

T.C.

 ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

PSİKOLOJİ (SOSYAL PSİKOLOJİ)

ANABİLİM DALI

EVLİ ÇİFTLERDE ŞİDDETİ YORDAYAN ETMENLER:

PARTNERİN SADAKATİNE İLİŞKİN AÇIK VE ÖRTÜK ALGILAR İLE

ÖFKE DUYGUSU

Yüksek Lisans Tezi

Ceren ATAKAY

Ankara-2014

T.C.

 ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

PSİKOLOJİ (SOSYAL PSİKOLOJİ)

ANABİLİM DALI

EVLİ ÇİFTLERDE ŞİDDETİ YORDAYAN ETMENLER:

PARTNERİN SADAKATİNE İLİŞKİN AÇIK VE ÖRTÜK ALGILAR İLE

ÖFKE DUYGUSU

Yüksek Lisans Tezi

Ceren ATAKAY

Tez Danışmanı

Prof. Dr. Nurhan ER

Ankara-2014

TEŞEKKÜR

Beni bu araştırmayı yapmaya teşvik eden ve tezimin oluşma süreci boyunca

bana desteğini esirgemeyen danışman hocam Prof.Dr. Nurhan ER’e çok çok teşekkür

ederim.

Tez jürimde yer alan saygıdeğer hocalarım Doç.Dr. Ayda BÜYÜKŞAHİN

SUNAL ve Doç.Dr. Andaç DEMİRTAŞ MADRAN’a tezime olan katkılarından

dolayı çok ama çok teşekkür ederim.

Tezimi sürdürürken bölümlerinde araştırma yapma imkanı bulduğum ve 3 ay

boyunca tezim konusunda bana büyük katkıları olan Almanya Bonn Üniversitesi

Psikoloji bölümü hocalarından Prof.Dr. Rainer BANSE’ye ve Araştırma Görevlisi

Judith KOPPEHELE-GOSSEL’e çok teşekkür ederim.

Sağladığı karşılıksız burs ile tezim için çalışma yapmak üzere Bonn

Üniversitesi’ne gitmeme destek olan Yüksek Öğretim Kurulu’na ve yüksek lisans

sürecim boyunca verdiği karşılıksız burs ile eğitim hayatıma destek veren

TÜBİTAK’a teşekkür ederim.

Tezimde kullandığım fotoğraflara modellik yapan Öğr.Gör. Fatma BOYRAZ

UÇAR ve Ar.Gör. Cihat ÇELİK’e ve çekimleri yapan Ar.Gör. Melis ÇELİK ve

Ar.Gör. Ahmet Çağlar OK’a çok teşekkür ederim.

Analiz aşamasındaki yardımlarından ötürü Ar.Gör. Ebru AKÜN’e ve her

türlü desteklerinden dolayı bölüm arkadaşlarım Ayşe Ilgın SÖZEN, Meryem

KAYNAK MALATYALI, Bağdat Deniz KAYNAK, İpek ŞENKAL ve tüm

arkadaşlarıma teşekkür ederim.

Veri toplamamda yardımcı olan Ankara Üniversitesi Psikoloji bölümü lisans

öğrencilerinden Büşra SARIGÜL ve Derya ŞAHMAN’a çok teşekkür ederim.

Araştırmama tamamen gönüllü olarak katılan 97 kişinin her birine teker teker

çok teşekkür ederim. Onlara büyük minnet borçluyum.

Son olarak, beni yalnızca bu süreçte değil hayatımın hiçbir anında yalnız

bırakmayan, bana hep inanan ve benden hiçbir yardımı esirgemeyen canım anneme

ve canım babama çok ama çok teşekkür ederim. İyi ki varsınız...

i

İÇİNDEKİLER

1. BÖLÜM ... 1

GİRİŞ .. 1

1.1. Yakın İlişkilerde Şiddet .. 4

 1.1.1. Yakın İlişkilerde Şiddetin Nedenlerine İlişkin Modeller. 9

 1.1.2. TTK Kuramı .. 11

1.2. Partnerin Sadakatine İlişkin Algı .. 16

1.3. Örtük Biliş ... 19

 1.3.1. Düşünsel-Dürtüsel Model .. 29

1.4. Öfke Duygusu ve Genel Saldırganlık Modeli .. 35

1.5. Düşünsel-Dürtüsel Model ile Genel Saldırganlık Modeli Temelinde Yapılan

Çalışmalar ... 40

1.6. Evlilikte Şiddetin Yordayıcıları Olan Partnerin Sadakatine İlişkin Açık ve Örtük

Algılar ile Öfke Duygusu ve Üç Model (TTK, Düşünsel-Dürtüsel Model, Genel

Saldırganlık Modeli .. 42

1.7. Çalışmanın Sayıltıları ve Amacı .. 43

1.8. Çalışmanın Denenceleri ... 45

2. BÖLÜM ... 49

YÖNTEM .. 49

2.1. Ön Çalışma ... 49

 2.1.1. Katılımcılar .. 49

 2.1.2. Veri Toplama Araçları ... 50

 2.1.2.1. Demografik Bilgi Formu ... 50

 2.1.2.2. Sadakat Algısı Ölçeği ... 50

 2.1.2.3. Uyaran Belirleme Formu... 53

 2.1.3. İşlem ... 54

2.2. Ana Çalışma ... 54

 2.2.1. Katılımcılar .. 54

 2.2.2. Veri Toplama Araçları .. 56

ii

 2.2.2.1. Açık Ölçekler .. 56

 2.2.2.1.1. Çatışmaların Çözümüne Yaklaşım Ölçeği 2 (ÇÇYÖ) 56

 2.2.2.1.2. Sadakat Algısı Ölçeği (SAÖ) .. 57

 2.2.2.1.3. Duygu Deneyimi Ölçeği (DDÖ) .. 58

 2.2.2.1.4. Demografik Bilgi Formu ... 58

 2.2.2.1.5. Duygu Yükü Değerlendirme Ölçeği (DYDÖ) 59

 2.2.2.2. Örtük Ölçekler .. 60

 2.2.2.2.1. Örtük Çağrışım Testi (ÖÇT) .. 60

 2.2.2.2.2. Yaklaşma- Kaçınma Görevi (YKG) .. 69

 2.2.3. İşlem ... 73

3. BÖLÜM ... 77

BULGULAR ... 77

3.1. Çalışmanın Değişkenlerine İlişkin Betimsel Bulgular .. 78

3.2. Blokların Uygulanış Sırasının YKG ve ÖÇT Testlerinden Alınan Puanlar

Üzerindeki Etkisine İlişkin Bulgular ... 81

3.3. Cinsiyetin Değişkenler Üzerindeki Etkisine İlişkin Bulgular 82

3.4. Değişkenler Arası Korelasyonlara İlişkin Bulgular ... 83

3.5. Şiddetin Öfke ve Üzüntü Duygusu Tarafından Yordanmasına İlişkin Regresyon

Bulguları ... 86

3.6. Şiddet ve Şiddetin Uzlaşma Alt Boyutunun Partnerin Sadakatine İlişkin Açık ve

Örtük Algı Tarafından Yordanmasına İlişkin Regresyon Bulguları 88

3.7. Partnerin Sadakatine İlişkin Açık ve Örtük Algı ile Şiddet Arasındaki İlişkide

Açık ve Örtük Öfkenin Aracı Rolüne İlişkin Regresyon Bulguları 91

 3.7.1. Güven Duyma ile Şiddet Arasındaki İlişkide Açık Öfkenin Aracı Rolüne

İlişkin Bulgular .. 92

iii

4. BÖLÜM ... 97

TARTIŞMA .. 97

4.1. Blokların Uygulanış Sırasının YKG ve ÖÇT’den Alınan Puanlar Üzerindeki

Etkisine İlişkin Bulguların Tartışılması ... 98

4.2. Cinsiyetin Değişkenler Üzerindeki Etkisine İlişkin Bulguların Tartışılması 100

4.3. Değişkenler Arasındaki Korelasyonlara İlişkin Bulguların Tartışılması 102

4.4. Şiddetin Öfke ve Üzüntü Duygusu Tarafından Yordanmasına İlişkin Bulguların

Tartışılması ... 107

4.5. Şiddet ve Şiddetin Uzlaşma Alt Boyutunun Partnerin Sadakatine İlişkin Açık ve

Örtük Algı Tarafından Yordanmasına İlişkin Bulguların Tartışılması 108

4.6. Partnerin Sadakatine İlişkin Açık ve Örtük Algı ile Şiddet Arasındaki İlişkide

Açık ve Örtük Öfkenin Aracı Rolüne İlişkin Bulguların Tartışılması 114

 4.6.1. Güven Duyma ile Şiddet Arasındaki İlişkide Açık Öfkenin Aracı Rolüne

İlişkin Bulguların Tartışılması ... 115

SONUÇ VE ÖNERİLER ... 118

ÖZET ... 123

ABSTRACT .. 124

KAYNAKLAR ... 125

EKLER .. 150

Ek-1: Bilgilendirilmiş Onam Formu .. 150

Ek-2: Sadakat Algısı Ölçeği ... 151

Ek-3: Duygu Deneyimi Ölçeği .. 152

Ek-4: Çatışmaların Çözümüne Yaklaşım-2 Ölçeği .. 153

Ek-5: Demografik Bilgi Formu .. 154

file:///C:/Users/meryem/Desktop/tez/içindekiler.docx%23_Toc134703813

iv

ÇİZELGELER

Çizelge 1.1: Sosyal İstenirlik, İçebakış ve Spontanlığın Açık ve Örtük Ölçekler

Arasındaki İlişki Üzerindeki Etki Büyüklüğü. ... 24

Çizelge 1.2: Konulara Göre Açık Ölçekler ve ÖÇT Arasındaki İlişkiler. 26

Çizelge 2.1: Sadakat Algısı Ölçeği’ne Yönelik Faktör Analizi Bulguları, Aldatmaya

Eğilim Algısı ve Güven Duyma Alt Ölçeklerine Dağılımına Göre Maddelerin

Faktör Yükleri. ... 52

Çizelge 2.2: ÖÇT’de Kullanılacak Sadık Olmayla İlişkili Kelimelerin Frekans ve

Yüzdeleri. ... 53

Çizelge 2.3: ÖÇT’de Kullanılacak Sadakatsizlik İle İlişkili Kelimelerin Frekans ve

Yüzdeleri .. 54

Çizelge 2.4: Katılımcıların Demografik Özelliklerine İlişkin Frekans ve Yüzdeler . 55

Çizelge 2.6: Üzüntü İfadesi Yansıtan Fotoğrafların Duygu Yüklerine İlişkin

Ortalamalar ... 59

Çizelge 2.6: Öfke İfadesi Yansıtan Fotoğrafların Duygu Yüklerine İlişkin

Ortalamalar ... 59

Çizelge 2.7: Greenwald ve Arkadaşları (1998) Tarafından Oluşturulan ilk ÖÇT’nin

Blokları ... 61

Çizelge 2.8: Çalışmada Kullanılan ÖÇT’nin Blokları ve Bloklardaki Görevler 63

Çizelge 3.1: Çalışmanın Değişkenlerine İlişkin Betimsel Bulgular........................... 79

Çizelge 3.2: Cinsiyetin Değişkenler Üzerindeki Etkisine İlişkin t-testi Bulguları 82

Çizelge 3.3: Yordanan, Yordayıcı ve Aracı Değişkenler Arasındaki Korelasyon

Bulguları ... 84

Çizelge 3.4: Öfke ve Üzüntü Duygusu ile Şiddet Arasındaki İlişkiye Yönelik

Hiyerarşik Regresyon Analizi Bulguları ... 87

Çizelge 3.5: Partnerin Sadakatine İlişkin Örtük Algı, Güven Duyma ve Aldatmaya

Eğilim Algısının Partnere Yönelik ve Partner Tarafından Uygulanan Şiddet ve

Şiddetin Uzlaşma Alt Boyutu Üzerindeki Yordayıcı Etkisine Yönelik Çoklu

Regresyon Analizi Bulguları .. 89

Çizelge 3.6: Güven Duyma ile Açık Öfke Arasındaki İlişkiye Yönelik Regresyon

Analizi Bulguları ... 93

v

Çizelge 3.7: Güven Duyma ile Partnere Yönelik Toplam Şiddet Arasındaki İlişkide

Açık Öfkenin Aracı Rolüne İlişkin Hiyerarşik Regresyon Analizi Bulguları .. 93

Çizelge 3.8: Güven Duyma ile Partner Tarafından Uygulanan Toplam Şiddet

Arasındaki İlişkide Açık Öfkenin Aracı Rolüne İlişkin Hiyerarşik Regresyon

Analizi Bulguları ... 95

ŞEKİLLER

Şekil 1.1: Düşünsel-Dürtüsel Model’in Şeması .. 30

Şekil 1.2: Genel Saldırganlık Modeli’nin Episodik Süreçleri 38

Şekil 1.3: Partnerin Sadakatine İlişkin Örtük Algı ile Partnere Uygulanan Şiddet

Arasındaki İlişkide Örtük Öfkenin Aracı Rolü ... 45

Şekil 1.4: Partnerin Sadakatine İlişkin Açık Algı ile Partnere Uygulanan Şiddet

Arasındaki İlişkide Açık Öfkenin Aracı Rolü .. 46

Şekil 1.5: Partnerin Sadakatine İlişkin Örtük Algı ile Partner Tarafından Uygulanan

Şiddet Arasındaki İlişkide Örtük Öfkenin Aracı Rolü 47

Şekil 1.6: Partnerin Sadakatine İlişkin Açık Algı ile Partner Tarafından Uygulanan

Şiddet Arasındaki İlişkide Açık Öfkenin Aracı Rolü .. 48

Şekil 2.1: Uyumlu Blokta Verilmesi Gereken Tepkiler ... 64

Şekil 2.2: Uyumsuz Blokta Verilmesi Gereken Tepkiler... 66

Şekil 2.3: Veri Toplama Araçlarının Uygulanma Sırası .. 75

Şekil 3.1: Güven Duyma ile Partnere Yönelik Toplam Şiddet Arasındaki İlişkide

Açık Öfkenin Aracı Rolüne İlişkin Katsayılar .. 94

Şekil 3.2: Güven Duyma ile Partner Tarafından Uygulanan Toplam Şiddet

Arasındaki İlişkide Açık Öfkenin Aracı Rolüne İlişkin Katsayılar 96

1.BÖLÜM

GİRİŞ

 En mutlu çiftler bile zaman zaman evliliklerinde çatışma yaşayabilmektedirler. Bu

çatışma sonucunda bazı çiftler birbirlerine şiddet uygulayabilmekte ve bu şiddeti de

çoğu zaman olumsuz duygu ve düşünceler tetikleyebilmektedir. Şiddetin öncülü olan

duygu ve düşüncelerin ve bunların nasıl bir bağlam içinde şiddete neden olduğunun

saptanmasının özellikle yakın ilişkilerde yaşanan şiddeti önleme ve engelleme

açısından önemli olduğu düşünülmektedir. Alanyazında şiddetin nedenlerine ilişkin

çeşitli açıklamalar (Abramsky ve ark., 2011; Riggs ve ark., 2000; Schafer ve ark.,

2004) ve modeller (örn; Bell ve Naugle, 2008; Dutton, 1985) yer almasına karşın bu

modeller şiddetin ortaya çıktığı süreci açıklamada zaman zaman yetersiz

kalabilmektedir. Bu bağlamda Finkel ve Eckhardt (2013), şiddete ilişkin

çalışmalardaki bu eksikliğe değinmişler ve yakın ilişkilerde şiddetin karmaşık bir

süreç olduğuna işaret etmişlerdir. Onlara göre, şiddetin ortaya çıkması, birbirini

izleyen üç sürece bağlıdır; bunlar “tahrik etme” (instigation), “tetikleme”

(impellance) ve “ketleme” (inhibiton) dir. Bu görüşe dayanarak Finkel ve Eckhardt

(2013), ismini bu 3 sürecin baş harflerinden alan “TTK Kuramı”nı (I
3
 Theory)

geliştirmişlerdir. Kurama göre, öfke, kontrol, kıskançlık, şiddeti meşrulaştıran sosyal

normlar, ilişkiden doyum almama gibi olumsuz duygu ve düşünceler biraraya gelerek

1

şiddete yol açmaktadır. Ayrıca bu olumsuz duygu ve düşüncelerden bazıları, şiddet

uygularken tahrik edici bir rol üstlenmektedir. Böyle bir tahrik edici etmenin varlığı

da genellikle tek başına şiddete yol açmamakta, var olan başka etmenler, bireyi

saldırgan davranması yönünde tetiklemektedir. Örneğin, partnerin sadakatsiz olduğu

şeklinde bir algıya sahip olmak, bireyin şiddet uygulamasında tahrik edici bir etmen

olarak değerlendirilebilir. Bu tahrik edici etmenle (partnerin sadakatsiz olduğu algısı)

birlikte hissedilen öfke duygusu ise, evlilik ilişkilerinde bireyi şiddet uygulama

yönünde tetikleyici bir etmen olarak düşünülebilir. Bir başka deyişle, partnerin

sadakatsiz olduğuna ilişkin algının (tahrik edici), evlilik ilişkisinde öfkeye yol

açacağı ve bunun da şiddet eğilimini tetikleyebileceği söylenebilir.

 Tüm bunlara ek olarak, sözü edilen etmenlerin nasıl bir zihinsel işlemden geçerek

şiddete neden olduğunun bilinmesinin de, şiddeti anlama bakımından önemli olduğu

düşünülmektedir. Bu bağlamda, deneysel psikoloji alanına dayanan (Schacter, 1987)

ve son yıllarda sosyal psikoloji alanında da önemli bir çalışma konusu haline gelen

“örtük biliş” (implicit cognition) kavramı (Greenwald ve Banaji, 1995), farkında

olunan “açık” yapıların yanısıra farkındalık dışında ve otomatik çalışan “örtük”

yapıların da zihindeki varlığına işaret etmektedir. Partnerin sadakatine ilişkin algı

örtük biliş temelinde değerlendirildiğinde, “Partnerim sadakatsizdir” gibi bilinç

düzeyinde, açık bir bilgi olabileceği gibi, bireyin zihninde farkında olmaksızın

oluşmuş ve partner ile sadakatsiz olmanın birlikte çağrışımına dayanan örtük bir

yapıda da olabilir. Alanyazın incelendiğinde, örtük tutumların açık tutumlarla ilişkili

2

olduğu (örn; Greenwald ve Farnham, 2000; Hofmann ve ark., 2005) ve davranışa yön

verdiği (Dovidio ve ark., 2002; Eckhardt ve ark., 2012; Egloff ve Schmukle, 2002;

McConnell ve Leibold, 2001) görülmektedir. Bu doğrultuda, zihinde var olan açık

ve örtük yapıların davranışı nasıl etkilediğini açıklamak üzere, Strack ve Deutsch

(2004) tarafından “Düşünsel-Dürtüsel Model” (Reflective-Impulsive Model)

oluşturulmuştur. Bu modele göre, zihindeki açık yapılar “düşünsel”, örtük yapılar ise

“dürtüsel” süreçten geçerek zihne ulaşmakta ve bireylerin davranışını etkilemektedir.

Ayrıca modele göre, açık ve örtük yapıların işlendiği bu iki süreç birbirinden farklı,

ancak birbiriyle ilişkili süreçlerdir. Buna göre, düşünsel süreç sonucu ortaya çıkan

algılarla dürtüsel süreç sonucu oluşan algılar, davranışı aynı yönde

etkileyebilecekleri gibi farklı yönde de etkileyebilirler. Mevcut çalışmada ise, bireyin

açık bir biçimde partnerini sadakatsiz algılamasının (düşünsel sistem) ya da bireyin

zihninde partnerin örtük olarak sadakatsizliği çağrıştırmasının (dürtüsel sistem)

şiddete yol açabileceği ileri sürülmektedir. Ancak bireyin partnerinin sadakatine

ilişkin açık algısı olumlu iken, örtük algısı olumsuz da olabilir. Bu durumda birey

örtük algısı nedeniyle partnerine şiddet uygulayabilir. Bu açıdan

değerlendirildiğinde, şiddetin ortaya çıkmasına neden olan zihinsel süreçlerin (hem

açık hem de örtük algılar) göz önünde bulundurulması önemli hale gelmektedir. Bu

çalışmada, partnerin sadakatine ilişkin hem açık hem de örtük algıların, evlilik

ilişkisindeki şiddetle ilişkisinin incelenmesi amaçlanmaktadır. Alanyazın

incelendiğinde, partnerin sadakatine ilişkin olumsuz bir algıya sahip olmakla ilişkili

olan romantik kıskançlığın, yakın ilişkilerde şiddetle bağlantılı olduğunu ortaya

koyan çalışmalar olduğu görülmektedir (Babcock, 2004; O’Leary, 2007; Parish ve

3

ark., 2004; Stieglitz ve ark., 2012). Ancak alanyazında partnerin sadakatine ilişkin

örtük algıyı değerlendiren bir çalışmaya rastlanmamıştır.

 Tüm bunlara ek olarak, şiddetin ortaya çıkmasında tetikleyici bir etmen

olabileceği düşünülen öfke duygusunun da yakın ilişkilerde yaşanan şiddet ile

ilişkisini ortaya koyan çalışmalar yer almaktadır (örn; Norlander ve Eckhardt, 2005;

Shorey ve ark., 2011). Partnerin sadakatine ilişkin algıda olduğu gibi öfkenin de, açık

ya da örtük olarak davranışı etkileyebileceği düşünülmektedir. Bu bağlamda

saldırgan davranışın ortaya çıkışını açıklamak üzere geliştirilen Genel Saldırganlık

Modeli (General Aggression Model, Anderson ve Bushman, 2002) bağlamında

değerlendirildiğinde, partnerin sadakatsiz olduğu şeklinde bir algı bireyde öfke

duygusu yaratabilir. Aynı zamanda, birey bu algısını bilinç düzeyinde gözden

geçirdiğinde, öfkesi ya “açık” bir biçimde devam edebilir ve davranışına yansıyabilir

ya da gözden geçirmenin bir sonucu olarak sona erebilir ve şiddet ortaya

çıkmayabilir. Buna karşılık, birey algısını bilinç düzeyinde gözden geçirmezse,

yaşayacağı öfke duygusu genellikle otomatik bir biçimde davranışa yansıyabilir. Bu

açıdan değerlendirildiğinde, partnerin sadakatine ilişkin algının (açık algı),

düşünülmüş bir süreç sonucunda ortaya çıkan öfke (açık öfke) aracılığıyla şiddete yol

açacağı düşünülebilir. Benzer olarak, partner sadakatine yönelik örtük algı ile şiddet

arasındaki ilişkiye otomatik bir süreç sonucunda ortaya çıkmış olan öfkenin (örtük

öfke) aracılık edeceği beklenebilir.

 Tüm bu anlatılanlar çerçevesinde bu çalışmada, evlilerde açık ve örtük öfke

duygusunun, partnerin sadakatine ilişkin açık ve örtük olumsuz algılar ile evlilikteki

şiddet arasındaki ilişkiye aracılık edeceği öne sürülmektedir. Bir başka deyişle,

4

partner sadakatine ilişkin açık ve örtük algıların açık ve örtük öfke duygusu

aracılığıyla evlilik ilişkilerindeki şiddeti etkilemesi beklenmektedir. Mevcut

çalışmada daha önce değinilen TTK Kuramı, Düşünsel-Dürtüsel Model ve Genel

Saldırganlık Modeli’nin varsayımları birleştirilerek, partnerin sadakatine ilişkin açık

algının açık öfke, örtük algının ise örtük öfke aracılığıyla evlilikte şiddete yol açtığı

denencesi öne sürülmektedir. Bu denencenin test edilmesi de çalışmanın temel

amacını oluşturmaktadır. Ayrıca, partnerin sadakatine ilişkin açık algı ile örtük algı

ve açık öfke ile örtük öfke arasında ilişki olup olmadığı ve evlilikte yaşanan şiddetin

karşılıklı olup olmadığının incelenmesi de amaçlanmaktadır. Son olarak, sözü edilen

değişkenler açısından kadınlar ve erkekler arasında bir fark olup olmadığı da bu

çalışmada ele alınmaktadır.

 Çalışmanın ilk bölümünde, öncelikle yakın ilişkilerde şiddet ve şiddetin

nedenlerini açıklamak üzere ortaya konmuş modellerden kısaca söz edilmekte ve

arkasından çalışmanın denenceleri için temel oluşturan TTK Kuramı

açıklanmaktadır. Daha sonra partnerin sadakatine ilişkin algı, örtük biliş kavramı,

açık ve örtük yapıların davranışı nasıl etkilediğini ele alan Düşünsel-Dürtüsel Model

anlatılmaktadır. Sonrasında öfke duygusu ile saldırganlığın ortaya çıktığı sürece

ilişkin bir model olan Genel Saldırganlık Modeli açıklanmakta ve bu modelle ilgili

yapılmış çalışmalara yer verilmektedir. Son olarak bu üç modelin varsayımlarından

yola çıkılarak çalışmanın amacı açıklanmakta ve denencelerine yer verilmektedir.

I.1 Yakın İlişkilerde Şiddet

 Yakın ilişki partnerine yönelik şiddet, bireylerin cinsiyetlerinden ve ilişki

durumlarından bağımsız olarak, şu anda ya da geçmişte ilişki kurdukları partnerlerine

5

karşı sergiledikleri her türlü saldırganlık ve kontrol kurma davranışı olarak

tanımlanmaktadır (Dixon ve Graham-Kevan, 2011). Bu bağlamda, evli, flört eden,

birlikte yaşayan, sözlü, nişanlı vb. her türlü çift arasında yaşanan şiddet yakın ilişki

şiddeti olarak değerlendirilebilir. Bu çalışmada yakın ilişkilerde yaşanan şiddet

bağlamında, evli çiftler arasında yaşanan şiddet ele alınmaktadır.

 Kadının Statüsü Genel Müdürlüğü tarafından yayınlanan “Aile İçi Şiddetle

Mücadele El Kitabı”nda (2008) şiddetin dört türü tanımlanmıştır; bunlar, fiziksel

şiddet (tokat atmak, yumruklamak, hırpalamak, saçını çekmek vb), cinsel şiddet

(cinsel organlara zarar vermek, evli bile olsa kadını cinsel ilişkiye zorlamak, kürtaja

ya da fuhuşa zorlamak vb), psikolojik şiddet (bağırmak, korkutmak, küfür etmek,

tehdit etmek vb) ve ekonomik şiddet (para vermemek, çalışmasına izin vermemek,

kadının mallarını ve gelirlerini elinden almak vb) tir.

 Şiddet davranışlarından bahsedilirken aslında aile içinde kadına yöneltilen şiddet

dikkat çekmektedir. Dünya Sağlık Örgütü’nün (WHO, 2013) 79 ülkeden topladığı

verilere göre, tüm dünyada kadınların %30’u yakın ilişki içinde oldukları partnerleri

tarafından fiziksel ve/veya cinsel şiddete maruz kalmaktadırlar. Bu rapor ve birçok

bilimsel araştırmanın sonuçları (Campbell ve ark., 2002; Carbone-Lopez ve ark.,

2006; Coker ve ark., 2000; Ellsberg ve ark., 2008; Golding, 1999; Karaboğa, 2013)

yakın ilişkilerde kadına uygulanan şiddetin, şiddete uğrayan kadınlar için yıkıcı

boyutta fiziksel ya da zihinsel sağlık sorunlarına yol açtığına ve kadınların şiddet

sonucu yaralanma olasılığının erkeklerden daha fazla olduğuna (Brush, 1990) işaret

etmektedir. Bu durum, kadına yönelik şiddeti önlemek için neler yapılabileceğinin de

6

bir araştırma konusu haline gelmesine neden olmuştur (Jewkes, 2002; Waalen, 2000;

WHO, 2010).

 Ülkemizde yakın ilişkilerde şiddet üzerine yapılan çalışmaların da hemen hemen

hepsi erkeğin kadına yönelttiği şiddeti ele almaktadır. Yapılan çalışmalar, kadına

yönelik şiddetin tüm dünyada olduğu gibi ülkemizde de büyük bir toplumsal sorun

olduğunu göstermektedir (örn.; Altınay ve Arat, 2007; Jansen, 2011; KSGM, 2009;

Page ve İnce, 2008; Tüik, 2012; Tuncay-Senlet, 2012; Uçar, 2011). Altınay ve

Arat’ın (2007), evli ya da yaşamının bir döneminde evlenmiş 1800 kadınla

gerçekleştirdikleri araştırmanın sonucuna göre, ülkemizdeki evli kadınların %35’i

hayatı boyunca eşinden en az bir kez fiziksel şiddet görmektedir. Şiddetin

nedenlerine ilişkin bulgular incelendiğinde, çocuklukta şiddete tanık olmak, kadının

eve erkekten daha fazla gelir getirmesi ve dolayısıyla erkeğin ataerkil gücünün

sarsılması ve kadının öğrenim düzeyinin düşük olmasının şiddet için önemli risk

etmenleri olduğu dikkat çekmektedir. Ülkemizde yapılan bir başka geniş çaplı

araştırmanın (KSGM, 2009) sonuçları da evli ya da birlikteliği olan kadınların

%39’unun, yaşamlarının bir döneminde eşlerinden fiziksel şiddet gördüğüne işaret

etmektedir. Bunun yanısıra araştırmanın bulguları, kadınların %15’inin cinsel

şiddete, %44’ünün ise duygusal şiddete maruz kaldığını göstermektedir.

 Yakın ilişkilerde erkeğin şiddet uygulayan, kadının ise mağdur olan taraf olduğu

görüşü alanyazında “feminist bakış açısı” olarak anılmaktadır. Bu bakış açısına göre,

yakın ilişkilerde yaşanan şiddetin temel nedeni ataerkil ideoloji olup erkek ve kadın

arasındaki güç eşitsizliği erkeğin kadına şiddet uygulamasına yol açmaktadır

(Anderson, 1997; Dobash ve Dobash, 1979). Ülkemizdeki, şiddet sonucu öldürülen

7

kadınları anmak üzere oluşturulmuş Anıt Sayaç adlı internet sitesi, kadın ölümlerine

dair medya haberlerine yer vermekte ve yıllara göre öldürülen kadın sayısını dijital

bir sayaç üzerinden kaydetmektedir. Bu sitedeki verilere göre, temmuz ayı itibariyle

2014 yılında şiddet sonucu ölen kadın sayısı 130’dur
1
. Yalnızca bu sitede yer alan

veriler bile ülkemizde kadına yönelik şiddetin ne kadar önemli bir sorun olduğunu

göstermektedir. Bu açıdan, yakın ilişkilerde yaşanan şiddeti ele alırken feminist

yaklaşımın varsayımını dikkate almak önemlidir. Bir başka deyişle, erkek ve kadın

arasında birçok açıdan güç eşitsizliği olduğu için kadınların şiddet sonucunda büyük

zarar gördüğü gözardı edilmemelidir. Ancak, yakın ilişkilerde yaşanan şiddet, bir

taraf bu şiddet sonucunda daha fazla zarar görüyor olsa da, her zaman tek taraflı

gerçekleşmeyebilir. Bu düşünceden yola çıkılarak ortaya atılan “aile çalışmaları

yaklaşımı”na (Straus, 1999) göre, yakın ilişkilerde yaşanan şiddet karşılıklıdır. Başka

bir deyişle, ilişkide yaşanan çatışmalarda kadın ve erkek benzer oranlarda şiddet

davranışı sergilemektedir. Archer (2000), yaptığı meta analiz çalışmasında yakın

ilişkilerde kadınların erkeklere kıyasla daha yüksek oranda fiziksel saldırganlık

sergilediğini ancak şiddet sonucu zarar vermede erkeklerin oranının daha yüksek

olduğunu bulgulamaktadır. O’Leary (2000) ise geçmiş yıllarda yapılmış çalışmaların

bulgularına dayanarak, Archer’in elde ettiği bu sonucun tüm örneklem gruplarına

genellenemeyeceğini (suç oluşturan vakalar, sığınma evlerinde yaşayan kadınlar vb)

ancak şiddeti önleme yolunda bu bulgunun da dikkate alınması gerektiğini ifade

etmektedir. Johnson ve Ferraro (2000) bu görüşten yola çıkarak yakın ilişkilerde

yaşanan şiddetin, olayın gerçekleştiği örneklem grubu ve bağlama göre

1
 Veriler 2014 Temmuz ayında http://www.anitsayac.com/ adresinden alınmıştır.

http://www.anitsayac.com/

8

farklılaşabileceğini öne sürmektedir. Buna göre, a) genel (normal) örneklemde

görülen, bireylerin partnerlerinin üzerinde kontrol kurma isteğine dayanmayan ve

eşlerin genelde karşılıklı olarak birbirlerine şiddet uyguladıkları bağlam “yaygın çift

şiddeti” olarak adlandırılmaktadır; b) daha dar bir örneklemde (sığınma evlerindeki

kadınlar gibi) görülen, bireylerin partnerlerinin üzerinde kontrol kurma isteğine

dayanan ve genellikle eşlerden birinin diğerine şiddet uyguladığı ve şiddet sonucu

mağdurun yaygın çift şiddetine göre daha fazla zarar gördüğü bağlam ise “yakın

ilişki terörü” olarak adlandırılmaktadır. Bu iki bağlam, özellikle kontrol etme

davranışı açısından birbirinden ayrılmakta ve yakın ilişki terörü daha çok feminist

bakış açısına, yaygın çift şiddeti ise çoğunlukla aile çalışmaları yaklaşımına dayalı

çalışmalara konu olmaktadır. Daha sonra gerçekleştirilen çalışmalar da, şiddetin

birbirinden farklı bu iki türünün varlığını doğrulamaktadır (Graham-Kevan ve

Archer, 2003; Johnson ve Leone, 2005). Bu bulgular ışığında, bu çalışma normal

örneklem ile yürütüleceği için, kadınların ilişki içinde erkeklere kıyasla şiddet

nedeniyle daha fazla zarar gördükleri de göz önünde tutularak, hem kadınların hem

de erkeklerin şiddet davranışlarının incelenmesi amaçlanmaktadır. Böylelikle

evlilikte yaşanan şiddete daha geniş bir açıyla yaklaşılabileceği düşünülmektedir.

 Daha önce de belirtildiği gibi, yakın ilişkilerde yaşanan şiddetin sıklığının ve kim

tarafından uygulandığının yanısıra, şiddeti nelerin tetiklediği ve nasıl bir bağlamda

ortaya çıktığı da önemlidir. Şiddetin ortaya çıkmasına ilişkin bilgi birikimi arttıkça,

sorun daha geniş bir açıdan değerlendirilebilir. Bu doğrultuda, bu çalışmaya da yakın

ilişkilerde (bu çalışma kapsamında evliliklerde) yaşanan şiddetin nedenlerinden

olduğu düşünülen etmenler konu edilmiştir. Hatırlanacağı gibi TTK Kuramı’nda,

şiddete neden olan etmenler birbirlerinden ayrı olarak değil, birbirleriyle etkileşim

9

halinde olan yapılar olarak görülmektedir. Bu açıdan TTK Kuramı şiddete neden

olan etmenleri çerçeveleyen bütüncül bir bakış açısı ortaya koymaktadır. TTK

Kuramı’nı geliştiren Finkel ve Eckhardt (2013), bu kuramın daha net anlaşılabilmesi

için öncelikle şiddetin nedenlerine ilişkin diğer modellerin anlaşılmasının önemli

olduğuna işaret etmektedirler. TTK Kuramı’na geçmeden önce izleyen alt bölümde,

yakın ilişkilerde şiddete ilişkin modellere kısaca değinilecektir.

 I.1.1. Yakın İlişkilerde Şiddetin Nedenlerine İlişkin Modeller

 Finkel ve Eckhardt (2013) geliştirdikleri TTK Kuramı’nı açıklamanın öncesinde,

yakın ilişkilerde şiddetin nedenlerini ele alan çalışmaları, beş kategori altında

sınıflandırmaktadırlar. Sosyokültürel modeller, yakın ilişkilerde şiddetin temelinde

toplumsal etmenlerin, kurumsal normların ve kültürel inançların yattığını öne

sürmektedir. Birey-içi modellerde yakın ilişkilerdeki şiddetin temel nedenleri,

bireyin aile içindeki deneyimleri ve öğrenmeleri, bilişsel ve duygusal yapısı, kişilik

özellikleri, ve psikolojik rahatsızlıkları olarak değerlendirilmektedir. Kişilerarası

modellere göre, yakın ilişki içinde olan bireyleri, ilişki doyumlarının düşük olması

gibi ilişkisel dinamikler şiddet kullanmaya yöneltmektedir. Tipolojik modeller ise,

şiddet uygulayan bireyleri bazı özelliklerine göre (örn., sınır kişilik bozukluğu,

antisosyal kişilik bozukluğu), uyguladıkları şiddetin sıklığı ve yoğunluğuna bağlı

olarak sınıflandırmaktadır. Bütüncül modeller ise şiddete neden olan etmenleri tek bir

çatı altında toplayan modellerdir.

 Yakın ilişkilerde şiddetin altında yatan nedenler, birçok farklı araştırmaya konu

olmuştur. Örneğin, Gil-Gonzalez ve arkadaşları (2007), çocuklukta şiddet yaşantısı

ile yakın ilişkilerde şiddet arasındaki ilişkiyi ele alan araştırmaları incelemişler ve bu

10

iki değişken arasında gerçekten de bir ilişki olduğunu ortaya koymuşlardır. Foran ve

O’Leary (2008), alkol ve yakın ilişkilerde şiddet arasındaki ilişkiye yönelik bir meta-

analiz çalışması yapmışlar ve iki değişken arasında, hem erkekler hem de kadınların

uyguladığı şiddet açısından bir ilişki olduğuna işaret etmişlerdir. Norlander ve

Eckhardt (2005) ise, yakın ilişkilerde şiddetin öfke ve düşmanlık ile ilişkisi üzerine

bir meta-analiz çalışması yürütmüş ve şiddet uygulayan erkeklerin, uygulamayanlara

göre yüksek düzeyde öfke ve düşmanlık bildirdiklerini, öfke ve düşmanlığın yakın

ilişkilerde yaşanan şiddet açısından oldukça ayırt edici olduğunu ifade etmişlerdir.

Moore ve arkadaşları ise (2008), maddenin kötüye kullanımı ile yakın ilişkilerde

saldırganlık arasındaki ilişkiyi ele alan 96 çalışma üzerinde gerçekleştirdikleri meta-

analiz sonucunda, iki değişken arasında olumlu yönde doğrusal bir ilişki olduğunu

ortaya koymuşlardır. Cunradi ve arkadaşları (2002) ise, düşük sosyo ekonomik

düzeyin partnere şiddet uygulama olasılığını artırdığı bulgusuna ulaşmışlardır.

 Yukarıda bahsedilen çalışmaların şiddetin nedeni olarak tek bir etmen üzerine

odaklanmakta olduğu görülmektedir. Diğer yandan, yakın ilişkilerde yaşanan

şiddetin birçok etmenle ilişkili olması, bu konuda daha geniş modeller geliştirilmesi

gerektiğini düşündürmektedir. Bu bağlamda, Dutton’un (1985) ortaya koyduğu İç içe

Örülmüş Ekolojik Model’e (Ecologically Nested Model) göre, şiddete neden

olabilecek etmenler dört sistem düzeyinde değerlendirilebilmektedir. En üst düzey

olan makrosistem, kültürel değerleri ve inançları içermektedir. Ekosistem düzeyinde,

sosyal ağlar, arkadaşlar, iş yaşamındaki kurallar gibi bireyin ve ailesinin kültürle

bağını sağlayan yapılar yer almaktadır. Mikrosistem düzeyinde, yakın ilişkilerde

şiddetin, içinde gerçekleştiği ilişki dinamiği ya da aile yapısı gibi durum ya da

bağlamlar yer almaktadır. En alt düzey olan ontojenik düzeyde ise, duygu düzenleme

11

stratejileri, geçmişteki öğrenmeler gibi kişilik özellikleri bulunmaktadır. Kurama

göre, yakın ilişkilerde şiddet, bu sistemlerin özelliklerine bağlı olarak gelişmektedir.

Bell ve Naugle (2008) tarafından, yakın ilişkilerde şiddeti anlamak üzere ortaya

koyulan kavramsal çerçeveye (conceptual framework) göre ise, çocuklukta istismar

yaşantısı, ya da kişilerarası çatışma gibi öncüller, silaha kolaylıkla ulaşım gibi ayırt

edici uyaranlar, kıskançlık ya da alkol kullanımı gibi güdülendirici etmenler, öfke

yönetimi ya da problem çözme gibi davranışlarla bağlantılı davranışsal repertuvar

ve bir erkeğin eşi üzerinde kontrol sahibi olması gerekir gibi sözel kurallar şiddet

için risk oluşturmaktadır.

 Görüldüğü üzere, yakın ilişkilerde şiddetin ortaya çıkmasında birçok etmen etkili

olabilmektedir. Yakın ilişkilerde yaşanan şiddetin nedenlerine ilişkin modeller

geliştirildikçe bu etmenler çeşitli biçimlerde sınıflandırılmaktadır. Başka bir deyişle,

şiddete neden olan etmenler tek başlarına değil birbirleriyle etkileşimleri

çerçevesinde değerlendirilmektedir. Finkel ve Eckhardt (2013) yukarıda ele alınan

kuramların, şiddete yol açan farklı etmenleri aynı çatı altında toplamak açısından

önemli olduklarını, ancak şiddetin ortaya çıkma süreci ile ilgili bilgi veremediklerini

öne sürerek, etmenlerin etkileşimini ve nasıl bir süreç sonucunda birlikte şiddete

neden olduklarını açıklamak üzere TTK Kuramı’nı geliştirmişlerdir. TTK

Kuramı’nın varsayımları aşağıda anlatılmaktadır.

I.1.2. TTK Kuramı

 Finkel ve Eckhardt (2013), şiddetin ortaya çıktığı süreci açıklamak ve şiddete

neden olan etmenleri incelemek üzere TTK Kuramı’nı
2
 geliştirmişlerdir. TTK

2
 Orijinal adı I

3
Theory olan bu kuram, bu çalışmada TTK Kuramı olarak anılacaktır.

12

Kuramı ismini, şiddetin ortaya çıkmasında rol oynayan etmenlerin geçtikleri

süreçlere verilen isimlerin baş harflerinden almaktadır. Kuram birbirleriyle etkileşim

halinde çalışan üç süreci içermektedir; bunlar, tahrik etme (Instigation), tetikleme

(Impellance) ve ketleme dir (Inhibition). Görüldüğü üzere üç sürecin de ingilizce

isimlerinin baş harfi I olduğundan, bu süreçlerin etkileşimine ithafen kurama I
3
 adı

verilmiştir. Kurama göre, şiddete neden olan etmenlerin bazıları bireyi şiddet

uygulaması yönünde tahrik edicidir. Bunun dışında bazı etmenler ise bu tahrik olma

sonucu oluşan şiddet eğilimini tetikleyici olarak çalışırken, başka bir grup etmen de

bireyde oluşan şiddeti ketleyebilir ve şiddetin ortaya çıkmasına engel olabilir. Bir

başka deyişle, TTK Kuramı’na göre yakın ilişkilerde şiddete neden olan etmenler,

şiddetin ortaya çıktığı süreç içinde aldıkları göreve göre tahrik edici, tetikleyici ya da

ketleyici olarak gruplandırılabilir; bu süreçlere katılan etmenlerin birbirleri ile

etkileşimi ise şiddete yol açabilir. Başka bir deyişle, yakın ilişkide bireyi şiddete

tahrik edici bir etmenin var olduğu bir durumda tetikleyici başka bir etmen de yer

alıyorsa, bu iki etmen etkileşim içinde çalışmakta ve bu durumda şiddetin ortaya

çıkma olasılığı artmaktadır. Buna karşın, bu şiddet eğilimini kontrol edebilecek ve

ketleyebilecek bir etmen olduğunda, bu etmen tahrik edici ve tetikleyici ile

etkileşime girmekte ve böylece ya şiddetin yoğunluğu azalmakta ya da şiddet eğilimi

davranışa dönüşmemektedir.

 TTK Kuramı’nda yer alan tahrik etme, tetikleme ve ketleme süreçlerini, Finkel ve

Eckhardt (2013) şu şekilde özetlemişlerdir:

 a)Tahrik Etme (Instigation): Tahrik etme süreci, şiddet uygulayan bireyin

“potansiyel kurban”ı ile birlikte, içindeki saldırganlık dürtüsünü kaçınılmaz bir

13

şekilde tetikleyen bir sosyal dinamiğin içine dahil olması olarak tanımlanmaktadır.

Başka bir deyişle, partnerle girilen etkileşimlerde gerçekleşen herhangi bir durumun,

bireyi saldırgan davranması yönünde tahrik edebileceği öne sürülmektedir. Partnere

yönelik kıskançlık duymak, partnerinin birey üzerinde kontrol kurma çabaları ya da

partnerin sözel şiddet kapsamında görülebilecek davranışları bireyi saldırganlık

gösterme yönünde tahrik edebilecek dinamikler olarak belirtilmektedir.

 b)Tetikleme (Impellance): Birey tahrik edici bir etmenle karşılaştığında, onu

saldırganlık dürtüsü yaşamaya hazırlayan eğilimsel ya da durumsal etmenler

tetikleyici olarak tanımlanmaktadır. Kuramcılara göre tetikleyici etmenler; evrimsel

ya da kültürel etmenler, düşmanlık ya da narsisizm gibi eğilimsel etmenler, partnerler

arasındaki ilişkinin niteliğine dayanan ilişkisel etmenler, fiziksel acı ya da medya

yoluyla şiddete tanık olma gibi bilişsel, fiziksel ya da duygusal etmenler

olabilmektedir.

 c)Ketleme (Inhibition): Bu süreç, bireyin yaşadığı saldırganlık dürtüsünün

üstesinden gelmesine yardımcı olan etmenleri kapsamaktadır. Yoğun saldırganlık

dürtüsünün yaşandığı bir durumda ketleyici etmenlerin eksikliği şiddetin ortaya

çıkma riskini artırmaktadır. Kuramcılara göre, tetiklemede olduğu gibi ketleme

süreci de evrimsel ya da kültürel, eğilimsel, ilişkisel ve durumsal etmenleri

kapsamaktadır.

 TTK Kuramı son halini almadan önce araştırmacılar kuramın öncülü olan bazı

çalışmalar yapmışlardır. Bunlardan ilkinde Finkel (2007), yakın ilişkilerde yaşanan

şiddete ilişkin risk etmenlerinin şiddete nasıl yol açtıklarını açıkladığı modelin

öncülü olan çalışmasında ilk olarak iki süreç tanımlamıştır; araştırmacıya göre yakın

14

ilişki bağlamında ortaya çıkan risk etmenlerinin bazıları şiddete “itici güçler” olarak

çalışır ve bireyde şiddet uygulama yönünde bir dürtü oluştururlar. Bağlanma kaygısı,

öfke, kıskançlık, çocuklukta anne- baba arasında şiddete tanık olma, iletişimsizlik ya

da suçlayıcı tutumlar Finkel’in itici güçlere verdiği örneklerden bazılarıdır. Finkel

çatışma bağlamında itici güçlerin yanı sıra ortaya çıkabilen ikinci bir sürecin,

şiddetin ortaya çıkıp çıkmayacağını belirlemede rol oynadığını belirtmiştir.

“Ketleyici güç” olarak adlandırılan bu sürecin varlığında şiddetin ortaya çıkma

olasılığının azaldığı varsayılmaktadır. Öz-kontrol, empati, şiddete ilişkin yasal

düzenlemelerin varlığı gibi etmenler bu sürece örnek olarak gösterilmiştir. Bu görüşe

göre, itici güçler ve ketleyici güçler şiddetin ortaya çıktığı bağlamda birlikte

çalışırlar; itici güçler artıp ketleyici güçler azaldıkça yakın ilişkide şiddet görülme

riski de artmaktadır. Bu denencenin ardından Finkel ve arkadaşları (2012) bu iki

sürece bir süreç daha ekleyerek TTK Kuramı’nı oluşturmuş ve bu modeli test

ettikleri bir çalışma yapmışlardır. Araştırmacılar ekledikleri üçüncü sürece “tahrik

edici” adını vermişler ve bu süreci “partnerin, bireyde öfke dürtüsünü tahrik eden

davranışları” olarak tanımlamışlardır. Yapılan çalışmada, saldırganlık eğiliminin,

ketleyici ve tahrik edici etmenlerin varlığında şiddet ile ilişkisi incelenmiştir. Bu

araştırmanın bulguları, eğilimsel saldırganlık ile şiddet arasındaki ilişkinin, düşük

ketleyici ve yüksek tahrik edici varlığında arttığını, ketleyicinin yüksek olduğu

koşulda ise eğilimsel saldırganlığın şiddet ile ilişkisinin azaldığı ve hatta ortadan

kalktığını göstermiştir. Bu durum, şiddetin ortaya çıkmasına neden olan risk

etmenlerinin bazı süreçler altında sınıflandırılabileceğini ve bu süreçlerin tek

başlarına olduğu gibi birbirleriyle etkileşim halinde de çalışabildiklerini; bir başka

15

deyişle şiddet riski oluşturma konusunda birbirlerinin gücünü ve etkisini

değiştirebildiklerini göstermektedir.

 Tahmin edileceği üzere, şiddeti doğuran birbiriyle etkileşim içindeki bu üç süreci,

kapsadıkları etmenler bakımından ayırt etmek bazen güç olabilmektedir. Başka bir

deyişle, şiddete yol açtığı düşünülen bir etmenin duruma bağlı olarak tahrik edici,

tetikleyici ya da ketleyici grubuna dahil edilmesi mümkün görünmektedir. Finkel

(2007) de kuramdaki bu noktaya değinmiş ve süreçleri daha belirgin hale

getirebilmek ve hangi etmenin hangi süreci daha güçlü temsil ettiğini görebilmek için

bu etmenler arasındaki ilişkileri test eden araştırmalar yapılması gerektiğini

vurgulamıştır. Kuramcılar (Finkel ve Eckhardt, 2013) aynı zamanda, bu üç sürecin

aynı anda etkileşim halinde olabileceğine, kimi zaman da tek başına temel etkilerinin

ya da süreçlerden ikisinin birlikte etkisi olabileceğine değinmektedirler. Bu

araştırmada yer verilen etmenler de sözü edilen bu üç süreçten ikisine (tahrik etme ve

tetikleme) atfedilecek olup tahrik edici olan etmenin yakın ilişki partnerine yönelik

şiddet ile ilişkisinde tetikleyici etmenin aracı rol oynaması beklenmektedir.

Araştırmada tahrik edici etmen olarak bireyde kıskançlık yaratabilecek bir düşünce

olan “partnerin sadakatsiz olduğuna ilişkin algı” ele alınmaktadır. Partnerin

sadakatine ilişkin algı ile evlilikte yaşanan şiddet arasındaki ilişkiye aracılık edecek

tetikleyici etmen ise “öfke duygusu” olarak belirlenmiştir. İzleyen alt bölümde, bu

etmenlerden ilkine; şiddet uygulama yönünden tahrik edici bir etmen olduğu

düşünülen, “partnerin sadakatine ilişkin algı”ya ilişkin görüşlere ve araştırmalara yer

verilecektir.

16

I.2. Partnerin Sadakatine İlişkin Algı

Evlilik ilişkisinde bir bireyin, partnerinin sadakatsiz olduğuna ve kendisini

aldatabileceğine inanması ilişki açısından oldukça olumsuz bir durumdur. Bu

çalışmada, şiddetin ortaya çıkmasında tahrik edici bir rol oynadığı düşünülen

partnerin sadakatine ilişkin algı, kıskançlıkla bağlantılı bir olgu olarak ele

alınmaktadır. Bunun nedeni, bu iki kavramın birbirine kenetlenmiş olması ve

partnerin sadakatsiz olması gibi ilişkiye yönelik bir tehdit algısının romantik

kıskançlık tanımının içinde yer alıyor olmasıdır. Bu nedenle, partnerin sadakatine

ilişkin algıdan bahsedilirken, alanyazında yer alan romantik kıskançlıkla ilgili

görüşlere ve araştırmalara yer verilecektir. Drigotas ve Barta’ya (2001) göre,

sadakatsizlik, bir bireyin ikili bir ilişkide, duygusal ve fiziksel yakınlığın seviyesini

düzenleyen kuralları, ilişkinin içinde olmayan kişilerle birlikte ihlal etmesidir. Bu

açıdan kıskançlığa bakıldığında, bir ilişkide kıskaçlık yaşanmasındaki temel güdü,

bireyin üçüncü bir kişiyi (gerçek ya da hayali) ilişkiye yönelik bir tehdit olarak

algılaması olarak görülmektedir (White ve Mullen, 1989). Buss ve arkadaşlarına göre

(1999) ilişkideki cinsel ya da duygusal sadakatsizlik kıskançlığı tetiklemektedir.

Benzer bir şekilde Sharpsteen ve Kirkpatrick (1997) bireyin, partnerinin başka bir

kişiye ilgi duyduğu korkusu yaşayarak ilişkinin sonlanacağını ya da partnerini

kaybedeceğini düşünmesi sonucu kıskançlığın ortaya çıkacağını ifade etmektedir.

 Alanyazında, kıskançlığın duygular ile ilişkisine yönelik görüşler yer almaktadır.

Bir görüşe göre kıskançlık, ilişki için tehdit oluşturan üçüncü bir kişi ya da aldatılma

karşısında bireyin ilişkisini sürdürebilmesi amacıyla seçeceği davranışlar için

gereken güdülenmeyi sağlayan ve doğal ayıklanma sonucunda ortaya çıkmış özel bir

duygudur (Dijkstra ve Buunk, 1998; Harris, 2003). Diğer bir görüşe göre ise,

17

kıskançlık öfke, üzüntü, korku gibi temel duyguları içinde barındıran karmaşık bir

duygudur ve kıskançlığa verilen tepki, birlikte hangi duygunun tetiklendiğine

bağlıdır (Sharpsteen, 1991). Bu görüşe göre, öfke duygusunun yoğun yaşandığı bir

kıskançlık vakasında öfkeyle bağlantılı bir tepki ortaya çıkma olasılığı yüksektir.

Harris ve Darby (2010) hem kıskançlığın özel bir duygu olduğu görüşünün hem de

karmaşık bir duygular bütünü olduğu anlayışının, temelde kıskançlığın doğal

ayıklanma sonucu gelişmiş evrimsel kökenli bir olgu olduğunu desteklediğini

belirtmektedir. Bu görüşlerden yola çıkarak kıskançlığın duygulardan bağımsız bir

süreç olarak düşünülemeyeceği çıkarsamasına varılabilmektedir.

Alanyazın incelendiğinde kıskançlığın yakın ilişkilerde yaşanan şiddetin

öncüllerinden biri olarak değerlendirildiği görülmektedir (Babcock, 2004; Mullen ve

Martin, 1994). Guerrero ve arkadaşlarının yaptığı bir çalışmaya göre (1995),

partnerle saldırgan bir iletişim kurmak ya da partnere yönelik saldırgan davranışlar

sergilemek kıskançlığa verilen etkileşimsel tepkilerden ikisidir. O’Leary ve

arkadaşları (2007) da, partnere yönelik şiddetin nedenlerini araştırdıkları

çalışmalarında kıskançlığın şiddeti doğrudan yordayan üç değişkenden biri olduğunu

ortaya koymaktadır. Foran ve O’Leary (2008) ise, alkol kullanma, kıskançlık, öfke

kontrolü ve yakın ilişkilerde şiddet davranışı arasındaki ilişkiyi araştırmışlardır; bu

araştırmanın bulguları kıskançlık problemi yaşayan erkeklerde alkol kullanımı ile

şiddet arasındaki ilişkinin arttığını göstermektedir. Haden ve Hojjat (2006) da,

bireylerin, partnerlerinin bir ilişki ihlalinde bulunması durumunda gösterecekleri

şiddet davranışını ele aldıkları araştırmalarında, romantik ilişki içindeki bireylerin

hipotetik bir ihlal durumunda daha çok sözel saldırganlık sergilediklerini

görmüşlerdir.

18

 Ülkemiz psikoloji alanyazınına bakıldığında, kıskançlıkla ilgili çeşitli çalışmaların

yer aldığı görülmektedir (Alpay, 2009; Demirtaş, 2004; Güngör- Houser, 2009;

Zeytinoğlu, 2013). Demirtaş (2004), yakın ilişkilerde yaşanan kıskançlığın birtakım

değişkenlerle ilişkisini incelediği çalışmasında, kıskançlığın kendine saygı, ilişki türü

ve cinsiyet gibi değişkenlerle ilişkili olduğu şeklinde bulgulara ulaşmıştır. Bunun

yanısıra, kıskançlığın şiddetle sonuçlanabilen bir olgu olduğundan söz etmekte ve

şiddeti çözümleyebilmek açısından kıskançlığın bilinmesinin önemli olduğuna işaret

etmektedir. Güngör-Houser (2009) ise, evlilik doyumunun iletişim çatışması türü,

duygusal zeka ve romantik kıskançlıkla ilişkisini araştırmıştır. Bu araştırmanın

sonucunda kıskançlığın ilişki doyumunu azaltan bir etmen olduğu bulgusuna

ulaşmıştır. Ülkemizde, kıskançlık ve şiddet arasındaki ilişkiye değinilen çalışmalar

da yürütülmüştür (Güler ve ark., 2005; Tanrıverdi ve Şıpkın, 2008); bu çalışmalarda

kadınların ilişkilerinde gördükleri şiddete ilişkin kendi ifadeleri alınmıştır. Bu

araştırmalara katılan kadınların büyük bir yüzdesi kıskançlığı, ilişkilerinde gördükleri

şiddet davranışlarından biri olarak belirtmektedir. Kolburan (1998) ise, eşini

öldürmüş olan suçlular ile yaptığı çalışmada, cinayeti işlemeye neden olan sosyal,

kültürel ve psikolojik etmenleri tespit etmeye çalışmıştır. Araştırmanın sonucunda,

erkeklerin en çok bildirdikleri suç nedeninin, namus ve kıskançlık, kadınların en çok

belirttiği suç nedeninin ise şiddete maruz kalma olduğu görülmüştür.

 Buraya kadar anlatılanlar çerçevesinde, partnerin sadakatsiz olduğuna ilişkin bir

algıya sahip olmak ile evlilikte yaşanan şiddet arasında bir ilişki olacağı

beklenmektedir. Ancak bu algının şiddete nasıl bir zihinsel süreçten geçerek yol

açtığına ilişkin bir çıkarımda bulunulmamıştır. Sosyal psikoloji alanında yer alan

bazı çalışmalar, insan davranışının, her zaman aktif bir düşünme sürecinin sonucu

19

olarak ortaya çıkmadığına ve davranışın, bireylerin açık tutumlarının yanısıra örtük

tutum, algı ya da duygulanımlarından da etkilenebildiğine işaret etmektedir. Buna

yakın ilişkiler açısından bir örnek vermek gerekirse, Lebel ve Campbell (2012),

yaptıkları araştırma sonucunda partnere ilişkin örtük olumlu değerlendirmelerin daha

olumlu ilişkisel sonuçları yordadığını bulmuşlar ve bireylerin farkında olmadıkları

bazı değerlendirmelerinin, ilişkisel sonuçlara etki edebileceği sonucuna varmışlardır.

Bu düşünceden yola çıkarak, bu çalışmada partnerin sadakatine ilişkin algı hem açık

hem de örtük biliş açısından ele alınmaktadır. Bu bağlamda, izleyen alt bölümde

öncelikle deneysel psikoloji alanında çalışılan “örtük bellek” kavramına, sonrasında

ise sosyal psikolojide yer aldığı şekliyle “örtük biliş” kavramı ile bu konuyla ilgili

olan bir bilgi işleme modeline yer verilecek ve bu konuda alanyazında yer alan diğer

bazı çalışmalardan söz edilecektir.

I.3. Örtük Biliş

 Örtük biliş (implicit cognition) kavramı, bu çalışmada kritik rol oynayan

kavramlardan birisidir. Sosyal psikoloji alanında, özellikle insan davranışına yön

veren tutumların bilişsel olarak örtük yönüne değinmesi açısından bu kavramın

önemli bir yeri olduğu düşünülmektedir. Greenwald ve Banaji (1995) örtük sosyal

bilişi tanımlarken, deneysel psikoloji alanında çalışılan örtük bellek konusuna atıf

yapmaktadır. Buna göre, bazı yaşam deneyimleri, zihinde kalıntılar bırakmakta ve bu

kalıntılar da daha sonra sergilenen edimi etkileyebilmektedir. Bu kalıntıların bazıları,

özbildirim ya da içe bakış yoluyla ulaşılamaz olmasına ve alışıldık şekilde

hatırlanamamasına rağmen edim üzerinde etkilidir. Başka bir deyişle, bireye

kendisine önceden sunulan materyali hatırlaması şeklinde bir yönerge verilmemesine

20

ve birey bunun için çaba harcamamasına rağmen verdiği tepkide daha önce

karşılaştığı materyalin etkisi görülmektedir. Buradan yola çıkarak, örtük bilişin

sosyal alanda alınan kararlar üzerindeki olası etkisi açıklanırken örtük bellek

konusundaki bu görüşler temel alınmaktadır (Greenwald ve Banaji, 1995). Bu

nedenle bu çalışmada, örtük sosyal bilişin tanımından önce örtük bellek konusundan

kısaca bahsedilecektir.

 Schacter (1987), örtük belleğin tarihsel gelişimini konu alan yazısında örtük

bellek ve açık belleğin ortaya çıkışını şu şekilde açıklamaktadır: Örtük bellek, bir

görev yerine getirilirken, o görevden önceki deneyimlerin bilinçli ya da amaçlı bir

şekilde hatırlanmasına gerek olmaksızın edimi kolaylaştırdığı durumda ortaya

çıkmaktadır. Buna karşın açık bellek, bu edim sırasında, daha önceki deneyimlerin

bilinçli bir şekilde hatırlandığı durumda ortaya çıkmaktadır. Başka bir deyişle, bir

edimin yerine getirilmesi sırasında kullanılan bilgilere, biri bilinçli, diğeri bilinçsiz

hatırlamaya dayanan iki farklı bellek türü aracılığıyla erişilebilmektedir.

 Örtük bellek kavramının, Ebbinghaus’un 19. yüzyılda yaptığı araştırmalarla

psikoloji alanında bir çalışma konusu haline geldiği belirtilmektedir (Roediger, 1990;

Schacter, 1987). Ebbinghaus, geçmiş deneyimlerin “istemli” (voluntary) ya da

“istemsiz” (involuntary) olarak hatırlanabileceğini ve içebakışa dayanan yöntemlerle

istemli hatırlamaların ölçülebileceğini, ancak istemsiz hatırlamaların bu ölçümlerle

her zaman tespit edilemeyeceğini ifade etmektedir (akt., Roediger, 1990). Bu öncül

çalışmalardan sonra, örtük belleğin tespiti amacıyla anlamsal karar verme görevi

(Meyer ve Schvaneveldt, 1971), kelime kökü tamamlama testi (Rajaram ve

Roediger, 1993) ve kelime parçası tamamlama testi (Tulving ve ark., 1982) gibi

21

farklı araçlar kullanılmış ve örtük bellek hem yurtdışında (Golby ve ark., 2005;

Perruchet ve Baveux, 1989; Voss ve Paller, 2008; Yang ve ark., 2006), hem de

ülkemizde çok sayıda araştırmaya konu olmuştur (Akdemir ve ark., 2007; Cangöz,

2002; Sayar ve Cangöz, 2013).

 Deneysel psikoloji alanında örtük bellek kavramının keşfi ile, insan performansına

yön veren bazı deneyim ve bilgilerin farkındalık dışı geliştiği ve bilinçsizce bellekten

getirilebildiği anlaşılmıştır. Konuya sosyal davranışlar açısından bakıldığında,

insanların toplum içinde ya da kişilerarası ilişkilerinde sergiledikleri davranışların da

buna benzer farkındalık dışı yapılardan etkilenebileceği (Bargh ve Chartrand, 1999;

Greenwald ve Banaji, 1995) ve bu farkındalık dışı yapılara özbildirim ve içebakışa

dayanan ölçüm araçlarıyla her zaman ulaşılamayacağı düşüncesi akla yatkın

gelmektedir.

Bargh ve Chartrand’a göre (1999) bir insanın hayatını belirleyen yalnızca onun

istemli tercihleri ya da niyetleri değil, aynı zamanda bilinç ve farkındalık dışında

gelişen zihinsel süreçleridir. Bireyin çevresiyle kurduğu etkileşim ve deneyimleri,

bazen farkında olmaksızın o deneyimle ilgili çıkarımlar yapmaya neden olmakta ve

birey bir daha o deneyimle ilişkili nesne ya da olaylarla karşılaştığında bu çıkarımlar

otomatik olarak ve kendiliğinden zihne gelebilmektedir. Fazio (2001) otomatik

aktivasyon ile ilgili inceleme yazısında, bu aktivasyona kanıt oluşturan “hazırlama”

(priming) etkisinden bahsetmektedir. Bu etki, birey bir uyaranla karşılaştığında bu

uyaranla ilgili kavramların bireyin zihninde otomatik olarak aktive olması şeklinde

gerçekleşmektedir. Buradaki uyaran, diğer kavramların zihne gelmesinde hazırlayıcı

bir etki yapmaktadır. Fazio ve arkadaşlarının yaptıkları çalışmaya göre (1986)

22

hazırlama etkisine benzer bir etki tutumların değerlendirilmesi sürecinde de ortaya

çıkmaktadır. Başka bir deyişle, birey bir tutum nesnesiyle karşılaştığında bireyin o

tutumla bağlantılı değerlendirmeleri aktive olmakta ve bireyin bu değerlendirmelerle

ilişkili bir yargıya varmasını sağlamaktadır. Buradan yola çıkarak örtük tutumla ilgili

açıklamalara geçmeden önce tutumun nasıl tanımlandığına bakmakta yarar vardır.

Eagly ve Chaiken’in (1993) tanımıyla tutum, bir varlığı hoşa gitmesi ya da

gitmemesi açısından değerlendirmeyle ifade edilen psikolojik bir eğilimdir.

Thurstone’a göre ise (1931) tutum psikolojik bir nesneye yönelik ya da o nesneye

karşı bir duygulanımdır. Allport ise (1935) tutumu deneyimler sonucu organize olan

ve bireyin ilişkili olan tüm nesne ve durumlara vereceği tepkiler üzerinde doğrudan

ya da dinamik bir etki yaratan zihinsel ve sinirsel bir hazır olma hali olarak

tanımlamaktadır (akt., Greenwald ve Banaji, 1995). Greenwald ve Banaji (1995)

tutuma ilişkin bu tanımlarda bilinçdışı kavramına yer verilmediğine, tutumların

bilinçli ve bilinçdışı işleyişi arasında bir ayrım yapılmadığına işaret etmektedir.

Bununla ilişkili olarak, araştırmalarda tutum ölçümlerinin genellikle kendini ifade

etmeye dayanan doğrudan ölçeklerle yapıldığından, oysa ki bireylerin farkında

olmadıkları, otomatik olarak aktif hale gelen tutumlarının da davranış üzerinde etkisi

olacağından söz etmektedir.

 Bu bağlamda örtük biliş Greenwald ve Banaji (1995) tarafından şu şekilde

tanımlanmaktadır: Örtük bir kavram, geçmiş deneyimlerin kalıntısı olan ve içgörüsel

olarak tanımlanamayan ya da yanlış tanımlanan bir yapıdır. Bu yapı, uyarana karşı

bir tepkinin oluşmasına aracılık eder. Başka bir deyişle, daha önceki

deneyimlerimizden kalan bazı kalıntılar örtük bilişimizi oluşturur; öyle ki

yaşadığımız deneyim hatırlanmamakta ve ifade edilememektedir; dolayısıyla

23

kalıntısı da (örtük tutum gibi) bilinçsizce oluşmaktadır. Ancak bu bilinçsizce

oluşmuş yapının tepkileri etkileme özelliği vardır. Bu tanımdan kısa süre sonra

Greenwald ve arkadaşları (1998) örtük bilişi ölçmek üzere “Örtük Çağrışım Testi”

(ÖÇT; Implicit Association Test) adlı ölçeği oluşturmuşlardır. Uzun yıllar kullanılan

bu ölçeğin geçerliğini belirlemek üzere yapılan çalışmalar sonucunda örtük bilişin

açık bilişten farklı bir yapı olarak var olduğu ortaya konulmuştur (Greenwald ve ark.,

2009). Hofmann ve arkadaşlarının (2005) ÖÇT’nin açık ölçeklerle ilişkisini

belirlemek üzere 126 çalışmayla yaptıkları meta analizin bulguları, iki tür ölçek

arasında ilişki olduğunu ancak bu ilişkinin, açık ölçeğin spontan hale geldiği

durumda arttığını göstermektedir. Başka bir deyişle, açık ve örtük tutumları ölçmek

üzere oluşturulan ölçeklerin her ikisi de aynı yapıyı ölçmektedir; ancak örtük

ölçekler otomatik tutumlara erişim sağlarken açık ölçeklerle bireylerin farkında

olarak verdikleri bildirimlerine ulaşılmaktadır. Araştırmacılar spontanlıkla beraber

sosyal istenirlik ve içebakışın da açık ve örtük ölçekler arasındaki ilişkiyi etkileyip

etkilemediğini test etmişlerdir. Çizelge 1.1’de araştırmacılar tarafından yapılan

regresyon analizinin sonuçlarına yer verilmektedir

24

Çizelge 1.1. Sosyal İstenirlik, İçebakış ve Spontanlığın Açık ve Örtük Ölçekler

Arasındaki İlişki Üzerindeki Etki Büyüklüğü

Regresyon aşaması K β R²

1.adım: Bağımsız yordayıcılar

Sosyal İstenirlik 151 -.02 .001

İçebakış 151 -.13* .017

Spontanlık 151 .20** .041

2.adım: Eş zamanlı yordayıcılar

Sosyal İstenirlik 151 .16** .056

İçebakış -10

Spontanlık .23**

 *p<.05 **p<.01 K= çalışmalardaki korelasyon sayısı,

 β= regresyon katsayısı, R= karesi alınmış çoklu korelasyon

Kaynak: Hofmann, W., Gawronski, B., Gschwendner, T., Le, H. ve Schmitt, M. (2005). A meta-

analysis on the correlation between the implicit association test and explicit self-report measures.

Personality and Social Psychology Bulletin, 31 (10), 1369-1385.

 Çizelgede görüldüğü üzere, değişkenler ayrı ayrı denkleme alındıklarında içebakış

ve spontanlığın, açık ve örtük ölçekler arasındaki ilişki üzerindeki etkisinin

büyüklüğü anlamlı olarak bulunmuştur. İçebakışın katsayısının negatif olması,

zihindeki yapılara ulaşmak üzere bilinçli olarak harcanan çaba arttıkça açık ve örtük

ölçekler arasındaki ilişkinin azaldığına işaret etmektedir. Bunun yanısıra yukarıda da

belirtildiği gibi, ölçeklerin spontanlığı arttıkça aralarındaki ilişkinin de arttığı

görülmektedir. Ancak sosyal istenirliğin etkisi anlamlı bulunmamıştır. Değişkenlerin

üçü eş zamanlı olarak denkleme alındığında ise spontanlığın temel yordayıcı olduğu

ve içebakışın anlamlılığını kaybettiği görülmektedir. Bununla birlikte sosyal

25

istenirlik anlamlı hale gelmiştir; bu durum baskılayıcı bir etkiye işaret etmektedir. Bu

bulgular doğrultusunda, spontanlığın ve içebakışın ölçümler üzerinde etkili olması,

açık ve örtük tutum ölçümlerinin zihindeki otomatik ve bilinçli çalışan süreçlere

ulaşma açısından birbirlerinden ayrıldıklarına destek oluşturmaktadır. Bu durumda,

tutumlar gibi bilişsel yapılar araştırılırken farklı süreçlere erişmek üzere açık ve örtük

ölçeklerin birlikte kullanılması anlam kazanmaktadır.

 Zaman içinde örtük bilişi test etmek üzere ÖÇT’den başka ölçüm araçları da

oluşturulmuştur (bkz; Fazio ve Olson, 2003), bu ölçüm araçları genellikle tepki hızı

ölçümüne dayanmaktadır (bkz. Gawronski ve ark., 2011). Örtük bilişe ilişkin

yaklaşımların ortak yanı, katılımcılardan elde edilen bilgiler doğrultusunda yürütülen

varsayımların, doğrudan bireylerin sözlü ifadelerine dayanmamasıdır; öyle ki dolaylı

yoldan elde edilmiş bu bilgilere dayanan varsayımlar sosyal istenirlik kaygısından

uzaktır (Fazio ve Olson, 2003). Başka bir deyişle, örtük biliş ölçümleri sözlü ifadeye

dayanmayan dolaylı ölçümler olduğu için, bireylerin açık ölçeklere sosyal olarak

daha kabul edilebilir yanıtlar vermeleri gibi yöntemsel bir yanlılık olasılığı da

azalmaktadır. Greenwald ve arkadaşları (2009), ÖÇT’nin yordayıcı geçerliğini test

etmek üzere, ÖÇT’nin kullanıldığı 122 araştırmayla bir meta analiz çalışması

yapmışlardır. Bu araştırmalarda, madde ve sigara kullanımına ilişkin tutumlar, ırk

ayrımcılığı ile ilişkili tutumlar, tüketici tutumları, kişilerarası ilişkilerle ilgili tutumlar

vs. gibi konular ele alınmaktadır. Meta analizin sonucunda, ÖÇT ve açık ölçeklerin,

davranışın farklı yönlerini yordadığı ve ele alınan konunun sosyal olarak hassas bir

konu olmasının açık ölçeklerin yordayıcı geçerliği üzerindeki etkisinin, ÖÇT’nin

yordayıcı geçerliği üzerindeki etkisinden daha güçlü olduğu sonucuna varılmıştır.

Başka bir deyişle bu çalışma, hem açık hem örtük ölçeklerle sosyal davranışın

26

yordanabildiğine, ancak hassas konularda açık ölçeklerin geçerliğinin düşük,

ÖÇT’nin geçerliğinin ise açık ölçeklere göre yüksek olduğuna işaret etmektedir. Bu

durum, örtük ölçeklerin bazı koşullarda açık ölçeklerden daha geçerli olduğunu

gösterir niteliktedir. Bunun yanısıra araştırmacılar, çalışılan konuya göre açık

ölçekler ve ÖÇT arasındaki ilişkinin ne şekilde değiştiğini araştırmışlardır. Aşağıda

buna ilişkin bir çizelge (Çizelge1.2) yer almaktadır.

Çizelge 1.2. Konulara Göre Açık Ölçekler ve ÖÇT Arasındaki İlişkiler

Konu r k N

Tüm örneklemler .214 155 13.121

Irk (Beyaz vs. Siyah) .117 27 1589

Diğer gruplararası davranışlar .148 12 544

Cinsiyet/ cinsel yönelim .172 12 876

Tüketici tercihleri .319 38 2994

Politik tercihler .537 9 2858

Kişilik özellikleri .166 21 1326

Alkol ve madde kullanımı .159 16 1736

Klinik (fobi, anksiyete) .248 10 558

Yakın ilişkiler .091 10 640

 r= Ortalama etki büyüklüğü, k= örneklem sayısı,

 N=katılımcı sayısı

Kaynak: Greenwald, A.G., Poehlman, T.A., Uhlmann, E.L. ve Banaji, M.R. (2009). Understanding

and using the Implicit Association Test: III. Meta-analysis of predictive validity. Journal of

Personality and Social Psychology, 97 (1), 17-41.

 Çizelgede görüldüğü gibi, çalışma konusu hassas hale geldikçe açık ve örtük

tutumlar arasındaki ilişki azalmaktadır. Özellikle ırklara yönelik tutumlar ya da yakın

ilişkiler gibi kişilerarası ilişkilere dayanan konularda ölçekler arasındaki ilişkinin

27

düştüğü dikkat çekmektedir. Bu sonuç, bireylerin farkında olsun ya da olmasınlar,

özellikle bazı konularda birbiriyle tutarsız açık ve örtük tutumlara sahip

olabileceklerine işaret etmektedir. Bu açıdan bakıldığında, davranışı yordama etkisi

olan örtük yapıların sosyal psikoloji araştırmalarında ele alınmasının önemli olduğu

görülmektedir.

 Yurtdışında deneysel sosyal psikoloji alanında yapılan çok sayıda çalışmada örtük

biliş konusu ele alınmasına rağmen ülkemiz sosyal psikoloji alanyazınında bu

konuda yapılmış çok az sayıda çalışma olduğu görülmektedir (Aktan, 2012; Doğulu,

2012). Sosyal psikoloji alanında benlik saygısı (Dentale ve ark., 2012; Glashouwer

ve ark., 2013; Stieger ve ark., 2012), öz değerlendirme (Greenwald ve Farnham,

2000; Hetts ve ark, 1999; Schnabel ve ark., 2006) bir gruba karşı önyargı (Goff ve

ark., 2008) ve cinsiyet kalıpyargıları (Aidman ve Carroll, 2003; Banaji ve

Greenwald, 1995; Rudman ve Kilianski, 2000) gibi pek çok konu örtük tutum

çalışmalarına konu edilmiştir. Örneğin Dovidio ve arkadaşları (1997), beyaz

tenlilerin siyah tenlilere yönelik örtük tutumlarının varlığını; ırk önyargısını ölçen

açık ölçeklerle ırklara yönelik örtük tutumları ölçen örtük ölçekler arasındaki ilişkiyi

ve bu açık ve örtük tutumların ırkla ilişkili tepki ve davranışlar üzerindeki etkisini

araştırmışlardır. Bu araştırmanın sonuçları, tutum ölçümlerinde kullanımı

gelenekselleşmiş açık ölçeklerde ırklara karşı bir önyargısı olmadığını belirten beyaz

tenlilerin aslında siyah tenlilere karşı olumsuz örtük tutumlara sahip olduklarına

işaret etmektedir. Bunun yanısıra, ırksal önyargıya ilişkin örtük tutumlar ırklarla

ilişkili spontane davranışları yordarken öz bildirime dayanan açık ölçeklerin daha

düşünülmüş tepkileri yordadığı görülmektedir. Bu araştırmanın sonuçları, geleneksel

tutum ölçekleri ile ölçülen ve özbildirime dayalı açık tutumlarla örtük ölçeklerle

28

ölçülen örtük tutumların birbirinden farklı olduklarını ve hem açık hem de örtük

tutumların davranışı yordadığını ancak bunu farklı şekillerde yaptıklarını

göstermektedir. Buradan yola çıkarak, tutumların sosyal davranış üzerindeki etkisi

araştırılırken açık ölçümlerin yanısıra örtük ölçümlerin de dikkate alınmasının

önemli olduğu düşünülmektedir. Başka bir deyişle, açık tutumların anlık davranışları

her zaman doğru bir şekilde yordayamayacağı düşünüldüğünde, davranışı yordamada

açık tutumun yanısıra örtük tutumun da etkisinin araştırılması önem kazanmaktadır.

Perugini (2005), açık ve örtük tutumların davranış üzerindeki yordayıcı etkisine

ilişkin üç yaklaşımı karşılaştırmıştır. Birinci modele göre, iki tip tutum (açık ve

örtük), davranıştaki varyansın farklı bölümlerini açıklamaktadır. İkinci modele göre,

örtük tutumlar spontan, açık tutumlar düşünülmüş davranışları yordamaktadır.

Üçüncü modele göre ise, örtük ve açık tutumlar davranışı birbirleriyle etkileşim

halinde etkilemektedir. İki aşamadan oluşan bu çalışmanın birinci aşamasında açık

ve örtük tutumların etkileşim halinde çalıştığını öneren model, ikincide ise örtük

tutumun spontan, açık tutumun düşünlmüş davranışı yordadığını öneren model

desteklenmiştir. Perugini, bu modellerden birinin diğerine üstün görülmesinden

ziyade, farklı koşullarda hangi modelin daha etkili olduğunu belirlemek üzere daha

fazla deneysel kanıt toplanması gerektiğini ifade etmektedir. Bu sonuç da, ne şekilde

olursa olsun açık tutumlar kadar örtük tutumların da davranışı yordadığına ve bu

tutumlar hakkında daha fazla deneysel çalışma yapılması gerektiğine işaret

etmektedir.

 Tüm bu çalışmalardan da görülebileceği üzere, açık ve örtük yapıları belirlemek

üzere yapılan ölçümlerden alınan sonuçlar bu ölçümlerin birbirlerinden farklı

olduğunu, buna karşın her ne kadar farklı şekillerde olsa ve farklı koşullara bağlı

29

olarak değişebilse de her ikisinin de davranışı yordadığını desteklemektedir. Bu

nedenle, tutumların davranış üzerindeki etkisi araştırılırken her iki yapının da dikkate

alınmasının önemli olduğu düşünülmektedir.

Açık ve örtük tutumların birbirinden farklı ancak ilişkili zihinsel yapılar olduğu

ve ikisinin de davranışı yordama özelliği olduğunun görülmesi, araştırmacıları bu

konuda modeller öne sürmeye sevk etmiştir. Strack ve Deutsch (2004) sosyal

davranışın, farklı işlem prensiplerine sahip ve etkileşim halinde olan iki ayrı sistem

tarafından kontrol edildiğini öne sürerek bu sistemleri ortaya koyan bir model olan

Düşünsel-Dürtüsel Model’i geliştirmişlerdir. Bir sonraki bölümde, bu çalışmada

partnerin sadakatine ilişkin açık ve örtük algının şiddet ile ilişkisine yönelik

düşünceye temel oluşturan Düşünsel-Dürtüsel Model açıklanacaktır.

I.3.1. Düşünsel-Dürtüsel Model

 Düşünsel-Dürtüsel Model (Reflective-Impulsive Model), iki farklı bilişsel

sistemin (düşünsel ve dürtüsel) davranışı nasıl etkilediğini açıklamak üzere Strack ve

Deutsch (2004) tarafından önerilmiştir. Bu iki sistem birbirleriyle etkileşim içinde

olmakla beraber, düşünsel sistem (reflective system) davranışı, var olan şeylere

ilişkin bilgi dağarcığına bağlı olarak; buna karşın, dürtüsel sistem (impulsive

system), davranışı güdüsel yönelimler ve zihindeki çağrışımlara dayanarak

belirlemektedir. Bir başka deyişle, insanlar bir duruma tepki vermek durumunda

kaldıklarında o duruma ilişkin bilgileri davranışlarına yön verebilmekte (düşünsel

sistem); ancak bunun yanı sıra daha otomatik ve hızlı bir süreç devreye girerek

(dürtüsel sistem) duruma verilen tepkiyi etkileyebilmektedir. Şekil 1.1’de düşünsel

30

ve dürtüsel sistemler yoluyla davranışın nasıl geliştiğini açıklamak üzere Strack ve

Deutsch (2004) tarafından oluşturulmuş olan şema yer almaktadır.

Şekil 1.1. Düşünsel-Dürtüsel Model’in Şeması

 Kıyas yasaları

 Düşünsel Sistem

 Aktivasyon dağılımı

 Aktivasyon dağılımı

 Çağrışımsal bellek Dürtüsel Sistem

Kaynak: Strack, F. ve Deutsch, R. (2004). Reflective and impulsive determinants of social behavior.

Personality and Social Psychology Review, 8 (3), 220-247.

 Şekilde görüldüğü üzere, dürtüsel ve düşünsel sistemlerin her ikisi de davranışa

neden olmasına karşın ikisi farklı işlemlerden oluşmaktadır. Strack ve Deutsch

(2004), modeli ortaya attıkları ilk yazılarında model ile ilgili on önermeye yer

vermektedir. Bu önermelerden özellikle ilk dördünün (syf: 222-223), sistemleri

anlayabilmek ve yukarıdaki şemayı yorumlayabilmek açısından önemli olduğu

düşünülmektedir. Aşağıda bu önermelere yer verilmektedir.

algı/

imgelem

Seçme/

sevk etme

Önermeye

dayalısınıflandırma

Akıl

Yürütme

Akılsal karar

olgusal/

değerlendirme

Akıl

Yürütme

Davranışsal

karar

Niyet

Davranışsal

Şema
Davranış

31

 1.Önerme: Temel varsayım. Sosyal davranış, bilgi işleme sürecinin düşünsel ve

dürtüsel olmak üzere iki farklı sisteminin etkisiyle oluşmaktadır. Bu sistemler, bilgi

işleme süreci ve bilgi sunumunun farklı niteliklerini temsil etmektedir. Buna göre,

düşünsel sistemde davranış karar verme sürecinin bir sonucu olarak ortaya

çıkmaktadır. Daha farklı bir deyişle, bir davranışın olası sonuçlarının değeri ve

olasılığı hakkındaki bilgiler değerlendirilip bütünleştirildikten sonra belli bir davranış

tercih edilmektedir. Bir karar verildiğinde düşünsel sistem uygun davranışsal şemayı

aktive etmektedir ve bu aktivasyona niyet aracılık etmektedir. Dürtüsel sistem ise,

davranışsal şemayı aktivasyon dağılımı aracılığıyla aktive etmektedir. Böyle bir

durumda davranış bireyin niyet ya da hedefi önemli olmaksızın ortaya çıkmaktadır.

 2.Önerme: Paralel işleyiş. İki sistem birbirine paralel çalışmakla beraber bazı

durumlarda aralarında bir asimetri oluşabilmektedir; dürtüsel sistem her zaman

sürecin içine dahil olmakta ancak düşünsel sistem bazen sürecin içinde yer

almayabilmektedir. Bu modele göre, algı kapılarından giren bir bilgi mutlaka

dürtüsel sistemde işlenmektedir. Bunun yanısıra bilgi, yoğunluğuna ve ona verilen

dikkate bağlı olarak düşünsel sisteme de girebilmektedir. Bu bağlamda düşünsel ve

dürtüsel sistemler paralel çalışmakta ve işlem sürecinin pek çok aşamasında

etkileşime girmektedir.

 3.Önerme: Kapasite. Düşünsel sistemin çalışabilmesi için yüksek bir bilişsel

kapasite gerekmektedir; oysa dürtüsel sistemin çalışması için buna gerek yoktur.

Bununla beraber, dürtüsel sistem bilişsel olarak en uygunsuz koşullarda bile

çalışırken aynı uygunsuz koşullarda düşünsel sistemin işleyişi sekteye

uğrayabilmektedir.

32

 4.Önerme: Ögeler arasındaki ilişki. İki sistem de birtakım ögelerin bir araya

gelmesiyle oluşmaktadır ve bir sistemin içinde yer alan unsurların birbirleriyle

ilişkilerinin nitelikleri dürtüsel ve düşünsel sistemler için birbirinden farklıdır.

Düşünsel sistemdeki ögeler arasında anlamsal bir ilişki varken dürtüsel sistemdeki

ögeler arasındaki ilişki çağrışıma dayalıdır ve bu çağrışım, ögeler arasındaki

benzerlik ve devamlılık ile tanımlanmaktadır.

 Murray ve arkadaslari (2011) yakın zamanda yaptıkları bir çalışmada bu çift

yönlü bilişsel sürecin ilişkisel bir durumdaki geçerliliğini test etmişlerdir. Dürtüsel

güveni belirlemek için Örtük Çağrışım Testi’ni kullanan araştırmacılar, bireylerin

partnerlerine duydukları dürtüsel ve düşünsel güvenin, ilişkide bir sorun

yaşandığında partnere yaklaşma tepkisine mi yoksa partnerden uzaklaşma tepkisine

mi yol açtığını test etmişlerdir. Çalışmanın bulguları partnere duyulan dürtüsel güven

arttıkça bireylerin partnere yaklaştıklarını, bu güven azaldıkça da bireylerin

kendilerini koruma amacıyla partnerden uzaklaştıklarını göstermektedir. Bu

çalışmada araştırmacılar, çalışma belleği kapasitesi düşük olan bireylerde dürtüsel

sürecin daha etkili olduğunu ifade etmektedir. Bunun yanısıra araştırmanın sonuçları,

dürtüsel ve düşünsel güvenin etkileşim halinde hem otomatik kendini koruma

eğilimlerini hem de görece daha kontrollü davranışları düzenlediğini göstermektedir.

Bu bulgular, dürtüsel ve düşünsel sistemlerin yakın ilişkilerdeki davranışları da

açıklayabildiğine işaret etmektedir.

 Sosyal psikoloji alanında, Düşünsel-Dürtüsel Model’in dışında iki bilişsel sürecin

ayrımının yapıldığı başka modeller de yer almaktadır (Smith ve DeCoster, 2000;

Wilson ve ark., 2000). Gawronski ve Bodenhausen (2006) tarafından geliştirilen

Çağrışımsal- Önermesel Değerlendirme Modeli (Associative-Propositional

33

Evaluation Model) de bunlardan birisidir. Bu model, Düşünsel-Dürtüsel Model’in

önermelerini desteklemektedir. Modele göre, örtük tutumlar çağrışımsal

değerlendirme sürecinin sonucunda ortaya çıkmaktadır. Çağrışımsal değerlendirme

süreci, o değerlendirmenin doğruluğu ya da yanlışlığından bağımsız olarak

gelişmektedir. Başka bir deyişle, bireyin karşılaştığı durum ya da olaya ilişkin

zihninde canlanan çağrışımlar, bireyin o durum ya da olayla ilgili doğru olarak

gördüğü değerlendirmeyle uyuşmayabilir. Araştırmacılara göre çağrışımsal

değerlendirmenin aktive olmasındaki temel belirleyiciler “benzerlik” ve “mekansal-

zamansal süreklilik”tir. Başka bir deyişle, birey bir uyaranla karşılaştığında bu

uyarana benzeyen veya mekan ya da zamanda bu uyarana eşlik eden kavramlar

çağrışımsal değerlendirme sürecinin sonucunda otomatik olarak zihinde

belirmektedir. Modele göre açık tutumlar ise önermesel bir değerlendirme sürecinin

sonucu ortaya çıkar. Örneğin birey X uyaranı hakkında olumsuz bir düşünceye

sahipse bunu “Ben X’i sevmem.” şeklinde bir önermeye çevirerek ifade ederken

bunu önermesel değerlendirme süreci yoluyla yapmaktadır. Bu değerlendirme süreci

çağrışımsal değerlendirmeden daha yüksek bir yorumlama düzeyinde ve daha

kontrollü bir şekilde gerçekleşmektedir. Araştırmacılara göre bir uyaranı

değerlendirmenin ilk aşaması çağrışımsaldır; örneğin birey X ile karşılaştığında

otomatik olarak zihninde olumsuz şeyler çağrışabilir; daha üst düzey bir

değerlendirme sonucunda birey çağrışımsal değerlendirmesiyle uyumlu olarak X’i

sevmediğini ifade edebilir; ancak bu değerlendirme sonucunda birey X’e ilişkin

çağrışımsal değerlendirmesi olumsuz olmasına ragmen X’i sevdiğini de ifade

edebilir. Özetle, örtük ve açık tutumlarla ilgili zihinsel süreçler farklı olduğu için bu

tutumlar davranışı farklı şekilde yordayabilir ya da tutumlardan biri değiştiğinde

34

diğeri bu değişimden etkilenmeyebilir (Gawronski ve Bodenhausen, 2006).

Gawronski ve Lebel (2008) yaptıkları çalışmada örtük ve açık tutumların değişimini

araştırmışlardır. Çalışmanın bulgularına göre, bir tutum nesnesinin pozitif ya da

negatif değer yüklü kavramlarla eşleştirilmesi zihinde o tutum nesnesine ilişkin yeni

bir örtük tutum gelişmesini sağlayabilmekte iken açık tutumda bir değişim

yaratmamaktadır. Bunun yanı sıra tutum nesnesine ilişkin ek bilgilerin göz önünde

bulundurulduğu koşulda otomatik çağrışımların değerlendirme sonucu oluşan açık

yargılar üzerindeki etkisi azalmaktadır. Gawronski ve Strack (2004) ise bilişsel

tutarsızlığın örtük ve açık tutumlar üzerinde yaratabileceği değişimi araştırdıkları

çalışma sonucunda bilişsel tutarsızlığın açık tutumda değişiklik yarattığı ancak örtük

tutumda bir değişiklik yaratmadığı bulgusunu elde etmişlerdir. Araştırmacıların

ulaştığı diğer bir bulgu ise durumsal bir baskı algılanan koşulda örtük ve açık tutum

arasındaki ilişkinin arttığı ancak baskının olmadığı koşulda bu etkinin olmadığıdır.

 Buraya kadar anlatılanlar ışığında, yakın ilişkilerde şiddetin ortaya çıkmasında

tahrik edici bir etmen olarak rol oynadığı düşünülen “partnerin sadakatine ilişkin

algının”, açık bir yapıda olabileceği gibi örtük de olabileceği düşünülmektedir. TTK

Kuramı anlatılırken bahsedildiği üzere, tahrik edici bir etmen, tetikleyici başka bir

etmen ile etkileşime girerek şiddete neden olabilmektedir. Bu çalışmada tetikleyici

etmen olarak öfke duygusu belirlenmiştir. Bir sonraki bölümde, şiddetin ortaya

çıkmasında tetikleyici bir etmen olduğu düşünülen öfke duygusu açıklanacak ve bu

duygunun partnerin sadakatine ilişkin açık ve örtük algı ile evlilikte şiddet arasındaki

ilişkiye nasıl aracılık ettiğini açıklamak üzere Genel Saldırganlık Modeli

anlatılacaktır.

35

I.4. Öfke Duygusu ve Genel Saldırganlık Modeli

 Öfke, birçok araştırmacıya göre temel duygulardan birisidir (Ortony ve Turner,

1990). Spielberger ve arkadaşlarına göre (1983) öfke, “yoğunluğu hafif bir

rahatsızlıktan yoğun bir kızgınlık ve hiddete uzanabilen hislerden oluşan duygusal

bir durum”dur. Berkowitz ve Harmon-Jones (2004) ise öfkeyi, “bir hedefe zarar

verme ile ilişkili, görece belirli hisler, bilişler ve fizyolojik tepkilerden oluşan bir

sendrom” olarak özetlemişlerdir. Berkowitz’e (1990) göre, hayal kırıklığı,

kışkırtılma, gürültü, rahatsızlık veren hava sıcaklığı ya da hoşa gitmeyen bir koku

bile öfke açığa çıkmasına yol açabilmektedir. Aynı zamanda araştırmacılar, birçok

kuramsal açıklamada, insanların bir hedefe ulaşmaları dışsal bir aracının uygunsuz

bir davranışı ile engellendiğinde öfkenin ortaya çıktığına işaret edildiğini

belirtmişlerdir (Berkowitz ve Harmon-Jones, 2004). Bu açıklamalardan görüldüğü

üzere öfke, genellikle olumsuz durumlar sonucu ortaya çıkan ve sonuçları da

olumsuz olabilen bir kavram olarak değerlendirilmektedir.

 Averill’e (1983) göre, öfke doğal ayıklanmanın bir ürünü olması sebebiyle,

olumsuz sonuçlarına rağmen davranışsal repertuvarda yer alan bir duygu olarak

değerlendirilmektedir. Başka bir deyişle öfke hayatta kalmayı sağlayan ancak

sonuçları olumsuz olabilen doğal bir duygudur. Bununla birlikte, öfke duygusu

genellikle saldırganlığın ortaya çıkmasında rol oynayan önemli bir etmen olarak

görülmektedir (Berkowitz, 2003). Anderson ve Bushman’a (2002) göre öfke,

saldırganlığın ortaya çıkmasında birtakım nedensel roller üstlenmektedir; ilk olarak,

öfke saldırgan davranmayı ketleyen ögeleri zayıflatmaktadır. İkinci olarak, bir

bireyin saldırgan davranma niyetini zaman içinde devam ettirmesine neden

36

olmaktadır. Üçüncü olarak, diğer duygularda olduğu gibi öfke de bireylere belli bir

olayın nedenlerine, olayın suçlusuna ve karşılık verme yollarına ilişkin ipuçları

vermektedir. Dördüncü olarak, öfke saldırgan düşüncelere, senaryolara ve motor

davranışlara öncülük etmektedir. Öfke ve saldırgan davranış arasında kurulan bu

güçlü bağ nedeniyle, evlilik ilişkisinde eşler arasında çatışma yaşandığında

deneyimlenen öfke duygusunun, bireyleri şiddetin ortaya çıkması yönünde

tetikleyeceği düşünülmüştür. Alanyazında yer alan çalışmalar, yakın ilişkilerde

yaşanan öfke duygusunun olumsuz sonuçlarla (Baron ve ark., 2007; Özen, 2012;

Stuart ve Holtzworth-Munroe, 2005) ve şiddetle (Eckhardt ve ark., 2008; Norlander

ve Eckhardt, 2005; Schumacher ve ark., 2001; Shorey ve ark, 2011; Taft ve ark.,

2006) yakından ilişkili olduğunu göstermektedir. Öfkenin davranışsal sonuçlarından

biri olan saldırganlığın, nasıl bir süreç sonucunda ortaya çıktığını açıklamak

amacıyla Anderson ve Bushman (2002) Genel Saldırganlık Modeli’ni (General

Aggression Model) önermişlerdir. Bu modele göre, insan zihninde üç tip bilgi yapısı

bulunmaktadır. Bunlar, var olan en basit nesnelerden en karmaşık sosyal olgulara

kadar birçok varlığı tanımlamaya yarayan algısal şemalar, belirli bir insana ya da

gruba ilişkin inançları içeren bireysel şemalar ve insanların farklı durumlarda nasıl

davrandıklarına ilişkin bilgileri içeren davranışsal senaryolar’dır. İnsanların

zihinlerindeki bu bilgi yapıları, bir olaya veya duruma yönelik algılarını, yorumlarını,

karar verme süreçlerini ve davranışlarını etkileyebilmektedir. Model, bilgi yapılarına

ilişkin olarak şu varsayımları temel almaktadır: Bilgi yapıları;

a. Bir yaşam deneyimi olmaksızın da oluşabilmektedir.

b. Görsel örüntülerden davranışsal sonuçlara kadar uzanan bir süreklilik

içinde insan algısını etkileyebilmektedir.

37

c. Kullanıla kullanıla zaman içinde otomatik bir hale gelebilmektedir.

d. Duyguları, davranışsal kalıpları ya da inançları barındırabilmekte ya da

bunlarla bağlantılı olabilmektedir.

e. İnsanların yorum ve davranışlarını etkileme özelliğiyle insanların fiziksel

ve sosyal çevrelerine verdikleri tepkileri etkileyebilmektedir.

 Anderson ve Bushman, bu bilgi yapılarının duygulanımla ilişkisini ise

örneklendirerek açıklamaktadırlar: Eğer öfke duygusunu içinde barındıran bir bilgi

yapısı etkin hale gelirse öfke duygusu deneyimlenmektedir. Bir duygu yaşanırsa o

duygunun nasıl bir davranışa yol açacağına ilişkin bilgiler etkinleşmektedir. Bir

olayla ilgili zihinsel bir senaryo etkinleşirse yaşanan duygunun yoğunluğuna bağlı

olarak nasıl davranılacağı belirlenmektedir. Başka bir deyişle, bilgi yapıları öfke

duygusuna, öfke duygusu da davranışsal senaryoların etkinleşmesine yol açarak

davranışı belirlemektedir.

 Bunun yanısıra Anderson ve Bushman (2002), Genel Saldırganlık Modeli’ni

açıklamak amacıyla bir şema geliştirmişlerdir. Şekil 1.2’de bu şema yer almaktadır.

38

Şekil 1.2. Genel Saldırganlık Modeli’nin Episodik Süreçleri

GİRDİ

ROTA

ÇIKTI

Kaynak: Anderson, C.A. ve Bushman, B.J. (2002). Human aggression. Annual Reviews of

Psychology, 53, 27-51.

 Buna göre, bazı bireysel ve durumsal etmenler, bireyi saldırganlığa eğilimli hale

getirebilmektedir. Bu etmenler, sonuçta ortaya çıkacak davranışı bireyin

halihazırdaki içsel durumu aracılığıyla etkilemektedir. Bu içsel durumu da bireyin

duygu, biliş ve uyarılmışlık durumu belirlemektedir. Bu modele göre, birey kendisini

saldırganlığa itecek herhangi bir bireysel ya da durumsal etmen ile karşılaştığında

(bu etmenler saldırganlıkta girdiler olarak rol oynamaktadır) bu etmen öncelikle

bireyin içsel durumu çerçevesinde işlenmektedir. Başka bir deyişle, bireyde

saldırganlık yaratabilecek bir etmenle karşılaştığında, bireyin içsel durumunun

(duygusal, bilişsel ve uyarılmışlık durumu) saldırganlık yaşamaya uygunluğu, onu

nasıl bir davranış sergileyeceği konusunda yönlendirmektedir (içsel durum girdilerin

Bireysel Durumsal

İçsel Durum

Duygusal

 Bilişsel Uyarılmışlık

Yeniden gözden

geçirme &

karar verme süreci

Düşünülmüş

Davranış

Dürtüsel

Davranış

Sosyal

Karşılaşma

39

alacağı yolu belirleyen bir rota görevi üstlenmektedir). Böyle bir durumda bireyin

nasıl davranacağını belirleyen son süreç ise yeniden gözden geçirmedir. Bu süreçte

birey kendisini saldırganlığa iten etmeni ya anlık bir şekilde gözden geçirerek

dürtüsel bir davranış sergileyecek, ya da bilinçli bir şekilde gözden geçirerek

düşünülmüş bir davranış sergileyecektir (değerlendirme sonucu ortaya konulan tepki

işlemin çıktısı olarak görülmektedir). Saldırganlık davranışına dair bu düşüncenin,

bilinçli ve bilinçdışı olarak gelişen şiddet davranışını ayırt etme açısından önem

taşıdığı düşünülmektedir.

 Alanyazına bakıldığında, Genel Saldırganlık Modeli’nin saldırganlık davranışını

açıklamada geçerli bir model olduğuna ilişkin bulgular olduğu görülmektedir (Barlett

ve Anderson, 2013; Garcia ve ark., 2010; Hosie ve ark., 2014). Örneğin, Kramer ve

arkadaşları (2007) bu modelin varsayımlarından yola çıkarak tepkisel saldırganlık ile

ilgili beyin bölgelerini araştırdıkları çalışmalarında, saldırganlık sırasında olumsuz

duygular, bilişsel kontrol ya da ödüllendirilme süreciyle ilgili bölgelerin aktive

olduğunu bulgulamışlardır. Bu bulgular, modelde öne sürüldüğü üzere, saldırganlık

davranışının bireysel, durumsal ya da güdüsel etmenlerle ilişkili olduğuna işaret

etmektedir.

 DeWall ve arkadaşları (2011), yakın ilişkilerde şiddet, gruplararası şiddet, küresel

iklim değişikliğinin şiddet üzerindeki etkisi ve intihar konularını, Genel Saldırganlık

Modeli çerçevesinde incelemişlerdir. Bunun yanısıra, modelde belirtilen bireysel ve

durumsal etmenlerin yakın ilişkilerde yaşanan şiddette de rol oynayacağını, bu

nedenle de modelin, bu tür şiddeti anlamada kullanışlı olduğunu ifade etmektedirler.

40

 Buraya kadar anlatılanlar ışığında, hem Düşünsel-Dürtüsel Model’in hem de

Genel Saldırganlık Modeli’nin otomatik ve bilinçli iki farklı zihinsel süreci ayırt

ettiği söylenilebilir. Alanyazında, bu modellerin ikisini de destekleyen az sayıda

araştırmaya rastlanmıştır. Bir sonraki bölümde bu sınırlı sayıdaki araştırmalardan

bahsedilecektir.

I.5. Düşünsel-Dürtüsel Model ile Genel Saldırganlık Modeli Temelinde Yapılan

Çalışmalar

 Yakın zamanda Krieglmeyer, Wittstadt ve Strack (2009) gerçekleştirdikleri

çalışmada, amaçlı ya da amaçsız davranışın, hayal kırıklığı nedeniyle ortaya çıkan

saldırganlık davranışı üzerindeki etkisini incelemişlerdir. Burada katılımcıların bir

başkası tarafından hayal kırıklığına uğratıldıkları bir durum yaratılıp öfkeleri ve

saldırganlıkları ölçülmüştür. Ancak bir deney koşulunda katılımcılara karşıdaki

bireyin bu davranışı istemeden yaptığı, diğer gruba ise bunu amaçlı olarak yaptığı

söylenilmiştir. Araştırmanın bulgularına göre, bir kasıt olmadan hayal kırıklığı

yaratılan koşuldaki katılımcıların saldırgan davranışlarında bir azalma görülürken

yaşanan öfkede gruplararası herhangi bir fark olmadığı ve her iki gruptakilerin de

benzer düzeyde öfkelendiği gözlenmiştir. Başka bir deyişle, bireyler durumu gözden

geçirip hayal kırıklığına uğratılmalarında herhangi bir kasıt olmadığını

anladıklarında, öfke duygusu yaşamalarına rağmen saldırganlık davranışı

sergilememişlerdir. Buradaki önemli bir nokta, öfkeyi belirlemek için örtük bir testin

kullanılmış olmasıdır; bu bulgu bir durumun yarattığı otomatik öfkenin davranışı

bilişsel bir süreç yoluyla nasıl etkileyeceğine ilişkin olarak hem Genel Saldırganlık

Modeli’ne hem de Düşünsel-Dürtüsel Model’e kanıt olma niteliği taşımaktadır. Buna

41

benzer bir araştırma da Wilkowski ve Robinson (2010) tarafından yürütülmüştür.

Araştırmacılar yine aynı kuramsal modelleri temel almış ve günlük hayatta yaşanan

öfkenin temelinde otomatik bir sürecin mi yoksa düşünülmüş bir sürecin mi yattığı

sorusuna yanıt aramışlardır. Araştırma sonuçları, günlük hayatta yaşanan öfke ve

saldırganlığın hem örtük bir düşmanlıkla ilişkili olduğunu, hem de bu öfke ve

saldırganlığa düşmanca yorumlamaların aracılık ettiğini göstermektedir ki yine bu

bulgular da iki farklı bilişsel sürecin bilgiyi işleme ve tepki verme sürecinde rol

alabileceğine işaret etmektedir. Grumm ve arkadaşları (2011) ise, çocuklarda örtük

ve açık saldırganlık ve saldırgan davranış arasındaki ilişkiyi araştırdıkları bir çalışma

yapmışlardır. Araştırmacılar örtük saldırganlığı ölçmek üzere Örtük Çağrışım

Testi’ni kullanmışlardır. Bu araştırmanın bulguları da, Genel Saldırganlık Modeli’ni

destekler şekilde hem örtük hem de açık saldırganlık ölçümleriyle saldırgan davranış

arasında ilişki olduğunu göstermektedir.

 Richetin ve Richardson (2008), otomatik süreçler ve saldırganlık davranışı üzerine

yapılmış çalışmalara yer verdikleri inceleme yazısında örtük saldırganlık ve öfkenin

saldırganlık davranışını yordamasına ilişkin bulguların tutarsız olduğunu ifade

etmişlerdir. Bunun yanısıra, örtük testlerin davranışı yordama gücünün, bireylerdeki

saldırganlığı tetikleyen bir durum yaratıldığında arttığına işaret etmişlerdir. Ayrıca

yazarlar, örtük öfke üzerine yapılan araştırmalarda Örtük Çağrışım Testi’ne alternatif

olarak başka testlerin kullanılabileceğine dikkat çekmişlerdir.

 Sonuç olarak, yukarıda sözü edilen çalışmaların bulguları bağlamında, saldırgan

davranışın hem farkında olunan hem de farkındalık dışı bir süreç ile ilişkili

olabileceği düşünülebilir. Ayrıca bu bulgular, insan zihninde yer alan iki işleme

42

sürecinin, zihinde birbirlerinden ayrı yollar izleyerek davranışı etkilediğini savunan

Düşünsel-Dürtüsel Model’in varsayımlarını destekler niteliktedir. Bunun yanısıra bu

çalışmalar, saldırganlık davranışını ele almaları bakımından Genel Saldırganlık

Modeli’ni de desteklemektedir. Bu çalışmada bir adım öteye gidilecek ve yakın

ilişkilerde yaşanan şiddeti açıklayabilmek amacıyla TTK Kuramı’nın, Düşünsel-

Dürtüsel Model’in ve Genel Saldırganlık Modeli’nin varsayımları birleştirilerek

denenceler oluşturulacaktır. Bir sonraki bölümde, partnerin sadakatine ilişkin açık ve

örtük algının öfke aracılığında yakın ilişkilerde yaşanan şiddeti nasıl yordadığını

anlayabilmek için, sözü edilen bu üç modelin varsayımlarının nasıl birleştirildiği

anlatılmaktadır.

I.6. Evlilikte Şiddetin Yordayıcıları Olan Partnerin Sadakatine İlişkin Açık ve

Örtük Algılar ile Öfke Duygusu ve Üç Model (TTK, Düşünsel-Dürtüsel Model,

Genel Saldırganlık Modeli)

 Daha önce de belirtildiği gibi, bu çalışmada TTK Kuramı, Düşünsel-Dürtüsel

Model ve Genel Saldırganlık Modeli’nin varsayımları birleştirilerek, partnerin

sadakatine ilişkin açık ve örtük algı ile şiddet arasındaki ilişkiye açık ve örtük öfke

duygusunun nasıl aracılık ettiğine ilişkin denenceler oluşturulmuştur. TTK

Kuramı’na göre, bu iki etmen (tahrik edici olarak partnerin sadakatine ilişkin algı ve

tetikleyici olarak öfke duygusu) birlikte şiddete yol açacaktır. Düşünsel-Dürtüsel

Model’de öne sürüldüğü üzere zihindeki açık ve örtük yapılar farklı süreçler

izleyerek davranışa yansımaktadırlar. Genel Saldırganlık Modeli düşünüldüğünde

ise, bazı bilgi yapıları öfke duygusunun deneyimlenmesine, bu da saldırganlık

davranışına yol açacaktır. Ancak modelde, bilginin yeniden gözden geçirildiği

43

durumda düşünülmüş davranışın, gözden geçirilmediğinde ise tepkisel ve anlık bir

davranışın sergileneceği vurgulanmaktadır. Partnerin sadakatine ilişkin algı ve öfke

duygusu arasındaki ilişki açısından düşünüldüğünde, partnerin sadakatine ilişkin

örtük algının düşünülmeden tepkisel bir davranışa yol açacağı ve bu sürece de öfke

duygusunun örtük olarak dahil olacağı düşünülmektedir. Benzer şekilde, partnerin

sadakatine ilişkin algı düşünülmüş davranışa yol açarken bu sürece aracı olan öfke

duygusunun da açık öfke olacağı beklenmektedir. Çalışmanın sayıltıları, amacı ve

denenceleri aşağıda yer almaktadır.

I.7. Çalışmanın Sayıltıları ve Amacı

 Evlilikte çiftler kaçınılmaz olarak yaşadıkları çatışmaları çözebilmek amacıyla

çeşitli yollara başvururlar. Bu yollar bazen yıkıcı olabilmekte ve şiddet boyutuna

varabilmektedir. Bireylerin partnerlerine uyguladıkları şiddet birçok etmenle ilişkili

olmakla beraber, partnerin sadakatsiz olduğuna ilişkin bir algının da bu etmenlerden

biri olacağı açıktır.

 Alanyazında kıskançlık tanımlamalarında partnerin sadakatine ilişkin algının yer

aldığı ve kıskançlığın şiddetle ilişkili etmenlerden birisi olduğu düşünüldüğünde, bu

denence daha da anlam kazanmaktadır. Ancak partnerin sadakatine ilişkin algının

partnere uygulanan şiddet ile bir ilgisi olsa bile, sadece böyle bir algıya sahip

olmanın şiddetin ortaya çıkmasında yeterli olmadığı, şiddetin ortaya çıkması için

öfke duygusunun da deneyimlenmesi gerektiği düşünülmektedir. Başka bir deyişle,

eğer partneri sadakatsiz olarak algılamakla partnerle yaşanan çatışmalarda şiddete

başvurma arasında bir ilişki varsa bu ilişkiye evlilikte yaşanan öfke duygusunun

aracılık etmesi beklenmektedir.

44

 Bireylerin farkında olarak ifade ettikleri ya da bilinçli olarak deneyimledikleri

duygu ve düşüncelerinin yanısıra, farkında olmadıkları, otomatik çalışan ve

kontrolleri dışında ortaya çıkan duygu ve düşüncelerinin de olduğuna ilişkin bulgular

vardır. “Örtük” olarak tanımlayabileceğimiz bu bilişsel yapılar “açık” (ifade edilen,

düşünülmüş) yapılarla ilişkili ancak bunlardan farklıdır. Dolayısıyla bu farklı yapılar,

aralarındaki ilişkinin gücüne ve içinde bulunulan bağlama göre davranışı farklı

şekilde etkileyebilirler. Bu nedenle bu çalışmada partnerin sadakatine ilişkin algı ve

öfke duygusunun şiddet davranışı üzerindeki etkisi araştırılırken bu kavramların hem

açık hem de örtük olarak ölçülmesi amaçlanmıştır. Birbiriyle ilişkili olduğu

düşünülen açık ve örtük tutumların farklı bilişsel süreçlerden geçerek ortaya çıktığı

düşüncesine bağlı olarak, partneri açık olarak sadakatsiz olarak algılamanın, açık

öfke duygusu aracılığında şiddeti yordaması beklenmektedir. Partneri örtük olarak

sadakatsiz algılamanın ise örtük öfke aracılığında şiddeti yordayacağı

düşünülmektedir. Bunun yanısıra evlilikte çiftler arasındaki şiddetin karşılıklı da

olabileceği düşüncesinden yola çıkılarak bireyin uyguladığı şiddet ile partnerinin

uyguladığı şiddet arasındaki ilişki test edilecektir. Bununla bağlantılı olarak, partneri

açık ve örtük olarak sadakatsiz algılamanın açık ve örtük öfke aracılığında partner

tarafından uygulanan şiddeti yordayıp yordamadığı da araştırılacaktır. Açık ve örtük

kavramların birbirleriyle ilişkili ancak farklı kavramlar olduğu düşüncesiyle,

partnerin sadakatine ilişkin açık ve örtük algı arasındaki ilişki ve evlilikle ilgili açık

ve örtük öfke arasındaki ilişki test edilecektir. Bu amaçtan yola çıkarak oluşturulan

çalışma denenceleri aşağıda yer almaktadır.

45

I.8. Çalışmanın Denenceleri

1) Örtük olarak partneri sadakatsiz algılamanın, partnere uygulanan şiddeti

yordaması beklenmektedir.

1.a. Örtük olarak partneri sadakatsiz algılama ile partnere uygulanan şiddet

arasındaki ilişkiye örtük öfke duygusunun aracılık etmesi beklenmektedir (Şekil1.3).

Şekil 1.3. Partnerin Sadakatine İlişkin Örtük Algı ile Partnere Uygulanan Şiddet

Arasındaki İlişkide Örtük Öfkenin Aracı Rolü

2) Açık olarak partneri sadakatsiz algılamanın, partnere uygulanan şiddeti yordaması

beklenmektedir.

2.a. Açık olarak partneri sadakatsiz algılama ile partnere uygulanan şiddet arasındaki

ilişkiye deneyimlenen açık öfke duygusunun aracılık etmesi beklenmektedir (Şekil

1.4).

Partnerin

Sadakatine İlişkin

Örtük Algı

Partnere

Uygulanan Şiddet

Örtük Öfke

46

Şekil 1.4. Partnerin Sadakatine İlişkin Açık Algı ile Partnere Uygulanan Şiddet

Arasındaki İlişkide Açık Öfkenin Aracı Rolü

3) Partnerin sadakatine ilişkin açık algı ile örtük algı arasında olumlu yönde anlamlı

bir ilişki olması beklenmektedir.

4) İlişkide deneyimlenen açık öfke duygusu ile örtük öfke duygusu arasında olumlu

yönde anlamlı bir ilişki olması beklenmektedir.

5) Evlilikte partnere uygulanan şiddet ile partner tarafından bireye uygulanan şiddet

arasında olumlu yönde anlamlı ve yüksek bir ilişki olması beklenmektedir.

6) Örtük olarak partneri sadakatsiz algılamanın, partner tarafından bireye uygulanan

şiddeti yordaması beklenmektedir.

6.a. Örtük olarak partneri sadakatsiz algılama ile partner tarafından bireye uygulanan

şiddet arasındaki ilişkiye örtük öfke duygusunun aracılık etmesi beklenmektedir

(Şekil 1.5).

Partnerin

Sadakatine İlişkin

Açık Algı

Partnere

Uygulanan Şiddet

Açık Öfke

47

Şekil 1.5. Partnerin Sadakatine İlişkin Örtük Algı ile Partner Tarafından Uygulanan

Şiddet Arasındaki İlişkide Örtük Öfkenin Aracı Rolü

7) Açık olarak partneri sadakatsiz algılamanın, partner tarafından bireye uygulanan

şiddeti yordaması beklenmektedir.

7.a. Açık olarak partneri sadakatsiz algılama ile partner tarafından bireye uygulanan

şiddet arasındaki ilişkiye deneyimlenen açık öfke duygusunun aracılık etmesi

beklenmektedir (Şekil 1.6).

Partnerin

Sadakatine İlişkin

Örtük Algı

Partner

Tarafından

Uygulanan Şiddet

Örtük Öfke

48

Şekil 1.6. Partnerin Sadakatine İlişkin Açık Algı ile Partner Tarafından Uygulanan

Şiddet Arasındaki İlişkide Açık Öfkenin Aracı Rolü

Partnerin

Sadakatine İlişkin

Açık Algı

Partner

Tarafından

Uygulanan Şiddet

Açık Öfke

49

2.BÖLÜM

YÖNTEM

2.1. Ön Çalışma

 Çalışmanın ilk aşamasında, partnerin sadakatine ilişkin açık algıyı belirlemek

üzere oluşturulan Sadakat Algısı Ölçeği’nin geçerliğini ve güvenirliğini belirlemek

ve bunun yanı sıra, partnerin sadakatine ilişkin örtük algıyı ölçmek üzere kullanılan

Örtük Çağrışım Testi’nde uyaran olarak kullanılacak sadık olma ve sadakatsiz

olmayla ilgili kelimeleri belirlemek amaçlanmıştır.

2.1.1 Katılımcılar

 Ön çalışmaya halihazırda herhangi bir duygusal ilişkisi olan (flört eden, sözlü,

nişanlı, evli, vs.) toplam 192 birey katılmış ancak bir birey normal dağılımın dışında

kaldığı için analize dahil edilmemiştir. Gerekli veri temizleme ve düzeltme işlemleri

yapıldıktan sonra elde edilen betimleyici analiz sonuçlarına göre 191 katılımcının

114’ü (%59.7) kadın, 77’si (%40.3) erkektir. Katılımcıların yaş ranjı 18-47 ve yaş

ortalaması 25.63 (SD= 4.24) olup, %60.7’si üniversite mezunu, %25.7’sinin yüksek

lisans mezunu, %7.9’unun doktora mezunu, geri kalan %5.8’i ise yüksekokul veya

lise mezunudur. Katılımcıların %71.8’si ilişki durumunu “sevgili”, %18.6’sı “evli”,

%5.9’u “nişanlı” ve %3.7’si “sözlü” olarak tanımlamıştır. İlişki süresine

bakıldığında, katılımcıların %46.3’ü 1 yıldan fazla süredir, %19.5’i 5 yıldan fazla

süredir, %16.3’ü 6 aydan fazla süredir, %13.7’si 6 aydan kısa süredir ve %4.2’si 10

50

yıldan fazla süredir ilişkisini sürdürmektedir. Bunun yanı sıra katılımcıların %72.3’ü

ayrı, %27.7’si birlikte yaşamaktadır.

2.1.2. Veri Toplama Araçları

 Ön çalışmada veri toplama amacıyla demografik bilgi formu, sadakat algısı ölçeği

ve uyaran belirleme formu kullanılmıştır.

2.1.2.1. Demografik Bilgi Formu

 Ön çalışmanın örneklem özelliklerini belirlemek amacıyla katılımcıların cinsiyet,

yaş, eğitim durumu ve ilişkileriyle ilgili çeşitli sorular (ilişki durumu, süresi gibi)

içeren bir demografik bilgi formu oluşturulmuştur.

2.1.2.2. Sadakat Algısı Ölçeği (SAÖ)

 Katılımcıların, partnerlerinin hem kendilerine hem de ilişkilerine olan sadakatini

nasıl algıladıklarını belirlemek amacıyla oluşturulmuş bu ölçek 5’li likert tipidir (bkz.

EK 2). On dört maddeden oluşan SAÖ’nün yapı geçerliğini sınamak amacıyla

varimaks eksen döndürmeli temel bileşenler analizi gerçekleştirilmiş ve .92 olan

Kaiser-Meyer-Olkin (KMO) katsayısı ve Bartlett küresellik testinin anlamlılık düzeyi

(1815.88, p < .001) verilerin faktör analizi için uygun olduğunu göstermiştir. Temel

ve döndürülmüş bileşen matris bulguları, ölçeğin iki faktörlü bir yapıda olduğuna

işaret etmektedir (ölçek boyutları, maddeler ve döndürülmüş bileşen matrisindeki

madde yükleri Çizelge 2.1’de gösterilmiştir). Ayrıca faktör yapısını test etmek

amacıyla paralel analiz uygulanmıştır. Paralel analiz için O’Connor’un (2000)

oluşturduğu syntax kullanılmıştır. Yapılan paralel analizin sonuçları da iki faktörlü

yapının uygun olacağına işaret etmiştir (gerçek veri matrisindeki özdeğerler, 7.59 ve

51

1.55; seçkisiz veri matrisindeki öz değerler, 1.48 ve 1.37’dir). Bu faktörlerden biri

10 maddeden oluşmakta ve toplam varyansın %44.44’ünü açıklamaktadır. Geri kalan

4 madde ikinci faktörde toplanmakta ve iki faktör birlikte toplam varyansın

%65.22’sini açıklamaktadır. Araştırmacılar tarafından, boyutlara ayrılan maddelerin

nitelikleri değerlendirilmiş ve değerlendirme sonucunda 10 maddeden oluşan ilk

boyut aldatmaya ilişkin davranışsal ifadeler yansıtan maddelerden oluştuğu için

“aldatmaya eğilim algısı alt ölçeği” olarak, 4 maddeden oluşan ikinci boyut ise ilk

faktörden daha genel olan sadakat ifadeleri yansıtan maddeleri içerdiği için “güven

duyma alt ölçeği” olarak adlandırılmıştır. Bu ölçekten alınan yüksek puanlar,

partnerin daha sadakatsiz olarak algılandığına işaret etmektedir. Güven duyma alt

ölçeğinin maddeleri olumlu ifadeler yansıttığından ters olarak kodlanmaktadır.

Yapılan güvenirlik analizi sonuçlarına göre ölçeğin toplam Cronbach alpha iç

tutarlılık katsayısı .93’tür. Aldatmaya eğilim algısı ve güven duyma alt ölçeklerinin

Cronbach alpha iç tutarlılık katsayıları ise sırasıyla .94 ve .78’dir.

52

Çizelge 2.1. Partnerin Sadakatine İlişkin Algı Ölçeği’ne Yönelik Faktör Analizi

Bulguları, Aldatmaya Eğilim Algısı ve Güven Duyma Alt Ölçeklerine Dağılımına

Göre Maddelerin Faktör Yükleri

 Faktör

 Aldatma

eğilimi

Güven

duyma

10.Partnerim karşı cinsten, çekici insanlara kur

yapabilecek biridir.

11.Partnerim çapkınlık yapmaya yatkındır.

5.Partnerimin karşı cinsten çekici insanlara karşı zaafı

vardır.

3.Partnerim, karşı cinsten biriyle flört edebilecek bir

insandır.

12.Partnerim karşı cinsten, başka biriyle ilişki

yaşayabilecek bir insandır.

9.Karşı cinsten çekici bir insan, birlikte ilişki yaşamak

için partnerimin aklını çelebilir.

14.Partnerim başkasıyla cinsel ilişki yaşayabilecek bir

insandır.

1.Partnerim beni aldatabilecek bir insandır.

7.Partnerimin gözü karşı cinsten çekici insanların

üzerindedir.

2.Bana olan sadakati konusunda ikiyüzlü davranmak

partnerim için kolaydır.

.87

.86

.83

.78

.78

.78

.77

.76

.68

.63

.39

.34

 8.Partnerim ilişkimiz konusunda bana karşı dürüsttür.

 6.Partnerim bana sadıktır.

 4.Partnerim bana bağlıdır.

 13.İlişkimiz konusunda partnerimin içi dışı birdir.

.79

.78

.71

.70

Özdeğer:

Açıklanan Varyans:

Cronbach Alpha:

7.59

44.44

.94

1.55

20.79

.78

53

2.1.2.3. Uyaran Belirleme Formu

 Ana çalışmadaki veri toplama araçlarından biri olan Örtük Çağrışım Testi’nde

uyaran olarak sunulacak kelimeleri belirlemek üzere oluşturulan bu formda

katılımcılardan sadakat ile ilgili 5, sadakatsizlik ile ilgili 5 olmak üzere toplam 10

kelime yazmaları istenmiştir. Bu kelimeler SPSS 18.0 programına aktarılmış ve

kelimelerin hangi sırada yazıldıklarına bağlı olarak frekanslarına bakılmıştır. Frekans

analizi sonuçları ve araştırmacı değerlendirmesi sonucunda sadakat için 8 (bkz.

Çizelge 2.2), sadakatsiz olma için 8 (bkz. Çizelge 2.3) sıfat belirlenmiştir.

Çizelge 2.2. ÖÇT’de Kullanılacak Sadık Olmayla İlişkili Kelimelerin Frekans ve

Yüzdeleri

Kelime 1.sıra 2.sıra 3.sıra 4.sıra 5.sıra Toplam

Güvenilir 74 (%39) 32(%16.6) 10 (%5.2) 11(%5.6) 3 (%1.5) 130

Dürüst 33 (%17) 46(%23.9) 21(%10.9) 12 (%6.2) 7 (%3.7) 119

Bağlı 19(%9.8) 18 (%9.3) 12 (%6.2) 8 (%4.1) 1 (%0.5) 58

Aldatmaz 15 (%7.8) 13 (%6.8) 3 (%1.5) 2 (%1) 4 (%2.1) 37

Açıksözlü X 4 (%2) 7 (%3.6) 1 (%0.5) 4 (%2) 16

Vefalı X 3 (%1.5) 2 (%1) 3 (%1.5) 7 (%3.6) 15

Doğru X 1 (%0.5) 5 (%2.5) 10 (%5.2) 3 (%1.5) 19

İçten X X 4 (%2.1) 5 (%2.5) 2 (%1) 11

54

Çizelge 2.3. ÖÇT’de Kullanılacak Sadakatsizlik İle İlişkili Kelimelerin Frekans ve

Yüzdeleri

2.1.3. İşlem

 182 katılımcının verileri internet yoluyla (surveey.com adlı siteden) toplanmıştır.

Kalan 9 katılımcıdan ise kağıt kalem uygulaması ile veri toplanmıştır. Uygulamanın

başında katılımcıları araştırma ve gönüllü katılım konusunda bilgilendirmek ve

katılım onayı almak üzere “Bilgilendirilmiş Onam Formu” yer almıştır.

Uygulamanın tamamlanması yaklaşık olarak 5 dakika sürmektedir.

2.2. Ana Çalışma

2.2.1. Katılımcılar

 Araştırmaya Adana ve Ankara’da yaşayan 97 evli birey katılmıştır. Ancak toplam

şiddet puanı 0 olan 12 katılımcı araştırmadan çıkarılmıştır. Örneklemin Mahanolobis

aralığı incelendikten sonra uç değere sahip bir kişi daha örneklemden çıkarılmış ve

Kelime 1.sıra 2.sıra 3.sıra 4.sıra 5.sıra Toplam

Yalancı 43(%21.8) 37(%19.2) 13(%6.8) 9 (%4.7) 8 (%4.1) 110

Güvenilmez 44(%22.9) 18 (%9.3) 16 (%8.2) 6 (%3.1) 5 (%2.5) 89

Aldatan 20(%10.3) 11 (%5.7) 6 (%3) 6 (%3.1) 1 (%0.5) 44

İhanet eden 6 (%3.1) 1 (%0.5) 2 (%1) 4 (%2) 1 (%0.5) 14

Bencil 3 (%1.5) 3 (%1.5) 3 (%1.5) 2 (%1) 5 (%2.6) 16

Gözü dışarıda 2 (%1) 4 (%2) 4 (%2) 3 (%1.5) 1 (%0.5) 14

Sevgisiz 2 (%1) 3 (%1.5) 1 (%0.5) 6 (%3.1) 3 (%1.5) 15

İkiyüzlü 1 (%0.5) 4 (%2) 6 (%3.1) 6 (%3.1) 1 (%0.5) 18

55

analizler 58’i kadın (%69), 26’sı erkek (%31) olmak üzere 84 katılımcının verileri ile

yapılmıştır. Katılımcılar 25-50 yaş aralığında olup yaş frekansı yüzdelerine göre üç

gruba ayrılmışlardır. Buna göre, katılımcıların %36.9’u 25-36 yaş, %33.3’ü 37-42,

%29.8’i 43-50 yaş aralığındadır. Örnekleme dair demografik bilgiler Çizelge 2.4’te

verilmiştir.

Çizelge 2.4. Katılımcıların Demografik Özelliklerine İlişkin Frekans ve Yüzdeler

Değişken Frekans

(N=84)

Yüzde

(%)

Cinsiyet

 Kadın 58 69

 Erkek 26 31

Yaş

 25-36 31 36.9

 37-42 28 33.3

 43-50 25 29.8

Eğitim Durumu

 lise ve aşağı 37 44

 üniversite ve yukarı 47 56

Yaşam Yeri

 il ve daha aşağısı 33 39.3

 büyükşehir ve metropol 51 60.7

Evlilik Süresi

 10 yıldan az 28 33.3

 10 yıl ve daha fazla 56 66.7

Aylık Gelir

 2000 TL ve daha az 48 57.1

 2000 TL üzeri 36 42.9

56

2.2.2. Veri Toplama Araçları

 Çalışmada veri toplamak için açık ölçekler ve örtük ölçekler kullanılmıştır.

2.2.2.1. Açık Ölçekler

 Çalışmanın verilerini toplamak amacıyla kullanılan açık ölçüm araçları,

Çatışmaların Çözümüne Yaklaşım Ölçeği-2, Sadakat Algısı Ölçeği, Duygu Deneyimi

Ölçeği, Demografik Bilgi Formu ve Duygu Yükü Değerlendirme Ölçeği’dir.

2.2.2.1.1. Çatışmaların Çözümüne Yaklaşım Ölçeği 2 (ÇÇYÖ-2)

 Bu ölçek Straus (1979) tarafından, eşlerin birbirleriyle çatışma durumunda

kullandıkları şiddet davranışını belirlemek üzere oluşturulmuştur. Ölçek, yine Straus

ve arkadaşları (1996) tarafından gözden geçirilerek Conflict Tactics Scale-2 (CTS-2-

Revised) adıyla yeniden düzenlenmiştir. Çatışmaların Çözümüne Yaklaşım

Ölçeği’nin (ÇÇYÖ) Türkçe’ye uyarlama çalışması Aba (2008) tarafından örneklem

olarak üniversite öğrencileri üzerinde yapılmıştır. Ölçek maddeleri şiddet

davranışlarından oluşmaktadır ve katılımcılardan, her bir davranışla geçtiğimiz yıl

içerisinde ne sıklıkta karşılaştıklarını belirtmeleri istenmektedir. Ölçek likert tipi olup

8 yanıt seçeneğine sahiptir (1=1 kez; 2=2 kez; 3=3-5 kez; 4=6-10 kez; 5=11-20 kez;

6=20’den fazla kez; 7= en son 1 yıl önce; 0=hiç anlamına gelmektedir). Ölçeten

alınan puan hesaplanırken her seçeneğe belli bir puan verilmektedir. Buna göre, 7 ve

0 seçeneklerine 0 puan, 1 seçeneğine 1 puan, 2 seçeneğine 2 puan, 3 seçeneğine 3

puan, 4 seçeneğine 8 puan, 5 seçeneğine 15 puan ve 6 seçeneğine 25 puan

verilmektedir (örnek maddeler için, bkz. Ek 4).

57

 Ölçek toplam 78 maddeden oluşmakta ve bu maddelerden 39’u bireyin partnerine

uyguladığı şiddeti, 39’u ise partnerinden gördüğü şiddeti ölçmektedir. Yapılan

analizler sonucu ölçeğin tümü için Cronbach Alfa iç tutarlık katsayısı .92 olarak

bulunmuştur. Ölçeğin ölçüt geçerliğini tespit etmek amacıyla, hem şiddet uygulama

açısından hem de şiddete maruz kalma açısından katılımcılar aldıkları puanlara göre

alt grup ve üst grup olarak ayrılmışlar ve bu grupların ortalamaları arasındaki farka

bakılmıştır. Analiz sonucunda, hem şiddet uygulama (t=-5.61; p=0.00) hem de

şiddete maruz kalma (t=-5.46; p=0.00) açısından gruplar arasında anlamlı fark

olduğu bulunmuştur. ÇÇYÖ-2 ölçeği, “uzlaşma”, “psikolojik şiddet”, “fiziksel

şiddet”, “cinsel şiddet” ve “yaralanma” olmak üzere 5 alt ölçekten oluşmaktadır.

Uzlaşma ölçeği 12 maddeden oluşmakta olup, bu alt ölçek için Cronbach Alfa iç

tutarlık katsayısı .88 olarak bulunmuştur. Psikolojik şiddet ölçeği 16 maddeden

oluşmaktadır ve ölçeğin Cronbach Alfa iç tutarlık katsayısı .85 olarak bulunmuştur.

Fiziksel şiddet alt ölçeği 24 maddeden oluşmakta olup, bu ölçeğin Cronbach Alfa iç

tutarlık katsayısı .89 olarak bulunmuştur. Cinsel şiddet alt ölçeği 14 maddeden

oluşmaktadır ve ölçeğin Cronbach Alfa iç tutarlık katsayısı .79 olarak bulunmuştur.

Yaralanma alt ölçeği 12 maddeden oluşmaktadır ve bu alt ölçeğin Cronbach Alfa iç

tutarlık katsayısı .76 olarak bulunmuştur (Aba, 2008).

2.2.2.1.2. Sadakat Algısı Ölçeği (SAÖ)

 Bu ölçeğe ilişkin geçerlik ve güvenirlik bulguları ve faktör analizi sonuçları, ön

çalışmanın anlatıldığı bölümde verilmiştir. 14 maddeden oluşan 5’li likert tipi bu

ölçekten alınan yüksek puanlar, partnerin sadakatsiz olarak algılandığına işaret

58

etmektedir. Ölçeğin 4, 6, 8 ve 13. maddeleri ters kodlanmaktadır (örnek maddeler

için, bkz. EK-2).

 2.2.2.1.3. Duygu Deneyimi Ölçeği (DDÖ)

 Katılımcıların son 6 ay içinde eşleriyle tartıştıkları durumlarda öfke ve üzüntü

duygularını ne sıklıkta hissettiklerini belirlemek üzere, Özen (2012) tarafından

Temel Duygular Ölçeği ve Duygu Sıfatları Listesi’nden (akt., Özen, 2012) alınan

maddelerle oluşturulan Duygu Deneyimi Ölçeği’nin “öfke” ve “üzüntü” alt ölçekleri

kullanılmıştır. Bu ölçek 7’li likert tipi bir ölçek olup bir duyguyla ilgili alt ölçekten

alınan yüksek puanlar, o duygunun ilişkide sıklıkla yaşandığına işaret etmektedir.

Ölçeğin üzüntü boyutu 6, öfke boyutu ise 4 maddeden oluşmaktadır. Üzüntü alt

ölçeğinin Cronbach alfa iç tutarlık katsayısı kadınlar için .89, erkekler için ise .85;

öfke alt ölçeğinin güvenirlik katsayısı ise kadınlar için .85 ve erkekler için .86 olarak

bulunmuştur (örnek maddeler için, bkz. EK-3).

2.2.2.1.4. Demografik Bilgi Formu

 Bu form katılımcılardan yaş, partnerlerinin yaşı, cinsiyet, eğitim durumu,

partnerlerinin eğitim durumu, gelir düzeyi, partnerlerinin gelir düzeyi, yaşamlarının

çoğunun geçtiği yer, yaşamlarını içinde geçirdikleri aile tipi (çekirdek ya da

kalabalık), ilişki süresi, evlilik süresi, çocuk sayısı gibi bilgileri elde etmek üzere

oluşturulmuştur. Bunun yanı sıra sol elini daha rahat kullanan insanların eğer YKG

testinde sağ ellerini kullandılar ise bundan kaynaklı olarak daha yavaş tepki verme

ihtimalleri olduğu düşünülerek bireylerin hangi elleriyle yazı yazdıkları ve YKG

testinde hangi ellerini kullandıklarına ilişkin iki soruya yer verilmiştir (bkz. EK-5)

59

2.2.2.1.5. Duygu Yükü Değerlendirme Ölçeği (DYDÖ)

 Bu ölçek katılımcıların, çalışmadaki örtük ölçeklerden biri olan YKG testinde

sunulan fotoğraflarda yansıtılmak istenen duyguya ilişkin değerlendirmelerini

belirlemek için oluşturulmuştur. Ölçekte katılımcılara fotoğraflar teker teker

sunulmuş ve her bir fotoğrafın hangi duyguyu yansıttığını 7’li likert tipi bir ölçek

üzerinde değerlendirmeleri istenmiştir. Ölçekte soldan sağa doğru 1, 2 ve 3.

seçenekler üzgün ifadeyi temsil etmekte olup 1’den 3’e doğru gidildikçe üzgün ifade

yükü azalmaktadır. 4. seçenek nötr seçenektir; başka bir deyişle herhangi bir duygu

yansıtmamayı temsil etmektedir. Beş, 6 ve 7. seçenekler ise saldırganlığı temsil

etmekte olup 5’ten 7’ye doğru gidildikçe saldırgan ifade yükü artmaktadır. Aşağıda

üzüntüyü (Çizelge 2.5) ve öfkeyi (Çizelge 2.6) temsil eden fotoğraflara ilişkin

ortalamalar verilmiştir.

Çizelge 2.5. Üzgün İfade Yansıtan Fotoğrafların Duygu Yüklerine İlişkin

Ortalamalar (N=84)

Fotoğraf 1 2 3 4 5 6 7 8 9 10

Ort. 2.01 2.08 1.86 2.23 1.94 2.37 2.23 1.89 1.96 2.10

s.s. .98 .95 .98 1.22 .88 1.08 1.02 .93 .97 .98

Çizelge 2.6. Öfke İfadesi Yansıtan Fotoğrafların Duygu Yüklerine İlişkin

Ortalamalar (N=84)

Fotoğraf 1 2 3 4 5 6 7 8 9 10

Ort. 5.95 6.52 6.67 6.67 6.17 6.50 6.10 6.48 6.48 5.10

s.s. 1.21 1.01 .59 .84 .99 1.05 1.02 .83 .74 1.56

60

2.2.2.2. Örtük Ölçekler

 Çalışmada kullanılan örtük ölçüm araçları, Örtük Çağrışım Testi ve Yaklaşma-

Kaçınma Görevi’dir.

2.2.2.2.1. Örtük Çağrışım Testi (ÖÇT)

 Bireylerin herhangi bir kavrama ilişkin örtük tutumlarını ölçmek amacıyla

Greenwald ve arkadaşları (1998) tarafından oluşturulmuş olan Örtük Çağrışım Testi

(Implicit Association Test) kullanılmıştır. Ölçek, sosyal psikoloji alanında yapılan

çalışmalarda örtük tutum ölçmede en çok kullanılan testlerden birisidir. Testin

altında yatan varsayım, insanların zihinlerinde aynı kategoride yer alan kavramların

otomatik olarak birbirlerini çağrıştırdıklarıdır. Bu varsayımı ve testin yapısını

açıklayabilmek amacıyla aşağıda Örtük Tutum Testi’yle yapılan ilk çalışmalardan

biri kısaca aktarılacaktır.

 Araştırmacıların (Greenwald ve ark., 1998) testi oluştururken yaptıkları ilk

çalışmaya konu edilen kavram çiftlerinden birisi siyah ve beyazlardır. Araştırmanın

sorusu, zihinde otomatik olarak hoş ya da nahoş özellikler çağrıştırma bakımından

siyahi insanlar ve beyazlar arasında bir fark olup olmadığıdır. Görüldüğü üzere

araştırmada siyah ve beyaz olmak üzere birbiriyle karşılaştırılan iki “hedef kavram”

ve iki farklı “tutum ögesi” (hoş- nahoş) bulunmaktadır. Bu sorudan yola çıkarak

örtük tutum ölçümünü yapmak üzere iki kavramdan ve iki tutum ögesinden birinin

birlikte kategorize edildikleri (beyaz-hoş özellikler; siyah-nahoş özellikler

kategorizasyonu gibi) test blokları tasarlanmıştır. Test bloklarının daha kolay

anlaşılabilmesi için bloklar öncelikle Çizelge 2.7’de sunulmuştur.

61

Çizelge 2.7. Greenwald ve Arkadaşları (1998) Tarafından Oluşturulan ilk ÖÇT’nin

Blokları

 Çizelge 2.7’de görüldüğü üzere Örtük Çağrışım Testi 5 tip bloktan oluşmaktadır.

Örtük Çağrışım Testi’nde katılımcılardan ekranda beliren uyaranlara, klavyedeki

belirli iki tuştan birine basarak yanıt vermeleri istenmektedir. Çizelgedeki

kelimelerin yanındaki “•” işareti, katılımcıların o kavramla ilgili bir kelime

gördüklerinde klavyedeki seçilmiş iki tuştan sağdakine mi yoksa soldakine mi

basmaları gerektiğini temsil etmektedir. Testte alınan ölçüm, katılımcıların

uyaranlara verdikleri tepkilerin hızıdır. Yukarıdaki çizelgede belirtilen 1., 2, ve 4.

bloklar alıştırma, 3. ve 5. sıradaki bloklar ise test bloklarıdır. Katılımcıların Örtük

Çağrışım Testi’nden aldıkları puanlar temel olarak, test bloklarında verdikleri

tepkilerin ortalamaları arasındaki farkın, o bloklara ait standart sapmaya

bölünmesiyle hesaplanmaktadır. Çizelgedeki birinci blokta katılımcılardan istenen,

ekranda siyahi bir kadın ismi gördüklerinde soldaki, beyaz bir kadın ismi

Sıra 1 2 3 4 5

Görev tanımı Hedef

kavram

ayrımı

İlişkili

tutum

ayrımı

Birinci

birleştirilmiş

görev

Ters hedef

kavram

ayrımı

Ters

birleştirilmiş

görev

Görev

yönergesi

•Siyah

Beyaz•

•Hoş

Nahoş•

•Siyah

•Hoş

Beyaz•

Nahoş•

Siyah•

•Beyaz

Siyah•

•Hoş

•Beyaz

Nahoş•

Örnek

uyaranlar

Meredith•

•Latonya

•Shavonn

Heather•

•Tashika

Katie•

Betsy•

•Ebony

•lucky

•honor

poison•

grief•

•gift

disaster•

•happy

hatred•

•Jasmine

•pleasure

Peggy•

evil•

Colleen•

•miracle

•Temeka

bomb•

•Courtney

•Stephanie

Shereen•

•Sue-Ellen

Tia•

Sharise•

•Megan

Nichelle•

•peace

Latisha•

filth•

•Lauren

•rainbow

Shanise•

accident•

•Nancy

62

gördüklerinde ise sağdaki tuşa basarak tepki vermeleridir. Böylece bu blokta

katılımcılar siyah ve beyaz olarak seçilmiş hedef kavramların ayrımını

yapmaktadırlar. İkinci blokta ise katılımcılardan istenen karşılarına gelecek hoş ve

nahoş kelimelerin ayrımını yapmaları ve hoş bir kelime gördüklerinde soldaki tuşa,

nahoş bir kelime gördüklerindeyse sağdaki tuşa basmalarıdır. Bu iki blok, üçüncü

blok için alıştırma bloklarıdır. İki test bloğundan ilkinde, bu kez 2 kavram (siyah-

beyaz) ve iki tutum ögesi (hoş- nahoş) birlikte verilmekte ve ikişerli olarak

kategorize edilmektedir. Burada katılımcılardan beklenen, siyahi bir kadın ismi veya

hoş bir kelime gördüklerinde soldaki, beyaz bir kadın ismi veya nahoş bir kelime

gördüklerinde sağdaki tuşa basmalarıdır. Fark edileceği üzere burada siyah kadın

isimleri ve hoş kelimeler birlikte solda, beyaz ve nahoş kelimeler ise birlikte sağda

kategorize edilmiştir. Yine alıştırma bloğu olan 4. bloktaki görev 1. bloktakinin tam

tersi olup bu kez beklenen siyahi kadın ismi görüldüğünde sağdaki, beyaz kadın ismi

görüldüğünde soldaki tuşa basılmasıdır. İkinci test bloğu olan son blokta ise yine 2

kavram ve 2 tutum ögesi birlikte verilmiş ancak bu kez siyah ile nahoş, beyaz ile hoş

birlikte kategorize edilmiştir. Buradaki varsayım, örtük olarak beyazları siyahlardan

daha olumlu özelliklerle bağdaştıran bir bireyin, iki test bloğundaki tepki süreleri

arasındaki farkın yüksek olacağı ve bu bireyin, beyaz kadın isimleriyle hoş

kelimelerin birlikte kategorize edildiği bloktaki tepki hızının, beyaz kadın isimleriyle

nahoş kelimelerin birlikte kategorize edildiği bloktakinden daha yüksek olacağıdır.

Bu araştırmada ise, bireylerin partnerlerinin (eşlerinin) sadakatine ilişkin örtük

algılarını belirlemek üzere, Inquisit’in web sitesinde yer alan “IAT with items

provided by participants” adındaki scriptten uyarlanan Örtük Çağrışım Testi

kullanılacaktır. Testin blokları Çizelge 2.8’de gösterilmiştir.

63

Çizelge 2.8. Çalışmada Kullanılan ÖÇT’nin Blokları ve Bloklardaki Görevler

 Testte kullanılacak sadık olma ve sadakatsiz olmayla ilgili uyaran kelimelere, ön

çalışmanın anlatıldığı bölümde yer verilmiştir. Hedef kavramlar olan “Partnerim” ve

“Partnerim değil” e ilişkin kelimeler ise katılımcı tarafından testin başında

belirlenmektedir. Bu amaçla, test başlamadan önce bireye partnerinin ve karşı

cinsten, partneriyle ilgisi olmayan hayali birinin adı, soyadı, mesleği, hobisi ve yaşı

sorulmakta ve test esnasında uyaran olarak bu sorulara verdikleri yanıtlar

sunulmaktadır.

 Görüldüğü üzere 4. blokta Partnerim- sadık olma ve Partnerim değil-sadakatsiz

olma kategorizasyonu yapılmıştır. Partneri sadık olarak algılama, bir ilişki içerisinde

olması beklenen bir durum olduğundan bu blok “uyumlu blok” olarak

adlandırılmaktadır (bu blokta verilmesi gereken tepkiler için bkz., Şekil 2.1)

Sıra 1 2 3 4 5 6 7

Görev

tanımı

İlişkili

tutum

ayrımı

Hedef

kavram

ayrımı

Uyumlu

blok

alıştırma

Birinci

birleştiril

miş görev

(uyumlu

blok)

Ters hedef

kavram

ayrımı

Uyumsuz

blok

alıştırma

Ters

birleştiril

miş görev

(uyumsuz

blok)

Görev

yönergesi

•sadık olma

sadakatsiz

olma•

•Partnerim

Partnerim

değil•

•Partnerim

•sadık olma

Partnerim

değil•

sadakatsiz

olma•

•Partnerim

•sadık olma

Partnerim

değil•

sadakatsiz

olma•

Partnerim•

•Partnerim

değil

Partnerim•

•sadık olma

•Partnerim

değil

sadakatsiz

olma•

Partnerim•

•sadık olma

•Partnerim

değil

sadakatsiz

olma•

64

Şekil 2.1. Uyumlu Blokta Verilmesi Gereken Tepkiler

65

Bu blokta bireylerden ekranda partnerleriyle ya da sadık olmayla ilgili bir kelime

gördüklerinde soldaki (soldaki tuş olarak klavyedeki E tuşu belirlenmiştir),

partnerleri olmayan biriyle ya da sadakatsiz olmayla ilgili bir kelime gördüklerinde

ise sağdaki (sağdaki tuş klavyedeki I tuşu olarak belirlenmiştir) tuşa basmaları ve

bunu olabildiğince doğru ve hızlı bir şekilde yapmaları istenmektedir.

 Ölçeğin 7. bloğundaki kategorizasyon 4. bloktakinin tam tersidir (Partnerim-

sadakatsiz olma; Partnerim değil-sadık olma) ve partneri sadakatsiz olarak algılama

beklenmeyen bir durum olduğundan bu blok “uyumsuz blok” olarak

adlandırılmaktadır (bu blokta verilmesi gereken tepkiler için bkz., Şekil 2.2)

66

Şekil 2.2. Uyumsuz Blokta Verilmesi Gereken Tepkiler

67

 Bu blokta bireylerden ekranda partnerleri olmayan biriyle ya da sadık olmayla

ilgili bir kelime gördüklerinde soldaki (soldaki tuş olarak klavyedeki E tuşu

belirlenmiştir), partnerleriyle ya da sadakatsiz olmayla ilgili bir kelime gördüklerinde

ise sağdaki (sağdaki tuş klavyedeki I tuşu olarak belirlenmiştir) tuşa basmaları ve

bunu olabildiğince doğru ve hızlı bir şekilde yapmaları istenmektedir.

 Her iki test bloğundan önce bu bloklarla aynı özelliklere sahip alıştırma blokları

gelmektedir. Alıştırma bloklarının her biri 20, test bloklarının her biri 40 denemeden

oluşmaktadır. Test bloklarındaki denemelerin 20 tanesinde (çift rakamlarda) hedef

kavramlara ilişkin kelimeler, 20 tanesinde (tek rakamlarda) tutum ögelerine ilişkin

kelimeler seçkisiz olarak ekranda belirmektedir. Bir uyarana tepki verildikten sonra

ikinci uyaran 250ms. sonra ekrana gelmektedir. Birey eğer yanlış bir tepki verirse

ekranda kırmızı bir “X” işareti belirmektedir. Bu durumda birey doğru tuşa

bastığında diğer uyaran ekrana gelmektedir. Uyaranın ekranda belirmesi ile

katılımcının doğru tepkiyi vermesi arasında geçen süre bilgisayar tarafından

milisaniye cinsinden kaydedilmektedir.

 Son olarak, ÖÇT’nin nasıl puanlandığı konusunda Greenwald ve arkadaşları

(2003) bir çalışma yapmışlar ve bu çalışmanın sonucunda ÖÇT’nin puanlanması için,

7 adımdan oluşan şu algoritmayı önermişlerdir:

1) 10.000 milisaniyenin üzerindeki denemeler silinir.

2) Denemelerinin %10’undan fazlası 300 milisaniyenin altında olan katılımcılar

atılır.

68

3) 3. ve 6. aşamalardaki (bkz. Çizelge2.8) tüm denemeleri kapsayan standart

sapma hesaplanır. Aynı şekilde 4. ve 7. Aşamaları kapsayan standart sapma da

hesaplanır.

4) 3, 4, 6 ve 7. aşamaların her biri için ortalama puanlar hesaplanır.

5) İki ortalama farkı hesaplanır (Aşama6- Aşama3) ve (Aşama7- Aşama4).

6) Her fark puanı kendisini kapsayan standart sapmaya bölünür.

7) D= Bulunan oranların ağırlıklı ortalamaları hasaplanır.

 Önerilen bu algoritma, bireyin denemelerde hiç hata yapmadığı koşul için

geçerlidir. Araştırmacılar, hata yapılan koşullarda, algoritmanın 2. ve 3. basamakları

arasında şu basamakların izlenmesi gerektiğini söylemişlerdir.

1) Her bir aşamadaki (3,4,6,7) doğru cevaplara ait ortalamalar hesaplanır.

2) Aşamalardaki yanlış denemelerin puanları şu iki ceza puanından biriyle

değiştirilir

(a) O aşamaya ait ortalama puan + 600 ms. ya da,

(b) O aşamaya ait ortalama puan + o aşamadaki doğru cevapların standart

sapmasının iki katı.

Daha sonra puanlamaya 3. basamak ile devam edilir.

 Bu ölçekten alınan yüksek puanlar partnerin örtük olarak daha sadık algılandığına

işaret edecektir.

69

2.2.2.2.2. Yaklaşma- Kaçınma Görevi (YKG)

 Chen ve Bargh’ın (1999) temellerini attığı bu görevdeki ana düşünce, bir uyarana

ilişkin otomatik değerlendirmelerin, uyarana yönelik bir davranış eğilimine yol

açacağı düşüncesidir. Araştırmacılara göre olumlu olarak algılanan uyaranlara

dürtüsel bir yaklaşma tepkisi verilirken olumsuz olarak algılananlara dürtüsel olarak

kaçınma tepkisi verilmektedir.

 Bargh ve Chartrand (1999) bireylerin otomatik değerlendirmelerinin davranışsal

sonuçlarından birinin, bireyin olumlu nesnelere yaklaşma olumsuz nesnelerden ise

uzaklaşma tepkisi göstermesi olacağını belirtmektedirler. Zihinsel değerlendirme

süreci ile fiziksel hazır olma hali arasında bir ilişki olduğu sayıltısından yola

çıkılarak yapılmış bazı araştırmalarda bu görüşü destekleyen bulgulara ulaşılmıştır

(akt., Bargh ve Chartrand, 1999). Bu araştırmalarda katılımcılara olumlu ve olumsuz

uyaranlar sunulmaktadır. Katılımcıların yapması gereken, hazırlanmış bir kol

düzeneğini, verilen yönerge doğrultusunda kendilerine doğru çekmek veya

kendilerinden uzağa itmektir. Katılımcılar iki gruba ayrılmış ve bir gruptaki

katılımcılara olumlu bir uyaran gördüklerinde kolu çekmeleri, olumsuz uyaran

gördüklerinde kolu itmeleri söylenmiştir. Diğer gruptaki katılımcılara ise bu görevin

tam tersi verilmiştir (bir başka deyişle bu gruptaki katılımcıların olumlu uyaran

gördüklerinde kolu itmeleri, olumsuz uyaranda ise kolu çekmeleri gerekmektedir).

Araştırmaların sonuçları, bireylerin olumlu uyaranı çektikleri görevde, olumsuz

uyaranı çektiklerine kıyasla daha hızlı tepki verdiklerini göstermiştir. Elde edilen bu

bulgular, bireylerin otomatik değerlendirmelerinin, onlarda olumlu uyaranlara karşı

bir yaklaşma, olumsuz uyaranlardan ise uzaklaşma tepkisi yarattığına işaret

70

etmektedir (akt., Bargh ve Chartrand, 1999). Wiers ve arkadaşları (2009) bağımlılık

yaratan davranışların, verdikleri zarar bilindiği halde insanlar tarafından neden

devam ettirildiği sorusuna otomatik değerlendirme süreci bağlamında yanıt

aramışlardır. Araştırmacılar yanıt ararken düşünsel ve dürtüsel sistem

kavramlarından faydalanmışlardır. Buna göre, dürtüsel sistem yoluyla bireylerde

bağımlılık yaratan maddelere doğru hızlı ve otomatik olarak yaklaşma veya kaçınma

gibi bir yönelim motivasyonu ortaya çıkmaktadır. Araştırmacılar bu varsayımı test

etmek için Yaklaşma-Kaçınma Görevi’ni (Approach-Avoidance Task) (Rinck ve

Becker, 2007) kullanmışlardır. Teste yoğun alkol tüketen 84 erkek katılmış ve

katılımcılara 4 tip uyaran sunulmuştur; alkollü içeçecek fotoğrafları, iştah açıcı

uyaran fotoğrafları, sıradan pozitif uyaran fotoğrafları ve sıradan negatif uyaran

fotoğrafları. Araştırmanın bulguları, katılımcıların alkollü içecek fotoğrafları ile iştah

açıcı uyaranlara yaklaşma tepkisi gösterdiklerini ancak sıradan fotoğraflara böyle bir

tepkilerinin olmadığını göstermiştir. Bu bulgu, bağımlılık yaratabilecek uyarana

yaklaşma ile bağımlılık davranışları arasındaki ilişkiyi göstermesi açısından önem

taşımaktadır. Marsh ve arkadaşları (2005), insanlar için evrimsel açıdan sosyal sinyal

niteliği taşıyan iki duygu ifadesinin, öfke ve korkunun yaklaşma ve kaçınma

tepkileriyle ilişkisini araştırmışlardır. Araştırmacılar, öfke ifadelerinin insanlar için

bir tehdit olarak algılanmasından dolayı bu ifadeye kaçınma tepkisinin verileceğini

ancak yine olumsuz bir ifade olmasına rağmen korku ifadesinin insanlarda yatıştırıcı

ve yakınlaştırıcı bir etki yaratacağını öne sürmüşler ve araştırmanın sonucunda bu

öngörüyü destekleyen ve öfke ifadesinin kaçınma, korkunun ise yaklaşma tepkisini

tetiklediğine işaret eden bulgulara ulaşmışlardır. Öfkenin kaçınma, korkunun ise

yaklaşma tepkisi doğurduğuna karşıt bir görüşe göre, duygu ifadesine verilen tepki o

71

duygunun duygusal değerinden değil, duygunun yarattığı davranışsal güdülenmeden

kaynaklanmaktadır. Bu görüşe göre, öfke bireyin bir hedefe erişmesinin

engellenmesi sonucu ortaya çıkan bir duygu olduğundan, öfkenin ortaya çıkması

sonucunda birey hedefe ulaşmak amacıyla yaklaşma güdüsüyle hareket edecektir.

Buna karşın, korku duygusu zarar görmeye ilişkin bir tehdit barındırmaktadır;

dolayısıyla korkunun bireyde yarattığı davranışsal güdülenme kaçınma olacaktır

(akt., Carver ve Harmon-Jones, 2009). Alanyazında, öfkenin yaklaşma tepkisi

yarattığını destekleyen çalışmalar yer almaktadır (Adams ve ark., 2006; Wilkowski

ve Meier, 2010).

 Alanyazındaki çalışmalar, duygu ifadelerinin ister olumlu ya da olumsuz değerleri

sebebiyle, ister hedefe ulaşma doğrultusunda olsun, yaklaşma ve kaçınma

tepkileriyle ilişkili olduğuna işaret etmektedir. Bu araştırmada çatışmaları çözmede

dürtüsel olarak saldırgan davranışlar kullanan bireylerin hem öfkeyi diğer

bireylerden daha olumlu algılayacakları hem de davranışsal güdülenmenin sonucu

olarak öfke hissettiklerinde uyarana yaklaşma tepkilerinin daha hızlı olacağı

düşünülmektedir.

 Bu araştırmada Yaklaşma-Kaçınma Görevi (YKG), bireyin yakın ilişkilerde

öfkeyi değerlendirmesi sonucu uyarana verdiği anlık tepkiyi ölçmek için

kullanılmıştır. YKG’de kullanılacak fotoğrafları oluşturmak üzere Ankara

Üniversitesi Psikoloji bölümünde fotoğraf çekimleri yapılmıştır. Bu fotoğraflar için

Ankara Üniversitesi Psikoloji Bölümü’nde görev yapmakta olan Öğr. Gör. Fatma

Boyraz Uçar ve Ar. Gör. Cihat Çelik gönüllü olarak modellik yapmışlardır.

Fotoğrafların tümü JPG formatında ve 5184x3456 boyutundadır. Fotoğrafların

72

renkleri siyah-beyaz olarak düzenlenmiştir (renk miktar: -33, doygunluk: -100).

Fotoğrafların arka planının beyaz, bireylerin kıyafetlerinin desensiz olmasına ve

fotoğrafta modellerden başka bir nesne bulunmamasına dikkat edilmiştir.

Fotoğraflarda yansıtılacak duygu olarak, öfke duygusunun karşısına yine olumsuz bir

duygu olan üzüntü duygusu seçilmiştir; böylece katılımcıların fotoğrafa olumlu-

olumsuz özelliğinden dolayı tepki verme olasılıklarının önüne geçileceği

düşünülmüştür. Modellere, örnek fotoğraflar gösterilmiş ve önce kavga eden

saldırgan bir çift pozları, sonra üzgün bir çift pozları vermeleri istenmiştir. Çekilen

fotoğraflardan her duygu için 12’şer fotoğraf, YKG’de kullanılmak üzere seçilmiştir.

24 fotoğraftan 4’ü (2’si üzgün ikisi saldırgan) alıştırma bloklarında, 20’si (10’u

üzgün 10’u saldırgan) test bloklarında kullanılmıştır.

 YKG’de yer alan test blokları ÖÇT ile birçok açıdan benzerlik göstermektedir;

yine burada da birbirine zıt yönergeleri olan ve katılımcıların tepki sürelerinin

ölçüldüğü görevler bulunmaktadır. Ancak bu kez katılımcılar klavyedeki aşağı ok ve

yukarı ok tuşlarını kullanarak tepki vermektedirler. Testte uyaran olarak ekranda

beliren fotoğraflara tepki verilmekte ve yukarı ok tuşuna basıldığında ekrandaki

fotoğraf küçülerek uzaklaşmakta, aşağı ok tuşuna basıldığında ise büyüyerek

yakınlaşmaktadır. Test bloklarından birinde katılımcılardan istenen, ekranda arka

arkaya beliren fotoğraflardan öfke yansıtan fotoğrafları kendilerinden

uzaklaştırmaları, üzüntü yaratan fotoğrafları ise kendilerine yaklaştırmaları ve bunu

olabildiğince doğru ve hızlı bir şekilde yapmalarıdır. Diğer blokta ise bu

fotoğraflardan öfke yansıtan fotoğrafları yaklaştırmaları, üzüntü yansıtan fotoğrafları

ise uzaklaştırmaları istenmektedir.

73

 Görevin her test bloğundan önce o teste ilişkin alıştırma bloğu gelmekte ve her

alıştırma bloğu 4’er denemeden oluşmaktadır. Katılımcı alıştırma bloklarında başarılı

olamadığı sürece alıştırma bloğu tekrar etmektedir. Test blokları ise 82’şer

denemeden oluşmakta ve her blokta aynı fotoğraf seçkisiz olarak 8 kez ekrana

gelmektedir. Katılımcı yanlış bir tepki verdiğinde ekranda X işareti belirmekte ve

bireyin doğru tepkiyi vermesine gerek olmaksızın diğer fotoğrafa geçilmektedir. Bu

testte katılımcıların her fotoğrafa, o fotoğrafın ekranda belirmesinden sonra 1700ms.

içinde tepki vermeleri gerekmektedir. Bu süre içinde tepki verilmediği takdirde

ekranda “Çok yavaş” yazısı belirerek diğer fotoğrafa geçilmektedir.

 ÖÇT’de olduğu gibi yine test süresince katılımcıların tepki süreleri bilgisayar

tarafından milisaniye cinsinden kaydedilmektedir. Verilerin analizi için katılımcının

iki blokta verdiği tepki sürelerinin ortalamaları arasındaki fark alınmakta ve bu fark

puanı o bloklara ait standart sapma puanına bölünerek katılımcının YKG test puanı

hesaplanmaktadır. Tıpkı ÖÇT’de olduğu gibi, uygulama sırasında bireylerin tepki

verme süreleri milisaniye cinsinden otomatik olarak kaydedilecektir. Analizde bu

puanların her bir katılımcı için ortalaması alınıp test bloklarından alınan puanların

ortalamaları arasındaki fark hesaplanmış (uyumsuz-uyumlu) ve fark puanı d puanına

çevrildikten sonra regresyon analizine eklenmiştir.

 Bu ölçekten alınan yüksek puanlar, daha düşük bir örtük öfkeye işaret edecektir.

2.2.2.3. İşlem

 Tüm çalışma Inquisit 4 adlı deney tasarlama programı üzerinde oluşturulmuştur.

Bu program, dünya çapında pek çok davranış araştırmacısı tarafından

kullanılmaktadır. Program ile çok sayıda bilişsel, sosyal ve nöropsikolojik ölçek

74

oluşturulabilmekte ve bilgisayar üzerinden uygulanabilmektedir. Inquisit üzerinden

Örtük Çağrışım Testi, Yaklaşma-Kaçınma Görevi, Stroop Testi ve Anlamsal Karar

Verme Görevi ve başka birçok paradigmaya dayanan örtük ölçeklerin yanısıra likert

tipi ya da açık uçlu ölçekler ve demografik bilgi formu da oluşturulabilmektedir.
3

 Bu çalışmada, örtük tutum testlerindeki test bloklarından birinin diğerinden önce

gelmesinin test puanı üzerinde karıştırıcı bir etki yaratacağı düşünüldüğünden

Yaklaşma-Kaçınma Görevi’nde 84 katılımcının 43 tanesine önce öfke fotoğraflarını

yaklaştırma, sonra uzaklaştırma bloğu, 41 tanesine önce öfke fotoğraflarını

uzaklaştırma, sonra yaklaştırma bloğu sunulmuştur. Aynı şekilde Örtük Çağrışım

Testi’nde blok sırasının etkisine bakmak üzere 84 katılımcının 43’üne önce uyumlu

blok, sonra uyumsuz blok, 41’ine ise önce uyumsuz sonra uyumlu blok sunulmuştur

Katılımcılar bu gruplara seçkisiz olarak atanmışlardır.

 Uygulamaya, bir seferde yalnızca bir kişi katılmış ve uygulamalar tek oturumda

yürütülmüştür. Katılımcılar sessiz bir ortamda bilgisayar karşısına oturtulmuş ve

uygulama boyunca araştırmacı ortamda bulunmuştur. Uygulama başlamadan önce

katılımcıyı araştırma konusunda bilgilendirmek ve katılım onayını almak üzere

“Bilgilendirilmiş Onam Formu” verilmiş ve katılımcılardan formu okuduktan sonra

adlarını yazıp formu işaretlemeleri istenmiştir. Bu işlemden sonra kişiye anlamadığı

bir yer olduğunda araştırmacıya danışabileceği söylenmiş ve araştırma başlatılmıştır.

Veri toplama araçlarının uygulanma sırası Şekil 2.3’de verilmiştir.

3
 Programa dair bilgiler ve programla oluşturulmuş bazı ölçeklerin hazır komut dizileri

http://www.millisecond.com/ internet sitesinde yer almaktadır.

http://www.millisecond.com/

75

Şekil 2.3. Veri Toplama Araçlarının Uygulanma Sırası

*ÇÇYÖ- 2: Çatışmaların Çözümüne Yaklaşım Ölçeği-2

** DYDÖ: Duygu Yükü Değerlendirme Ölçeği

 İlk olarak katılımcılara, partnerin sadakatine ilişkin açık algıyı ölçmek üzere,

Sadakat Algısı Ölçeği sunulmuştur. Ölçeğin yönergesi ekranda verildikten sonra

maddeler teker teker ekranda belirmiştir. Katılımcı maddenin altındaki likert tipi

ölçek üzerinden yanıtını verdikten sonra sıradaki maddeye geçmiştir. Bu ölçekten

sonra, partnerin sadakatine ilişkin örtük algıyı ölçmek üzere Örtük Çağrışım Testi

uygulanmıştır. Ölçeğin yönergesinden sonra bloklara geçilmiş ve katılımcıdan

bloklardaki görevleri yerine getirmesi istenmiştir (Ölçeğin blokları, bloklardaki

görevler ve verilen uyaranlar Örtük Çağrışım Testi’nin anlatıldığı bölümde

açıklanmıştır). Daha sonra evlilikte eşler arasında yaşanan şiddeti ölçmek üzere,

Çatışmaların Çözümüne Yaklaşım Ölçeği-2 sunulmuştur. Bu ölçek de tıpkı Sadakat

Algısı Ölçeği gibi uygulanmıştır. Sonrasında, örtük öfkeyi ölçmek üzere

oluşturulmuş Yaklaşma-Kaçınma Görevi ekrana gelmiştir. Yönergeleri farklı

olmakla beraber, bu görevin uygulanışı, Örtük Çağrışım Testi’nin uygulanışı ile

aynıdır (Bu görevin blokları, bloklardaki görevler ve uyaranlar için Yaklaşma-

Sadakat

Algısı

Ölçeği

Örtük

Çağrışım

Testi
ÇÇYÖ- 2*

Yaklaşma

Kaçınma

Görevi

Duygu

Deneyimi

Ölçeği

Demografik

Bilgi Formu
DYDÖ**

76

Kaçınma Görevi’nin anlatıldığı bölüm incelenebilir). Bu görevden sonra, evlilikte

deneyimlenen açık öfkeyi ölçmek amacıyla kullanılan Duygu Deneyimi Ölçeği

ekrana gelmiştir. Yine diğer açık ölçekler gibi bu ölçekte de önce yönerge sunulmuş,

sonrasında katılımcıdan teker teker ekrana gelen maddelere aşağıdaki ölçek

üzerinden yanıt vermeleri istenmiştir. Sonrasında Demografik Bilgi Formu ekrana

gelmiştir. Son olarak, Yaklaşma-Kaçınma Görevi’nde uyaran olarak sunulan

fotoğrafların duygu yüklerini belirlemek üzere Duygu Yükü Değerlendirme Ölçeği

uygulanmıştır. Bu ölçeğin de önce yönergesi ekrana gelmiş, ardından fotoğraflar

sırayla ekrana gelmiş ve katılımcıdan gördüğü fotoğrafın, yansıtılmak istenen

duyguyu ne derece yansıtabildiğini, fotoğrafın altındaki ölçek üzerinden

değerlendirmesi istenmiştir. Uygulama sona erdiğinde katılımcıya teşekkür

edilmiştir. Her bir uygulama yaklaşık 45 dakikada tamamlanmıştır.

77

3. BÖLÜM

BULGULAR

 Bu çalışmanın amacı, evlilikte partneri sadakatsiz olarak algılamanın, ilişkide

yaşanan şiddet ile ilişkisi olup olmadığı ve eğer iki değişken arasında ilişki varsa bu

ilişkiye evlilikte yaşanan öfke duygusunun aracılık edip etmediğinin incelenmesidir.

İnsan davranışının, bireylerin hem ifade ettikleri açık hem de otomatik olarak gelişen

örtük düşünce ve duygularının etkisiyle oluştuğu kanısından yola çıkılarak bu

çalışmada sadakat algısı ve öfke duygusu hem açık hem de örtük olarak ele

alınmıştır. Elde edilen veriler SPSS-18 programı kullanılarak analiz edilmiştir.

Analize başlanmadan önce, çalışmanın değişkenlerine ilişkin betimsel değerler

incelenmiştir. Analizde ilk olarak, YKG ve ÖÇT’den alınan puanlarda, ölçek

bloklarının uygulanış sırasına göre fark olup olmadığına bakılmıştır. İkinci olarak,

cinsiyetin değişkenler üzerindeki etkisine, bir başka deyişle ölçümlerden alınan

puanlar açısından kadın ve erkekler arasında bir farklılık olup olmadığına bakılmıştır.

Daha sonra araştırmanın soru ve denencelerini test etmek amacıyla, değişkenler

arasındaki ilişkileri tespit etmeye yönelik korelasyon analizi, açık öfke ve üzüntü

duygusunun şiddeti yordayıp yordamadığını araştırmak üzere hiyerarşik regresyon

analizi uygulanmıştır. Partnerin sadakatine ilişkin açık ve örtük algının şiddeti

yordayıp yordamadığını tespit etmek üzere çoklu doğrusal regresyon analizi ve

partnerin sadakatine ilişkin algı ile şiddet arasında öfkenin aracı rolüne ilişkin

denenceleri test etmek üzere regresyonda aracılık analizi yapılmıştır. Aşağıda bu

analizlerden elde edilen bulgular sırasıyla açıklanmıştır.

78

3.1. Çalışmanın Değişkenlerine İlişkin Betimsel Bulgular

 Çalışmanın denencelerini test etmeye yönelik analizlere geçilmeden önce, analize

dahil edilen tüm değişkenlere ilişkin betimsel bulgular incelenmiştir. Araştırmanın

amacı ve denencelerinin anlatıldığı bölümden hatırlanacağı üzere, çalışmanın bağımlı

değişkeni evlilikte partnere yönelik ve partner tarafından uygulanan şiddet, bağımsız

değişkeni partnerin sadakatine ilişkin açık ve örtük algı, aracı değişkeni ise açık ve

örtük öfke duygusudur. Bağımlı değişken olan şiddeti ölçmede kullanılan

Çatışmaların Çözümüne Yaklaşım Ölçeği-2, uzlaşma, psikolojik şiddet, fiziksel

şiddet, cinsel şiddet ve yaralanma olmak üzere 5 alt ölçekten oluşmaktadır.

Çalışmanın bağımsız değişkeni olan, partnerin sadakatine ilişkin açık algıyı ölçmek

için bu çalışma kapsamında oluşturulan Sadakat Algısı Ölçeği ise, güven duyma ve

aldatma eğilimine iişkin algı olmak üzere 2 alt ölçeği içermektedir. Partnerin

sadakatine ilişkin örtük algıyı ölçmek üzere ise Örtük Çağrışım Testi (ÖÇT)

kullanılmıştır. Aracı değişken olan açık öfke duygusu ise tek boyutlu bir ölçek ile

ölçülmüştür. Örtük öfke duygusunu ölçmek için Yaklaşma-Kaçınma Görevi’nde

(YKG), öfke duygusunun karşısına, katılımcıların şiddet davranışlarını yordamada

üzüntüye kıyasla öfkenin daha güçlü olduğu düşüncesinden yola çıkılarak üzüntü

duygusu seçilmiştir. Bu nedenle, her ne kadar çalışmanın temel değişkenlerinden

olmasa da, YKG ile ilişkisini ve şiddet üzerinde yordayıcı etkisi olup olmadığını

inceleyebilmek amacıyla üzüntü duygusu da açık olarak ölçülmüştür. Bahsedilen

değişkenlere ilişkin betimsel bulgular, aşağıda yer alan Çizelge 3.1.’de gösterilmiştir.

79

Çizelge 3.1. Çalışmanın Değişkenlerine İlişkin Betimsel Bulgular

Değişken N Min Max Ort. Std. H. s.s.

Partnere Yönelik Şiddet

Uzlaşma 84 0 150 62.86 4.33 39.66

Psikolojik 84 0 123 24.23 3.25 29.80

Fiziksel 84 0 78 5.13 1.32 12.06

Cinsel 84 0 75 3.80 1.25 11.47

Yaralama 84 0 14 .56 .20 1.82

Toplam 84 1 204 33.71 4.62 42.33

Partner Tarafından

Uygulanan Şiddet

Uzlaşma 84 0 150 52.32 4.10 37.62

Psikolojik 84 0 143 26.62 3.66 33.50

Fiziksel 84 0 102 5.98 1.59 14.59

Cinsel 84 0 50 4.44 1.06 9.74

Yaralama 84 0 43 1.10 .58 5.28

Toplam 84 1 212 38.13 5.41 49.57

Partnerin Sadakatine

İlişkin Algı

Açık Sadakat Algısı 84 14 62 26.77 1.30 11.92

Güven Duyma 84 4 18 7.69 .38 3.48

Aldatma Eğilimi 84 10 50 19.08 1.06 9.73

Örtük Sadakat Algısı 84 -.42 1.98 .91 .04 .42

Öfke ve Üzüntü Duygusu

Açık Öfke 84 4 28 17.83 .79 7.23

Örtük Öfke 84 -.61 .53 .001 .03 .29

Üzüntü 84 6 42 24.46 1.20 11.02

80

 Çizelge 3.1’de görüldüğü üzere, şiddetin alt boyutları olan, partnere yönelik

fiziksel şiddet (X =5.13, s.s.=12.06), cinsel şiddet (X =3.80, s.s.=11.47) ve

yaralanma boyutunun (X =.56, s.s.=1.82) ortalamaları oldukça düşüktür. Benzer

şekilde, partner tarafından uygulanan fiziksel şiddet (X =5.98, s.s.=14.59), cinsel

şiddet (X =4.44, s.s.=9.74) ve yaralanma (X =1.10, s.s.=5.28) boyutlarının

ortalaması da düşüktür. Çalışmanın verilerine bakıldığında, bu alt boyutlardan 0 puan

alan çok sayıda katılımcı olduğu görülmektedir (Partnere yönelik fiziksel şiddet

boyutundan 42, cinsel şiddet boyutundan 61, yaralama boyutundan 70 katılımcı;

partner tarafından uygulanan fiziksel şiddet boyutundan 50, cinsel şiddet boyutundan

55, yaralama boyutundan 73 katılımcı 0 puan almıştır). Bu nedenle Çizelge 3.1’de

görüldüğü üzere, şiddetin psikolojik, fiziksel, cinsel ve yaralama boyutlarından

alınan puanlar toplanarak toplam şiddet puanı hesaplanmıştır ve çalışmanın

denencelerini test etmek üzere yapılacak analizlerde bağımlı değişken olarak toplam

şiddet puanları ve ayrıca şiddetin alt boyutu olan uzlaşma alt ölçeğine ait puanlar

kullanılmıştır.

 Değişkenlere ilişkin betimsel bulgulardan sonra sırasıyla yukarıda bahsedilen

analizler yapılmış ve bu analizlerin bulguları aşağıda anlatılmıştır. İlk olarak, YKG

ve ÖÇT bloklarının (uyumlu ve uyumsuz bloklar) uygulanış sırasının (önce uyumlu

blok ya da önce uyumsuz blok), YKG ve ÖÇT puanları üzerinde etkisi olup

olmadığını görmek üzere yapılan analizin bulguları açıklanmıştır.

81

3.2. Blokların Uygulanış Sırasının YKG ve ÖÇT Testlerinden Alınan Puanlar

Üzerindeki Etkisine İlişkin Bulgular

 Yaklaşma-Kaçınma Görevi (YKG) ve Örtük Çağrışım Testi (ÖÇT) tepki hızı

ölçümüne dayanan ölçekler olup katılımcılardan birbirinin tersi olan görevleri yerine

getirmelerinin beklendiği bloklardan oluşmaktadır. Ölçeklerden alınan puan

hesaplanırken, katılımcıların bloklardan aldıkları puanların ortalamaları arasındaki

fark hesaplanmıştır. Her ne kadar bu testlerle bireylerin değişime dirençli, otomatik

tutumlarının ölçüldüğü düşünülse de, blokların uygulanış sırasının alınan puan

üzerindeki etkisini kontrol etmek gerekmektedir. Testin bu özelliği, istatistiksel

analiz bulgularını etkileyip değiştirebilir. Bu nedenle, 84 katılımcının 43 tanesine

önce öfke fotoğraflarını yaklaştırma, sonra uzaklaştırma bloğu, 41 tanesine önce öfke

fotoğraflarını uzaklaştırma, sonra yaklaştırma bloğu sunulmuştur. Aynı şekilde Örtük

Çağrışım Testi’nde blok sırasının etkisine kontrol etmek üzere 84 katılımcının

43’üne önce uyumlu blok, sonra uyumsuz blok, 41’ine ise önce uyumsuz sonra

uyumlu blok sunulmuştur. Oluşan gruplar arasında fark olup olmadığını test

edebilmek amacıyla bağımsız gruplar için t testi uygulanmıştır. Analiz bulgularına

göre, ÖÇT’den aldıkları puanlar açısından gruplar arasında bir fark yoktur. Ancak

YKG’den alınan puanlar üzerinde blok uygulanış sırasının anlamlı bir etkisi olduğu

görülmektedir (t=3.72, p<.001). Ortalama bulgularına göre, ilk blokta öfke

fotoğraflarını yaklaştırması istenenlerin YKG d puanı ortalaması (X =.11, sd=.30),

ilk blokta üzüntü fotoğraflarını yaklaştırması istenen bloktakilerin YKG d puanı

ortalamasından (X =-.11, sd=.25) yüksektir.

82

3.3. Cinsiyetin Değişkenler Üzerindeki Etkisine İlişkin Bulgular

Yapılan ikinci analizde, katılımcıların partnere yönelik ve partner tarafından

uygulanan şiddet, uzlaşma alt boyutu, partnerin sadakatine ilişkin açık algı ve alt

boyutları, partnerin sadakatine ilişkin örtük algı ve evlilikte yaşanan açık ve örtük

öfke puanlarında cinsiyete göre fark olup olmadığı bağımsız gruplar için t testi

kullanılarak test edilmiştir. Analiz bulguları Çizelge 3.2’de verilmiştir.

Çizelge 3.2. Cinsiyetin Değişkenler Üzerindeki Etkisine İlişkin t-testi Bulguları

Değişken

Cinsiyet t

p

Kadın (N=58) Erkek (N=26)

Ort. s.s. Ort. s.s.

Partnere Yönelik Şiddet

Uzlaşma

64.83 38.35 58.46 42.90 .68 .500

Toplam Şiddet

30.17 41.79 41.62 43.30 -1.15 .255

Partner Tarafından

Uygulanan Şiddet

Uzlaşma

54.62 36.15 47.19 40.99 .84 .406

Toplam Şiddet

41.40 54.22 30.85 37.08 1.04 .304

Partnerin Sadakatine

İlişkin Algı

Açık Sadakat Algısı

29.38 12.78 20.96 6.95 3.89*** .000

Güven Duyma

8.31 3.62 6.31 2.74 2.51** .014

Aldatmaya Eğilim Algısı

21.07 10.36 14.65 6.31 3.49*** .001

Örtük Sadakat Algısı

.85 .44 1.04 .34 -1.96* .053

Öfke Duygusu

Açık Öfke

18.60 6.72 16.12 8.14 1.47 .146

Örtük Öfke

-.02 .27 .04 .33 -.85 .398

*p<.05 **p<.01 ***p<.001

83

Bulgulara göre, cinsiyetin, partnerin sadakatine ilişkin açık algı (t=3.89, p<.001),

güven duyma (t=2.51, p<.01), aldatma eğilimi algısı (t=3.49, p<.001) ve partnerin

sadakatine ilişkin örtük algı (t=-1.96, p<.05) üzerindeki etkisi anlamlıdır.

Ortalamalara ilişkin sonuçlara göre, kadınların partnerlerinin sadakatine ilişkin algı

ortalamaları (X = 29.38, ss=12.78) erkeklerin partnerlerinin sadakatine ilişkin algı

ortalamalarından (X =20.96, ss=6.95) yüksek bulunmuştur. Benzer şekilde,

kadınların güven duyma (X =8.31, ss=3.62) ve aldatma eğilimi algısı (X =21.07,

ss=10.36) ortalamaları, erkeklerin güven duyma (X =6.31, ss=2.74) ve aldatma

eğilimi algısı (X =14.65, ss=6.31) ortalamalarından yüksek olarak bulunmuştur.

Erkeklerin partnerin sadakatine ilişkin örtük algı ortalamalarının ise (X =1.04,

ss=.34) kadınların ortalamasından (X =.85, ss=.44) yüksek olduğu bulunmuştur.

3.4. Değişkenler Arası Korelasyonlara İlişkin Bulgular

 Çalışmanın yordanan, yordayıcı ve aracı değişkenleri arasında ilişki olup

olmadığını belirlemek için korelasyon analizi yapılmıştır. Bu analize ilişkin

korelasyonlar Çizelge 3.3’te verilmiştir ve devamında bu bulgular açıklanmıştır.

84

Çizelge 3.3. Yordanan, Yordayıcı ve Aracı Değişkenler Arasındaki Korelasyon Bulguları

*p<.05, **p<.01 Uzlaşma P.=Uzlaşma Partner, Toplam P.=Toplam Partner, Ald. Eğ. Alg.= Aldatmaya Eğilim Algısı

 1 2 3 4 5 6 7 8 9 10 11

Uzlaşma 1

Uzlaşma P.

.75** 1

Toplam

.31** .06 1

Toplam P.

.34** -.02 .70** 1

Açık Sadakat

Algısı

.01 -.19 .26* .38** 1

Ald. Eğ.Alg. -.03 -.18 .22* .32** .97** 1

Güven Duyma .11 -.16 .29** .42** .72** .52** 1

Örtük Sadakat

Algısı

-.28** -.02 -.07 -.35** -.39** -.35** -.35** 1

Açık öfke

.22* -.05 .38** .54** .19 .13 .29** -.14 1

YKG

-.10 -.14 -.07 -.04 .09 .09 .06 .14 .18 1

Üzüntü .13 -.10 .31** .52** .30** .27* .29** -.20 .78** .07 1

85

 Yapılan analiz sonucunda, evlilikte yaşanan şiddetin karşılıklı olduğuna ilişkin

bulgular elde edilmiştir. Başka bir deyişle, bireyin partnerine uyguladığı şiddet ile

partnerinin uyguladığı şiddet arasında anlamlı ilişkiler olduğu görülmektedir.

Bulgulara göre, toplam şiddet ile partner tarafından uygulanan toplam şiddet arasında

olumlu yönde anlamlı bir korelasyon bulunmaktadır (r=.70, p<.01). Bunun yanısıra

uzlaşma ile partner tarafından uzlaşma (r=.75, p<.01) arasında da olumlu yönde

anlamlı bir ilişki olduğu görülmüştür. Bu korelasyonlar yukarıda yer alan Çizelge

3.3’te görülmektedir.

 Çalışmanın yordayıcı değişkeni olan partnerin sadakatine ilişkin açık algı, sadakat

algısının alt boyutları güven duyma ile partnerin aldatma eğilimine ilişkin algı,

sadakate ilişkin örtük algı ve aracı değişkenler olan açık öfke ve örtük öfke

arasındaki ilişkilere dair korelasyon bulgularına göre, partnerin sadakatine ilişkin

örtük algı ile partnerin sadakatine ilişkin açık algı arasında anlamlı düzeyde bir

korelasyon bulunmaktadır (r=-.39, p<.01). Bunun yanısıra örtük sadakat algısı ile

güven duyma (r=-.35, p<.01) ve partnerin aldatma eğilimine ilişkin algı (r=-.35,

p<.01) arasındaki korelasyonlar da anlamlıdır. Açık öfkeye ilişkin sonuçlara göre,

yalnızca açık öfke ile güven duyma boyutu arasında anlamlı bir korelasyon vardır

(r=.29, p<.01). Yaklaşma-kaçınma testi ile ölçülen örtük öfke ile diğer değişkenler

arasında ise anlamlı ilişki bulunamamıştır.

 Bağımlı değişken olan şiddet ve şiddetin alt boyutlarının bağımsız ve aracı

değişkenler ile ilişkilerine yönelik bulgulara göre, partnerin sadakatine ilişkin açık

algı ile partnere yönelik toplam şiddet (r=.26, p<.05) ve partner tarafından uygulanan

toplam şiddet (r=.38, p<.01) arasında anlamlı korelasyonlar vardır. Sadakat algısının

86

alt boyutu olan güven duyma ile partnere yönelik toplam şiddet (r=.29, p<.01) ve

partner tarafından uygulanan toplam şiddet (r=.42, p<.01) arasında da anlamlı

korelasyonlar vardır. Bunun yanısıra, ölçeğin diğer alt boyutu olan aldatmaya eğilim

algısı ile partnere yönelik toplam şiddet (r=.22, p<.05) ve partner tarafından

uygulanan toplam şiddet (r=.32, p<.01) arasındaki korelasyonlar anlamlıdır.

Partnerin sadakatine ilişkin örtük algı ise uzlaşma (r=-.28, p<.01), partner tarafından

uygulanan toplam şiddet (r=-.35, p<.01) ile anlamlı korelasyonlara sahiptir. Evlilikte

yaşanan açık öfke uzlaşma (r=.22, p<.05), toplam şiddet (r=.38, p<.01) ve partner

tarafından uygulanan toplam şiddet (r=.54, p<.01) ile anlamlı korelasyonlara sahiptir.

Örtük öfke duygusu ise hiçbir değişken ile anlamlı bir korelasyon göstermemektedir.

3.5. Şiddetin Öfke ve Üzüntü Duygusu Tarafından Yordanmasına İlişkin

Regresyon Bulguları

 Araştırmanın denenceleri bölümünden hatırlanacağı üzere, bu çalışmada partnerin

sadakatine ilişkin örtük algı ile şiddet arasındaki ilişkiye örtük öfke duygusunun

aracılık etmesi beklenmektedir. Örtük öfkeyi ölçmek için kullanılan Yaklaşma-

Kaçınma Görevi’nde, öfke duygusunun karşısına yine olumsuz bir duygu olan

üzüntü duygusu konulmuştur ve şiddete yatkın bireylerin öfke fotoğraflarını

yaklaştırdıkları görevde, üzüntü fotoğraflarını yaklaştırdıkları göreve göre daha hızlı

tepki verecekleri düşünülmektedir. Öfkenin şiddeti yordamada üzüntüden daha güçlü

bir duygu olup olmadığını kontrol etmek amacıyla katılımcılardan öfkenin yanısıra

evlilikte yaşadıkları üzüntü duygusu ile ilgili veri de toplanmıştır. Öfke ve üzüntünün

partnere yönelik ve partner tarafından uygulanan şiddet üzerindeki etkisine bakmak

87

amacıyla hiyerarşik regresyon analizleri yürütülmüştür. Bu analizlere ilişkin bulgular

Çizelge 3.4.’de sunulmuştur.

Çizelge 3.4. Öfke ve Üzüntü Duygusu ile Şiddet Arasındaki İlişkiye Yönelik

Hiyerarşik Regresyon Analizi Bulguları

Yordanan Model Yordayıcı Df Fdeğ. F Β t R² R²değ P

Toplam

1 1-82 13.84*** 13.84 .14 .14 .000

 Öfke .38 3.72

2 2-81 .03 6.86 .14 .000 .861

 Öfke .36 2.16* .034

 Üzüntü .03 .18 .861

Toplam P.

1 1-82 32.83*** 32.83 .29 .29 .000

 Öfke .54 5.73

2 2-81 3.22 18.47 .31 .03 .077

 Öfke .33 2.20* .031

 Üzüntü .27 1.79 .077

*p<.05 ***p<.001, Toplam P.=Toplam Partner

 İlk olarak değişkenler arasındaki korelasyonlar incelendiğinde (Çizelge 3.3), öfke

duygusu ile partnere yönelik toplam şiddet (r=.38, p<.01) ve partner tarafından

uygulanan toplam şiddet (r=.54, p<.01) arasındaki korelasyonların anlamlı olduğu

görülmektedir. Üzüntü duygusu ile şiddet arasındaki korelasyon bulgularına göre,

üzüntü ile partnere yönelik toplam şiddet (r=.31, p<.01) ve partner tarafından

uygulanan toplam şiddet (r=.52, p<.01) arasındaki korelasyonlar da anlamlıdır. Öfke

ve üzüntü duygusu arasındaki korelasyona bakıldığında iki değişken arasında anlamlı

ve yüksek bir korelasyon olduğu görülmektedir (r=.78, p<.01).

88

 Öfke ve üzüntü duygusunun partnere yönelik şiddet üzerindeki yordayıcı etkisini

test etmek üzere yapılmış regresyon analizinde denkleme ilk olarak öfke duygusu

girmiştir. Çizelge 3.4’de görüldüğü üzere, öfke duygusu partnere yönelik toplam

şiddetteki varyansın %14’ünü açıklamaktadır ve bu anlamlı bir değerdir (F1-82=13.84,

p<.001). İkinci olarak denkleme üzüntü eklendiğinde iki değişken partnere yönelik

toplam şiddetteki varyansın toplam %14’ünü açıklamaktadır ve bu değer anlamsızdır

(Fdeğ 2-81= .03, p>.05). Başka bir deyişle, öfke partnere yönelik toplam şiddetteki

varyansı tek başına anlamlı bir şekilde yordarken, üzüntü denkleme girdiğinde

açıklanan varyansta anlamlı bir değişim yaratmamıştır.

 Öfke ve üzüntü duygusunun partner tarafından uygulanan şiddet üzerindeki

yordayıcı etkisini test etmek amacıyla yapılmış regresyon analizinde denkleme ilk

olarak öfke eklendiğinde, öfkenin partner tarafından uygulanan şiddetteki varyansın

%29’unu açıkladığı görülmüştür. Denkleme ikinci olarak üzüntü duygusu

eklendiğinde iki değişken birlikte partner tarafından uygulanan şiddetteki varyansın

%31’ini açıklamıştır ancak bu değer anlamsızdır (Fdeğ= 3.22, p>.05). Başka bir

deyişle öfke tek başına partner tarafından uygulanan şiddeti yordarken, üzüntü

denkleme girdiğinde açıklanan varyansta anlamlı bir değişim yaratmamıştır.

3.6. Şiddet ve Şiddetin Uzlaşma Alt Boyutunun Partnerin Sadakatine İlişkin

Açık ve Örtük Algı Tarafından Yordanmasına İlişkin Regresyon Bulguları

 Çalışmanın temel denencelerinden olan partnerin sadakatine ilişkin açık ve örtük

algının partnere yönelik ve partner tarafından uygulanan şiddet ve şiddetin uzlaşma

alt boyutu ile ilişkisi, örtük sadakat algısı, partnerin sadakatine ilişkin algının alt

89

boyutları olan güven duyma ve aldatma eğilimi algısı çoklu regresyon analizine

alınarak test edilmiştir. Yapılan analizin bulguları, Çizelge 3.5’te gösterilmiştir.

Çizelge 3.5. Partnerin Sadakatine İlişkin Örtük Algı, Güven Duyma ve Aldatmaya

Eğilim Algısının Partnere Yönelik ve Partner Tarafından Uygulanan Şiddet ve

Şiddetin Uzlaşma Alt Boyutu Üzerindeki Yordayıcı Etkisine Yönelik Çoklu Regresyon

Analizi Bulguları

Yordanan Yordayıcı df Fdeğ. F β T R² R²değ p

Uzlaşma

 3-80 3.18* 3.18 .11 .11 .028

 ÖSA -.32 -2.75** .007

 GD .10 .77 .441

 AEA -.19 -1.52 .134

Uzlaşma P.

 3-80 1.41 1.41 .05 .05 .247

 ÖSA -.12 -1.03 .306

 GD -.12 -.90 .373

 AEA -.16 -1.23 .222

Toplam

 3-80 2.74* 2.74 .09 .09 .049

 ÖSA .06 .48 .636

 GD .25 1.98* .051

 AEA .11 .86 .393

Toplam P.

 3-80 7.75*** 7.75 .22 .22 .000

 ÖSA -.21 -1.99* .050

 GD .29 2.49** .015

 AEA .09 .76 .447

*p<.05 **p<.01 ***p<.001, Uzlaşma P.=Uzlaşma Partner, Toplam P.=Toplam Partner,

ÖSA=Örtük Sadakat Algısı, GD=Güven Duyma, AEA=Aldatmaya Eğilim Algısı

90

Partnerin sadakatine ilişkin açık ve örtük algının partnere yönelik uzlaşma davranışı

üzerindeki yordayıcı etkisine bakmak üzere üç değişken (örtük sadakat algısı, güven

duyma, aldatmaya eğilim algısı) aynı anda regresyon denklemine girmiştir. Analiz

sonucunda üç değişkenin birlikte partnere yönelik uzlaşma davranışındaki varyansın

%11’ini açıkladığı görülmektedir ve bu değer anlamlıdır (F3-80=3.18, p<.05).

Değişkenlere ilişkin katsayılara bakıldığında, yalnızca örtük sadakat algısının,

partnere yönelik uzlaşma davranışı üzerindeki etkisinin (β=-.32) anlamlı olduğu

görülmektedir (t=-2.75, p<.01).

 Partnerin uzlaşma davranışına ilişkin bulgulara bakıldığında hem örtük hem de

açık sadakat algısının bu değişken üzerinde yordayıcı etkisinin olmadığı

görülmektedir.

 Partnere yönelik toplam şiddete ilişkin bulgulara göre, örtük ve açık sadakat algısı

değişkenleri denkleme birlikte eklendiğinde toplam şiddetteki varyansın %9’unu

açıklamaktadır ve bu değer anlamlıdır (F3-80= 2.74, p<.05). Partnerin sadakatine

ilişkin örtük ve açık algının katsayılarına yönelik bulgulara göre, yalnızca güven

duyma alt boyutunun partnere yönelik toplam şiddet üzerindeki etkisi (β=.25)

anlamlıdır (t=1.98, p<.05).

 Son olarak partner tarafından uygulanan toplam şiddet üzerinde açık ve örtük

sadakat algısının yordayıcı etkisini test etmek için üç değişken birlikte regresyon

denklemine eklenmiştir. Analizin bulgularına göre değişkenler birlikte partner

tarafından uygulanan toplam şiddetteki varyansın % 22’sini açıklamaktadır ve bu

değer anlamlıdır (F3-80=7.75, p<..001). Değişkenlerin katsayılarına ilişkin bulgulara

göre, örtük sadakat algısının (β=-.21) ve güven duymanın (β=.29), partner tarafından

91

uygulanan toplam şiddet üzerindeki etkileri anlamlıdır (sırasıyla, t=-1.99, p<.05;

t=2.49, p<.01).

3.7. Partnerin Sadakatine İlişkin Açık ve Örtük Algı ile Şiddet Arasındaki

İlişkide Açık ve Örtük Öfkenin Aracı Rolüne İlişkin Regresyon Bulguları

 Partnerin sadakatine ilişkin açık ve örtük algının, evlilikte yaşanan çatışmalarda

şiddet kullanımı ile ilişkisi olduğu ve bu ilişkiye açık ve örtük öfke duygusunun

aracılık ettiği, bu çalışmanın temel denencesidir. Bu denenceyi test etmek için Baron

ve Kenny’nin (1986) önerdiği şekilde regresyon ile aracı değişken testi yapılmıştır.

Baron ve Kenny’ye göre, bu analiz sonucunda aracılık etkisinin anlamlı olduğunun

çıkarsanabilmesi için şu ölçütlerin karşılanması gerekmektedir:

1. Bağımsız değişkendeki değişimler, aracı değişkendeki değişimleri anlamlı bir

şekilde açıklamalıdır (a yolu).

2. Aracı değişkendeki değişimler, bağımlı değişkendeki değişimleri anlamlı bir

şekilde açıklamalıdır (b yolu).

3. Aracı değişken eşitliğe sokulmadan, bağımsız değişken bağımlı değişkeni

anlamlı bir şekilde yordamalıdır (c yolu).

4. a ve b yolları kontrol edildiğinde, bağımsız ve bağımlı değişken arasında

daha önce anlamlı olan ilişki ortadan kalkmalı (tam aracılık) ya da

azalmalıdır (kısmi aracılık).

Analiz yapılmadan önce, söz konusu değişkenler arasındaki korelasyonlara

bakılmış (Çizelge 3.3) ve açık öfkenin bağımsız değişkenlerden yalnızca güven

duyma ile anlamlı ilişkisi olduğu görülmüştür (r=.29, p<.01). Örtük öfkenin ise

hiçbir değişken ile anlamlı ilişkisi olmadığı görülmüştür. Güven duymanın bağımlı

92

değişkenlerden toplam şiddet (r=.29, p<.01) ve partner tarafından uygulanan toplam

şiddet (r=.42, p<.01) ile anlamlı korelasyonlara sahip olduğu görülmüştür. Analiz

sonuçlarına göre, aracı değişken olan açık öfke ise uzlaşma (r=.22, p<.05), toplam

şiddet (r=.38, p<.01) ve partner tarafından uygulanan toplam şiddet (r=.54, p<.01) ile

anlamlı korelasyonlara sahiptir. Bu korelasyon analizinin sonucunda aracı değişken

analizine alınacak değişkenler; yordayıcı değişken güven duyma, aracı değişken açık

öfke ve yordanan değişkenler partnere yönelik toplam şiddet ve partner tarafından

uygulanan toplam şiddet olacak şekilde belirlenmiştir. Başka bir deyişle, partnerin

sadakatine ilişkin algının alt boyutu olan güven duymanın, evlilikte yaşanan açık

öfke aracılığında birey ve partneri tarafından uygulanan toplam şiddeti yordayıp

yordamadığına bakılmıştır.

3.7.1. Güven Duyma ile Şiddet Arasındaki İlişkide Açık Öfkenin Aracı Rolüne

İlişkin Bulgular

 Güven duymanın açık öfke aracılığında partnere yönelik ve partner tarafından

uygulanan toplam şiddeti yordayıp yordamadığını test etmek için hiyerarşik

regresyon analizleri yapılmış ve değişkenler Baron ve Kenny (1986) tarafından

önerilen adımlar test edilecek şekilde analize alınmıştır. Hiyerarşik regresyon

analizlerinden önce, bağımsız değişkenin aracı değişken üzerindeki yordayıcı etkisini

test etmek üzere basit regresyon analizi yapılmıştır. Çizelge 3.6.’da bu analizin

bulgularına yer verilmiştir.

93

Çizelge 3.6. Güven Duyma ile Açık Öfke Arasındaki İlişkiye Yönelik Regresyon

Analizi Bulguları

Yordanan Yordayıcı df Fdeğ F β t R² R²değ p

Açık Öfke Güven Duyma 1-82 7.62 7.62** .29 2.76 .08 .08 .007

**p<.01

 Çizelge 3.6’da görüldüğü üzere, güven duyma açık öfke duygusundaki varyansın

%8’ini açıklamaktadır ve bu değer istatistiksel olarak anlamlıdır (F1-82=7.62, β=.29)

p<.01). Bu bulgu doğrultusunda, Baron ve Kenny (1986) tarafından önerilen aracılık

ölçütlerinden birisi karşılanmıştır. Önerilen diğer ölçütlerin karşılanıp

karşılanmadığına bakmak üzere yapılmış hiyerarşik regresyon analizlerine dair

bulgular Çizelge 3.7’de gösterilmiştir.

Çizelge 3.7. Güven Duyma ile Partnere Yönelik Toplam Şiddet Arasındaki İlişkide

Açık Öfkenin Aracı Rolüne İlişkin Hiyerarşik Regresyon Analizi Bulguları

Model Yordayıcı df Fdeğ F β T R² R²değ p

1

Güven Duyma

1-82 7.50 7.50**

.290

2.74

.08 .08 .008

2

Güven Duyma

Açık Öfke

2-81 9.42** 8.85

.195

.323

1.86

3.07**

.18 .10 .003

.067

.003

**p<.01

 Partnere yönelik toplam şiddete ilişkin bulgulara göre (Çizelge 3.7), ilk adımda

denkleme alınan güven duyma boyutu toplam şiddeti anlamlı bir şekilde yordamakta

(F1-82=7.50, p<.01) ve toplam şiddetteki varyansın %8’ini açıklamaktadır. 2. aşamada

açık öfke denkleme eklendiğinde iki değişken birlikte toplam şiddetin %18’ini

açıklamaktadır ve açıklanan varyanstaki bu değişim anlamlıdır (Fdeğ 2-81=9.42,

p<.01). Açık öfkenin etkisi kontrol edildiğinde güven duyma ile toplam şiddet

94

arasındaki ilişkinin katsayısında (β=.29) düşüş olduğu (β=.20) ve anlamsız hale

geldiği görülmüştür (p>.05). Yapılan Sobel testi bu düşüşün anlamlı olduğuna işaret

etmektedir (z=1.99, p<.05). Başka bir deyişle, açık öfke güven duyma ile partnere

yönelik toplam şiddet arasındaki ilişkide tam aracı rol oynamaktadır. Şekil 3.1’de bu

ilişkiye ait katsayılar gösterilmiştir.

Şekil 3.1. Güven Duyma ile Partnere Yönelik Toplam Şiddet Arasındaki İlişkide Açık

Öfkenin Aracı Rolüne İlişkin Katsayılar

 β= .29**

 β= .29** (.20), Sobel z=1.99*

 β= .32**

 *p<.05 **p<.01

 Güven duymanın açık öfke aracılığında partner tarafından uygulanan toplam

şiddeti yordayıp yordamadığını test etmek üzere hiyerarşik regresyon analizleri

yapılmış ve değişkenler Baron ve Kenny (1986) tarafından önerilen adımlar test

edilecek şekilde analize alınmıştır. Aşağıda yer alan Çizelge 3.8.’de bu analizin

bulgularına yer verilmiştir.

Güven Duyma

Toplam Şiddet

Açık Öfke

95

Çizelge 3.8. Güven Duyma ile Partner Tarafından Uygulanan Toplam Şiddet

Arasındaki İlişkide Açık Öfkenin Aracı Rolüne İlişkin Hiyerarşik Regresyon Analizi

Bulguları

Model Yordayıcı df Fdeğ F β t R² R²değ p

1

Güven Duyma

1-82 17.07 17.07***

.415

4.13

.17 .17 .000

2

Güven Duyma

Açık Öfke

2-81 23.64*** 22.71

.283

.452

3.05**

4.86***

.36 .19 .000

.003

.000

p<.01, *p<.001

 Partner tarafından uygulanan toplam şiddete ilişkin regresyon bulgularına göre

(Çizelge 3.8), ilk aşamada denkleme güven duyma eklendiğinde, bu değişken partner

tarafından uygulanan toplam şiddetteki varyansın %17’sini açıklamakta ve partner

tarafından uygulanan toplam şiddeti anlamlı şekilde yordamaktadır (F1-82=17.07,

p<.001). İkinci aşamada denkleme açık öfke eklendiğinde iki değişken birlikte

partner tarafından uygulanan toplam şiddetteki varyansın %36’sını açıklamaktadır ve

ve açıklanan varyanstaki bu değişim anlamlıdır (Fdeğ 2-81=23.64, p<.001). Açık öfke

kontrol edildiğinde güven duyma ile partner tarafından uygulanan toplam şiddet

arasındaki ilişkinin katsayısında (β=.42) düşüş olduğu görülmektedir (β=.28) Yapılan

Sobel testine göre katsayıdaki bu düşüş anlamlıdır (z=2.36, p<.05). Başka bir deyişle,

açık öfke güven duyma ile partner tarafından uygulanan toplam şiddet arasındaki

ilişkide kısmi aracı rol oynamaktadır. Şekil 3.2’de bu ilişkiye ait katsayılar

verilmiştir.

96

Şekil 3.2. Güven Duyma ile Partner Tarafından Uygulanan Toplam Şiddet

Arasındaki İlişkide Açık Öfkenin Aracı Rolüne İlişkin Katsayılar

 β= .29**

 β=.42*** (.28**), Sobel z=2.36*

 β= .45***

*p<.05 **p<.01 ***p<.001

 Yukarıda görüldüğü üzere, çalışmanın denencelerini test etmek amacıyla yapılan

analizler sonucunda birtakım bulgulara ulaşılmıştır. Bir sonraki bölümde, elde edilen

bulguların olası nedenleri tartışılmıştır.

Güven Duyma

Toplam Şiddet

(Partner)

Açık Öfke

97

4.BÖLÜM

TARTIŞMA

 Evlilikte eşler arasında yaşanan şiddetin ortaya çıkmasında rol oynayan etmenler

ve ortaya çıkma süreci, şiddeti önleme ve engelleme açısından ele alınması gereken

konulardır. Bu bağlamda, bu çalışmanın temel amacı, iki etmenin (partnerin

sadakatine ilişkin algı ve öfke duygusu) şiddetle olan ilişkisini araştırmaktır. Bu

doğrultuda çalışmanın temel denencesi ise, partnerin sadakatine ilişkin algının

evlilikte yaşanan şiddet ile ilişkili olduğu ve öfke duygusunun bu ilişkiye aracılık

ettiği şeklindedir. Bunun yanısıra, bireyin şiddet davranışını, hem farkında olduğu

(açık) düşünceleri ve duygularının, hem de bilinçdışı bir süreçten geçerek oluşmuş ve

otomatik olarak çalışan (örtük) düşünce ve duygularının belirleyebileceği

düşünülmektedir. Bu nedenle çalışmada, partnerin sadakatine ilişkin algıyı ve

evlilikte yaşanan öfke duygusunu hem açık hem de örtük olarak ölçmek

hedeflenmiştir. Bu çerçevede, partnerin sadakatine ilişkin açık algının, açık öfke

duygusu; örtük algının ise örtük öfke duygusu aracılığıyla şiddeti yordayacağı

düşünülmüştür. Sözü edilen açık ve örtük yapılar arasında ilişki olup olmadığı ve

evlilikte eşler arasında yaşanan şiddetin karşılıklı olup olmadığı da çalışmanın diğer

sorularıdır. Çalışmanın temel denencelerini test etmek için yapılan analizlerin

yanısıra, örtük ölçeklerden alınan puanlarda blok sırasının etkisinin olup olmadığını;

şiddet, partnerin sadakatine ilişkin algı ve öfke açısından cinsiyetler arasında bir fark

olup olmadığını; ve öfke ile birlikte ele alındığında üzüntü duygusunun şiddeti

yordayıp yordamadığını belirlemek üzere analizler yapılmıştır. Yapılan analizler

98

sonucunda birtakım anlamlı bulgulara ulaşılmıştır. Bu bölümde, analizler sonucunda

elde edilen bulgular, giriş bölümünde yer verilen kuramlar ve denenceler

çerçevesinde tartışılmıştır.

4.1.Blokların Uygulanış Sırasının YKG ve ÖÇT’den Alınan Puanlar Üzerindeki

Etkisine İlişkin Bulguların Tartışılması

 Bu çalışmada ele alınan örtük yapıları ölçmek amacıyla iki örtük test

kullanılmıştır. Partnerin sadakatine ilişkin algıyı ölçmek üzere, örtük tutumları

ölçmede en sık kullanılan test olan Örtük Çağrışım Testi (ÖÇT), örtük öfkeyi

ölçmede ise Yaklaşma-Kaçınma Görevi (YKG) kullanılmıştır. Daha önce de

bahsedildiği gibi, örtük yapıları ölçmek amacıyla geliştirilen testler, bireylerin tepki

hızının ölçümüne dayanmaktadır. Bu çalışmada kullanılan her iki test de,

katılımcılardan birbirine zıt görevleri yerine getirmelerinin istendiği bloklardan

oluşmakta ve bu bloklarda verilen tepkilerin ortalama hızları arasındaki fark alınarak

testten alınan puan hesaplanmaktadır. Testi oluşturan blokların birbirinin zıttı

görevleri olmak dışında tamamen aynı niteliklere sahip olduğu düşünüldüğünde,

önce gelen bloğun diğer blok üzerinde bir etki yaratması olasıdır. Bu çalışmada, bu

etkiyi kontrol edebilmek üzere testler, her iki testteki blokların sırası seçkisiz olarak

değiştirilerek uygulanmıştır. Ayrıca, blokların sırasının farkına bağlı olarak oluşan

gruplardaki katılımcıların testlerden aldıkları puanlar t testi ile karşılaştırılmıştır.

 Elde edilen bulgular, ÖÇT’den alınan puanlar üzerinde, hangi bloğun önce

uygulandığının etkisinin olmadığını göstermektedir. Başka bir deyişle, ÖÇT üzerinde

blok sırası etkisi gözlenmemiştir. Buna karşın YKG’den alınan puanlar açısından,

önce uyumlu bloğun uygulandığı grup ile önce uyumsuz bloğun uygulandığı grup

99

arasında anlamlı bir fark olduğu görülmektedir. Bu bulguya göre, önce uyumsuz blok

(öfke fotoğraflarının yaklaştırılması gereken blok) uygulanan grubun YKG puanı,

önce uyumlu blok (öfke fotoğraflarının uzaklaştırılması gereken blok) uygulanan

grubun test puanından daha yüksektir. YKG puanının hesaplanmasının “uyumsuz

blok-uyumlu blok” farkına dayandığı düşünüldüğünde bu bulgu, önce uyumsuz blok

uygulanan gruptaki katılımcıların, teste alışmış olmalarından ötürü uyumlu bloğa

daha hızlı yanıt vermiş olabileceklerine, önce uyumlu blok uygulananlar için ise tam

tersi bir etkinin gerçekleşmiş olabileceğine işaret etmektedir.

 Alanyazına bakıldığında blok sırası etkisinin, ÖÇT üzerinde de etkiye sahip

yöntemsel bir özellik olduğuna işaret edilmektedir (Greenwald ve Nosek, 2001).

Nosek ve arkadaşları (2005), eğer ÖÇT’de görülen sıra etkisinin nedeni, başta

öğrenilmiş bir yanıt setinin sonradan başka bir yanıt setiyle değiştirilmesi ise bu

etkinin, yeni yanıt setinden önceki alıştırma sayısının artırılmasıyla azaltılabileceğini

öne sürmüşlerdir. Başka bir deyişle, ilk blokta yapılması gereken bir göreve

alışıldığından, diğer blokta verilen tepkinin hızında azalma olabileceğini, ancak

ikinci bloktan önce daha fazla alıştırma verilirse bu etkinin azalabileceği

düşünülmüştür. Araştırmacılar yaptıkları çalışma sonucunda, blok sırasının ÖÇT

etkisinin büyüklüğü üzerinde değişim yarattığına ancak ölçeğin güvenirliği ve açık

ölçeklerle ilişkisi üzerinde etkisinin olmadığına işaret etmişlerdir. Aynı zamanda,

ikinci test bloğunun öncesindeki alıştırma bloğundaki denemelerin artırılmasıyla bu

etkinin azaltılabileceğine ve hatta giderilebileceğine işaret etmişlerdir. Bu çalışmada,

ÖÇT puanları üzerinde blok sırasının anlamlı bir etkisinin bulunmaması, ölçeğin bu

yöntemsel özelliğe karşı güçlü olduğu yönünde bir bulgudur.

100

 YKG’den alınan puanlar açısından iki grup arasında çıkan fark, yukarıda

bahsedilen blok sırası etkisinden daha farklı bir etkiye işaret etmektedir. Bu testte,

önce gelen blokta katılımcılar test yönergesine ve göreve alışmış oldukları için ikinci

blokta daha hızlı oldukları şeklinde bir durum görülmektedir. Bu durum, bu

çalışmada YKG etkisinin bu yöntemsel özelliğe karşı hassas olduğunu

göstermektedir.

4.2.Cinsiyetin Değişkenler Üzerindeki Etkisine İlişkin Bulguların Tartışılması

 Çalışmanın bağımsız, aracı ve bağımlı değişkenleri açısından kadın ve erkekler

arasında fark olup olmadığına bakıldığında, beklentiler doğrultusunda bulgular elde

edilmiştir. Öncelikle, şiddet yaşantısına ilişkin bulgulara bakıldığında, hem toplam

şiddet hem de uzlaşma boyutu açısından cinsiyetler arasında anlamlı bir fark

olmadığı bulgusuna ulaşıldığı görülmektedir. Evlilik yaşantısında partnere şiddet

uygulamak ya da partnerden şiddet görmek açısından kadın ve erkek arasında fark

olup olmadığı, şiddetle ilgili yapılmış araştırmaların büyük kısmında ele alınmış bir

konudur (Kimmel, 2002; Dutton ve Nicholls, 2005). Bir yaklaşıma göre, yakın

ilişkilerde yaşanan şiddette mağdur olan ve daha çok zarar gören taraf kadındır

(Dobash ve Dobash, 1979; Dobash ve Dobash, 2004). Diğer bir yaklaşıma göre ise,

yakın ilişkilerde yaşanan şiddet karşılıklıdır (Straus, 1999). Daha önce de belirtildiği

gibi, aslında yakın ilişkilerde yaşanan şiddet tek tip olarak değerlendirilmemelidir.

Johnson ve Ferraro’nun (2000) ayrımını yaptığı yakın ilişki terörü ve yaygın çift

şiddeti açısından bakılacak olursa bu çalışmada şiddet uygulama açısından cinsiyetler

arasında bir fark olmadığı bulgusu anlaşılabilir bir bulgudur. Bahsedildiği üzere

yakın ilişki teröründe, tek tarafın (kadının) şiddet gördüğü, yaygın çift şiddetinde ise,

101

şiddetin karşılıklı olduğu söylenmektedir. Bunun yanısıra, bu iki tür şiddetin,

görüldükleri örneklem bakımından farklılaştıklarından söz edilmektedir (Johnson,

2006). Buna göre, kadın sığınma evleri ya da cezaevi gibi kurumlardan, yakın ilişki

terörüne işaret eden veriler toplanabilecekken, normal örneklemden toplanan veriler

yaygın çift şiddetine işaret edebilecektir. Bu açıdan bakıldığında, küçük bir normal

örneklem grubuyla yapılan bu çalışmada, uygulanan şiddet açısından kadın ve

erkekler arasında fark çıkmaması olağan kabul edilebilir. Çalışmanın değişkenlerine

ilişkin betimsel bulgulara bakıldığında, şiddetin alt boyutlarından (özellikle, fiziksel,

cinsel ve yaralama) alınan puanların genel olarak oldukça düşük olduğu

görülmektedir. Bu puanların düşük olması da, normal örneklemle yürütülen bu

çalışmada şiddetin sıklığının daha az olduğunu göstererek yaygın çift şiddetinin

sayıltılarından birini (şiddetin sıklığının ve yoğunluğunun daha az olduğu)

desteklemiştir. Bunun yanısıra, alt ölçeklerde çok sayıda birey 0 puan aldığı için

çalışmanın analizlerinin toplam şiddet puanı ile yürütüldüğü hatırlanacak olursa, bu

puanda en çok yükü psikolojik şiddetin almış olduğu çıkarsaması da yapılabilir.

Ayrıca, hem puanlar düşük olduğu, hem de toplam şiddet en çok psikolojik şiddet ile

ilişkili olduğu için, verilerin ortalama olarak düşük yoğunlukta bir şiddete işaret

ettiği söylenebilir. Ek olarak, partnere yönelik ve partner tarafından uygulanan şiddet

arasındaki korelasyonlara bakıldığında da yüksek bir ilişki olduğu görülmektedir. Bir

başka deyişle, bireyler partnerlerine şiddet uyguladıkları oranda şiddet gördüklerini

belirtmişlerdir. Ancak burada, bireylerin gördükleri şiddet sonucunda ne kadar zarar

gördükleri hakkında bir çıkarım yapılmaması gerektiği göz önünde

bulundurulmalıdır. Dobash ve Dobash (2004), yakın ilişkilerde şiddetin kim

tarafından uygulandığı sorusuna yanıt aradıkları çalışmada, kadınların uyguladığı

102

şiddetin, erkeklerin uyguladığı şiddetten, şiddetin sıklığı, ciddiyeti ve bireyin iyilik

hali açısından farklı olduğu ve kadınların şiddet sonucunda daha fazla zarar gördüğü

sonucuna varmışlardır. Diğer yandan, yakın ilişki terörü bağlamında şiddet kullanan

bireylerin normal örneklemle yürütülen çalışmalara katılmaktan çekineceği ya da

yanlı cevaplar vereceği de düşünülebilir (Johnson, 2006). Bu durum, normal

örneklemle yürütülen şiddet çalışmalarında, yoğun ve bireyler için yıkıcı boyutta

olan şiddetin tespit edilme olasılığını daha da azaltan bir etmen olabilir.

 Partnerin sadakatine ilişkin algı açısından kadın ve erkekler arasında fark olup

olmadığını test etmek üzere yapılan analizin sonuçlarına göre, kadınlar partnerlerini

hem açık hem de örtük olarak erkeklerin partnerlerini algıladığından daha sadakatsiz

algılamaktadırlar. Bu bulgunun nedeni erkeklerin gerçekten de aldatmaya

kadınlardan daha eğilimli olmaları (Atkins ve ark., 2001; Allen ve Baucom, 2004;

Polat, 2006) olabilir. Ayrıca kadınlar, toplum düzeninde erkeklere kıyasla daha

güçsüz bir konumda yer almaları sebebiyle daha fazla aldatılma şüphesi ve

kıskançlık yaşıyor olabilirler (akt., Demirtaş-Madran, 2008). Demirtaş ve Dönmez

(2006), yaptıkları çalışma sonucunda, evli kadınların evli erkeklere göre daha fazla

kıskançlık rapor ettikleri bulgusuna ulaşmışlardır. Bunun yanısıra evli kadınlar

aldatmaya diğer kadınlara göre daha az meyilli olabilirler (Forste ve Tanfer, 1996).

Bu açıdan bakıldığında evlilikte partnerin sadakatine ilişkin algı açısından kadın ve

erkekler arasında fark olması anlaşılır bir bulgudur.

4.3.Değişkenler Arasındaki Korelasyonlara İlişkin Bulguların Tartışılması

 Çalışmanın değişkenleri olan şiddet, partnerin sadakatine ilişkin açık ve örtük algı

ve açık ve örtük öfke duygusu arasındaki ilişkileri tespit etmek üzere korelasyon

103

analizi yapılmıştır. Bu analiz sonucunda, evlilikte şiddetin karşılıklı olduğu, açık ve

örtük yapılar arasında ilişki olduğu ve şiddetin sadakat algısı ve öfke ile ilişkili

olduğu şeklinde denenceleri destekleyen bulgulara ulaşılmıştır. Bu bulgular aşağıda

tartışılmıştır.

 Evlilikte partnere yönelik şiddet ile partner tarafından uygulanan şiddet arasındaki

ilişkiye bakıldığında, iki değişken arasında yüksek bir korelasyon olduğu

görülmektedir. Bu bulgu çalışmanın, şiddetin karşılıklılığına ilişkin denencesini

desteklemektedir. Follingstad ve Edmundson (2010), yaptıkları çalışmada, yakın

ilişkilerde psikolojik kötüye kullanma davranışlarının büyük ölçüde karşılıklı bir

durum olduğunu ve psikolojik kötüye kullanmanın, fiziksel güç kullanmaya göre

karşılıklılığa daha yatkın olduğunu belirlemişlerdir. Bunun yanısıra Field ve Caetano

(2005), ABD genel popülasyonunda yaşayan farklı etnik kökenlerden (Beyaz, Siyah,

İspanyol) çiftler arasında şiddetin daha çok hangi cinsiyet tarafından uygulandığını

araştırmışlardır. Bu araştırmanın sonucunda etnik köken fark etmeksizin çiftler

arasında yaşanan şiddetin en sık karşılıklı seyrettiği bulgusuna ulaşmışlardır. Bu

çalışmada partnerler arasında şiddetin karşılıklı olduğu bulgusu, bu araştırmaların

bulgularıyla tutarlıdır. Bunun yanısıra, partnere yönelik uzlaşma ile partner

tarafından uzlaşma gösterme arasında da güçlü bir ilişki olduğu görülmektedir.

Evlilikte hem şiddetin hem de uzlaşmanın karşılıklı olması, evliliğin karşılıklı

doğasına işaret etmektedir. Bu durum, yakın ilişkiler alanında önemli bir yeri olan

Karşılıklı Bağımlılık Kuramı (Thibaut ve Kelley, 1959) ile açıklanabilir. Kurama

göre, herhangi bir kişilerarası ilişkinin özünü etkileşim oluşturur. Bu anlamda

etkileşim, bireylerin birbirlerinin varlığında davranış ortaya koyması, birbirleri için

ürün ortaya koymaları ya da birbirleriyle iletişim kurmasıdır. Kurama göre bir

104

ilişkide etkileşimden söz ediliyorsa orada bir bireyin eylemlerinin diğer bireyi

etkileme potansiyeli vardır. Bu açıdan bakıldığında, yakın ilişkide bireylerden birinin

çatışma durumunda uzlaşma ya da şiddet sergilemesi partnerini etkileyebilir ve belli

bir davranışa yönlendirebilir.

 Ancak bu bulgu ile şiddetin yoğunluğu ya da bireylere ne derece zarar verdiğine

ilişkin bir sonuca varılması mümkün değildir. Bireylerin partnerlerinden gördükleri

şiddete karşılık vermeleri bu yaşantıdan iki tarafın eşit ya da benzer şekilde

etkilendiğini göstermemektedir. Şiddet davranışını ölçmek üzere ÇÇYÖ-2’nin

kullanıldığı araştırmalara getirilen eleştirilerden biri, bu ölçek ile yalnızca şiddetin

sıklığının ölçülmesi ancak şiddetin ortaya çıktığı bağlamın ele alınmamasıdır

(Anderson, 2005; Prospero ve Kim, 2009). Bu çalışmada da şiddetin ölçülmesinde

ÇÇYÖ-2 kullanıldığından bu durum göz önünde bulundurulmalıdır. Giriş bölümünde

belirtildiği gibi alanyazındaki çalışmalar, kadınların şiddet sonucunda genellikle daha

fazla zarar gören taraf olduğuna işaret etmektedir. (Archer, 2000; Brush, 1990).

Şiddet sonucu görülen zarar hakkında bir çıkarım yapabilmek için bireylerin şiddet

sonucunda duygusal, zihinsel ya da bedensel olarak neler yaşadıklarının incelenmesi

gerekmektedir.

 Araştırmanın denenceleri bölümünden hatırlanacağı üzere, çalışmanın temel

denencelerinden biri açık ve örtük yapılar arasında ilişki olduğudur. Bu denenceyi

test etmek üzere yapılan analiz sonucunda, partnerin sadakatine ilişkin açık algı ile

örtük algı arasında ilişki olduğu şeklinde bir bulgu elde edilmiştir. Bu bulgu ile

araştırmanın en önemli denencelerinden biri desteklenmiştir. Partnerin sadakatine

ilişkin açık ve örtük algının birbirinden farklı ancak birbiriyle ilişkili zihinsel yapılar

105

olduğu düşüncesinin desteklenmiş olması bu çalışma için oldukça önemlidir.

Beklendiği üzere, açık ve örtük algı arasındaki ilişki, anlamlı ancak düşük bir ilişki

olarak bulunmuştur. Bu bulgu, iki yapının aynı şey olmadığını ancak birbiriyle

ilişkili olduğunu göstermektedir. Bulgulara göre, partnerin sadakatsiz olduğuna

ilişkin açık algı arttıkça partnerin sadakatsiz olduğuna ilişkin örtük algı da

artmaktadır. Elde edilen bu sonuç öne sürülen denence ile tutarlıdır. Aynı zamanda

bu bulgu alanyazında yer alan ve açık tutumlar ile örtük tutumlar arasında korelasyon

olduğunu gösteren araştırmalarla da tutarlıdır (Wittenbrink ve ark., 1997; Banse ve

ark, 2001, McConnell ve Leibold, 2001). Bulunan bu anlamlı sonuç, Örtük Çağrışım

Testi’nin, partnerin sadakatine ilişkin algının ölçülmesinde geçerli bir ölçek

olduğunu destekler niteliktedir. Ancak alanyazında açık ve örtük tutumlar arasında

ilişki olmadığını gösteren araştırmalar da mevcuttur (Eckhardt ve Crane, 2014;

Karpinski ve Hilton, 2001). 1.Bölümde örtük biliş anlatılırken bahsedildiği üzere,

Hofmann ve arkadaşları (2005) yaptıkları meta analiz çalışması sonucunda Örtük

Çağrışım Testi ve açık ölçekler arasındaki korelasyonun düşmesine gerekçe olarak

açık ölçekleri yanıtlarken yanlı davranma, örtük olarak değerlendirilen zihinsel

temsillere ulaşmada güçlük, bilginin zihinden getirilmesini etkileyen faktörler,

ölçeklerin yöntemsel özellikleri ve açık ve örtük ölçeklerle ölçülen kavramların

bağımsız olmasını göstermişlerdir. Bu araştırmada partnerin sadakatine ilişkin açık

ve örtük ölçeklerin özelliklerine bakıldığında açık ve örtük ölçek için sadakati temsil

etmek üzere seçilmiş madde ve kelimelerin birbirlerine benzerliklerinin yüksek

olduğu görülmektedir. Bunun yanısıra Örtük Çağrışım Testi’nde hedef kavramlar

“Partnerim” ve “Partnerim değil”, tutum ögeleri ise sadık olma ve sadakatsiz

olmadır; bu hedef kavramlar ve tutum ögeleri kolaylıkla zihinde birlikte kategorize

106

edilebilir niteliktedir. Başka bir deyişle, birey partnerini düşündüğünde otomatik

olarak zihninde sadık olma ya da sadakatsiz olma ile ilgili sıfatların çağrışması

kolaydır. Ayrıca partnerin sadakatine ilişkin açık algı ölçeğinin Örtük Çağrışım

Testi’nden daha önce sunulmasının, bireyleri kavramları kategorize etmeye hazır

hale getirmiş olabileceği düşünülmektedir. Dolayısıyla kullanılan Örtük Çağrışım

Testi yöntemsel açıdan da açık ölçeğin özelliklerine yaklaşmış olabilir. Ölçekler

arasında çıkan korelasyon anlamlı çıkmasına karşın korelasyonun katsayısı yüksek

değildir. Bu bulgu, açık ve örtük tutumların birbirleriyle ilişkili ancak birbirlerinden

farklı kavramlar olduğunu ve bir tutumu ya da algıyı ortaya koymaya çalışırken o

tutum ya da algıyı farklı zihinsel süreçler açısından ele almanın işlevsel olabileceğine

işaret etmektedir.

 Bu çalışmanın değişkenlerinden biri olan örtük öfke, yöntem bölümünden

hatırlanacağı üzere Yaklaşma-Kaçınma Görevi (YKG) aracılığıyla ölçülmeye

çalışılmıştı. Çalışmanın denencelerinden birisi, örtük öfkenin partnerin sadakatine

ilişkin örtük algı ile partnere yönelik ve partner tarafından uygulanan şiddet

arasındaki ilişkide aracı rol oynayacağı şeklindeydi. Ancak yapılan analizler

sonucunda elde edilen bulgular örtük öfkenin hiçbir değişkenle ilişkili olmadığını

göstermiştir. Yöntem bölümünde Yaklaşma-Kaçınma Görevi’nin anlatıldığı

bölümden hatırlanacak olursa, bu görevin kullanıldığı araştırmalarda, bağımlılık

davranışı (Rinck ve Becker, 2007), ya da evrimsel yüz ifadeleri (Marsh ve ark., 2005;

Wilkowski ve Meier, 2010) üzerinde çalışılmış ve yaklaşma tepkisi kol düzeneği

kullanılarak ölçülmüştür. Halihazırdaki çalışmada YKG, bunlardan farklı bir

kavrama; evlilikte eşler arası öfkeye verilen tepkiyi ölçmek üzere kullanılmıştır.

Bunun yanısıra bu çalışmada kullanılan uyaranlar da belli açılardan önceki

107

çalışmaların uyaranlarından ayrılmaktadır. Önceki çalışmalarda bireylere evrimsel

yüz ifadeleri ya da içecek fotoğrafları uyaran olarak sunulmuş ve bunlara

gösterdikleri yaklaşma kaçınma tepkisi ölçülmüştü. Ancak bu çalışmada bir nesne ya

da yüz ifadesine değil, iki bireyin dahil olduğu daha spesifik bir duruma verilen tepki

ölçülmeye çalışılmıştır. Bu açıdan değerlendirildiğinde, YKG halihazırdaki

çalışmaya özgün bir şekilde uyarlanmış ancak beklenilen YKG etkisi

gözlenememiştir.

4.4.Şiddetin Öfke ve Üzüntü Duygusu Tarafından Yordanmasına İlişkin

Bulguların Tartışılması

 Bu çalışmada partnerin sadakatine ilişkin algı ile evlilikte şiddet arasındaki

ilişkide aracı rol üstlenen öfke duygusu, tıpkı partnerin sadakatine ilişkin algı gibi,

hem açık hem de örtük olarak ölçülmüştür. Yöntem bölümünden hatırlanacağı üzere,

öfkenin örtük olarak ölçümünde, Yaklaşma-Kaçınma Görevi (YKG) kullanılmıştır.

Bu görevde, öfkenin karşısına yine olumsuz bir duygu olan üzüntü duygusu

konulmuş ve örtük öfkesi yüksek olan bireyler, eşler arasında öfke yansıtan

fotoğrafları kendilerine daha yakın olarak değerlendireceklerinden, bu bireylerin öfke

fotoğraflarını yaklaştırmaları istenen görevde daha hızlı olacakları ve evliliklerinde

daha fazla şiddet olacağı düşünülmüştür. Bu doğrultuda, evliliklerinde şiddet

yaşayanların, ilişkilerinde üzüntü duygusuna kıyasla öfke duygusunu daha çok

yaşıyor oldukları düşünülmektedir. Bu varsayımı açık ölçeklerle kontrol etmek

amacıyla, çalışmanın temel değişkenlerinden olmamasına rağmen üzüntü duygusu da

açık olarak ölçülmüş ve öfke duygusuyla birlikte, evlilikte yaşanan şiddeti yordama

gücü olup olmadığı araştırılmıştır.

108

 Yapılan analizler, öfke ile üzüntünün arasında güçlü bir ilişki olduğunu, öfkenin

analize tek başına alındığı durumda şiddeti yordadığını ve üzüntü denkleme

eklendiğinde bunun şiddeti yordamada bir değişim yaratmadığını göstermiştir.

Böylece, öfkenin üzüntü ile kıyaslandığında şiddeti yordamada güçlü olan duygu

olduğuna işaret eden bir bulgu elde edilmiştir. Başka bir deyişle, evliliklerinde şiddet

olan bireyler, şiddet durumunda üzüntüden çok öfke duygusu yaşamaktadırlar. Bu

bulgu YKG’de öfke duygusunun karşısına üzüntü duygusu seçilirken öne sürülen

varsayımı destekler niteliktedir. Buradan yola çıkarak, katılımcıların YKG’de örtük

olarak öfke fotoğraflarını üzüntü fotoğraflarından daha yakın olarak değerlendirecek

olmalarının, evliliklerinde yaşadıkları şiddet ile ilişkili olacağı düşüncesi anlam

kazanmaktadır.

4.5.Şiddet ve Şiddetin Uzlaşma Alt Boyutunun Partnerin Sadakatine İlişkin

Açık ve Örtük Algı Tarafından Yordanmasına İlişkin Bulguların Tartışılması

 Partneri açık ve örtük olarak sadakatsiz algılamanın evlilikte partnere yönelik ya

da partner tarafından uygulanan şiddet ile ilişkili olup olmadığını test etmek üzere

analizler yapılmıştır. Bu analizlerin sonuçları, hem açık hem de örtük sadakat

algısının şiddet üzerinde yordayıcı etkisi olduğuna işaret etmektedir. Ancak bu etkiye

ilişkin bulgular, partnerin sadakatine ilişkin açık ve örtük algının şiddet davranışını

farklı şekillerde yordadığına işaret etmektedir. Bu durum, Düşünsel-Dürtüsel

Model’in (Strack ve Deutsch, 2004), zihinde birbirinden farklı iki sürecin var olduğu

ve bu süreçlerin davranışı farklı şekillerde etkileyebileceği görüşünü destekler

niteliktedir. Buna göre, açık ve örtük yapılar zihinde farklı yollar izleyerek aktive

olmakta ve davranışa yön vermektedirler.

109

 Analiz bulgularına bakıldığında, partneri açık olarak sadakatsiz algılamanın, hem

partnere yönelik hem de partner tarafından uygulanan toplam şiddetteki varyansı

anlamlı bir şekilde açıkladığı görülmektedir. Elde edilen bu bulgu, öne sürülen

denence ile tutarlıdır. Bahsedildiği üzere ilişkiye yönelik gerçek ya da hayali bir

tehdit algısı, bireyin kıskançlık yaşaması ile ilgilidir (White ve Mullen, 1989). Bu

bağlamda, bireyin partneri tarafından aldatılabileceğine ilişkin bir korkuya sahip

olması ve partnerine güvenmemesi öfke, üzüntü gibi olumsuz duygularla ilişkili

olabilir. Bununla bağlantılı olarak, yaşadığı kıskançlık partnere yönelik şiddet

uygulanmasına yol açabilir (Fenton ve Rathus, 2010). Aynı zamanda şiddetin

karşılıklı olduğu varsayımından yola çıkıldığında, partnere sadakati konusunda

güven duyulmamasının, partnerden görülen şiddet ile ilişkili olması da anlaşılır bir

bulgudur.

 Ancak alt boyutlar açısından bakıldığında, partnerin sadakatine ilişkin açık algının

yalnızca güven duyma alt boyutunun şiddeti yordadığı görülmektedir. Yöntem

bölümünden hatırlanacağı üzere, ölçeğin aldatmaya eğilim algısı alt boyutu,

sadakatsizlikle ilgili davranışsal ifadeler içermektedir; başka bir deyişle, partnerin

sadakatsizliğe işaret eden davranışlarıyla ilgili maddelerden oluşmaktadır. Güven

duyma alt boyutu ise, sadakatsizliğe ilişkin daha soyut ifadeler yansıtmakta ve

bireyin sadakat konusunda partnerine güvenip güvenmediği hakkında maddelerden

oluşmaktadır. İki alt boyut sadakat algısını ölçme açısından kıyaslandığında,

aldatmaya eğilim algısının, daha özel ve davranışsal maddeler içermesinden dolayı

güven duymadan daha belirleyici olduğu düşünülebilir. Ancak şiddeti yordamada

güven duyma boyutunun etkili çıkması bu düşünce ile çelişmektedir. Ancak bu

bulgu, alanyazında yer alan bazı bilgiler çerçevesinde değerlendirildiğinde anlam

110

kazanmaktadır. İlk olarak, cinsiyetin değişkenler üzerindeki etkisine ilişkin bulgular

hatırlanacak olursa, hem aldatmaya eğilim hem de güven duyma açısından kadın ve

erkek arasında fark olduğu ve kadınların eşlerini erkeklere kıyasla daha sadakatsiz

algıladıkları bulunmuştur. Bunun yanısıra erkeklerin, partnerlerinin aldatmaya eğilim

algısı ortalamalarının oldukça düşük olduğu görülmüştür. Bu bağlamda

düşünüldüğünde, erkeklerin puan dağılımı bir uçta toplandığından, kadınların

eşlerinin aldatmaya eğilimine ilişkin algı puanlarının erkeklerin puanlarından daha

baskın olduğu düşünülmektedir. Bu açıdan bakıldığında, aldatmaya eğilim algısının

etkisinin anlamsız çıkması, kıskançlıkla ilgili evrimsel görüş ile açıklanabilir.

Evrimsel görüşe göre, kadınlar ve erkeklerin sadakatsizliğe verdikleri tepkiler

birbirinden farklıdır (Harris ve Christenfeld, 1996); erkekler daha çok cinsel

sadakatsizlik sonucunda kıskançlık yaşarken, kadınlar duygusal sadakatsizliğe daha

çok kıskançlık tepkisi vermektedirler (Buss ve ark., 1992; Buunk ve ark., 1996,

Demirtaş, 2004). Bu bağlamda düşünüldüğünde, erkekler eşlerini genel olarak sadık

algıladıkları ve evrimsel görüşe göre kadınlar eşlerinin duygusal sadakatsizliğinden

dolayı daha fazla kıskançlık yaşadıklarından, güven duyma boyutu şiddet ile ilişkili

çıktığı halde aldatmaya eğilim algısı boyutu anlamlı çıkmamış olabilir.

 Bunun yanısıra, partnere sadakati konusunda güven duymanın şiddet ile ilişkisi,

kıskançlığa dair transaksiyonel yaklaşım (Bringle, 1991) ile açıklanabilir. Bu

yaklaşıma göre, kıskançlık tepkisini belirlemede üç etmen önemlidir; bunlar;

bağlılık, güvensizlik ve uyarılmışlıktır. Yaklaşımda güvensizlik, “kıskanç olan

bireyin, partnerinin ilişkiye olan bağlılığı hakkındaki değerlendirmelerinin bir işlevi”

olarak belirtilmiştir. Bireyin partnerinin niyetinden emin olamaması, partnerin

bağlılığında bir boşluk algılaması ve partnerin kıskançlık uyaran etkinlikler içinde

111

olması bireyde güvensizlik yaratmaktadır. Bu araştırmada, partnere sadakati

konusunda güven duymamanın şiddeti yordadığı bulgusu, transaksiyonel yaklaşımı

destekler niteliktedir.

 Partneri örtük olarak sadakatsiz algılamanın şiddet üzerindeki yordayıcı etkisinin

test edilmesi sonucu elde edilen bulgulara göre, partnerin sadakatsiz olduğuna ilişkin

örtük bir algıya sahip olmak partnere yönelik uzlaşma davranışını ve partner

tarafından uygulanan toplam şiddeti yordamaktadır. Bu bulgu, tıpkı partnerin

sadakatsiz olduğuna ilişkin açık algı gibi örtük algının da hem partnere yönelik hem

de partner tarafından uygulanan şiddet ile ilişkili olması beklentisini kısmen

karşılamaktadır. Yakın ilişkilerde şiddetin karşılıklı olabileceği şeklindeki görüş ve

bu araştırmanın bulguları hatırlanacak olursa, partnerin sadakatsiz olduğuna ilişkin

örtük bir algının evlilikte yaşanan çatışmaları artıracağı ve buna bağlı olarak

çatışmalarda şiddete maruz kalma olasılığının artacağı düşünülebilir. Ancak partnerin

sadakatine ilişkin örtük algının bireyin kendisinin uyguladığı şiddet ile ilişkili

olmaması çalışmanın beklentisi ile uyuşmamaktadır. Fazio ve Olson (2003) örtük

biliş ölçümlerinin davranışı yordamasına ilişkin bulguların karışık olduğuna

değinmişlerdir. Alanyazına bakıldığında, örtük ölçümlerden elde edilen bulguların

davranışı yordadığına gösteren çalışmalar olduğu görülmektedir (McConnell ve

Leibold, 2001; Dovidio ve ark., 2002). Buna karşın, örtük ölçümlerin davranışı

yordamadığı çalışmalar da mevcuttur (Karpinski ve Hilton, 2001). Hofmann ve

arkadaşları (2005) Örtük Çağrışım Testi ile kendini ifade etmeye dayanan ölçekler

arasındaki korelasyonun, açık ifadeler spontan hale geldikçe arttığını göstermişlerdir.

Bu bulgudan yola çıkarak, örtük ölçeklerin otomatik çağrışımları, kendini ifade

etmeye dayanan ölçeklerin ise, çaba sarf edilerek bellekten getirilen bilgileri

112

yansıttığına işaret etmişlerdir. Bu çalışmada bireylerin şiddet davranışını ölçmek

üzere açık bir ölçeğin kullanıldığı ve bireylerin son bir yıldaki yaşantılarını

belleklerinden geri getirdikleri düşünülürse, örtük ölçümden alınan bilgi ile geçmişte

sergilenen davranış arasında, iki ölçümün farklı yöntemlere dayanmasından

kaynaklanan bir ilişkisizlik olması anlaşılabilir. Buradan yola çıkarak, partnere

uygulanan şiddete ilişkin bilgi bellekten getirilirken belki de farkındalık dışı bir

şekilde bozulmuş ya da değiştirilmiş olabilir. Buna karşılık, partnerin sadakatine

ilişkin örtük algının partner tarafından uygulanan şiddet ile ilişkili çıkması, örtük

algıların da davranışları yordama gücüne kanıt niteliğinde olması sebebiyle oldukça

önemli bir bulgudur. Bu bulgu, bireylerin kendi davranışlarına ilişkin ifadeleri ile

örtük ölçeklere verdikleri tepki arasındaki ilişkinin, başkalarının davranışlarına

ilişkin ifadeleri ile örtük ölçeklere tepkileri arasındaki ilişkiden daha zayıf olduğunu

göstermektedir. Bu çalışmanın bulguları, yakın ilişkilerde şiddetin büyük oranda

karşılıklı seyrettiğine işaret ettiği halde böyle bir bulgunun elde edilmesi, bireylerin

kendi şiddet davranışları ve partnerlerinden gördükleri şiddeti farklı şekilde algılıyor

olabileceklerine işaret etmektedir. Bunun yanısıra, katılımcıların partnerin sadakatine

ilişkin örtük algılarının, partnerlerine yönelik uzlaşma davranışlarını yordadığı

görülmüştür. Bulguya göre, örtük olarak partneri sadık algıladıkça uzlaşma davranışı

azalmaktadır. Aslında partneri sadık algıladıkça, olumlu bir çatışma çözme yolu olan

uzlaşmanın da artması beklenebilir. Buna rağmen böyle bir bulgunun elde edilmesi,

uzlaşma alt boyutundan alınan puanlara ilişkin korelasyon değerlerine bakıldığında

anlam kazanmaktadır. Korelasyonlara göre uzlaşma alt boyutu hem partnere yönelik

toplam şiddet, hem de açık öfke ile olumlu yönde ilişkiye sahiptir. Bu bulgu,

çalışmanın katılımcılarından evliliğinde şiddet yaşayanların, aynı zamanda uzlaşma

113

davranışlarını da daha fazla kullandığına işaret etmektedir. Bu açıdan bakıldığında,

partnerini örtük olarak sadakatsiz algılamadaki artışın uzlaşma davranışında da artışa

işaret etmesi anlaşılabilir. Ancak bu algı, partnerlerinden gördükleri uzlaşma

davranışını yordamamaktadır. Uzlaşma davranışına ilişkin bulgular, bu davranışın da

genellikle karşılıklı olduğuna işaret ettiği halde partnerin sadakatine ilişkin örtük

algının yalnızca partnere yönelik uzlaşmayı açıklaması da bireylerin kendi

davranışları ile partnerlerinin davranışlarını farklı şekillerde algılıyor olabilecekleri

düşüncesini desteklemektedir. Aynı zamanda örtük sadakat algısının, uzlaşma

davranışını yordadığı halde, uzlaşma ile ilişkili olan partnere yönelik şiddeti

yordamaması da açık ölçeklerden alınan bilgiler ile örtük ölçeklerden alınan veriler

arasında her zaman beklenen doğrultuda bir ilişki tespit edilemeyeceğine işaret

etmektedir.

 Bu düşünceye alternatif olarak, açık olarak partneri sadakatsiz olarak algılamakla,

hem partnere yönelik hem de partner tarafından uygulanan şiddet arasında ilişki

bulunduğu halde, partneri örtük olarak sadakatsiz algılamanın yalnızca partner

tarafından uygulanan şiddet ile ilişkili olması, katılımcıların ifadelerinde her zaman

gerçeği yansıtmamış olabileceğini akla getirmektedir. Tahmin edileceği üzere

evlilikte şiddet yaşantısı hassas bir konudur. Psikoloji alanında bu tip hassas konular

üzerine çalışılırken bireylerin özellikle kendilerine utanç verici konularda eksik ya da

yanlış ifade vermesi yaygın görülen bir durumdur (Tourangeau ve Yan, 2007). Böyle

durumlarda genellikle sosyal istenirlik denilen kavram devreye girmektedir (Crowne

ve Marlowe, 1964). Araştırmalarda yöntemsel bir yanlılık olarak sosyal istenirlik,

bazı bireylerin ölçek maddelerine gerçek hislerinden çok sosyal kabul edilirliğe bağlı

olarak yanıt verme eğilimlerine işaret etmektedir (Podsakoff ve ark., 2003). Bu

114

açıdan bakıldığında katılımcıların evliliklerindeki şiddeti ya da partnerlerinin

sadakatine ilişkin algılarını, bilerek ya da bilmeyerek yanlı olarak ifade etmiş

olabilecekleri düşünülmektedir. Sugarman ve Hotaling (1997), yakın ilişkilerde

yaşanan şiddetin açık ölçeklerle ölçüldüğü araştırmalardan elde edilen bulguların

sosyal istenirlik ile ilişkisini araştırmışlardır. Yapılan meta-analizin bulguları,

partnere şiddet uygulamaya ilişkin ifadelerin, partnerden şiddet görmeye ilişkin

olanlara kıyasla, sosyal istenirlikle daha çok ilişkili olduğunu göstermiştir. Başka bir

deyişle bu bulgular, bireylerin partnerlerine uyguladıkları şiddeti ifade ederken

şiddetin sosyal olarak kabul edilebilirliğini, partnerlerinden gördükleri şiddeti ifade

ederken olduğundan daha fazla dikkate aldıklarına işaret ediyor olabilir.

4.6. Partnerin Sadakatine İlişkin Açık ve Örtük Algı ile Şiddet Arasındaki

İlişkide Açık ve Örtük Öfkenin Aracı Rolüne İlişkin Bulguların Tartışılması

 Bu çalışmanın çatısını oluşturan ve girişte yer verilen TTK Kuramı’na göre, yakın

ilişki bağlamında gelişen bazı etmenler bireyi partnerine yönelik şiddet kullanma

yönünde tahrik edebilir. Bu tahrik edici etmenlerin varlığında diğer birtakım

etmenler şiddetin ortaya çıkması yönünde bireyi tetikleyebilir. Böylelikle şiddetin

ortaya çıkmasında iki etmen birlikte rol oynamaktadırlar. Bu çalışmada tahrik edici

bir etmen olarak “partnerin sadakatsiz olduğuna ilişkin algı”nın, tetikleyici olarak

“evlilikte yaşanılan öfke duygusu” aracılığında şiddetle nasıl bir ilişkisi olduğu

sorusuna yanıt aranmıştır. Korelasyon analizinin sonuçları, öfke duygusunun

yalnızca partnerin sadakatine ilişkin algı ölçeğinin alt boyutu olan güven duymayla

ilişkili olduğunu göstermektedir. Bu nedenle aracı değişken analizi ile yalnızca

partnere güven duymanın evlilikte yaşanan açık öfke aracılığında şiddeti nasıl

115

yordadığı sorusuna yanıt aranabilmiştir. Bulgulara göre, partnere güven duyma

azaldıkça hem partnere yönelik hem de partner tarafından uygulanan şiddet artmakta

ve evlilikte yaşanan açık öfke bu ilişkiye aracılık etmektedir. Elde edilen bu bulgu

aşağıda tartışılmıştır.

4.6.1.Güven Duyma ile Şiddet Arasındaki İlişkide Açık Öfkenin Aracı Rolüne

İlişkin Bulguların Tartışılması

 Bu çalışmanın temel denencelerinden biri olan, partnerin sadakatine ilişkin algının

alt boyutu olan güven duymanın, açık öfke aracılığında evlilikte yaşanan şiddeti

yordayıp yordamadığını test etmek üzere analizler yapılmıştır. Bu analizlerin

bulguları, sadakati konusunda partnere güven duyma ile hem partnere yönelik, hem

de partner tarafından uygulanan şiddet arasında, açık öfkenin aracılık ettiği bir ilişki

olduğuna işaret etmektedir. Başka bir deyişle, partnere sadakati konusunda duyulan

güven azaldıkça hissedilen öfke artmakta, öfke arttıkça da evlilikte daha fazla şiddet

yaşanmaktadır. Bu bulgu alanyazında yer alan, sadakatsizliğin neden olduğu

kıskançlık ve şiddet arasında ilişki olduğunu gösteren (Babcock, 2004; O’Leary ve

ark., 2007) ve öfke duygusu ile şiddet arasındaki ilişkiyi gösteren (Norlander ve

Eckhardt, 2005; Shorey ve ark., 2011) çalışmalarla tutarlıdır. Bunun yanısıra

partnerin sadakatine ilişkin algının alt boyutu olan güven duymanın öfkeyi yordadığı

bulgusu da beklentilerle tutarlıdır. Giriş bölümünden hatırlanacağı üzere, partnerin

sadakatine ilişkin algının kıskançlıkla ilgili olduğu söylenmişti. Bunun yanısıra

kıskançlığın içinde üzüntü, öfke gibi duyguları barındırdığı ve kıskançlığa verilecek

tepkinin, o sırada ortaya çıkan duyguya bağlı olarak şekilleneceği görüşünden

bahsedilmiştir (Sharpsteen, 1991). Bu açıdan bakıldığında, partnere sadakati

116

konusunda güven duymamanın, hissedilen öfkeyi açıklaması anlaşılabilir. Aracı role

ilişkin bulgu değerlendirildiğinde, bu bulgu denencelerde öne sürülen beklentileri

desteklemektedir. Giriş bölümünden hatırlanacağı üzere, partnerin sadakatine ilişkin

algı ve öfkenin şiddeti nasıl yordayacağı konusunda TTK Kuramı temel alınmıştır

(Finkel ve Eckhardt, 2013). Bu kuram doğrultusunda, partnerin sadakatsiz olduğu

şeklinde bir algıya sahip olmanın, bireyleri evlilikte şiddet yaşamaya tahrik edeceği,

bu tahrik edilme sonucunda ortaya çıkması beklenen öfke duygusunun ise bireyleri

şiddet uygulama yönünde tetikleyeceği beklenmiştir. Başka bir deyişle, tahrik edici

etmen olarak partnerin sadakatsiz olduğu algısı ile tetikleyici olarak öfke

duygusunun, şiddetin ortaya çıkma sürecinde farklı roller üstlenerek birlikte etkili

olacağı düşünülmüştür. Yapılan analizler sonucunda, bu şekilde bir etki gözlenmiştir;

partnerin sadakatine ilişkin algının alt boyutu olan güven duyma öfke duygusunu, ve

bu öfke duygusu da evlilikte yaşanan şiddeti yordamıştır. Başka bir deyişle, sadakati

konusunda partnere güven duymama öfkeyi, öfke ise şiddet ortaya çıkma olasılığını

artırmaktadır. Bu sonuç, TTK Kuramı’nın (Finkel ve Eckhardt, 2013), şiddetle

ilişkili etmenlerin nasıl bir süreç sonucunda şiddete yol açtığına yönelik

varsayımlarını desteklemektedir. Bununla beraber, partnerin sadakatine ilişkin açık

algının açık öfkeyi, bunun da şiddeti yordaması, Genel Saldırganlık Modeli

(Anderson ve Bushman, 2002) ve Düşünsel-Dürtüsel Model’e destek

oluşturmaktadır. Buna ek olarak, güven duyma ile öfke duygusu yalnızca bireyin

partnerine yönelik şiddetini değil, aynı zamanda partnerinden gördüğü şiddeti de

yordamıştır. Önceden de değinildiği üzere, çalışılan örneklemde şiddetin karşılıklı

seyredeceği düşünülmüş ve bu beklentiyi doğrulayan bulgular elde edilmiştir. Bu

117

bağlamda düşünüldüğünde, partnere yönelik şiddete neden olan bir koşulun aynı

zamanda partneri de şiddet uygulamaya yöneltiyor olması anlaşılır bir durumdur.

118

SONUÇ VE ÖNERİLER

 Bu çalışmanın sonucunda, partnerin sadakatine ilişkin algının, açık ve örtük

olmak üzere iki farklı bilişsel formunun olduğu; bu açık ve örtük yapıların birbiriyle

ilişkili olduğu; ve bu yapıların şiddet davranışını yordamada farklı etkilerinin olduğu

şeklinde bulgular elde edilmiştir. Bu bulgular ile beklentilerin büyük oranda

karşılanmış olması, sosyal psikoloji alanında özellikle tutum ve davranışlar

arasındaki ilişkiler çalışılırken farklı zihinsel süreçlerin göz önünde

bulundurulmasının önemini ortaya koymaktadır. Bunun yanısıra, örtük yapılar ile

ilgili denenceler test edilirken, ölçüm aracı olarak Örtük Çağrışım Testi ve

Yaklaşma-Kaçınma Görevi’nin kullanılması da bu çalışmayı farklı kılmaktadır.

 Evlilikte eşler arasında yaşanabilen şiddetin ortaya çıkmasında birtakım olumsuz

duygu ve düşünceler rol oynamaktadır. TTK Kuramı’na göre şiddete yol açan bu risk

etmenleri, şiddetin ortaya çıktığı süreç içinde farklı roller (tahrik edici, tetikleyici

veya ketleyici) üstlenmekte ve genellikle birbirleriyle etkileşim halinde şiddete neden

olmaktadırlar. Bu doğrultuda çalışmada, partnerin sadakatsiz olduğu şeklinde bir

düşünceye sahip olmanın bireyi şiddet kullanmaya tahrik edici bir etmen olabileceği

ve bu tahrik edilme sonucu yaşanan öfke duygusunun şiddete yönelik tetikleyici bir

etmen olacağı öne sürülmüştür. Başka bir deyişle, öfke duygusunun, partnerin

sadakatsiz olduğu algısı ile evlilikte şiddet arasındaki ilişkiye aracılık etmesi

beklenmiştir. Alanyazında yer alan araştırmalar partnerin sadakatsiz olduğu algısının

sonucunda yaşanan kıskançlığın ve öfke duygusunun yakın ilişkilerde yaşanan

şiddetle ilişkisine işaret etmektedir. Ancak bu iki etmenin birlikte, nasıl bir zihinsel

119

sürecin sonucunda şiddete yol açtığına dair bir çalışmaya rastlanmamıştır. Bu

nedenle bu çalışmada partnerin sadakatine ilişkin algı ve öfke duygusunun nasıl bir

zihinsel süreçten geçerek şiddete neden olduğu da ele alınmıştır. Halihazırdaki

çalışma, partnerin sadakatine ilişkin algı ve öfke duygusunun hem açık hem de örtük

olarak değerlendirilmesi ve zihindeki açık ve örtük yapıların, farklı sistemlerde

işlenerek davranışı belirlediğini öne süren Düşünsel-Dürtüsel Model ile

saldırganlığın nasıl bir süreç sonucunda ortaya çıktığını açıklamak üzere geliştirilen

Genel Saldırganlık Modeli’nin varsayımlarının birleştirilmesi açısından bir ilk

çalışmadır. Bahsedilen 3 modelin (TTK, Düşünsel-Dürtüsel Model ve Genel

Saldırganlık) sayıltıları bir araya getirilerek bu çalışmanın denenceleri

oluşturulmuştur. Bu doğrultuda, partnerin sadakatine ilişkin açık algının açık öfke,

örtük algının ise örtük öfke aracılığıyla şiddeti yordaması beklenmiştir. Bu

denencelerin yanısıra halihazırdaki çalışmada, açık ve örtük yapıların birbirleriyle

ilişkili olup olmadığı, evlilikte şiddetin karşılıklı olup olmadığı ve çalışmanın

değişkenleri olan şiddet, partnerin sadakatine ilişkin açık-örtük algı ve açık-örtük

öfke duygusu açısından cinsiyetler arasında bir fark olup olmadığı sorularına da yanıt

aranmıştır.

 Çalışmanın sonucunda, alanyazına katkı sağlayacağı düşünülen birtakım anlamlı

bulgular elde edilmiştir. İlk olarak, partnerin sadakatine ilişkin hem açık hem de

örtük algının şiddeti yordadığı belirlenmiştir. Bu bulgu ile, hem sadakatsizlik algısı

ile şiddet arasındaki ilişki tespit edilmiş, hem de zihindeki açık yapılar kadar örtük

yapıların da şiddeti yordama gücü olduğu tespit edilmiştir. Ancak, partnerin

sadakatine ilişkin açık algının alt boyutlarından biri olan güven duyma hem partnere

yönelik hem de partner tarafından uygulanan şiddeti yordarken, partnerin sadakatine

120

ilişkin örtük algının yalnızca partner tarafından uygulanan şiddeti yordadığı

görülmüştür. Bu durum, örtük ölçekler ve açık ölçekler ile elde edilen bilgiler farklı

zihinsel süreçler sonucunda bellekten getirildiği için bu ölçekler arasındaki ilişkinin

azalabileceğine ya da açık ölçeklerle yapılan ölçümlerde birtakım yanlılıklar

olabileceğine işaret etmekte ve bu anlamda örtük tutum ölçümünün önemine işaret

etmektedir. Bununla beraber, beklenildiği üzere partnerin sadakatine ilişkin açık algı

ile örtük algı arasında düşük ancak anlamlı bir ilişki olduğu görülmüştür. Bu

bulgunun da, davranışı etkileme gücüne sahip bu iki yapının ilişkili olmalarına

rağmen birbirlerinden farklı olduklarını göstermesi açısından, alanyazına önemli bir

katkı sağlayacağı düşünülmektedir.

 Partnerin sadakatine ilişkin algı ile şiddet arasındaki ilişkide öfkenin aracı rolüne

ilişkin denenceler ise kısmen doğrulanabilmiştir. Açık ölçeklerle ilgili sonuçlara

bakıldığında, sadakat algısının alt boyutu olan güven duymanın, açık öfke

aracılığında öfkeyi yordadığı bulgusu elde edilmiştir. Bu bulgu ile, TTK Kuramı’nın

sayıltısı desteklenmiştir. Başka bir deyişle, şiddete tahrik edici olduğu düşünülen bir

etmenin, tetikleyici olduğu düşünülen başka bir etmen aracılığıyla şiddeti

yordadığına kanıt oluşturan bir bulgu elde edilmiştir. Bunun yanısıra Düşünsel-

Dürtüsel Model ve Genel Saldırganlık Modeli’nin öngörüleri doğrultusunda öne

sürülen denencelerden birisi desteklenmiştir. Buna göre, açık (farkında olunan)

yapılar birlikte davranıştaki değişimi açıklamaktadır. Ancak örtük yapılarla ilgili

denence desteklenememiştir. Çalışmada örtük öfkeyi ölçmek üzere kullanılan

Yaklaşma-Kaçınma Görevi, hiçbir değişken ile ilişkili bulunmamıştır. Bunun

nedeninin, bu çalışmada görevin daha önce kullanılmadığı bir şekilde kullanılması

olabileceği düşünülmektedir.

121

 Bunun yanısıra, beklendiği üzere, evlilikte yaşanan şiddetin karşılıklı olduğu

bulgusu elde edilmiştir. Şiddet kullanma açısından kadın ve erkekler arasında bir fark

olup olmadığına bakıldığında ise, cinsiyetler arasında bir fark olmadığı bulgusuna

ulaşılmıştır. Evlilikte yaşanan şiddetin karşılıklı olduğu ve şiddet uygulama açısından

cinsiyetler arasında bir fark olmadığı bulgusu, yaygın çift şiddeti adı verilen şiddet

türüne kanıt oluşturmaktadır. Araştırmanın örneklemi ve şiddetin alt boyutlarından

alınan puanların ortalamaları düşünüldüğünde, bu bulgu anlam kazanmaktadır. Yakın

ilişkilerde kadının gördüğü şiddete ilişkin alanyazında yer alan bulgular hatırlanacak

olursa, bu çalışmadan elde edilen bulguların, yakın ilişki terörü adı verilen, genellikle

mağdur olan tarafın kadın olduğu ve kadının büyük zarar gördüğü şiddet türünden

farklı bir tür olan yaygın çift şiddetine işaret ettiği görülebilir.

 Bunların yanısıra, çalışmanın birtakım sınırlılıkları da bulunmaktadır. İlk olarak,

bu çalışmada elde edilen bulgular, tam deneysel bir çalışmaya dayanmadığı için

değişkenler arasındaki ilişkilerden neden-sonuç çıkarımları yapılamamaktadır. İkinci

olarak, araştırmanın verileri oldukça küçük bir örneklem grubundan toplandığından,

bu bulguların evrene genellenmesi sınırlanmaktadır. Bunun yanısıra, örneklemin hem

normal örneklem olması hem de dar olması nedeniyle, şiddetin alt boyutları ayrı ayrı

değerlendirilememiştir. Gelecek çalışmalarda, daha geniş ve farklı örneklem

gruplarıyla çalışılarak şiddetin alt boyutları ayrı ayrı ele alınabilir. Yine örneklem

özelliklerinden dolayı (dar ve normal örneklem olması) analizler yapılırken

değişkenlerin ortak etkilerine bakılamamış ve değişkenler arası ilişkiler üzerinde

cinsiyetin etkisi incelenememiştir. Yakın ilişkiler alanında çalışılan konularda

cinsiyetin oldukça önemli bir değişken olduğu düşünülürse, bu çalışma daha geniş ve

cinsiyetler arası farkı test etmeye uygun bir örneklem grubuyla tekrarlanabilir.

122

Ayrıca bu çalışmanın örneklemini evli bireyler oluşturmaktadır. Gelecek çalışmalar

evli çiftler, ya da farklı romantik yakın ilişki grupları (çıkan, birlikte yaşayan, nişanlı,

vs.) ile yürütülebilir. Bilindiği üzere bu çalışmada şiddete neden olan etmenler olarak

yalnızca partnerin sadakatine ilişkin algı ve öfke duygusu ele alınmıştır. İlerde

yapılacak çalışmalarda başka etmenler arasındaki ilişkilere bakılabilir ve bu

çalışmaya katılmayan ketleme süreci de çalışmaya eklenebilir. Ayrıca şiddet

davranışını belirlemek üzere, yaşantıların zihinden bilinçli bir şekilde geri

getirilmesine dayanan açık bir ölçek yerine anlık davranışı ölçen bir araç

kullanılabilir ve partnerin sadakatine ilişkin algının bu tepki üzerindeki etkisi

incelenebilir. Son olarak, bu çalışmada örtük öfkenin ölçümü için kullanılan

Yaklaşma-Kaçınma Görevi yeniden düzenlenerek örtük öfkeyi ölçüp ölçmediği

yeniden test edilebilir ya da örtük öfke duygusunu ölçmek üzere başka örtük ölçekler

kullanılabilir.

123

ÖZET

 Bu çalışmanın amacı, evlilikte partnerin sadakatine ilişkin açık ve örtük algı ile

evlilikte çiftler arasında yaşanan şiddet arasında, açık ve örtük öfke duygusunun

aracılık ettiği bir ilişki olup olmadığını test etmektir. Bunun yanısıra evlilikte

şiddetin karşılıklı olup olmadığı ile partnerin sadakatine ilişkin algı ve öfkenin açık

ve örtük şekilleri arasında ilişki olup olmadığı da çalışmanın sorularıdır. Çalışmanın

örneklemi normal örneklemden seçilmiş 84 evli bireyden oluşmaktadır. Veri

toplamak amacıyla Sadakat Algısı Ölçeği, Örtük Çağrışım Testi, Duygu Deneyimi

Ölçeği ve Yaklaşma- Kaçınma Görevi kullanılmıştır. Yapılan analizler sonucunda

araştırma denencelerinin bir kısmı desteklenmiştir. Bulgular, partnerin sadakatine

ilişkin açık ve örtük algı arasında ilişki olduğuna; hem açık hem de örtük sadakat

algısının evlilikte yaşanan şiddeti yordamada etkili olduğuna; sadakat algısının alt

boyutu olan güven duymanın, evlilikte yaşanan şiddeti yordadığına ve açık öfkenin

bu ilişkiye aracılık ettiğine; evlilikte yaşanan şiddetin büyük bir oranda karşılıklı

seyrettiğine işaret etmektedir. Ancak bulgular, örtük öfkeye ilişkin denenceleri

desteklememiştir. Çalışmanın bulguları ve gelecekte yapılacak çalışmalar için

öneriler tartışılmıştır.

124

ABSTRACT

 The aim of the present study is to test the relationship between explicitly and

implicitly perceived fidelity of the partner and violence between couple which is

mediated by explicit and implicit anger in marriage. On the other hand, mutuality of

marital violence and the relationships between explicit and implicit forms of

perceived fidelity of the partner and anger are other research questions. Study sample

consisted of 84 married people which is selected from normal sample. Instruments

included Perception of Fidelity Scale, Implicit Association Test, Emotional

Experience Scale and Approach- Avoidance Task. As a result of the analysis, the

hypotheses are partially supported. The results indicated that there is a relationship

between explicitly and implicitly perceived fidelity; both explicitly and implicitly

perceived fidelity have an effect to predict violence in marriage; trust subdimension

of perception of fidelity predicts violence in marriage and explicit anger mediates

this relationship; violence in marriage is mutual to a large extent. However, the

results did not support the hypotheses related to implicit anger. Results of the study

and suggestions for future research were discussed.

125

KAYNAKLAR

Aba, Y.A. (2008). Çatışmaların Çözümüne Yaklaşım Ölçeği’nin “The Revised

Conflict Tactics Scales (CTS-2)” üniversite öğrencilerinde geçerlik ve

güvenirlik çalışması. Yayınlanmamış yüksek lisans tezi. Antalya: Akdeniz

Üniversitesi. Sağlık Bilimleri Enstitüsü.

Abramsky, T., Watts, C.H., Garcia-Moreno, C., Devries, K., Kiss, L., Ellsberg, M. ve

ark. (2011). What factors are associated with recent intimate partner

violence? Findings from the WHO multi-country study on women’s health

and domestic violence. BMC Public Health, 11, 109.

Adams, R.B., Ambady, N., Macrae, C.N. ve Kleck, R.E. (2006). Emotional

expressions forecast approach-avoidance behavior. Motivation and Emotion,

30, 179-188.

Aidman, E.V. ve Carroll, S.M. (2003). Implicit individual differences: Relationships

between implicit self-esteem, gender identity, and gender attitudes. European

Journal of Personality, 17, 19-37.

Akdemir, A., Cangöz, D., Örsel, S. ve Selekler, K. (2007). Hafif Kognitif Bozukluğu

Olan Hastalarla Alzheimer Tipi Demans Hastalarının Örtük Bellek

Performansı Açısından Karşılaştırılması. Türk Psikiyatri Dergisi,18 (2), 118-

128.

126

Aktan, T. (2012). Compensatory nature of mixed stereotypes: An investigation of

underlying mechanisms in the framework of stereotype content model.

Yayımlanmamış doktora tezi. Ankara: ODTÜ. Sosyal Bilimler Enstitüsü.

Allen, E.S. ve Baucom, D.H. (2004). Adult attachment and patterns of extradyadic

involvement. Family Process, 43 (4), 467-488.

Alpay, A. (2009). Yakın ilişkilerde bağışlama: Bağışlamanın; bağlanma, benlik

saygısı, empati ve kıskançlık değişkenleri yönünden incelenmesi.

Yayımlanmamış yüksek lisans tezi. Ankara: A.Ü. Sosyal Bilimler Enstitüsü.

Altınay, A.G. ve Arat, Y. (2007). Türkiye’de kadına yönelik şiddet araştırma raporu,

Ankara: Tübitak.

Anderson, K.L. (1997). Gender, status and domestic violence: An integration of

feminist and family violence approaches. Journal of Marriage and Family, 59

(3), 655-669.

Anderson, K.L. (2005). Theorizing gender in intimate partner violence research. Sex

Roles, 52 (11/12), 853-865.

Anderson, C.A. ve Bushman, B.J. (2002). Human aggression. Annual Reviews of

Psychology, 53, 27-51.

Archer, J. (2000). Sex differences in aggression between heterosexual partners: A

meta-analytic review. Psychological Bulletin, 126 (5), 651-680.

127

Atkins, D.C., Baucom, D.H. ve Jacobson, N.S. (2001). Understanding infidelity:

Correlates in a national random sample. Journal of Family Psychology, 15

(4), 735-749.

Averill, J.R. (1983). Studies on anger and aggression.-Implications for theories of

emotion. American Psychologist, 38 (11), 1145-1160.

Babcock, J.C., Costa, D.M., Green, C.M. ve Eckhardt, C.I. (2004). What situations

induce intimate partner violence? A reliability and validity study of the

Proximal Antecedents to Violent Episodes (PAVE) Scale. Journal of Family

Psychology, 18, 433-442.

Banaji, M.R. ve Greenwald, A.G. (1995). Implicit gender stereotyping in judgments

of fame. Journal of Personality and Social Psychology, 68 (2), 181-198.

Banse, R., Seise, J. ve Zerbes, N. (2001). Implicit attitudes towards homosexality:

Reliability, validity, and controllability of the IAT. Zeitschrift für

Experimentelle Psychologie, 48 (2), 145-160.

Bargh, J.A. ve Chartrand, T.L. (1999). The unbearable automaticity of being.

American Psychologist, 54 (7), 462-479.

Barlett, C.P. ve Anderson, C.A. (2013). Bad news, bad times, and violence: The link

between economic distress and aggression. Psychology of Violence, 4 (3),

309-321.

128

Baron, R.M. ve Kenny, D.A. (1986). The moderator-mediator variable distinction in

social psychological research: Conceptual, strategic, and statistical

considerations. Journal of Personality and Social Psychology, 51 (6), 1173-

1182.

Baron, K.G., Smith, T.W., Butner, J., Nealey-Moore, J. Hawkins, M.W. ve Uchino,

B.N. (2007). Hostility, anger, and marital adjustment: Concurrent and

prospective associations with psycosocial vulnerability. Journal of

Behavioral Medicine, 30 (1), 1-10.

Bell, K.M. ve Naugle, A.E. (2008). Intimate partner violence theoretical

considerations: Moving towards a contextual framework. Clinical Psychology

Review, 28, 1096-1107.

Berkowitz, L. (1990). On the formation and regulation of anger and aggression: A

cognitive- neoassociationistic analysis. American Psychologist, 45 (4), 494-

503.

Berkowitz, L. (2003). Affect, aggression and antisocial behavior. R.J. Davidson, K.

Scherer ve H.H. Goldsmith (Ed.), Handbook of Affective Sciences içinde

(804-823). New York: Oxford University Press.

Berkowitz, L. ve Harmon-Jones, E. (2004). Toward an understanding of the

determinants of anger. Emotion, 4 (2), 107-130.

Bringle, R.G. (1991). Psychosocial aspects of jealousy: A transactional model. P.

Salovey (Ed.), The Psychology of Jealousy and Envy içinde (103-131). New

York: The Guilford Press.

129

Brush, L.D. (1990). Violent acts and injurious outcomes in married couples:

Methodological issues in the national survey of families and households.

Gender & Society, 4 (1), 56-67.

Buss, D.M., Larsen, R.J., Westen, D. ve Semmelroth, J. (1992). Sex differences in

jealousy: Evolution, physiology, and psychology. Psychological Science, 3

(4), 251-255.

Buss, D.M., Shackelford, T.K., Kirkpatrick, L.A., Choe, J.C., Lim, H.K. ve ark.

(1999). Jealousy and the nature of beliefs about infidelity: Test of competing

hypotheses about sex differences in the United States, Korea, and Japan.

Personal Relationships, 6, 125-150.

Buunk, B.P., Angleitner, A., Oubaid, V. ve Buss, D.M. (1996). Sex differences in

jealousy in evolutionary and cultural perspective: Tests from the Netherlands,

Germany and the United States. Psychological Science, 7 (6), 359-363.

Campbell, J., Jones, A.S., Dienemann, J., Kub, J., Schollenberger, J. ve ark. (2002).

Intimate partner violence and physical health consequences. Archives of

Internal Medicine, 162, 1157-1163.

Cangöz, B. (2002). İleri yaşlılar ile genç yetişkinlerde kodlama düzeyinin örtük ve

açık bellek üzerindeki etkisi. Geriatri, 5 (4), 125-131.

Carbone-Lopez, K., Kruttschnitt, C. ve Macmillan, R. (2006). Patterns of intimate

partner violence and their associations with physical health, psychological

distress, and substance use. Public Health Reports, 121, (382-392).

130

Carver, C.S. ve Harmon-Jones, E. (2009). Anger is an approach-related affect:

Evidence and implications. Psychological Bulletin, 135 (2), 183-204.

Chen, M. ve Bargh, J.A. (1999). Nonconscious approach and avoidance behavioral

consequences of the automatic evaluation effect. Personality and Social

Psychology Bulletin, 25, 215-224.

Coker, A.L., Smith, P.H., McKeown, R.E. ve King, M.J. (2000). Frequency and

correlates of intimate partner violence by type: Physical, sexual, and

psychological battering. American Journal of Public Health, 90 (4), 553-559.

Crowne, D.P. ve Marlowe, D. (1964). The Approval Motive: Studies in Evaluative

Dependence. New York: Wiley.

Cunradi, C.B., Caetano, R. ve Schafer, J. (2002). Socioeconomic predictors of

intimate partner violence among White, Black and Hispanic couples in the

United States. Journal of Family Violence, 17 (4), 377-389.

Demirtaş, H.A. (2004). Yakın ilişkilerde kıskançlık (bireysel, ilişkisel ve durumsal

değişkenler). Yayımlanmamış Doktora Tezi. Ankara. Ankara Üniversitesi

Sosyal Bilimler Enstitüsü.

Demirtaş-Madran, H.A. (2008). Duygusal ve cinsel kıskançlık açısından temel

cinsiyet farklılıkları: Evrimsel yaklaşım ve süregelen tartışmalar. Türk

Psikiyatri Dergisi, 19 (3), 300-309.

Demirtaş, H.A. ve Dönmez, A. (2006). Jealousy in close relationships: Personal,

relational, and situational variables. Türk Psikiyatri Dergisi, 17 (3), 181-191.

131

Dentale, F., Vecchione, M., De Coro, A. ve Barbaranelli, C. (2012). On the

relationship between implicit and explicit self-esteem: The moderating role of

dismissing attachment. Personality and Individual Differences, 52, 173-177.

DeWall, C.N., Anderson, C.A. ve Bushman, B.J. (2011). The general aggression

model: theoretical extensions to violence. Psychology of Violence, 1 (3), 245-

258.

Dijkstra, P. ve Buunk, A.P. (1998). Jealousy as a function of rival characteristics: An

evolutionary perspective. Personality and Social Psychology Bulletin, 24,

1158-1166.

Dixon, L. ve Graham-Kevan, N. (2011). Understanding the nature and etiology of

intimate partner violence and implications for practice and policy. Clinical

Psychology Review, 31, 1145-1155.

Dobash, R.E. ve Dobash R.P. (1979). Violence against Wives. New York: The Free

Press.

Dobash, R.P. ve Dobash, R.E. (2004). Women’s violence to men in intimate

relationships: Working on a puzzle. British Journal of Criminology, 44, 324-

349.

Doğulu, C. (2012). System justification and terror management: Mortality salience as

a moderator of system-justifying tendencies in gender context.

Yayımlanmamış yüksek lisans tezi. Ankara: ODTÜ. Sosyal Bilimler

Enstitüsü.

132

Dovidio, J.F., Kawakami, K. ve Gaertner, S.L. (2002). Implicit and explicit prejudice

and interracial interaction. Journal of Personality and Social Psychology, 82

(1), 62-68.

Dovidio, J.F., Kawakami, K., Johnson, C., Johnson, B. ve Howard, A. (1997). On the

nature of prejudice: Automatic and controlled processes. Journal of

Experimental Social Psychology, 33, 510-540.

Drigotas S.M. ve Barta, W. (2001). The cheating heart: Scientific explorations of

infidelity. Current Directions in Psychological Science, 10, 177-180.

Dutton, D.G. (1985). An ecologically nested theory of male violence toward

intimates. International Journal of Women’s Studies, 8 (4), 404-413.

Dutton, D.G. ve Nicholls, T.L. (2005). The gender paradigm in domestic violence:

Research and theory. Aggression and Violent Behavior, 10, 680-714.

Eagly, A.H. ve Chaiken, S. (1993). The psychology of attitudes. Fort Worth, TX:

Harcourt Brace Jovanovich.

Eckhardt, C.I. ve Crane, C.A. (2014). Male perpetrators of intimate partner violence

and implicit attitudes toward violence: Associations with treatment outcomes.

Cognitive Therapy and Research, 38 (3), 291-301.

Eckhardt, C.I., Samper, R.E. ve Murphy, C.M. (2008). Anger disturbances among

perpetrators of intimate partner violence: Clinical characteristics and

outcomes of court-mandated treatment. Journal of Interpersonal Violence, 23

(11), 1600-1617.

133

Eckhardt, C.I., Samper, R., Suhr, L. ve Holtzworth-Munroe, A. (2012). Implicit

attitudes towards violence among male perpetrators of intimate partner

violence. Journal of Interpersonal Violence, 27, 471-491.

Egloff, B. ve Schmukle, S.C. (2002). Predictive validity of an implicit association

test for assessing anxiety. Journal of Personality and Social Psychology, 83

(6), 1441-1455.

Ellsberg, M., Jansen, H.A., Heise, L., Watts, C.H., Garcia-Moreno, C. ve ark. (2008).

Intimate partner violence and women’s physical and mental health in the

WHO multi-country study on women’s health and domestic violence: An

observational study. Lancet, 371 (5), 1165-1172.

Fazio, R.H. (2001). On the automatic activation of associated evaluations: An

overview. Cognition and Emotion, 15 (2), 115-141.

Fazio, R.H. ve Olson, M.A. (2003). Implicit measures in social cognition research:

Their meaning and use. Annual Reviews of Psychology, 54, 297-327.

Fenton, B. ve Rathus, J.H. (2010). Men’s self-reported descriptions and precipitants

of domestic violence perpetration as reported in intake evaluations. Journal of

Family Violence, 25 (2), 149-158.

Field, C.A. ve Caetano, R. (2005). Longitudinal model predicting mutual partner

violence among White, Black, and Hispanic couples in the United States

general population. Violence and Victims, 20 (5), 499-511.

134

Finkel, E.J. (2007). Impelling and inhibiting forces in the perpetration of intimate

partner violence. Review of General Psychology, 11 (2), 193-207.

Finkel, E.J., DeWall, C.N., Slotter, E.B., McNulty, J.K., Pond, Jr., R.S. ve ark.

(2012). Using I³ theory to clarify when dispositional aggressiveness predicts

intimate partner violence perpetration. Journal of Personality and Social

Psychology, 102 (3), 533-549.

Finkel, E.J. ve Eckhardt, C.I. (2013). Intimate partner violence. J.A. Simpson ve L.

Campbell, (Ed.), The Oxford Handbook of Close Relationships içinde (452-

474). New York: Oxford University Press.

Follingstad, D.R. ve Edmundson, M. (2010). Is psychological abuse reciprocal in

intimate relationships? Data from a national sample of American adults.

Journal of Family Violence, 25, 495-508.

Foran, H.M. ve O’Leary, K.D. (2008). Problem drinking, jealousy, and anger

control: Variables predicting physical aggression against a partner. Journal of

Family Violence, 23, 141-148.

Forste, R. ve Tanfer, K. (1996). Sexual exclusivity among dating, cohabiting and

married women. Journal of Marriage and The Family, 58, 33-47.

Garcia, P.R.J.M., Restubog, S.L.D. ve Denson, T.F. (2010). The moderating role of

prior exposure to aggressive home culture in the relationship between

negative reciprocity beliefs and aggression. Journal of Research in

Personality, 44 (3), 380-385.

135

Gawronski, B. ve Strack, F. (2004). On the propositional nature of cognitive

consistency: Dissonance changes explicit, but not implicit attitudes. Journal

of Experimental Social Psychology, 40, 535-542.

Gawronski, B. ve Bodenhausen, G.V. (2006). Associative and propositional

processes in evaluation: An integrative review of implicit and explicit attitude

change. Psychological Bulletin, 132 (5), 692-731.

Gawronski, B. ve LeBel, E.P. (2008). Understanding patterns of attitude change:

When implicit measures 135how change, but explicit measures do not.

Journal of Experimental Social Psychology, 44, 1355-1361.

Gawronski, B., Deutsch, R. ve Banse, R. (2011). Response ınterference tasks as

indirect measures of automatic associations. K.C. Klauer, C. Stahl ve A.

Voss, (Ed.), Cognitive methods in social psychology içinde (78-123). New

York: Guilford Press.

Gil-Gonzalez, D., Vives-Cases, C., Ruiz, M.T., Carrasco-Portino, M. ve Alvarez-

Dardet, C. (2007). Childhood experiences of violence in perpetrators as a risk

factor of intimate partner violence: A systematic review. Journal of Public

Health, 30 (1), 14-22.

Glashouwer, K.A., Vroling, M.S., Jong, P.J., Lange, W.G., Keijser, J. (2013). Low

implicit self-esteem and dysfunctional automatic associations in social

anxiety disorder. Journal of Behavioral Therapy and Experimental

Psychiatry, 44, 262-270.

136

Goff, P.A., Eberhardt, J.L., Williams, M.J. ve Jackson, M.C. (2008). Not yet human:

Implicit knowledge, historical dehumanization, and contemporary

consequences. Journal of Personality and Social Psychology, 94 (2), 292-

306.

Golby, A., Silverberg, G., Race, E., Gabrieli, S., O’Shea, J., Knierim, K. ve ark.

(2005). Memory encoding in Alzheimer’s disease: An fMRI study of explicit

and implicit memory. Brain, 128 (4), 773-787.

Golding, J.M. (1999). Intimate partner violence as a risk factor for mental disorders:

 A meta-analysis. Journal of Family Violence, 14 (2), 99-132.

Graham-Kevan, N. ve Archer, J. (2003). Intimate terrorism and common couple

violence. A test of Johnson’s predictions in four British samples. Journal of

Interpersonal Violence, 18 (11), 1247-1270.

Greenwald, A.G. ve Banaji, M.R. (1995). Implicit social cognition: Attitudes, self-

esteem, and stereotypes. Psychological Review, 102 (1), 4-27.

Greenwald, A.G., McGhee, D.E. ve Schwartz, J.L.K. (1998). Measuring individual

differences in implicit cognition: The implicit association test. Journal of

Personality and Social Psychology, 74 (6), 1464-1480.

Greenwald, A.G. ve Farnham, S.D. (2000). Using the implicit association test to

measure self-esteem and self-concept. Journal of Personality and Social

Psychology, 79 (6), 1022-1038.

137

Greenwald, A.G. ve Nosek, B.A. (2001). Health of the implicit association test at age

3. Zeitschrift für Experimentelle Psychologie, 48 (2), 85-93.

Greenwald, A.G., Nosek, B.A. ve Banaji, M.R. (2003). Understanding and using the

Implicit Association Test: An improved scoring algorithm. Journal of

Personality and Social Psychology, 85 (2), 197-216.

Greenwald, A.G., Poehlman, T.A., Uhlmann, E.L. ve Banaji, M.R. (2009).

Understanding and using the Implicit Association Test: III. Meta-analysis of

predictive validity. Journal of Personality and Social Psychology, 97 (1), 17-

41.

Grumm, M., Hein, S. ve Fingerle, M. (2011). Predicting aggressive behavior in

children with the help of measures of implicit and explicit aggression.

International Journal of Behavioral Development, 35 (4), 352-357.

Guerrero, L.K., Andersen, P.A., Jorgensen, P.F., Spitzberg, B.H. ve Eloy, S.V.

(1995). Coping with the green-eyed monster: Conceptualizing and measuring

communicative responses to romantic jealousy, Western Journal of

Communication, 59, 270-304.

Güler, N., Tel, H. Ve Tuncay, F.Ö. (2005). Kadının aile içinde yaşanan şiddete

bakışı. C.Ü. Tıp Fakültesi Dergisi, 27 (2), 51-56.

Güngör-Houser, A. (2009). Evli bireylerin sahip oldukları iletişim çatışması türü,

romantik kıskançlık ve duygusal zeka düzeylerinin evlilik doyumları üzerine

etkisi. Yayımlanmamış doktora tezi. Ankara: A.Ü. Sosyal Bilimler Enstitüsü.

138

Haden, S.C. ve Hojjat, M. (2006). Aggressive responses to betrayal: Type of

relationship, victim’s sex and nature of aggression. Journal of Social and

Personal Relationships, 23 (1), 101-116.

Harders, C. (2011). Gender relations, violence and conflict transformation.

Advancing Conflict Transformation. The Berghof Handbook II içinde (131-

155). Opladen/Farmington Hills: Barbara Budrich Publichers.

Harris, C.R. ve Christenfeld, N. (1996). Gender, jealousy, and reason. Psychological

Science, 7 (6), 364-366.

Harris, C.R. (2003). A review of sex differences in sexual jealousy, including self-

report data, psychophysiological responses, interpersonal violence and

morbid jealousy. Personality and Social Psychology Review, 7, 102-128.

Harris, C.R. ve Darby, R.S. (2010). Jealousy in adulthood. S.L. Har ve M. Legerstee

(Ed.), Handbook of Jealousy: Theory, Research, and Multidisciplinary

Approaches içinde (547-571). UK: Blackwell Publishing Ltd.

Hetts, J.J., Sakuma, M. ve Pelham, B.W. (1999). Two roads to positive regard:

Implicit and explicit self-evaluation and culture. Journal of Experimental

Social Psychology, 35, 512-559.

Hofmann, W., Gawronski, B., Gschwendner, T., Le, H. ve Schmitt, M. (2005). A

meta-analysis on the correlation between the implicit association test and

explicit self-report measures. Personality and Social Psychology Bulletin, 31

(10), 1369-1385.

139

Hosie, J., Gilbert, F., Simpson, K. ve Daffern, M. (2014). An examination of the

relationship between personality and aggression using the general aggression

and five factor models. Aggressive Behavior, 40 (2), 189-196.

Jansen, H.A.F.M. (2011). Lessons from Turkey: Men’s perceptions on violence

against women. T. Saias, W. Stark ve D. Fryer (Ed.), Community Psychology:

Common Values, Diverse Practices içinde (230-233). Saint-Cloud: AFPC.

Jewkes, R. (2002). Intimate partner violence: Causes and prevention. Lancet, 359,

1423-1429.

Johnson, M.P. ve Ferraro, K.J. (2000). Research on domestic violence in the 1990s:

Making distinctions. Journal of Marriage and the Family, 62, 948-963.

Johnson, M.P. ve Leone, J.M. (2005). The differential effects of intimate terrorism

and situational couple violence. Findings from the national violence against

women survey. Journal of Family Issues, 26 (3), 322-349.

Johnson, M.P. (2006). Conflict and control: Gender symmetry and asymmetry in

domestic violence. Violence Against Women, 12 (11), 1003-1018.

Karaboğa, I. (2013). Şiddete maruz kalan kadınlarda psikolojik belirtiler: Kişilik

özellikleri ve sosyal destek algısı açısından bir inceleme. Yayımlanmamış

yüksek lisans tezi. Ankara: A.Ü. Sosyal Bilimler Enstitüsü.

Karpinski, A. ve Hilton, J.L. (2001). Attitudes and the implicit association test.

Journal of Personality and Social Psychology, 81 (5), 774-778.

140

Kimmel, M.S. (2002). “Gender Symmetry” in domestic violence. Violence Against

Women, 8 (11), 1332-1363.

Kolburan, G. (1998). Eş öldürme olgularında sosyal kültürel ve psikolojik faktörler.

Yayımlanmamış doktora tezi. İstanbul: İ.Ü. Adli Tıp Enstitüsü.

Kramer, U.M., Jansma, H., Tempelmann, C. ve Münte, T.F. (2007). Tit-for-tat: The

neural basis of reactive aggression. NeuroImage, 38, 203-211.

Krieglmeyer, R., Wittstadt, D. ve Strack, F. (2009). How attribution influences

aggression: Answers to an old question by using an implicit measure of anger.

Journal of Experimental Social Psychology, 45, 379-385.

KSGM. (2008). Aile içi şiddetle mücadele el kitabı. Ankara: Kadının Statüsü Genel

Müdürlüğü.

KSGM. (2009). Türkiye’de kadına yönelik aile içi şiddet. Ankara: Kadının Statüsü

Genel Müdürlüğü.

LeBel, E.P. ve Campbell, L. (2012). The interactive role of implicit and explicit

partner evaluations on ongoing affective and behavioral romantic realities.

Social Psychological and Personality Science, 4 (2), 167-174.

Marsh, A.A., Ambady, N. ve Kleck, R.E. (2005). The effects of fear and anger facial

expressions on approach-and avoidance-related behaviors. Emotion, 5 (1),

119-124.

141

McConnell, A.R. ve Leibold, J.M. (2001). Relations among the Implicit Association

Test, discriminatory behavior, and explicit measures of racial attitudes.

Journal of Experimental Social Psychology, 37, 435-442.

Meyer, D.E. ve Schvaneveldt, R.W. (1971). Facilitation in recognizing pairs of

words: Evidence of a dependence between retrieval operations. Journal of

Experimental Psychology, 90 (2), 227-234.

Moore, T.M., Stuart, G.L., Meehan, J.C., Rhatigan, D.L., Hellmuth, J.C. ve Keen,

S.M. (2008). Drug abuse and aggression between intimate partners: A meta-

analytic review. Clinical Psychology Review, 28, 247-274.

 Mullen, P.E. ve Martin J. (1994). Jealousy: A community study. The British Journal

of Psychiatry, 164, 35-43.

 Murray, S.L., Pinkus, R.T., Holmes, J.G., Harris, B., Gomillion, S. ve ark. (2011).

Signaling when (and when not) to be cautious and self-protective: Impulsive

and reflective trust in close relationships. Journal of Personality and Social

Psychology, 101 (3), 485-502.

Norlander, B. ve Eckhardt, C. (2005). Anger, hostility, and male perpetrators of

intimate partner violence: A meta-analytic review. Clinical Psychology

Review, 25, 119-152.

Nosek, B.A., Greenwald, A.G. ve Banaji, M.R. (2005). Understanding and using the

implicit association test: II. method variables and construct validity.

Personality and Social Psychology Bulletin, 31 (2), 166-180.

142

O’Connor, B.P. (2000). SPSS and SAS programs for determining the number of

components using parallel analysis and Velicer’s MAP test. Behavior

Research Methods, Instrumentation, and Computers, 32, 396-402.

O’Leary, K.D. (2000). Are women really more aggressive than men in intimate

relationships? Comment on Archer. Psychological Bulletin, 126 (5), 685-689.

O’Leary, K.D., Slep, A.M.S. ve O’Leary, S.G. (2007). Multivariate models of men’s

and women’s partner aggression. Journal of Consulting and Clinical

Psychology, 75 (5), 752-764.

Ortony, A. ve Turner, T.J. (1990). What’s basic about basic emotions? Psychological

Review, 97 (3), 315-331.

Özen, A. (2012). Experience and expression of emotions in marital conflict: An

attachment theory perspective. Yayınlanmamış doktora tezi. Ankara:

Ortadoğu Teknik Üniversitesi. Sosyal Bilimler Enstitüsü.

Page, A.Z. ve İnce, M. (2008). Aile içi şiddet konusunda bir derleme. Türk Psikoloji

Yazıları, 11 (22), 81-94.

Parish, W.L., Wang, T.F., Laumann, E.O., Pan, S.M. ve Luo, Y. (2004). Intimate

partner violence in China: National prevalence, risk factors and associated

health problems. International Family Planning Perspectives, 30 (4), 174-

181.

Perruchet, P. ve Baveux, P. (1989). Correlational analyses of explicit and implicit

memory performance. Memory & Cognition, 17 (1), 77-86.

143

Perugini, M. (2005). Predictive models of implicit and explicit attitudes. British

Journal of Social Psychology, 44, (29-45).

Podsakoff, P.M., MacKenzie, S.B., Lee, J.Y. ve Podsakoff, N.P. (2003). Common

method biases in behavioral research: A critical review of the literature and

recommended remedies.

Polat, D. (2006). Evli bireylerin evlilik uyumları, aldatma eğilimleri ve çatışma

eğilimleri arasındaki ilişkilerin bazı değişkenler açısından incelenmesi.

Yayınlanmamış yüksek lisans tezi. Ankara: A.Ü. Sosyal Bilimler Enstitüsü.

Prospero, M. ve Kim, M. (2009). Mutual partner violence: Mental health symptoms

among female and male victims in four racial/ethnic groups. Journal of

Interpersonal Violence, 24 (12), 2039-2056.

Rajaram, S. ve Roediger, H.L. (1993). Direct comparison of four implicit memory

tests. Journal of Experimental Psychology: Learning, Memory, and

Cognition, 19 (4), 765-776.

Richetin, J. ve Richardson, D.S. (2008). Automatic processes and individual

differences in aggressive behavior. Aggression and Violent Behavior, 13,

423-430.

Riggs, D.S., Caulfield, M.B. ve Street, A.E. (2000). Risk for domestic violence:

Factors associated with perpetration and victimization. Journal of Clinical

Psychology, 56 (10), 1289-1316.

144

Rinck, M. ve Becker, E.S. (2007). Approach and avoidance in fear of spiders.

Journal of Behavior Therapy and Experimental Psychiatry, 38, 105-120.

Roediger, H.L. (1990). Implicit memory: Retention without remembering. American

Psychologist, 45 (9), 1043-1056.

Rudman, L.A. ve Kilianski, S.E. (2000). Implicit and explicit attitudes toward female

authority. Personality and Social Psychology Bulletin, 26 (11), 1315-1328.

Sayar, F. ve Cangöz, B. (2013). Genç ve yaşlı bireylerin duygusal bellek işlevleri

açısından karşılaştırılması. Turkish Journal of Geriatrics, 16 (2), 177-184.

Schacter, D.L. (1987). Implicit memory- History and current status. Journal of

Experimental Psychology- Learning Memory and Cognition, 13 (3), 501-518.

Schafer, J., Caetano, R. ve Cunradi, C.B. (2004). A path model of risk factors for

intimate partner violence among couples in the United States. Journal of

Interpersonal Violence, 19 (2), 127-142.

Schnabel, K., Banse, R. ve Asendorpf, J.B. (2006). Assessment of implicit

personality self-concept using the implicit association test (IAT): Concurrent

assessment of anxiousness and angriness. British Journal of Social

Psychology, 45, 373-396.

Schumacher, J.A., Feldbau-Kohn, S., Smith Slep, A.M. ve Heyman, R.E. (2001).

Risk factors for male-to-female partner physical abuse. Aggression and

Violent Behavior, 6, 281-352.

145

Sharpsteen, D.J. (1991). The organization of jealousy knowledge: Romantic jealousy

as a blended emotion. P. Salovey, (Ed.), The psychology of jealousy and envy

içinde (31-51). New York: Guilford Press.

Sharpsteen, D.J. ve Kirkpatrick, L.A. (1997). Romantic jealousy and adult romantic

attachment. Journal of Personality and Social Psychology, 72 (3), 627-640.

Shorey, R.C., Brasfield, H., Febres, J. ve Stuart, G.L. (2011). The association

between impulsivity, trait anger, and the perpetration of intimate partner and

general violence among women arrested for domestic violence. Journal of

Interpersonal Violence, 26 (13), 2681-2697.

Smith, E.R. ve DeCoster, J. (2000). Dual-Process Models in Social and Cognitive

Psychology: Conceptual Integration and Links to Underlying Memory

Systems. Personality and Social Psychology Review, 4 (2), 108-131.

Spielberger, C.D., Jacobs, G., Russell, J.S. ve Crane, R.S. (1983). Assessment of

anger: The state-trait anger scale. J.N. Butcher ve C.D. Spielberger (Ed.),

Advances in Personality Assessment, 2, Hillsdale, NJ: Lawrence Erlbaum

Associates Inc.

Stieger, S., Preyys, A.V. ve Voracek, M. (2012). Romantic jealousy and implicit and

explicit self-esteem. Personality and Individual Differences, 52, 51-55.

Stieglitz, J., Gurven, M., Kaplan, H. ve Winking, J. (2012). Infidelity, jealousy, and

wife abuse among Tsimane forager-farmers: Testing evolutionary hypotheses

of marital conflict. Evolution and Human Behavior, 33 (5), 438-448.

146

Strack, F. ve Deutsch, R. (2004). Reflective and impulsive determinants of social

behavior. Personality and Social Psychology Review, 8 (3), 220-247.

Straus, M.A. (1979). Measuring intrafamily conflict and violence: The conflict

tactics (CT) scales. Journal of Marriage and the Family, 41 (1), 75-88.

Straus, M.A., Hamby, S.L., Boney-McCoy, S. ve Sugarman, D.B. (1996). The

revised conflict tactics scales (CTS2)- Development and preliminary

psychometric data. Journal of Family Issues, 17 (3), 283-316.

Straus, M.A. (1999). The controversy over domestic violence by women.- A

methodological, theoretical, and sociology of science analysis. X.B. Arriaga

ve S. Oskamp, (Ed.), Violence in Intimate Relationships içinde (17-44).

Thousand Oaks, CA: Sage.

Stuart, G.L. ve Holtzworth-Munroe, A. (2005). Testing a theoretical model of the

relationship between impulsivity, mediating variables, and husband violence.

Journal of Family Violence, 20 (5), 291-303.

Sugarman, D.B. ve Hotaling, G.T. (1997). Intimate violence and social desirability:

A meta-analytic review. Journal of Interpersonal Violence, 12, 275-290.

Taft, C.T., O’Farrell, T.J., Torres, S.E., Panuzio, J., Monson, C.M., Murphy, M. ve

ark. (2006). Examining the correlates of psychological aggression among a

community sample of couples. Journal of Family Psychology, 20 (4), 581-

588.

147

Tanrıverdi, G. ve Şıpkın, S. (2008). Çanakkale’de sağlık ocaklarına başvuran

kadınların eğitim durumunun şiddet görme düzeyine etkisi. Fırat Tıp Dergisi,

13 (3), 183-187.

Thibaut, J.W. ve Kelley, H.H. (1959). The Social Psychology of Groups. New York:

Wiley.

Thurstone, L.L. (1931). The measurement of attitudes. Journal of Abnormal and

Social Psychology, 26, 249-269.

Tourangeau, R. ve Yan, T. (2007). Sensitive questions in surveys. Psychological

Bulletin, 133 (5), 859-883.

Tulving, E., Schacter, D.L. ve Stark, H.A. (1982). Priming effects in word- fragment

completion are independent of recognition memory. Journal of Experimental

Psychology: Learning, Memory, and Cognition, 8 (4), 336-342.

Tuncay-Senlet, E. (2012). Domestic violence against women in relations to marital

adjustment and psychological well-being, with the effects of attachment,

marital coping, and social support. Yayımlanmamış doktora tezi. Ankara:

ODTÜ. Sosyal Bilimler Enstitüsü.

TÜİK. (2012). İstatistiklerle kadın. Ankara: Türkiye İstatistik Kurumu.

Uçar, O. (2011). İzmir aile mahkemelerinde boşanma davası görülen kadınların eş

şiddetine maruz kalma durumu. Yayımlanmamış yüksek lisans tezi. İzmir:

Dokuz Eylül Üniversitesi. Eğitim Bilimleri Enstitüsü.

148

Voss, J.L. ve Paller, K.A. (2008). Brain subtrates of implicit and explicit memory:

The importance of concurrently acquired neural signals of both memory

types. Neuropsychologia, 46, 3021-3029.

Waalen, J., Goodwin, M.M., Spitz, A.M., Petersen, R. ve Saltzman, L.E. (2000).

Screening for intimate partner violence by health care providers. American

Journal of Preventive Medicine, 19 (4), 230-237.

White, G.L. ve Mullen, P.E. (1989). Jealousy: Theory, research, and clinical

strategies. New York: Guilford.

WHO. (2010). Preventing intimate partner and sexual violence against women:

Taking action and generating evidence. Geneva: World Health Organization.

WHO (2013). Global and regional estimates of violence against women: Prevalence

and health effects of intimate partner violence and non-partner sexual

violence.

Wiers, R.W., Rinck, M., Dictus, M. ve Wildenberg, E. (2009). Relatively strong

automatic appetitive action-tendencies in male carriers of the OPRM1 G-

allele. Genes, Brain and Behavior, 8, 101-106.

Wilkowski, B.M. ve Meier, B.P. (2010). Bring it on: Angry facial expressions

potentiate approach-motivated motor behavior. Journal of Personality and

Social Psychology, 98 (2), 201-210.

149

Wilkowski, B.M. ve Robinson, M.D. (2010). Associative and spontaneous appraisal

processes independently contribute to anger elicitation in daily life. Emotion,

10 (2), 181-189.

Wilson, T.D., Lindsey, S. ve Schooler, T.Y. (2000). A model of dual attitudes.

Psychological Review, 107 (1), 101-126.

Wittenbrink, B., Judd, C.M. ve Park, B. (1997). Evidence for racial prejudice at the

implicit level and its relationship with questionnaire measures. Journal of

Personality and Social Psychology, 72 (2), 262-274.

Yang, M., Roskos-Ewoldsen, D.R., Dinu, L. ve Arpan, L.M. (2006). The

effectiveness of “in-game” advertising: Comparing college students’ explicit

and implicit memory for brand games. Journal of Advertising, 35 (4), 143-

152.

Zeytinoğlu, E. (2013). Evli bireylerin benlik saygısı, kıskançlık düzeyi, evlilikteki

çatışmalar ve evlilik doyumu arasındaki ilişkilerin incelenmesi.

Yayımlanmamış yüksek lisans tezi. İzmir: Dokuz Eylül Üniversitesi Eğitim

Bilimleri Enstitüsü.

150

EKLER

EK-1: Bilgilendirilmiş Onam Formu

Değerli Katılımcı,

Ankara Üniversitesi Psikoloji Bölümü’nde yüksek lisansını sürdürmekte olan

Araştırma Görevlisi Ceren ATAKAY’ın, Prof. Dr. Nurhan ER’in danışmanlığında

yürüttüğü yüksek lisans tezini oluşturan bu araştırma evliliklerde yaşanan çatışmalar

ile ilgilidir. Katılımı tamamen gönüllülük esasına dayanan bu araştırmada sizden

beklenilen bilgisayar ekranında size sunulan soruları yanıtlamanız ve görevleri yerine

getirmenizdir. Araştırmadaki her bölüm, o bölümde yapmanız gereken şeyi açıklayan

bir yönerge ile başlamaktadır. Lütfen bu yönergeleri dikkatle okuyunuz. Uygulama

süresince araştırmacı yanınızda bulunacaktır. Yönergenin herhangi bir yerini

anlamadığınızda araştırmacıya danışabilirsiniz. Uygulamanın yaklaşık 30- 40 dakika

(tek oturum) sürmesi beklenmektedir.

Araştırmadan sağlıklı ve güvenilir bulgular elde edilebilmesi için lütfen sorulara

dikkatle ve dürüstlükle cevap vermeye özen gösteriniz. Verdiğiniz bilgilerin tümüne

yalnızca ilgili araştırmacılar tarafından ulaşılacak, hiçbir bilgi üçüncü kişilerle

paylaşılmayacak ve bilgiler kişisel olarak değil, toplu olarak değerlendirilecektir.

Araştırmaya gönüllü olarak katılmayı kabul ediyorsanız lütfen () işaretleyiniz.

Adınız- Soyadınız:

Katılımınız için çok teşekkür ederiz. Araştırmayla ilgili sorularınız için

cerenatakay@yahoo.com e-posta adresinden araştırmacıyla iletişim kurabilirsiniz.

Araştırma Görevlisi Ceren ATAKAY Prof. Dr. Nurhan ER

mailto:cerenatakay@yahoo.com

151

EK-2: Sadakat Algısı Ölçeği

Birazdan romantik ilişki içinde olunan partnere ilişkin bazı ifadeler göreceksiniz.

Lütfen bu ifadeleri kendi partnerinizi düşünerek okuyunuz ve her bir ifadeye ne

ölçüde katıldığınızı aşağıdaki ölçek üzerinden belirtiniz.

(1)Kesinlikle Katılmıyorum ve (5) Kesinlikle Katılıyorum olmak üzere sayılar

arttıkça ifadeye katılma dereceniz artmaktadır.

Örnek maddeler 1

Kesinlikle

Katılmıyorum

2

Katılmıyorum

3

Kararsızım

4

Katılıyorum

5

Kesinlikle

Katılıyorum

1.Partnerim beni

aldatabilecek bir

insandır.

5.Partnerimin karşı

cinsinden olan çekici

insanlara karşı zaafı

vardır.”

8.Partnerim ilişkimiz

konusunda bana karşı

dürüsttür.

12.Partnerim karşı

cinsinden olan başka

biriyle ilişki

yaşayabilecek bir

insandır.

13.İlişkimiz

konusunda

partnerimin içi dışı

birdir.

152

EK-3: Duygu Deneyimi Ölçeği

Bu ölçek, farklı duyguları tanımlayan birtakım sözcükler içermektedir. Lütfen son

altı ay içinde eşinizle tartıştığınız ya da kavga ettiğiniz zamanları düşünün. Lütfen

her bir maddeyi dikkatlice okuduktan sonra duygu ve düşüncelerinizi yansıtan en

uygun rakamı işaretleyiniz.

Her bir maddeyi “Son altı ay içinde eşimle ne zaman tartışsak kendimi ……………..

hissederim.” cümlesindeki noktalı yere gelecek şekilde okuyunuz.

Örnek

maddeler

1

Çok az

veya hiç

2 3 4

Ara sıra

5 6 7

Çok

fazla

1.Öfkeli

5.Kaygılı

8.Hiddetli

10.Üzgün

153

EK-4: Çatışmaların Çözümüne Yaklaşım-2 Ölçeği

Bir çiftin, ne kadar iyi geçinseler de karşılarındaki kişiye sinirlendikleri, karşı

taraftan farklı şeyler istedikleri ya da sadece yorgun, moralleri bozuk olduğu için

tartıştıkları veya kavga ettikleri zamanları olabilir. Çiftler, farklılıklarından

kaynaklanan bu tip durumları çeşitli şekillerde çözmeye çalışırlar.

Birazdan göreceğiniz cümleler, partnerinizle aranızda çatışma yaşandığında

olabilecekler hakkındadır. Lütfen, geçtiğimiz yıl içinde sizin ve partnerinizin,

listedekileri ne sıklıkla yaptığını işaretleyiniz. Eğer bunlardan birini geçtiğimiz yıl

yaşamadınız ama önceki yıllarda yaşadıysanız 7’yi işaretleyiniz.

Örnek maddeler 1

1

kez

2

2

kez

3

3-

5kez

4

6-

10

kez

5

11-

20

kez

6

20’den

fazla

7

Son bir

yıldan

daha

önce

8

Hiç

1.Partnerimle görüş ayrılığımız

olmasına karşın ona ilgi gösterdim.

2.Partnerimle görüş ayrılığımız

olmasına karşın bana ilgi gösterdi.

17.Partnerimi ittim ya da sarstım.

18.Partnerim beni itti ya da sarstı.

19.Oral ya da anal ilişkiye girmek

için partnerime karşı güç kullandım

(vurmak, yere çalmak, silah

kullanmak gibi).

20.Oral ya da anal ilişkiye girmek

için partnerim bana karşı güç

kullandı (vurmak, yere çalmak, silah

kullanmak gibi).

23.Kavga sırasında partnerim başıma

vurduğu için baygınlık geçirdim.

24.Kavga sırasında partnerimin

başına vurduğum için partnerim

baygınlık geçirdi.

25.Partnerimi şişko ya da çirkin diye

çağırdım.

26.Partnerim beni şişko ya da çirkin

diye çağırdı.

154

EK-5: Demografik Bilgi Formu

Lütfen aşağıda yer alan soruları cevaplayınız.

1. Yaşınız:

2. Partnerinizin Yaşı:

3. Cinsiyetiniz

Kadın () Erkek ()

4. Eğitim Durumunuz

a) İlkokul mezunu b) Ortaokul mezunu c) Lise mezunu

d) Yüksekokul/ Üniversite mezunu e) Yüksek lisans mezunu f) Doktora

mezunu

5. Partnerinizin Eğitim Durumu

a) İlkokul mezunu b) Ortaokul mezunu c) Lise mezunu

d) Yüksekokul/ Üniversite mezunu e) Yüksek lisans mezunu f) Doktora

mezunu

6. Yaşamınızın çoğunu geçirdiğiniz yer

a) Köy b) Kasaba c) İlçe d) İl e) Büyükşehir f) Metropol

7. Yaşamınızın çoğunu içinde geçirdiğiniz aile tipi

a) Çekirdek b) Kalabalık

8. Partnerinizle ne kadar zamandır birliktesiniz?

a) 6 aydan az b) 6 ay veya daha fazla c) 1 yıl veya daha fazla

d) 5 yıl veya daha fazla e) 10 yıl veya daha fazla

155

9. Partnerinizle ne kadar zamandır evlisiniz?

a) 6 aydan az b) 6 ay veya daha fazla c) 1 yıl veya daha fazla

d) 5 yıl veya daha fazla e) 10 yıl veya daha fazla

10. Aylık geliriniz

a) 0-1500 TL b) 1500-2000 TL c) 2000-3000 TL

d) 3000-5000 TL e) 5000 TL ve üzeri

11. Eşinizin aylık geliri

a) 0-1500 TL b) 1500-2000 TL c)2000-3000 TL

d) 3000-5000 TL e) 5000 TL ve üzeri

12. Çocuğunuz var mı?

() Evet () Hayır

13. Hangi elinizle daha rahat yazı yazarsınız?

a) Sağ

b) Sol

14. Resim yaklaştırma- uzaklaştırma testinde hangi elinizi kullandınız?

a) Sağ

b) Sol

