kaydedilmesi suretiyle 1924

yılında açılan İmam ve Hatip Mektepleri ilk olarak 29 yerleşim yerinde faaliyete

geçmiş, sonrasında ise sayısını 34’e yükseltmesine rağmen bu okullara yaşam hakkı

tanınmamıştır. Bu konuda sonuç almak için birçok adımlar atılmıştır. 1927’de Şuray-ı

Devlet (Danıştay) kararıyla din hizmetleri devlet memuriyetinden çıkarıldı ve İmam ve

Hatip Mektebi mezunlarına resmi görev verilmedi. Hoca ve talebelerine sosyal baskı

uygulanarak bu mektepler talebesiz bırakıldı. Çocuk ve gençler diğer okullara

yönlendirildiler. Kısaca kanun gereği bu mektepler resmen açılmış ama fiilen faaliyete

devam etmeleri de istenmemiştir. Bazıları daha açılışının üzerinden birkaç ay

geçmeden, bazıları bir yıl, bazıları ikinci yılın sonunda kapatılmıştır. En sona kalan

124 Yıldız, “Osmanlının Son Dönemindeki Üç Düşünce Akımının Sosyolojik Analizi: Batılılaşma,

İslamcılık ve Milliyetçilik”, s.3.
125 Coşkun, Mustafa Kemal ve Şentürk, Burcu, “Gelenekçilikten ‘Muhafazakar Modernliğe’: İmam Hatip

Okulları Örneği”, Mülkiye Dergisi, Cilt: XXXIV, Sayı:268, 249-263, s.251, 2010.
126 Öcal, Mustafa, “Dünden Bugüne İmam Hatip Liseleri (1913-2013)”, 100.Yılında İmam Hatip Liseleri,

Dem Yayınları, İstanbul 2015, s.65.-66.

45

İstanbul ve Kütahya İmam ve Hatip Mektepleri ise 1930 yılında alınan kararla resmen

kapatılmıştır.127

Bu kapatma işleminin ardından 1932 yılından itibaren 17 yıl faaliyet gösterecek

olan Daru-l Kurralar adında Kur’an ve hafızlık eğitimi veren kurslar açılmıştır ancak bu

kurslar toplumun talebini karşılayacak düzeye ulaşamamıştır. Toplamda 9000

öğrencinin 851’i mezun olabilmiş ve diploma almıştır.1932-1950 yılları arasında

kurslardan toplam 1600 öğrenci mezun olmuştur. Devlet kontrolü altına alınıp

meşrulaştırılmak istenen din eğitimi neredeyse yok olma derecesine gelmiştir.128

Cumhuriyetin ilanından tek partili dönemin sonuna kadar olan döneme (1923-

1950) bakıldığında ilk ve ortaöğretim seviyesindeki bütün okulların programlarından

dinî dersler çıkarılması, 1930’lu yıllarda din diline müdahale edilerek Ezan, Salât ü

Selâm, Tekbirin Türkçeleştirilmesi, Camilerin ibadete kapatılması gibi müdahlelerle

yukarıdan aşağıya adım adım laiklik uygulamasına geçildiği görülmektedir. Hatta 1943

yılında dönemin diyanet işleri başkanı Ahmet Hamdi Akseki tarafından

“Peygamberimiz Hâtemü’l-Enbiya Hz. Muhammed ve Müslümanlık” adıyla kaleme

alınan kitap yayınlanır yayınlanmaz toplatılmıştır. Ahmet Hamdi Akseki’nin 1950

yılında “Din Tedrisatı ve Dinî Müesseseler Hakkında Rapor” başlığıyla kaleme alıp

Menderes / Demokrat Parti hükümetine sunduğu raporunda da ifade ettiği ve yerli

yabancı daha birçok kaynakta yer aldığı gibi, 1940’lı yıllarda mihraba geçip namaz

kıldırabilecek imamlar, ölen insanların cenazelerin kefenlenme ve defin işlemlerini

yapabilecek görevliler dahi bulunamaz hale gelmiştir.129 Şeklinde özetlenecek şekilde

ifadesiyle durumun vahimliğini ortaya koymuş hem de halkın büyük kısmının sessiz

tepkilerini gündeme taşımıştır.

2.3.3. 1951-1997 Halkın Desteğiyle Ayakta Kalan İmam Hatip Okulları

Yukarıda açıklanmaya çalışıldığı şekliyle her ne kadar bu okullar kapatılmaya

çalışılsa da siyasi otoritenin dışında bir güç vardı ki o da Türkiye Cumhuriyeti çatısı

altında yaşayan, bu kurumların devam etmesini isteyen Türk Halkıydı. Cumhuriyetin

ilanından sonra toplumsal ve siyasal dönüşümden dolayı sıkıntılarla karşılaşmış olan

insanlar artık buna bir çözüm üretilmesini beklemekteydi. Bu bekleyişe bir cevap

niteliğinde Milli Eğitim Bakanı Tevfik İleri, Bakanlık Müsteşarının başkanlığında genel

127 Öcal, "Dünden Bugüne İmam Hatip Liseleri (1913-2013)", s.69.
128 Toker ve Özcan, “Laiklik ve Sekülerleşme Bağlamında İmam Hatip Liselerinin Dünü, Bugünü,
Yarını”, s.40-41.
129 Öcal, "Dünden Bugüne İmam Hatip Liseleri (1913-2013)", s.71–73.

46

müdürleri bir araya getirerek “Müdürler Komisyonu” oluşturdu. Komisyona, din

görevlisi yetiştirecek bir okul açılması konusunda karar almaları talimatını verdi.

Müdürler Komisyonu, 13 Ekim 1951’de “İmam-Hatip Okulu” ismiyle 7 ilimizde birer

okul açılmasını kararlaştırdı ve kararı Bakan onayına sundu. Bakan Tevfik İleri 17 Ekim

1951 günü kararı onayladı. Bu şekilde; İstanbul, Ankara, Adana, Kayseri, Konya,

Isparta ve Maraş illerinde İmam-Hatip Okulu adıyla yeni okullar açılması kesinleşmiş

oldu.130

Yedi ilde açılan bu okulların korunup çoğaltılmasında halkın büyük desteği ve

fedakarlıkları göz ardı edilemez bir seviyededir. Yıllarca dinî hayatta çok ciddi sıkıntılar

yaşayan halk İmam-Hatip Okullarına sahip çıkmış, gelişmesi, korunup kollanması için

elinden gelen maddi ve manevi her tür desteği sağlamıştır. Arsasını temin eden halk,

binanın yapımında da fahri olarak çalışmıştır. Hatta bazı okulların yapımında okul mü-

dürleri ve öğretmenler de fiilen çalıştığı gibi yine bazı bölgelerimizde görev yapan

komutanların emri ile askerler bile fiilen çalışarak İmam-Hatip Okulu binasının

yapımına katkıda bulunmuşlardır. Neticede bu okullar eğitim sistemimiz içerisindeki

vazgeçilmez yerini almıştır. 27 Mayıs 1960 günü gerçekleştirilen ihtilal sonrası İmam

Hatip okullarının kapatılması gibi bir durumla karşılaşılmamıştır aksine dönemin milli

eğitim bakanı 7 adet daha İmam Hatip Okulu açmıştır. Aynı dönemde doğal olarak

ülkenin içerisinde bulunduğu istikararsız ortamdan faydalanarak İmam Hatip Okullarını

kapatmak hatta ilk öğrencileri birinci sınıftan ikinci sınıfa geçmiş olan İstanbul Yüksek

Enstitüsünü de kapattırmak istemişlerdir. Ancak böyle bir durum yönetimden olumlu bir

karşılık görmemiştir. Halkın talepleri üzerine ve özellikle siyasi kaygılar neticesinde

90ların sonlarına kadar varlıklarını sürdüregelmiş olan İmam Hatipler açıldığı yıllardan

bu yana sürekli kapatılma, kapatılamıyorsa yenilerinin açılmaması yani sayılarının

arttırılmaması gibi birçok engelle karşılaşmıştır. Bu okullar Türk Siyasal hayatındaki

birçok olaydan olumlu ve olumsuz şekilde etkilenmiştir şeklinde

değerlendirilmektedir.131

2.3.4. 1997-2017 İmam Hatip Okulları ve Ötekileştirme: “Arka Bahçe”

Türkiyede din eğitimi denilince iki bakış açısı devreye girmektedir. Bir bakış din

eğitimini direk laiklikle ilişkilendirip, laik bir ülkede din eğitiminin olmaması

130Şimşek, Eyup, “Çok Partili Dönemde Yeniden Din Eğitimi ve Öğretimine Dönüş Süreci”, Atatürk

Üniversitesi Türkiyat Araştırmaları Dergisi, Sayı 49, 391–414, s.408-409, 2013.
131 Öcal, "Dünden Bugüne İmam Hatip Liseleri (1913-2013)", s. 80-93.

47

gerektiğini savunarak devlet eliyle din eğitimine karşı çıkmaktadır. Diğer bir açıdan

bakanlar ise Laikliğin merkezi olan Avrupada dahi din eğitimi veren kurumların

bulunduğunu ülkemizde de devlet tarafından resmi şekilde din eğitimi veren kurumların

bulunabileceğini savunmaktadır. Bu sebeple ülkemizde din eğitimi veren kurumların

başında gelen İmam Hatipler bu anlamda çokça gündeme gelmiştir. Kapatılmaya

çalışılmış, önleri kesilmeye çalışılmış ya da siyasi kaygılar ya da halkın talepleriyle

sayılarının arttırılması durumunda kalınmıştır.

 Bu okulların kapatılmasını isteyenler İmam Hatipler hakkında asılsız iddialarda

bulunmuşlardır. Resmi kimliklerinin dışında bir yer örgütü muamelesi gözüyle bakılmış

olup bünyesinde Laikliğe aykırı eğitim verildiği iddiaları öne sürülmüştür. Ancak şu

bilinmektedir ki bu okullar da diğer okullar gibi milli eğitim bakanlığı tarafından

atanmış öğretmenler eliyle yine milli eğitim bakanlığınca belirlenmiş müfredatı

uygulamaktadırlar.

Necmettin Erbakan’ın Milli Selâmet Partisi (MSP) ile siyaset sahnesinde yerini

alması, parti olarak siyasi anlayışlarını “Milli Görüş” olarak nitelemesi, 1974, 1975 ve

1977’de kurulan ve ortağı olduğu koalisyon hükümetlerin döneminde çok sayıda İHL

açılmasına öncülük etmesi sebebiyle bazı kesimler bu siyasi görüşle İHL’yi

özdeşleştirerek birlikte düşünmeye başlamıştır. Özellikle bu 28 Şubat kararlarının

alınması sürecinde daha net görülmüştür denilebilir. Milli Güvenlik Kurulu kararlarının

hedefinde bir taraftan Necmettin Erbakan’ın başında olduğu Refah Partisi + Doğru Yol

Partisi (RP+DYP) hükümeti diğer taraftan İmam-Hatip Liseleri vardı. Bunun sonucu

olarak 8 yıllık kesintisiz zorunlu eğitim kanunu ile bir taraftan Kur’an Kurslarına darbe

vurulurken diğer taraftan İmam-Hatip okulları orta kısımları kapatılmıştır.

28 Şubat döneminde alınan kararlarla ağır bir darbe alan İmam Hatipler Adalet

ve Kalkınma Partisinin 2002 yılında yapılan seçimlerde iktidara gelmesiyle önüne

konulan engellerden kurtulma fırsatı bulmuştur. Ak parti döneminde 2010 yılında

katsayı uygulaması kaldırılmış İmam Hatip Liseliler aldığı puanla istediği fakültelerde

öğrenim görme hakkı elde ederek rahat nefes almışlardır. 4+4+4=12 yıllık zorunlu

eğitim sistemine geçilmesi ile hem yeniden İmam-Hatip Ortaokulları açılmaya

başlanmış, hem de İmam Hatip Liselerinde ve Anadolu İmam Hatip Liselerin’de büyük

oranda artış gözlenmiştir.132

132 Öcal, "Dünden Bugüne İmam Hatip Liseleri (1913-2013)", s.94-102.

48

İmam Hatip Okulları hakkında yapılan en önemli siyasi tartışmalardan birisi

olarak belirli bir siyasi görüşten bireyler yetiştirilen okullar olduğu gösterilebilir. Bu ise

yukarıda geçtiği şekliyle bir "arka bahçe" olma iddiasını gündeme getirmektedir. Bu

tartışmalar 28 şubat sürecinde İmam Hatip Okullarından mezun olanlara uygulanan

katsayı engelinin dayanaklarından birisi olarak gösterilmekteydi. 2012 yılında Türkiye

İmam- Hatipliler Vakfı aracılığıyla yapılan araştırmaya göre bu görüşe katılanların oranı

% 38,9 iken katılmayanların oranı %36,8'dir. Bu oranlara göre öğrenci profili ve eğitimi

sebebiyle benzer görüşten insanların yetişmesine İmam Hatip Okullarının katkı

sağladığı söylenebilir ancak bu oranlarla tek tip insan yetiştirilen bir eğitim kurumu

olarak algılandıklarını iddia etmek pek mümkün görünmemektedir. Ancak toplumun bir

kesiminin (dindar-muhafazakar) İmam Hatip Okullarını ideolojik olarak gördükleri ve

benimseyip sahip çıktıkları da açık bir şekilde ortadadır.133

 2002 yılında yapılan seçimlerde Adalet ve Kalkınma Partisinin tek başına

iktidara gelmesi muhafazakar insanlarda bir heyecan oluşturmuş ve kendi açılarından

yapılan haksızlıkların son bulacağı umudunu ortaya çıkarmıştır. Beklenen gibi olmuş,

Adalet ve Kalkınma Partisinin gelmesiyle birlikte İmam Hatip Liseleri eski prestijli

günlerine ulaşmaya başlamıştır. Üniversiteye girişte katsayı uygulaması hemen

kaldırılmasa da öğretmen alımlarında İlahiyat Fakültesi Mezunları birçok öğretmenlik

branşından çok düşük puanlarla atanabilmeye başlamıştır. Bu da daha katsayı

uygulaması kaldırılmadan bu okullara ilgiyi arttıramaya yetmiştir. 2002 yılında 71 bin

olan İmam Hatip Lisesi öğrenci sayısı, 2011 yılında 235 bine ulaşmıştır. 2017 yılı

itibariyle bu okullarda toplam 634.406 öğrenci öğrenim görmektedir. Devlet

bütçesinden bir düz lise öğrencisine 1.283 tl ayrılırken, İmam Hatip Lisesi öğrencisi

için 3.165 tl ayrılmakta ve harcanmaktadır. Bu imkan ve sayıdaki artış Adalet ve

Kalkınma Partisi hükümetinin uygulamalarından kaynaklanmıştır.134

 Yukarıda geçen haliyle Cumhuriyet tarihi boyunca İmam Hatip Liseli olmak

farklı anlamlara gelmiş, bazen toplum tarafından bu okulların medya ve bazı güç

odaklarının kasıtlı çalışmalarıyla olumsuz algılanması ve itibar kaybı yaşaması

gerçekleşmişken bazı dönemlerde ise olması gerekenden daha fazla göz önünde

133 Özensel, Ertan v.dğr., “Türkiye’de İmam Hatip Liseleri ve İmam Hatipliler Algısı Kamuoyu
Araştırması”, s.103-104, Timav, 2012.
134 Toker ve Özcan, “Laiklik ve Sekülerleşme Bağlamında İmam Hatip Liselerinin Dünü, Bugünü,
Yarını”,s.44-46.

49

bulundurularak bir propaganda argümanı haline getirilmiştir. Bu inişli çıkışlı durum

zamanla çeşitli yönlerde kurumla ilgili algıları etkilemiştir. 135

 İmam Hatipler Kapatılsın facebook grubu incelendiğinde birçok yorumda Adalet ve

Kalkınma Partisi ile İmam Hatip okullarının özdeşleştirildiğini gözlemlemek mümkündür.

”Önce İmam Hatipleri sonra Hükümeti kapatacağız”, “çok fazla nedeni var ama temelinde

uyuşturulmuş bir nesil yaratılıyor. İktidar (Adalet ve Kalkınma Partisi) tarafından kullanılmaya

açık.”, “…en son AKP dönemi imam hatipler bu amacından çıkıp muhafazakar bir toplumun

daha da körüklenme yuvalarına dönüşmüştür. Sonuçta suçlu olan binalar ya da oraya isteyerek

ya da istemeyerek gönderilmiş çocuklar değildir. Bunları kendi amaçları doğrultusunda

kullanan iktidarlardır. İktidarı yenersin bu okulları da azaltarak amacına uygun sayıda kuruluş

amacına uygun okullar haline getirirsin.”, “İktidarın askerlerini yetiştiren ve dini kullanan

kurumların ülkemde olmasını istemiyorum.”

Bu yorumlarda İmam Hatip Okullarının (Lise ve Ortaokul), siyasi olarak Adalet

ve Kalkınma Partisiyle özdeşleştirildiği. Bu özdeşleştirmede 2010 yılında katsayı

uygulamasının kaldırılması, 4+4+4 12 yıllık zorunlu eğitim sistemine geçilerek İmam

Hatip Ortaokullarının açılması ve böylece İmam Hatiplerin sayısının günden güne

artması gibi adımların etkili olduğu söylenebilir.

 Ek olarak son yıllarda bürokrasideki kadrolar oluşturulurken bunlardan

birçoğunun mevcut iktidar tarafından İmam Hatip Okulu mezunları içerisinden

seçildiğinin ve böylece iktidarın kendine bu okullar yoluyla itaat etmiş, belirli bir

ideolojiyle beyinleri uyuşturulmuş insan sağladığının, yani mevcut iktidarın varlığını,

gücünü ve devamlılığını bu okullara borçlu olduğunun düşünülmesi sebebiyle İmam

Hatip Okulları üzerinden yapılan siyasi özdeşleştirme ortaya çıkmaktadır. İmam Hatip

Okulları Tevhid-i Tedrisat Kanununun âmir hükmü gereği açılmış olsa bile geçen yıllar

içerisinde Refah Partisiyle başlayan arka bahçe olma meselesi, Adalet ve Kalkınma

Partisiyle beraber daha da güçlenerek devam eden siyasi bir özdeşleştirmeye

dönüşmüştür. Bu özdeşleştirme İmam Hatiplilerin ötekileştirilmesinde belirgin

etkenlerden birisi olarak gözlemlenmektedir.

135 Kanburoğlu, Ümmügül Betül, “İmam Hatip Lisesi Öğrencilerinin Benlik ve Kurum Algıları:"Öteki”

Olmadan ‘İmam Hatipli’ Olmak Mümkün mü?”, 100.Yılında İmam Hatip Liseleri, Dem Yayınları,

İstanbul 2015, s.373.

50

BÖLÜM III

ARAŞTIRMANIN BULGULARI VE DEĞERLENDİRİLMESİ

3.1.Yöntemsel Çerçeve

Nitel araştırma algıların ve olayların kendi ortamında bütüncül bir biçimde

oluşturulmasına yönelik bir sürecin işlendiği, gözlem, görüşme ve içerik analizi gibi

veri toplama yöntemlerinin kullanılabildiği araştırma olarak tanımlanabilse de, bu

araştırmanın ortak kabül görmüş bir tanımlamasının varlığından söz etmek pek mümkün

görünmemektedir. Çünkü bu kavram bir şemsiye kavram olarak kullanılmakta ve çeşitli

disiplinlerle ilintili olabilecek “kültür analizi”, “antropoloji”, “yorumlayıcı araştırma”

ve "içerik analizi” gibi kavramları ifade edecek şekilde bulunmaktadır. Nitel

araştırmanın birebir tanımını yapmanın yanı sıra kendine has özelliklerini de burada

sıralamak önemli görünmektedir. Bunlar doğal ortama duyarlık, araştırmacının katılımcı

rolü, bütüncül yaklaşım, algıların ortaya konması, araştırma deseninde esneklik,

tümevarımcı analiz ve nitel veridir.136

 İnsanlar arası ilişkilerin birebir kültürel rollere, normlara göre şekillenmediğini,

bunun tersi şekilde bir yorumlama sürecinden geçtiğini bize yorumsal paradigma

söylemektedir. Sosyal eylemlerinde insan, toplum içerisinde kendisine biçilen rollerin

neler olduğunu, kendisinden neler beklendiğini kavramak ve bunlara kendisinin bakış

açısının nasıl olduğuyla ilgili kararlar almak durumundadır. Bu şekilde dönüşen sosyal

eylemlerde yorumsal beklentiler sonucu araştırmacılar da iyi birer “yorumcu” olmak

durumundadırlar. Bu ise araştırmanın araştırma öznesine ilişkin olması, bu öznenin

yorumlanması ve betimlenmesine önem verilmesiyle, bununla beraber öznenin kendi

doğal ortamında araştırılması ile mümkün görünmektedir.137

 Bu bağlamda bakılacak olursa insan davranışı durağan olmadığı için bu

davranışları tahmin etmek ve tek düze saymak isabetli sonuçlar alınmasını olumsuz

yönde etkilemektedir. Bu etkiyi aşmak için araştırmacı, davranışların gerçekleştiği

136 Yıldırım, Ali ve Şimşek, Hasan, Sosyal Bilimlerde Nitel Araştırma Yöntemleri, 9. baskı, Seçkin
Yayıncılık, Ankara 2013, s.45-47
137 Mayring, Philipp, Nitel Sosyal Araştırmaya Giriş, çev. Adnan Gümüş ve M.Sezai Durgun, BilgeSu

Yayınları, Ankara 2011, s.15-25.

51

ortamı ve değişkenleri incelerken bu davranışların gerçekleştiği süreci de dikkate almak

durumundadır.138

 İnsan bilimleri araştırmalarının konusu sürekli olarak özneler üzerine

yoğunlaşmaktadır. Araştırmanın çıkış noktası ve esası özneler olmak zorundadır. Sosyal

bilim araştırmalarında çoğu kez asıl hareket noktası ve amaç olan öznelerin gerisine

düşülmektedir. Ya belli bir yöntem ön plana çıkartılarak onun tartışılması araştırılanın

sonucundan daha önemli kılınmakta ya da kuramlar veya kuram parçaları uygun bir

ölçme aracı olup olmadığına bakılmaksızın alana taşınmaktadır.139

 “Nesnel” gözlemlenebilir birebir olaylar, değişik failler için olduğu kadar,

değişik gözlemciler için de çok değişik anlamlar ifade edebilmektedir. Yorumlama bu

anlamların kavranmasında ilk önce başvurulacak adrestir.140 Yorumlama sürecinin yanı

sıra nitel araştırmanın doğal ortama olan duyarlığı da bu çeşitliliğe katkı sağlamakta,

araştırma ortamını başka bir araştırma kapsamında aynı şekilde bulmak pek mümkün

olmadığından bir nitel araştırmayı bire bir aynı şekilde tekrarlamak pek mümkün

görünmemektedir. Bu sebeple nitel araştırmada belirli gruplara özgü tekrarlanır belirli

veri analiz stratejileri ve araştırma deseni bulunmamakta her biri için bu stratejiler ve

desenler değişmektedir.141

Nitel araştırma yaklaşımları laboratuar deneylerinin sonuçlarının genele

uygulanabilirliği açısından eleştirilmektedir. İnsan bilimlerindeki olguların o anki

duruma bağlı oluşu bu eleştirilerin kaynağı olarak karşımıza çıkmaktadır. Laboratuvar

ortamında insan normal yaşantısındaki etkilere verdiği tepkileri ister istemez

dönüştürmektedir. Laboratuvar insan davranışlarının doğallığını bozucu yönde bir

etkide bulunmaktadır. Bu sebeple insan bilimlerindeki olgular kendi doğal ortamlarında

incelenmelidir. Ve aynı zamanda sonuçların çarpıtılma riskini en aza indirebilmek için

nitel araştırmanın gündelik yaşama yakın bir şekilde konumlanması gerekmektedir. Bu

bir yandan da sonuçların tekrarlaması durumunda genelleştirmeye gidilmesine önayak

olacak örüntülerin yakalanması için de gereklidir.142

Nitel araştırmada araştırmacı katılımcılarla ya da katılımcıların oluşturdukları

içeriklerle yoğun ve sürekli bir temas halinde olmaktadır. Bu durum nitel araştırmada

araştırmacının rolünü gündeme getirmektedir. Nitel araştırma sürecinde araştırmacının

138 Yıldırım ve Şimşek, Sosyal Bilimlerde Nitel Araştırma Yöntemleri, s.48.
139 Mayring, Nitel Sosyal Araştırmaya Giriş, s.25–26.
140 Mayring, Nitel Sosyal Araştırmaya Giriş, s. 28.
141 Yıldırım ve Şimşek, Sosyal Bilimlerde Nitel Araştırma Yöntemleri, s.49-50.
142 Mayring, Nitel Sosyal Araştırmaya Giriş, s.28-29.

52

kişisel altyapısı, önyargıları, değerleri, kültürü, sosyo ekonomik durumu yapacağı

yorumlama formatını şekillendirebilecek etkenlerden bazıları olarak karşımıza

çıkmaktadır. Araştırmacının araştırma konusuyla veya katılımcı profiliyle daha önceden

yaşanmışlıkları araştırma sürecinde kendi fikirlerini destekleyici kanıtlar bulmaya

itebilir. Bu ise katılımcılar hakkında sonuçların lehte veya alehte yön bulmasına

sebebiyet verebilir. Nitel araştırmada araştırmacı her ne kadar nicel yönteme göre

araştırmanın içinde kendini bulsa da yukarıda sayılan ön yargı, değerler, sosyo

ekonomik durum gibi etkenlerin etkisinden kendini korumaya çalışmalıdır.143

 İnsan bilimlerinde genelleştirme izlenen belirli bir yolun sonunda ulaşılır olarak

bizi beklememektedir. Bunu yapabilmek için genellemeye konu olan durumların ayrı

ayrı oluşturulması gerekmektedir. Çünkü insan eylemleri duruma göre şekillenir, bir

çok çevresel etmenden etkilenir, öznelliğin kendine özgülüğünün bir sonucudur. Bu

sebeple nicel araştırma yöntemlerinde olduğu gibi belirli bir örneklemin yansıtıcılığıyla

otomatik bir şekilde genellenememektedir. Ne var ki bu uygulama nitel yaklaşımlar

tarafından eleştirilmektedir; çünkü grubu yansıtacak bir örneklem- ilgili ölçütler her

zaman soru işareti taşıdığından tam anlamıyla hiçbir zaman oluşturulamaz. Bu yüzden

insan bilimlerinde- bir kez bulundu mu daima ve her yerde geçerli olacak-genel doğa

yasalarına ulaşma durumu bir yanılsama (kurgu) olarak tanımlanır. Araştırma

sonuçlarının genelleştirilebilirliği, nitel düşünce biçimine göre daima özgül olaylarla

gerekçelendirilmelidir. Bulunan sonuçların diğer durum ve zamanlar için nasıl bir

geçerliliği olacağına ilişkin argümanlar verilmeli; hangi durumlarda hangi zamanda

geçerli olduğu açıklığa kavuşturulmalıdır.144

 Nitel araştırmada veriler analiz edilirken betimsel ve içerik analizi kullanılabilir.

Derinlemesine analiz gerektirmeyen verilerde betimesel analiz kullanılırken, içerik

analiziyle daha yakından incelenme fırsatı bulunan verileri açıklamaya yönelik kavram

ve temalar oluşturulur. Araştırmacı her iki analizde de betimleme yapmak

durumundadır ve bu betimlemeyi yaparken veri setini kendi yorumunu dışarıda

bırakması gerekir ancak betimleme yapıldıktan sonra araştırmacı bu bulgularla ilgili

yorum ve açıklamalarını sunabilir.145

 Anlamlı bir şekilde nicelleştirmeye olanak sağlaması nitel düşüncenin önemli bir

fonksiyonudur. Belirli kademelerde anlamlı nicelleştirmelere yer verilebilir. Nicel

143 Creswell John W. ve Creswell J. David, Research Design Qualitative, Quantitative, and Mixed
Methods Approaches, 4th ed., Sage Publications, United State of America 2014, s.187-189.
144 Mayring, Nitel Sosyal Araştırmaya Giriş, s. 29.
145 Yıldırım ve Şimşek, Sosyal Bilimlerde Nitel Araştırma Yöntemleri, s.96-97.

53

çözümlemelerle ilgili noktalar gösterilebilir. Başlangıç noktaları olarak Nicel

çözümleme sonuçları, alınıp ve yorumlanabilir. Bu şekilde nitel çözümlemelerin

bünyesinde de sonuçların oluşturulması ve genelleştirilmesinde nicelleştirmelerin çok

önemli bir adım olduğu anlaşılabilmektedir.146

 Şekiller, tablolar, resimler gibi gösterim araçları bilinçli bir seçim sonucunda

eklenmelidir. Metinler araştırmacıların temel gösterim aracıdır. Gösterim aracı ne kadar

çeşitlenirse o temanın anlaşılması ve yorumlanması da o derece kolaylaşır. Dolayısıyla,

çeşitli araçların birbiriyle kombine olarak kullanılması, her halükarda, yorumlamayı

daha etkili bir şekilde yapabilmesi için araştırmacıya güç katacaktır, bu büyük bir

kazanç olacaktır.147

3.2. Betimsel İstatistik

3.2.1. Sıklık Sayımı Tablosu

Tablo 1

Sıklık Sayımı Tablosu

Kelime Sıklık Ağırlıklı Yüzdesi (%)

imam 1466 0.48

Atatürk 841 0.28

hatipler 822 0.27

Allah 698 0.23

çomar 516 0.17

kapatılsın 504 0.17

zaten 494 0.16

sizin 476 0.16

Laik 432 0.14

hepsi 382 0.13

Yukarıda bulunan Tablo 1’de ele aldığımız İmam Hatipler Kapatılsın Facebook

grubunun 22.07.2016-20.04.2017 tarihleri arasında üye kullanıcılar ve yöneticiler

tarafından paylaşılan 49035 yorum ve gönderide en sık kullanılan on kelime

146 Mayring, Nitel Sosyal Araştırmaya Giriş, s. 43.
147 Mayring, Nitel Sosyal Araştırmaya Giriş, s. 90.

54

gösterilmektedir. Bu veriler elde edilirken NVivo Yazılımının 11. Versiyonu

kullanılmıştır.

Kuruluş amaçlarından birisi “seküler” insanları bir araya getirmek olan İmam

Hatipler Kapatılsın grubunda yapılan paylaşımlara bakıldığında ilk 10 kelimeden

4’ünün doğrudan ya da dolaylı bir şekilde dini kavramlar olduğu gözlemlenmektedir.

Tablo 1’e bakıldığında “Atatürk” ve “Allah” kelimelerinin ilk 5’te olduğu ve bu iki

kelimenin sıklık değerlerinin birbirlerine oldukça yakın olduğu

görülmektedir..“zaten”,.”hepsi”,.“sizin” gibi ötekileştirici nitelikte olan kelimelerin de

yine en sık kullanılan on kelime arasında bulunması “Sanal Cemaat”lerin sadece benzer

ilgi alanlarına göre kurulmayacağını, hem grubun kendi kimliğini daha belirgin hale

getirebilmesi için hem de karşı grubun yaşam tarzı, inanç, siyasi ideoloji gibi

özelliklerinden dolayı ötekileştirilebilmesi için kurulabileceğini göstermektedir.

3.2.2. Kelime Bulutu

Şekil 2. Kelime bulutu

Yukarıda bulunan Şekil 2’de ele alınan “İmam Hatipler Kapatılsın” Facebook

grubunun 22.07.2016-20.04.2017 tarihleri arasında üye kullanıcılar ve yöneticiler

tarafından paylaşılan 49035 yorum ve gönderiye göre en sık kullanılan ilk elli

kelimeden oluşmuş kelime bulutu görülmektedir. Şekil 2 deki kelime bulutu da yine

karşı grubun ötekileştirilmesiyle ilgili ipuçları sunmaktadır. Bu veriler elde edilirken

NVivo Yazılımının 11. Versiyonu kullanılmıştır.

55

3.3.İçerik Analizi

Tablo 2

İmam Hatipler Kapatılsın Grubunda Gözlenen Ötekileştirme Tarzları

Ötekileştirme Tarzları

1. Karşı Grubun Günah Keçisi Olarak Görülmesi

2. Dinci-Dindar Ayrımından Dolayı Ötekileştirme

3. Karşı Grubun Siyasi Tercih ve Eylemlerinden Dolayı Ötekileştirilmesi

4. Yaşam Tarzı-Boş Zaman Aktiviteleri Farklılığından Dolayı Ötekileştirme

5. Karşı Grubun Kültürsüz, Cahil Olarak ve Akademik Başarısızlığa Mahkûm Görülmesi

6. Düşük Gelir Düzeyinden Dolayı Ötekileştirme

7. Karşı Grubun Çağ Dışı Algılanışından Dolayı Ötekileştirilmesi

Ötekileştirme tarzlarının bulunduğu Tablo 2’ de görüldüğü üzere İmam Hatipler

Kapatılsın facebook grubunda bulunan gönderi ve yorumların incelenmesi sonucunda

oluşan kategoriler yedi başlıkla ifade edilmektedir. Bu kategoriler oluşturulurken 49035

gönderi ve yorum iki defa incelenmiş, sonuçta yukarıda Tablo 2 de bulunan kategoriler

ortaya çıkmıştır.

İncelemeye konu olan İmam Hatipler Kapatılsın adlı facebook grubunda

gönderilerin ve bu gönderilere yapılan yorumların genel olarak din eksenli ceryan ettiği,

bu etkileşim içerisinde din karşıtı içeriklere sahip gönderilerin ve yorumların yoğun

olduğu gözlemlenebilmiştir.

3.3.1. Karşı Grubun Günah Keçisi Olarak Görülmesi

İmam Hatipler kapatılsın facebook grubunda öteki olarak konumlandırılan

muhafazakar kesim iktidarı belirlemiş olması, iktidarı belirlemiş olmanın sonucu olarak

devletin imkanlarının çok büyük bir kısmından faydalanır konumda olması, yine

devletin etkili kademelerinde iktidar yanlısı insanların bulunuyor olması gibi bir çok

sebep dolayısıyla ülkenin kötüye gidişinin sorumlusu olarak görülmektedir. Burda

dikkat çekici olan ekonomik olarak düşük düzeyde, siyasi etkililik olarak sadece oy

kullanma eyleminde bulunan o eylemi de aklını kullanarak uygulamayan insanlar olarak

görülen bir grubun ülkenin kötüye gidişinin müsebbi olarak görülüyor oluşu. Çünkü bir

ülkede yaşayan bütün vatandaşlar öyle ya da böyle bir şekilde iyiye gidiş veya kötüye

gidişte az ya da çok bir etkiye sahiptir denilebilir. Bu basit mantığın varlığına rağmen

görülen o ki muhafazakar insanlar merkezin gücüne yakın durmalarından dolayı ülkede

56

meydana gelen bir kötü gidiş varsa bunda sorumluluğun da sadece kendileri tarafından

yüklenilmesi gerektiği grup üyeleri tarafından düşülümektedir.

Grupta yapılan yorumlarda bu durum “Her şeyi kendi emellerine alet ettikleri

icin ve 15 yıldır gerilediğimiz icin #HAYIR”, “Kadınlarımız ölüyor, katilleri serbest

bırakılıyor. Ekonomideki düşüşe girmiyorum bile. Dini kullanıp, prim yaparak ve

zamanında bunu engellemeye çalışan Atatürk'ün inkılaplarını suistimal ederek oy

kazanıyorlar. Ama dinlerine çok bağlı yobazlar, bir yerde içki içen gençler görünce

cıyak cıyak, dinlerinin kullanıldığını görünce sus pus hatta destekçi.”, "kültür ve

sanatta geri kaldık. Tabii kalırsın oç halka enjekte ettiğin stres, gerilim ve eğitim

seviyesi ile sinema dahil düşünme, sorgulama ve öğrenme kavramlarını reddeden

robotik bir topluluk yarattın”, “tamam memlekete salak da lazım ama bu kadarı fazla

değil mi? bugün işe yaramayan imam hatipler kapatılıp yerine dönemin köy enstitüleri

düzeyinde okullar açılsa, eğitim düzeyi yükseltilse, insanlara elit bir eğitim sunulsa,

hatta eğitimde toptan bir devrim yapılsa kötü mü olurdu? Eğitimsizliğin kime yaradığı

bellidir, insanlar iki kelimeyi bir araya getirmesini bile beceremiyorlar. Bu sebeple ülke

içinde hayatın her alanında beyinsizlik hakim oluyor ve şaşırtıcı değil bu”, “Euro 4tl,

dolarda oldu olacak 4tl bizi Ertuğrul dizileriyle, evlenme programlarıyla, 2023

vaatleriyle uyutmaya çalışıyorlar, Ecevit zamanında bile liramiz dolar karşısında bu

kadar aşağılanmadı inşallah ben yanılırım da 2023 de büyük oluruz”, “Bak kardeşim

Türkiyede Atatürk zamanında kurulan 200 ü aşkın fabrika vardı şimdi akp geldi ne oldu

biliyor musun senden aldığı vergiler yetmezmiş gibi, gitti o 200 fabrikanın hepsini sattı

ayrıca igdaş, tedaş hepsi yahudilere, almanlara, fransızlara satıldı. Kömür madenleri

rusyaya satıldı, trt de şu an satışta bildiğim kadarıyla ee noluyo yani bu fiyatları

hesaplayınca milletin gözünü kandıracak projeler yapmak hoş tabi japon mühendisler

yapıyo bu arada milliyetçiliğimiz tavan yani bir de kadınların çalışmasını istemiyoruz

falan bombalarda hep başkanlığı istemiyenler yüzünden dimi” olarak

değerlendirilmektedir.

Ülkede işlenen kadın cinayetlerinden, suç oranında gözlenen artışa, ekonominin

kötüye gidişinden, kültürel yozlaşmanın yaşanmasına kadar ülkede yaşandığı düşünülen

ne kadar olumsuzluk varsa bunların grup üyeleri tarafından muhafazakar insanların

omuzlarına yüklemek istendiği gözlemlenebilmiştir. Bu ise “Karşı Grubun Günah

Keçisi Olarak Görülmesi” şeklinde değerlendirilebilecek bir ötekileştirme tarzına işaret

etmektedir.

57

3.3.2. Dinci-Dindar Ayrımından Dolayı Ötekileştirme

Dindarlık, bir kişinin günlük hayatında dinin önemini ifade eden, kişinin dine

inanma ve bağlanma derecesini gösteren bir kavram148 olarak tanımlanırken. Dinci ise

Türk Dil Kurumunca “Dinî görüşleri her alana yaymak isteyen kimse” olarak

tanımlanmaktadır. İncelenen grupta “Dindar” olanın “Dinci” olana göre olumlanır

olduğu gözlemlenebilmiştir. Grup üyelerinden birinin “Zaten gerçek müslüman kendi

dinini gereğince yaşar, başkalarının gözüne müslümanım diye sokmaya çalışmaz.”

şeklindeki yorumu dinin içe dönük olarak yaşanması, genel tabirle dinin Allah ile kul

arasında bir mesele olarak kalması gerektiğini düşündüğünü yani dinci olan -görünür-

ile dindar olan –içe dönük- arasında dindarlığın gerçek müslümanlık olduğunu,

Atatürk’ün müslüman (dindar) olup olmamasıyla ilgili bir gönderiye yapılan “Atatürk

müslüman (dindar) bir insandır. Bu yüzden Atatürk dine değil din tüccarlarına

(dincilere) karşıydı. Laiklik aslında İslam dininin özünü ortaya çıkarmıştır. Laiklik

Kur'an'a göre yaşamaktır bir nevi. İslam kadınlara değer verir ve İslam dinini tüccarlık

amacıyla kullananlara karşıdır. Hoşgörü dinidir. Zorlama yoktur. İstersen gel istersen

git. O yüzden ülkenin dini islamdır maddesini çıkarması aynı bunun gibidir. Sadece

Atatürk daha iyi müslümanlık yaşamıştır ama gelicek olan nesile fazla bir şey

bırakamamış kendisi hakkında.” şeklindeki yorum da bize dindarlığın (müslümanlığın)

değil dinciliğin(yobazlığın, din tüccarlığının) karşısında olunması gerektiğinin

vurgulandığını göstermektedir.

 Ancak bir grup üyesinin “Bu ülkede dinciyim -müslümanım diyenden

korkacaksın.” şeklindeki yorumunda da görülebileceği gibi müslümanlıkla dincilik

kavramları bir görülmekte ve kötü olanın, korkulası olanın müslümanlık yani dincilik

olduğu şeklinde bir genellemeye gidilmektedir. Bir başka yorumda ise bunu destekler

biçimde “Bu ülkede namaz kılmayı, garibana iyilik yapmayı, kuran okumayı millete

reklam yapma modası var yıllardır.” yorumu yapılarak Dindar- Dinci ayrımında normal

olanın dinin hayata nüfuz eden, hayata dokunan bir öğe olarak değil içe dönük kişiyi

ilgilendiren ve yine sadece o kişinin hayatına yön veren bir öğe olarak kalması olduğu,

aksinin ise normal olmayan, hastalıklı ve düzeltilmesi gereken olarak görüldüğü

anlaşılabilmektedir.

 Seküler yaşam tarzına uygun olarak düşünülen dinin kişiyi ilgilendiren kısmıyla

dindarlık, grubun olumladığı bir kavram olarak gözlemlenebilmektedir, dinin hayata

148 Kirman, Din Sosyolojisi Sözlüğü, s.81.

58

nüfuz etmesini, onda şekillendirici etkide bulunmasını temsili olarak algılanan dincilik

ise anormal olarak görülmekte ve temsilcileri olarak muhafazakarlar işaret edilmektedir.

 “Şunu bilin ki İslam dini sadece çomarlara ait bir din değil. Çomarlar dinimizi farklı

bi amaç dogrultusunda kullanıyor olabilir fakat bu İslamın mükemmelliğine leke

düşürmez. Yani anlatmak istediğim şu, lütfen çomarların yaşamından İslâmı

öğrenmeyin. Çomarların İslâmı farklı bir şekilde uygulaması İslama gölge düşürmez.”

bu yorumda da dinciliğin temsilcisi olarak “Çomarlar” yani iktidar yanlısı olarak

görülen muhafazakar insanlar kastedildiği ve bunların biz ve öteki ayrımında ötekiyi

temsili gözlemlenebilmektedir.

3.3.3. Siyasi Tercih ve Eylemlerden Dolayı Ötekileştirme

Bu tarz ötekileştirme Karşı Grubun Kültürsüz, Cahil ve Akademik Başarısızlığa

Mahküm Olarak Görülmesi ile Karşı Grubun Günah Keçisi Olarak Görülmesi tarzları

bağlamında düşünülürse daha da anlam ifade edecektir. Karşı grup cahil ve kültürsüz

olduğu için birey olarak tercihler ve seçimler yapamamakta, koyun sürüsü gibi hareket

etmektedir, bu durumun sonucu olarak yaptığı tercihler iktidarı belirlemekte, bu

belirleme sürecinin sonucu olarak da ülke yine bu karşı grup sebebiyle kötüye

gitmektedir. Bu ise yorumlarda “Farkındaysanız arkadaşın siyaset için düşünebildiği en

yüksek uygulama oy atmak ve bunu kendiyle gurur duyarak söylüyor. Sorun şurda ki

oyunu bile aklını kullanarak atmıyor. Akp'ye oy atma sebebi de tayyibe insanların

muhalefet olması. Yani ona senin sevmediğin birileri karşı çıkınca çok iyi biri oluyor.

muhakeme yeteneği de bu.”, “ülkenin yarısı kanacak kadar cahil ve embesil bir kitle”,

“Ülkeyi koyunların değil ınsanlarin yönetmesini istediğim için hayır” , “Neden bu

kadar yalayıp yutuyorlar bu adamı? Yaptığı başarılar ne?? Ancak yol mol diyorlar ulan

türkiyenin yolları almanyanın bilmem ne köyünden bile daha kötü. Hastahane üniversite

diyorlar bu devirde iktidarda kim olsa olacaktı zaten o hastahaneler ki bi tedavi için

gittiğimizde 1 hafta sonraya randevu alıyoruz şansımız varsa tabi o da nasıl yaptıysa,

çıkarsalar at gözlüklerinizi öyle baksalar biraz dünyaya, geçmişe baktığımızda şimdiki

dedikleri şeylerin hepsinin tersini söylemiş bu adam hala niye inanıyorlar? A haber

izliyorlar sürekli tamam izlesinler ama sadece onda takılı kalmak nedir yeri geldiğinde

fox haberi yeri geldiğinde yandaş olmayan medyaları ve gazeteleri okumaları lazım”

şeklinde görülebilmektedir.

59

Yine benzer bir şekilde referandum sürecinde “evetçileri nasıl tanımlarsınız?”

şeklindeki soruya verilen “Kendini dünya lideri bi ülkede yaşıyor sanan döşü ayı döşü

gibi kıllı barzoların ve kapanmayı özgürlük sanan cariyelerin hepsi evetçiler” ,”

Tayyipin köpeği olanların başkanlık sistemini okumayanların şeriatçilerin kadına değer

vermeyenlerin eski kafada yaşayanların okuyupta bişey olamayanların kendini çok bilen

sananların hepsi evetçi” , “Desteklediği siyasi parti lideri evinde bilmem kaç bin liralık

keyif çayı içerken 1300 lira maaş alıp kirada oturan kol gibi giren faturaları, ulaşıma

verdiği parayı, benzin fiyatıni, ücretsiz dediği hastanede tedavi olup ilacı almaya gittiği

eczanede muayene parası ödediğini umursamayan öğlen 2 liraya tavuk döner ayranla

öğününu geçirirken hala alkış tutanların hepsi evetçi”, “İtaat eden ve sorgulamayan

hepsi evetçi.” şeklindeki cevaplar karşı grup olarak görülen muhafazakar insanların

siyasi tercih ve eylemlerinden dolayı ötekileştirildiklerini gözlemleme imkanı

sunmaktadır.

İncelenen İmam Hatipler Kapatılsın facebook grubu üyeleri, grubun adından da

anlaşılabileceği üzere hayat hakkı tanımadığı eğitim kurumu İmam Hatipler başta olmak

üzere, 2002 sonrası Türkiyesinde görünürlüğü, etkinliği ve etkililiği artar görünen

muhafazakar insanların “iktidarın (devletin) nimetlerinden (imkanlarından)”

kendilerine nazaran, haketmedikleri bir şekilde “liyakat” ile değil de iktidar partisine

“sadakat”leri dolayısıyla daha fazla yararlandıklarını düşündükleri

gözlemlenebilmektedir. “Fen Liseliyim karşımızda İmam Hatip var bizim soyunma

odamız yok, onların havuzu var hatta Vali bile geliyor bize uğramadan onlara.” diyerek

İmam Hatiplerin karşısına Fen Liselerini konumlandırdığı, aslında soyunma odası,

havuz gibi Türkiyede bulunan devlet okulları için lüks kaçan imkanların kendilerine

sunulması gerektiğini, bir eğitim kurumuna vali gelecekse bu eğitim kurumunun en

azından İmam Hatiplerden önce kendilerinin okullarının olması gerektiğini, bu şekilde

İmam Hatiplerin devlet imkanlarından iktidar eliyle fazlasıyla yararlandıklarını,

“2017'de Fen Liselerine yüz dokuz bin lira gibi bir bütçe, İmam Hatip Liselerine ise bir

milyon küsür bütçe ayrılmış. İmam hatiplilerin çoğu üniversiteye giremiyorlar. Ayda

yılda bir derece alan oluyor.” şeklindeki yorumla bir başka grup üyesi de aslında fazla

yatırımı kendilerinin hakettiğini, başarılı okulların (Fen Lisesi) değil de iktidarın

amacına uygun dizayn edilen okullar olarak görülen okulların (İmam Hatipler) devlet

bütçesini elde ettiğini, “İmam Hatipleri ve Diyaneti Atatürk ve arkadaşları açmadı mı?”

şeklindeki soruya “Evet ATATÜRK açtı, ama Askeriyeye mühendislere yatırım

yapmayıp; sadece diyanete yatırım yaparsan olmaz.” yanıt veren bir başka grup üyesi

60

de yine iktidar nimetlerinden (devlet bütçesinden) karşı grup olarak görülen

muhafazakar kesimin daha fazla faydalandığını düşünmektedir.

Muhafazakar insanların iktidarı eleştirmediğini aksine iktidarın hatalarını

görmezden gelip bu düzenin devamını sağladığı, nimetlerinden faydalanıp zengin

olduğu yönündeki “Azcık beyni olan zaten devleti eleştirmez gider öper, sever zengin

olur biz mal gibi neyi eleştiriyoruz pislikte yaşamaktansa çomar gibi olur paranın

dibine vururuz ” şeklindeki yorumla karşı grup “Çomar” olarak adlandırılıp, grubun

dışında karşı bir konuma yerleştirilerek ötekileştirilmiştir denilebilir.

Benzer bir şekilde grubun ortak bir biçimde karşı grupta tespit ettiklerini

düşündükleri noktayı bir grup üyesi bir imam hatipliyle aralarında geçen konuşmadan

alıntıladığı “bizde beyne ihtiyacınız yok, nasıl olsa bir yerlere getirileceksiniz”

cümleyle özetlemektedir. İktidarın kendi devamlılığını sağlamak amacıyla, kendisini

eleştirmeyen, aksine yaptığı haksızlıklara, yolsuzluklara göz yuman kesimi (Çomarlar)

liyakatları olsun ya da olmasın devletin üst kademelerine getirdiğini, bu haksızlıkları da

en görünür şekilde imam hatipler üzerinden yaptığını düşündükleri

gözlemlenebilmektedir. “Burda demek istediğim zamanında azalttık bir sorun çıkaracak

kadar fazla değillerdi peki ne ara yönetime geçicek kadar güçlü ve fazla oldular.”

şeklindeki yorumla da muhafazakar insanların devlet kademelerinde azaltılması

gereken, mümkünse etkinlikleri en aza indirilmesi gereken insanlar olarak gürüldüğü ve

iktidardan uzak tutulmasının düşünüldüğü bu şekliyle ötekileştirildiği

gözlemlenebilmektedir.

3.3.4. Yaşam Tarzı-Boş Zaman Aktiviteleri Farklılığından Dolayı Ötekileştirme

Grup içerisinde üyeler tarafından yapılan bir çok yorumda insanların istedikleri

gibi giyinip istedikleri gibi davranabileceğine, istediğini yapıp yapmamakta özgür

olduğuna vurgu yapıldığı, bu vurgunun da laiklik üzerinden gerçekleştirildiği

gözlemlenebilmiştir. Ancak giyim tarzı, izlenilen dizi, toplu olarak yapılan aktiviteler

değerlendirilirken karşı grup için bu hassasiyetin gözetilmediği aksine karşı grupla

incelenen grubun arasındaki en büyük farklardan birisi olarak görüldüğü incelenen

yorumlardan anlaşılabilmektedir. Bu tarz yorumlar “Kapalılardan korkun her zaman”,

“24 kişi kırmızı nazar boncuklu doblolarına binip bayram seyran piknik yapan aile”,

”Beyaz bir doblosu olup her hafta sonu pikniğe giden, facesinde Rte’nin fotoğraflarını

paylaşıp üstüne reisimiz yazan, kapak fotoğrafı osmanlı tuğrası olup her cuma

profilinde Cumanız mübarek olsun paylaşımları yapan kişiler” olarak gözlemlenmiştir.

61

Bu durumu en iyi özetleyen yorumlardan birisi “Çomarları nasıl tanımlarsınız?”

şeklindeki soruya “Döner, Doblo, Dombıra, Diriliş.” olarak tespit edilebilmiştir. Karşı

grubu tükettiği gıda türünden, kullandığı otomobil çeşidine, dinlediği müzikten, izlediği

diziye kadar aynılaştırarak kendisinden farklı konumlandırdığı ve bu konumun da

yüksek bir konum değil aşağı bir konum olduğu anlaşılabilmektedir.

Grup içerisinde yaşam tarzına saygılı olunması gerektiği tek taraflı olarak

savunulmakta, kendilerinin dışındaki yaşam tarzlarına karşı tahammülün olmadığı,

özellikle din merkezli yaşam tarzlarının çağdaşlıkla bağdaşamayacağı ve engellenmesi

gereken bir durum olduğunu, başörtüsü yasağı zamanında “Keşke o zaman insanların

eğitimine engel olunmasaydı şimdi çomarlar malzeme yapıyorlar” şeklindeki bir

yoruma “Ne yani çomarlar malzeme yapmasın diye çağdaşlıktan ödün mü verilecekti.

Tam tersi sorun: yasak uygulanmadı, adam etmedik çomarları döve döve.” cevap

vererek ortaya koymaktadır.

Karşı grup olarak görülen muhafazakar kesimin özellikle kadın üyeleri başörtüsü

takmalarından ötürü kötüyü, başarısızlığı ve kendisine bir hayatın dayatıldığı insan

tipini temsil etmektedir. Başörtülü bir imam hatip liseli kız öğrencinin paylaşıldığı

gönderinin altına yapılan “Belkide ailesinin ona dayattığı başörtüsünden kurtulmak için

okumak istiyordur bilemeyiz gencecik insanlara ailesi tarafından bir fikir dayatılması

çok kötü bir etki maalesef”, ”Ne kadar pissiniz ya 18 yaşında kıza ettiğiniz küfürlere

bak hatası ne kafasındaki örtüsüne rağmen okuması mı imam hatipli olması mı

müslüman olması mı zeki olması mı?” yorumlar diğer grup üyeleri tarafından yapılan

ötekileştirici yorumların boyutunu gösterir niteliktedir.

3.3.5. Karşı Grubun Kültürsüz, Cahil Olması ve Akademik Başarısızlığa Mahküm

Olarak Görülmesi

Grup üyeleri ötekileştirdikleri grubun tüm üyelerini ayırt etmeksizin kitap

okumayan, sanattan anlamayan, estetikten yoksun, bilimden bir haber olarak

betimlemektedir. İmam Hatipler özelinde, muhafazakar insanların tümünü cahil ve

kültürsüz olarak etiketledikleri yapılan yorumlardan anlaşılabilmektedir.

Bu şekliyle üyesi oldukları grubun kitap okuyan, sanattan anlayan, estetik bakış

açısına sahip, bilimin açtığı yolda yürüyen çağdaş insanlardan oluştuğunun altını

çizebilmektedirler. Bu yorumlarda “Kültürü/Sanatı aşağılayan, okumamış olmakla

gurur duyan, bilime inanmayan bir kesimden bahsediyoruz. Zorlama yok, tercih var”,

”Size niye çomar diyorlar hiçbir bilginiz olmadığı halde belirli şeyleri destekliyorsunuz

62

sırf bir kişi söyledi diye bu da demektir ki beyniniz yok robota koyuna dönmüşsünüz

çoban ne derse düşünmeden yapıyorsunuz”, ”Biz entelektüel birikimimiz ve bu halka

saygımız dahilinde Cumhuriyet kurulurken de devamında da inişli çıkışlı dönemler fark

etmeksizin hep sabreden taraf olduk ve vakur bir duruş sergiledik. En önemlisi cehaleti

idare ettik bu aşamada. Fakat Cumhuriyetin ve Milletin temel değerlerine bu ölçüde

bir saldırı ve tanımazlığın cezasız kalacağını, üstüne üstlük yanlarına kâr kalacağını ve

bizim bundan zararlı çıkacağımızı düşünüyorlarsa tarihe yabancı oldukları gibi

karşılarında duran insanları da tanımıyorlar demektir.”, “Dedeleriniz size 2 dönüm

arazi verse sevinirsiniz, ama bu adam size bu vatanı verdi sizde haklısınız Atatürk

olmakta zor onca savaşlar et Cumhuriyet kur, devlet yönet, kitap okumayıp

araştırmayan adamlar gelsin içkici desin, bu gençlere yazık.” şeklinde bahsedilen

tarzda ötekileştirme gözlemlenebilmektedir.

Altı çizilmesi gereken bir nokta da karşı grubun sadece entelektüel anlamda

cahil olarak görülmemesidir. Dindar olan insanların dışında dincilerin hem entelektüel

düzeyde cahil oldukları hem de dini bilgi açısından cahil oldukları ve dini pratikleri

uygulama açısından vurdumduymaz oldukları vurgulanmaktadır. “Müslüman olup,

İslamı bilmemek. Bu ülkede her 10 kişiden 1 kişi biliyor inandığı dini geri kalan sağdan

soldan duyduklarınla ömrü boyunca ölümü göze aldığı Kur'an'ı eline almamış tatlı su

müslümanları sizi.” yorumuyla grup üyelerinden birisi bahsedilen durumu

özetlemektedir.

İmam Hatiplerin diğer lise türleriyle rekabet edemeyecek kadar başarı

seviyelerinin düşük olduğu kanısı incelenen facebook grubunda gözlemlenebilmiştir.

Grup içerisinde yapılan bir paylaşımda 2016 yılında “Beyoğlu İmam Hatip Lisesi’nin”

Galatasaray Lisesini Ygs ortalama netlerinde geçtiğini gösteren bir tabloya yer

verilmiştir. Bu tabloya yapılan yorumlarda grup üyelerinin Beyoğlu İmam Hatip

özelinde İmam Hatiplerin soru çalmak gibi etik dışı, yasa dışı davranışta bulunduğunu

yoksa bu kadar başarılı olmasının mümkün olmadığını düşündükleri

gözlemlenebilmektedir.

 “Bana pek inandırıcı gelmedi sanki soruları vermişler sonuçta bu sene matematik

denemelerin aksine farklı tarzda soru sordu bence bu işte bir iş var özelikle imam hatip

gibi bir yerde bu kadar fende yapamaz. Anlaşılmasın diye de 2 yanlış “, “Özellikle

sayısalcıysa imkanı yok. Her yıl 2-3 kişiye verirler soruları reklam için. Şimdi imam

hatipleri ön plana çıkarmaları için imam hatip öğrencisine vermişler soruyu”. Bir grup

63

üyesinin “arkadaşlar ben mezunuyum beyoğlunun, okul başarılı netler doğrudur

muhtemelen…” şeklindeki açıklamasına rağmen benzer yorumların yapıldığı

görülmektedir. Okulların taban puanına bakıldığında 2016 yılı için 488,7 olduğu

Galatasaray Lisesinin ise 498,3 olduğu yani okullara alım yaparken birbirlerine öğrenci

kalitesi olarak çok da uzak olmayan liseler olduğu söylenebilmektedir.

Bir başka üye ise “Tatlım sen de imam hatipli bir çöpsün herhalde. İmam

hatipte okuyan bir kişi imam olur, müftü olur. İmam hatipliden doktor olmaz, mühendis

olmaz, bilim insanı olmaz(ilahiyatçı hariç ki o da bilim insanı pek sayılmaz), öğretmen

olmaz, hemşire olmaz. İmam ve dini bir görev dışında hiçbir şey olmaz. İmam hatiplere

gerek yok o yüzden. Keşke Binlerce Fen Lisesi olsa oradan bilim insanları çıksa ama

sizin gibi zübükler izin vermiyor ve istemiyor.” geçmişte imam hatip liselerine

uygulanan katsayı uygulamasını destekler biçimde yorumda bulunmaktadır.

Bu anlamda incelenen yorumlarda İmam Hatipler Kapatılsın adlı grupta karşı

grubun “Karşı Grubun Kültürsüz, Cahil ve Akademik Başarısızlığa Mahküm Olarak

Görülmesi” tarzında ötekileştirildiğini gösteren örüntüler gözlemlenebilmektedir.

3.3.6. Düşük Gelir Düzeyinden Dolayı Ötekileştirme

 2002 seçimleri sonrası Adalet ve Kalkınma Partisinin iktidara gelmesinden bu

yana Türkiyede muhafazakar kesimin ekonomik anlamda yıldan yıla güçlendiği, bu

durumun muhafazakar kesim tarafından da özeleştiri yapılacak kadar hissedilir halde

olduğu söylenebilir. Buna rağmen İmam Hatipler Kapatılsın facebook grubunda

yorumlar incelendiğinde bu ekonomik güçlenmeden bahseden ve bu güçlenmeyi

eleştiren yoruma neredeyse rastlanmamıştır. Aksine bir çok yorumda ekonomik olarak

düşük seviyede olmalarına rağmen karşı grubun bunu kabullenmesi ve hali hazırda

bulundukları kötü yaşam şartlarına razı oldukları sebebiyle “itaatkar koyun sürüsü”

olarak adlandırıldıkları gözlemlenebilmektedir. Bir grup üyesinin “Aldığınız asgari

ücretin 3 katını Almanyada işsizlere veriyorlar, mal gibi tankın altına yattı çogunuz

salak salak katledildiniz, keşke 11 saatle bitse mesaileriniz, 3.sınıf alişveriş

marketlerinden alişveriş yapmak zorundasınız çünkü kendinizi geliştirmeyip fakir

kalıyorsunuz, sözünü dinlediğiniz dinciler fuhuşdan tutuklanıyor, paranız olmadığından

ötürü hayatınız tahıl ve tahıl ürünleriyle geçiyor, fakir aileniz size hediye olarak anca

çoraba parası yetiyor, köle olmayı kabul ediyorsunuz egemenliğiniz yok” şeklindeki

yorumunda da bu bakış açısı dikkat çekmektedir.

64

 Muhafazakar kesim jeep tarzı araçların kullanımlarının arttığını düşünüp bunu

kendi öz eleştirileri için konu yaparlarken, grupta incelenen yorumlar itibariyle bu

durum hiç sorun olarak görülmemekte aksine bir çok yerde lüks olmayan “Doblo”

model araçların “Çomarlar” tarafından yoğun kullanıldığı yönünde eleştiriler

yapılmaktadır. Bu yönden grupta gözlemlenen bu durum, grup üyelerinin ekonomik

olarak benzer düzeyde görülen insanlardan çok ekonomik olarak düşük düzeyde görülen

insanları kendilerinden olmayan, öteki olarak algıladığını göstermektedir denilebilir.

Her doblo marka aracı olan, döner yiyen, bim marketten alışveriş yapan, belirli

bir şehirde veya belirli bir şehrin belirli bir semtinde ikamet eden insanları bir araya

getirip bu insanları “Çomar” olarak adlandırarak bir ötekileştirme gayreti içine girildiği

gözlenmektedir. Bu insanların “muhafazakar, cahil, sahtekar, gerici, yobaz, fakir” gibi

etiketlemelerle aşağı görülmekte olduğu, incelenen yorumlarda görülmektedir.

İncelenen “Sanal Cemaatte” Cumhuriyetin kuruluş yıllarından kalma bir takım

siyasal gelişmelerin etkisiyle oluşan şemalar devreye girmekte. Muhafazakar

insanlardan kendilerini lüks arabalar, pahalı eşyalar kullandıkları sebebiyle eleştirenler

de olmasına rağmen, grubumuzda gözlemlenen yorumlarda muhafazakar insanların

toptancı bir yaklaşımla hepsinin dobloya binen, daha ucuz olduğu için migrostan değil

bim marketten alışveriş yapan, Kadıköyde değil Esenlerde oturan, belirli bir siyasi

ideolojiye körü körüne bağlı “Çomarlar” olarak bir araya getirilip ötekileştirilme

eğiliminde olunduğu gözlemlenmiştir.

3.3.7. Karşı Grubun Çağ Dışı Algılanışından Dolayı Ötekileştirilmesi

Bu ötekileştirme tarzını oluşturan iki argüman gözlemlenebilmiştir. Birincisi

karşı grubun Cumhuriyet öncesi dönemi -Osmanlı- temsil ettiğinin düşünülmesi bu

durum çağ dışı ve gerici bir zihniyet olarak nitelendirilmekte, ikincisi ise hali hazırda bu

insanların yaşamlarını o dönemin dinamiklerine göre şekillendirdiklerinin

düşünülmesidir.

Kendilerini Atatürk’ün askerleri olarak gören İmam Hatipler Kapatılsın adlı

facebook grubu üyelerinin düşüncesinde Osmanlı ayrı bir devlet, Türkiye Cumhuriyeti

apayrı bir devlet olduğundan dolayı geçmiş denildiği zaman 1923’ün öncesinin akla

gelmesi tahammül edilemeyecek bir durum olarak görünmektedir. Yapılan yorumlardan

Osmanlı’nın sembolik temsillerinin dahi grup üyelerini aşırı derecede rahatsız ettiği

gözlemlenmiştir. Buna örnek olarak araçlarının arka camlarına (özellikle doblo model)

65

Osmanlı Tuğrası çıkartması yaptıran insanlara verilen tepkiler gösterilebilir. Ayrıca bu

temsilleri hayatının içinde öyle ya da böyle bir şekilde kullanan insanlar “Çomar” olarak

adlandırılıp kötü, normal dışı olarak sıfatlandırılmıştır denilebilir.

Bir başka açıdan bu tarz ötekileştirme her ne kadar imam hatip öğrencileri ve

muhafazakar kesim, yapılan araştırmalarda yıldan yıla modernleşiyor ve modern hayata

ayak uydurmuş görünseler bile bir şekilde, incelenen İmam Hatipler Kapatılsın adlı

facebook grubunun, karşı grubu çağ dışı olarak nitelendirdiğini gösterebilmektedir. Bu

açıdan “Referandumda hayır deme sebebiniz nedir?” şeklindeki soruya verilen

“ülkemin geriye değil de daha çağdaş bir ülkeye dönüşebilmesi için HAYIR.”,

“Araplaşmamak için bilim için Üretim için aydınlık yarınlar için#HAYIR”, “Tam

bağımsız laik Türkiye için, 10 yıldır gerileyen Türkiye’nin bu gerileyişini durdurmak

için, Atatürk’ü ve ilkelerini unutturmamak, faşizme şeriata karşı durmak, Atatürk'ün de

dediği gibi çağdaş uygarlık seviyesine tamamen varmak için, dini sömürüye engel

olmak için #Hayır diyorum!”, “Demokrasinin en kötü tarafı bir embesil ile bir aydının

aynı oy hakkına sahip olması !” yanıtlar anlamlı görünmektedir.

66

SONUÇ

Günümüz dünyasında özellikle internetin ve onun taşıyıcısı olan mobil araçların

hayatımıza girmesiyle yeni sosyal mecralar ortaya çıkmıştır. Zaman ve mekanın insan

ilişkilerinden, örgütlenme şekillerine kadar zorunlu sınırlayıcı etkisi neredeyse ortadan

kalkmıştır. Birçok örgütlenme ve iletişim biçimi sosyal ağlarda ortaya koyulmaktadır.

İletişim Teknolojilerindeki gelişmeler bu aşamaya gelmeden önce insanlar fiziksel

dünyanın sınırlayıcılığından her anlamda etkilenmektelerdi. Ancak yeni iletişim

teknolojileri bu sınırlılıkları aşan bir şekilde yeni sosyal alanlar oluşturmuş. Bu sosyal

alanların içinde barınan yeni örgütlenme biçimlerinden birisi de Sanal Cemaatler

olmuştur.

Sanal Cemaatler genel görüşe göre boş zaman geçirme, hoş vakit geçirme, ortak

ilgi alanı gibi amaçlar doğrultusunda insanların bir araya geldikleri sanal alanlar olarak

tanımlanmaktadır. Sanal Cemaatler boş vakit geçirme, hoş zaman geçirme, satranç,

sinema, edebiyat gibi ortak ilgi alanları sebepleriyle oluşturulabildiği gibi belirli bir

dünya görüşüne sahip insanların bir araya gelmesiyle de oluşabilmektedir. Bu şekilde

bir araya gelen insanların kimlikleri onlar için neredeyse bir adres kağıdı olabilmektedir.

Yani bir bakıma bir grubun diğerlerinden ayrı olduğunu belirleyen kimlik onların hangi

sanal cemaate katılacaklarına yön verebilmektedir. Sanal Cemaatler bu haliyle benzer

dünya görüşlü insanlara mekan ve zaman kısıtlaması olmadan bir araya gelme imkanı

sunabilmektedir. Bu anlamda sanal cemaatlerin benzer dünya görüşündeki insanları bir

araya getirerek başka bir grubu ötekileştirmeye sebep olup olmayacağı sorusu gündeme

gelmektedir.

Araştırmaya değer bulunan şekliyle benzer dünya görüşüne sahip insanlardan

oluşan bir sanal cemaatin karşı bir grubu ötekileştirmeye sebep olup olmayacağı konusu

incelenirken İmam Hatipler Kapatılsın adlı Sanal Cemaatte belirli örüntüler tespit

edilmeye çalışılmıştır.

İmam Hatipler Kapatılsın adlı Facebook grubunda 22.07.2016-20.04.2017

tarihleri arasında üye kullanıcılar ve yöneticiler tarafından paylaşılan yaklaşık 49035

yorum ve gönderi incelendiğinde tamamen küfürden oluşmuş, yapılan paylaşım

hakkında başka bir üyeyi haberdar etme amaçlı yapılan direk isim etiketlemeleri, sadece

grup içi iletişimi belirtir yazışmalar gibi incelemeye konu olamayacak içerikler

kategorisel analize dahil edilmemiştir. İncelenen bu verilerde tespit edilen örüntülere

göre oluşan kategoriler Karşı Grubun Günah Keçisi Olarak Görülmesi, Dinci-Dindar

67

Ayrımından Dolayı Ötekileştirme, Karşı Grubun Siyasi Tercih ve Eylemlerinden Dolayı

Ötekileştirilmesi, Yaşam Tarzı-Boş Zaman Aktiviteleri Farklılığından Dolayı

Ötekileştirme, Karşı Grubun Kültürsüz, Cahil Olarak ve Akademik Başarısızlığa

Mahküm Görülmesi, Düşük Gelir Düzeyinden Dolayı Ötekileştirme, Karşı Grubun Çağ

Dışı Algılanışından Dolayı Ötekileştirilmesi şeklinde kategorilendirilmiştir.

İmam Hatipler Kapatılsın adlı Facebook grubunda 22.07.2016-20.04.2017

tarihleri arasında üye kullanıcılar ve yöneticiler tarafından paylaşılan yaklaşık 49035

yorum ve gönderi incelendiğinde en sık kullanılan ilk 10 kelimenin imam, Atatürk,

hatipler, Allah, çomar, kapatılsın, zaten, sizin, laik, hepsi olduğu bunların sıklık

sayılarının ise imam 1466, Atatürk 841, hatipler 822, Allah 698, çomar 516, kapatılsın

504, zaten 494, sizin 476, laik 432, hepsi 382 olduğu belirlenmiştir. Kendilerini

sekülerist olarak tanımlayan üyelerden oluşan “İmam Hatipler Kapatılsın” facebook

grubunda en çok kullanılan ilk 10 kelimeden 4’ünün doğrudan ya da dolaylı olarak din

ile ilişkili olduğu tespit edilebilmiştir. Bunlardan ikisinin “İmam” ve “hatipler” olduğu

bunun ise grubun İmam Hatipler Kapatılsın olarak belirlenen ismiyle doğrudan ilişkili

olduğu, yapılan paylaşımların ve yorumların ağırlıklı olarak muhafazakar insanların

genelde tercih ettiği bilinen “İmam Hatip Okulları” üzerinde yoğunlaştığı izlenimini

vermektedir.

Sıklık tablosunda en çok kullanılan kelimeler arasında bulunan Atatürk ve Allah

kelimelerinin kullanım sıklıkları Atatürk 841, Allah 698 olarak belirlenmiştir.

Kendilerini genel olarak seküler olarak tanımlayan insanların bir araya geldiği sanal

cemaatte Atatürk ve Allah kelimelerinin birbirine yakın bir sıklıkla kullanılması bize

yapılan yorum ve paylaşımların içeriklerinin olumlu ya da olumsuz şekilde laiklik ve

din ekseninde geçtiğini düşündürtmektedir. Üyeler kendi kimliklerini pekiştirmek

isterken bilinçli ya da bilinçsiz bir şekilde karşı grubun kimliğinin kavramlarını da

kullanmak durumunda kalmaktadırlar. Bu açıdan bakacak olursak Atatürk ve Alalh

kelimelerinin birbirine yakın bir sıklıkla kullanılmasının İmam Hatipler Kapatılsın adlı

facebook grubunda gözlemlenen ötekileştirme tarzlarının zeminini oluşturduğu

söylenebilir.

Cumhuriyet’in kuruluşuyla beraber girmiş olduğumuz modernleşme çabamızın

bir sonucu, geçen on yıllarla artan küreselleşme etkisiyle daha da hızlanan değişim ve

dönüşüm maceramızın da katkılarıyla muhafazakar insanların gelenekseli, seküler

insanların modernliği temsili ortaya çıkmıştır denilebilir. Bu ayrım zihinlerde birçok

şema oluşturmuş durumdadır. Bu şemalar bir resme yapılan yorumun o resim değişse de

68

aynı kalmasıyla o resmi açıklama özelliğini kaybetmesi gibi geçen zaman içerisinde,

değişen muhafazakar insan yaşantılarına rağmen aynı kalmış ve özelliklerini kaybetmiş

görünmektedir. Geçmişten gelen bu tarz güncel olmayan şemalar ötekileştirmelere,

toptancı bir bakışa ve karşı tarafa bir adım sonra yaşama hakkı vermemeye kadar

gidebilmektedir. Ayrıca güncelliğini kaybetmiş görünen bu tarz düşünceler her ne kadar

belli örüntüleri işaret etmekte başarılı olsa da geneli kapsar geçerlilikte

görünmemektedir.

Literatürde “Ötekisiz Postmodern Kabileler” olarak geçen Sanal Cemaatlerin

inceleme sonucu görüldüğü üzere belirli özelliklerinden dolayı seçilen bir grubu

ötekileştirmesine sebep olabileceği, hatta günümüz Türkiyesi’nin içinde bulunduğu

siyasi, ekonomik, sosyal olay ve durumların bu ötekileştirmeyi daha da besleyici yönde

olduğu anlaşılmaktadır. Bu anlamda özellikle Sanal Cemaatlerin boş zaman geçirme,

eğlence, sohbet ya da ortak ilgi alanlarından dolayı insanları bir araya getirme

özelliğinin yanı sıra bir başka grubu ötekileştirmeye zemin hazırlayabileceği ortaya

koyulmuştur. Böylece “Ötekisiz Postmodern Cemaatler” kavramının güncelliğinin ve

geçerliliğinin yeniden gözden geçirilmesi gerektiği görülmektedir.

Her ne kadar bu çalışmada sanal dünyada seküler insanların, muhafazakar

insanları ötekileştirdikleri tespit edilmiş olsa da başka bir çalışmayla muhafazakar

insanların seküler yaşam tarzına sahip insanları ötekileştirmeye gidip gitmedikleri

ortaya koyulabilir. Bu ise başka bir çalışmanın kapsamına girmektedir.

69

KAYNAKÇA

Akkaş, İbrahim, “Çok Yüzlü İlişkiler Ağında Kimlikler ve Sanal Cemaatler”,

Düzce Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Sayı 2, 37-53,

2013.

Aksoy, Asu, İnternet ve Demokrasi, Diyalog Dergisi, Sayı 1, 159-170,1996.

Aktay, Yasin, “İmam Hatiplerin Türk Siyasi ve Kültürel Hayatındaki Yeri

(Yuvarlak Masa Toplantısı)”, 100.Yılında İmam Hatip Liseleri, Dem

Yayınları, 653-659, İstanbul,2015.

Armağan, Ahsen , "Kimlik Yapılarında Değişim ve Sanallaşan Kimlik

Sunumları: Öğrenciler Üzerinde Bir Araştırma", Akademik Bakış

Dergisi, Sayı 37, 1-20, 2013.

Arslantürk, Zeki ve Amman, M.Tayfun, Sosyoloji, Çamlıca Yayınları,2013.

Bauman, Zygmunt, Cemaatler Güvenli Olmayan Bir Dünyada Güvenlik

Arayışı, çev. Nurdan Soysal, 2. Baskı, Say Yayınları, 2017.

Bayraktar Durgun, Gonca ve Yaman, Haluk, “İdeoloji, Dil ve Sembol

Bağlamında Medya ve Siyaset”, Akademik Hassasiyetler, Cilt 4, Sayı

7, 39–51, s.40-41, 2017.

Bilgin, Nuri, Sosyal Bilimlerde İçerik Analizi Teknikler ve Örnek Çalışmalar,

Siyasal Kitabevi, 2014

Binark, Mutlu, “Oryantalist Söylem ve Japonya”, Kültür ve İletişim Dergisi,

Sayı 1, 65–89, 1998.

Bozkurt,.Veysel,“Yıkıcı.Gemeinschaft’tan.Öteki”siz.Postmodern.Kabilelere:.

Sanal Cemaatler”, Birikim Dergisi, Sayı 127, 65-72, 1999.

Briggs Asa ve Burke Peter, Medyanın Toplumsal Tarihi, çev. İbrahim Şener,

İzdüşüm Yayınları, İstanbul, 2004.

Coşkun, Ali, “Din ve Kimlik”, M.Ü. İlâhiyat Fakültesi Dergisi, Sayı 24, 5-

23, 2003.

Coşkun, Mustafa Kemal ve Şentürk, Burcu, “Gelenekçilikten Muhafazakar

Modernliğe‟: İmam Hatip Okulları Örneği”, Mülkiye Dergisi, Cilt:

XXXIV, Sayı 268, 249-263, 2010

70

Cova,.Bernard ve Cova ,Veronique,.“Tribal.Marketing:.The Tribalisation of

Society and Its Impact on The Conduct of Marketing”, European

Journal of Marketing Volume 36, Issue 5/6, 595–620, 2002.

Creswell John W. ve Creswell J. David, Research Design Qualitative,

Quantitative, and Mixed Methods Approaches, 4th ed., Sage

Publications, United State of America 2014

Çiftçi, Orhan, Erdem, Remziye, Çiftçi, Dilan, “İletişim Teknolojileriyle

Değişen Örgütlenme Biçimleri: Sanal Topluluklar”, The Turkish

Online Journal of Design, Art and Communication, Cilt 7, Sayı 2,

328-336, 2017.

Ergil, Doğu, “İdeoloji Üzerine Düşünceler”, Ankara Üniversitesi SBF

Dergisi, Cilt 38, Sayı 1, 69-95, 1983

Erkal, Mustafa E., Sosyoloji, Der Yayınları, İstanbul, 2012.

Gezgin, Mehmet Fikret, “Cemaat-Cemiyet Ayırımı ve Ferdinand Tönnies”,

Sosyoloji Konferansları, Sayı 22, 183-201,1988.

Giddens, Anthony, Sosyoloji, çev. Hüseyin özel v.dğr., Kırmızı Yayınları,

İstanbul, 2008.

Günay, Ünver, Din Sosyolojisi, 2. baskı, İnsan Yayınları, İstanbul, 2011.

Güzel, Ebru, “Dijital Kültür ve Çevrimiçi Sosyal Ağlarda Rekabetin Aktörü:

Dijital Habitus”, Gümüşhane Üniversitesi İletişim Fakültesi Dergisi,

Cilt 4, Sayı 1, 82-103, 2016.

Güzel, Mehmet, “‘Küreselleşme, İnternet ve Gençlik Kültürü’”, Küresel

İletişim Dergisi, Sayı 1, 1-15, 2006.

Haberli, Mehmet, “Yeni Bir Örgütlenme Biçimi Olarak Sanal. Cemaatler”,

İnsan ve Toplum Bilimleri Araştırmaları Dergisi, Sayı 3, 118-134,

2014.

 Kanburoğlu, Ümmügül Betül, “İmam Hatip Lisesi Öğrencilerinin Benlik ve

Kurum Algıları:"Öteki” Olmadan ‘İmam Hatipli’ Olmak Mümkün

mü?”, 100.Yılında İmam Hatip Liseleri, 373-389, Dem Yayınları,

2015.

Karaduman, Sibel, “Modernizmden Postmodernizme Kimliğin Yapısal

Dönüşümü”, Yaşar Üniversitesi E-Dergisi, Cilt 5, Sayı 17, 2886-

2899, 2010.

71

Karagülle, Ayşegül Elif ve Çaycı, Berk, “Ağ Toplumunda Sosyalleşme ve

Yabancılaşma”, The Turkish Online Journal of Design, Art and

Communication, Cilt 4, Sayı 1, 1-9, 2014.

Kır, Gülten, İnternet ve Gençlik, Şenocak Yayınları, 2008.

Kirman, Mehmet Ali, Din Sosyolojisi Sözlüğü, Karahan Kitabevi, 2016.

Kurtkan, Amiran, Genel Sosyoloji, İstanbul Üniversitesi Yayınları, İstanbul,

1976.

Larrain, George, İdeoloji ve Kültürel Kimlik, Çev. N. Domaniç, Sarmal

Yayınevi, İstanbul, 1995.

Leimeister, Jan Marco and Schweizer, Karin, Leimeister, Stefanie and

Krcmar, Helmut, “Do virtual Communities matter for the

social.Support of patients? Antecedents and effects of virtual

relationships in online communities”, Information Technology and

People, Volume 21, Issue 4, 350-374, 2008.

Liwerant, Judit Bokser, “Küreselleşme ve Kollektif Kimlikler”, çev. İhsan

Çapçıoğlu, İslami Araştırmalar Dergisi, Cilt 16, Sayı 2, 281–292,

2003.

 Macit, Mustafa, “Sosyal Medyada ‘İmam Hatipli’ Temsilleri: Kolektif Bir

.Kimlik Söylemindeki Sosyal Bilişsel İzdüşümler”, Kimlik ve Din,ed.

Abdullah Özbolat v.dğr.., Karahan Kitabevi, 107-126, 2016.

Macit, Nadim, “Osmanlı Modernleşmesinde Jön-Türk Hareketinin Din-

Siyaset Anlayışı”, Dini Araştırmalar Dergisi, Cilt 2, Sayı 5, 1-50,

1999.

Mardin, Şerif, Türkiye’de Toplum ve Siyaset, İletişim Yayınları, 2003.

Marshall, Gordon, Sosyoloji Sözlüğü, çev. Osman Akınhay, Derya Kömürcü,

Ankara, Bilim ve Sanat Yayınları, 1999.

Mayring, Philipp, Nitel Sosyal Araştırmaya Giriş, BilgeSu Yayınları, 2011.

Morsümbül, Şebnem, “Merkez-Çevre Perspektifinde Türk Toplum Yapısında

Gözlemlenen Problem Alanlarına Yönelik Sosyolojik Bir

Değerlendirme”, Turkish Studies Dergisi, Cilt 10, Sayı 2, 679–696,

2015.

Okur, Hatice ve Metin, Özkul, “Modern İletişimin Arayüzü: Sanal İletişim

Sosyal Paylaşım Sitelerinin Toplumsal İlişki Kurma Biçimlerine

72

Etkisi (Facebook örneği)”,Süleyman Demirel Üniversitesi Sosyal

Bilimler Enstitüsü Dergisi, Sayı 21, 213-246, 2015.

Onat, Hasan, “Küreselleşme Üzerine”, Gazi Üniversitesi Çorum İlahiyat

Fakültesi Dergisi, 37–47, 2002.

Oskay, Ünsal, Kitle İletişiminin Kültürel İşlevleri, Der Yayınları, İstanbul,

1993.

Öcal, Mustafa, “Dünden Bugüne İmam Hatip Liseleri (1913-2013)”,

100.Yılında İmam Hatip Liseleri Sempozyumu, Dem Yayınları, 2015.

Örnek, Sedat Veyis, Etnoloji Sözlüğü, Ankara Üniversitesi Dil ve Tarih-

Cografya Fakültesi Yayınları, Ankara, 1971.

Örs, H.Birsen, “Postmodern Dünyada İdeolojinin Dönüşümü”, İ.Ü. Siyasal

Bilgiler Fakültesi Dergisi, 1–12, 2009.

Özbey,.Nurullah,.Ötekileştirmenin.Kökenleri”,.http://www.jmo.org.tr/resiml

…..er/ekler/fb37d5bbdbbae16_ek.pdf?dergi.=HABERBÜLTENİ(erişi

m:06.06.2017)

Özbolat, Abdullah, “İhlsözlük’te Dindar Gençliğin Özneleşmesi: İmam

Hatipli, Ahlaklı ve Entelektüel”, Birey ve Toplum Sosyal Bilimler

Dergisi 3, Sayı 2, 915-937, 2013.

Özbölük,Tuğba,“Postmodernizm.Bağlamında.Kabilenin.Yeniden.Keşfi:Post

modern Tüketici Kabileleri”, Hacettepe Üniversitesi Sosyolojik

Araştırmalar.Edergisi,.2015.http://sdergi.hacettepe.edu.tr/makaleler/

Post modern_Tuketici_Kabileleri-11-2015.pdf (erişim: 12.04.2018)

Özensel, Ertan v.dğr., “Türkiye’de İmam Hatip Liseleri ve İmam Hatipliler

Algısı Kamuoyu Araştırması”, Timav, 2012.

Perşembe, Erkan, “Enformasyon Toplumunda Cemaatler: Sanal mı,

Gerçekmi ?”, Muhafazakar Düşünce Dergisi, Cilt 1, Sayı 2, 33-44,

2004

Raciver, R. M. ve Page, Charles H., Amiran Kurtkan, Cemiyet,

MEB.Yayınevi, 1969.

Ridings, Catherine M. ve Gefen, David, “Virtual Community Attraction:

Why People Hang Out Online”, Journal of Computer-Mediated

Communication, 2004.

Robins, Kevin, İmaj: Görmenin Kültür ve Politikası, çev. Nurçay Türkoğlu,

Ayrıntı Yayınları, 2013.

http://www.jmo.org.tr/resimler/ekler/fb37d5bbdbbae16_ek.pdf?dergi=HABERBÜLTENİ
http://www.jmo.org.tr/resimler/ekler/fb37d5bbdbbae16_ek.pdf?dergi=HABERBÜLTENİ
http://sdergi.hacettepe.edu.tr/makaleler/Post%20modern_Tuketici_Kabileleri-11-2015.pdf
http://sdergi.hacettepe.edu.tr/makaleler/Post%20modern_Tuketici_Kabileleri-11-2015.pdf

73

Sicilia, Maria ve Palazon, Mariola, “Brand communities on the Internet: A.

case study of Coca-Cola’s Spanish Virtual Community, Corporate

Communications: An International Journal, Volume 3, Issue 13, 255-

270, 2008.

Sönmez.Selçuk,.Senem,.“Postmodern.Dönemde.Farklılığın.Kutsanması.ve

Toplumun.Parçacıllaştırılması:Öteki.ve.Ötekileştirme‟ Sosyoloji. Araştırmları

Dergisi, Cilt:15, Sayı 2-Güz, 77-99, 2012.

Subaşı,Necdet,“SanalCemaatÖrüntüleri,http://www.necdetsubasi.com/calis.

ma/makale/58-sanal-cemaat-oruntuleri. erişim (17 Mart 2017).

Sütlüoğlu, Tuğba, “Sosyal Paylaşım Ağlarında Gençlerin Sosyalleşme

ve.Kimlik İnşası Süreçleri: Facebook Örneği”, Folklor ve Edebiyat

Dergisi, Cilt 21, sayı 83, 125–147, 2015.

Şengül, Abdullah, “Edebiyatta Ötekilik Meselesi ve Türk Edebiyatında

Öteki”, Karadeniz Araştırmaları, Sayı 15, 97–116, 2007.

Şimşek, Eyup, “Çok Partili Dönemde Yeniden Din Eğitimi ve Öğretimine

Dönüş Süreci”, Atatürk Üniversitesi Türkiyat Araştırmaları Dergisi,

Sayı 49, 391–414, 2013.

Tatar, Taner, “Kimlik: Ötekini Belirlemek ya da Kendini Bilmek”, Gazi

Üniversitesi Türk Kültürü ve Hacı Bektaş Veli Araştırma Dergisi,

Sayı48, 185–200, 2008.

Tekeli, İlhan, Modernite Aşılırken Siyaset, İmge Yayınevi, Ankara, 1999.

Timisi, Nilüfer, Yeni İletişim Teknolojileri ve Demokrasi, Dost Yayınevi,

Ankara, 2003.

Timisi, Nilüfer, Sanallığın Gerçekliği: İnternetin Kimlik ve Topluluk

Alanlarına Girişi, İnternet Toplum Kültür, Der. Mutlu Binark ve

Barış Kılıçbay, Epos Yayınları, 2005.

Toker, İhsan ve Özcan, Celal, “Laiklik ve Sekülerleşme Bağlamında İmam

Hatip Liselerinin Dünü, Bugünü, Yarını”, Eskiyeni Dergisi, Sayı 35,

s.33-50, 33-34, 2017

Tönnies, Ferdinand, “Cemaat ve Cemiyet Nazariyesi”, çev. Ziyaeddin

Fındıkoğlu, İstanbul Üniversitesi Hukuk Fakültesi Mecmuası 9, Sayı

3–4, 712-748, 1944.

Tuncel, Gökhan ve Gündoğmuş, Bekir, “Türkiye Siyasetinde Merkez-

Çevrenin Dönüşümü ve Geleneksel Merkezin Konumlanma Sorunu”,

74

Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi Cilt 14,

Sayı 3, 137–158, 2012.

Uğur, Aydın ve Bilici Mücahit, “Bilgi Toplumu, İnternet ve Demokrasi –

Dijital Alemin Genleşen Kamusal Alanı”, Yeni Türkiye Dergisi, sayı

19, 488-496, 1998.

Uygun, Selçuk, “Üniversite Öğrencilerinin ‘Öteki’ Kimliklere İlişkin

Önyargıları”, Akademik Araştırmalar Dergisi, Sayı 29, 103–121,

2006.

Uzdu Yıldız, Funda ve Günay, V. Doğan, “Yazınsal Söylemin İdeolojik

Boyutu”, Synergies Turquie, Sayı 4, 153–167, s.159-161, 2011.

Ülken, Hilmi Ziya, Sosyoloji Sözlüğü, Milli Eğitim Basımevi, 1969.

Ülken, Hilmi Ziya, Türkiye’de Çağdaş Düşünce Tarihi, Ülken Yayınları,

1992.

Yanıklar, Cengiz, “Sanal Topluluklar ve Geleneksel Topluluklar Arasındaki

Farklılıkların Sosyolojik Bir Analizi", Sosyoloji Araştırmaları

Dergisi, Cilt 17, Sayı 1, 158-190, 2014.

Yapıcı, Asım, Din Kimlik ve Önyargı (Biz ve Onlar), Karahan Kitabevi,

2004.

Yelken, Ramazan, Cemaatin Dönüşümü, Vadi Yayınları, 1.baskı, Ankara

1999.

Yıldırım, Ali ve Şimşek, Hasan, Sosyal Bilimlerde Nitel Araştırma

Yöntemleri, 9. baskı, Seçkin Yayıncılık, Ankara 2013.

Yıldız, M. Cengiz, “Osmanlının Son Dönemindeki Üç Düşünce Akımının

Sosyolojik Analizi: Batılılaşma, İslamcılık ve Milliyetçilik”, Fırat

Üniversitesi Sosyal Bilimler Dergisi, Cilt:7, Sayı:1_2, 1-14, 1995.

75

ÖZGEÇMİŞ

