
Turkish Studies

International Periodical for the Languages, Literature and History of Turkish or Turkic
Volume 11/7 Spring 2016, p. 315-330

DOI Number: http://dx.doi.org/10.7827/TurkishStudies.9748

ISSN: 1308-2140, ANKARA-TURKEY

Article Info/Makale Bilgisi

 Received/Geliş: 25.06.2016 Accepted/Kabul: 25.07.2016

 Referees/Hakemler: Prof. Dr. Ali Rıza AYDIN – Prof. Dr. Bozkurt

KOÇ -

This article was checked by iThenticate.

KARACA UMRE MOTİVASYONLARI VE ETKİLERİ ÖLÇEĞİ

Faruk KARACA

ÖZET

Özellikle son dönemlerde umre ibadetine yönelik gittikçe artan ilgi,
Türkiye kökenli Müslümanlar için de geçerlidir. Dinen farz olmasa da

umre ziyareti için imkân bulan insanlar çeşitli nedenlerle bu ibadete

yönelmekte ve ona önemli bir misyon yüklemektedir. Bir yıl içerisinde

sayıları milyona yaklaşan umre ziyaretçilerini bu ibadete motive eden

faktörler ve ibadetin dini yaşamlarına etkilerini ölçebilecek herhangi bir

ölçek bulunmamaktadır. Bu eksikliği gidermek için gerçekleştirilen
çalışmada umre motivasyonları ve etkilerini ölçmek için iki müstakil

ölçek geliştirilmiştir. Ölçeklerle ilgili gerçekleştirilen psikometrik

analizler, her iki ölçeğin yeteri derecede geçerli ve güvenilir araçlar

olduğunu ortaya koymuştur. Yapılan faktör analizlerine göre Umre

Motivasyonları Ölçeği iki faktörlü bir yapıya sahip olup, birinci faktöre
“umre motivasyonları”, ikinci faktöre ise “umre hazırlıkları” ismi

verilmiştir. Yapılan doğrulayıcı faktör analizi, ölçeğin iki faktörlü yapısını

doğrulamıştır. Umre Etkileri Ölçeği ise tek faktörlü bir yapıya sahiptir.

Güvenirlik analizlerine göre Umre motivasyonları ölçeği (UMO) için iç

tutarlık ölçütü olan Cronbach’s alpha katsayısı ise =.65 olarak
hesaplanmıştır. Aynı ölçeği oluşturan maddeler yarıya bölme tekniği

(Split-half) ile analiz edildiğinde, iki yarım ölçek arasındaki korelasyon
katsayısının .76 olduğu görülmüştür. Umre etkileri ölçeği (UEÖ) için

hesaplanan katsayılar daha yüksektir. Buna göre ilgili ölçeğin alphası

=.89, yarıya bölme tekniğiyle hesaplanan korelasyon katsayısı ise
.86’dır.

Anahtar Kelimeler: İbadet, umre, hac, ölçek, güvenirlik, geçerlik.

 Bu çalışma Tübitak tarafından desteklenen 114K808 “Hac ve Umre Psikolojisinin Dindarlık Üzerine Etkisi” isimli

proje kapsamında gerçekleştirilmiştir.
 Prof. Dr. Atatürk Üniversitesi İlahiyat Fakültesi Din Psikolojisi Anabilim Dalı, El-mek: fkaraca@atauni.edu.tr

http://dx.doi.org/10.7827/TurkishStudies.

316 Faruk KARACA

Turkish Studies
International Periodical for the Languages, Literature and History of Turkish or Turkic

Volume 11/7 Spring 2016

KARACA UMRAH MOTIVATIONS AND EFFETCTS SCALE

ABSTRACT

Increasing interest in umrah worship, especially in recent periods,

is also true for Turkish Muslims. Despite not being a religious duty,

people having proper opportunities to perform umrah visit have been

turning to this worship and ascribe an important mission to it for

different reasons. There has been no scale measuring the factors that

motivates people towards umrah worship and the effects of this worship
on religious lives of umrah visitors whose number achieves millions

within a year. In order to satisfy this need, two autonomous scale was

developed in this study to measure the umrah motivations and its effects

on religious life. Psychometric analysis conducted with the scales showed

that both scales were reliable and valid enough. According to factor
analysis, Umrah Motivation Scale has two factor structure. The first

factor is "Umrah motivations" the second factors is "Umrah

preparations". Confirmatory factor analysis made, confirmed two-factor

structure of the scale. Umrah Effect Scale ise a single factor structure.

Cronbach’s alpha, which is regarded as a criterion for internal

consistency, is measured as =.65 for the Umrah motivations scale
(UMS). While the same items were analyzed via split half method, it is
seen that the coefficient of correlation is .76. Coefficients measured for

Umrah effects scale (UES) are higher. Therefore, the alpha of the related

scale is =.89, and coefficient of correlations which was measured by
split half method is .86.

STRUCTURED ABSTRACT

Worship is the expression of commitment and devotion of individual

believers to Allah and is the mean to communicate with Him (Hökelekli,

1993: 211-212). The concept of worship, which is also described as the

transformation of religious feelings and thoughts to observable behaviors,

is divided into two main categories as formal (involving stylistic elements)
and informal (not involving stylistic elements, rather free).

Formal worships are the behaviors that have specific times, places,

elements, quantities and stylistic features. All the behaviors in company

with the factor of “intention” and done or kept away from for the sake of

Allah are described as informal worships. (Karaca, 2015: 145; Peker,
2000: 113)

Among the worships that create awareness in individuals with its

atmosphere and ambiance, hajj and umrah leads first. The reason that

these worships create a high level of religious awareness is not only their

atmosphere and ambiance but also its feature of involving nearly all other

worships in a sacred time and a place that is full of memories of prophets.

The aim of this study is to develop a scale that can determine the

psychology of umrah, by examining driving motivations for umrah, the

preparations for the visit and the changes reflected in individual’s life

after the visit.

Karaca Umre Motivasyonları ve Etkileri Ölçeği 317

Turkish Studies
International Periodical for the Languages, Literature and History of Turkish or Turkic

Volume 11/7 Spring 2016

 Examining the literature, it is seen that the majority of studies
about hajj and umrah centers on the symbolic meanings of duties and

places during hajj worship such as miqat, ihram, Kaaba,

circumambulation, talbiyah, Arafat and waqfa (Erul ve Keleş, 2008;

Tekin, 2006; Yadigar, 2004; İslamoğlu, 1998; Gültekin, 2012; Özdemir,

2012; Kısakürek, 2007; Yalçınkaya, 2011; Şen, 2003;Doğan, 2010;

Şahin, 2006). Most of the experimental studies, which is few in number
in the hajj literature, are based on the implementations conducted after

hajj worship (Bayyiğit, 1998; Onay, 2006; Koç, 2013a; 2013b), and no

reliable and valid scale has yet been developed in such studies.

Considering the huge amount of pecuniary source and time,

especially in recent years, is spent on this worship and the number of
Turkish-origin visitors to holy land reaches up to one million in each year;

influencing factors in umrah psychology, as well as individual and social

outcomes of related worship arises as an important topic of study.

METHODOLOGY

Identifiying scale items

During the stage of developing items, related literature of the topic
was reviewed. Considering the phenomenon as a process, an item pool

involving 38 items were developed (20 umrah motivations, 18 umrah

effects) and a draft form containing 5 point Likert type was prepared.

On the stage of expert opinion, the draft forms were sent to 10

person who are expert in their own study of area and asked for their
opinions about whether the items can assess the umrah experiences or

not and finally the needed revisions were conducted.

Sample group, Implementation and Process

During the identification of the sample group, purposive sampling

technique was used and the members of the sample group were chosen

among those who have made an umrah visit at least once in their life. As
a result of the implementation conducted with 250 people, 231 form were

approved to be evaluated. The range of age of sample group is determined

to be %14,2 is between 16-21, %42 is 22-40, %39,2 is 41-60 and %10 is

60+, in addition; the rate of male group is %42, while females are %58.

The majority of the sample group is consisted of members who had a
graduate degree (%64) and the remaining have different levels of degrees

(%20,3 high school, %15.1 other).

VALIDITY STUDY

UUMRAH MOTIVATIONS SCALE (UMS)

Factor analysis

Exploratory and confirmatory factor analysis were conducted to
ensure the structural validity of the UMS.

After determining the convenience of the data for factor analysis, it

was conducted for each two scale separately via using Varimax rotation.

According to factor analysis conducted for Umrah Motivations Scale, two

main factor whose eigenvalue is higher than 1 were found in the scale.
First factor which explains the %37,47 of the variance is named as

318 Faruk KARACA

Turkish Studies
International Periodical for the Languages, Literature and History of Turkish or Turkic

Volume 11/7 Spring 2016

“Umrah Motivations”, and the second factor explaining %20.19 as
“Umrah Preparations”. Therefore, the scale is consisted of two factors and

totally six items which explain the %57.66 of the total variance.

Two-factor structure consisting of 6 items were obtained by

considering the theoretical basis. Based on exploratory factor analysis

results, two-dimensional structure of the model of the scale were tested

via confirmatory factor analysis. Conducted analyses proved the
confirmation of two-factor structure of the scale.

Item-Total Analysis

Item-total correlations were evaluated for UMS, and it is seen that

all items were reworded in a positive direction (p<.001).

UMRAH EFFECTS SCALE (UES)

Factor Analysis

Exploratory factor analysis was conducted to ensure the structural

validity of UES. As it is seen that the scale has a one-factor structure,

confirmatory factor analysis was not conducted with it. According to

factor analysis, items, available in the scale which has one-factor

structure whose eigenvalue is higher than 1, explains %50.76 of the total
variance.

Item-total analysis

As it is seen in the Table 3; Item-total correlations of UES changes

between 61 and 77 (P< 0.001) and there is a high level of internal

consistency between items of scale.

RELIABLITY STUDY

Reliability tests of KUME scales were conducted via using

coefficient of homogeneity and split half method. Cronbach’s alpha,

which is regarded as a criterion for internal consistency, is measured as

=.65 for the Umrah motivations scale (UMS). While the same items were

analyzed via split half method, it is seen that the coefficient of correlation

is .70. Coefficients measured for Umrah effects scale (UES) are higher.

Therefore, the alpha of the related scale is =.89, and coefficient of

correlations which was measured by split half method is .86.

DISCUSSON AND RESULTS

When psychometric analysis conducted with the scale were totally

evaluated; it is seen that variance explained in both scale is high,

exploratory factor analysis is reinforced with confirmatory factor analysis

and the correlations of item-total and factor loads of items of the scale
are at an acceptable level. It is seen that scores obtained from the results

of the reliability analyses are higher than acceptable levels. When

evaluating each scale separately, it can be said that both scales can be

used as reliable and valid assessment tools while conducting scientific

studies in related topic. Scales can also be used separately according to
the topic of study.

Keywords: Worship, umrah, hajj, scale, reliability, validity.

Karaca Umre Motivasyonları ve Etkileri Ölçeği 319

Turkish Studies
International Periodical for the Languages, Literature and History of Turkish or Turkic

Volume 11/7 Spring 2016

GİRİŞ

İbadetler, inanan bireyin Allah’a bağlılık ve teslimiyetinin ifadesi ve onunla iletişim kurma

vasıtalarıdır. Sözlüklerde Tanrı’ya yönelik saygı, tapınma ve buyrukları yerine getirme gibi

anlamlara gelen ibadet, terim olarak en geniş şekilde insan şuurunda Allah kavramını aktif kılan her

türlü söz, davranış ve duruş şeklinde tanımlanabilir. (Hökelekli, 1993: 211-212). Dinî duyuş ve

düşüncenin gözlemlenebilir davranışlara dönüşmesi olarak da tanımlanan ibadet kavramı, formel

(biçimsel unsurları olan) ve informel (biçim unsuru bulunmayan, serbest) olmak üzere iki temel

kategoriye ayrılır. Formel ibadetler belli bir zamanı, mekânı, rüknü, miktarı ve şekilsel özellikleri

olan davranışlardır. Formel ibadetlerde din koyucusu tarafından belirlenen, değişmez söz ve

davranışlardan oluşan bir şekil ve sıra vardır. Ancak ibadet kavramı bunlarla sınırlı değildir. Üzerine

niyet faktörünün eklendiği veya Allah rızası için yapılan veya yapılmayan bütün davranışlar informel

ibadet olarak nitelendirilir. Çünkü formel ibadetlerin temel işlevi bireyin zihninde Allah kavramını

canlı tutmaktır. Bu amacın az çok hâsıl olması durumunda, Allah şuuru diğer davranışları da etkilemeye

başlar ve onları da ibadete dönüştürür. (Karaca, 2015: 145). Zira inanan bireyin inandığı dinin

öğretileri hakkında edindiği bilgileri hayatına yansıtması sonucunda tutum ve davranışları değişmeye

başlar. Bu değişim onun dinin tavsiyelerine uygun bir şekilde gerçekleştirdiği ibadetler

doğrultusunda ortaya çıkan tecrübeler ve duygularla eşgüdümlü bir şekilde gerçekleşir. Dinî hayata

ait tüm yaşantılar ve bunların seküler alana etkisi ise dindarlığına işaret eder. (Dağcı ve Kartopu,

2014).

Uzun soluklu ve köklü bir değişim ve dönüşümü öngören dinî gelişim süreci, ibadetler

vasıtasıyla ilerler. İbadetler, dinî hayatı besleyen güç kaynakları olduğu için bu davranışlara

başvurmadan dinî gelişimin gerçekleşmesi mümkün değildir. Zira onlar, Allah şuurunu birey şuuruna

yayan ve bu şekilde bireyi inandığı varlığa yaklaştırarak, insan-Allah ilişkisini sürekli ve canlı tutan

davranışlardır. Bu yüzden ibadete başvurmayan hiçbir din yoktur. (Peker, 2000: 113). Bireyin din ile

tanışması veya Allah ile bilinçli bir ilişkiye girmesinden itibaren başlayan ibadet süreci, bilincin açık

olduğu müddetçe devam eder. Bu yüzden dinî hayatın tamamının aslında devam eden bir ibadet

süreci olarak anlaşılması yanlış değildir.

Dini inançların bir gereği olan ibadetler, inanç ile davranış arasındaki döngüsel ilişkinin de

etkisiyle kendilerini üreten inançları kuvvetlendirerek bir bakıma onları yeniden üretirler. Böylelikle

eskisinden daha kuvvetli ve taze hale gelen inançlar, daha kuvvetli bir şekilde bireyi benzer ibadetleri

yeniden icra etmeye yönlendirerek döngüyü devam ettirirler. Bu şekilde icra edilen ibadetler, bireyde

Allah şuurunu aktif hale getirerek hayatın diğer alanlarında da kendilerinden istendiği gibi

davranmalarını sağlayarak, hayatın tamamına dini bir renk katarlar.

Din derin bir duygusal tecrübe kaynağı olarak her zaman insanı etikleme potansiyeline

sahiptir. (Bilici, 2016). Atmosferi ve ambiansıyla bireyde üst düzey bir duygusal coşkunluk ve dini

farkındalık oluşturabilecek ibadetlerin başında hac ve umre ibadetleri gelmektedir. Bu ibadetlerin

bireyde üst düzey bir dini farkındalık üretmesinin nedeni, sadece atmosfer ve ambiansı değil,

kutsanmış bir zamanda, peygamberi hatıralarla dolu bir mekânda icra edilmesinin yanında hemen

diğer bütün ibadetleri de içine alan bir ibadet seti özelliği taşımasından kaynaklanmaktadır.

Bireyin içinde bulunduğu fiziksel ortam, üretmiş olduğu bilişsel ve duygusal girdilerle onun

farkındalık düzeyini önemli ölçüde etkilemektedir. Mekân faktörü sahip olduğu özelliklerle birey

psikolojisini etkilediği gibi, kendisine atfedilen kutsallık ve şahitlik ettiği olay ve hatıralar açısından

da birey üzerinde etkili olmaktadır. Hac ve umre ibadeti, mekân unsurunun ibadet psikolojisini

doğrudan etkilediği ibadetlerin başında gelmektedir. Nitekim bu ibadetlerin icra edilmiş olduğu

temel mekân olan Kâbe ve civarı bizzat Allah tarafından kutsanmıştır. Medine-i Münevvere’de

bulunan Mescid-i Nebevi’de, Ravza’da, Kuba Mescidi’nde, Mescid-i Kıbleteyn’de, Mekke’de

320 Faruk KARACA

Turkish Studies
International Periodical for the Languages, Literature and History of Turkish or Turkic

Volume 11/7 Spring 2016

bulunan Harem-i Şerif’te, Arafat’ta, Mina’da, Müzdelife’de kılınan namazların, yapılan dua ve

tövbelerin; duyulan heyecan, huşu ve huzurun müminlerin ruhları üzerinde bıraktığı derin etkiler son

derece üst seviyelere çıkabilmektedir.

Hac ve umrenin üzerinde icra edildiği mekânlar; Hz. Âdem, Hz. İbrahim, eşi Hacer ve oğlu

İsmail gibi birçok peygamber ve İslâm Peygamberi Hz. Muhammed ve arkadaşlarının hatıralarıyla

doludur. Bu mekânlarda yapılan dua ve tövbelerin daha makbul olacağına yönelik algı da, bireyi bu

mekânlarda daha çok tövbe ve duaya yönlendirerek onu bir adım daha Allah’a yaklaştırmaktadır.

Mekan faktörü hac ve umre ibadetinde etkili olan tek faktör değildir. Zira grubun birey

üzerindeki etkisi sosyal psikoloji araştırmalarıyla tespit edilmiş olup, (Kağıtçıbaşı, 1996: 62)

milyonlarca insanın oluşturmuş olduğu bir grubun birey üzerindeki etkisi kendinden geçirici

düzeylere varabilmektedir.

Hac ve umre ibadetlerinin ayırıcı özelliklerinin bir diğeri de, ibadet esnasında bireyin

konsantrasyonunu bozabilecek dış faktörlerin etkisinin asgari seviyeye inmesidir. Zira o ana kadar

hayatını geçirmiş olduğu doğal ortam içerisindeki çoluk-çocuk, eş-dost, iş-güç vb. gibi dünyasal

faktörlerin etkisi hac esnasında en aza indiği gibi, aynı amaç için Kabe’ye gelen mahşeri kalabalığın

oluşturmuş olduğu atmosfer, bireyi kendi içine alarak onun ibadete daha kolay motive olmasını da

sağlamaktadır.

Hac ve umre psikolojisinin genişliği, büyük ölçüde bu ibadette ciddi dalgalanmalar

gerçekleşen bireyin duygu dünyasından kaynaklanmaktadır. Zira son derece geniş bir yelpaze

oluşturan duygu durumları bireysel farklılıkların da etkisiyle daha da fazla çeşitlilik göstermekte, hac

ve umre ibadetini icra eden herkesin dimağında farklı bir tat bırakmaktadır. Bu bağlamda hac ve

umre ibadetlerinde coşkunluk düzeyine çıkan duygulardan bazıları; üzüntü, korku, kaygı, saygı,

sevgi, ümit, şükran, azamet, acziyet, tazarru gibi duygulardır.

İslam’ın emir ve tavsiye ettiği ibadetler içerisinde sembollerin ve sembolik davranışların en

yoğun olduğu ibadetler hac ve umredir. İhram hacı adayına, hayatına Hakkın rızasına muvafık yeni

bir istikamet verip beyaz bir sayfa açmasının zamanının geldiğini hatırlatırken, ihram giyen, sadece

yeni bir elbise giymiş biri değil, yeni bir hayata başlamış gibidir.

Kabe ve çevresi için kullanılan “harem” ismi, bölgedeki bütün ilişkilerin Allah’ın rızasına

göre düzenlendiğini, başta insanın kendisi ve diğer insanlar olmak üzere, hayvanlardan bitkilere

kadar bölgedeki bütün varlıkların ilahi koruma altına alındığını ifade etmektedir. Aslında bu durum,

hac ve umre sonrasına yansıması açısından son derece önemli sembolik bir anlam ifade etmektedir.

Hac ve umre ibadetinin temel figürü Kâbe’dir. Hacda asıl olan, aynı zamanda görünmeyen

melekût âleminin timsali ve Allah'ın evi olan Kâbe ile gönlü buluşturmaktır. Kabe’de namaz

kılmamın özel bir anlamı vardır. Zira o güne kadar kılınan namazların en önemli sıhhat şartlarından

biri olan Kabe, artık müminin önündedir ve onun için yön duygusu artık önemli değildir.

Hac ibadetiyle birçok ortak rükne sahip olan umre ziyareti, hacla kıyaslandığı zaman daha

basit gibi gözükse de ibadet psikolojisi açısından birçok avantaja sahiptir. Umre ibadetinin hacca

oranla daha ekonomik olması, kota sınırlamasına tabi olmaması ve senenin her döneminde icra

edilmesinin mümkün olması gibi avantajların ekonomik refah düzeyinin yükselmesiyle birleşmesi

özellikle son dönemlerde umreye yönelik teveccühün gittikçe artmasını beraberinde getirmiştir.

Hac ve umre gibi ibadetlere niyet edip gerekli girişimlerde bulunmakla ibadetlerin icrası aynı

zamanda gerçekleşmediğinden ibadet öncesi, ibadet anı ve ibadet sonrası olmak üzere üç evresi

bulunmaktadır. İbadet öncesi aşamada bireyi bu ibadetlere motive eden nedenler ve motivasyon

düzeyi, ibadetler için yapılan hazırlıklar ve hazırbulunuşluk düzeyi, ibadetlere yüklenen anlam ve

Karaca Umre Motivasyonları ve Etkileri Ölçeği 321

Turkish Studies
International Periodical for the Languages, Literature and History of Turkish or Turkic

Volume 11/7 Spring 2016

onlardan beklentiler ibadet psikolojisini etkileyen temel faktörler olarak ön plana çıkmaktadır.

İbadetin icrası olan ikinci aşamada bireylerin ibadet esnasında yaşamış oldukları duygu, düşünce ve

tecrübeler; ilgili ibadetlerle yönelik motivasyon ve onlara ilişkin olarak yapılan psikolojik

hazırlıklarla yakından ilişkili olarak diğer faktörlerin de devreye girmesiyle şekillenmekte ve deruni

boyutlara ulaşabilmektedir. İbadet sonrası ise, ilgili ibadetlerin bireyler üzerinde bırakmış oldukları

etkiler ve bu etkilerin hangi zaman aralığında kendini gösterdiği ve zamana bağlı olarak onlarda

meydana gelen değişikliklerdir.

Bu çalışmanın amacı, umre psikolojisini tespit etmek amacıyla insanları umre ziyaretine

yönelten nedenleri, bu ziyaret için yaptıkları hazırlıkları ve ziyaret sonrası hayatlarına yansıyan

değişiklikleri tespit edebilecek bir ölçek geliştirmektir. İlgili literatür incelendiğinde, hac ve umreyle

ilgili olarak yazılan eserlerin büyük çoğunluğunda hac ibadetinin icrasıyla ilgili mikat, ihram, kabe,

tavaf, telbiye, Arafat, vakfe, vb. gibi hac menasik ve mekanlarının sembolik anlamları üzerinde

yoğunlaşılmıştır. (Erul ve Keleş, 2008; Tekin, 2006; Yadigar, 2004; İslamoğlu, 1998; Gültekin,

2012; Özdemir, 2012; Kısakürek, 2007).

Hac literatüründe az da olsa tecrübi çalışmalar da bulunmaktadır. Bunlardan birinde

Bayyiğit, anket tekniğiyle gerçekleştirdiği çalışmasında Konya ilinden hacca giden toplam 353

kişiyle hac öncesi ve hac sonrası uygulama yapmış ve konuyla ilgili değerli bilgilere ulaşmıştır.

(Bayyiğit, 1998). Diğer bir tecrübi araştırmada Onay, 2005 yılında hac ibadetini icra eden hacıların

adreslerine 1.5 yıl sonra gönderdiği anketlerden geri dönen 1180 anket formundan elde ettiği tecrübi

verilerden yararlanarak gerçekleştirdiği araştırmada, kendisi tarafından geliştirilen hac sonrası dini

yönelim ölçeğini uygulamış ve örneklem grubunun hac sonrasında dini davranışlarında pozitif yönde

önemli değişiklikler meydana geldiğini tespit edilmiştir. (Onay, 2006).

Koç, İngiltere’de Türk diaspora hacıları üzerinde gerçekleştirdiği nitel bir çalışmada, 2011

yılı İngiltere hac kafilesinde bulunan 27 hacı adayına “Haccı Anlamak: Psikolojik Yaklaşımlar”

adında hac hakkına vermiş olduğu seminer sonrası uyguladığı açık uçlu sorulardan oluşan bir anket

çalışmasıyla hac psikolojisini tespit etmeye çalışmıştır. (Koç, 2013a). Hacıların Kâbe’yi ilk

gördüklerinde verdikleri psikolojik tepkiler, yaptıkları dualar ve vakfe deneyimleriyle ilgili tespitlere

yer verilen çalışmada, hacıların kutsal toprakların en çok manevî/dinsel atmosferinden etkilendikleri,

İslâm peygamberinin kabrine yapılan ziyaretin psiko-fizyolojik yakınlık duygusu ortaya çıkardığını,

hacıların ibadet esnasında edindikleri arkadaşlıklarını ibadet sonrası da devam ettirmek istediklerinin

tespit edildiği bildirilmiştir. (Koç, 2013b).

Hac olgusuyla ilgili tecrübi perspektiften yapılan diğer çalışmaların büyük çoğunluğu

lisansüstü tez çalışmalarıdır. Bunlardan birinde hac ibadeti sosyal bütünleşme, sosyal eşitlik, kişilik

değişimi ve sosyo-kültürel etkileşim açısından ele alınmış ve hac ibadetini icra eden toplam 70

kişiden elde edilen veriler sosyal bütünleşme açısından değerlendirilmiştir. (Şahin, 2006).

Yalçınkaya, 2010 yılında Erzincan ilinden hacca giden toplam 155 katılımcıyla

gerçekleştirdiği mülakat ve anketlerden elde ettiği tecrübi verilere yer verdiği araştırmasında, hac

dönüşü katılımcıların içsel dini motivasyonlarının yükseldiği tespit etmiştir. (Yalçınkaya, 2011).

2002 yılında Sakarya ilinden hac ibadeti icra eden toplan 78 kişiden elde edilen tecrübi

verilere yer verilen diğer bir tez çalışmasında katılımcıların bu ibadeti icra etmelerinde etkili olan

motivasyonlar, hac esnasında yaşadıkları duygu ve düşünceler, hac dönüşünde meydana gelen

davranış değişiklikleri üzerinde durulmuştur. (Şen, 2003).

Doğan, hacı adaylarının eğitimiyle ilgili olarak yapılan hac öncesi, hac esnası ve hac sonrası

eğitimlerle ilgili teorik bilgilere de yer verdiği araştırmasında 453 katılımcıya uyguladığı hac

seminerleri anketinden elde edilen tecrübi bulguları değerlendirmiştir. (Doğan, 2010).

322 Faruk KARACA

Turkish Studies
International Periodical for the Languages, Literature and History of Turkish or Turkic

Volume 11/7 Spring 2016

Yukarıda özetlenen literatürden de anlaşılabileceği üzere, ülkemizde hac ve umre

psikolojisiyle ilgili sınırlı çalışmaların büyük çoğunluğu daha çok hac üzerinde yoğunlaşmıştır. Bu

çalışmalar daha çok ilgili ibadeti icra eden bireylere ibadet sonrası sorulan birtakım sorulardan elde

edilen bulgur üzerine kurgulanmış olup çoğunlukla sosyolojik perspektiften gerçekleştirilmiştir.

Psikolojik bir perspektiften bizzat ibadet esnasında yapılan gözlem, mülakat, anket veya ölçek

teknikleriyle gerçekleştirilen çalışmalar son derece az olmakla birlikte daha çok hac ibadetiyle

sınırlıdır. Bu itibarla umre psikolojisinin ne olduğu ve onu etkileyen faktörlerin neler olduğunu

ortaya koymaya yönelik bilimsel çalışmalar bulunmadığı gibi, onu ölçmeye yönelik herhangi bir

teşebbüse de rastlanmamıştır. Özellikle son dönemlerde umre ibadeti için önemli bir maddi kaynak

ve zaman ayrıldığı, bu ibadet için kutsal topraklara ziyarette bulunan Türkiye meşeli ziyaretçilerin

sayısının yılda bir milyona yaklaştığı düşünülürse, umre psikolojisini etkileyen faktörler ve ilgili

ibadetin bireysel ve sosyal çıktılarının neler olduğu önemli bir araştırma konusunu oluşturmaktadır.

Çalışmada umre öncesi ve umre sonrası olmak üzere iki farklı perspektif kullanılmış ve bu iki farklı

durumu ölçmek için iki müstakil ölçek geliştirilmeye çalışılmıştır. Bunlardan birincisi (UMÖ) umre

öncesi yaşantıları tespit etmek amacıyla geliştirilen ölçek olup içeriğinde insanları umre ibadetine

yönelten motivasyonlar ve bu ibadet için yaptıkları hazırlıkları ölçmeye yönelik maddeler

bulunmaktadır. İkinci ölçek (UEÖ) umre sonrası insanların hayatında meydana gelen değişiklikleri

tespite yönelik olarak geliştirilmiştir.

YÖNTEM

Ölçek Maddelerinin Belirlenmesi

KUMEÖ’nün geliştirilmesi sürecinde genel olarak , “(1) problemi tanımlama”, “ (2) madde

havuzu oluşturma, “(3) uzman görüşü alma” ve “ (4) ön uygulama yapma” olmak üzere dört aşama

takip edilmiştir.

Problemi tanımlama sürecinde incelenmesi düşünülen olgu, kavram ve değişkenler kuramsal

çerçevede ele alınmış ve ilgili araştırmalardan yararlanılarak belirlenmeye çalışılmıştır.

Madde yazımı aşamasında konuyla ilgili literatür değerlendirilerek ölçülmesi düşünülen

olguyu süreç ve sonuçlar açısından ele alan 38 maddelik bir havuz oluşturulmuş ve (20 umre

motivasyonları, 18 umre etkileri) ardından Likert tipi 5’li bir taslak form hazırlanmıştır.

Uzman görüşü alma aşamasında ise taslak formlar alanında uzman olan 10 kişiye gönderilerek

onlardan bu formda yer alan maddelerin umre motivasyonları ve etkilerini ölçüp ölçemeyeceğine

dair görüşleri alınmış ve gerekli revizyonlar yapılmıştır.

Daha sonraki süreçte toplam 38 maddelik form ile umre deneyimi olan otuz (30) kişilik bir

popülasyonla pilot uygulama gerçekleştirilmiş, anlaşılma güçlüğü olan soruların ifadeleri yeniden

düzenlenmiştir. Böylece Likert tipi 5’li uygulama formu oluşturulmuştur. Katılımcılardan ölçek

formunda yer alan her bir maddenin kendilerine ne kadar uygun olduğunu 1’den 5’e doğru sıralanan

dereceli bant üzerinde “1= Tamamen Katılmıyorum”, “2= Katılmıyorum”, “3= Kararsızım”, “4=

Katılıyorum” ve “5= Tamamen Katılıyorum” işaretlemeleri istenmiştir.

Araştırma grubu

Örneklem grubunun tespitinde seçkili örnekleme tekniği kullanılmış ve örneklem grubu daha

önce en az bir kere umre ziyareti gerçekleştiren bireylerden seçilmiştir. Bu doğrultuda araştırmanın

örneklem grubunu Erzurum, Gaziantep, Antalya, İzmir, İstanbul, Ankara, Trabzon illerinde ikamet

eden ve daha önce en az bir kere umre ziyareti gerçekleştiren toplam 250 kişiden oluşturulmuştur.

Örneklem grubunun %14,2’si 16-21, %42’si 22-40, %39,2’si 41-60 ve %10’u 60+ yaş grubunda

Karaca Umre Motivasyonları ve Etkileri Ölçeği 323

Turkish Studies
International Periodical for the Languages, Literature and History of Turkish or Turkic

Volume 11/7 Spring 2016

bulunmakta olup erkeklerin bayanlara (%42) oranı %58’dir. Örneklem grubunun büyük çoğunluğu

%64 yüksek öğrenim görmüş bireylerden (%20,3 lise, %15.1 diğer) oluşmaktadır.

Uygulama ve İşlem

Demografik değişkenlerle ilgili sorunların eklenmesiyle son şekli verilen ölçek formuyla,

uygulamaya geçilmiştir. Uygulama gönüllülük esasına dayalı olmak üzere yukarıda bahsedilen

özeliklere sahip örneklem grubuyla gerçekleştirilmiş ve yaklaşık 10 dakika sürmüştür. Uygulama

esnasında ciddi sorunlarla karşılaşılmamış ancak geri gönderilmeyen ve eksik doldurulan formlar

elendikten sonra 231 form değerlendirmeye alınmıştır. Uygulama sonucu elde edilen veriler, SPSS

for WINDOWS 20 istatistik paket programının ilgili modülleri kullanılarak analiz edilmiştir.

GEÇERLİK ÇALIŞMASI

UMRE MOTİVASYONLARI ÖLÇEĞİ (UMÖ)

Faktör Analizi

UMÖ’nün yapı geçerliliğini sağlamak için açımlayıcı ve doğrulayıcı faktör analizi

kullanılmıştır. Öncelikle teorik olarak belirlenmiş olan değişkenlerden oluşan faktörlerin

birbirlerinden bağımsız bir biçimde faktörleşip faktörleşmediklerini belirleyebilmek amacıyla

açımlayıcı faktör analizi yapılmıştır. Çalışmada ayrıca, veri matrisinin faktör analizi için uygun olup

olmadığı ve bu veri yapısının faktör çıkarmaya uygunluğunu test etmek için Kaiser-Meyer-Olkin

(KMO) katsayısı analizi ve değişkenler arasında ilişki olup olmadığını belirlemek amacıyla Barlett

Küresellik Testi (Büyüköztürk, 2010: 126) uygulanmıştır. İlgili bulgular Tablo 1’de verilmiştir.

Tablo 1: UMÖ için KMO and Bartlett's Test Sonuçları

Kaiser-Meyer-Olkin Measure of Sampling Adequacy. ,666

Bartlett's Test of Sphericity Approx. Chi-Square 216,701

Df. 15

Sig. ,000

Verilerin faktör analizine uygunluğu belirlendikten sonra Varimax rotasyonu kullanılarak

gerçekleştirilen faktör analizi sonucunda Umre Motivasyonları Ölçeğinde özdeğerleri 1’den büyük

olan 2 temel faktör bulunmuştur. Varyansın %37,47’siini açıklayan birinci faktöre “Umre

Motivasyonları”, %20,19’unu açıklayan ikinci faktöre ise “Umre Hazırlıkları” ismi verilmiştir.

Böylece ölçek toplam varyansın %57,66’sını açıklayan iki faktörden ve toplam altı maddeden

oluşmuş olup, ölçekten alınabilecek en yüksek puan 30 iken, en düşük puan 6’dır. Faktör yükleri,

Tablo 2’de özetlenmiştir.

324 Faruk KARACA

Turkish Studies
International Periodical for the Languages, Literature and History of Turkish or Turkic

Volume 11/7 Spring 2016

Tablo 2: Umre Motivasyonları Ölçeği Faktör Yükleri

Ölçek Maddeleri

Faktör 1 Faktör 2

1 . ,800 ,215

8 ,789 ,087

2 ,641 -,115

16 ,539 ,237

13 ,014 ,841

19 ,175 ,796

Doğrulayıcı Faktör Analizi

Kuramsal temel ele alınarak 6 maddeden oluşan 2 faktörlü yapı elde edildikten sonra

açımlayıcı faktör analizi sonuçları temel alınarak ölçeğin 2 boyutlu yapıya ait modeli doğrulayıcı

faktör analizi ile test edilmiştir. DFA sonucunda elde edilen uyum indekslerinin [Uyum iyiliği,

Düzeltilmiş Uyum İndeksi, Karşılaştırmalı Uyum İndeksi, Normlaştırılmış Uyum İndeksi,

Normlaştırılmamış Uyum İndeksi, Yaklaşık Hataların Ortalama Karekökü ve Standardize Edilmiş

Hataların Ortalama Karekökü] incelenmiş ve Ki-kare değerinin (χ2= 9.92, df= 8, χ2 / df oranı=1,24)

kabul edilebilir düzeyde anlamlı olduğu gözlemlenmiştir. Uyum indeksi değerleri RMSEA= .032, S-

RMR= .037, GFI= .99, CFI= .99, AGFI= .96, NFI= .96 ve NNFI= .97 olarak bulunmuştur. Bu

değerlerinden hareketle model ve gözlenen veri arasında uyumun Tablo 3’oe de görülebileceği gibi

kabul edilebilirlik sınırları arasında olduğu ve önerilen modelin makul düzeyde uyum gösterdiği

tespit edilmiştir.

Toplam-Madde Analizi

Bilindiği gibi toplam test puanları ile test maddeleri arasındaki anlamlı korelasyon

katsayıları, iç tutarlılık göstergelerinden biri olarak kabul edilmektedir. Tablo 4’te görüldüğü gibi,

UMÖ için toplam-madde korelasyonları hesaplanmış, tüm maddelerin pozitif yönde (p<.001)

ayrıştıkları görülmüştür.

Karaca Umre Motivasyonları ve Etkileri Ölçeği 325

Turkish Studies
International Periodical for the Languages, Literature and History of Turkish or Turkic

Volume 11/7 Spring 2016

Tablo 3: UMÖ’nün Model Uygunluğunun Değerlendirilmesine

 İlişkin Uyum Değer Aralıkları ve UMÖ Uyum Değerleri

Uyum Ölçüleri İyi Uyum Kabul Edilebilir

Uyum

…… Uyum

Değerleri

RMSEA 0 ≤ RMSEA ≤

.05

.05 ≤ RMSEA

≤ .08
.032

S-RMR 0 ≤ S-RMR ≤ .05 .05 ≤ S-RMR ≤

.10

.037

GFI .95 ≤ GFI ≤ 1.00 .90 ≤ GFI < .95 .99

CFI .97 ≤ CFI ≤ 1.00 .95 ≤ CFI < .97 .99

AGFI .90 ≤ AGFI ≤

1.00

.85 ≤ AGFI <

.90

.96

NFI .95 ≤ NFI ≤ 1.00 .90 ≤ NFI < .95 .96

NNFI .95 ≤ NNFI ≤

1.00

.90 < NNFI <

.95

.97

χ 2 /df

0 ≤ X2/df ≤ .05 0 < X2/df ≤ 3 9.92/8= 1,24

 Kaynak: Schermelleh-Engel ve ark., 2003:52.

UMÖ’nün LISREL uygulaması ile modele ilişkin olarak elde edilmiş olan path diyagramı ve

faktör yükleri ise Şekil 1’de verilmiştir.

Şekil 1: Modele ilişkin path diyagramı ve faktör yükleri

326 Faruk KARACA

Turkish Studies
International Periodical for the Languages, Literature and History of Turkish or Turkic

Volume 11/7 Spring 2016

Tablo 4: Umre Motivasyonları Ölçeği Toplam-Madde Korelasyonları

Maddeler R

1 Dini hayatımda yeni bir sayfa açmak için umreye gitmeye karar verdim. .77

8 Yaşadığım kısırdöngülerden kurtulmak ve hayatımda yeni bir sayfa açmak

için umreye gitmeye karar verdim
.55

2 Umreye hac için bir hazırlık olsun diye gidiyorum/gittim. .71

16 Umreye gitmeye karar verdikten sonra eskisinden daha çok ibadet yaparak

Allah’ın evine gitmek için hazırlandım
.42

13 Umreye gitmeden önce niyetimin kabul etmesi ve umrenin bana

kolaylaştırması için dualar ettim
.59

19 Umreye gitmeden önce yakınlarımla/arkadaşlarımla tek tek görüşerek

helallik istedim
.53

P< 0.001

UMRE ETKİLERİ ÖLÇEĞİ (UEÖ)

Faktör Analizi

Umre Etkileri Ölçeği ile ilgili veri matrisinin faktör analizi için uygun olup olmadığı ve bu

veri yapısının faktör çıkarmaya uygunluğunu test etmek için Kaiser-Meyer-Olkin (KMO) katsayısı

analizi ve değişkenler arasında ilişkileri belirleyen Barlett Küresellik Testi uygulanmış, ortaya çıkan

sonuçların kabul edilebilir değerlerin üstünde olduğu görülmüştür. İlgili bulgular Tablo 5’te

verilmiştir.

Tablo 5: UEÖ için KMO ve Bartlett's Test Sonuçları

Kaiser-Meyer-Olkin Measure of Sampling Adequacy. ,900

Bartlett's Test of Sphericity Approx. Chi-Square 953,364

Df 45

Sig. ,000

UEÖ’nün yapı geçerliliğini sağlamak için açımlayıcı faktör analizi yapılmış, ölçeğin tek

faktörlü bir yapıya sahip olduğu görüldüğünden, doğrulayıcı faktör analizi yapılmamıştır. Faktör

analizine göre özdeğerleri 1’den büyük olan tek faktörlü bir yapıya sahip olan ölçekte yer alan

maddeler toplam varyansın %50.76’sını açıklamaktadır. Buna göre toplam on maddeden oluşan

ölçekten alınabilecek en yüksek puan 50 iken en düşük puan 10’dur. Ölçeğin faktör yükleri Tablo

6’de verilmiştir.

Karaca Umre Motivasyonları ve Etkileri Ölçeği 327

Turkish Studies
International Periodical for the Languages, Literature and History of Turkish or Turkic

Volume 11/7 Spring 2016

 Tablo 6: Umre Etkileri Ölçeği Faktör Yükleri

Maddeler Faktör 1

8 .780

9 .761

6 .750

18 .743

10 .727

14 .723

12 .718

17 .652

13 .640

4 .610

Toplam-Madde Analizi

Tablo 7’te görüldüğü gibi, UEÖ’nün toplam-madde korelasyonları .61 ile .77 arasında (P<

0.001) değişmekte olup, ölçek maddeleri arasında yükseksek düzeyde bir iç tutarlılık olduğu

görülmektedir.

GÜVENİRLİK ÇALIŞMASI

KUME ölçeklerinin güvenirlik testleri, homojenlik endeksi ve yarıya bölme teknikleri

kullanılarak gerçekleştirilmiştir. Umre Motivasyonları Ölçeği (UMO) için iç tutarlık ölçütü olan

Cronbach’s alpha katsayısı ise =.65 olarak hesaplanmıştır. Ölçeğin birinci boyutunu oluşturan

“Umre Motivasyonları”nın alphası =. 65, ikinci boyutunu oluşturan “Umre hazırlıkları” boyutunun

alphası =.56’dır. Aynı ölçeği oluşturan maddeler yarıya bölme tekniği (Split-half) ile analiz

edildiğinde, iki yarım ölçek arasındaki korelasyon katsayısının .76 olduğu görülmüştür. Umre etkileri

ölçeği (UEÖ) için hesaplanan katsayılar daha yüksektir. Buna göre ilgili ölçeğin alphası =.89,

yarıya bölme tekniğiyle hesaplanan korelasyon katsayısı ise .86’dır.

328 Faruk KARACA

Turkish Studies
International Periodical for the Languages, Literature and History of Turkish or Turkic

Volume 11/7 Spring 2016

 Tablo 7: Umre Etkileri Ölçeği Toplam-Madde Korelasyonları

Maddeler r

8 Umreden sonra öfkemi daha iyi kontrol edebiliyorum .77

9 Umreden sonra daha iyi bir insan olduğumu söyleyebilirim .75

6 Umreden sonra daha çok ibadet yapmaya çalışıyorum .74

18 Umreden sonra daha mütevazi bir insan olduğumu söyleyebilirim .74

10 Umreden sonra helal ve harama daha çok dikkat ediyorum .72

14 Umre ziyaretim hayatımda köklü değişiklikler yapmama neden oldu .73

12 Umreden sonra namaz konusunda daha hassas olduğumu söyleyebilirim .72

17 Umreden sonra aile büyükleri ve akrabalarımı daha çok arayıp soruyorum .66

13 Umreden sonra nafile ibadetleri artırdığımı söyleyebilirim .64

4 Umrede kendime verdiğim sözlerin çoğunu tuttuğumu söyleyebilirim .61

 P< 0.001

TARTIŞMA VE SONUÇ

Umre ibadeti, ulaşım sektöründe meydana gelen imkânlara paralel olarak çeşitlenen seyahat

alternatifleriyle birlikte umre maliyetlerinin düşmesi ve halkın ekonomik refah düzeyinin

yükselmesiyle özellikle son dönemlerde Türkiye kökenli ziyaretçilerin gittikçe artan ilgisini

çekmektedir. Hac ibadetine yönelik kota sınırlaması umreye yönelik ilgiyi daha da artırmakta,

ziyaretçilerin önemli bir kısmı umreye daha fazla bir anlam yüklemekte hatta bazıları ona hac

gözüyle bakmaktadır. Hal böyle olunca umre ziyareti önemli dini pratiklerden biri haline gelmiş ve

bu ibadete yönelik motivasyonlar ile umrenin dini hayata etkisi önemli çalışma konularından biri

olarak belirmiştir. Özellikle son dönemlerde sayıları az da olsa ülkemizde hac ibadetiyle ilgili

çalışmalara rastlanmasına rağmen, ne hac ne de umre ibadetine yönelik motivasyonlar ve bu

ibadetlerin dini hayat üzerindeki etkilerini ölçme konusunda işlevsel değeri olan ölçekler geliştirilmiş

değildir. Bu çalışmada umre ibadetine yönelik motivasyonlarla birlikte bu ibadet için yapılan

hazırlıklar ve ibadetin dini hayat üzerindeki etkilerini ölçmeye yönelik olarak iki ayrı ölçek

geliştirilmiştir. Ölçeklerle ilgili yapılan psikometrik analizler topluca değerlendirildiğinde; her iki

ölçek için de açıklanan varyansın yüksek olduğu, uygulanan açımlayıcı faktör analizinin doğrulayıcı

faktör analiziyle desteklendiği ve ölçek maddelerinin faktör yükleri ile toplam-madde

korelasyonlarının kabul edilebilir düzeyde olduğu görülmüştür. Yapılan güvenirlik analizlerinde her

iki ölçek için de yüksek skorlar edildiği söylenebilir. İlgili ölçeklere uygulanabilecek test-tekrar test

analiziyle bu skorların daha da yükselebileceği umulmaktadır. Ölçek geliştirme sürecinde yapılan

uygulamaların tek tek yapılması ve aynı kişilere tekrar ulaşmada yaşanan güçlükler bahsedilen

analizi yapmayı mümkün kılmamıştır. Umre Etkileri Ölçeğinin güvenirlik skorları ise hayli

yüksektir. Geliştirilen ölçekler ayrı ayrı değerlendirildiğinde her iki ölçeğin konuyla ilgili yapılacak

çalışmalarda güvenilir ve geçerli ölçüm araçları olarak kullanılabileceği söylenebilir. Ölçekler

Karaca Umre Motivasyonları ve Etkileri Ölçeği 329

Turkish Studies
International Periodical for the Languages, Literature and History of Turkish or Turkic

Volume 11/7 Spring 2016

çalışma konusuna göre ayrı ayrı kullanılabileceği gibi, umre motivasyonları ile umre etkileri

arasındaki ilişkiyi belirlemeye yönelik çalışmalarda umre öncesi ve sonrası olmak üzere aynı

popülasyona birlikte uygulanabilir. Umre esnasında yaşanan fizyolojik, psikolojik, sosyal ve dini

deneyimlerin ölçülmesi ise ayrı bir ölçüm aracının geliştirilmesini gerektirmektedir.

KAYNAKÇA

Bayyiğit, M. Sosyo-Kültürel Yönleriyle Türkiye’de Hac Olayı, Diyanet İşleri Başkanlığı Yayınları,

Ankara, 1998.

Bilici, Ali Baz, Çocukların Dini Gelişiminde Camilerin Rolü, Turkish Studies, 2016, 11/5, 117-

136.

Büyüköztürk, Şener, Sosyal Bilimler İçin Veri Analizi El Kitabı: İstatistik, Araştırma Deseni SPSS

Uygulamaları ve Yorumu, Pegem Akademi, Ankara 2010.

Büyüköztürk, Şener, Çakmak, Ebru Kılıç, Akgün, Özcan Erkan, Karadeniz, Şirin, Demirel, Funda,

Bilimsel Araştırma Yöntemleri, Pegem Akademi, Ankara 2014.

Dağcı, A. ve Kartopu, S. Meslekî Tükenmişlik İle Dindarlık Eğilimi Arasındaki İlişki Üzerine Bir

Araşaştırma, Turkish Studies, 2014, 9/8,. 365-383.

Doğan, E.B. Hacı Adaylarına Verilen Eğitim Seminerlerinin Yeterliliği, Sakarya Üniversitesi Sosyal

Bilimler Enstitüsü, Basılmamış Y. Lisans Çalışması, 2010.

Erul, B. ve Keleş, E., Haccı Anlamak, (6. Baskı). Ankara: Diyanet İşleri Başkanlığı Yayınları, 2008.

Gültekin, S. Adım Adım Hac ve Umre, Beşir Kitabevi, İstanbul 2012.

Hökelekli, Hayati, Din Psikolojisi, TDV Yayınları, Ankara, 1993.

İslamoğlu, M. Hac Risalesi, Düşün Yayıncılık, İstanbul,1998.

Kağıtçıbaşı, Ç., İnsan ve İnsanlar, Evrim Yayınları, İstanbul, 1996.

Karaca, F. Psikolojik Perspektiften Hac, Bütün Yönleriyle Hac Sempozyumu, İstanbul, İSAV,23-25

Kasım 2012.

Karaca, Faruk, Din Psikolojisi, Eser Ofset, Trabzon, 2015.

Kısakürek, N. F. Hac’dan Çizgiler, Renkler ve Sesler, İstanbul: Haccegan Yayınları, 2007.

Koç, Mustafa, Hac Psikolojisi I: İngiltereli Türk Diaspora Hacıları Üzerine Nitel Bir Durum

Çalışması, Sakarya Üniversitesi İlahiyat Fakültesi Dergisi, 2013-1, XV, 27, 49-74

Koç, Mustafa, Hac Psikolojisi II: İngiltereli Türk Diaspora Hacıları Üzerine Nitel Bir Durum

Çalışması, Sakarya Üniversitesi İlahiyat Fakültesi Dergisi, 2013-2, XV, 28, 193-222.

Onay, A. Hac Yapan Kişilerin Hacdan Sonraki Dini Tutumları, Sakarya Üniversitesi İlahiyat

Fakültesi Dergisi, 2006, 14, 1-23.

Özdemir, A. Hac, İstanbul: Timaş Yayınları, 2012.

Peker, Hüseyin, Din Psikolojisi, Aksiseda Matbaası, Samsun, 2000.

Schermelleh-Engel, Karin, Moosbrugger, Helfried, Müller, Hans, “Evaluating the Fit of Structural

Equation Models: Tests of Significance and Descriptive Goodness-of-Fit Measures”,

Methods of Psychological Research Online, No: 2, 2003, 8, 23-74.

330 Faruk KARACA

Turkish Studies
International Periodical for the Languages, Literature and History of Turkish or Turkic

Volume 11/7 Spring 2016

Sümer, Nebi, “Yapısal Eşitlik Modelleri: Temel Kavramlar ve Örnek Uygulamalar”, Türk Psikoloji

Yazıları, 2000, 3, (6), 49-74.

Şahin, H. Toplumsal İlişkiler Açısından Hac İbadetinin Analizi, Gazi Üniversitesi Sosyal Bilimler

Enstitüsü, Basılmamış Y. Lisans Tezi, 2006.

Şen, N. Hac İbadetinin Psiko-sosyal Değeri, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü,

Basılmamış Y. Lisans Çalışması, 2003.

Tekin, H. Hac Fıkhı, İstanbul, Aşiyan Yayınları, 2006.

Yadigar, A. Hac Günlüğü, İstanbul: Zafer Yayınları, 2004.

Yalçınkaya, E. Hac Psikolojisi, Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış Y.

Lisans Tezi, 2011.

Citation Information/Kaynakça Bilgisi

Karaca, F. (2016). “Karaca Umre Motivasyonları ve Etkileri Ölçeği / Karaca Umrah Motivations and

Effetcts Scale”, TURKISH STUDIES -International Periodical for the Languages, Literature

and History of Turkish or Turkic-, ISSN: 1308-2140, Volume 11/7 Spring 2016,

ANKARA/TURKEY, www.turkishstudies.net, DOI Number:

http://dx.doi.org/10.7827/TurkishStudies.9748, p. 315-330.

