
T. C.

İstanbul Üniversitesi

Sosyal Bilimler Enstitüsü

Psikoloji Anabilim Dalı

Yüksek Lisans Tezi

TÜRKİYELİ KÜRTLERİN ETNİK KİMLİK

STATÜLERİNDE YAŞANAN FARKLILAŞMANIN

DEĞER AKTARIM SÜREÇLERİYLE OLAN

İLİŞKİSİNİN İNCELENMESİ

Aydın BAYAD

2501120743

Tez Danışmanı

Doç. Dr. Sevim CESUR

İstanbul 2015

iii

TÜRKİYELİ KÜRTLERİN ETNİK KİMLİK

STATÜLERİNDE YAŞANAN FARKLILAŞMANIN

DEĞER AKTARIM SÜREÇLERİYLE OLAN

İLİŞKİSİNİN İNCELENMESİ

Aydın BAYAD

ÖZ

Bu araştırmanın temel amacı; Türkiye’de, sosyal ve politik dönüşümlerin makro

düzeyde yaratacağı kültürel dönüşümler sonucu, insanların değer sistemleri ve sosyal

kimliklerinde meydana gelen değişimleri Kürtler bağlamında incelemektir. Umaña-

Taylor, Yazedjian ve Bacama-Gomez (2004) tarafından geliştirilen Etnik

Sosyalleşme Modeli kapsamında, Türkiyeli Kürtlerin etnik kimlik statüleri

belirlenmiş; kültürlerarası psikoloji alan yazınında Schwartz (1992) tarafından

geliştirilen Değerler Yaklaşımı’na göre de değer öncelikleri tespit edilmiştir.

Modernizasyon teorisi (Inglehart ve Baker, 2000) varsayımları doğrultusunda;

değerler ile etnik kimlik statülerinin birbirileri üzerinde ne derece etkili olduğu

incelenmiştir.

Araştırma için yaşları 18 ile 57 arasında değişen 235 (67 kadın, 165 erkek) kişiye,

gönüllülük esasına göre, çevrimiçi anket sistemleri aracılığıyla ya da elden

ulaşılmıştır. Katılımcılara Demografik Bilgi Formu, Etnik Kimlik Ölçeği, Ailevi

Etnik Sosyalleşme Ölçeği, Kolektif Benlik Değeri Ölçeği ve Portre Değerler Anketi

uygulanmıştır.

Bulgulara göre Türkiyeli Kürtlerin değer öncelikleri yaş, etnik kimlik ve politik

görüş tanılamalarına göre farklılaşmaktadır. Ayrıca demografik değişkenlerden

bağımsız olarak; Kürtlerin değer öncelikleri kişisel ve grup düzeyinde de

farklılaşmaktadır. Etnik kimlik statüleri başarılı yönünde arttıkça; Yeniliğe Açıklık ve

iv

Öz Aşkınlık değer boyutları artmakta; Öz Genişletim ve Muhafazacı Yaklaşım değer

boyutları ise statülere göre değişmemektedir.

Araştırmanın demografik değişkenler ile değer öncelikleri arasındaki ilişkiye dair

sonuçları, materyal değerlerin post materyal değerlere doğru değişimi üzerinden

tartışılmıştır. Grup düzeyinde elde edilen değer öncelikleri ise sosyodemografik

değişkenlerden bağımsız bir şekilde Türkiye bağlamında üretilen Kürt ve Kürtlük

sosyal temsillerinin belirleyiciliğine bağlanmıştır. Son olarak, kentleşme ve

modernizasyon sonucunda insanların değer kaybı yaşayarak kimliklerini daha fazla

önemsemeye başladıkları varsayımı desteklenmiştir.

Anahtar kelimeler: Etnik Sosyalleşme, Değerler, Modernizasyon, Kürtler

v

INVESTIGATION OF ETHNIC IDENTITY STATUS AND VALUE

TRANSFORMATION PROCESSES OF KURDISH PEOPLE IN

TURKEY

AYDIN BAYAD

ABSTRACT

The main aim of this study is to examine changes of Kurdish people's value systems

and social identity status occurring in the context of social and cultural

transformation as a result of macro-level political changes in Turkey. We used

Schwartz’s (1992) Values Approach to identify the value structure of Kurdish people

and Ethnic Socialization Model of Umaña-Taylor, Yazedjian and Bacama-Gomez

(2004) to determine Kurdish ethnical identification status. We examined to what

level the values and ethnical status effect each other in the time in accordance with

the assumptions of Modernization Theory (Inglehart and Baker, 2000).

We reached 235 individuals (67 women, 165 men) ranging from 18 to 57 years old.

All the participants voluntarily joined the research face to face or through an online

survey system. Demographic Information Form, Ethnical Identity Scale, Familial

Ethnic Socialization Scale, Collective Self-Esteem Scale and Portrait Values

Questionnaire were applied to all participants.

According to the Results; the value priorities of Kurdish people differ according age,

ethnic identity and the definitions of political view. Also regardless of demographic

variables; Kurdish people were differentiated on value priorities in the individual and

group level. Increase towards ‘Achieved’ ethnical identity status of Kurdish people,

resulted with an increase in Openness to Change and Self-Transcendence value

dimensions. In contrast Self-Enhancement and Conservation value dimension didn’t

vi

change according to the ethnical identity status.

The results about the relationship between demographic variables and values

priorities were discussed via material to post-material value change assumption.

Regardless of sociodemographic factors value priorities observed at the Group level

were explained by the social representations of Kurds and Kurdish which were

produced in Turkish context. Finally ‘Loss of Value’ hypothesis which posits

advanced level of urbanization and modernization will result with the need of feeling

unique by identity is supported in Kurdish context.

Key words: Ethnic Socialization, Values, Modernization, Kurd

vii

ÖNSÖZ

 Türkiye’de yoğun politik gündemlerin gölgesinde günlük rutinlerimizde

tükettiğimiz kavramlardan biri olarak etnik kimlikler, politik anlamlar tanışan

etiketler gibi işlese de; söz konusu kategoriler maddi, sosyal ve kültürel koşulların

yüzeyde görünen kısmıdır. Etrafımızı saran sosyal evrenle müzakereler yaparak

edindiğimiz ve nihayetinde bireysel bir düzeyde psikolojik bir nesne olmaktan

kurtulamayan bu kategorilerin işleyişine dair bilgilerimiz ise maalesef çok kısıtlıdır.

Bu çalışmayla alanda bu konuda yapılabilecek çalışmalara seçenekler sunmak ve

mümkünse bir yol açmak amacıyla değer-kimlik arası etkileşimlere bakmaya

çalıştım.

 Kendisi de benim gibi gececi olduğundan senkronize çalışma kitabını baştan

yazdığımız, sonu gelmeyen dosya isimlerinden sıkılmadan en ince detaylara kadar

yaptığı kontrollerle beni hep şaşırtan, tüm eleştiri, öneri ve desteklerini ‘invisible

hand’ olarak göstermeden ama varlığını hep hissettirerek yapan, danışmanım Doç.

Dr. Sevim Cesur’a; çatıdaki buluşmalarda dingin enerjisiyle yüzeylerden yüzey

beğendirmesinin yanında tezin analizlerinde de danışmanlığını esirgemeyen ve tüm

acemiliklerime göğüs geren, Yrd. Doç. Dr. Ömer Uysal’a; dijital aletlerle aramdaki

iletişimsizliğe hep öneriler sunan ve bu çalışma boyunca teknik desteği sayesinde

zaman kazanmama yardım eden çalışma arkadaşım Arş. Gör. Ogeday Çoker’e;

Van’da veri toplarken benden bile daha sorumlu davranıp katılımcılara ulaşmamı

sağlayan sevgili Heliz’e ve Zin’e; İstanbul Üniversitesi Psikoloji Bölümünde çeşitli

tartışmalarda kafa açan tüm çalışma arkadaşlarıma; bütün huysuzluklarıma rağmen

etrafımda olmayı sürekli beceren Tamer’e Melek’e Hürrem’e ve İbrahim’e teşekkür

ederim.

 Ayrıca sonsuz sevgileri sayesinde senede bir de olsa yuva hissi sağlayan

bütün aileme sonsuz teşekkürlerimi sunarım.

Aydın BAYAD

viii

İÇİNDEKİLER

ÖZ iii

ABSTRACT v

ÖNSÖZ vii

TABLO LİSTESİ Xİİ

ŞEKİL LİSTESİ Xİİ

GİRİŞ 1

BİRİNİCİ BÖLÜM 3

SOSYALİZASYON 3

1.1. Gelişimin Sosyal Organizasyonu 3

1.2. Kuşak Farkı ve Küresel Değerler 4

1.3. Modernizasyon ve Değer Dönüşümü 7

1.4. Kimlik ve Değer Aktarımı 11

1.5. Ekolojik Gelişim Modeli 13

1.6. Sosyal Kimlik ve Değer Edinimi 16

1.6.1 Kolektif Benlik Değeri 21

1.6.2 Etnik Özdeşleşme 22

1.6.3 Ailevi Etnik Sosyalleşme 25

1.7. Tarihsel Arka Plan 27

1.7.1 Türk Uluslaşması ve Homojenleştirme Projesi 27

1.7.2 Kürt Etnik Kimliğinin Ortaya Çıkışı 30

ix

1.7.3 Sekülerleşme ve Kürt Milliyetçiliği 32

1.7.4 Terör Çağı ve Siyasi Polarizasyon 34

1.8. Araştırmanın Hipotezleri 37

 1.8.1 Birinci Grup Hipotezler 37

 1.8.2 İkinci Grup Hipotezler 38

 1.8.3 Üçüncü Grup Hipotezler 39

İKİNCİ BÖLÜM 40

YÖNTEM 40

2.1. Örneklem 40

2.2. Veri Toplama Araçları 42

2.2.1 Demografik Bilgi Formu 43

2.2.2 Etnik Kimlik Ölçeği (EKÖ) 43

2.2.3 Kolektif Benlik Değeri Ölçeği(KBDÖ) 46

2.2.4 Ailevi Etnik Sosyalleşme Ölçeği(AESÖ) 47

2.2.5 Portre Değerler Anketi 48

2.3. İşlem 51

ÜÇÜNCÜ BÖLÜM 52

BULGULAR 52

3.1. Yaş ve Değerler Arasındaki İlişkiye Yönelik Hipoteze Dair Analizler 52

3.2. Birey ve Grup Düzeyi Değerler Arası İlişkiye Yönelik Hipotezlere Dair

Analizler 54

3.2.1 Birey ve Grup Düzeyi Değerlerin Ortalama Karşılaştırmaları 54

x

3.2.2 Değer Boyutları Arasındaki Farkın Demografik Değişkenlerle İlişkisi 56

3.3. Etnik Kimlik Statülerinin Değerlerle İlişkisine Yönelik Hipotezlere Dair

Analizler 58

3.3.1 Etnik Grupla Özdeşleşmeyle İlişkili Değişkenlere Dair Analizler 58

3.3.2 Etnik Kimlik Statülerinin Belirlenmesi 59

3.4. Etnik Kimlik Statüleri ile Değerler Arasındaki İlişkiye Dair Analizler 61

3.4.1 Etnik Kimliği Olumlamanın Değerlerle İlişkisine Dair Analizler 61

3.4.2 Etnik Kimlik Statülerinin Değerler Üzerindeki Etkisinin

Karşılaştırılması 63

DÖRDÜNCÜ BÖLÜM 66

TARTIŞMA 66

4.1. Değerler ile Sosyal Karakteristikler Arasındaki İlişkiye Dair Bulguların

Tartışılması 66

4.1.1 Demografik Değişkenlerin Değerler Üzerindeki Etkisinin Tartışılması66

4.2. Birey ve Grup Düzeyi Değer Karşılaştırmalarına Dair Tartışma 69

4.3. Etnik Özdeşleşmeyle Ilişkili Değişkenlere Dair Bulguların Tartışılması 72

 4.3.1 Yaşın Özdeşleşme Üzerindeki Etkisi 73

 4.3.2 Ailevi Etnik Sosyalleşme Pratiklerinin Özdeşleşme Üzerindeki Etkisi 74

 4.3.3 Kolektif Benlik Değerinin Özdeşleşme Üzerindeki Etkisi 75

4.4. Etnik Kimlikle Özdeşleşme ile Değerler Arasındaki İlişkiye Dair Bulguların

Tartışılması 77

 4.4.1 Etnik Kimlik Statülerinin Belirlenmesi 77

 4.4.2 Etnik Kimlik Statüleri ile Değerler Arasındaki İlişkiye Dair Tartışma 78

xi

SONUÇ 82

Sınırlılıklar ve Öneriler 85

KAYNAKÇA 85

EKLER 100

Ek-1. Bilgilendirilmiş Onay Formu 100

Ek-2. Demografik Bilgi Formu 101

Ek-3. Etnik Kimlik Ölçeği 102

Ek-4 Kolektif Benlik Değeri Ölçeği 103

Ek-5 Ailevi Etnik Sosyalleşme Ölçeği 104

Ek- 6. Portre Değerler Anketi 105

xii

TABLO LİSTESİ

Tablo 1. Katılımcıların Demografik Bilgileri...41

Tablo 2. Etnik Kimlik Ölçeği Faktör Analizi...45

Tablo 3. Ailevi Etnik Sosyalleşme Ölçeği Faktör Analizi...48

Tablo 4. Portre Değerler Anketi, Ailevi Etnik Sosyalleşme Ölçeği, Etnik Kimlik

Ölçeği ve Kolektif Benlik Değeri Ölçeği Cronbach Alfa Değerleri..........................50

Tablo 5. Demografik Değişkenler İle Değer Boyutları Pearson Korelasyon Analizi

Sonuçları...52

Tablo 6. Değer Boyutlarının Birey ve Grup Düzeyinde Ortalama Karşılaştırması t

Test Sonuçları...55

Tablo 7. Birey ve Grup Düzeyinde Değer Tiplerinin Ortalamaya Göre Hiyerarşik

Sıralaması..56

Tablo 8. Birey ve Grup Düzeyinde Değer Boyutları Farkının Demografik

Değişkenlerle Korelasyon Analizi Sonuçları..57

Tablo 9. Keşif, Kararlılık, Olumlama Alt Ölçekleri ve Özdeşleşme Toplam puanıyla;

Yaş, Ailevi Etnik Sosyalleşme Ölçeği ve Kolektif Benlik Değeri Ölçeği Pearson

Korelasyon Analizi Sonuçları...58

Tablo 10. Etnik Kimlik Statülerinin Dağılımı..60

Tablo 11. Sekiz ve Dört Gruplu Kimlik Statülerinin Portre Değerler Anketi ile

Spearman Korelasyon Analizi Sonuçları..62

Tablo 12. Olumlama Alt Ölçeğinin Değer Boyutları Üzerindeki Etkisi....................63

Tablo 13. 4 gruplu etnik kimlik statülerinin Öz Aşkınlık ve Yeniliğe Açıklık Değer

Boyutları ANOVA Sonuçları..64

Tablo 14. Etnik Kimlik Statülerinin Değer Boyutları Ortalama Dağılım...................65

ŞEKİL LİSTESİ

Şekil 1. Etnik Kimlik Edinimi Modeli Kapsamında Kimlik Statülerinin Dağılımı....44

xiii

KISALTMALAR LİSTESİ

Akt. : Aktaran

Çev. : Çeviren

SPSS : Statical Package for the Social Science

EKÖ : Etnik Kimlik Ölçeği

KBDÖ : Kolektif Benlik Değeri Ölçeği

AESÖ : Ailevi Etnik Sosyalleşme Ölçeği

1

GİRİŞ

Azınlıklar sosyal psikoloji alan yazınında genelde ayrımcılık ve önyargı

çalışmalarında; söz konusu olumsuz davranışların nesnesi olarak çalışılmıştır. Baskın

grupların neden ayrımcılık sergilediği veya ayrımcılığın hangi bağlamlarda ortaya

çıktığı bilgisi, çoğunluk grupların istenmeyen davranışlarını anlamamız açısından

çok değerli olsa da azınlıkların kendi kimlikleriyle nasıl özdeşleştikleri veya negatif

kimliklerle başa çıkmak için kullandıkları stratejilerin seçimlerini hangi dinamiklerin

belirlediği meselesi görece yeni ve çok ilgi gösterilmeyen bir konudur.

Toplumsal hiyerarşi içinde düşük seviyelerde bulunan bu gruplar genel olarak

eğitim, sosyal kaynaklara ulaşım, istihdam ve daha birçok konuda dezavantajlı

konumda olduklarından, gelişkin demokrasilerde bile suça eğilim, madde bağımlılığı,

aile içi şiddet gibi sorunlar yaşama olasılıkları hep daha yüksektir. Ve bu durum dini,

etnik ve cinsel azınlıklar için geçerlidir.

Türkiye’deki dini azınlıkların çoğu, cumhuriyetin kuruluşundan bu yana çeşitli

zamanlarda ya politik hamlelerle ya sosyal baskılarla ya da resmi kararlarla ülkeyi

terk etmek zorunda kalmışlardır. Türkiye’de kalanların büyük kısmı ise kültürel

vatandaşlık politikası sonucu görünmez azınlıklar (invisible minorities) olarak

asimilasyonla Türkleştiler. En kalabalık etnik azınlık olan Kürtlerde ise

marjinalleşerek kitlesel şiddet eylemlerine varan gerçekçi çatışma stratejisi

kullananların sayısı azımsanmayacak kadar çoktur.

Ülke siyaseti ve toplumsal sistem değiştikçe Türkiyeli Kürtlerin statülerinde ve

sosyal görünürlüklerinde yaşanan yükselmeye rağmen Türkiye’de ağırlıklı olarak

politik ve bunun yanında bazı sosyolojik çalışmalar (Beşikçi, 1993; Bozarslan, 1996;

Yeğen, 2003) dışında grubun kendisi hakkındaki bilgi çok sınırlıdır. Bu çalışma Kürt

gençlerinin sağlıklı bir etnik kimlik edinimlerinde, sosyal karakteristiklerin ve ailenin

rolüne eğilmektedir. Sosyalizasyon alan yazını azınlık grupların çoğunluk grupla

sağlıklı entegrasyonunun, her iki grup içinde olumlu sonuçlandığını

göstermektedir(Berry 1984, Rivas-Drake, 2012; Schwartz, Rodriguez, Weisskirch,

2

Zamboanga ve Pantin, 2012, Schwartz, Syed, Yip, Knight ve Umaña-Taylor, Rivas-

Drake, Lee, 2014).

Türkiye’de 1965 nüfus sayımından itibaren anadil esasına dayanan etnik kimlik

bilgisi yayınlanmamasından dolayı Kürtler hakkında çok az bilgi olmasına rağmen;

Kürtlerin yoğun olarak yaşadığı bölgelerde doğum oranları oldukça yüksek ve eğitim

seviyesi ise oldukça düşüktür (TÜİK, 2014). Homojen olarak bilinmelerine rağmen

dini, ekonomik, kültürel olarak heterojen bir grup olan Kürtlerin bu demografik

farklılıkları sosyalizasyon için önemli bir bağlam olan aile hayatını etkilemektedir.

Dolayısıyla aileden ve yakın çevreden başlayan kimlik edinimi dinamiklerine ve bu

dinamiklerin etkileşimlerine bakmak; etnik kimlik gibi kültürel düzeyde üretilen

sosyal kategorileri anlamak için hayati önemdedir.

3

BİRİNİCİ BÖLÜM

SOSYALİZASYON

1.1. Gelişimin Sosyal Organizasyonu

Kültürel ve sosyal dünyanın içselleştirilmesi, çocukluktan başlayarak yaşam

boyu devam eden bir süreçtir. Doğumdan hemen sonra biyolojik varlığımıza bir

isimle eklemlenen sosyal varlığımız, ilk andan başlayarak yaşamın son anına kadar

devam edecek sosyal etkileşim ve kültürel aktarım süreçleriyle bizi insan olmaya

doğru şekillendirir/biçimlendirir. Bu şekillenme/biçimlenme süreci belirli bir kültürel

ve sosyal örüntünün, öğrenmelerle bir kişiden başka bir kişiye aktarılmasıyla yani

sosyalizasyonla mümkün olur. Sosyalizasyon çocuklarda pozitif ve/veya beklenen

bazı davranışlar edindirmek amacını taşır (Hadjar, Baier ve Boehnke, 2008).

Sosyalizasyon ile ilgili geleneksel sayılabilecek bu işlevselci bakış açısı,

kültürel ve sosyal normların aktarımının, kültür hakkında yetkin bireyler üretmek

olduğunu varsayar (Cheng ve Kuo, 2000; Inkeles ve Levinson, 1963). Böylelikle

sosyal kuralların yeniden üretilmesi toplumsal olarak istikrarlı bireyler ve sistemler

yaratır. Bu bağlamda insanların sosyal ilişkilerinde ve sosyal hayatlarında

kullandıkları kıstas veya yöntem olduğu varsayılan değerlerin (Asan, Ekşi, Doğan ve

Ekşi, 2008; Taşdemir, 2012); kültürün ve sosyal düzenin işlemesi için çocuklara,

doğru ve tam bir şekilde aktarılmasıyla mümkün olabilir.

Değerler her bir birey için bir sistem örüntüsü oluşturarak, bireyin bilişsel

yapısı için merkezi bir rol üstlenir. İnanç, tutum ve davranışların şekillenmesinde

temel yapı taşı görevi görerek (Rokeach, 1970; Schwartz ve Bardi, 2001), sosyal

etkileşimde başkalarına kendimizi sunma biçimimizi belirler. Kültürün ve sosyal

düzenin; bilişsel mekanizma örgütlenmesinden başlayarak tutum ve davranışlarına

kadar her bireye içkin bir şekilde değerler aracılığıyla aktarılması, kültürün yeniden

inşasını olanaklı kılar. Bu anlamıyla toplumsal sistemin yeniden üretildiği çekirdek

yapı ailedir. Her bir aile, kültürel sistemin yeniden üretildiği hücre görevi görerek

sistemin devamlılığını garanti altına alır.

4

Ancak kültürün yeniden üretilmesi ve değerlerin aktarılması her zaman

mükemmel bir kopyalama ya da taklit şeklinde olmayabilir. Sosyalizasyon sürecine

işlevselci yaklaşımın deterministik bakış açısı; bireyin sosyal failliğinin azımsanması

dolayısıyla eleştirilir. Çocukların ailelerinden farklı değer sistemleri edinerek sosyal

değişmeyi mümkün kıldıkları araştırmacılar tarafından dile getirilmektedir. Sosyal

değişimi birey düzeyinde açıklayamayan bu tek yönlü aktarım bakış açısını; sosyal

inşacı yaklaşımla eleştiren araştırmacılar, sonlanmayan bir süreç olarak

sosyalizasyonun her bir kuşağa ait bireylerin kendi yaşam döngüsü içerisinde anlamlı

semboller kullanarak çevresiyle müzakere sonucu (sembolik etkileşimcilik) değer ve

kimlikler ürettiğini varsaymaktadır (Cheng ve Kuo, 2000). 1960’lı yılların öğrenci

hareketlerini inceleyen araştırmalar bu yaklaşımı destekleyerek, gençler arasında

alternatif değer yönelimlerinin olduğunu göstermiştir (Homer, 1993). Buna karşın;

Thurnher, Spence ve Lowenthal (1974), ebeveynler ve çocuklar arasındaki değer

farklılaşmasının tek bir kuşakta sonlanan bir gelişme olmadığını, ebeveyn ve çocuk

arasındaki farkların ortalamanın altında kaldığını belirterek, kuşak farkının bir mit

olduğunu söylemişlerdir. Araştırmacılar tarafından değer aktarımı konusu kültürel

değişme ve kültürün muhafazası için temel bir konu olsa da (Schönpflug, 2001);

aktarımın niteliği, yönü ve kuşak kavramsallaştırması problemli ve tartışmalı konular

arasındadır.

1.2. Kuşak Farkı ve Küresel Değerler

Ebeveynler ve çocukları arasında 10-15 yıllık zaman dilimleri arasında kültürel

örüntü sayılabilecek; dinledikleri müzikten, giyilen kıyafete kadar birçok fiziksel

değişim gözlenmekle birlikte bu değişim değerler düzeyinde olmayabilir. Ayrıca bu

dönüşümler sadece belirli bir kuşağın yaşam döngüsünde eğilim(trend) olarak

popüler olup sonra tekrar genel eğilimlerde düşüşe neden olabilir. Örneğin; Feather

1975 yılında ebeveynler ve çocukları karşılaştırdığı çalışmasında ebeveynlerin aile

ve güvenlik gibi konuları içeren değerleri önemserken; çocukların coşku ve haz gibi

konularla alakalı değerleri daha çok önemsediklerini bulgulamıştır. Ancak ona göre

evrensel bir düzen olarak farklı zamanlarda söz konusu olan biyolojik dönüşüm ve

5

değişen ihtiyaçlar, insanların hayattan beklentisi ve sorumluluklarını değiştirebilir

(Akt. Homer, 1993).

Buradan hareketle biyolojik yaşın ve ihtiyaçların etkileri değer seçimlerini ve

önceliklerini etkilese de, kültürel düzeyde değerlerin dönüşümü üzerinde sosyal

karakteristikler kadar etkili olmadığı söylenebilir. İnsanın sosyal hayatında inanç,

tutum ve davranışlarını belirleyen temel yapılar olarak değerler, daha büyük sosyal

dinamiklerce şekillenmektedir. Kohn, 1976 yılındaki çalışmasında sosyal sınıfları

insan davranışını belirleyen önemli bir değişken olarak tanımlar. Çünkü ona göre

sosyal gerçeklere bakış açımızı belirleyen koşullar sosyal sınıf aidiyetimize göre

belirlenir. Bu yüzden Kohn’a göre ebeveynler ve çocukları arasındaki benzerlik,

sosyal gerçekliğe bakışımızı belirleyen politik-dini inanç, yaşam tarzı ve değer

yönelimleri arasında aracı bir değişken olabilir. Bu konuda Lipset (1959) işçi sınıfına

mensup örneklemden oluşan düşük sosyo-ekonomik statülü bağlamlarda ebeveynler

arasında yaygın olan otoriter ana-babalık stilleri ile çocukların otoriter tutumları

arasında anlamlı ilişkiler bulmuştur. Ebeveynler ile çocuklar arasında sosyokültürel

ve sosyopolitik ortaklığın yanında; yaş, cinsiyet ve değişen kültür endüstrisi sonucu

kuşaklar arasında farklılaşma da mümkündür. Bu durum değer aktarımının ve değer

değişiminin muhtemelen birbirine bağlı ancak farklı işleyen süreçler olduğunu

göstermektedir (Hadjar, Baier ve Boehnke, 2008).

Değerlerin bu şekilde bireyüstü büyük sosyal yapılarla olan ilişkisi değerler

kavramının kendisini de bireyüstü bir yere taşımıştır. İlk olarak Rokeach (1973)

küresel düzeyde yaygın olarak bulunan değerler iddiasıyla, üst düzey değerlerden

oluşan Değerler Sistemi Kuramını ortaya atmıştır. Daha önce yapılan sosyal sınıf,

sosyo-ekonomik seviye ve ana-babalık stilleri tartışmaları değerlerin sosyal

karakteristiklere olan duyarlılığını ortaya koymuşken; sosyal psikolojide 80'lerin

popüler çalışma alanı ve en önemli sosyal karakteristiklerden biri olan kültür bu

tartışmaya dâhil olmaya başlamıştır.

Evrensel düzeyde geçerli olan psikoloji kavramsallaştırmaları; kültüre göre

şekillenen sosyal, politik ve tarihsel yapılardan etkilenen kıta Avrupası’na ait yerel

değerlendirmeler olarak eleştirilmekteydi (Gergen, 1973). 1980’li yıllardan itibaren

6

kültürün sosyal psikolojide kapsamlı olarak ele alınmaya başlaması ve özellikle

Rokeach’in değerleri amaç ve araç değerler olarak iki grupta ele alan çalışması

üzerine yapılan araştırmalar değerlerin şekillenmesinde kültürün belirleyiciliği

üzerine yoğunlaşmaya başladı.

Değer kategorilerinin dökümünü yaparak uluslararası düzeyde geçerlilik

arayan Hofstede (1980) ulus ötesi bir firma olan IBM’de çalışanların değer

tercihlerini araştırdı. Ulusal sınırlar temel alınarak yapılan bu çalışmada değer

kategorileri Lispet’in çalışmasındaki hiyerarşik toplumsal sistemin dikey

örgütlenmesine göre değil, yatay düzeyde kültürlere göre sınıflandırılarak 4 boyut

elde edilmiştir. Buna göre kültürler; güç mesafesi, belirsizlikten kaçınma, erillik-

dişilik ve bireycilik-kollektivizm boyutlarına göre farklılaşan değer sistemlerine

sahiptirler. Böylelikle kültürlerin genel eğilimlerinin belirli değer kategorilerini

işaretlediği varsayılmıştır. Bu çalışma çalışanların temsil ediciliği, ulusal sınırların

kültürü kapsamaması gibi çeşitli eksiklikleri dolayısıyla eleştirilmiş olsa da, farklı

araştırmacılar tarafından tekrarlanmış ve yaşayan kültürlerin genel eğilimlerini

belirtmek için sosyal psikoloji alan yazınında özellikle bireycilik-kollektivizm boyutu

sıkça kullanılmıştır. Bond (1988) batı psikoloji geleneğinin genel eğilimlerinden

farklılaşmayan bu çalışmayı, kültürleri batılı dünya görüşüne göre kategorize ettiği

gerekçesiyle eleştirmiş ve uzak doğuda bu genel eğilimlerden farklı değer

kategorileri bulmuştur.

Ulusal sınırları aşan bu genel eğilimler bazı durumlarda belirli bir coğrafyada,

birden fazla ülkeyi aynı kültürel sistem içerisine yerleştirirken; çok kültürlü ülkeler

başta olmak üzere birçok ülkede ulusal sınırlar içerisinde farklılaşmalar söz konusu

olmuştur. Ayrıca değer sistemlerinin kültürel düzeyde boyutlandırılmasının bireysel

düzeyde açıklamaları imkânsız kıldığı gerekçesiyle eleştirilmiştir.

Daha sonra Schwartz farklı ülkelerde yaygın bir şekilde var olduğunu

varsaydığı 56 değer kategorisini, kişilerin kendileri açısından önem derecesine göre

sıralamasını isteyerek çok boyutlu ölçek analizi kullanmıştır. Böylelikle değerleri

hem bireysel düzlemde hem de kültürel düzlemde analiz etme şansı doğmuştur.

Schwartz (1992) 60 farklı ülkeden topladığı veriler sonucu, değerlerin 10 farklı değer

7

tipinden oluştuğu ve bunun da tüm kültürlerde ortak olduğu sonucuna varmıştır.

Schwartz’ın, değerleri evrensel olarak görmesinin nedeni ise temel değerlerin

biyolojik bir organizma olarak insanın doğuştan var olan temel ihtiyaçları;

koordinasyonlu sosyal etkileşimin temel gereksinimleri, bireyin bağlı olduğu grubun

hayatta kalması ve refahı için gerekli olan gereksinimlere karşılık geldiğini

düşünmesidir. Değerler bireysel ihtiyaçlar üzerinden açıklandığı için, her bir birey

için farklılıkları açıklayabilecek bir değer sistemi mekanizmasıyla hem kişinin değer

profilini, hem de bu kişinin bağlı bulunduğu kültüre olan duyarlılığını ölçmek

mümkün hale gelmiştir (Hogg ve Vaughan, 2007).

Schwartz’ın (1992) evrensel olduğunu söylediği 10 değer tipi; Güç, Başarı,

Uyma, Hazcılık, Geleneksellik, Öz-yönelim, Güvenlik, Evrenselcilik, Uyarılım ve

İyilikseverlik’tir. Bu on değer tipinin oluşturduğu dört ana değer grubu, Yeniliğe

Açıklık (Openness to Change) / Muhafazacı Yaklaşım (Conservation) ve Öz Aşkınlık

(Self-Transcendence) / Öz Genişletim (Self-Enhancement) şeklinde iki boyut

üzerinde yer alır. Ülkeler bu iki boyut üzerinde değerler ölçeğinden alınan puan

ortalamalarına göre yerleştirilirken, aynı ölçüm yöntemi tek bir birey için de

yapılabilmektedir. Bireysel olarak mikro ve kültürel olarak makro boyutlarda

değerlerin karşılaştırmalarda kullanılabilecek bir değişken olması; karşılıklı olarak

değer-kültür ilişkisini tartışmak için oldukça işlevsel olmasına rağmen değerlerin

nasıl aktarıldığı konusu ve kuşakların bu aktarımdaki rolleri netleşmiş değildir.

1.3. Modernizasyon ve Değer Dönüşümü

Rokeach, Hofstede, Bond ve Schwartz tarafından kültür-değer

kategorizasyonuna dayanan, kültürün değişime olan direnci ve kültürün

belirleyiciliği iddiasının düşünsel arka planı Max Weber’e (1934) kadar dayanır. Bu

düşünce ekolü kültürün ekonomik ve politik değişimlere karşı direnç göstererek,

ortak miras alanında uzun süreler dayandığını varsaymaktadır. Yukarda anlatılan

yaklaşımlar araştırmanın yapıldığı zamanla sınırlanmış değerler ve kültür arası

değerlendirmeleri içermektedir. Kültürlerin zaman içerisindeki değişimini değil

değerler üzerindeki etkileri dolayısıyla karakteristik özelliklerini tespit amacıyla

8

yapılan çalışmalardır. Bu yüzden politik-tarihsel dönüşümlerin kültür ve dolayısıyla

değerler üzerindeki dönüşümünü açıklama konusunda yetersiz kalmaktadır.

Belirli bir süre zarfında yapılan veri toplama işlemi sonucunda elde edilen

bilgileri kapsayan yaklaşımların dışında; Inglehart 1970’li yıllardan beri politik-

sosyal dönüşümlerin değerler ve kültür üzerindeki etkisini araştırmaktadır. Inglehart;

Max Weber’in kültürün kalıcılığı tezine karşılık; Karl Marx’ın ekonomik-sınıfsal alt

yapı hareketlerinin, kültür-din gibi üst yapıları zorunlu olarak değiştireceği

varsayımına dayanan modernizasyon teorisini sınamaktadır. Temel olarak ekonomik

kalkınmayla paralel gelişen kentleşme ve endüstrileşmenin kültürel, sosyal ve politik

hayatı şekillendireceği varsayımını dillendiren bu ekol, bireysel düzlemde değil

kültürel düzlemde değerlerin dönüşüm yönünü incelemektedir.

İkinci dünya savaşından sonra soğuk savaşın da etkisiyle artan silahlanma,

doğu bloğu ile batı bloğu arasında artan bir makineleşme ve endüstrileşme eğilimine

dönüştü. Bu genel eğilim tarıma dayalı feodal ekonomik ilişkilerin ve kültürel

örüntülerin; kentte birikmeye başlayan işçi yığınları tarafından deformasyonuna

neden oldu. Ekonomik gelişmenin neden olduğu dönüşüm mesleki uzmanlaşma,

eğitim seviyesinde artış, zenginleşme-ekonomik kalkınma ve tüm bunlara bağlı

olarak toplumsal cinsiyet rollerinin değişmesi, kabaca kültür örüntüsünü geleneksel

değerlerden modern değerlere doğru itmiştir (Inglehart ve Baker, 2000).

İnsanların modernleşme ve kent yaşamına adaptasyonu, geleneksel yaşam

tarzında elzem olan fiziksel güvenlik ve ekonomik kaygılarından uzaklaşarak, kent

yaşamında görece daha önemli olan yaşam kalitesi ve refah (well being) gibi daha

soyut kaygıların ve motivasyonların önemsenmesine neden olmaktadır. Inglehart ve

Baker (2000), bu değişimi kültürel kayma (Culture Shift) olarak ifade etmektedir.

Ancak modernizasyon kuramı, endüstrileşme-kentleşmeyi bir ilerleme ve gelişme

olarak formüle ederek tüm kültürlerin dönüşümünün doğrusal olduğunu

varsaymaktadır. Böylelikle dünyanın endüstrileşme-kentleşme sonucu küreselleşmesi

bir bakıma batılılaşma anlamına gelmektedir. Öte yandan daha önce de değinildiği

gibi kıyafet, dinlenilen müzik ya da teknolojik trenler gibi kültürel örüntü

9

sayılabilecek değişimler değerler düzeyinde ve kültürel düzeyde bir farklılaşma

yaratmayabilir.

Inglehart ve Baker 2000 yılında 65 ülkeden 1981-1982, 1990-1991 ve 1995-

1998 yılları olmak üzere 3 dalga araştırmadan elde edilen, dünya nüfusunun %75 ini

temsil eden örneklem kullandıkları bir meta-analiz çalışması yapmışlardır. Dünya

değerler araştırması olarak bilinen bu çalışmanın sonuçlarından; hem modernizasyon

kuramının öngördüğü şekilde büyük kültürel değişmeler, hem de belirli kültürel

değerlerin modernizasyona direncine ilişkin önemli bulgular elde edilmiştir. Buna

göre; kültürel kayma doğrusal bir gelişim göstermemektedir. Hizmet sektörünün

büyümesi, bilgi toplumuna doğru dönüşüm endüstrileşme olarak bilinen teknik

ilerlemeden daha farklı ve karmaşık sosyal ağlarla bağlantılıdır. Ayrıca endüstrileşme

ve kentleşme sonucu geleneksel dini yapılar ve bunların toplumdaki önemi azalsa da;

hayatın anlamı ve gayesini arama amacıyla manevi inançların ve yeniçağ (new age)

kavramsallaştırmaların yeri ve önemi artmaktadır. Son olarak ekonomik gelişme

fiziksel güvenlik ve ekonomik kaygılarda azalma sonucu materyalistik değerlerde

azalma olurken; yaşam kalitesi ve refah (well being) gibi daha soyut kaygıların

artması sonucu post-materyalistik (hayat kalitesi, çevreyi koruma, kendini ifade

etme… v.d.) değerlerde artma söz konusudur. Ama bu gelişmelere rağmen, toplumlar

hala Protestan, Konfüçyen, Katolik, Müslüman ya da Post-komünist geçmişlerine

göre bu genel değişim eğiliminin hızını ve yönünü tayin etmektedirler.

Kültürel arka plan olarak geleneksel yapılar modernleşme sürecinin kendisini

ve hızını etkileyerek; sosyal karakteristik olarak ekonomik alt yapının etki

mekanizmasını ve yönünü belirleyebilmektedir. Böylelikle geleneksel değerler

varlığını kültürel düzeyde göstererek bir bağlam oluşturmaktadır; buna karşın

modern değerler bireysel düzeyde etki ederek insan ihtiyaçları ve gereksinimlerini

materyal değerlerden postmateryal değerlere doğru değiştirmektedir (Inglehart ve

Baker, 2000).

Değer dönüşümü çalışmaları göstermektedir ki değerlerin dönüşümünün aile

içi değer aktarım süreçlerinden farklı olarak sosyal bağlama göre şekillenen, tarihe

ve ideolojik dönüşüme duyarlı bir mekanizması bulunmaktadır. Ekonomik gelişmeye

10

bağlı modernizasyon, ebeveynler ile çocuklar arasında farklı sosyalleşme pratikleri

ve ihtiyaçları yaratarak bireysel düzlemde farklı değer sistemlerine olanak tanıyarak;

özellikle Yeniliğe Açıklık (openness to change) ve kendini geliştirme (self–

enhancement) değerlerinde yükselmeye neden olmaktadır (Boehnke, 2001). Buna

karşın kültürel sosyalizasyon ebeveyn ve çocukların beraber etkilendikleri kültürel

pratikler ve geleneklerin aktarımını esas alarak kuşaklar arasında muhafazakâr

değerlerden, değişime açık (openness) değerlere doğru kontrollü ve kültüre duyarlı

bir düzeyde değişme olanak tanır. Boehnke (2001) belirli bir zamansal periyodda

hem ebeveynler hem de çocukların değerlerinde öncelikleri belirleyen tipik bir değer

ikliminden bahseder. Bu değer iklimini, ebeveynler ve çocukların değer tercihlerinin

dışında üçüncü bir değişken olarak tanımlayarak, zamanın ruhu (Zeitgeist) olarak

kavramsallaştırmıştır. Belirli bir zamanda ve belirli bir bölgeden tesadüfi olarak

seçilen örneklemlerde farklı katılımcılar arasında değer tercihlerinde gözlenen

korelasyonlar (Boehnke, 2001; Hortaçsu, ve Cem-Ersoy, 2005;

Vedder, Berry, Sabatier, ve Sam, 2009) değer aktarım süreçleriyle ilgili olarak değil,

tüm katılımcıların aynı sosyal bağlam ve zamanda yaşamasından kaynaklanmaktadır.

Farklı kültürel gruplar farklı sosyalizasyon ve değer aktarımları örüntü ve

pratiklerine sahiptirler. Kültürleşme çalışmalarının büyük bir önem atfedildiği

Kanada’da, göçmen grupların ana akım kültüre adaptasyonlarını belirleyen en önemli

değişkenlerden biri söz konusu grubun değer aktarım hızı ve ana akım kültürden

etkilenme oranıdır. Örneğin; göçmen gruplar, yerli gruplara göre daha fazla kültürel

farklılığa dair değerler aktarmaktadırlar (Vedder, Berry, Sabatier, ve Sam, 2009).

Kültürel arka planın haricinde göçmen olarak kendi kimlik ve değerlerinin

korunması ihtiyacının farkında olmak, birbirinden tamamen farklı etnik ve dini

grupların benzer düzeyde kültürel değer aktarımını önemsemelerine neden

olabilmektedir. Bu konuda yapılan başka çalışmalar da göçmen gruplarda diğerlerine

göre kolektif değerlerin daha fazla aktarıldığını göstermektedir (Cheng ve Kuo,

2000; Homer, 1993). Söz konusu çalışma ve kuramlar; ‘değerler, tarihsel arka plan,

sosyal kimlik ve gruplar arası durumlara verilen tepkiler arasında bir bağlantı’

olduğunu göstermektedir (Hortaçsu, ve Cem-Ersoy, 2005, sf.110)

11

1.4. Kimlik ve Değer Aktarımı

Değerlerin sosyal karakteristiklere olan duyarlılığı kimliğin yapısıyla

benzeşmektedir. Farklı ekollerden gelen sosyal kimlik yaklaşımları, kimliğin

bireysel-sosyal alan arasında konumlandırma ve işleyişi açısından farklı varsayımlara

sahip olsalar da; kimliğin sosyalizasyon sonucunda sosyal karakteristiklerden

edinilen bağlamsal yapısı konusunda ortaklaşmaktadırlar. Tarih, kültür ve sosyal

ilişkiler değerlerde olduğu gibi kimlik için de bir bağlam oluşturarak, kimliğin

şekillenmesine zemin hazırlamaktadır. Bireyler aktif bir şekilde kendi bağlamlarına

en uygun olabilecek kimliği değerlendirir, seçer ve değiştirirler (Baumeister ve

Muraven, 1996).

Fiziksel bütünlüğe, bilinçli deneyime ve kişiler arası ilişkiye temel oluşturan

benlikten farklı olarak; kimlik, sosyal roller ve değerlerin anlamlı tanımlamalarla

benliğe iliştirilmesinden türeyen bağlamsal potansiyeller olarak tanımlanabilir

(Baumeister ve Muraven, 1996). Bu potansiyeller kişilerin kendilerini tanımlama

biçimine bağlı olarak değişebildiğine göre; tanımlama biçimlerinin değişmesini

etkilen faktörlere göre kimlik formasyonunun da değişmesi söz konusu olmaktadır.

Endüstrileşme ve kentleşmeye bağlı olarak ticaretin ve buna bağlı olarak bireysel

hareketliliğin artması insanların seçim yapma hakkını ve seçme potansiyelini de

arttırmaktadır. Hayatın tüm alanlarına nüfuz eden bu dönüşümün kitleselliği, onu

kültürel düzeyde yaşanan bir deformasyona dönüştürür.

Baumeister ve Muraven (1996) 11. ve 12. yüzyılda yaşanan teolojik

dönüşümlerin batı kültür dünyasında ‘ruh’(soul) kavramını biricikleştirerek, bireyci

bir yapıya sürüklediğini iddia etmektedirler. Bu kültürel dönüşümün

modernizasyonla kitleselleşmesi ve tüketim kültürünün yaygınlaşmasıyla, benlik

insanın içinde gizlenmiş ve keşfedilmesi gereken bir yapı olarak kavramsallaşmıştır.

Ahlaki tercihler yapmaktan, çocuk yetiştirmeye, sanat ürünü ortaya koymaktan,

çalışma motivasyonu keşfetmeye varan bir yaygınlıkta gizlenmiş olan bu ‘kendilik’

(selfhood) varsayımı, insanların seçimlerini meşrulaştırarak pozitif değer yükleme

amacı taşımaktadır. Değerlerin yitirilmesinden kaynaklanan ve değer açığı (Value

Gap) olarak tanımlanabilecek bu değer kaybı (Loss of Value) batı toplumunun

12

yüzleştiği en şiddetli problemlerdendir (Baumeister ve Muraven, 1996).

 Araştırmacılara göre modern anlamda kimlikler, kendilik varsayımını geri

besleyerek insanların ahlaki tercihlerini yapmalarına ve hayatlarını anlamlı

kılmalarına yarayarak değer açığını kapatma işlevi görürler.

Değerler üzerine çalışan araştırmacılar da (Rokeach, 1973; Schwartz, 1992)

değerleri kişisel (Personal) bütünlüğün önemli bir yapı taşı olarak

kavramsallaştırmışlardır. Değerler aracı olarak sosyo-demografik yapılarla

etkileşimlerle uzun zamansal periyotlarda şekillense de bireysel düzeyde birincil

olarak benlik aracılığıyla deneyimlenir ve edinilir (Hitlin, 2003). Böylelikle değerler

bireysel düzlemden, kurumsal düzleme ve nihayetinde sosyal bağlama etki eder

(Schwartz 1992). Benzer süreçler kimlikler için de geçerlidir.

Sosyal kimlik kuramına göre bilişsel kategorizasyona bağlı ortaya çıkan grup

üyelikleri sonucu oluşan sosyal kimliklerin aksine; gerçek gruplarla yapılan

çalışmalar tarihsel ve kültürel bağlamları üzerine köklenen görece sabit kimlik

örüntüleri olduğunu kanıtlamaktadır (Hortaçsu ve Cem-Ersoy, 2005). Evlilik,

ebeveynlik, mesleki roller gibi yetişkinlik ve sonrasında edinilen sosyal kimlikler

olduğu gibi toplumsal cinsiyet, ırk, etnik kimlik, din, sınıf vs. gibi çeşitli iç ve dış

grup sınıflandırmalarından oluşan kimlikler oldukça hassas bir dönem olan çocukluk

ve ergenlik döneminde uzun yıllar boyunca edinilir (Rico ve Jennings, 2012).

Sosyalizasyon sonucu edinilen kimlik durumsal olanlara göre oldukça istikrarlı

olabilmektedir.

Hitlin (2003) değerlerin kişisel kimlik (Personal Identity) için temel yapı taşı

oluşturarak, durumsal ve bağlamsal olmayan sürekli benlik yapısını oluşturduğunu

iddia eder. Ona göre değer öncelikleri bilişsel-duygusal çerçeveler oluşturarak bireye

faillik ve süreklilik tanır. Buna bağlı olarak bireyler bu çerçeveleri esas alır, ‘sosyal

karakteristiklerinin olanak sağladığı kadarıyla yeni durumlarla çatışıp tutarlı ve

uyumlu sosyal kimlikler edinirler; bu kimlikler aracılığıyla önemli olarak addedilen

değerlerin açığa çıkarak aktarılması mümkün kılınır’ (sf. 125). Böylelikle değerler

makro sosyal yapılar olarak kültürler ve sosyal karakteristiklerle etkileşimlerle

şekillenerek değer dönüşümüne olanak tanırken; değerlerin taşıyıcısı olarak bireyler

13

benlik tanımlamaları aracılığıyla değerleri kişisel kimlik olarak taşır ve her bireyin

kendi sosyal bağlamında çeşitlenmesi sonucu seçici bir şekilde değiştirerek değer

aktarımını mümkün kılar.

Hitlin (2003) Schwartz’ın değerler sistemi kuram ve ölçeğini kullandığı

deneysel desenli çalışmasında gönüllülük kimliğine sahip olmanın, evrenselci ve

yardımseverlik değerleriyle pozitif yönde ilişkili olduğunu bulmuştur. Aynı zamanda

Hitlin kimliğin tıpkı Schwartz’ın değerler için tanımladığı işlevleri yerine getirdiğini

söylemektedir.

Kültürler arası psikoloji alan yazınında, Hofstede’nin (1980) kültürün sonuçları

çalışmasından sonra kültürün benlik yapısı üzerine etkilerine dair yapılan

çalışmalarda (Markus ve Kitayama,1991; Kağıtçıbaşı, 2010) kültürel mirasın bireyler

üzerinde benlik yapısının şekillenmesi vasıtasıyla aktarıldığı ve bu benlik yapısının

söz konusu kültürel örüntü için temel oluşturduğu söylenmektedir. Böylelikle kimlik

edinim süreci oldukça karmaşık sosyal ve kültürel ağlar aracılığıyla aile ve etrafında

örgütlenen; bebeklikten başlayarak yaşam boyu devam eden bir süreç olarak ortaya

çıkmaktadır.

Bu aşamada gelişim kuramcılarının kimlik yaklaşımlarına kısaca değinmek

gerekmektedir. Gelişimsel sosyal psikoloji alanında çalışan Bronfenbrenner (1986)

ekolojik gelişim modeliyle insanı birey-grup-kültür üçgeninde şekillenen psikososyal

bir organizma olarak tanımlayarak, kimlik edinimi gibi çok tabakalı bir konuyu

çalışmaya uygun bir zemin sağlamaktadır.

1.5. Ekolojik Gelişim Modeli

Erikson’un benlik oluşumu (ego identity formation) teorisi sadece kimlik

edinimi değil temel olarak modern insan gelişimi kuramlarının temelini oluşturur.

Belirli aşamalardan oluşan gelişim modelinde; çocuk bilişsel ve biyolojik gelişim

evrelerini geçtikçe sosyal gelişimini tamamlayarak bir sonraki döneme geçmeye

hazır hale gelir. Yetmişli yıllarda bilişsel ekolün hız kazandığı ve deneysel yöntemin

popülerleştiği bir dönemde, Bronfenbrenner (1994) sadece bilişsel mekanizma

gelişimine ve işlevine odaklanan gelişim psikolojisini ‘tuhaf yetişkinlerin, tuhaf

14

durumlarda çocuklardan beklediği tuhaf davranışların bilimi’ (sf.38) olmakla

eleştirerek, insan gelişimini gerçek yaşam kurguları üzerinden çalışılması gerektiğini

söylemiştir.

İnsan gelişiminin çocukluk ve ergenlikten ibaret olduğunu varsayan ana akım

psikoloji geleneğinin aksine, yaşam boyu devam eden ve sadece ebeveynler ile

aileden ibaret değil tüm kültürel sosyal sistemin içerisine gömülü olduğunu iddia

etmiştir. Bronfenbrenner (1994), insan gelişimini; aktif, değerlendirme yeteneği olan

bir biyopsikolojik organizma ile etrafındaki kişi, nesne ve sembollerden oluşan

dolaysız çevre arasındaki süreç olarak tanımlar. Organizma ve çevresi arasındaki

etkileşimin doğası zamanla değişmekle birlikte; etkileşim türleri yakınsal süreçler

(proximal processes) olarak sürekliliğini korur.

Bronfenbrenner’ın insan gelişiminin ekolojik modelinde; bir sistem içerisinde

dünyaya gelen organizma biopsikolojik gelişimini tamamladıkça, etrafını saran

küçükten büyüğe bir dizi sistemden oluşan çevreyle etkileşime girer. Bu karşılıklı

etkileşim hem çevrenin birey üzerinde hem de bireyin kendi çevresi üzerindeki

etkisini belirler. Böylelikle gelişim psikolojisinde eksik kalan sosyal faktörlerin birey

üzerindeki etkisini araştırma fırsatı doğmuştur.

Etnik kimlik gibi sosyal, sembolik ve kültürel içeriği olan hibrid(hybrid) kimlik

örüntüsü ailenin kendisini tanımlamasından, ev içerisinde konuşulan dil ve etnik

kimliğin sosyal temsilinin deneyimlendiği birincil alandan başlayarak; politik

sistemde etnik grubun statüsü ve ailenin sınıfsal konumu gibi uzak alanlara kadar

genişlemektedir. Sosyal karakteristiklerin etnik kimlik oluşumu ve aktarımı üzerine

etkilerini çalışan araştırmacılar (Phinney ve Chavira, 1992; Schwartz, Montgomery

ve Briones, 2006; Umaña-Taylor, 2001) sistem kuramını kullanmışlardır. Bu

çalışmada ben de Türkiyeli Kürtlerin sosyal karakteristiklerinin; etnik kimlikleriyle

özdeşleşme düzeyi üzerindeki etkilerini bu kuram çerçevesinde değerlendireceğim.

Mikro-sistem; bireyin yüz yüze etkileşimde bulunduğu birincil çevreden oluşur.

Bu çevre içerisinde aile, okul ve akranlar bulunur. Bu sosyal çevrenin bireye

sunduğu, aktivite, sosyal roller ve kişiler arası ilişkilerin etkileşimi sonucu bireyin

fiziksel, sosyal ve sembolik gelişim alanını oluşur. Aile içerisinde, sokakta, sınıfta,

15

okulda, iş yerinde ve kamu kurumlarında Kürtçe konuşma oranı; bu çalışmada mikro

sistem içerisinde bulunup, Kürt etnik kimliğinin sosyal ve sembolik temsilini ifade

etmektedir.

Mezo-sistem; mikro-sistem içerisindeki bileşenler arasında gelişen iki veya

daha fazla etkileşimi kapsar. Ekolojik modelde sistemler arasındaki etkileşime özel

bir önem atfedilerek çocuğun gelişiminde kritik önemde sayılabilecek mezo-sistem

geliştirilmiştir (Bronfenbrenner, 1974). Örneğin çocuğun ev ve okul bağlamında, aile

ve akranlar ile etkileşimi bu sistem içerisinde yer almaktadır.

Ekzo-sistem; bireyin dolaysız etkileşime girdiği birincil çevresini etkileyen

faktörlerin bulunduğu sistemdir. Birey üzerinde doğrudan etkisi bulunmamasına

rağmen, bireyin birincil çevresinin niteliğini ve ilişkilerin kendisini etkileme gücüne

sahiptir. Ebeveynlerin iş yeri, ailenin sosyal ağı ve komşular ya da yaşanan çevrenin

özellikleri bu sistem içerisinde sayılmıştır (Bronfenbrenner, 1994). Bu çalışma

kapsamında ebeveynlerin doğum yerleri ve eğitim seviyesi çocukların aile içi

iletişimi üzerinde etkili olup dolaysız bir etkiye sahip olduğundan bu sistem

içerisinde yer almaktadır.

Makro-sistem; yukarda sayılan mikro, mezo ve ekzo sistemlerin belirli bir

kültür bağlamında kapsayıcı bir özelliği olan bu sistem; inanç sistemi, maddi

kaynaklar, yaşam biçimi ve politik sistem gibi büyük yapıları temsil eder.

Bronfenbrenner’a (1994) göre bu sistem belirli bir kültürün şablonu gibi

düşünülebilir. Ailenin sınıfsal statüsü, ülkenin politik yönetim biçimi ve kültür

örüntüsü bu sistem içerisinde yer almaktadır.

Krono-sistem; zaman içerisindeki değişim veya durağanlığı kapsayan bu

sistem, politik sistemden başlayarak aileyi doğrudan ya da dolaylı yoldan etkileyecek

zamansal değişimleri içermektedir. Bu çalışma kapsamında Kürt kimlik

formasyonunu etkilediği düşünülen toplumsal düzeyde etkiye sahip; Kürtçe konuşma

yasağının kaldırılması, PKK lideri Abdullah Öcalan’ın tutuklanması ve sonrasında

sivil siyasi unsurların etkisi ve temsilin gelişmesi ve son olarak Kürtçe yayın yapan

TV kanalların ortaya çıkması gibi olaylar bu sistem içerisinde yer almaktadır.

16

Ekolojik modelin sağladığı bakış açısı, kişisel, sosyal ve kültürel bir kimlik

olarak etnik kimliğin toplumsal düzeyde gelişimini açıklamaya yardımcı olsa da

bireysel düzeyde her bir bireyin nasıl bu sosyal ve sembolik yapılarla özdeşim

kurduğunu açıklamak için yeterli değildir. Belirli bir kültürel veya sosyal yapı

içerisinde, bireyler değer aktarımı ve benlik özdeşleşmesi vasıtasıyla sistemi üretir ve

sürdürür. Etnik kimliğin sosyal karakteristiklerle olan ilişkisi hayati önem taşımakla

birlikte; benlik tanımlaması ile kişisel; kolektif aidiyet ile grup düzeyinde sosyal

kimlik kuramını kullanmayı doğru buluyoruz.

1.6. Sosyal Kimlik ve Değer Edinimi

Sosyal kimlik kuramı, sosyal çevrenin bilinenin tersine bireyi biçimlendirici

aktif bir rol üstlendiği savıyla ortaya çıkmıştır. Kuramın dayanak noktası olan

çalışma Minimal Grup Paradigmasıdır (Hogg ve Vaughan, 2007). Deneysel desenli

bu çalışmada grup kimliğinin oluşabilmesinin, insanların kendilerini bir grubun üyesi

olarak görmelerine ve başkaları tarafından bir grubun üyesi olarak görülmelerine

bağlı olduğu sonucu bulunmuştur.

Kimlik oluşum süreci Sosyal Kimlik Kuramında üç temel kavramla açıklanır.

İlk olarak: Sosyal Kimlik; grup üyeliğinden türeyen benlik kavramının bir parçasıdır.

Grupların sosyal saygınlığını da üyelerin sosyal benliklerini de belirler. Tajfel (1982),

kişilerin kendilerini olumlu değerlendirmek ve olumlu bir kimliğe sahip olmak

istediklerini varsaymaktadır. İkinci kavram olan: Sosyal Sınıflandırma; çevremizde

çok sayıda bulunan kişi ve olayları az sayıda gruplar halinde sınıflandırmamıza

yardımcı olur. Bu kavram gruplar arası ilişkilerde işlevsel role sahiptir. Bu

sınıflandırmanın bilişsel sonucu olarak, dış grup olarak tanımlanan grubun üyeleri

kendi bireysel özellikleriyle değil, o gruba yüklenen özellikler çerçevesinde algılanır.

Turner, Brown ve Tajfel’e (1979) göre insanlar kendilik saygılarını kısmen grupla

özdeşleşip, ait oldukları grupların diğer gruplardan daha iyi olduğuna inanarak

korurlar. Bu açıklamayla Sosyal Karşılaştırmanın işlevselliği de açıklanmış oluyor.

Kendini Sınıflandırma Kuramı ve Sosyal Kimlik Kuramı sosyal kimliğin bireyin ait

olduğu grubun konumuyla belirlendiğini vurgulamıştır. Bu kuramcıların, Sosyal

17

Kimlik Kuramı’na yaptıkları katkı ve eleştirilerle genişletilmiş haline Sosyal Kimlik

Yaklaşımı denilmektedir.

Turner ve arkadaşlarına (1979) göre kendini sınıflandırma üç ana boyutta

gerçekleşir: Üst düzey Boyut, Sosyal Boyut, Bireysel Boyut. Bu bireyin genelden

özele doğru hiyerarşik bir sınıflandırmasıdır. Toplumun hiyerarşik olarak

yapılandığını, farklı sosyal grupların bu hiyerarşik yapı içerisinde birbirleriyle iktidar

ve statü ilişkileri kurduğu varsayımına dayanan Sosyal Kimlik Yaklaşımı; sosyal

kategorilerin (ulus ya da mezhep gibi büyük gruplar, orta büyüklükteki gruplar ya da

kulüpler gibi küçük gruplar) bireylere sosyal bir kimlik kazandırdığı öncülünden

hareket eder.

Bireysel boyuttan başlayarak üst düzey boyuta doğru hiyerarşik olarak

örgütlenen toplumsal sistem, her bir boyuta karşılık gelen farklı kimlik oluşumlarına

neden olmaktadır. Sosyal kimlik yaklaşımına göre bireysel kimlik, bireyin taşıdığı

amaç inanç ve değerlere karşılık gelirken; sosyal kimlik bireyin kendini tanımladığı

grubun idealleri, gelenekleri ve etiketleri olarak tanımlanmaktadır. Kültürel kimlik ise

sosyal kimliğin özel bir formu olarak, kültürel bağlam ile birey arasındaki birlikteliğe

karşılık gelir. Kültürel kimlik bağlı bulunulan kültürel grubun idealleri, inançları ve

davranışlarıyla kurulan birliktelik olarak tanımlanmaktadır (Schwartz, Montgomery

ve Briones, 2006).

Alan yazında modernist yaklaşımlar kimliği belirli bir olgunluğa eriştikten

sonra sabit ve değişmez olarak görse de (Erikson, 1968); post-modernist yaklaşımlar

kimliği aslında var olmayan ve bağlamsal olarak ortaya çıkan kimlik deneyimleri ve

soyutlamaları olarak tanımlanmıştır (Gergen, 1973). Ancak kimlik kolektif değer

yapılarının aktarılmasıyla görece sabitken; yaşam boyu yeni deneyimlerle farklı

değer ve pratiklerin şekillenmesiyle aynı zamanda değişken bir yapı sergilemektedir.

Kimlik edinim süreçlerinin incelenmesi her iki yaklaşımın da bakış açısına ihtiyaç

duyulan bir konudur. Kimlik; bireysel, sosyal ve kültürel benlik kavramlarının bir

sentezidir. Ve genel olarak alan yazında içselleştirme ve sosyalizasyon süreçleri

aracılığıyla bireysel, sosyal ve kültürel düzeyde edinilen benlik tanımlamaları (self-

concept) olarak çalışılmıştır (Brewer, 2001).

18

Araştırmacıların kimliklerin özellikleri ve benzerlikleri hakkında yaptıkları

değerlendirmeler ve sahip oldukları yargılar bireylerin kendilerini değerlendirmeleri

üzerinden yapılmaktadır. Benlik tanımlamalarının hayati rolü burada devreye girerek

kişilerin kendileri ve grupları hakkındaki değerlendirmeleri ve algıları, kimliklerinin

içeriğini göstermektedir. Bu yöntem kimliğin ortak kültürel bağlamda geliştiği ve

paylaşılan sosyal temsiller aracılığıyla ifade edildiği varsayımına dayanır.

Ancak tamamen benzer sosyal ve kültürel bağlamda ve benzer sosyal

temsillerle ifade edilse de; bireyler taşıdıkları ve önem verdikleri değerlere ya da bu

kimliğin onlara sağladığı işlevsel tatmine göre farklılaşırlar (Deaux, Reid, Mizrahi ve

Ethier, 1995). Bu farklılaşma bireysel farklılaşmadır ve kişisel kimliğin sosyal-

kültürel kimliklerle etkileşim çeşitliliğinden kaynaklanır. Sosyal kimlik yaklaşımına

göre bireysel boyutta yer alan ve bireyin; amaç, değer ve inançları olarak tanımlanan

kişisel kimliği, zaman içindeki görece sabit yapısını korurken; aidiyet geliştirilen

grubun değer ve inançları olarak tanımlanan sosyal kimliği ve özelde kültürel kimliği

zamansal periyotlarda değişir. Örneğin kolektif kültüre ait değerler kuşaklar arasında

taklit ve özdeşleşme aracılığıyla kimlik formasyonuyla tutarlı bir biçimde

aktarılırken; bireyci kültüre ait değerler bireysel düzeyde keşfedilir (Schwartz,

Montgomery ve Briones, 2006).

 Bu değişim genelde sosyal yapılarda ortaya çıkan büyük dönüşümler (savaş,

devrim vs.), göç veya sürgün gibi başka bir kültürle temas gerektiren sosyal

hareketlerle ve/veya aynı kültür örüntüsünde statü farkının değişmesi sonucunda

oluşabilir.

Kültürler arası psikoloji alan yazınında kültürel uyum (acculturation)

çalışmaları uzun yıllardan beri göçmen grupların ev sahibi kültürü kabullenme ve

kendi kültürleriyle birlikte entegrasyonu üzerine eğilmektedir. Kültürel uyum

çalışmalarında temel tez, kültürel kimlik yeni toplumsal sisteme geçiş sırasında

dönüşürken; kişisel kimliğin göçmen kimliği için potansiyel dayanak noktası

(anchor) olmasıdır (Schwartz, Vignoles, Brown ve Zagefka, 2014). Etnik kimlikler

bu anlamıyla paylaşılan ortak tarih, dil ve folklor gibi sosyal karakteristikler

dolayısıyla hem kültürel kimlik işlevi görürken hem de karşılaşma alanı ve söz

19

konusu ev sahibi kültürle farklılıkları noktasında kişisel kimlik işlevi

görebilmektedirler.

Bunların dışında aktarılan etnik ve ulusal kimliğin önemli unsurlarından biri de

değerlerdir (Phinney ve Ong, 2007). Değer önceliklerinin etnik kimliğe göre

karşılaştırılmasının yapıldığı bir çalışmada Stelzl ve Seligman (2009) Portre Değerler

Anketi kullanarak, Kanada’da yaşayan güney doğu ve doğu Asyalı katılımcıları;

Asyalı ve Kanadalı olmak üzerinden değerlerin önemine göre karşılaştırmıştır. Bu

çalışmaya göre Asyalı kimlikleri önceleme (Priming) manipülasyonu sonrasında elde

edilen verilere göre; katılımcılar Uyma (conformity) ve Gelenek (tradition)

değerlerini anlamlı düzeyde daha önemli bulurken; aynı katılımcıların Kanadalı

kimlikleri önceleme manipülasyonu sonrasında elde edilen verilerde Evrenselcilik

(universalism), Öz Yönelim (self-direction), Hazcılık (hedonism) ve Uyarılma

(stimulation) değerlerini anlamlı düzeyde daha önemli buldukları görülmüştür. Söz

konusu çalışma entegre olmuş ve kültürel kimliğiyle Kanadalı olabilen etnik

azınlıkların etnik kimlikleri vurgulandığında kişisel kimliklerinin tekrar değer

öncelikleriyle ortaya çıktığını göstermektedir. Ayrıca bu çalışmada Kanada

bağlamında Asyalı etnik kimliği yaş değişkeninden bağımsız olarak kişisel kimlik

görevi görerek tüm katılımcılarda uyma ve gelenek değerinin anlamlı olarak daha

önemli bulunmasıyla sonuçlanmıştır. Çalışmaya katılan kuşaklar arasında Asyalı

kimlik düzeyinde fark bulunmaması, entegrasyon ve sosyal dönüşümüm sosyal

düzeyde farklılık yaratmasına rağmen bireysel düzeyde işleyen kişisel kimliğin

görece sabit yapısını koruduğu varsayımını desteklemektedir.

Söz konusu çalışma ve diğer göçmen gruplarıyla yapılan çalışmalarda etnik

kimlik değişkeni yeni bir toplumsal sisteme dâhil olan gruplar esas alınarak

yapılmıştır. Ancak göçmen olmayan etnik gruplar istemeden baskın grupların

dayatması sonucu kültürel uyuma maruz kalmaktadır. Bu kültürel uyum tartışması,

kuzey Avrupa ve Kanada gibi gelişkin demokrasilerde bile 1980’li yıllara doğru

asimilasyon politikalarından arındırılarak entegrasyona temelli bir programa

kavuşmuştur. Bunun dışında genel olarak etnik azınlıklar asimilasyonla

yüzleşmektedirler. Ev sahibi ülkenin veya baskın grubun kültür ve değerlerinin en

başta dil aracılığıyla içselleştirilerek asimilasyonu amaçlanmaktadır. Paradoksal bir

20

biçimde asimilasyoncu politikalar ve baskılar azınlık grupların kendilerini

marjinalleştirerek baskın grup veya ülkenin değerleri ve kültüründen uzaklaşmasıyla

sonuçlanmaktadır. Bu paradoksal örüntü Rumbaut, (2008) tarafından reaktif etnisite

(reactive ethnicity) olarak adlandırılmıştır.

Etnik gruplar göçmen veya azınlık olarak ev sahibi kültürün değerleri ve

kimliğini kendi kimliklerine adapte etmeye çalışırken, negatif kimlik tepkilerinden

kurtulmak için çeşitli stratejiler kullanırlar. Sosyal Kimlik Kuramına göre alt

gruplarda grubun statü farkından kaynaklı tatminsizlik ve negatif sosyal kimlik

tepkileri Kimlik Yönetim Stratejileri olarak adlandırılır. Bireyler ve gruplar bu

olumsuz durumdan kurtulmak ve olumlu benlik elde edebilmek için farklı bir dizi

davranış stratejisi benimseyebilirler. Sosyal kimlik yaklaşımı alan yazınında

isimlendirilmiş 12 tane strateji vardır. Bunlar; bireysel-kolektif ve davranışsal-bilişsel

olmak üzere 2 farklı boyut ve toplam 4 ana başlıkta kategorize edilirler (Blanz,

Mummenday, Mielke ve Klink, 1998). Bu stratejiler gerçekçi çatışmadan

asimilasyona varıncaya kadar oldukça geniş bir yelpaze sunar. İnsanların kendi

grupları ve başka gruplar arasındaki ilişkilerin doğası hakkındaki inanışları bu yönde

yapılacak seçimi belirler (Ellemers, Knippenberg, Vries ve Wilke,1988).

Dezavantajlı grubun kişisel kimliği konusunda yaşayacağı karmaşa (confusion)

düzeyi arttıkça riskli davranışların ortaya çıkma oranı yükselmektedir. Kendi

kimliklerinin söz konusu kültürle adapte etmeye çalışırken aynı zamanda genelde

fakirlik, işsizlik, statü kaybı ve sosyal destekten yoksunluk gibi sorunlarla

boğuşmaktadırlar (Schwartz, Montgomery ve Briones, 2006). Ayrıca kargaşa

düzeyinin artmasının madde bağımlılığı ile suça eğilim oranının yükselttiği

bilinmektedir.

Buna karşın kimlik konusunda başarılı entegrasyonların yaşandığı durumlarda

ise kariyer seçimlerinde ve okul başarılarında iyileşme ve adaptasyonun geliştiğini

gösteren çalışmalar bulunmaktadır (Schwartz, Rodriguez, Weisskirch, Zamboanga ve

Pantin, 2012). Ayrıca etnik kimlikle özdeşleşme düzeyinde artış, kişinin kendi

grubundan gurur duymasına izin vererek hem bireysel hem de kolektif benlik

21

değerinin yükselmesine neden olmaktadır (Phinney ve Ong, 2007; Sobansky, Gutkin,

Galloway, Saunders, Yetter, Song, 2010; Umaña-Taylor, 2001).

1.6.1 Kolektif Benlik Değeri

Gelişimsel psikoloji alan yazınında oldukça geniş bir çalışma alanına sahip

olan benlik değeri (self-esteem) kavramı, Sosyal Kimlik Kuramı doğrultusunda ilk

olarak Luhtanen ve Crocker (1992) tarafından revize edilmiştir. Sosyal kimlik

kuramına göre bireyler grup üyelikleri sonucu sadece bireysel kimliklerinde değil

aynı zamanda sosyal kimlikleri düzeyinde de olumlu benlik elde etmek için

mücadele ederler. Ayrıca benlik değerinin sadece bireysel düzeyde değerlendirilmesi

benliğin sadece bir yönünü ele alarak özel benlik değerini tanımlamak demektir.

Buna karşın benliğin hem bireysel hem de ilişkisel yönlerinin değerlendirilmesiyle

genel benlik değeri söz konusu olmaktadır (Kostakoğlu, 2010).

Deneysel desenlerde çalışılan benlik değeri kavramı, yapay grup üyelikleri

üzerinden sınandığı için bir durumluluk (duruma özgün) özelliği söz konusu olmuş

ve araştırmacılar tarafından eleştirilmiştir. Etnik kimlik gibi sosyal kimliklerimiz

durumlardan bağımsız bir süreklilik sergilediği için sosyal/kollektif benlik değeri

çalışmalarının süreklilik arz eden gerçek gruplarla çalışılması, grup yanlılığı ve

benlik değeri ilişkisini betimlemek için daha açıklayıcıdır (Luhtanen ve Crocker

1992).

Ancak alan yazında Amerika ve Kanada başta olmak üzere çok kültürlü

ülkelerdeki etnik grupların sosyal sorunları, temelde ayrımcılık ve önyargı

konularında çalışılmıştır. Azınlıkların baskın grup karşısında maruz kaldıkları

ayrımcılık baskın grupların davranış ve tutumlarının incelenmesine ve bu eğilimin

etki mekanizmasına odaklanmasıyla sonuçlanmıştır. Daha çok politik bilimler ve

sosyoloji alanında çalışılan bu konuların dışında; azınlık grupların söz konusu

ayrımcılık ve önyargıyla nasıl başa çıktıkları ve etnik kimlik edinim süreçleri görece

yeni bir konu olarak sosyal psikoloji alanına girmiştir. Deneysel ortamlarda yaratılan

yapay gruplar yerine sosyal düzlemde gerçek grupların çalışılması, gruplar arası

ilişkilerin azınlıkların penceresinden anlaşılması açısından oldukça önemlidir. Bu

bakımdan etnik kimlikle özdeşleşme çalışmalarına bakmak yerinde olacaktır.

22

1.6.2 Etnik Özdeşleşme

Bin dokuz yüz doksanlara kadar geriye giden yaklaşık 20 yıllık alan yazına

sahip etnik kimlik çalışmaları; ırk kimliği çalışmalarıyla ortaklaşmakla birlikte

kavramsal olarak farklı bir yerde durmaktadır. Bazı çalışmalarda ırk çalışmalarının

güzel adlandırması (euphemism) olarak tartışılsa da (Schwartz v. d., 2014); etnik

kimlik, ırk kimliğinden farklı tanımlanmaktadır. Irk kimliği; kişinin ten rengi ve

fiziksel özellikleri gibi dışarıdan gözlenebilen özellikleri sonucu insanların

kendilerini üyeleri kabul ettikleri sosyal kimlikleri olarak tanımlanırken; etnik kimlik

belirli norm ve değerleri paylaşan insanların oluşturduğu sosyal kimliklerdir. Ancak

paylaşılan değer ve normlar dışında ortak dil, tarih, davranış ve kültür gibi oldukça

geniş kavramsal yapılarda bu kimlik tanımlarının içerisine dâhil edilebilmektedir.

Farklı coğrafya ve ülkelerde bu özelliklerin biri veya bir kaçını kapsamayarak istisna

olan etnik ya da ırk kimlikleri olsa da 1990-2012 yılları arasında yapılan

çalışmalarda genel olarak bu kavramsal çerçeve kullanılmaktadır (Bkz. Phinney ve

Chavira, 1992; Umaña-Taylor, 2001). Renk ayrımcılığının derin tarihsel ve politik

izler bıraktığı Amerika Birleşik Devletleri’nde yoğunluklu olarak çalışılan ırk kimliği

çalışmalarından sonra, 90’lı yıllardan itibaren etnik azınlıkların adaptasyonu,

akademik başarıları ve zihinsel sağlıkları gibi konularla; etnik kimlik çalışmaları artış

göstermeye başlamıştır (Knight, Berkel, Umaña Taylor, Gonzales, Ettekal, Jaconis,

Boyd, 2011). Küresel anlamda artan göç ve büyük nüfus hareketleri sonucu bu alana

olan ilgi de artış göstermektedir.

Çocukluktan yetişkinliğe geçerken yaşanan kimlik formasyonu süreci, gelişim

psikolojisi açısından oldukça kritik bir dönemdir. Erikson’a (1968) göre insanlar;

geniş sosyal benlik sınırlarında, hayatlarındaki kimliklerin belirli bileşenlerinin

aldıkları rollerle ilgili duygularını çözüme kavuştururlar. Ergenlik dönemine karşılık

gelen bu kimlik gelişimi süreci keşif ve bağlılık olmak üzere iki aşamalı bir süreçtir.

Kimlik gelişimini açıklayan kuramlardan biri olarak Erikson’un kimlik formasyonu

kuramı; kimlik edinimini ergenlik boyunca devam eden bir süreç olarak

açıklamaktadır. Hangi gruba ait olunacağının keşfiyle başlayan bu sürecin sonunda

bu gruba hissedilen bağlılıkla sonuçlanan başarılı bir kimlik edinimi olması

23

beklenmektedir. Kuramdaki aşamaların Marcia (1966, 1980) tarafından

seviyelendirilerek 4 farklı kimlik statüsü oluşturulmasıyla araştırmacıların bireyleri

kimlik edinimlerine göre kategorilendirmesi söz konusu olmuştur. Bu formülasyonda

kimliğini keşfetmemiş ve herhangi bağlılık geliştirememiş olmak: Yaygın

[Exploration (-) ve Commitment (-)=Diffuse] statüsünü ifade eder. Kimliğini

keşfetmiş ancak herhangi bir kimliğe bağlılık geliştirememiş olmak: Engellenmiş

[Exploration(+) ve Commitment (-) =Foreclosed] statüsünü ifade eder. Buna karşın

bir kimliği keşfetmeden bağlılık geliştirmiş olmak: Ertelenmiş [Exploration(-) ve

Commitment (+)= Moratorium] statüsüyken; son olarak da bir kimliği hem keşfetmiş

hem de bağlılık geliştirmiş olmak: Başarılı [Exploration (+) ve Commitment

(+)=Achieved] statüsü anlamına gelmektedir (Phinney ve Ong, 2007).

Azınlık gruplar üzerinden etnik kimlikleşme/özdeşleşme konusunun; etnik

gruplara özgün olmaktan çıkarılarak evrensel bir model kapsamında ilk olarak

Phinney ve Chavira (1992) tarafından; Erikson’un Kimlik Gelişimi Kuramı,

Marcia’nın Kimlik Statüsü kavramsallaştırması ve Tajfel’in (1982) Sosyal Kimlik

Kuramı perspektifini kullanılarak çalışılmaya başlanmıştır. Onun modelinde sosyal

bir kimlik olarak etnik kimliğin gelişim sürecine odaklanılarak, çocukluk-ergenlik-

yetişkinlik süresince kimliğin keşfedilmesi ve kimliğe bağlılığın geliştirilmesi

derecesine göre farklılaşmakta olan kimlik statüleri söz konusudur. Bu modelde

bireylerin sırasıyla, etnisitenin farkında olmayan (Yaygın) bir durumdan; kendi etnik

kimliğinin aktif bir keşfine (Ertelenmiş) ve nihayetinde etnik kimliğin ne anlama

geldiğinin çözümüne (Başarı) doğru bir süreci tamamladıkları varsayılır (Phinney ve

Ong, 2007; Schwartz v. d., 2014; Sobansky v. d., 2010). Bu modelde etnik kimlik

kazanımının, psikolojik iyi olma ve olumlu benlik elde etme kavramları üzerine

odaklanılmıştır.

Alan yazında en çok kullanılan etnik kimlik ölçeği, Phinney ve Chavira

tarafından geliştirilen Çok-gruplu Etnik Kimlik Ölçeği'dir (MEIM) (1992). Orijinal

çalışmada doğrulama / aidiyet, başarı ve etnik davranış olmak üzere 3 alt ölçekten

oluşan 14 maddelik ölçek daha sonra (Phinney ve Ong, 2007) revize edilerek; keşif

ve bağlılıktan oluşan iki alt ölçekli 6 maddelik bir ölçek (MEIM_R) oluşturulmuştur.

Buradaki bağlılık kavramı sosyal kimlik kuramındaki olumlu benlik varsayımı

24

doğrultusunda kimlik edinimini olumlu olarak neticelendirmektedir. Dolayısıyla

olumsuz neticelenebilecek kimlik edinimleri imkânsızlaşmaktadır (Umaña-Taylor,

2003). Teorik olarak Phinney’in evrensel modeli etnik özdeşleşmeyi sosyalizasyon

sürecinin bir parçası olarak görse de model doğrultusunda geliştirilen ölçek pratik

olarak etnik kimliğiyle başarılı bir şekilde özdeşleşebilen bireyleri kapsamaktadır.

Ayrıca bu ölçekle yapılan çalışmalarda özdeşleşmenin aynı zamanda benlik değeriyle

pozitif yönlü ilişkili olduğu varsayılarak, kişinin etnik kimliğiyle

özdeşleşememesinin ya da düşük düzeyde özdeşleşmesinin benlik değerinde de

düşüşe neden olacağı için sağlıksız olduğu ima edilmektedir (Umaña-Taylor,

Yazedjian ve Bámaca-Gómez, 2004). Bu varsayım sosyal kimlik kuramıyla

çelişmektedir. Kimlikle özdeşleşme düzeyinin düşük ya da yüksek olmasından

bağımsız olarak kimlik edinmek ve herhangi bir sosyal gruba üye olmak, kurama

göre olumlu benlik arayışıyla mümkün olur. Kimlikle özdeşleşme düzeyi ile kimliği

olumlama sürecinin aynı yapısal modelde ve aynı maddelerle ölçülmesi söz konusu

ölçeğin sınırlılıklarındandır. Ayrıca Umaña-Taylor’a (2004) göre bu formülasyondaki

keşif ve bağlılık kavramları Erikson’un teorisiyle tam anlamıyla tutarlı değildir. Ona

göre bağlılık, geniş sosyal benlik yapısının çoklu bileşenlerin açıklamakta ve çözüm

herhangi bir olumlu / olumsuz anlam içermemesine rağmen Phinney’in ölçeğinde

‘doğrulama ve aidiyeti ölçen maddeler pratikte olumlu / başarılı anlamlar

taşımaktadır’ (Umaña-Taylor, Yazedjian, ve Bámaca-Gómez, 2004, sf.13).

Etnik kimlik çalışmalarında kullanılan modele getirilen eleştiriler

doğrultusunda; hem Sosyal Kimlik Kuramı ve Erikson’un Benlik Gelişimi Kuramı

(Ego Identity Development), hem de Bronfenbrenner’ın Ekolojik Sistem Kuramı

doğrultusunda; Marcia’nın kimlik statüsü kavramlaştırmasını kullanarak etnik

grupların sosyalizasyon sürecindeki faktörlerin etkisi ve kimlikle özdeşleşme

düzeylerinin ölçülmesi için yeni bir model geliştirilmiştir. Umaña-Taylor, Yazedjian,

ve Bámaca-Gómez, tarafından 2004 yılında geliştirilen bu model, bağlılık sürecini

iki farklı süreç olarak tanımlamaktadır. Buna göre olumlama (Affirmation) kişinin

bağlı olduğu etnik gruba karşı hissettiği olumlu duygu ve bu grupla dayanışması

isteğidir. Sosyal kimlik kuramına göre bu dayanışma isteği kişinin iyi olma haliyle

pozitif yönlü ilişkilidir. Bunun yanında kararlılık (Resolution) ise bireyin rahat

25

hissettiği spesifik bir etnik gruba karşı geliştirdiği bağlılık duygusudur (Umaña-

Taylor, Yazedjian, ve Bámaca-Gómez, 2004; Schwartz v. d., 2014). Bu üçlü yapısal

model için geliştirilen Etnik Özdeşleşme Ölçeği (EIS); keşif, doğrulama ve kararlılık

olmak üzere üç alt ölçekten oluşmaktadır.

Böylelikle Umaña-Taylor’ın (2004) modeli; etnik kimliklerini sosyal

benliklerinin önemli bir parçası olarak gören, kimliğinin keşif süreciyle çatışan, etnik

kimliğe ilişkin duygularını karara bağlamaya çalışan ve nihayetinde etnik kimliğinin

hayatındaki rolünü olumlamaya çalışan bireyleri kapsamaktadır.

Ayrıca MEIM veya MEIM_R kullanılarak yapılan etnik kimlik çalışmalarında

etnik kimlik ediniminin psikolojik iyi olma haline odaklanıldığı için ergenlerin

gelişim süreçlerini etkileyen faktörler göz ardı edilmiştir. Ebeveynler ve etnik

grupların kültürel özellikleri gibi grupların kendilerine ve aile yapıları özgün

durumların göz ardı edilmesiyle de etnik gruplar arasındaki olası farklılaşmalar

görünmez hale gelmektedir(Umaña-Taylor ve Fine, 2004). Bu durumda ana akım

kültür ve bu kültüre adapte olmaya çalışan etnik grupların arasındaki sorun, bir

eklemlenme sorununa indirgenmiş olur. Ölçeğin bu konudaki yetersizliği nitel

araştırma bulgularıyla telafi edilmeye çalışılmıştır. Örneğin; ebeveynlerin

sosyalizasyon stratejilerinin çalışıldığı bir araştırmada Phinney ve Chavira (1992)

ebeveynlerin ergenlere etnik kimliklerini öğretirken kullandıkları stratejileri MEIM

ölçeği haricinde niteliksel görüşmelerden elde ettikleri dataların içerik analiziyle

aracılığıyla irdelemişlerdir. Ölçme aracından kaynaklanan bu yetersizlikler, değişen

sosyal bağlamı ve ihtiyaçları karşılamadığından yeni ölçeklere ihtiyaç doğmuştur.

Alan yazındaki bağlamsal faktörlerin etkisinin ölçülememesi sorunundan

hareketle, 2001 yılında Umaña-Taylor tarafından geliştirilen ailevi (Familial) etnik

sosyalleşme yaklaşımı en önemli bağlamsal faktör olan aile ve ailenin yapısının etnik

kimlik edinimi üzerindeki etkisini irdelemektedir.

1.6.3 Ailevi Etnik Sosyalleşme

Sosyal Kimlik Kuramına göre grubun statü farkından kaynaklı tatminsizlik ve

negatif sosyal kimlik tepkileri baskın kültür ve etnik kültür arasında büyüyen azınlık

26

grupları için yaşamsal önemdedir. Azınlık grupların bir çeşit melez kimlik

geliştirmek adına; hem kendi kültürel özelliklerini hem de baskın kültürün

örüntülerini nasıl edindiklerini anlamak için bir çerçeve sunan Bronfenbrenner’ın

ekolojik modeli, ailevi etnik sosyalleşme yaklaşımının genel çerçevesini oluşturur.

Bu yaklaşımda Knight ve arkadaşlarının (2011) çalışmalarında olduğu gibi

sosyalizasyon sürecindeki bağlamsal etkiler dikkate alınmıştır. Bir sosyal kimlik

olarak etnik kimlik; gelişim süreci boyunca yakın çevresinden başlayarak ailesel

olmayan (Nonfamilial) uzak etkenlere kadar birçok değişkenden etkilenmektedir.

Mikro sistem içerisine bireyin etnik kimliğinin; yetiştiği aile, okuduğu okul ve

komşuları nazarındaki temsili (represantion); aile yapısı (evli, boşanmış..vb); ailenin

göç nedeni ve kuşağı girmektedir. Makro sistem ise ailenin sosyo-ekonomik seviyesi,

ülkedeki kültürel yapı, etnik grubun ülkedeki konumu, etnik grubun yaşanan

çevredeki nüfus yoğunluğu ve politik ilişkileri kapsar. Bireyin çevresindeki bu

değişkenlerin konumlanışı hem birbirileriyle hem de bireyin kendisiyle etkileşime

geçerek, etnik kimlik formasyonun sonucunu belirler. Amerika’da etnik kimlik

formasyonunda bağlamın etkisinin çalışıldığı bir araştırmada, Meksikalıların

çoğunlukta ve azınlıkta olduğu okullar karşılaştırılmış ve okullardaki Meksikalı

nüfusun farklılaşmasına bağlı olarak öğrencilerin etnik kimlikle özdeşleşmelerinde

farklılıklar gözlenmiştir (Umaña-Taylor, 2004). Benzer şekilde bağlamsal

farklılaşmalara bağlı etnik kimlik formasyonun değişimi; ebeveyn-çocuk arasındaki

demografik benzeşim, anne-babalık stillerinin çalışıldığı bir araştırmada (Perez-

Brena, Updegraff ve Umaña –Taylor, 2014), ev sahibi ülkeye geliş zamanlarına göre

farklılaşan kuşaklar arasında yapılan niteliksel bir araştırmada (Umaña-Taylor ve

Yazedjian, 2006), anadil kullanımının ve etnik değer aktarımın stratejilerini

çalışıldığı boylamsal bir araştırmada da (Knight v. d., 2011) gösterilmiştir.

Ailevi etnik sosyalleşme, aile üyelerinin (büyük anne-baba, ebeveynler,

kardeş.. vb) etnik arka planını çocuğa doğrudan ve dolaylı olarak öğretmesi,

aktarması veya maruz bırakması olarak tanımlanır (Umaña-Taylor ve Yazedjian,

2006). Aile toplumsal yeniden inşanın çekirdeği olarak her zaman doğrudan

yöntemler yerine dolaylı ve örtük şekillerde kültürel örüntüyü ve dolayısıyla etnik

kimliği aktarabilir. Bu yüzden Umaña-Taylor ailevi etnik sosyalleşmeyi açık ve örtük

27

olmak üzere ikili bir yapı olarak formülize eder. Açık ailevi etnik sosyalleşme,

ailenin amaçlı ve doğrudan yöntemlerle (etnik kimlik ve tarihe dair kitap, film... vs)

etnik kimliği aktarması iken; örtük ailevi etnik sosyalleşme, aile üyelerinin farkında

olmadan ve dolaylı yöntemlerle (ev dekorasyonu, giyilen kıyafetler…vs) etnik

kimliğe maruz bırakmasıdır(Umaña-Taylor ve Fine, 2004; Umaña-Taylor, Zeiders,

ve Updegraff, 2013). Bunların dışında etnik gruplara özgü kulüpler, eğitim

organizasyonları ve medyadaki etnik grup betimlemeleri ailesel olmayan gibi

sosyalleşme faktörleri de sosyalizasyonda etkilidir. Bireyin bilişsel ve sosyal gelişimi

sonucu edindiği kapasite bu modelde etnik kimlik ve sosyalizasyon sürecine aracılık

eder. Dolayısıyla azınlık grubu üyelerinin maruz kaldıkları ayrımcılık ve önyargı

bireylerin bilişsel ve sosyal kapasitelerine göre farklılaşmakla birlikte, etnik kimlik

edinimini olumlu ya da olumsuz yönde etkileyebilir. Bu bağlamda Umaña-Taylor

Meksikalı katılımcıların aileleri tarafından etnik kimliklerine saygıyla

yetiştirildiklerini ne düzeyde algıladıklarını ölçmek üzere 2001 yılında bir ölçek

geliştirmiştir. Daha sonra bu ölçek Umaña-Taylor ve Fine tarafından 2004’te

güncellenmiştir.

Kostakoğlu (2010) üniversite öğrenciliği kimliği üzerinden değerlendirdiği

benlik değeri çalışmasında gerçek gruplarla çalışılmasını tavsiye etmektedir. Bu

çalışma kapsamında azınlık grup olarak Kürtlerin, süreklilik arz eden, benlik

kavramının tüm yönlerinin kapsandığı genel bir değerlendirmeyle, iç-dış grup

etkileşimine dayalı sosyal benlik değerlerinin ölçülmesi amaçlanmaktadır. Tarihsel

ve kültürel geçmiş bilgisiyle şekillenen sosyal benlik kavramının anlaşılması

açısından Türkiyeli Kürtlerin modernleşme sürecinden ve bölgesel gelişmelerden

bahsetmekte yarar vardır.

1.7. Tarihsel Arka Plan

1.7.1 Türk Uluslaşması ve Homojenleştirme Projesi

Fransız devrimi sonrası balkanlarda etkili olan milliyetçilik akımı, Osmanlı

imparatorluğu sınırları içerisindeki farklı etnik grupların kısa süre içerisinde

kendilerini merkezden farklılaştırmalarına ve bağımsızlıklarını talep etmelerine

28

neden olmuştur. Bunun üzerine, devletin kurucu unsuru olarak Türklük-Müslümanlık

çerçevesinde İttihat ve Terakki Cemiyeti geleneği tarafından şekillenen Türk

uluslaşması da; kültürel milliyetçilikten siyasi milliyetçiliğe doğru bir kayma

geçirmiştir (Kutlay, 2012).

Lozan antlaşması ve Cumhuriyetin ilanından sonra ‘Etnik Türk’ görüşü devlete

egemen olmaya başladığında, Türk olmayan kimliklerin bekledikleri karşılık

bulamayarak, varlıkları giderek tehlikeye girmeye başlamıştır. Oldukça konjonktürel

olan bu ideolojik kaymanın, Avrupa’da 1850-1950 yılları arasını tanımlamak için

kullanılan demografi mühendisliği (Zürcher, 2005) modasına uygun ve paralel

gelişmeler olarak cereyan ettiği düşünülmetedir. İmparatorluklar çağının

sonlanmasıyla ortaya çıkan modernleşme-uluslaşma çizgisi, kurucu etnik unsurlar

fikriyle sonuçlanarak, uzun yıllardır bir arada yaşayan çeşitli etnik ve dini grupların

birlikteliğini tehlikeye düşürmüştür.

Savaş öncesi, sırası ve sonrasında büyük demografik hareketlerle, etnik ve dini

gruplar birbirinden uzaklaştırılarak kültürel homojenlik yaratılmak istendi. Bu nüfus

hareketleri kontrolsüz ve çoğu zaman denetimi güç zamanlar olan savaş sırasında

olduğundan, genelde ülkeler tarafından daha sonradan antlaşmalara maddelerle

eklenmiştir (Zürcher, 2005). Balkanlar ve Kafkasya’dan getirilen Müslüman

muhacirler Anadolu’ya yerleştirilirken, buna karşılık Rum ve Ermenilerin tehcir ve

mübadelelerle yerlerinden edilmeleri 20. yüzyılın başlarında yaşanan büyük nüfus

hareketlerindendir. Bu değişim hareketi Türkiye’nin Jön Türk dönemi ile Cumhuriyet

dönemi arasındaki ideolojik sürekliliğe işaret etmektedir. Ancak belirtmek gerekir ki

Jön Türklerin esinlendikleri Avrupa temelli özgürlükçü ve eşitlikçi milliyetçilik, bu

tarz etnik temizlik ve nüfus hareketleriyle Güneydoğu Avrupa milliyetçiliğine

dönüşmüş, etnik-dinsel homojenlik yönünde şekillenmiştir.

Osmanlı imparatorluğu bünyesindeki etnik ve dini çeşitlilik Cumhuriyet öncesi

yıllarda İstanbul hükümeti çevresindeki Türk entelektüelleri ve çeşitli dergiler

tarafından, ‘ulus’ ve ‘millet’ kavramları üzerinden uzun tartışmalara neden olsa da

(Şeker, 2005) Türkiye Cumhuriyeti’nin kurucu ideolojisi, Ankara hükümeti

çevresince; ulus inşasına yönelmiştir.

29

İmparatorluk süresince kendileri aşirete bağlı ya da etnik olarak tanımlayan

Kürtler, Osmanlı ve Pers yetkilileri tarafından hep Müslüman çoğunluk içerisinde

sayılarak, imparatorluk sistemine dâhil edilmişlerdi (Natali, 2009). Ancak

Türkiye’deki uluslaşma pratiği; temelinde laiklik ve batılılaşma olan değişim

hareketi sadece yönetim kurum ve kuruluşlarında değil eğitim, sosyal yaşam, dil,

ekonomi, tarih... vs. gibi topyekun bir değişimi içeren Kemalizm olarak bilinen

doktrinle somutlaşmıştır (Cleveland, 2008).

Modern devletin en temel özelliklerinden birisi olan laikliği, kendi sınıfsal

varoluşlarının bir simgesi ve kimliklerinin göstergesi olarak algılayan cumhuriyet

bürokratları, çağdaş addettikleri bir kimliği topluma mal etmek istemişlerdir. Bu

kimlik, ulusal devlete bağlı özgür yurttaş kimliğidir (Güleç, 1992).

Bu değişim hareketi modernleşme-sekülerleşme açısından olumlu sonuçlar

doğurmuşsa da; ulus devlet inşa sürecinde oluşturulmaya çalışılan milli kimlik birçok

açıdan Kürtler ve diğer etnik-dini azınlıkların birçok problem yaşamasına neden

olmuştur. Savaş sırasında ve sonrasında Türk ve Kürt elitleri tarafından orta sınıf

ihtiyaçları ve değerleri gözetilerek yürütülen tartışmalar, somut olaylarla iki etnik

grubun milliyetçileşmesine neden olmaya başladı. 1925 Şeyh Sait isyanı sonrasında

Kemalist elitin Türkçe konuşmanın vatandaşlar ve potansiyel hainleri ayırt etmede de

facto temel ölçüt haline getirilmesi (Zürcher, 2005); Kürtleri sadık vatandaş

statüsünden topyekûn çıkarmak demekti. Öbür taraftan Kürtler açısından sembolik

değerler taşıyan Musul ve Kerkük vilayetlerinin, İngilizlere bırakılarak terk

edilmesinin, Müslüman kimliğini paylaşan iki halkın birbirine duyduğu güven

duygusunu yıktığı söylenebilir. Böylelikle cumhuriyet sonrası, dinsel açıdan hemen

hemen homojenleşmiş Kürtler ve Türkler için din ayırt edici özellik olmaktan

çıkmaya başladı. Hıristiyan azınlığın bölgeden sürülmesi sonucu çöken orta sınıfın

yerine; modern eğitim kurumlarının henüz olmadığı; medreseler de ya kapatıldığı ya

da yasaklandığı için ‘eğitimsiz’ ilan edilen bir Kürt nüfusu ve savaş sonrası bir

ekonomi kalmıştır. Hayvancılık ve ticarete dayalı bölge ekonomisi henüz çizilmiş

sınırlar dolayısıyla tamamen durmuş, yerel üretim ve bankaların olmaması sonucu

zengin zümre de batıya göçmüştür. ‘1927 yılında bölgede 46.925 asker ve 1.254

30

yargıca karşılık zanaatkar ve diğer çeşitli mesleklerden toplam 23.591 kişi

bulunmaktadır’ (McDowall, 2004, s.280).

Yirminci yy başlarında oluşturulan yeni sınırlar, yasaklanan göçebelik ve diğer

tüm sebepler sonucu birçok isyan yaşanmış ve bastırılmıştır. 1924-1938 yılları

arasında yapılan 18 askeri operasyonun yalnızca biri Kürt nüfusun yoğunlaştığı

bölgeler dışında gerçekleşmiştir. İsyanları bastırmak için kullanılan ‘geniş baskı

aygıtı, sıkıyönetim ilanı, umumi bir müfettişliğin kurulması, katliamlar, Kürt dili ve

kültürü gibi sembolik kaynakların yasaklanması, Kürtlerin tamamını bir bütün olarak

aşağılayan karikatürler’ (Zürcher, 2005, sf. 117), artık iki etnik kimlik arasında değil,

devlet ile Kürtler arasındaki tahakküm ilişkilerinin göstergelerindendir. Bu ideolojik

kayma; Osmanlı zımni sözleşmesi olarak bilinen ayaklanma veya direnişi kendisine

bağlı grupların devlet içindeki statülerini iyileştirmeye yönelik yapılan bir pazarlık

olarak gören Osmanlı devlet geleneğinden (Mardin, 1991); Türkiye’nin sistemli imha

politikasına doğru bir kaymadır.

1.7.2 Kürt Etnik Kimliğinin Ortaya Çıkışı

Yirminci yüzyılın başında tarihsel ve ideolojik büyük dönüşümler yaşandıktan

sonra kurulan Türkiye Cumhuriyeti 1924 anayasasında; Türkiye’de yaşayan herkesin

Türk olduğu iddiasıyla vatandaşlık tanımını Türk kimliğine sahip olmak üzerinden

inşa etmiştir. Medeni (civic) olarak değil kültürel olarak (Türk Kültürü) tanımlanan

Türkiye Cumhuriyeti vatandaşlığı; ev sahibi kültürüne adapte olmayı gerektirirken,

kendi kültüründen vazgeçmek anlamına gelmektedir (Reijerse, Van Acker,

Vanbeselaere, Phalet ve Duriez, 2013). Kültürel vatandaşlık tanımı gereği tüm etnik

ve dini grupların katılımına açık olmakla birlikte, çoğunluk/baskın grubun değerleri

etrafında oluşacak birlik ve harmoniyi gerekli kılmaktadır (Bilali, 2014). Zeyneloğlu,

Civelek ve Coşkun’a göre (2011, sf.8) ‘bu nitelikteki toplamlarda etnik gruplar arası

geçişkenlik söz konusudur; azınlık grupların özellikle eğitim yoluyla Smith’in

terminolojisi ile ‘core ethnie’ye (çekirdek etnisite) katılması mümkündür’.

Türkiye’deki vatandaşlık tanımı da bütün etnik ve dini grupların, baskın grup

olan Türk etnik grubunun kültürel değerlerini içselleştirmesini gerekli kılmaktadır.

Bu içselleştirme süreci; kültürel adaptasyon ya da antropolojik bütünleşme şeklinde

31

olmamıştır. Yasal sınırlar içerisinde tanımlanan vatandaşlık çerçevesi dışında pratik

olarak; Cumhuriyet sonrası dönemde Kürtçe olan yer isimlerinin Türkçeleştirilmesi,

Kürtçe konuşmanın yasaklanması, çeşitli gerekçelerle farklı şehirlerde ortaya çıkan

isyanların her seferinde bastırılıp, Kürt elitleri ve isyanın önder kadrolarının zorunlu

iskân politikaları sonucu batı kentlerine gönderilmesi; asimilasyonun amaçlandığının

göstergelerindendir.

Politik ve kültürel müdahalelerin ardından Türkiyeli Kürtlerin sosyal yapısını

da derinden etkileyecek bazı gelişmeler yaşandı. 1960 yıllara gelindiğinde tarım

politikaları ve ünlü traktör ithalatı (Bkz. McDowall, 2004) sonucu aşiret reisleri,

milletvekilleri ve halk arasındaki ekonomik uçurum iyice artmıştı. Bu gelişmeler

sonucunda, coğrafik olarak oldukça sarp olan Türkiye’nin doğusunda feodal bir

toplumsal sistem, eğitimsiz ve heterojen bir Kürt topluluğu bulunmaktadır.

Rubin’e (2003) göre birbirileriyle organik ve örgütsel bağı olmayan Kürtlerin

dinsel, dilsel ve aşiret farklılıkları vardır. Çoğunluğu Müslüman olmasına rağmen

yaklaşık %15 i Şii olup; heterodoks ve İslam öncesi inançlara üye olanlar da vardır.

Bu kadar farklılığı içinde barındıran Kürt grupları Kürtçe konuşma veya Türkçe

konuşamama üzerinden dezavantajlı bir grup olarak bir araya gelmeye ve kendilerini

Türklerden farklı olarak görmeye başladılar. Kürtlerin toplumdaki yayılımı ve aile

yapısı hakkında güncel sayısal veri olmaması bu tarz spekülasyonlar yapılmasına

neden olmaktadır. Bunun nedeni; 1963-1968 yıllarında yapılan nüfus araştırmaları ile

doğu ve güneydoğu bölgelerinde diğer bölgelere oranla çok yüksek bir doğurganlık

düzeyi düzeyinin tespit edilmesinin ardından; doğurganlığı kısıtlayıcı bir politikayı

benimseyen devletin Kürtçe konuşanların sayılarının gizlenmesi amacıyla nüfus

sayımlarında dil sorularının dökümünün yayınlanmamasıdır (Zeyneloğlu, Civelek ve

Coşkun, 2011).

Bu aşamada Kürt milliyetçiliğinden ziyade Kürt etnik kimliğinin ortaya

çıkmasından bahsetmek mümkündür. Birinci Dünya Savaşı ve Türk uluslaşmasını

yarattığı tahribat sonucu ortak bir tarih anlatısı ve kara parçası fikrine sahip olmaya

başlayan Kürtler etnik bir kimlik bilinciyle Türkiye’nin en büyük dezavantajlı

grubunu oluşturdular.

32

Hayes (1995), belirli bir topluluğun ortak bir dil, tarih ve kültürün canlı tuttuğu

durumunu kültürel milliyetçilik olarak adlandırmaktadır. Ancak bu topluluk birlik ve

bağımsızlık isteminde bulunduğu zaman siyasi milliyetçilik söz konusu olur (Kutlay,

2012). Modernleşmeyle paralel gelişen kentleşme sonucu kırsal alanlardan kentlere

yapılan göçler ve eğitim için büyükşehirlere gelmeye başlayan Kürt üniversite

öğrencileri; kendilerini aşiretsel ve dinsel kimliklerinden ziyade etnik kimlikleriyle

ifade etmeye başladılar. Kentleşme ve eğitim oranında yaşanan artış sonucu; her

seferinde kapatma, yayın yasağı ve tutuklamalarla engellense de, Kürtler ve Kürt

kültürü hakkında yazılı-sözlü yayınların ortaya çıkmaya başlaması, üniversiteler-

dernekler aracılığıyla Kürt kültürü hakkında sosyal aktivitelerin organize edilmesi,

kültürel milliyetçilik olarak formüle edilen sosyal hareketin 1960 yılların sonuna

doğru üretildiğini gösterir. Bu durumun modernleşme ve kentleşmeyle paralel artan

eğitim oranı sonucunda ülke genelinde Kürt olma durumunu sosyal hayatta daha

fazla görünür hale getirerek bu kategorinin sosyal olarak temsiline ve

kimlikleşmesine olanak sağladığı söylenebilir (Zeyneloğlu, Civelek ve Coşkun,

2011).

1.7.3 Sekülerleşme ve Kürt Milliyetçiliği

Türkiye’de çok partili döneme geçişle birlikte siyasi alanda olmasa da sosyal

alanda Kürt kimliğinin yükselişi söz konusu olmuştur. Çok partili yapıya geçişte

oyların toplu olarak satın alınması gibi işlevleri nedeniyle feodallerin önemi artmış

olmakla birlikte, bireylerin oy kullanma hakkı ve ekonomik gelişmeler dolayısıyla

yeni Kürt lider tiplerinin oluştuğu gözlenmiştir. 1950-1975 yılları arasında Türkiye

genelinde tarım üretim ve gelirleri düşerken sanayileşme ve gelirlerinde artış oldu.

Bu yeni, sanayileşme süreçleri, iktisadi programlar, kapitalizmin gelişmesi; iş gücünü

çeşitli meslek gruplarına bölerek toplumun ve siyasetin yönünü belirlemiştir. Bu

gelişmelere paralel, geleneksel Kürt ekonomisi yıkıldıkça, tarıma dayalı yaşayan

köylü gruplar topraklarını satarak ya da kiralayarak kentlere doğru kaymaya başladı

(Natali, 2009).

Çok partili sistem denemesi sonrası yaşanan 1960 askeri darbesinin ardından

politik atmosfer yeniden sekülerleşmiş ve ilk defa anayasal olarak sosyal devlet ilkesi

33

benimsenmiştir. Gitgide artan sosyoekonomik farklılaşma, bölgesel eşitsizlikler

özelde Kürtlerde genelde ise Türkiye’de proleterleşmeyi beraberinde getirdi. Sadece

Türkiye’de değil tüm dünyada ivme kazanan öğrenci hareketleri 1970li yıllarda

güçlenmiş, sendikal hareketler artmış ve bunun bir sonucu olarak Kürt ulusal

hareketi sol/sosyalist hareketlerle kentlerle kontak kurmuştur. Toprak reformlarının

yapılmadığı, feodal ilişkilerin geliştirildiği doğu ve güneydoğu Anadolu bölgesinden,

ekonomik amaçlı mevsimlik göçler ile güney ve kuzey kıyılarında işçi olarak

çalışmaya gelen Kürtler, bir süre sonra bu illerde ikamet etmeye başladılar. Bunun

yanında eğitim almış görece zengin ailelerinin çocuklarının büyükşehirlerde

üniversite okumaya gelerek yükselen öğrenci hareketlerine dâhil olmasının etkisiyle

kültürel milliyetçilikten, siyasi milliyetçiliğe doğru bir geçiş süreci başlamıştır. Bu

anlamıyla Kürt kimliğinin temsil ediciliği ve kapsayıcılığı bir sosyal kategori olarak

genişlemeye başlamıştır.

Bu dönemde sosyal demokrat ve sosyalistlerle meclise bağımsız adaylar olarak

seçilen Kürt milletvekilleri olmakla birlikte; Menderes ve Demirel hükümetleri

süresince Kemalist devlet stratejisinde bir değişiklik olmamıştır. Bu dönemin

sağ/muhafazakâr koalisyon hükümetleri Kürt ağa ve şeyhlerini parlamentoda tutarak,

bu grupların kent merkezlerindeki etkisini de canlı tuttular. Muhafazakar Türk

partileri ile feodal Kürt liderleri arasındaki karşılıklı bağımlılık, 1970’lere doğru

kentlere yığılan ve ihtiyaçları siyasal olarak göz ardı edilen proleter grupların

büyümesine, çeşitlenmesine ve radikalleşmesine zemin hazırladı. Bu durum sıradan

insanların örgütlü gücü olması nedeniyle sosyalist ideolojiye ya da ağa sınıfının

elinden kurtulmak için sol görüşlere yığılan Kürt ve Alevi nüfusunu açıklar(Natali,

2009; Kutlay, 2012).

Bin dokuz yüz yetmiş askeri muhtıra sonrası sol/sağ problemine dönüşen asıl

tehditler (Türk/Kürt, laik/Sünni, kırsal göçmen/kent proletaryası… vs.) çok sayıda

öğrencinin ölümüne ve siyasi kan davalarına neden oldu. Muhtıra sonrası iktidar olan

CHP, İskandinav sosyal demokrasi stratejisini benimsemiş; işçi konfederasyonlarıyla

görüşmüştü. Sol dinamiklerin ve işçilerin muhatap alınmasına karşın, Kürtlerin siyasi

düzlemde muhatap alınmaması ayrıca sosyalist grupların bile Kürt kimliğini

tanımamakta ısrarcı olmaları, Kürt grupların liberalleşme döneminin tersine Türk sol

34

gruplarından uzaklaşmalarına ve farklılaşmalarına neden oldu. 20.yy başlarındaki

direnişler yerini böyle bir ortamda legal/illegal örgütlenmelere yol açarak milliyetçi

Kürt grupların ortaya çıkmasıyla sonuçlandı.

Bu şekilde tırmandırılan gruplar arası çatışma, katliamlar ve kundaklamalar

sonucu büyüyen iç güvensizlik, 1980 askeri darbesiyle doruk noktasına ulaştı.

Böylelikle politik aygıt tamamen Türk milliyetçi askeri gruplarının eline geçti. Yeni

devlet eliti bireysel özgürlükleri kısıtladı, basını sansürledi ve binden fazla profesörü

yerinden ederek yerlerine Türk milliyetçilerini getirdi (Natali, 2009). Siyasi alanın

militarize edilmesi ve radikal bir şekilde etnikleştirilmesi, Kürt milliyetçi gruplar ile

devlet eliti arasında herhangi bir uzlaşmanın önünü keserek, Kürt hareketini

illegalleşmesine neden olarak ayrılıkçı silahlı örgüt PKK ortaya çıktı. PKK kırk yılı

aşkın bir süredir Türkiye’nin doğu illerindeki dağlık alanlarda çeşitli silahlı

eylemlerle hem Türkiye gündemine hem de uluslararası gündeme taşınmış

durumdadır. Silahlı çatışmaların yaşandığı, şiddetin hem devletin hem de örgütün

propagandasına dönüştüğü bu coğrafya da sosyal kategoriler oldukça belirgin bir hal

almıştır.

1.7.4 Terör Çağı ve Siyasi Polarizasyon

Darbe sonrası Diyarbakır ceza evi özelinde Türkiye’deki muhalefeti askeri

güçler ve zorla bastırma girişimi, her iki etnik grubun kutuplaşarak birbirilerini yok

saymasına kadar vardı. Devlet kendi kendini karanlıkta bırakmış, dil kullanımı gibi

önemli bir sosyal olguyu ve bu olgudaki değişimi 1985 yılından itibaren takip

edemez duruma gelmişti. Özellikle 1980 darbesinden sonra artan ‘istatistik korkusu’

nedeniyle; devletin bölgede Türkçe kullanımı ve doğum oranı ilerlemesi veya

gerilemesi hakkında hiçbir verisi bulunmamaktadır (Zeyneloğlu, Civelek ve Coşkun,

2011). Siyasi arenada süren bu ideolojik çatışma, 1985 yılından itibaren fiziksel bir

savaşa dönüştü.

PKK ile yıllarca devam eden iç savaş sonucu; köy boşaltmalar, koruculuk

sistemi ve ilçe merkezlerine kadar içen şiddetli çatışmalar ekonomik olarak geri

kalmış doğu ve güneydoğu bölgelerinin güvensizleşmesine de neden oldu. Bu

güvensiz ortamda 90’lı yıllarda resmi olmayan rakamlara göre 3 milyona yakın insan

35

göç etti. Başta İstanbul olmak üzere Türkiye’nin batısı ve güneyine yapılan bu

göçler, büyükşehir ve şehirlerde barınma, eğitim ve sağlık sorunlarını kronikleştirdi.

Kürt kimliği ve Kürtlerin medyadaki temsilinin etkisiyle, kentlere sıkışan ‘yerli

göçmenler’ suçla ilişkilendirilerek terörize edildiler. Kürtlerin kimliğinin temsilini

incelediği çalışmasında Ergin (2014), göçmen olmamalarına rağmen Kürtlerin

asimilasyon sonrasında suçla ilişkilendirilerek ötekileştirilmesini, tıpkı göçmen

kimliğinde olduğu gibi baskın grup tarafından korku kaynağı olarak görülmesini

kolaylaştırarak ırksallaşmaya (racialization) başladığını söylemektedir. Sosyal

hayatta karşılık bulan terör söylemi, Kürtlerin kent merkezlerinden gecekondu

mahallerine doğru izolasyonuna neden olurken, bu gelişmelerle paralel, sınıfsal hak

söylemi Sovyetlerin çöküşünün de etkisiyle yerini etnik kimlik siyasetine bırakmıştır

(Sonnenschein ve Meijl, 2014).

Kürtler kimliklerini daha fazla ön plana alarak; etnik kimliklerine has bayram

ve kutlamalarda sokaklara çıkmaya başladılar. Etnik aidiyet için en önemli etken olan

dil kullanımı, gelişen iletişim araçları ve medyanın etkisiyle Kürtçe kullanımının

yaygınlaşmasına ve biçimsel (Formel) bir nitelik kazanmasına neden oldu. Kürt

milletvekilleri Türkiye Büyük Millet Meclisi’nde Kürtçe yemin ederek tutuklandılar.

Bu olayların tamamı televizyonlardan yayınlandıkça, kutuplaşan siyasi alan sosyal

alana da yansımaya başladı.

Buna karşılık siyasi arenada Türk devlet yetkilileri, darbe sonrasında iktidara

gelen merkez sağ iktidarından bu yana devlet ile din arasında Türk-İslam sentezine

dayalı ilişkileri yeniden yapılandırarak, Sünni Kürtlerin içinde yer alabileceği bir

kimlik inşasına girişti. Çeşitli dönemlerle farklı hükümet yetkililerince Kürtlerin

kültürel haklarının genişletilmesiyle ilgili sözler verilmiş, 1991 yılında Kürtçe

konuşma yasağı ortadan kaldırılmıştı ancak hiçbir devlet yetkilisi Türk vatandaşlığı

nosyonunu etnik kimlikten arındırmaya yönelik bir girişimde bulunmamıştır (Natali,

2009). Üstelik Özal’ın özelleştirme politikaları sonucu artan sanayileşme ağırlıklı

olarak tarım toplumu olan Türkiye’de feodal ilişkileri zayıflatmaya başladıkça Kürt

ağalar ile hükümetler arasındaki patron–müşteri ilişkisini parçalayarak, bazı nüfuz

36

sahibi Kürt ağaların saf değiştirmesine neden oldu. Bu iktisadi liberalleşme Türk

ekonomisiyle bütünleşen etnik kimliğini koruyan girişimci bir sınıf yarattı.

Doksanlı yılların sonuna doğru Öcalan’ın yakalanması sonrası PKK ateşkes

ilan ederek, siyasi taleplerini kültürel hakların korunması ve demokrasi

standartlarının yükseltilmesine indirgedi. Kürtleri temsil eden sivil siyasi gelenek ise

bağımsız adaylarla meclise girerek, kültürel hak temelli kimlik siyaseti

yürütmektedir. 2000’li yılların başından itibaren bir ‘realite’ olarak tanınan Kürt

sorunu tartışması, 2009 yılından itibaren siyasi bir çözüm arayışı ile barış

görüşmelerine dönüşmüştür. Halen devam etmekte olan bu süreç Kürtlerin kimlik

statüsünde kaymalara neden olmakla birlikte üzerinden sansürün kalktığı bir çalışma

alanı olarak karşımızda durmaktadır.

Bu çalışmanın amacı antropolojik, siyasi ve sosyal arka planı olan Kürt

sorunun sosyal hayat içerisinde son 30 yıldır yaşanan dönüşümler sonucunda, Kürt

kimliği üzerindeki etkilerine dair ipuçlarını yakalamaktır. Dünya genelinde artan bir

ivmeyle göçmenler ve etnik azınlıkların entegrasyonu büyük bir sorun oluşturmakta

ve bu konunun çözümü için farklı bakış açıları ve disiplinler tarafından çalışmalar

yapılmaktadır. Sorunun muhataplarından biri olan Kürtlerin kendileri ve kimlikleri

hakkındaki algıları değişmekle birlikte bu değişimin yönü ve hızı bilinmemektedir.

Devlet geleneği ve siyasi aktörlerin uyguladığı politikaların neden olduğu kronik

sorunlar politik çalışmaların konusu olmaya devam etmekle birlikte, söz konusu

dönüşümlerden Kürtlerin nasıl etkilendiği ve bir sosyal kimlik olan Kürt etnik

kimliğinin yıllar içerisindeki değişimin muhtemel etkileri bu çalışmanın kapsamı

içerisindedir.

Sosyal psikoloji alan yazınında sosyal çevrenin birey ve bireyin bilişsel

mekanizmaları üzerindeki etkilerini önceleyen Avrupa sosyal psikoloji ekolünün

varsayımlarını paylaşıyoruz. Evrensel düzeyde insanları etkisi altına alan kültür ve

kültürün bileşenlerinden olan etnik kimlik örüntüsü, hiyerarşik toplumsal sistem

içerisinde sosyal karakteristiklerle etkileşim içerisinde değişmekte ve dönüşmektedir.

Türkiye’de son 30 yıl içerisinde yaşanan politik ve sosyal dönüşümler zorunlu

olarak Türkiye’de yaşayan Kürtlerin sosyal statülerinde değişmeye neden olarak;

37

değer önceliklerini belirleme gücüne sahiptir. Bu anlamıyla Türkiyeli Kürtlerin

demografik özellikleri ve sosyal karakteristikleri bu çalışmanın bağımsız

değişkenlerini oluşturmaktadır. Yukarıdaki tartışmalar çerçevesinde bu bağımsız

değişkenlere bağlı olarak Türkiyeli Kürtlerin; değer öncelikleri, etnik kimlikleriyle

özdeşleşme düzeyleri ve kolektif benlik değerleri bu çalışmanın bağımlı

değişkenleridir. Söz konusu bağımlı değişkenler arasındaki etki ve etkileşimler de bu

çalışmada incelenmektedir.

1.8. Araştırmanın Hipotezleri

Araştırma kapsamında geliştirilen hipotezler değişkenler arası ilişkilere göre

kategorilendirilmiştir. Bunlar; Birinci grup hipotezler, demografik değişkenler ile

değerler arası ilişkiye odaklanan H1; İkinci grup hipotezler, birey-grup değer

karşılaştırmalarına odaklanan H2,H3,H4 ve Üçüncü grup hipotezler, etnik

özdeşleşme ile değerler arası ilişkilere odaklanan H5,H6 ve H7 şeklindedir.

1.8.1. Birinci Grup Hipotezler

Türkiye’de 1990’da şehirleşme oranı ilk kez %50’nin üzerine yükselmiştir.

1965 ile 2009 yılları arasında nüfus artışı yaklaşık 2 kat artarken, şehirleşme 6 kat

artmıştır. Garipağaoğlu’na (2010) göre Türkiye’de, şehirli nüfus ve şehirleşme

oranındaki artış toplam nüfus artışından daha hızlı gerçekleşmektedir. Dolayısıyla

ülkede hızlı bir şehirleşme hareketi yaşanmaktadır. Türkiye’ye özgü olmayan bu

değişim dünya genelinde modernizasyon teorisi varsayımı yönünde

gerçekleşmektedir. Kentleşme sonucu artan mesleki uzmanlaşma, eğitim ve cinsiyet

rollerinin değişimi geleneksel değerleri modern değerlere doğru değişime

zorlamaktadır (Inglehart ve Baker, 2000). Bu varsayımdan hareketle Türkiyeli

Kürtlerin yıllar içerisinde maddi koşullarının değişmesi sonucu sosyal

karakteristikleri değişerek değerlerinde değişime neden olacaktır. Kuşaklar arasında

söz konusu değer dönüşümlerinin hem özdeşleşme hem de benlik saygısı üzerinde

etkili olması beklenmektedir. Buna göre değerler alan yazınıyla paralel olarak;

38

H1- Kürtlerde yaş arttıkça, Yeniliğe Açıklık ve Öz Genişletim değer

boyutlarından aldıkları puanların azalması; Muhafazacı Yaklaşım ve Öz

Aşkınlık boyutlarından aldıkları puanların ise artması beklenmektedir.

1.8.2. İkinci Grup Hipotezler

Değişmenin yanında sabit örüntülerin kuşaklar boyunca devam etmesi de alan

yazında değinilen bir olgudur. Ebeveynler ve çocuklarının değer tercihlerinin dışında

üçüncü bir değişken olarak, zamanın ruhu (Zeitgeist) tanımlamasıyla Boehnke

(2001) belirli bir zamansal periyodda hem ebeveynlerin hem de çocukların

değerlerinde öncelikleri belirleyen tipik bir değer ikliminden bahseder. Bu değer

iklimi bize göre Türkiye özelinde Kürtlerin sembolik temsilidir. Buna göre;

H2- Grup düzeyinde Kürtleri düşünerek yapılan değerlendirmelerde bireysel

değerler içeren Yeniliğe Açıklık ve Öz Genişletim boyutlarından alınan

puanların; birey düzeyinde kişisel değerlendirmelerde Yeniliğe Açıklık ve

Öz Genişletim boyutlarından alınan puanlardan daha düşük olması

beklenmektedir.

H3- Grup düzeyinde Kürtleri düşünerek yapılan değerlendirmelerde, kolektif

değerler içeren Muhafazacı Yaklaşım ve Öz Aşkınlık boyutlarından alınan

puanların; birey düzeyinde kişisel değerlendirmelerde, Muhafazacı

Yaklaşım ve Öz Aşkınlık boyutlarından alınan puanlardan daha yüksek

olması beklenmektedir.

H4- Birey düzeyinde kişisel değerlendirmelerde alınan puanlar ile grup

düzeyinde Kürtler düşünülerek yapılan değerlendirmelerde alınan puanlar

arasındaki farkın; Yaş değişkeninin etkisiyle, Muhafazacı Yaklaşım ve Öz

Aşkınlık boyutlarında artması, Yeniliğe Açıklık ve Öz Genişletim

boyutlarında ise azalması beklenmektedir.

39

1.8.3. Üçüncü Grup Hipotezler

Değerlerin yitirilmesinden kaynaklanan ve Baumeister ve Muraven (1996)

tarafından değer açığı olarak tanımlanan ve modernleşmeyle paralel gelişen değer

kaybı; insanların kimliklerinin daha önemli hale gelmesine neden olmaktadır.

Buradan hareketle;

H5- Etnik Özdeşleşmeyi ilişkili değişkenler;

a. Kürtlerde yaş arttıkça Etnik Kimlik Ölçeğinin olumlama alt

ölçeğinden alınan puanların azalması beklenmektedir.

b. Ailevi Etnik Sosyalleşme puanı arttıkça; Etnik Kimlik

Ölçeğinin keşif alt ölçeğinden alınan puanların da artması

beklenmektedir.

c. Kolektif Benlik Değeri puanı arttıkça; Etnik Kimlik Ölçeğinin

kararlılık alt ölçeğinden alınan puanların da artması

beklenmektedir.

H6- Kürtlerde Etnik Kimliğiyle Başarılı (+) kimlik statüsü yönünde

özdeşleşme gerçekleştiren katılımcıların, Yeniliğe Açıklık ve Öz

Genişletim boyutlarından yüksek puan alması beklenmektedir.

H7- Kürtlerde Etnik Kimliğiyle Yaygın (-) kimlik statüsü yönünde özdeşleşme

gerçekleştiren katılımcıların, Muhafazacı Yaklaşım ve Öz Aşkınlık

boyutlarından yüksek puan alması beklenmektedir.

40

İKİNCİ BÖLÜM

YÖNTEM

2.1. Örneklem

Bu araştırmaya Türkiye’de yaşayan ve kendini Kürt olarak tanımlayan toplam

245 kişi katılmıştır. Ölçeklerdeki eksikliklerden dolayı 10 katılımcının formu

analizlere dâhil edilmemiştir. Örneklemi oluşturan 235 katılımcıya çevrim içi anket

sitesi (www.surveey.com) aracılığıyla ulaşılmış veya anketler bireysel olarak elden

verilmiştir. Katılımcıların 90’ı anket formunu çevrim içi olarak, 145’i ise elden

doldurmuştur. Araştırmada Kürtlerin etnik kimliğine dair sorulardan oluşan ölçekler

kullanıldığı için; etnik kimliğini ‘Sadece Türk’ anadilini de Türkçe olarak işaretleyen

3 katılımcı araştırma dışı bırakılarak örneklemin son haline ulaşılmıştır. Örneklemin

demografik bilgileri Tablo 1’de gösterilmektedir.

Tablodan da görüleceği gibi tüm katılımcıların yaşları 18 ile 57 arasında

değişmekte olup yaş ortalaması 29,96'dır (ss=7,2). Araştırmanın örneklemini 67

kadın (%28,5), 165 erkek (%71,1) oluşturmaktadır.

Örneklemin aylık geliri 500 ile 30000 arasında değişmekte (x̅ = 4089,9;

s =3732,7) olup örneklem geniş bir sosyoekonomik çeşitliliğe yayılmaktadır.

Katılımcıların 65’i gelir seviyesini iyi (%27,7), 116’sı fena değil (%49,4) ve 44’ü

kötü (%18,4) olarak tanımlamıştır.

Örneklemi oluşturan katılımcılardan 186 kişi kendini ‘Sadece Kürt’; 24 kişi

‘Türk’ten Çok Kürt’; 18 kişi ‘Türk Kadar Kürt’ ve 3 kişi ise ‘Kürt’ten Çok Türk’

olarak tanımlamıştır. Dolayısıyla örneklemin %97’si kendisini Kürt etnik kimliği

üzerinden ifade etmektedir. Katılımcıların eğitim seviyesi 12-16 yıl arasında

yoğunlaşmaktadır. Tüm katılımcıların % 51,3’ü üniversite düzeyinde, % 36,6’sı

lisansüstü düzeyde eğitimine devam etmiştir.

41

Tablo 1. Katılımcıların Demografik Bilgileri

 Ortalama Aralık Standart Sapma

Yaş
(N=231)

29,96 18-57 7,2

Aylık Gelir
(N=191)

4089,9 500-30000 3732,7

 Katılımcı Sayısı Yüzdesi (%)
Cinsiyet

(N=232)

 Kadın 67 28,5

 Erkek 165 71,1

Etnik Kimlik

(N=232)

 Sadece Kürt 186 79,1

 Türk’ten Çok Kürt 24 10,2

 Türk Kadar Kürt 18 7,7

 Kürt’ten Çok Türk 3 1,3

Eğitim Seviyesi
(N=226)

 İlkokula Kadar (1-5) 6 2,6

 Ortaokula Kadar (6-8) 0 0

 Liseye Kadar (9-12) 16 6,8

 Üniversiteye Kadar (12-16) 119 51,3

 Lisansüstü (17-22) 95 36,6

Medeni Durum

(N=232)

 Evli 76 32,8

 Bekâr 152 64,7

Gelir Seviyesi

(N=232)

 Çok İyi 4 1,7

 İyi 65 27,7

 Fena Değil 116 49,4

 Kötü 44 18,4

 Çok Kötü 5 2,1

Politik Görüş
(N=232)

 Aşırı Sol- Sol- Sola Yakın (1-3) 164 69,8

 Orta (4) 49 20,9

 Sağa Yakın-Sağ-Aşırı Sağ (5-7) 15 6,4

Anne Eğitim
(N=232)

 Eğitimsiz (0) 140 61,7

 İlkokula Kadar (1-5) 60 25,6

 Ortaokula Kadar (6-8) 14 6,1

 Liseye Kadar (9-12) 4 1,7

 Üniversiteye Kadar (12-16) 8 3,2

 Lisansüstü (17-22) 1 0,4

Baba Eğitim
(N=232)

 Eğitimsiz (0) 57 24,6

 İlkokula Kadar (1-5) 88 37,5

 Ortaokula Kadar (6-8) 18 7,7

 Liseye Kadar (9-12) 39 16,7

 Üniversiteye Kadar (12-16) 20 8,6

 Lisansüstü (17-22) 5 2,1

42

Katılımcıların % 64,7’si bekâr, %32,8’i ise evlidir. Bir aşırı sol - 7 aşırı sağ

olmak üzere 7’li likert formatında sorulan politik görüş sorusunu; katılımcıların

%69,8’i aşırı sol, sol veya sola yakın olarak, %20,9’u orta, %6,4’ü ise sağa yakın,

sağ ve aşırı sağ olarak işaretlemiştir. Örneklemin çoğunluğu politik olarak sol

görüşlere eğilim göstermektedir.

Katılımcıların anne eğitim seviyesi çoğunlukla 0-8 yıl aralığında

seyretmektedir. Katılımcılardan 61,7’sinin annesi okula hiç gitmemiştir. %25,6’sının

annesi ise çeşitli seviyelerde ilkokula devam etmiş ya da bitirmiştir.

Baba eğitim seviyesi ise 0-12 yıl arasında dağılım göstermektedir.

Katılımcıların %24,6’sının babası okula hiç gitmemiş, %37,5’inin babası ilkokul

seviyesinde eğitim almış, %16,7’sinin babası ise lise düzeyinde eğitime devam

etmiştir.

2.2. Veri Toplama Araçları

Bu araştırmanın verileri Demografik Bilgi Formu, Etnik Kimlik Ölçeği, Ailevi

Etnik Sosyalleşme Ölçeği, Benlik Değeri Ölçeği ve Portre Değerler Anketi

kullanılarak toplanmıştır. Bu ölçeklere ek olarak katılımcılara çalışmaya katılımın

gönüllülük esasına dayandığı ve istedikleri zaman ölçekleri bırakabilecekleri

konusunda bilgi veren bilgilendirme ve onam formu verilmiştir. Bilgilendirme ve

onam formunun bir örneği Ek-1’de verilmiştir.

Bu çalışmada kullanılan ölçeklerden bazıları alan yazında daha önceden

kullanılan ve Türkçeye uyarlanan ölçekler olmakla birlikte temel değişkenleri

ölçmek üzere kullanılan bazı ölçek ve bir alt ölçek araştırmacı tarafından ilk defa

Türkçe olarak kullanılmıştır.

Bundan dolayı Etnik Kimlik Ölçeği, Ailevi Sosyalleşme Ölçeği ve Kolektif

Benlik Değeri Ölçeğinin Üyelik alt ölçeği bağımsız iki İngilizce öğretmeni tarafından

önce Türkçeye çevrilmiştir. Daha sonra bu kişiler birbirilerinin çevirilerini tekrar

İngilizceye çevirmişlerdir. Son aşamada araştırmacılar tarafından yapılan

karşılaştırma ve düzeltmeler sonrası 5 üniversite öğrencisi tarafından sınanan

43

ölçekler, anlam ve dil bilgisi açısından uygun bulunarak anket formuna dâhil

edilmiştir.

2.2.1. Demografik Bilgi Formu

Kişilerin ekonomik ve sosyal bağlamının değişkenler üzerindeki etkisi

açısından, bu çalışma özelinde sosyal karakteristiklerde meydana gelen değişimi

karşılaştırabilmek adına eğitim seviyesi, yaşanılan yer, doğum yeri, gibi değişkenler

artan sayısal değerler olarak kodlanmıştır. Bununla katılımcıların kendi ve

ebeveynleri hakkındaki demografik değişkenlere verdikleri puanlar arasındaki sayısal

fark arttıkça ebeveyn-çocuk arasındaki sosyal mesafe artmış olacaktır.

Anadil yaygınlığını ölçmek üzere araştırmacılar tarafından katılımcıların

yaşadıkları sokak, eğitim kurumları, iş yeri ve kamu kurumlarında anadil kulanım

yoğunluğunu derecelendirmeleri için; 0- Hiç Kimse -10- Herkes olacak şekilde 5

soruluk anadil yaygınlığı ölçümü geliştirilmiştir. Bu ölçümden alınan puanın artması

kişinin anadilini sosyal çevresinde kullanma sıklığının arttığı anlamına gelmektedir.

Katılımcıların etnik kimliklerini nasıl tarif ettiklerini anlamak için; Rico ve

Jennings (2012) tarafından İspanyol-Katalan bağlamında kullanılan ‘Moreno

Question’ ölçümü: 1-Sadece Kürt, 2- Türk’ten Çok Kürt, 3- Türk Kadar Kürt, 4-

Kürt’ten Çok Türk ve 5- Sadece Türk şeklinde uyarlanmıştır. Bu ölçümden alınan

puanın artması katılımcının kendini Kürt etnik kimliğiyle değil; daha fazla oranda

Türk ulusal kimliğiyle ifade ettiği anlamına gelmektedir. Katılımcıların politik

görüşlerini ölçmek üzere; 1.Aşırı Sol - 7.Aşırı Sağ şeklinde derecelendirilen 7’li likert

formatında soru hazırlanmıştır. Formun bir örneği Ek-2’de gösterilmiştir.

2.2.2. Etnik Kimlik Ölçeği (EKÖ)

Bu çalışma kapsamında katılımcıların kimlikle özdeşleşme düzeyini ölçmek

üzere Umaña-Taylor, Yazedjian ve Bacama-Gomez tarafından 2004 yılında

geliştirilen Etnik Kimlik Ölçeği (Ethnic Identity Scale) araştırmacılar tarafından

Türkçe’ye uyarlanmıştır. Ölçek keşif (exploration), kararlılık (resolution) ve

olumlama (affirmation) olmak üzere 3 alt ölçekten oluşmaktadır. Etnik Kimlik

44

Ölçeği toplam olarak 17 maddeden oluşmakta ve her madde “beni ifade etmez” (1)

ile “beni çok ifade eder” (4) arasında değişen 4’lü Likert tipi ölçek üzerinde

değerlendirilmektedir. Ölçekte 1., 2., 7., 9., 10., 13., ve 16. maddeler tersine

çevrilerek puanlanmaktadır. Ölçeğin bir örneği Ek-3’de verilmiştir.

Keşif (exploration) ve Kararlılık (resolution) alt ölçeklerinden elde edilen

puanlar; katılımcıların kimlik statülerini (Yaygın, Engellenmiş, Ertelenmiş, Başarılı)

belirlemek üzere pozitif ya da negatif olarak kategorilendirilmektedir. Katılımcıların

etnik kimlikle özdeşleşme düzeyini belirlemek üzere Olumlama (affirmation) alt

ölçeğinden aldıkları puanlar, ortalamanın üstünde ya da altında kalmasına göre

pozitif ve negatif etiketiyle daha önce belirlenen kimlik statülerine yüklenmektedir.

 Kimlik Statüsü Olumlama Süreci

Keşfetme (-) Yaygın (Diffuse) Olumlama (+) Yaygın (+)

Kararlılık (-) Olumlama (-) Yaygın (-)

Keşfetme (+) Engellenmiş (Foreclosed) Olumlama (+) Engellenmiş (+)

Kararlılık (-) Olumlama (-) Engellenmiş (-)

Keşfetme (-) Ertelenmiş (Moratorium) Olumlama (+) Ertelenmiş (+)

Kararlılık (+) Olumlama (-) Ertelenmiş (-)

Keşfetme (+) Başarılı (Achieved) Olumlama (+) Başarılı (+)

Kararlılık (+) Olumlama (-) Başarılı (-)

Şekil 1. Etnik Kimlik Edinimi Modeli Kapsamında Kimlik Statülerinin Dağılımı

Toplam puanın artması özdeşleşmenin düzeyini arttırmamaktadır. Ancak alt

ölçeklerden alınan puanların ortalamaya göre düşük veya yüksek olması katılımcının

etnik kimlik statüsünü belirlemektedir (Bkz. Şekil 1).

Etnik kimlik ölçeğinin güvenilirlik, geçerlilik çalışmasının yapıldığı çalışmada

Taylor, Yazedjian ve Bacama-Gomez (2004); alt ölçeklerin Cronbach alfa

değerlerini, keşif için .91, olumlama için .86 ve kararlılık için .92 şeklinde

bulmuşlardır. Ayrıca ölçeğin; keşif (7 madde), olumlama (6 madde) ve kararlılık (4

madde) şeklindeki 3’lü faktör yapısı modeli doğrulayıcı faktör analiziyle test edilerek

desteklenmiştir (Akaike’s Information Criterion= 465,38).

45

Bu araştırmada kullanılan Türkçe versiyonun yapı geçerliliğini saptamak

amacıyla yapılan faktör analizi sonucunda; ilk olarak 4 faktörlü yapı gözlenmiştir. Bu

4 faktörlü yapı için açıklanan varyans %61,6, ve küresellik değeri (KMO) ise .825

olarak hesaplanmıştır.

Tablo 2. Etnik Kimlik Ölçeği Faktör Analizi

 1 2 3

15. Bana etnik kökenim hakkında şeyler öğretecek aktivitelere katılıyorum. ,865

5. Etnik kökenimi daha iyi öğrenebileceğim organizasyonlara katılıyorum. ,851

6. Bana etnik kökenimi öğreten kitaplar/dergiler/gazeteler ya da benzeri
materyaller okuyorum.

,810

11. Kitap, dergi, gazete okuyup; internet araştırması, güncel olayları takip etmek
gibi şeyler yaparak etnik kökenim hakkında bir şeyler öğreniyorum.

,730

4. Etnik kökenimi yansıtabilecek (yemek yemek, müzik dinlemek, film izlemek
gibi) şeyleri tecrübe etmedim.

,674

8. Etnik kökenime maruz kaldığım aktivitelere katılıyorum ,585

7. Etnik kökenim hakkında olumsuz hislerim var. ,750

10. Etnik kökenim beni mutsuz ediyor. ,708

1. Etnik kökenimle ilgili hisselerim çoğunlukla olumsuzdur. ,662

16. Etnik kökenimi sevmiyorum. ,568

2. Etnik kökenimle ilgili şeyler öğrenebileceğim aktivitelere katılmadım. ,556

13. Seçme şansım olsaydı başka bir etnik kökenden olmayı tercih ederdim. ,516

17. Etnik kökenimin bana ne ifade ettiği hakkında belli bir algım var. ,774

12. Etnik kökenim hakkında ne hissettiğimin bilincindeyim. ,765

14. Etnik kökenimin benim için ne ifade ettiğini biliyorum. ,753

Not: Varyans (%): 1- Keşif = 31; 2- Olumlama = 15,9; 3- Tutarlılık = 9,3

Tabloda .50 ve üzeri faktör yükü gösterilmiştir. Maddeleri açıklanan varyansın yeterince güçlü olmasından hareketle, ölçek

orjinaline paralel olarak 3 faktöre zorlanmıştır. Bu aşamada açıklanan varyans .54

olarak hesaplanmıştır. Ancak ‘Etnik kökenimin benim için ifade ettiği şey konusunda

net bir tutum içerisindeyim’ şeklinde Türkçeleştirilen 3. madde ve ‘Başka bir etnik

kökene sahip olmayı dilerdim’ şeklinde Türkçeleştirilen 9. madde birden çok faktöre

yüklenerek ölçeğin 3 faktörlü yapısını bozmuştur. Bunun üzerine bu maddeler

analizlerden çıkartılmıştır. Geriye kalan on beş soruluk ve 3 faktörlü bir yapıya sahip

olan ölçeğin açıkladığı toplam varyans %56,2 olarak hesaplanmıştır (Bkz. Tablo 2).

46

Orijinal çalışmadan farklı olarak Keşif alt ölçeğinde yer alan ve ‘Etnik

kökenimle ilgili şeyler öğrenebileceğim aktivitelere katılmadım’ şeklinde

Türkçeleştirilen 2. madde .556 faktör yüküyle sadece Olumlama alt ölçeğine

yüklenmiştir. Bu durumun nedeni, cümlenin taşıdığı negatif anlam dolayısıyla ters

kodlanan maddelerden oluşan Olumlama alt ölçeğine yaklaşması olabilir. Bu yüzden

söz konusu maddenin diğer faktöre yüklendiği düşünülmektedir.

Ölçeğin Türkçe uyarlanan versiyonunda 6 maddelik Keşif alt ölçeği için

cronbach alfa iç tutarlılık katsayısı .83, 3 maddelik Kararlılık alt ölçeği için .76 ve 6

maddelik Olumlama alt ölçeği için ise . 66 olarak hesaplanmıştır (Bkz. Tablo 4).

2.2.3. Kolektif Benlik Değeri Ölçeği (KBDÖ)

Bu çalışmada katılımcıların kolektif benlik değerlerini ölçmek üzere Luhtanen

ve Crocker, tarafından 1992 yılında geliştirilen Kolektif Benlik Değeri Ölçeği

(Collective Self Esteem Scale) kullanılmıştır. Orijinal çalışmada dörder soruluk 4 alt

ölçekten (kişisel, genel, kimlik, üyelik) ve toplam 16 maddeden oluşmaktadır.

Kolektif Benlik Saygısı Ölçeği toplam olarak 16 maddeden oluşmakta ve her madde

“kesinlikle katılmıyorum” (1) ile “kesinlikle katılıyorum” (7) arasında değişen 7’li

Likert tipi ölçek üzerinde değerlendirilmektedir. Ölçekte 1., 3., 7., 8., 9., 10., 13., 14.,

ve 16. maddeler tersine çevrilerek puanlanmaktadır. Ölçeğin bir örneği Ek-4’de

verilmiştir. Türkçeye daha önceki çalışmalarda çevrilmiş ancak Üyelik Benlik Değeri

alt ölçeği uygun bulunmadığı gerekçesiyle analizlere dâhil edilmemiştir (Baysu,

2007; Çoymak, 2009; Kostakoğlu, 2010). Baysu tarafından kullanılan on iki

maddelik Türkçe ölçeğin Cronbach alfa değerleri Kişisel Benlik Değeri alt ölçeği

için .73, Genel Benlik Değeri alt ölçeği için .74 ve Kimlik Benlik Değeri alt ölçeği

için .82 şeklindedir. Daha sonra Çoymak tarafından Kimlik ve Genel Benlik Değeri

alt ölçekleri kullanılmış ve Cronbach alfa değerleri sırasıyla .84 ve .79 şeklinde

bulunmuştur (2009). Kostakoğlu tarafından yapılan çalışmada ise Cronbach alfa iç

tutarlık katsayıları ise kişisel boyut için .84, genel ve kimlik boyutları için ise .76

olarak bulunmuştur.

Ancak bu çalışma kapsamında kişilerin grup üyelikleriyle etkileşimlerinin etnik

kimlik edinimi üzerinde etkili olduğu düşünülmektedir. Gerçek bir sosyal grup olan

47

Kürtlerin, grup üyelikleri onların kimlik edinimlerinin olumluluğu hakkında bilgi

sağlayacağından, Kostakoğlu (2010) tarafından çalışmaya dâhil edilmeyen Üyelik

Benlik Değeri alt ölçeği bu çalışmaya dâhil edilerek, Türkçe uyarlaması yapılmıştır.

Bu alt ölçeğin araştırmanın örneklem grubundan alınan veriler üzerinde de geçerlik-

güvenirlik çalışması yapılmıştır. Üyelik alt ölçeği için Cronbach Alfa iç tutarlılık kat

sayısı .70 olarak hesaplanmıştır (Bkz. Tablo 4)

2.2.4. Ailevi Etnik Sosyalleşme Ölçeği (AESÖ)

Bireylerin, aileleri tarafından etnik kimliklerine saygı duymak üzere ne

düzeyde eğitildiklerini, katılımcıların gözünden ölçen bu ölçek Taylor tarafından

2001 yılında Meksika kökenli örneklem için 9 madde olarak geliştirilmiştir. Daha

sonra 12 maddelik versiyonu değişken gruplu çalışma için 2004’te Umaña-Taylor ve

Fine tarafından güncellenmiştir. Ailevi Etnik Sosyalleşme Ölçeği toplam olarak 12

maddeden oluşmakta ve her madde “hiçbir zaman” (1) ile “her zaman” (5) arasında

değişen 5’li Likert tipi ölçek üzerinde değerlendirilmektedir. Ölçeğin 12 maddelik

versiyonu 5 madde açık (overt) ve 7 madde örtük (covert) olmak üzere 2 faktörlüdür.

Cronbach alpha değerleri 12 madde için .92 ile .94 arasında değişmektedir. Ölçeğin

bir örneği Ek-5’de verilmiştir.

Kürt örnekleminde kullanılmak üzere Türkçeye çevrilen ölçeğin uyarlama

çalışması bu araştırma kapsamında yapılmıştır. Bu araştırmada kullanılan Türkçe

versiyonun yapı geçerliliğini saptamak amacıyla yapılan faktör analizi sonucunda 2

faktörlü yapı gözlenmiştir. Bu 2 faktörlü yapı için açıklanan varyans %63,9;

küresellik değeri (KMO) ise .909 olarak hesaplanmıştır. Ancak Örtük alt ölçekte yer

alan; ‘Ailem etnik grubumuza has aktivitelerde yer alır.’ şeklinde Türkçeleştirilen 3.

madde ve ‘Ailem etnik/kültürel geçmişimize sıkı bir bağlılık hisseder.’ şeklinde

Türkçeleştirilen 12. madde, birden çok faktöre yüklenerek ölçeğin 2 faktörlü yapısını

bozmuştur. Bunun üzerine bu maddeler analizlerden çıkartılmıştır. İkinci aşamada 10

soruluk ölçek için yapılan faktör analizinde açıklanan toplam varyans %65,4 olarak

hesaplanmıştır (Bkz. Tablo 3).

On maddelik Türkçe versiyonun Açık alt ölçeği için hesaplanan Cronbach Alfa

.91, Örtük alt ölçeği için ise .78’dir (Bkz. Tablo 4).

48

Tablo 3. Ailevi Etnik Sosyalleşme Ölçeği Faktör Analizi

 1 2

1. Ailem bana etnik kültürel geçmişimi öğretir. ,853

2. Ailem etnik/kültürel değerlerimiz ve inanışlarımıza saygı duymam konusunda beni
teşvik eder.

,836

9. Ailem bana etnik/kültürel geçmişimizi öğretir. ,820

7.Ailem etnik/kültürel geçmişini bilmenin ne kadar önemli olduğunu söyler. ,795

6. Ailem bana etnik/kültürel değerlerimiz ve inanışlarımız hakkında şeyler öğretir. ,790

10. Ailem bizimle aynı etnik/kültürel geçmişten gelen sanatçıların şarkılarını dinler. ,787

5. Ailemin en çok vakit geçirdiği insanlar bizimle aynı etnik kökene sahip olan
insanlardır.

 ,712

8. Ailem etnik/kültürel geçmişimize özel bayramları kutlarlar. ,625

11. Ailem etnik/kültürel geçmişimizi temsil eden konser, festival v.b. etkinliklere
katılır.

 ,604

4. Evimiz etnik/kültürel geçmişimizi yansıtan şeylerle dekore edilmiştir. ,571

Not: Varyans (%): 1- Açık = 54,3; 2- Örtük = 9,5

Tabloda .50 ve üzeri faktör yükü gösterilmiştir.

2.2.5. Portre Değerler Anketi

Schwartz ve Melech, Lehmann, Burgess, Harris ve Owens, (2001) tarafından

geliştirilen; Demirutku ve Sümer (2010) tarafından Türkçeye uyarlanmış Portre

Değerler Anketi, katılımcıların değer yönelimleri elde etmek üzere 6’ lı Likert olarak

uygulanmıştır. Ölçek 40 maddeden oluşmakta ve her bir madde üçüncü bir kişinin

kendilerine ne kadar benzediğine dair bir tanımlama içermektedir. Öz Yönelim,

Hazcılık ve Uyarılım değer tipleri Yeniliğe Açıklık değer boyutunu, Uyma,

Geleneksellik ve Güvenlik değer tipleri, Muhafazacı Yaklaşım değer boyutunu,

Evrensellik ve İyilikseverlik değer tipleri Öz Aşkınlık değer boyutunu ve Güç, Başarı

ve Hazcılık değer tipleri ise Öz Genişletim değer boyutunu oluşturmaktadır

(Schwartz v. d., 2001). Hazcılık boyutu Yeniliğe Açıklık ve Öz Genişletim olmak

üzere iki ayrı değer boyutunda birden bulunmaktadır. Her bir değer tipi için

hesaplanan ortalama puanın yüksek olması, söz konusu değerlere sahip olmak

anlamına gelmektedir. Değer tiplerinin toplamından oluşan değer boyutları ise söz

49

konusu kişinin değerleri arasında nasıl bir dağılım olduğunu ve boyutlar arasında

nereye yerleştiğini göstermektedir

Demirutku ve Sümer (2010) Portre Değerler Anketini Türkçe’ye uyarlama

çalışmalarında iç tutarlılık katsayıların; en düşük değer olarak .56 ile Öz Yönelim

için, en yüksek değer olarak da .82 ile başarı değer tipi için bulmuşlardır. Değer

tiplerinin test-tekrar test değerleri .65 (Öz Yönelim) ile .82 (geleneksellik) arasında

değişmektedir.

Bu çalışma kapsamında katılımcıların kişisel düzeyde değer önceliklerinin

yanında grup aidiyetleri üzerinden etnik kimliklerini düşünerek ikinci bir puanlama

sonucu Kürtlerin değer önceliklerini belirlemek amaçlanmıştır. Bunun için

katılımcılardan her bir maddeyi kişisel düzeyde kendilerini düşünerek ve aynı

zamanda grup düzeyinde Kürtleri düşünerek cevaplandırmaları istenmiştir. Anket

formunun bir örneği Ek-6 verilmiştir.

Portre Değerler Anketi için hem bireysel düzeyde hem de grup düzeyinde

hesaplanan Cronbach Alfa iç tutarlılık değerleri Tablo 3’te gösterilmiştir. Tabloda da

görüleceği üzere grup düzeyinde geleneksellik değer tipi için hesaplanan Croncach

Alfa iç tutarlılık kat sayısı .43’tür. Geleneksellik değer tipi iç tutarlılık puanı düşük

olduğu için bu değer tipi analizlere dahil edilmemiştir. Bunun dışındaki değer tipleri

için hesaplanan Cronbach Alfa değerleri .50’nin üzerinde olduğundan analizler bu

değer tipleri kullanılarak yapılmıştır.

50

Tablo 4. Portre Değerler Anketi, Ailevi Etnik Sosyalleşme Ölçeği, Etnik Kimlik

Ölçeği ve Kolektif Benlik Değeri Ölçeği Cronbach Alfa değerleri.

 Orijinal Çalışma Grup Birey

Portre Değerler Anketi

Güç .71 .52 .63

Başarı .82 .65 .78

Hazcılık .78 .69 .59

Uyarılma .58 .62 .55

Öz Yönelim .56 .68 .60

Evrenselcilik .79 .85 .81

İyilikseverlik .59 .75 .74

Geleneksellik .61 .43 .61

Uyma .75 .61 .66

Güvenlik .62 .66 .66

Ailevi Etnik Sosyalleşme Ölçeği Orijinal Çalışma

Açık .92 .91

Örtük .94 .78

Etnik Kimlik Ölçeği

Olumlama
.86

.66

Keşif .91 .83

Kararlılık .92 .76

Kolektif Benlik Değeri Ölçeği

Kimlik .77 .60

Kişisel .77 .67

Genel .81 .66

Üyelik .73 .70

51

İşlem

Anket formunun çevrimiçi versiyonu; araştırmacının sosyal çevresinde bulunan

Kürt Üniversite öğrencilerinden başlayarak, gönüllü katılım esasına dayanan kartopu

örnekleme tekniğiyle sosyal medya aracılığıyla yayılmıştır. Ancak sosyal medya

kullanıcılarının yaş ortalaması düşük olduğu için söz konusu çevrimiçi form

(www.surveey.com) örneklemin kapsayıcılığı açısından yeterli değildir. Benzer

şekilde Yüzüncü Yıl Üniversitesi anket sistemi aracılığıyla görece daha yaşlı

katılımcılara ulaşmak üzere; anketler, üniversite çalışanları ve akademisyenlerinin

ulaşabileceği bir web sitesi (http://anket.yyu.edu.tr) üzerinden kullanıma açılmıştır.

Kürtlerde formel eğitim standartları görece düşük olduğundan Kürt dernek ve

vakıflarında ulaşılan katılımcılarla yapılan görüşmeler Kürt nüfusunun yoğun olarak

yaşadığı Van’da, eğitimin standart olduğu sendika ve meslek örgütleriyle görüşülerek

yeterli sayıda ve kapsayıcılıkta katılımcıya ulaşılmıştır.

Hem çevrim içi anket sitesindeki ölçek uygulamalarında hem de elden verilen

ölçeklerde bilgilendirme ve onam formu aracılığıyla katılımcılar çalışmanın içeriği

ve çalışmayı istedikleri zaman yarım bırakabilecekleri konusunda bilgilendirilmiştir.

Katılımcılardan kimlik bilgileri istenmemiştir. Her ölçeğin başında katılımcılara

ölçeğin nasıl yanıtlanacağına dair bilgi verilmiştir. Katılımcılardan, bilgilendirme ve

onam formunu okuduktan ve onayladıktan sonra sırasıyla Demografik Bilgi

Formunu, Kolektif Benlik Değeri Ölçeğini, Etnik Kimlik Ölçeğini, Ailevi Etnik

Sosyalleşme Ölçeğini ve Portre Değerler Anketi’ni doldurmaları istenmiştir.

Katılımcıların ölçekleri cevaplandırmaları yaklaşık olarak 15-20 dakika sürmüştür.

Araştırma verilerinin toplanma süreci yaklaşık olarak 4 ayda tamamlanmıştır.

52

ÜÇÜNCÜ BÖLÜM

BULGULAR

Bu bölümde, araştırma kapsamında kullanılan ölçeklerin uygulanması ile elde

edilen verilerin istatistiksel sonuçları verilmektedir. Veriler SPSS 17 ve 20 paket

programıyla analiz edilmiştir. Elde edilen bulgular aşağıda verilmiştir.

3.1. Yaş ve Değerler Arasındaki İlişkiye Yönelik Hipoteze Dair

Analizler

Sadece yaş değişkeniyle ilgili hipotez geliştirilmiş olsa da; örneklemin değerler

alan yazınıyla ne düzeyde benzeştiğini anlamak için diğer bazı demografik

değişkenler ile değerler arasındaki ilişkiye Pearson Korelasyon analiziyle

bakılmasına karar verilmiştir. Sonuçlar Tablo 5’te gösterilmiştir.

Tablo 5. Demografik Değişkenler İle Değer Boyutları Pearson Korelasyon Analizi

Sonuçları

Muhafazacı

Yaklaşım
Öz Aşkınlık Öz Genişletim Yeniliğe Açıklık

Yaş ,20** ,04 -,03 -,11

Eğitim Seviyesi -,17** ,10 -,08 ,03

Anadil Yaygınlığı ,01 ,09 -,03 ,00

Etnik Kimlik -,06 -,19** -,03 -,13

Politik Görüş ,27*** -,15* ,12 -,17**

Eğitim Farkı ,09 ,17** ,01 ,02

Doğum Yeri Farkı -,04 ,07 ,07 ,14*

*** p<.001, ** p<.01, *p<.05

Birinci hipotezde beklendiği gibi yaş arttıkça Muhafazacı Yaklaşım (r=.20, p<.01)

değer boyutundan alınan puanlar da artmaktadır. Ancak yaşın diğer değer

boyutlarıyla anlamlı bir ilişkisi bulunmamıştır. Hipotezimiz kısmen desteklenmiştir.

53

Bunun dışında katılımcıların eğitim seviyesi ile yine Muhafazacı Yaklaşım (r= -.17,

p<.01) değer boyutu arasında negatif yönlü anlamlı ilişki bulunmuştur. Eğitim

seviyesi arttıkça Muhafazacı Yaklaşım değer boyutundan alınan puanlar düşmektedir.

Katılımcıların etnik kimliklerini nasıl tanımladıklarını ölçmek üzere kullanılan

‘Moreno Question’ ölçümü (r= -.19, p<.01) ile Öz aşkınlık değer boyutu arasında

anlamlı ve negatif ilişki bulunmuştur. Katılımcıların etnik kimliklerini Türklük

üzerinden tanımlama eğilimi arttıkça Öz aşkınlık değer boyutundan alınan puanlar

düşmektedir. Politik görüş ile Muhafazacı Yaklaşım (r=.27, p<.001) arasında pozitif;

Öz Aşkınlık (r= -.15, p<.05) arasında negatif ve Yeniliğe Açıklık (r= -.17, p<.01)

arasında yine negatif ilişki bulunmuştur. Katılımcıların politik görüşleri sağa doğru

yöneldikçe, Muhafazacı Yaklaşım değer boyutundan alının puanlar artmakta ve Öz

Aşkınlık ve Yeniliğe Açıklık değer boyutundan alınan puanlar ise azalmaktadır.

Değer boyutlarından alınan puanları etkilemesi muhtemel olan kentleşme,

modernleşme seviyesi gibi bazı değişkenler olabileceği düşünüldüğünden

demografik değişkenler üzerinden bazı ölçümler yapılmıştır. Katılımcıların doğum

yeri bilgileri yerleşim yeri cinsi üzerinden kategorik olarak ölçülmüştür. Ancak daha

sonra sayı değerleri verilerek sayısallaştırılmıştır. Anne-baba doğum yeri toplanarak

ebeveyn doğum yeri puanı elde edilmiş; bu toplam puandan katılımcı doğum yeri ve

en uzun süreyle yaşanan yerleşim yeri toplamı çıkarılarak doğum yeri fark puanı elde

edilmiştir. Benzer şekilde anne-baba eğitim seviyesi toplamından katılımcı eğitim

seviyesi çıkarılarak eğitim fark puanı elde edilmiştir. Bu iki değişken ebeveynlerle

çocukları arasındaki kentleşme ve modernleşme düzeyinin farkına karşılık

gelmektedir. Eğitim farkı ile Öz aşkınlık (r= .17, p<.01) arasında pozitif ilişki

bulunmuştur. Katılımcılar ile ebeveynleri arasındaki eğitim farkı arttıkça Öz Aşkınlık

değer boyutundan alınan puanlar da artmaktadır. Benzer şekilde doğum yeri farkı ile

Yeniliğe Açıklık (r= .14, p<.05) arasında da pozitif ilişki bulunmuştur. Katılımcılar

ile ebeveynleri arasında doğum yeri farkı arttıkça Yeniliğe Açıklık değer boyutundan

alınan puanlar artmaktadır.

54

3.2. Birey ve Grup Düzeyi Değerler Arası İlişkiye Yönelik Hipotezlere

Dair Analizler

3.2.1. Birey ve Grup Düzeyi Değerlerin Ortalama Karşılaştırmaları

Katılımcıların kişisel düzeyde kendilerini ve grup düzeyinde Kürtleri

düşünerek cevaplandırdıkları Portre Değerler Anketinden elde edilen puanlar

arasındaki farklılaşmaya dair üretilen ikinci ve üçüncü hipotezleri test etmek için

Tekrarlı Ölçümler t testi uygulanarak ortalama karşılaştırma yöntemiyle, değer

boyutlarının birey ve grup düzeyindeki farklılıklarına bakılmıştır (Bkz. Tablo 6).

Öz Genişletim değer boyutunda birey ve grup düzeyinde alınan puanlardaki

farklılaşma anlamlıdır (t231= -3.951, p<.001). Ancak beklentimizin aksine, Öz

Genişletim değer boyutunda birey düzeyinde alınan puanların ortalaması grup

düzeyinde alınan puanlardan daha düşüktür. Katılımcılar kişisel düzeyde Hazcılık,

Başarı ve Güç değer tiplerine, grup düzeyinde verdiklerinden daha düşük puanlar

vermişlerdir.

Yeniliğe Açıklık değer boyutunda birey ve grup düzeyinde alınan puanlarındaki

farklılaşma da anlamlıdır (t231= 6.300, p<.001). Yeniliğe Açıklık değer boyutunda

birey düzeyinde alınan puanların ortalaması grup düzeyinde alınan puanlardan daha

yüksektir. Katılımcılar kişisel düzeyde Öz Yönelim ve Uyarılma değer tiplerine, grup

düzeyinde verdiklerinden daha yüksek puanlar vermişlerdir. Bu sonuç ikinci

hipotezimizin kısmen desteklendiğini göstermektedir.

Üçüncü hipoteze yönelik yapılan analizlerin sonucuna göre, Öz Aşkınlık değer

boyutunda birey ve grup düzeyinde alınan puanlardaki farklılaşma anlamlıdır (t231=

9.293, p<.001). Birey düzeyinde alınan puanların ortalaması grup düzeyinde alınan

puanlardan daha yüksektir. Beklentimizin aksine; katılımcılar kişisel düzeyde

İyilikseverlik ve Evrenselcilik değer tiplerine, grup düzeyinde verdiklerinden daha

yüksek puanlar vermişlerdir.

55

Tablo 6. Değer Boyutlarının Birey ve Grup Düzeyinde Ortalama Karşılaştırması t

Testi Sonuçları

 Ortalama Standart Sapma df t

Birey Öz Aşkınlık 5,18 0,75
231 9,293***

Grup Öz Aşkınlık 4,77 0,91

Birey Muhafazacı Yaklaşım 4,17 0,92
231 -,836

Grup Muhafazacı Yaklaşım 4,21 0,81

Birey Öz Genişletim 3,93 0,91
231 -3,951***

Grup Öz Genişletim 4,15 0,86

Birey Yeniliğe Açıklık 4,38 0,77
231 6,300***

Grup Yeniliğe Açıklık 4,07 0,93

*** p<.001

Muhafazacı Yaklaşım değer boyutunda birey ve grup düzeyinde alınan

puanlardaki farklılaşma anlamlı değildir (t231= -,836, p>.05). Dolayısıyla Grup

düzeyinde elde edilen Muhafazacı yaklaşım ve Öz Aşkınlık puanlarının birey

düzeyinde elde edilen puanlardan daha yüksek olacağına dair beklentimiz

desteklenmemiştir.

Değer öncelikleri açısından daha detaylı bilgi vermesi amacıyla sadece değer

boyutları dışında ayrıca değer tipleri de incelenmiştir. Örneklemi oluşturan 235

kişinin hem bireysel düzeyde hem de etnik kimlik aidiyetleri üzerinden kolektif

düzeyde değer tiplerinde nasıl bir sıralama oluşturdukları ortalama puan esas alınarak

sıralanmış ve bu sıralama Tablo 7'de gösterilmiştir.

Tablodan da görüleceği üzere kişisel değerlendirmelerle bireysel düzeyde elde

edilen puanlamalarda en yüksek ortalamaya, İyilikseverlik ve Evrenselcilikten oluşan

Öz Aşkınlık değer boyutu sahiptir. Bunun dışındaki gruplamalarda değer tiplerinin

değer boyutlarının yapısına uygun dağılmadığı görülmüştür. Kürt etnik kimliği

düşünülerek grup düzeyindeki sıralamayı incelediğimizde ise; kolektif bir değer olan

İyilikseverliğin birey düzeyine göre; 2. sıradan birinci sıraya yükseldiği görülmüştür.

Ayrıca Geleneksellik değer tipi güvenirliği düşük olduğu için analizlerden çıkarılmış

ancak ek bilgi sunması için tabloda gösterilmiştir. Kolektif bir değer olarak

geleneksellikte grup düzeyinde daha yüksek ortalama alarak; 9. Sıradan 5 sıraya

56

yükselmiştir. Ancak kolektif değerler olmasına rağmen; Güvenlik 4. sıradan 8. sıraya,

Uyma 5. sıradan 6. sıraya düşmüştür. Öz Yönelim değerinin ise her iki sıralamada da

3. sıraya yerleştiği görülmüştür.

Tablo 7. Birey ve Grup Düzeyinde Değer Tiplerinin Ortalamaya Göre Hiyerarşik

Sıralaması

Birey Düzeyi Ortalama Standart

Sapma

Grup Düzeyi Ortalama Standart

Sapma
Evrenselcilik 5,36 ,734 İyilikseverlik 4,82 ,058

İyilikseverlik 5,03 ,822 Evrenselcilik 4,74 ,067

Öz Yönelim 5,01 ,734 Öz Yönelim 4,51 ,063

Güvenlik 4,41 1,03 Başarı 4,51 ,058

Uyma 4,28 1,07 Geleneksellik 4,38 ,053

Başarı 4,28 1,14 Uyma 4,18 ,062

Uyarılım 4,27 1,04 Güç 4,17 ,070

Hazcılık 3,88 1,10 Güvenlik 4,12 ,068

Geleneksellik 3,87 1,12 Uyarılım 3,93 ,076

Güç 3,65 1,17 Hazcılık 3,81 ,079

3.2.2. Değer Boyutları Arasındaki Farkın Demografik

Değişkenlerle İlişkisi

Birey ve grup düzeyinde alınan puanlarda t testiyle ortaya konan farklılaşmanın

sosyal karakteristiklerle olan ilişkisine bakılmak istenmiştir. Bunun için ilk olarak

değer boyutlarından alınan puanların birbirinden çıkarılmasıyla her bir değer boyutu

için birey-grup fark puanı elde edilmiştir. Daha sonra bu fark puanları ile demografik

değişkenler arasındaki ilişkiye Pearson Korelasyon analiziyle bakılmıştır Sadece yaş

değişkeniyle ilgili hipotez geliştirilmiş olmasına rağmen, diğer bazı demografik ve

sosyal değişkenlerle ilgili de korelasyon analizleri yapılmıştır (Bkz. Tablo 8).

Tabloda da görüleceği üzere; Muhafazacı Yaklaşım ve Öz Aşkınlık değer

boyutlarının bazı değişkenlerle anlamlı ilişkileri bulunmuştur. Yaş ile değer

boyutlarından sadece Muhafazacı Yaklaşım fark puanı arasında anlamlı bir ilişki

57

vardır (r=.16, p<.05). Kürtlerde yaş arttıkça Muhafazacı Yaklaşım değer boyutunda,

birey-grup düzeyinde alınan puan farkı artmaktadır. Yaş ile diğer boyutlardaki birey-

grup fark puanı arasında bir ilişkiye rastlanmamıştır. Bu sonuçlar dördüncü

hipotezimizin kısmen desteklendiğine işaret etmektedir.

Tablo 8. Birey ve Grup Düzeyinde Değer Boyutları Farkının Demografik

Değişkenlerle Korelasyon Analizi Sonuçları

 Değer fark puanının diğer değişkenlerle ilişkileri incelendiğinde görüldüğü

üzere; Muhafazacı Yaklaşım fark puanı arttıkça, Etnik Kimlik (r = .17, p<.05)

Türklük yönünde artmakta ve Politik Görüş (r = .38, p<.01) sağa doğru

yönelmektedir. Buna göre; katılımcıların yaşı arttıkça, etnik kimliklerini Türk ulusal

kimliği üzerinden açıklama eğilimi arttıkça ve politik olarak sağa yöneldikçe, kişisel

düzeyde aldıkları Muhafazacı Yaklaşım puanları da artmaktadır.

Öz Aşkınlık fark puanının etnik kimlik değişkeniyle arasındaki ilişki anlamlı ve

pozitiftir (r =.15, p<.05). Etnik kimlik Türklük yönünde arttıkça Öz Aşkınlık fark

puanı artmaktadır. Buna göre; katılımcıların etnik kimliklerini Türk ulusal kimliği

üzerinden açıklama eğilimi arttıkça kişisel düzeyde aldıkları Öz Aşkınlık puanları da

artmaktadır. Fark puanı grup puanından birey puanın çıkarılması şeklinde

hesaplandığında da ilişkinin yönü ve kuvveti aynıdır.

Birey ile grup değer puanları arasındaki farkı etkilemesi muhtemel olan

kentleşme, modernleşme seviyesi gibi bazı değişkenler olabileceği düşünüldüğünden

demografik değişkenler üzerinden bazı ölçümler yapılmıştır. Ancak yapılan

Yaş

Anadil

Yaygınlığı

Etnik

Kimlik

Politik

Görüş

Gelir

Seviyesi

Eğitim

Farkı

Doğum

Yeri

Farkı

Birey-Grup Farkı

Öz Aşkınlık ,05 -,07 ,15* ,12 -,03 ,06 ,04

Muhafazacı Yaklaşım ,16* -,04 ,17* ,38*** -,05 -,03 -,09

Öz Genişletim -,08 -,01 ,07 ,05 -,01 ,04 -,10

Yeniliğe Açıklık -,11 -,09 -,02 -,09 ,02 ,11 -,03

*** p <0.001, * p<0.05

58

analizlerde; değer boyutları arasındaki fark puanları ile Anadil Yaygınlığı, Gelir

Seviyesi, Doğum Yeri ve Eğitim Farkı arasında herhangi bir ilişkiye rastlanmamıştır.

3.3. Etnik Kimlik Statülerinin Değerlerle İlişkisine Yönelik Hipotezlere

Dair Analizler

3.3.1. Etnik Grupla Özdeşleşmeyle İlişkili Değişkenlere Dair

Analizler

Ailevi Etnik Sosyalleşme Ölçeği (AESÖ), Kolektif Benlik Değeri Ölçeği

(KBDÖ) ve Yaş değişkenleriyle ilgili geliştirilen beşinci hipotez kapsamında;

katılımcıların etnik kimlik özdeşleşmeleri ile değişkenlerle arasındaki ilişkinin

varlığını saptamak için değişkenler ile Etnik Kimlik Ölçeği arasında Pearson

Korelasyon analizi uygulanmıştır.

Tablo 9’da görüleceği üzere yaşın etnik özdeşleşmeyle negatif yönde bir ilişkisi

vardır. Yaş değişkeniyle ilgili geliştirilen 5/a hipotezinde beklendiği gibi; yaş arttıkça

olumlama alt ölçeğinden alınan puan (r = -.30, p<.001) azalmaktadır. Katılımcıların

yaşı arttıkça etnik kimliğini olumlama ve etnik kimliğiyle özdeşleşme düzeyinin

azaldığı bulgusu 5/a hipotezimizi desteklemektedir.

Ailevi Etnik Sosyalleşme Ölçeği ile keşif ve kararlılık alt ölçekleri arasında

pozitif yönlü ilişki gözlenmiştir. AESÖ toplam puanı arttıkça; Keşif (r = .53, p<.001),

ve Kararlılık (r = .26, p<.001) puanı da artmaktadır. Katılımcıların ailevi etnik

sosyalleşme düzeyleri arttıkça; etnik kimliğin keşfetme düzeyi ve kimliğini

olumlama düzeyi artmaktadır. Bu bulgu 5/b hipotezimizi desteklemektedir.

Tablo 9. Keşif, Kararlılık, Olumlama Alt Ölçekleriyle Yaş, Ailevi Etnik Sosyalleşme

Ölçeği ve Kolektif Benlik Değeri Ölçeği Pearson Korelasyon Analizi Sonuçları.

 Keşif Kararlılık Olumlama EKÖ Toplam

Yaş ,03 -,01 -,30*** -,14*

AESÖ Toplam ,53*** ,26*** ,09 ,45***

KBDÖ Toplam -,35*** -,11 -,17** -,34***

*** p <0.001, ** p< 0.01, * p<0.05

59

Kolektif benlik değeri ölçeği ile özdeşleme alt ölçekleri arasında negatif yönlü ilişki

gözlenmiştir. KBDÖ toplam puanı arttıkça; Keşif (r = -.35, p<.001) ve Olumlama (r

= -.17, p<.05) puanı azalmaktadır. Katılımcıların etnik kimliği hakkında

kararlılığının ise kolektif benlik değeriyle anlamlı bir ilişkisi bulunmamıştır (r = -11,

p >.05). Bu bulgulara göre 5/c hipotezimiz desteklenmemiştir.

3.3.2. Etnik Kimlik Statülerinin Belirlenmesi

Etnik kimlik ölçeğinden yüksek puan almak etnik kimlik statülerinin

belirlenmesi için yeterli olmadığı için Marcia’nın kimlik statüleri yaklaşımına göre

katılımcıların gruplandırılmaları gerekmektedir. Katılımcıların etnik kimlik

ölçeğinden aldıkları puanların Umaña-Taylor’ın (2004) modeli kapsamında hangi

kimlik statüsüne karşılık geldiğini anlamak için kümeleme analizleri uygulanmıştır.

Keşif, Kararlılık ve Olumlama alt ölçeklerinden alınan puanlara ilk etapta toplu

olarak daha sonra tek tek hiyerarşik kümeleme analizi yapılmıştır. Her grubun kütle

merkezi (centroid) esas alınarak öklidyen mesafe yöntemiyle yapılan analizde alt

ölçeklerden alınan puanlar bazı kümelere tek katılımcı düşecek şekilde dağılan bir

hiyerarşi göstermiştir. Bu şekilde sonuçlanan bir kümeleme ile herhangi bir

karşılaştırma yapılamayacağı için K ortalamalar yöntemiyle kümeleme analizi tercih

edilmiştir.

K ortalamalar yöntemiyle yapılan kümeleme analizlerinin sonuçları Tablo

10’da gösterilmiştir. Keşif alt ölçeğinin (F=469,401, p<.001) ilk kümesinin orta

noktası 12,63; ikinci kümesinin orta noktası 20,41 ve orta noktalar arası mesafe

7,776 olarak hesaplanmıştır. Bu hesaplama sonucunca Keşif alt ölçeğinin kesme

noktası 17 olarak bulunmuş, bu puanın altında kalanlar Keşif (-) üstünde kalanlar

Keşif (+) olarak atanmıştır.

Kararlılık alt ölçeğinin (F=216,832, p<.001) ilk kümesinin orta noktası 10.97;

ikinci kümesinin orta noktası 6,92 ve orta noktalar arası mesafe 4,054 olarak

hesaplanmıştır. Kararlılık alt ölçeğinin kesme noktası 8 olarak bulunmuş, bu puanın

altında kalanlar Kararlılık (-) üstünde kalanlar ise Kararlılık (+) olarak atanmıştır.

60

Tablo 10. Etnik Kimlik Statülerinin Dağılımı

Olumlama alt ölçeğinin (F=523,396, p<.001) ilk kümesinin orta noktası 22,52;

ikinci kümesinin orta noktası 15,08 ve orta noktalar arası mesafe 7,442 olarak

hesaplanmıştır. Olumlama alt ölçeğinin orta noktası 18 olarak bulunmuş, bu puanın

altında kalanlar Olumlama (-) üstünde kalanlar (+) olarak atanmıştır

Tablo 10’da görüleceği üzere: Hem keşif hem kararlılık alt ölçeklerinin

kesme noktalarının altında puan alanlar Yaygın kimlik statüsüne; keşif alt ölçeğinden

kesme noktasının üstünde, kararlılık alt ölçeğinin kesme noktasının altında puan

alanlar Engellenmiş kimlik statüsüne yerleştirilmiştir. Keşif alt ölçeğinden kesme

noktasının altında, kararlılık alt ölçeğinin kesme noktasının üstünde puan alanlar

Ertelenmiş kimlik statüsüne ve son olarak her iki alt ölçeğin kesme noktasının

Keşfetme (-)

Yaygın

Olumlama (-) Yaygın (-)
N. Ort. N. Ort. N. %

68 12,63 43 15,08 5 2,2

Kararlılık (-) N. % Olumlama (+) Yaygın (+)
N. Ort.

16 6,9
N. Ort. N. %

24 6,92 189 22,52 11 4,7

Keşfetme (+)
Engellenmiş

Olumlama (-) Engellenmiş (-)

N. Ort. N. Ort. N. %

164 20,41 43 15,08 3 1,3

Kararlılık (-) N. % Olumlama (+) Engellenmiş (+)
N. Ort.

8 3,5
N. Ort. N. %

24 6,92 189 22,52 5 2,2

Keşfetme (-)
Ertelenmiş

Olumlama (-) Ertelenmiş (-)
N. Ort. N. Ort. N. %

68 12,63 43 15,08 11 4,7

Kararlılık (+) N. % Olumlama (+) Ertelenmiş (+)
N. Ort.

51 22,1
N. Ort. N. %

208 10,97 189 22,52 41 17,7

Keşfetme (+)

Başarılı
Olumlama (-) Başarılı (-)

N. Ort. N. Ort. N. %

164 20,41 43 15,08 24 10,3

Kararlılık (+) N. % Olumlama (+) Başarılı (+)
N. Ort.

156 67,5
N. Ort. N. %

208 10,97 189 22,52 132 56,9

61

üstünde puan alanlar Başarılı kimlik statüsüne yerleştirilerek 4 gruplu kimlik statüsü

dağılımı elde edilmiştir.

Daha sonra etnik kimliği olumlamanın kimlik statüsü üzerindeki etkisine

bakılmıştır. Bunun için katılımcılar Olumlama alt ölçeğinden aldıkları puanın,

belirlenen kesme noktasının altında veya üstünde kalmasına göre; Yaygın,

Engellenmiş, Ertelenmiş, Başarılı kimlik statülerine negatif (-) ve pozitif (+) etiketi

eklenmesiyle yeniden kimlik statüsüne atanarak tablodaki 8 gruplu dağılım elde

edilmiştir.

Kimlik statülerinin dağılımına bakıldığında, Türkiyeli Kürtlerin genel olarak

Başarılı etnik kimlik statüsüne yığıldığı gözükmektedir. Kimlik statü grup sayılarının

dağılımı eşit olmayıp heterojen bir yapıya sahiptir. Ancak hem 4’lü gruplandırma

hem de 8’li gruplandırma için yapılan Kolmogorov Smirnov normallik testi anlamlı

bulunmuştur

3.4. Etnik Kimlik Statüleri ile Değerler Arasındaki İlişkiye Dair

Analizler

3.4.1. Etnik Kimliği Olumlamanın Değerlerle İlişkisine Dair

Analizler

Olumlama alt ölçeğinden alınan puanlara göre belirlenen etnik kimlik statüleri

hem az sayıda hem de eşit olmayan gruplardan oluştuğu için; değerler boyutlarıyla

arasındaki ilişkiyi test etmek amacıyla Spearman Korelasyonu uygulanmasına karar

verilmiştir. Bu analizden elde edilen bulgular Tablo 11'de gösterilmiştir.

Beşinci hipotezde beklenenin aksine; katılımcıların etnik kimlik statüleri

Yaygın'dan (-), Başarılı'ya (+) doğru yükseldikçe, Öz Aşkınlık (rs= .31, p<.001)

değer boyutundan aldıkları puanlar da yükselmektedir. Bu bulgular hipotezimizin

desteklenmediğini göstermektedir. Ancak etnik kimlik statüleri ile Yeniliğe Açıklık

(rs = .28, p<.001) değer boyutu arasındaki ilişki anlamlı ve pozitiftir. Altıncı

hipotezde beklendiği gibi; Başarılı (+) kimlik statüsü yönünde özdeşleşme

62

gerçekleştiren katılımcıların Yeniliğe Açıklık değer boyutundan aldıkları puanlarda

artmaktadır.

Tablo 11. Sekiz ve Dört Gruplu Kimlik Statülerinin Portre Değerler Anketi ile

Spearman Korelasyon Analizi Sonuçları.

Etnik kimlikle özdeşlemenin değerlerle ilişkisi Spearman Korelasyonu

kullanılarak kimlik statü grupları üzerinden gösterilmiştir. Olumlama alt ölçeğine

göre belirlenen 8 gruplu etnik kimlik statülerinin değer boyutlarından alınan puanlara

göre farklılaşıp farklılaşmadığı, etnik kimliği olumlamanın değerleri ne düzeyde

etkileyeceğini göstereceğinden statüler arasındaki farklılaşmaya bakılmak istenmiştir.

Olumlama alt ölçeğine göre belirlenen 8 gruplu etnik kimlik statülerine

yerleşen katılımcılar hem az sayıda olduğu hem de heterojen dağıldığı için; statülerin

farklılaşıp farklılaşmadığını anlamak üzere Mann-Whitney Testi uygulanmıştır.

Olumlama alt ölçeğinden alınan puanlara göre belirlenen ve Yaygın (-) ile Başarılı

(+) arasında değişen 8 gruplu etnik kimlik statülerinin sırayla 1 ile 2, 3 ile 4, 5 ile 6

ve 7 ile 8 numaralı gruplar kendi aralarında değerler üzerindeki etkileri bakımından

karşılaştırılmıştır (Bkz. Tablo 12). Ancak olumlama alt ölçeğinin değerler üzerinde

anlamlı bir etkisi bulunmamıştır.

Ancak statüler arası farklılaşma değer boyutlarının yalnızca ikisinde ve

marjinal düzeyde gözlenmiştir. Statülere yerleşen birey sayıları statüler arası

muhtemel farkı ortaya koyabilecek güçte olmaya bileceğinden, olumlama alt

 8 Gruplu

Kimlik Statüsü

4 Gruplu

Kimlik Statüsü

Muhafazacı Yaklaşım -.02 .037

Öz Aşkınlık .31*** .29***

Öz Genişletim .016 .04

Yeniliğe Açıklık .28*** .28***

*** p <0.001, ** p< 0.01, * p<0.05

63

ölçeğinden alınan puanlama göz ardı edilerek, dört gruplu etnik kimlik statüleri

kullanılarak değer boyutları karşılaştırmasına geçilmiştir.

Tablo 12. Olumlama Alt Ölçeğinin Değer Boyutları Üzerindeki Etkisi

 Muhafazacı
Yaklaşım

Yeniliğe
Açıklık

Öz
Genişletim

Öz
Aşkınlık

Yaygın (-)

Yaygın (+)
-,397 -1,929* -,511 -1,135

Engellenmiş (-)

Engellenmiş (+)
-1,043 -1,938* -,447 -1,043

Ertelenmiş (-)

Ertelenmiş (+)
-,172 -,160 -1,065 -,413

Başarılı (-)

Başarılı (+)
-1,987** -,916 -,570 -1,770

** p< 0.05 * p<0.06

3.4.2. Etnik Kimlik Statülerinin Değerler Üzerindeki Etkisinin

Karşılaştırılması

Olumlama alt ölçeğinin göz ardı edilmesinin ardından keşif ve kararlılık alt

ölçeğine göre yapılan 4 gruplu etnik kimlik statüleri ile değerler arasındaki ilişkiye

bakılmak istenmiştir. Statülere yerleşen katılımcı sayısı hala heterojen olmasının

yanında tüm gruplarda sayısal olarak bir artış söz konusu olmuştur. Bu yüzden değer

grupları ile 4 gruplu etnik kimlik statülerine tek yönlü varyans analizi uygulanmasına

karar verilmiştir (Bkz. Tablo 13).

Etnik kimlik statüleri ile değer boyutları arasında yapılan tek yönlü varyans

analizi sonucuna göre etnik kimlik statülerinin Öz Aşkınlık (p>.05) ve Yeniliğe

Açıklık (p>.05) değer boyutlarına ait varyans değerleri homojendir. Aynı zamanda

etnik kimlik statüleri Öz Aşkınlık değer boyutunda farklılaşmaktadır (F=4,809,

p<.01). Öz Aşkınlık (KW(χ2) = 19,997, p<.001).

64

Statülerin birbirilerinden ne düzeyde farklılaştığını anlamak için ise post hoc

olarak Kruskal-Wallis Testi uygulanmıştır. Post hoc analizinde yapılan ikili grup

karşılaştırmalarında; Yaygın etnik kimlik statüsü ile Başarılı etnik kimlik statüsü

arasında (p<.05) ve Ertelenmiş etnik kimlik statüsü ile Başarılı etnik kimlik statüsü

arasında (p<.001) fark gözlenmiştir. Statüler arasındaki farklılaşmanın yönünü tespit

etmek için her bir değer boyutu için statülerin değer ortalamarı Tablo 14’te

gösterilmiştir. Görüleceği üzere Öz Aşkınlık değerleri Başarılı kimlik statüsü

yönünde artmaktadır.

Tablo 13. 4 gruplu etnik kimlik statülerinin Öz Aşkınlık ve Yeniliğe Açıklık Değer

Boyutlarının ANOVA Sonuçları.

 Varyansın
Kaynağı

Kareler

Toplamı
sd Kareler

Ortalaması

F

Öz Aşkınlık

Gruplar Arası 6,812 3 2,27 4,809**

Grup İçi 107,18 227 0,47

Toplam 113,99 230

Yeniliğe Açıklık

Gruplar Arası 9,249 3 3,08 6,025***

Grup İçi 116,15 227 0,51

Toplam 125,4 230

*** p<.001, **p<.01

Benzer şekilde kimlik statüleri Yeniliğe Açıklık değer boyutunda da

farklılaşmaktadırlar (F=6,025, p<.001). Yeniliğe Açıklık (KW(χ2) = 18,282, p<.001)

değer boyutu için yapılan ikili grup karşılaştırmalarında; Yaygın etnik kimlik statüsü

ile Başarılı etnik kimlik statüsü arasında (p<.05) ve Ertelenmiş etnik kimlik statüsü

ile Başarılı etnik kimlik statüsü arasında (p<.01) fark gözlenmiştir. Tablo 14’te

görüleceği üzere Yeniliğe Açıklık değerleri de Başarılı kimlik statüsü yönünde

artmaktadır.

Ancak tek yönlü varyans analizi sonuçların göre kimlik statüleri, Muhafazacı

Yaklaşım (F=,326; p >.05) ve Öz Genişletim (F=,312; p>.05) değer boyutlarında

farklılaşmamaktadırlar. Buna karşın etnik kimlik statülerinin değer boyutlarından

aldıkları puanların ortalamalara bakıldığında; Öz Genişletim değer boyutunun en

65

düşük ortalamaya sahip boyut olduğu görülmektedir. Ayrıca Muhafazacı Yaklaşım

değer boyutu ise gruplar arası farkın en düşük olduğu değer boyutudur.

Tablo 14. Etnik Kimlik Statülerinin Değer Boyutları Ortalama Dağılımı

 N. Ortalama Standart

Sapma Muhafazacı Yaklaşım

Yaygın 16 4,23 0,85

Engellenmiş 8 4,27 0,88

Ertelenmiş 51 4,08 0,80

Başarılı 156 4,22 0,94

Öz Genişletim

Yaygın 16 3,90 0,87

Engellenmiş 8 4,09 0,83

Ertelenmiş 51 3,84 0,84

Başarılı 156 3,96 0,91

Öz Aşkınlık

Yaygın 16 4,76 0,90

Engellenmiş 8 4,96 0,89

Ertelenmiş 51 5,03 0,55

Başarılı 156 5,31 0,69

Yeniliğe Açıklık

Yaygın 16 4,02 0,81

Engellenmiş 8 4,09 0,82

Ertelenmiş 51 4,14 0,70

Başarılı 156 4,53 0,70

66

DÖRDÜNCÜ BÖLÜM

TARTIŞMA

Araştırmanın daha önceki bölümlerinde de belirtildiği gibi; bu araştırmada

Türkiyeli Kürtlerin değer yönelimleri ile etnik kimlikleriyle özdeşleşmeleri

arasındaki ilişkinin, katılımcılarının sosyal karakteristikleri bağlamında incelenmesi

amaçlanmıştır. Bu bölümde araştırmanın amaçları doğrultusunda uygulanan

istatistiksel analizlerin bulguları, ilgili alan yazın bağlamında tartışılacaktır.

4.1. Değerler ile Sosyal Karakteristikler Arasındaki İlişkiye Dair

Bulguların Tartışılması

4.1.1. Demografik Değişkenlerin Değerler Üzerindeki Etkisinin

Tartışılması

İlk olarak Portre Değerler Anketinden elde edilen Muhafazacı Yaklaşım, Öz

Genişletim, Yeniliğe Açıklık ve Öz Aşkınlık değer boyutlarının, katılımcıların

demografik değişkenleriyle ilişkisine Pearson Korelasyon analiziyle bakılmıştır.

Yalnızca yaş değişkeniyle ilgili hipotez geliştirilmesine rağmen değerler

üzerinde etkisi olabilecek; eğitim durumu, anadil yaygınlığı, etnik kimlik, politik

görüş, eğitim farkı ve doğum yeri farkı değişkenlerinin de değer boyutları üzerindeki

etkisine bakılmıştır. Ancak anadil yaygınlığının herhangi bir değer boyutuyla anlamlı

bir ilişkisi gözlenmemiştir. Diğer değişkenlerin ise en az bir değer boyutuyla anlamlı

ilişkisi çoğunlukla beklenen yönde bulunmuştur.

Korelasyon analizi sonuçlarına göre; Kürt katılımcılar yaşları arttıkça daha

fazla muhafazakâr değerlere sahip olmaktadırlar. Bu sonuç; araştırmanın kuramsal

olarak temellendiği Schwartz’ın Değerler Kuramı'nın hem uluslararası bulgularıyla

hem de Türkiye’de yapılan çalışmalarla paralellik göstermektedir. Yaşlandıkça

bilişsel ve fiziksel yeteneklerin gerilemeye başlaması, insanların daha az tehlikeli ve

daha kolay başa çıkılabilir olduğu için güvenilir ve alışıla gelmiş bir ortamı tercih

etmesine neden olmaktadır. Schwartz ve arkadaşlarına göre (2001) yaş ilerledikçe

67

güvenlik, uyma, geleneksellik ve iyilikseverlik değerleri önem kazanmakta;

uyarılma, hazcılık, Öz Yönelim, başarı ve güç gibi değerler ise önemini

yitirmektedir. Ayrıca bireylerin yaşlarıyla; toplumsal, muhafazakâr ve dindar olma

eğilimlerinin olumlu ilişkili olduğunu gösteren başka araştırmalar da mevcuttur

(Feather, 1975; Mishra, 1994).

Türkiye’de yapılan çalışmalarda ise gençlerin yeniliğe/değişime açık olma

vurgusu yapan değerleri benimserken (uyarılım, hazcılık, Öz Yönelim); ileri

yaşlardakilerin daha çok muhafazakârlıkla (gelenek, uyma, güvenlik) ilgili

kavramları tercih ettikleri gözlenmiştir (İmamoğlu ve Karakitapoğlu-Aygün, 1999,

Karakitapoğlu-Aygün ve İmamoğlu 2002). Bu araştırmada da, Kürtlerin Türkiye

örneklemiyle benzer bir biçimde muhafazakâr değerleri yaş arttıkça tercih ettikleri

gözlenmiştir. Ancak Yeniliğe Açıklık boyutu için anlamlı bir sonuç gözlenmemiştir.

Muhafazakâr değerler ile yaş arasında gözlenen bu birlikte değişim; politik

yönelim de sağa doğru yöneldikçe de benzer yönde seyretmektedir. Bu bulgu bize

politik olarak sağ görüşte yer alanların sol görüşte yer alanlara göre daha

muhafazakâr değerlere sahip olduğunu göstermiştir. Muhafazakâr değerlerin aksine;

sağ politik yönelim ile Yeniliğe Açıklık değer boyutu arasındaki ilişki alan yazınla

paralel bir biçimde negatif yönde ilişkilidir. Ancak Türkiye alan yazınıyla paralellik

gösteren bu bulgu (Gümüş, Sümer ve Dönmez, 2007) Öz Aşkınlık değer boyutu için

gözlenmemiştir. Muhafazacı yaklaşım değer boyutuyla ilişkili bir diğer demografik

değişken ise eğitim durumudur. Eğitim seviyesi ile Muhafazacı Yaklaşım arasındaki

ilişki negatiftir. Kürt katılımcıların eğitim seviyesi arttıkça muhafazakâr değerlere

sahip olma azalmaktadır.

İç ve dış gruba karşı sergilenen olumlu sosyal davranışları kapsayan

yardımseverlik ve evrenselcilik değer tiplerinden oluşan Öz Aşkınlık değer

boyutunun; etnik kimlik ve politik görüş değişkenleri ile negatif yönde ilişkiliyken;

ebeveynler ile katılımcı arasındaki eğitim farkından oluşan eğitim farkı değişkeniyle

pozitif yönde ilişkili olduğu korelasyon analiziyle gösterilmiştir. Etnik kimliğini

Türklük üzerinden açıklama eğilimi gösteren katılımcıların iç ve dış gruba yönelik

68

olumlu sosyal davranışlarını belirleyen ve Öz Aşkınlık değerini oluşturan her iki

değer tipinden aldıkları puanlar da azalmaktadır.

Benzer yöndeki bir diğer sonuç sağ politik görüşe yönelen katılımcılar için de

geçerlidir. Cesur, Yılmaz, Özgör, Tepe, Tatlıcıoğlu, Bayad ve Yenice Kanık, 2014

yılında yaptıkları çalışmada sağ politik yönelimin artmasıyla evrenselciliğin

azaldığını, buna karşın iyilikseverliğin arttığını bulmuşlardır. Bu bulguyu kısmen

destekleyecek şekilde bu çalışmada; Öz Aşkınlık değer boyutunun oluşturan değer

tipleri olan iyilikseverlik ve evrenselcilik ile politik görüş arasında yapılan

analizlerde evrenselcilik değer tipinin sağ politik yönelimle negatif yönde ilişkili

olduğu görülmüştür.

Ayrıca ebeveynler ile katılımcılar arasında eğitim farkının artması ise Öz

Aşkınlık değerlerlerinin artmasıyla sonuçlanmıştır. Bu bulgu modernizasyon

teorisiyle paralellik göstermektedir. Alınan eğitimin süresi arttıkça farklı ve öteki ile

olan temas ihtimali artmaktadır. Bu da insanların hem grup içi düzey de hem de

gruplar arası düzeyde olumlu sosyal davranışı sergilemesini veya bu değerleri

edinmesini kolaylaştırmaktadır.

Benzer bir etki doğum yeri farkı için de yaşanmaktadır. Katılımcıların anne-

babalarıyla doğum yeri farkı arttıkça Yeniliğe Açıklık değerleri de artmaktadır.

Modernizasyonun etkileri sadece eğitim seviyesinde değil aynı zamanda ebeveynler

ile katılımcılar arasındaki doğum yeri farkından da gözlenebilmektedir. Doğum

yerinde yaşanan farklılaşma ebeveynler ile çocuklar arasında farklı sosyalleşme

pratikleri ve ihtiyaçları yaratarak bireysel düzlemde farklı değer sistemlerine olanak

tanımaktadır. Özellikle Yeniliğe Açıklık ve kendini geliştirme değerlerinde

yükselmeye neden olan bu genel dönüşüm (Iglehart ve Baker, 2000), Türkiyeli

Kürtler için de aynı yönde gözlenmiştir.

Demografik değişkenler ile değerler arasındaki ilişkiye bakıldığında, Türkiyeli

Kürtlerin genel olarak; kentleşme sonucu artan mesleki uzmanlaşma, eğitim ve

cinsiyet rollerinin değişimi geleneksel değerleri modern değerlere doğru değişime

zorladığı (Inglehart ve Baker, 2000) varsayımını desteklenmektedir. Ancak

Muhafazacı Yaklaşım dışındaki değer boyutlarının, yaş, eğitim seviyesi, eğitim farkı

69

gibi temel sosyodemografik değişkenlerden etkilenmemesi ve Öz Aşkınlık değer

boyutunun etnik kimlik tanımlamasına göre farklılaşması dolayısıyla Kürtlerin değer

dönüşümlerinin özgün bir yanı olduğunu söylemek mümkündür.

Öz Aşkınlık değer boyutunun oluşturan değer tipleri olan iyilikseverlik ve

evrenselcilik ile etnik kimlik arasında yapılan analizlerde her iki değer tipinin de

Türklük tanımlamasıyla negatif yönde ilişkili olduğu görülmüştür. Muhafazacı

Yaklaşım ve Yeniliğe Açıklık değerleri modernizasyon ve kentleşmeyle bireysel

düzeyde bir değişim gösterse de; değerlerin etnik kimlik gibi kolektif bir kimlik

tanımlamasına göre farklılaşması birey ve kolektif düzeyde farklı tanımlanabileceği

anlamına gelmektedir. Kültürlerden bağımsız bireysel değer sistemleri varsayımına

rağmen; hiyerarşik olarak örgütlenen değer sistemlerinin kültüre duyarlı olduğu daha

önce de gösterilmiştir (Stelzl ve Seligman, 2009). Bu bağlam da araştırmamızda

Kürtleri düşünerek yapılan değerlendirmelerle; kişisel değerlendirmeler arasında

beklenen farklılaşmaya dair analizleri makro sosyal yapılar üzerinden

değerlendirmenin daha uygun olacağı düşünülmektedir.

4.2. Birey ve Grup Düzeyi Değer Karşılaştırmalarına Dair Tartışma

Bu araştırmada değerlerin kişisel ve grup düzeyinde nasıl farklılaştığını

anlamak için katılımcılardan Portre Değerler Anketini hem kişisel düzeyde hem de

Kürtleri düşünerek grup düzeyinde değerlendirmeleri istenmiş ve bunun sonucunda

iki farklı puan elde edilmiştir.

Yapılan analizlerin sonuçlarına göre; katılımcılar Yeniliğe Açıklık boyutunu

oluşturan bağımsız düşünme ve davranma eğilimi şeklindeki öz yönelim; heyecan ve

yenilik arayışı şeklindeki uyarılım ve son olarak bedensel haz ve duyumsal doyum

şeklindeki hazcılık değer tiplerinin tümünde katılımcılar kendilerini Kürtlere göre

daha yüksekte görmektedirler. İkinci hipotezimizdeki beklentiyi kısmen destekleyen

bu sonuç, Inglehart ve Baker (2000) kentleşme sonucu artan mesleki uzmanlaşma,

eğitim ve cinsiyet rollerinin değişiminin geleneksel değerleri modern değerlere doğru

değişmeye zorladığı varsayımını sınamak için değer boyutları ile ilişkili olabilecek

demografik değişkenlerle test edilmiştir. Bunun için Yeniliğe Açıklık değer

boyutundan bireysel ve grup düzeyinde alınan puanlardan elde edilen fark puanı

70

çeşitli demografik değişkenlerle korelasyon analizine tabi tutulmuş ancak bu fark

puanının herhangi bir değişkenle ilişkili olmadığı görülmüştür. Dördüncü

hipotezimizde yaş değişkeninin birey ve grup düzeyinde Yeniliğe Açıklık değer

boyutunda yaşanacak farklılaşmayı belirleyeceği öngörüsü desteklenmemiştir. Ancak

tüm demografik değişkenlerden bağımsız olarak ve tüm örneklem düzeyinde; Kürtler

daha az bağımsız düşünen, daha az yeniliğe açık ve daha az duyumsal doyuma açık

olarak görülmektedir.

Katılımcılar Öz Genişletim değer boyutundan birey düzeyinde, grup düzeyinde

Kürtlere göre daha düşük puanlar alarak; Kürtleri insanlar ve kaynaklar üzerinde

baskınlık kurma olarak tanımlanan güç ve kişisel başarı elde etme olarak tanımlanan

başarı değeri konusunda daha yüksekte görmektedirler. Söz konusu farklılaşmayla

ilişkilendirilebilecek herhangi bir demografik değişken bu değer boyutu için de

bulunmamıştır. Birey ve grup düzeyinde değer boyutlarında yaşanan bu

farklılaşmalar, Etnik bir kategori olarak Kürtlerin sosyal temsilinin (Bkz. Deaux,

Reid, Mizrahi ve Ethier, 1995) katılımcıların değer yönelimlerini şekillendirmede

etkili olduğunu göstermektedir. Daha önce Tulviste, Konstabel ve Tulviste (2014)

tarafından yapılan çalışmada da katılımcılar etnik gruplarına göre farklı değer

tercihleri göstermişlerdir. Kimlik aidiyetlerinin değer yönelimleri üzerine etkisinin

aynı grupla çalışıldığı bir çalışmada ise Stelzl ve Seligman (2009) Asya kökenli

Kanadalılardan oluşan örneklemden, ilk olarak Kanadalı daha sonra Asyalı

kimliklerini düşünerek değerler anketini cevaplamalarını istemişlerdir ve aynı

kişilerden oluşan örneklemin her iki koşul için farklı değer sistemleri olduğunu

bulmuşlardır. Bu çalışma Kanada bağlamında Asyalı kültürel kimliğin kişisel bir

kimlik olarak işletilmesine örnek oluşturmaktadır.

Bu bulguyu destekleyecek şekilde bu çalışmada da tamamen aynı katılımcılara

uygulanan Portre Değer Anketinin Muhafazacı Yaklaşım ve Öz Aşkınlık değer

boyutlarından aldıkları puanların kimlik aidiyetlerine göre farklılaştığı bulunmuştur.

Muhafazacı Yaklaşım değer boyutu için yapılan analizlerde birey-grup değer

puanları arasındaki farklılaşma anlamlı değildir. Bu sonuç kolektif değerlerin grup

düzeyinde daha yüksek vurgulanacağı yönündeki dördüncü hipotezimizdeki

beklentiyi desteklememektedir. Ancak Birey-grup Muhafazacı Yaklaşım değer

71

boyutu farkıyla ilişkilendirilebilecek değişkenleri sınamak için yapılan korelasyon

analizinde, muhtemel farklılaşmayla yaş, etnik kimlik ve politik görüşün ilişkili

olduğu görülmüştür. Türkiyeli Kürtlerde yaş arttıkça birey grup farklılaşması

artmakta, dolayısıyla birey düzeyinde alınan Muhafazacı Yaklaşım puanı

artmaktadır. Bu bulgu, dördüncü hipotezimizde yaş değişkeninin birey ve grup

düzeyinde Muhafazacı Yaklaşım değer boyutunda yaşanacak farklılaşmayı

belirleyeceği öngörüsünü desteklemektedir. Bu birlikte değişim etnik kimlik

tanımlaması Türklük üzerinden yapıldıkça da aynı yönde hareket etmektedir. Benzer

bir biçimde politik olarak sağa yöneldikçe de birey düzeyinde Muhafazacı Yaklaşım

puanı artmaktadır.

Türkiyeli Kürtler Öz Aşkınlık değer boyutundan birey düzeyinde grup

düzeyine göre daha yüksek puan alarak, Kürtleri yakın olduğu kişilerin esenliğini

koruması ve güçlendirmesi olarak tanımlanan iyilikseverlik ve bütün insanlar için

anlayış, hoşgörü, doğanın esenliğini koruma olarak tanımlanan evrenselcilik

değerleri konusunda daha düşük seviyede görmektedirler. Bu bulgu kolektif

değerlerin grup düzeyinde daha yüksek vurgulanacağı yönündeki dördüncü

hipotezimizdeki beklentiyi desteklememektedir. Birey-grup Öz Aşkınlık değer

boyutu farkıyla ilişkili olabilecek değişkenleri sınamak için yapılan korelasyon

analizinde, söz konusu farkın etnik kimlik tanımlamasına göre değiştiği görülmüştür.

Etnik kimliğini Türklük üzerinden açıklayan katılımcılar Kürtleri daha az evrenselci

ve daha az iyiliksever olarak görmektedirler. Bu sonuç dördüncü hipotezimizde yaş

değişkeninin birey ve grup düzeyinde Öz Aşkınlık değer boyutunda yaşanacak

farklılaşmayı belirleyeceği öngörüsünü desteklenmemiştir.

Öz Aşkınlık ve Muhafazacı Yaklaşım değer boyutlarında yaşanan muhtemel

farklılaşma etnik kimlik başta olmak üzere, politik görüş ve yaş değişkenlerine göre

değişmektedir. Yaşa ve kuşaklar arası mesafeye göre etnik kimlik özellikleri değişse

de grup kimliğine ait bağlamsal özellikler etnik grubun içinde bulunduğu uzun süreli

görece değişime dayanaklı sosyal ve ekonomik koşullardan ileri

gelmektedir(Boehnke, 2001). Bu çalışmaya dahil olan katılımcılar geniş bir yaş

aralığına sahip, farklı ekonomik seviyelerden ve şehirlerden gelmektedirler. Yaşa

göre muhafazakar değerlere yapılan vurgu değişmesine rağmen tüm örneklem, grup

72

kimliğini görece yeniliğe daha az açık, daha az hoşgörülü, bedensel hazlarını daha az

önemseyen bir değer yönelimine sahip olarak algılamaktadır. Bu anlamıyla grup

kimliği üzerinden harekete geçirilen bu kolektif temsilin, grubun değer yönelimlerini

kişisel düzeyde ifade edilen değer yönelimlerinden farklı bir yöne götürdüğü

söylenebilir.

Dolayısıyla sosyal kimlik kuramının temel varsayımının tersine; etnik kimlikler

grup tanımlamaları üzerinden oluşturulan kategorilerden ibaret değildir. Fenton'a

göre (2001) etnisitenin belirleyici özellikleri sosyolojik ve tarihsel açıdan

temellendirilmiştir. İnsanlar belirli kolektif hatıralara katılarak etnik kimliklerini

öğrenirler. Bu hatıralar kişilerin bireysel özelliklerinden çok, bu kolektif kimliği

yaşatan insanların sosyal ve maddi koşulları içerisinde oluşturulur. İnsanların sosyal

ve maddi koşulları çoğunlukla ebeveynler ve çocuklarının değer tercihlerinin dışında

üçüncü bir değişken olarak, zamanın ruhu (Boehnke, 2001) gibi işleyerek siyasi

tercihlerini, belirleme gücüne sahiptir. Kürtlerin Türkiye’deki koşulları

düşünüldüğünde, cumhuriyetten bu yana devam eden modernizasyonla birlikte

dezavantajlı bir etnik grup olarak marjinalleşmesi ve politik olarak merkezden uzağa

konumlanması bu grubun özel koşulları olarak kolektif hafızada yer almaya devam

etmektedir. Ayrıca 'Kürt' sosyal temsilinin çeşitli şekillerde devletin ideolojik

aygıtları vasıtasıyla üretilmesi sonucunda sosyal ve kültürel olarak heterojen, coğrafi

olarak dağınık yaşayan Kürtlerin bizzat kendileri hakkındaki düşünceleri üzerinde

etkili olduğu düşünülmektedir.

4.3. Etnik Özdeşleşmeyle İlişkili Değişkenlere Dair Bulguların

Tartışılması

Sosyal ve kolektif kimliklerin katılımcıların grupla özdeşleşme düzeyine göre

benlik tanımlaması aracılığıyla belirlenmesi sosyal psikoloji alan yazınında sıkça

başvurulan bir yöntemdir. Çünkü Sosyal Kimlik Kuramı'na göre bilişsel bir

mekanizma olarak sosyal kategorizasyon sonucu insanlar başka bir grupla

karşılaştıklarında belirli bir sosyal grubun üyesi olarak görülmeyi tercih ederler

(Turner, Brown ve Tajfel, 1979). Etnik kimlikler ise sadece sosyal kategoriler

üzerinden tanımlanan grup üyelikleri değil çeşitli bağlamsal özelliklere göre

73

karmaşık örüntüler oluşturan gerçek grup üyelikleridir. Bronfenbrenner (1994) insan

gelişimini aktif, değerlendirme yeteneği olan bir biopsikolojik organizma ile

etrafındaki kişi, nesne ve sembollerden oluşan dolaysız çevre arasındaki süreç olarak

tanımlar. Böylelikle insan sadece bilişsel süreçlerinin bir ürünü olarak değil aynı

zamanda etrafında sürekli olarak yeniden kurulan sosyal dünyanın bir üyesi olarak

sosyal etkileşimlerle kendini ve etrafını tanımlar.

Etnik kimlikler de içine doğduğumuz kültürel evrenin sosyal organizasyonu

içerisinde çeşitli kişi, kurum ve sembollerle etkileşimler sonucunda edinilen kolektif

kimliklerdir. Yetiştiğimiz birincil sosyal ortam olarak aile söz konusu kolektif

kimliklerle tanıştığımız yapılardır. Bu yüzden bu çalışmanın teorik temelleri olan,

Sosyal Kimlik Kuramı ve Ekolojik Gelişim Yaklaşımı doğrultusunda geliştirilen

beşinci hipotez kapsamında yaş, ailevi etnik sosyalleşme pratiklerinin ve kolektif

benlik değerinin etnik özdeşleşme düzeyi üzerindeki etkilerine bakılmak istenmiştir.

4.3.1. Yaşın Özdeşleşme Üzerindeki Etkisi

Analizlerden elde edilen sonuçlara göre; yaş arttıkça etnik kimliği olumlama

azalmaktadır. Bu sonuç 5/a hipotezimizi desteklemektedir. Türkiye’de son otuz yılda

yaşanan politik dönüşümün etkisiyle Kürtçe konuşmanın serbestleşmesi, Kürtçe dil

okullarının açılması, sivil siyasetin yaygınlaşması vs. gibi Kürtlerin statülerinde

olumlu yönde yaşanan değişimin Kürtlerin etnik kimliklerini olumlamaları üzerinde

etkisi olmuş olabileceğinden ailevi etnik sosyalleşme pratiklerinin yaşla ilişkisi

incelenmiştir. Ancak Türkiyeli Kürtlerde yaş ile ailevi etnik sosyalleşme pratikleri

arasında ise bir ilişki gözlenmemiştir. Söz konusu soyopolitik dönüşüm pratik olarak

Kürtlerin etnik kimliklerine ait pratikleri aile aracılığıyla öğrendikleri anlamına

gelmemektedir. Zeyneloğlu, Civelek ve Coşkun (2011) kentlileşen Kürtlerin Kürtçe

bilme oranlarında düşüşün buna karşın Türkçe bilme oranlarında artışın meydana

geldiğini söylemektedir. Yaşa göre sosyalizasyon pratikleri değişmemesine rağmen

etnik kimliğin olumlanmasında yaşanan bu farklılaşma, değer sistemlerinde meydana

gelen muhtemel bir dönüşüme işaret etmektedir.

Küresel düzeyde yaşanan kentleşme ve modernizasyon insanların sosyal

pratiklerinde olduğu gibi sosyal rollerinde ve yaşam tarzlarında da ciddi değişimlere

74

neden olmaktadır. Dezavantajlı bir etnik grup olarak Kürtlerin yıllar içerisindeki

maddi ve sosyal statülerinde yaşanan değişim etnik kimlikleriyle özdeşleşme

düzeylerini de etkilemektedir. Baumeister ve Muraven'a (1996) göre modernleşme ve

kentleşme insanların manevi değerlerinden uzaklaşarak değer kaybı yaşamalarına

neden olmaktadır. Böylelikle kimlikler daha önemli hale gelmektedir. Bu çalışmada

da genç katılımcıların yetişkinlere göre etnik kimliklerini daha fazla olumlaması ve

etnik kimlikleriyle daha fazla özdeşleşmelerinin, Türkiyeli Kürtlerin maddi ve sosyal

koşullarında modernleşmeyle paralel yaşanan değişimin sonucu olduğu

düşünülmektedir.

4.3.2. Ailevi Etnik Sosyalleşme Pratiklerinin Özdeşleşme

Üzerindeki Etkisi

Etnik sosyalizasyon çalışmaları çoğunlukla Amerika Birleşik Devletleri’ndeki

baskın kültürün asimilasyonuyla yüzleşen, Asyalı ve Meksikalı azınlık gruplarına ait

çocukların kültürel değerlerin muhafazası, kimlik gelişimi ve grup aidiyetleri üzerine

köklenmiştir (Knightv. d., 2011). Kültürleşme ve etnik sosyalizasyon çalışmaları

etnik kimlikle sağlıklı bir biçimde özdeşleşmenin azınlık ve göçmen gruplarda;

madde bağımlılığı, suça eğilim, okul başarısı ve sağlıklı sosyal ilişki geliştirme

konusunda olumlu sonuçlar doğurduğunu göstermektedir (Berry 1984, Rivas-Drake,

2012; Schwartz, Rodriguez, Weisskirch, Zamboanga ve Pantin, 2012). Bu anlamıyla

çocukluktan başlayarak aile tarafından sosyalizasyon pratiklerinin uygulanmasının

etnik kimlikle özdeşleşme üzerindeki işlevi kültürel aktarımdan ibaret olmayıp;

sosyal ve kişisel ilişkilerin niteliğini de belirlemektedir. Toplumsal uyum ve sağlıklı

entegrasyonunun en önemli aşamalarından biri gelişim döneminde aileden öğrenilen

kültürel ve sosyal değerler ve bunun sonucunda olumlu kimlik gelişimidir.

Analizlerden elde edilen sonuçlar; ailevi etnik sosyalleşme pratiklerinin etnik

kimliğin keşfedilmesiyle olacağı ilişkili yönündeki 5/b hipotezimizi ve ilgili alan

yazını desteklemiştir. Türkiyeli Kürtlerin gelişim dönemlerinde birincil sosyal ortam

olarak ailelerinden etnik kimlikleri hakkında açık veya örtük olarak edindikleri bilgi

ve deneyimler, etnik kimliğin hem keşfini hem de etnik kimlikle ilgili kararlılığı

olumlu yönde etkilemektedir. Bu sonuç; Bronfenbrenner'ın (1994) gelişim

75

döneminde etrafımızdaki kişi, nesne ve sembollerin kendimizi tanımlama biçimimizi

belirleyeceği yönündeki varsayımını desteklemektedir. Ayrıca etnik sosyalizasyon

alan yazınında yapılan çalışmaların bulgularıyla da örtüşmektedir (Umaña-Taylor ve

Fine, 2004; Umaña-Taylor ve Yazedjian, 2006).

4.3.3. Kolektif Benlik Değerinin Özdeşleşme Üzerindeki Etkisi

Sosyal kimlik kuramının en temel varsayımlarından biri, bilişsel bir

mekanizma olarak olumlu benlik arayışının iç grupla özdeşleşmeyi sağlamasıdır.

Vignoles, Regalio, Manzi, Golledge ve Scabini (2006) insanların tipik olarak aitlik,

devamlılık ve benlik değeri elde edebilecekleri kimlikler yapılandırdıklarını

söylemektedirler. Etnik kimlik konusunda yapılan çalışmalar da gelişim döneminde

etnik kimlikle özdeşleşmenin benlik değeri ve akademik başarı gibi olumlu sonuçlar

için belirleyici olduğunu göstermektedir (Hughes, Rodriguez, Smith, Johnson,

Stevenson ve Spicer, 2006; Moua, 2014; Phinney ve Ong, 2007; Schwartz, Vignoles,

Brown ve Zagefka, 2014; Umaña-Taylor, Zeiders ve Updegraff, 2013). Ancak benlik

değeri kişisel düzeyde olduğu kadar özellikle kültürleşme süreçlerinde ve kültürel

karşılaşma alanlarında kolektif düzeyde de göçmenler ve ev sahibi uluslar açısından

önemli bir değişkendir. Türkiyeli Kürtler göçmen olmamakla birlikte kültürel ve

coğrafi olarak baskın ulusal grup olarak Türklerle karşılaşma alanlarında benlik

değerlerine bir tehdit hissediyor olabilirler. Buna bağlı olarak özdeşleşme düzeyleri

farklılaşabilir.

Bu çalışmada Türkiyeli Kürtlerin benlik değerinin bireysel düzeyde değil grup

düzeyinde kolektif kimlikleri açısından değerlendirilmesi için geliştirilen 5/c hipotezi

test edilmiştir. Kolektif benlik değerinin artmasının etnik kimlik konusunda

kararlılığı arttıracağı yönündeki beklenti karşılanmamıştır. Buna karşın Türkiyeli

Kürtlerin kolektif benlik değerleri arttıkça, etnik kimliklerini olumlama düzeyleri

azalmaktadır. Kolektif benlik değerinin etnik kimlik tanımlaması ile arasındaki

ilişkiye bakıldığında ise katılımcılar etnik kimliklerini Türklük üzerinden açıkladıkça

benlik değerlerinin arttığı görülmüştür. İnsan gelişimine dair psikososyal kuramlar

(Erikson, 1968, Marcia, 1966) ve bu gelişimsel perspektifi esas alan kültürlerarası

psikoloji alanında çalışan kuramcılar; (Berry, 1984) insanların etnik kimliği

76

konusunda daha güvenli hissetmesinin, dış gruplara karşı daha fazla kabul ve olumlu

sosyal davranış, aynı zamanda daha yüksek benlik değeriyle sonuçlanması

gerektiğini söylemektedirler. Ancak Amerika birleşik Devletlerin’de beyaz, siyah ve

latinlerin karşılaştırıldığı bir çalışmada; (Negy, Shreve, Jensen ve Uddin, 2003)

beyazların ve latinlerin benlik değeri ile özdeşleşme düzeyleri arasında pozitif ilişki

bulunmuşken; siyahlar için bulunmamıştır.

Benlik değerinin insanların gruplarına yönelik algıladıkları tehdit oranında

azaldığı ve benlik değerini arttırmaya yönelik bir strateji olarak ayrımcılık

davranışının ortaya çıktığı şeklinde araştırmalar olmasına rağmen, bu varsayımı

desteklemeyen araştırmalar da mevcuttur (Kostakoğlu, 2010). Bu konuda yapılan

daha önceki çalışmalardan bazılarında ulusal grupların daha az benlik tehdidi

hissettikleri için azınlık gruplara göre daha yüksek benlik değeri sahibi oldukları

gösterilmiştir (Schwartz, Montgomery ve Briones, 2006).

Çoymak (2009) tarafından Kürt katılımcıların da olduğu bir çalışmada Kolektif

benlik değeri ile özdeşleşme arasında pozitif yönlü ilişki bulunmuştur. Ancak bizim

çalışmamızda kolektif benlik değeri Kürt etnik kimliği hakkında kararlı olmak

arasında ilişki anlamlı değilken, kimliğin keşfi ve kimliği olumlama puanları ile

arasındaki ilişki negatiftir. Bu sonuç Sosyal Kimlik Kuramının olumlu benlik arayışı

temel varsayımıyla çelişmektedir. İnsanlar kendilerini kişisel kimlik olarak tarif

edilen biricik (unique) birey tarifi üzerinden tanımladıkları gibi ortak kültürel

bağlamda ve kültürel olarak paylaşılan sosyal temsillerin belirleyiciliğinde sosyal

kimlikleriyle de tanımlarlar (Deaux, Reid, Mizrahi ve Ethier, 1995, Reid ve Deaux,

1996). Tarihi ve sosyal kökleri olan ve gerçek gruplar üzerinden tanımlanan sosyal

kimlikler kişisel kimlikten farklı olarak kişi ile bağlamının müzakeresinin sonucunda

belirlenir. Dolayısıyla her zaman insanlar bağlı oldukları etnik grubu olumlamak

durumunda olmayabilir. Nitekim yukardaki analizlerde Kürt katılımcılar etnik

kimliği olumlama alt ölçeğine göre farklı kategorilere dağılmışlardır.

Dolayısıyla tüm örneklem düzeyinde etnik kimliği keşfetmenin ve

olumlamanın benlik değeriyle negatif yönde ilişkili olmasının Kürt etnik grubunun

toplumsal hiyerarşideki dezavantajlı konumundan kaynaklandığı düşünülmektedir.

77

Bu dezavantajlı sosyal kategori Türkiye'de Kürtler ve Kürtlük olarak uzun yıllardır

hem resmi tarih hem de medya aracılığıyla negatif anlam üretecek sosyal temsillerle

yeniden üretilmektedir(Çelik, 2013; İnceoğlu ve Çoban, 2014). Bu sürecin bir sonucu

olarak benlik tehdidinin kimliğin keşfiyle birlikte arttığı ve buna bağlı olarak benlik

değerinde azalma olduğu düşünülmektedir.

4.4. Etnik Kimlikle Özdeşleşme ile Değerler Arasındaki İlişkiye Dair

Bulguların Tartışılması

4.4.1. Etnik Kimlik Statülerinin Belirlenmesi

Bu çalışmada Türkiyeli Kürtlerin etnik kimlikleriyle özdeşleşme düzeyleri

Umaña-Taylor tarafından (2004) geliştirilen model kapsamında ölçülmüştür. Sosyal

Kimlik Kuramı, Erikson’un Benlik Gelişimi Kuramı (Ego Identity Development),

Bronfenbrenner’ın Ekolojik Sistem Kuramı doğrultusunda; etnik grupların

sosyalizasyon sürecindeki faktörlerin etkisi ve kimlikle özdeşleşme düzeylerinin

ölçülmesi için geliştirilen bu modelde etnik kimlik; keşif, kararlılık ve olumlama

olmak üzere 3 faktörlü bir yapı üzerinden ölçülerek Marcia’nın kimlik statüsü

kavramlaştırmasına göre belirli statülere yerleştirilmiştir.

Bu araştırmada, Umaña-Taylor tarafından geliştirilen özdeşleşme modelinin

Türkiye bağlamında da çalıştığı görülmüştür. Hem keşif hem kararlılık hem de

olumlama süreçleri katılımcılar arasındaki etnik kimlik özdeşleşme düzeylerinin

farklılaşmasını ortaya koyabilecek hassaslıktadır. Türkiyeli Kürtlerin genel olarak

başarılı bir etnik özdeşleşme sergilediği görülmektedir. Diğer statülere yerleşen

katılımcı sayıları heterojen bir yapıdadır.

Olumlama alt ölçeğinin değer yönelimlerini ne düzeyde etkilediğini test etmek

için; yaygın (+) ile yaygın (-); ertelenmiş (+) ile ertelenmiş (-); engellenmiş (+) ile

engellenmiş (-) ve başarılı (+) ile başarılı (-) kimlik statüleri ikili karşılaştırmalara

tabi tutulmuştur. Ancak olumlama alt ölçeğinin değerleri etkilemediği görülmüştür.

Bu durumun muhtemel sebebinin statülere yerleşen katılımcıların sayısının azlığı ve

dağılımlarının heterojenliği olduğu düşünülmektedir. Bunun üzerine değerlerin olası

farklılaşması olumlama alt ölçeğinin göz ardı edilmesiyle; keşif ve kararlılık alt

78

ölçeklerine göre belirlenen, yaygın, ertelenmiş, engellenmiş ve başarılı etnik kimlik

statüleri üzerinden tekrar analiz edilmiştir.

4.4.2. Etnik Kimlik Statüleri ile Değerler Arasındaki İlişkiye Dair

Tartışma

Değerlerin en önemli işlevleri arasında eş güdümlü sosyal etkileşimin temel

gereksinimleri ile bağlı bulunulan grubun hayatta kalması ve refahı için gerekli olan

ihtiyaçlar sayılmaktadır (Schwartz, 1992). Dolayısıyla değerler en temel insan

etkileşimini mümkün kılan makro yapılar olarak kuşaktan kuşağa aktarılarak,

sosyalizasyon pratiklerini ve sosyalizasyon kurumlarının en temeli olan

toplumsallaşma bağlamında ailenin temel işlevini oluşturur. Geniş zamansal

periyotlarda sosyo-politik arenada yaşanan farklılaşma, kültürel kayma (culture shift)

sonucu değerlerin de değişmesiyle sonuçlanmaktadır.

Özdeşleşme düzeyi yüksek olan katılımcıların aynı zamanda yaşları görece

küçük ve ailevi etnik sosyalleşme düzeyleri yüksek olan katılımcılar olduğu

düşünülürse, bu grubun özellikle kentleşme ve modernizasyona maruz kalarak

ebeveynlerinden farklı sosyalleşme pratiklerine ve ihtiyaçlarına sahip Kürtler

oldukları söylenebilir. Bu bağlamda geliştirilen altıncı hipotezdeki beklentiyi

sınamak için tek yönlü varyans analizi sonucunda Yeniliğe Açıklık değer boyutunda

etnik kimlik statüleri arasındaki farklılaşma anlamlı bulunmuştur. Etnik kimlikle

özdeşleşme Başarılı etnik kimlik statüsü yönünde arttıkça, bireysel değerlerden

oluşan (Öz Yönelim, Uyarılma, Hazcılık) Yeniliğe Açıklık değer boyutundan alınan

puanlar artmaktadır. Bu bulgu hipotezimizi kısmen desteklemektedir.

Benzer biçimde, yedinci hipotezdeki beklentiyi test etmek üzere uygulanan tek

yönlü varyans analizi sonuçlarına göre; Öz Aşkınlık değer boyutunda etnik kimlik

statüleri arasındaki farklılaşma anlamlı bulunmuştur. Etnik kimlikle özdeşleşme

Başarılı statü yönünde arttıkça, kolektif değerlerden oluşan (İyilikseverlik,

Evrenselcilik) Öz Aşkınlık değer boyutundan alınan puanlar da artmaktadır. Bu bulgu

hipotezimizi desteklememekte ve beklentinin tersi yönde bir sonuç göstermektedir.

Ancak bu sonuç; Inglehart ve Baker tarafından (2000) dünya değerler

79

araştırmasındaki ekonomik gelişme, fiziksel güvenlik ve ekonomik kaygılarda

azalma sonucunda postmateryalistik değerlerde yaşanan artış bulgusunu

desteklemektedir. Öz Aşkınlık değer boyutunu oluşturan değerler, kişilerin kendi iç

grupları ve dış grupları hakkında olumlu sosyal davranışlarını belirleyen

postmateryalistik özellikleri olan değerlerdir. Bu değerler özdeşleşme düzeyiyle

birlikte artarak, bireylerin materyal ihtiyaçlarını ikincil olarak gördükleri anlamına

gelmektedir. Kürtlerin postmateryalistik değerleri önemsediği yönündeki bulgu aynı

zamanda Esmer (2012) tarafından yapılan çalışmada da gösterilmiştir. Yeniliğe

Açıklık ve Öz Aşkınlık değer boyutlarında özdeşleşmeyle paralel yaşanan söz

konusu değişim araştırmanın temel teorik varsayımlarını desteklemektedir.

Kentleşme ve modernleşmeye bağlı olarak Kürtlerin maddi ve sosyal koşulları

değişmekte; bunun sonucunda Baumeister ve Muraven (1996) tarafından değer kaybı

olarak tanımladığı süreçler yaşanmaktadır. Bu değer kaybı ile birlikte etnik kimliği

önemsemede yaşanan artış ile postmateryalistik değerlerde yaşanan artışın karşılıklı

olarak birbirini beslediği düşünülmektedir. Bu anlamıyla Etnik bir kategori olarak

Kürtlük, Türkiye Kürtlerinin değer dönüşümlerini kişisel kimlik (Personal Identity)

için temel yapı taşı oluşturarak (Hitlin, 2003), durumsal ve bağlamsal olmayan

sürekli benlik yapısını sürdürme işlevini görmektedir. Etnik grupların değer

yönelimleri farkının çalışıldığı bir çalışmada (Tulviste, Konstabel ve Tulviste, 2014)

benzer şekilde etnik gruba özgü belirli değer önceliklerinin, çoğunluk grup karşısında

kimlik işlevi görerek daha fazla aktarıldığı tespit edilmiştir.

Kürtlerde yaş azaldıkça muhafazakar eğilimlerin azaldığı ve etnik kimlikle

özdeşleşme arttıkça, yakın olduğu kişilerin esenliğini koruması ve güçlendirmesi ve

son olarak bütün insanlar için anlayış, hoşgörü ve doğanın esenliğini koruma

eğilimlerinin yükseldiği gösterilmiştir. Bu değişimin yönü Kürt ulusal hareketinin

temsil ettiği seküler ve sol siyasal ideolojiyle oldukça paralel gözükmektedir. Ancak

yukarda da değinildiği gibi söz konusu maddi ve sosyal koşullarda yaşanan dönüşüm

makro boyutlarda olup; hem bireysel olarak kuşaklar arasında hem de kuşakları da

kapsayacak genişlikte zamansal periyotta geçerli olan bir değer ikliminden ileri

gelmektedir(Bardi, Lee, Hofmann-Towfigh ve Soutar, 2009; Baumeister ve

Muraven, 1996). Bu anlamıyla etnik kimliklerin sosyopolitik dönüşümler

80

karşısındaki işlevi kişisel benlik görevi görerek, sürekli ve sabit benlik örüntülerini

korumaları olarak düşünülebilir. Hortaçsu ve Cem Ersoy da (2005) sosyalizasyonla

öğrenilen sosyal kimlikler olarak gerçek grup aidiyetlerinin nispeten sabit bir kimlik

örüntüsü sergilediğini belirtmektedirler.

Bunun yanında kültürel ve sosyal değişimin hızı ve yönü söz konusu kültürel

örüntünün tarihsel arka planına göre belirlenmektedir (Inglehart ve Baker, 2000).

Etnik kimlikler ise bu kültürel örüntünün bireysel düzeydeki tezahürü olarak çeşitli

sosyal pratikler, dil ve inançlar vasıtasıyla bireyden bireye aktarılmaktadır. Göçmen

gruplarla yapılan çalışmalar (Vedder, Berry, Sabatier ve Sam, 2009) birbirinden

tamamen farklı kültürel özelliklere sahip grupların; kültürleşme bağlamında benzer

bir tepki olarak kültürel değer aktarımını önemsediklerini göstermektedir (Cheng ve

Kuo, 2000; Homer, 1993; Schwartz, Montgomery ve Briones, 2006). Özdeşleşme

düzeyine göre değişen postmateryalistik değerlerin yanında değişme eğilimi

göstermeyen değerler de mevcuttur. Söz konusu sosyo-politik dönüşümler sırasında

görece sabit yapısını koruyan değerleri görmek için yapılan tek yönlü varyans

analizine göre; Muhafazacı Yaklaşım ve Öz Genişletim değer boyutları özdeşleşme

düzeyine göre farklılaşmamaktadırlar. Yedinci hipotezimizdeki beklentiyi

desteklemeyen bu bulgu; Inglehart ve Baker (2000) tarafından dünya değerler

araştırmasındaki geleneksel değerlerin kültürel düzeyde varlık göstererek bağlam

oluşturmasına örnek verilebilir. Kültürel arka plan olarak geleneksel yapılar

modernleşme sürecini hem yapısal düzeyde hem de zamansal olarak etkilemekte,

ekonomik ve fiziksel alt yapıların değişimine direnç gösterebilmektedir. Küresel

düzeyde toplumlar hala dini ve kültürel geçmişlerine göre bu genel değişim

eğiliminin hızını ve yönünü tayin etmektedirler.

Kürtlerin özdeşleşme düzeyini belirleyen bağımsız değişkenlerden biri olan

yaşa göre farklılaşmasına rağmen Muhafazakâr değerler tüm etnik kimlik

statülerinde ikinci en yüksek ortalamaya sahip değer grubu olarak bulunmuştur.

Benzer şekilde Öz Genişletim değer boyutu ise etnik kimlik statülerinde en düşük

ortalamaya sahip boyut olarak bulunmuştur.

81

Bu sonuçlara göre Kürtler; benlik, toplum ve ilişkiler için güvenlik ve istikrar

arayışı, kültürel ve dini uygulamalara ve anlayışlara saygı ve bağlılık, başkalarına

zarar verebilecek veya toplumsal beklentilere aykırı dürtülerin ve davranışların

kısıtlanması konusunda görece yüksek ortalamalara sahiptirler. Ve bu yüksek

muhafazakâr eğilim etnik kimlik statülerine göre farklılaşmamaktadır. Benzer şekilde

Kürtler; sosyal statü, insanlar ve kaynaklar üzerinde baskınlık kurma, sosyal

standartlarca belirlenen kişisel başarı yönelimi konusunda görece düşük seviyede

değer yönelimlerine sahiptirler. Ve bu düşük seviyeli değer yönelimi kültürel bir arka

plan olarak işleyerek ne herhangi bir sosyal karakteristik, ne de herhangi bir etnik

kimlik statüsüne göre farklılaşmamaktadır. Bu eğilimler kültürel bir arka plan olarak

geleneksel yapı işlevi görerek maddi ve sosyal dönüşümlere direnç göstermektedir.

82

SONUÇ

Bu çalışmada kültürel ve sosyal düzenin tarihsel ve politik süreçlerle

şekillenmesi sonucunda insanların tutum ve davranışlarını şekillendiren en temel

yapılar olarak (Rokeach, 1970; Schwartz ve Bardi, 2001) değerlerinde meydana

gelen değişimler kültürel bir inşa olarak etnik kimlik formasyonu üzerinden

incelenmiştir. Türkiye’de yaşayan en kalabalık etnik azınlık olan Kürtlerin maddi ve

sosyal koşullarında meydana gelen değişimin bu grubun etnik kimlik tanımlamasında

olduğu gibi değer önceliklerinde de değişimlere neden olduğu gösterilmiştir.

Araştırma örneklemi yaş, politik görüş, eğitim seviyesi gibi demografik

değişkenlerin etkisiyle Inglehart ve Baker (2000) tarafından kültürel kayma olarak

tanımlanan sürece maruz kalmakta ve değer öncelikleri materyal değerlerden post

materyal değerlere doğru değişmektedir. Ancak bu değişim geleneksel yapıların

belirleyiciliğinde seyretmektedir.

Koepke ve Denissen (2012) insanların kimlik statülerinin geriye doğru bir

bakış açısıyla sahip olduğu veya olmadığı farklı roller, inançlar, yaşam tarzları ve

değerlerin keşfine göre şekillendiğini söylemektedir. Söz konusu kolektif hatıraların

kişilerin kendileri ve gruplarını tahayyüllerini nasıl belirlediğini görmek amacıyla; bu

çalışmada Kürtlerin birey ve grup düzeyinde değerleri nasıl gördükleri

karşılaştırılmıştır. Katılımcılar tüm örneklem düzeyinde Kürtleri yeniliğe daha az

açık, daha az hoşgörülü, hazzı daha az önemseyen bir değer yönelimine sahip olarak

görmektedir. Grup düzeyinde elde edilen değer önceliklerinin sosyodemografik

değişkenlerden bağımsız bir şekilde makro sosyal yapılar aracılığıyla Türkiye

bağlamında üretilen Kürt ve Kürtlük sosyal temsillerince şekillendiği

düşünülmektedir. Daha önce yapılan etnik grup karşılaştırmalarında (Stelzl ve

Seligman, 2009; Tulviste, Konstabel ve Tulviste, 2014) olduğu gibi gerçek bir sosyal

kategori olarak Kürk etnik kimliğinin katılımcıların değer tercihlerinin

şekillenmesinde etkili olduğu gösterilmiştir. Bu anlamıyla etnik bir kategori olarak

Kürtlük kişilerin sadece kendilerini tanımladıkları bir sosyal kimliğin ötesine geçerek

ideolojik ve kültürel arka plan olarak yapısal bir rol üstlenmektedir(Biko, 2014).

83

Belirli değer önceliklerinden oluşan kültürel kimlik tanımlamaları (Hitlin,

2003) bağlamsal çerçeveler olarak işleyerek Türk ulusal kimliği karşısında kişisel

kimlik işlevi göstermektedir. Bu bağlamsal çerçeveler yaştan bağımsız olarak görece

sabit bir yapı gibi işlemekte ve kültürel örüntünün devamının sağlamaktadır. Ancak

alan yazında azınlık gruplarının genel olarak geleneksel değerleri koruduğu yönünde

elde edilen bulguların (Cheng ve Kuo, 2000; Homer, 1993;

Vedder, Berry, Sabatier, ve Sam, 2009) tersine bu çalışmada; Kürtlerin özdeşleşme

düzeyleriyle pozitif yönde yeniliğe açık ve kendini geliştirme değerleri ile birlikte iç

ve dış gruba karşı olumlu sosyal davranışın da arttığı bulunmuştur. Ayrıca değer

tercihlerinde etnik kimliğini olumlamaya göre belirlenen kimlik statüler arasında

yaşanan farklılaşmalar ve yaşın kimliği olumlama üzerindeki belirleyiciliği bu

çalışmada gösterilmiş, kentleşme ve modernizasyon sonucunda insanların değer

kaybı yaşayarak kimliklerini daha fazla önemsemeye (Baumeister ve Muraven,

1996) başladıkları bulgularla desteklenmiştir.

Sınırlılıklar ve Öneriler

Bu araştırmanın en önemli sınırlılığı örneklemin Kürtleri temsil ediciliğinde

yaşanmıştır. Araştırmanın Türkçe olması ve anket formunu oluşturan soruların en az

orta öğretim seviyesinde eğitim gerektirecek düzeyde olması, araştırmacıları formel

eğitimin standart olabileceği sivil toplum kuruluşları, meslek örgütleri ve derneklere

yönlendirmiştir. Bu anlamıyla eğitim seviyesi ve maddi gelir düzeyi Türkiye’de

yaşayan Kürtleri temsil edemeyecek bir örneklem ile çalışılmıştır. Sonraki

çalışmalarda, araştırmaların örneklemin anlayabileceği dilde veya seviyede ölçümler

kullanılması örneklemin temsil ediciliği konusunda avantaj sağlayacaktır.

İkinci olarak, değer dönüşümü ve aktarımının belirli bir grup düzeyinde nasıl

seyrettiğinin çalışılması için katılımcıların kuşak özelliği göstermesi dolayısıyla,

ebeveyn ve çocuklardan oluşması gerekmektedir. Ancak bu çalışmada ebeveynler ve

çocuklara ulaşılamadığı için yaş ve doğum yeri esasına dayanan bir modernizasyon

varsayımı kullanılmış bu yüzden katılımcıların hangi kuşağa ait olduğunu belirlemek

mümkün olmamıştır. Katılımcıların aile yapılarına dair daha kapsamlı bilgi toplamak

84

ve aynı aile üyelerinden oluşan katılımcılara ulaşmak değer dönüşümü ve

aktarımının çalışılması için oldukça önemli bir avantaj olacaktır

Etnik kimliklerin değerler üzerindeki belirleyiciliği bu çalışmada aynı katılımcılara

tek oturumda sunulan anketlerden elde edilen puanların değişimi üzerinden

çalışılmıştır. Ancak kategorik grupların etkisinin deneysel desenlerle aynı etnik

gruptan katılımcılardan birden fazla oturumdan elde edilen veriler aracılığıyla analiz

edilmesi bu konuda yapılacak çalışmaların geçerliliğini yükseltecektir.

85

KAYNAKÇA

ASAN, T., EKŞİ, F.,
DOĞAN, A., EKŞİ, H. :
2008

“Bireysel Değerler Envanteri’nin Dilsel Eşdeğerlik Geçerlik

ve Güvenirlik Çalışması”, Marmara Üniversitesi Atatürk

Eğitim Fakültesi Eğitim Bilimleri Dergisi, 27, 15-38.

BARDİ, A., LEE, J. A.,
HOFMANN-TOWFİGH,
N., SOUTAR, G. : 2009

“The Structure of Intraindividual Value Change’’, Journal

of Personality and Social Psychology, 97/5, 913.

BAYSU, G. : 2007 “The Effects of Intergroup Perceptions and Ingroup

Identifications on The Political Participation of The Second-

Generation Turkish Migrants in The Netherlands’’, Doktora

Tezi, Ankara, Orta Doğu Teknik Üniversitesi Sosyal

Bilimler Enstitüsü.

 BERRY, J. W. : 1984 “Cultural Relations in Plural Societies: Alternatives to

Segregation and Their Sociopsychological Implications’’,

Groups In Contact: The Psychology of Desegregation,

11-27.

BEŞIKÇI, İ. : 1993 Kendini Keşfeden Ulus Kürtler, Ankara, Yurt Kitap-Yayın.

BİLALİ, R. : 2014 “The Downsides of National Identification for Minority

Groups in Intergroup Conflicts in Assimilationist

Societies’’, British Journal of Social Psychology, 53, 21-

38.

86

BİKO, S. : 2014 Siyah Bilinci, Ankara, Dipnot Yayınları.

BAUMEİSTER, R., F.,
MURAVEN, M. : 1996

“Identity as Adaptation to Social, Cultural, and Historical

Context’’, Journal of Adolescence, 19, 405–416.

BLANZ, M.,

MUMMENDAY, A.,

MİELKE, R., & KLİNK, A.
: 1998

“Responding to Negative Social Identity: A Taxonomy of

Identity Management Strategies’’, European Journal of

Social Psychology, 28,697-729.

BOEHNKE, K. : 2001 “Parent-Offspring Value Transmission in a Societal Context:

Suggestions for an Utopian Research Design with Empirical

Underpinnings’’, Journal of Cross-Cultural Psychology,

32 /2, 241-255.

BOND, M. H. : 1988 “Finding Dimensions of Individual Variation in

Multicultural Studies of Values: The Rokeach and Chinese

Value Surveys’’, Journal of Personality and Social

Psychology, 55/6, 1009-1115.

BOZARSLAN, H. : 1996 “Political Crisis and The Kurdish Issue in Turkey’’, The

Kurdish Nationalist Movement in the 1990s: Its Impact

on Turkey and The Middle East, 135-153.

BREWER, M. B. : 2001 “The Many Faces of Social Identity: Implications for

Political Psychology’’, Political Psychology, 22/1, 115-125.

87

BRONFENBRENNER, U.

: 1974

“Developmental Research, Public Policy, and the Ecology

of Childhood’’, Child Development, 45, 1-5.

BRONFENBRENNER, U.

: 1986

“Ecology of The Family as a Context for Human

Development: Research Perspectives’’, Developmental

Psychology, 22/6, 723-742.

BRONFENBRENNER, U.

: 1994

“Ecological Models of Human Development’’,

International Encyclopedia of Education, 3, Oxford,

Elsevier.

CESUR, S., YILMAZ, O.,

ÖZGÖR, C., TEPE, B.,
TATLICIOĞLU, I.,
BAYAD, A., YENİCE
KANIK, E. : 2014

Politik ve Dini Yönelimin Değerlerle İlişkisi, Sözel

Bildiri, Bursa, 18.Ulusal Psikoloji Kongresi.

CHENG, S. H., KUO, W.

H.: 2000

“Family Socialization of Ethnic Identity among Chinese

American Pre-Adolescents’’, Journal of Comparative

Family Studies, 31/4, 463-484.

CLEVELAND, W. L. :

2008

Modern Ortadoğu Tarihi, Çev. Mehmet Harmancı,

İstanbul, Agora Kitaplığı, Orijinal Çalışma Basım Tarihi,

2004.

ÇELIK, E. : 2013 “Televizyon Dizilerinde Kürt Kimliğinin Temsili: Hayat

Türküsü Örneği’’, Doktora Tezi, İstanbul, Arel Üniversitesi

Sosyal Bilimler Enstitüsü.

88

ÇOYMAK, A. : 2009 “Associations of Religious Identification, Secular

Identification, Perceived Discrimination and Political Trust

with Ethnic and Societal (National) Identification’’,

Doktora Tezi, Ankara, Orta Doğu Teknik Üniversitesi

Sosyal Bilimler Enstitüsü.

DEAUX, K., REİD, A.,
MİZRAHİ, K., ETHİER,
K., A. : 1995

“Parameters of Social Identity’’, Journal of Personality

and Social Psychology, 68 /2, 280-291.

DEMİRUTKU, K.,
SÜMER, N. : 2010

“Temel Değerlerin Ölçümü: Portre Değerler Anketinin

Türkçe Uyarlaması’’, Türk Psikoloji Yazıları, 13 /25, 17-

25.

ELLEMERS, N.,

KNİPPENBERG, A.V.,
VRİES, N. D., WİLKE, H.
: 1988

“Social Identification and Permeability of Group

Boundaries’’, European Journal of Social Psychology, 18,

397-513.

ERİKSON, E. H. : 1968 Identity: Youth and Crisis, New York, Norton.

ERGİN, M. : 2014 “The Racialization of Kurdish Identity in Turkey’’, Ethnic

and Racial Studies, 37/2, 322-341.

ESMER, Y. : 2012 Değişimin Kültürel Sınırları Türkiye Değerler Atlası

İstanbul, Bahçeşehir Üniversitesi Yayınları.

89

FEATHER, N. T. : 1975 Values in Education and Society, New York, Free Press.

FENTON, S. : 2001 Etnisite, Irkçılık, Sınıf ve Kültür, Çev. Nihat Şad. Ankara,

Phoenix Yayınevi.

GARİPAĞAOĞLU, N. :

2010

“Türkiye’de Kentleşmenin, Kent Sayısı, Kentli Nüfus

Kriterlerine Göre İncelenmesi ve Coğrafi Dağılışı’’,

Marmara Coğrafya Dergisi, 22, 1-42.

GERGEN, K., J. : 1973 “Social Psychology as History’’, Journal of Personality

and Social Psychology, 26/2, 309-320.

GÜLEÇ, C. : 1992 Türkiye’de Kültürel Kimlik Krizi, Ankara, Verso

Yayıncılık.

GÜMÜŞ, Ö., SÜMER, N.,
DÖNMEZ, A. : 2007

Değerler, Kültür ve Politik Görüşler Arasındaki İlişki:

Orta Asyalı ve Türk Üniversite Öğrencilerinin

Karşılaştırılması, İzmir, I. Psikoloji Lisansüstü Kongresi.

HAYES, C. J. : 1995 Milliyetçilik: Bir Din, İstanbul, İz Yayıncılık.

90

HİTLİN, S. : 2003 “Values as The Core of Personal Identity: Drawing Links

Between Two Theories of Self’’,Social Psychology

Quarterly, 66 /2, 118-137.

HOFSTEDE, G. : 1980 Culture’s Consequences: International Differences in

Work-Related Values, Beverly Hills, Sage.

HOGG, M. ,

VAUGHAN, G. M.

: 2007

Sosyal Psikoloji, Çev. İbrahim Yıldız, Aydın Gelmez,

Ankara, Ütopya Yayınevi, Orijinal Çalışma Basım Tarihi

2005.

HOMER, P., M. : 1993 “Transmission of Human Values: A Cross-Cultural

İnvestigation of Generational and Reciprocal Influence

Effects’’, Genetic, Social & General Psychology

Monographs, 119 / 3, 345-368.

HORTAÇSU, N.,
CEM-ERSOY, N.

: 2005

“Values, Identities and Social Constructions of The

European Union among Turkish University Youth’’,

European Journal of Social Psychology, 35, 107–121.

HUGHES, D.,

RODRİGUEZ, J., SMİTH,
E. P., JOHNSON, D. J.,

STEVENSON, H. C.,

SPİCER, P. : 2006

“Parents' Ethnic-Racial Socialization Practices: A Review of

Research and Directions for Future Study’’, Developmental

Psychology, 42/5, 747.

İMAMOĞLU, E. O.,
KARAKİTAPOĞLU-

AYGÜN, Z. : 1999

“1970’lerden 1990’lara Değerler: Üniversite Düzeyinde

Gözlenen Zaman, Kuşak ve Cinsiyet Farklılıkları’’, Türk

Psikoloji Dergisi, 14/44, 1-22.

91

İNCEOĞLU, Y.,
ÇOBAN, S.
: 2014

“Öteki” Leştirme Sürecinde Medyanın Yeri’’, Azınlıklar,

Ötekiler ve Medya, 50-102.

INGLEHART, R.,

BAKER, W., E.

: 2000

“Modernization, Cultural Change, and The Persistence of

Traditional Values. American Sociological Review, 65/1,

19-51.

INKELES, A.,

LEVİNSON, D., J.
: 1963

“The Personal System and The Sociocultural System in

Large-Scale Organizations’’, Sociometry, 26 /2, 217-22.

KAĞITÇIBAŞI, Ç. : 2010 Benlik, Aile ve İnsan Gelişimi, İstanbul, Koç Üniversitesi

Yayınları.

KARAKİTAPOĞLU
AYGÜN, Z.,
İMAMOĞLU, E. O.
: 2002

“Value Domains of Turkish Adults and University

Students’’, The Journal of Social Psychology, 142/3, 333–

351.

KNİGHT, G. P., BERKEL,

C., UMAÑA TAYLOR, A.

J., GONZALES, N. A.,

ETTEKAL, I., JACONİS,
M., BOYD, B M. : 2011

“The Familial Socialization of Culturally Related Values in

Mexican American Families’’, Journal of Marriage and

Family, 73/5, 913-925.

KOEPKE, S.,

DENISSEN, J. J.

: 2012

“Dynamics of Identity Development and Separation

Individuation in Parent–Child Relationships During

Adolescence and Emerging Adulthood: A Conceptual

Integration’’, Developmental Review, 32/1, 67-88.

92

KOHN, M., L. : 1976 “Social Class and Parental Values: Another Confirmation of

the Relationship’’, American Sociological Review, 41/3,

538-545.

KOSTAKOĞLU, G. : 2010 Grup Kimliğine Yönelik Tehdit ile İç-Grup Yanlılığının

Benlik Değeri Üzerindeki Etkileri, Yüksek Lisans Tezi,

Ankara, Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü.

KUTLAY, N. : 2012 Kürt Kimliğinin Oluşum Süreci, Ankara, Dipnot

Yayınları.

LİPSET, S., M. : 1959 “Democracy and Working-Class Authoritarianism’’,

American Sociological Review, 24/4, 482-501.

LUHTANEN, R.,

CROCKER, J.

: 1992

“A Collective Self-Esteem Scale: Self-Evaluation of One’s

Social Identity’’, Personality and Social Psychology

Bulletin, 18, 302-318.

MARCİA, J. E. : 1966 “Development and Validation of Ego Identity Status’’,

Journal of Personality and Social Psychology, 3, 551–

558.

MARCİA, J. E. : 1980 “Identity in Adolescence’’, Handbook of Adolescent

Psychology, (yayımlayan By. J. Adelson) New York, Wiley,

p. 159–187.

93

MARDİN, Ş. : 1991 Türk Modernleşmesi, 23. bs., İstanbul, İletişim Yayınları.

MARKUS, H. R.,

KİTAYAMA, S.

: 1991

“Culture and The Self: Implications for Cognition, Emotion,

And Motivation’’, Psychological Review, 98/2, 224-253.

MCDOWALL, D. : 2004 Modern Kürt Tarihi, Neşenur Domaniç, Ankara, Doruk

Yayıncılık, Orijinal Çalışma Basım Tarihi, 1996.

MİSHRA, R. C. : 1994 “Individualist and Collectivist Orientations Across

Generations’’, Individualism and Collectivism: Theory,

Method and Applications, (yayımlayan U. Kim,v. d.)

Thousand Oaks, Sage, p., 225–238.

MOUA, M. : 2014 “Ethnic Socialization and Ethnic Identity: Examining

Intergenerational Conflict as a Moderator among Hmong

American Adolescents’’, Doktora Tezi, University Of

Wisconsin.

NATALİ, D. : 2009 Kürtler ve Devlet; Irak, Türkiye ve İran’da Ulusal

Kimliğin Gelişmesi, 1. bs., İstanbul, Avesta Yayınları.

NEGY, C., SHREVE, T. L.,

JENSEN, B. J., UDDIN, N.

: 2003

“Ethnic Identity, Self-Esteem, and Ethnocentrism: A Study

of Social Identity Versus Multicultural Theory of

Development’’, Cultural Diversity and Ethnic Minority

Psychology, 9/4, 333.

94

PEREZ-BRENA, N., J.,

UPDEGRAFF, K., A.,

UMAN˜A-TAYLOR, A., J. :

2014

“Youths’ Imitation and De-Identification from Parents: A

Process Associated with Parent–Youth Cultural

Incongruence in Mexican-American Families’’, Journal of

Youth and Adolescence, 43/12, 2028-2040.

PHİNNEY J., S.,
CHAVİRA, V.

: 1992

“Ethnic Identity and Self-Esteem: An Exploratory

Longitudinal Study’’, Journal of Adolescence. 15/3, 271-

81.

PHİNNEY J., S.,
ONG A., D.

: 2007

“Conceptualization and Measurement of Ethnic Identity:

Current Status and Future Directions’’, Journal of

Counseling Psychology. 54 /3, 271–281.

REID, A.,

DEAUX, K.

: 1996

“Relationship Between Social and Personal Identities:

Segregation or Integration’’, Journal of Personality And

Social Psychology, 71/6, 1084.

REİJERSE, A., VAN
ACKER, K.,

VANBESELAERE, N.,

PHALET, K., DURİEZ, B. :
2013

“Beyond the Ethnic-Civic Dichotomy: Cultural Citizenship

as a New Way of Excluding Immigrants’’, Political

Psychology, 34 /4, 611–630.

RİCO, G., KENT
JENNİNGS, M.
: 2012

“The Intergenerational Transmission of Contending Place

Identities. Political Psychology, 33/ 5, 723-742.

RİVAS-DRAKE, D. : 2012 “Ethnic Identity and Adjustment: The Mediating Role of

Sense of Community’’, Cultural Diversity and Ethnic

Minority Psychology, 18/2, 210.

95

ROKEACH, M. : 1973 The Nature of Human Values, New York: Free Press.

RUBİN, M. : 2003 “Are Kurds a Pariah Minority? Social Research, 70/1, 295-

330.

RUMBAUT, R. G. : 2008 “Reaping What You Sow: Immigration, Youth, and Reactive

Ethnicity’’, Applied Development Science, 12/2, 108-111.

SCHÖNPFLUG, U. : 2001 “Intergenerational Transmission of Values: The Role of

Transmission Belts’’, Journal of Cross-Cultural

Psychology. 32, 174-185.

SCHWARTZ, S. H. : 1992 “Universals in The Content and Structure of Values:

Theoretical Advances and Empirical Tests in 20 Countries’’,

Advances in Experimental Social Psychology,

(yayımlayan M. P. Zanna) New York, Academic Press.

SCHWARTZ, S. H.,

BARDİ, A.
: 2001

“Value Hierarchies Across Cultures: Taking a Similarities

Perspective’’, Journal of Cross-Cultural Psychology, 32,

268-290

SCHWARTZ, S. H., MELECH,

G., LEHMANN, A.,

BURGESS, S., HARRİS, M.,
OWENS, V. : 2001

“Extending The Cross-Cultural Validity of The Theory of

Basic Human Values with a Different Method of

Measurement’’, Journal of Cross-Cultural Psychology, 32

/5, 519-542.

96

SCHWARTZ, S. J.,

MONTGOMERY, M. J.,

BRİONES, E. : 2006

“The Role of Identity in Acculturation Among Immigrant

People: Theoretical Propositions, Empirical Questions, and

Applied Recommendations’’, Human Development. 49, 1–

30.

SCHWARTZ, S. J.,

RODRİGUEZ, L.,
WEİSSKİRCH, R. S.,
ZAMBOANGA, B. L.,

PANTİN, H. : 2012

“Personal, Ethnic, and Cultural Identity in Urban Youth:

Links with Risk and Resilience’’, Adolescent Development

and School Achievement in Urban Communities:

Resilience in the Neighborhood, (yayımlayan By G.

Creasey, P. Jarvis) New York, Routledge. p. 216-226,

 SCHWARTZ, S., J., SYED, M.,

YİP, T, KNİGHT G., P.,
UMAÑA-TAYLOR, A. J.,

RİVAS-DRAKE, D., LEE, R.,

M. : 2014

“Methodological Issues in Ethnic and Racial Identity

Research with Ethnic Minority Populations: Theoretical

Precision, Measurement Issues, and Research Designs’’,

Child Development, 85 /1, 58–76.

SCHWARTZ, S. J.,

VİGNOLES, V. L.,
BROWN, R., ZAGEFKA,

H. : 2014

“The Identity Dynamics of Acculturation and

Multiculturalism: Situating Acculturation in Context’’, The

Oxford Handbook Of Multicultural Identity, 57.

SOBANSKY, R. R., GUTKİN,
T. B., GALLOWAY, A. M.,

SAUNDERS, A. L., YETTER,

G. P., SONG, S. Y. : 2010

“Moving Toward a Culturally Invariant Measure of Ethnic

Identity’’, International Journal of Psychology: A

Biopsychosocial Approach, 7, 85–110.

SONNENSCHEİN, F.,
MEİJL, T., V.
: 2014

“Migration and the Dialogue of Multiple İdentifications:

Kurdish Migrants in Tourist Industry of Istanbul’’,

Identities:Global Studies in Culture and Power. 21 /5,

481-497.

STELZL, M.,

SELİGMAN, C.
: 2009

“Multiplicity across Cultures: Multiple National Identities

and Multiple Value Systems’’, Organization Studies. 30

/09, 959-973.

97

ŞEKER, N. : 2005 “Türklük ve Osmanlılık Arasında: Birinci Dünya Savaşı

Sonrası Türkiye’de ‘Milliyet’ Arayışları ya da ‘Anasır

Meselesi’’. İmparatorluktan Cumhuriyete Türkiye’de

Etnik Çatışma, 2.bs, İstanbul, İletişim Yayınları, S.157-

175.

TAJFEL, H. : 1982 “Social Psychology of Intergroup Relations. Annual

Review of Psychology, 33/1, 1-39.

TAŞDEMİR, A. : 2012 “Değerlere İlişkin Türkiye, Irak ve Suudi Arabistan

Örneklemindeki Türk Öğrencilerin Görüşlerinin

İncelenmesi’’, Kuram ve Uygulamada Eğitim

Bilimleri(KUYEB), 12 /3, 1707-1736.

THURNHER, M.,

SPENCE, D.,

LOWENTHAL, M. F.

: 1974

“Value Confluence and Behavioral Conflict in

Intergenerational Relations’’, Journal of Marriage and

The Family, 308-319.

TULVISTE, T.,

KONSTABEL, K.,

TULVISTE, P. : 2014

“Stability and Change in Value Consensus of Ethnic

Estonians and Russian-Speaking Minority’’, International

Journal of Intercultural Relations, 39, 93-102.

TURNER, J. C.,

BROWN, R. J.,

TAJFEL, H. : 1979

“Social Comparison and Group Interest in Ingroup

Favouritism’’, European Journal of Social Psychology, 9 /

2, 187-204.

UMAÑA-TAYLOR, A. J.

: 2001

“Ethnic Identity Development among Mexican-Origin

Latino Adolescents Living in The U.S.’’, Unpublished

Doctoral Dissertation, University of Missouri, Columbia.

98

UMAÑA-TAYLOR, A. J.

: 2003

“An Exploration of The Ethnic Identity Scale Among High

School and University Students’’, Positive Development

Conference, March, 12-13.

UMAÑA-TAYLOR, A., J.,

FİNE M., A. : 2004

“Examining Ethnic Identity among Mexican Origin

Adolescents Living in The United States’’, Hispanic

Journal of Behavioral Sciences. 26 /1, 36-59.

UMAÑA-TAYLOR, A. J.,

YAZEDJİAN, A.,
BÁMACA-GÓMEZ, M.
: 2004

“Developing The Ethnic Identity Scale Using Eriksonian

and Social Identity Perspectives’’, Identıty: An

Internatıonal Journal of Theory And Research, 4/1, 9–

38.

UMAÑA-TAYLOR, A. J.,

YAZEDJİAN, A. : 2006

“Generational Differences and Similarities among Puerto

Rican and Mexican Mothers' Experiences with Familial

Ethnic Socialization’’, Journal of Social and Personal

Relationships,23/3, 445-464.

UMAÑA-TAYLOR, A. J.,

ZEİDERS, K. H.,
UPDEGRAFF, K. A. : 2013

“Family Ethnic Socialization and Ethnic Identity: A Family-

Driven, Youth-Driven, or Reciprocal Process?’’, Journal of

Family Psychology, 27/1, 137.

TC BAŞBAKANLIK
TÜRKİYE İSTATİSTİK
KURUMU: 2014

Yaygın Eğitim İstatistikleri 2012-2013, Yayın No: 4354,

Ankara:Türkiye İstatistik Kurumu Matbaası.

TC BAŞBAKANLIK
TÜRKİYE İSTATİSTİK
KURUMU: 2014

Doğum İstatistikleri 2013, Sayı 16048, (Çevrimiçi)

Http://Www.Tuik.Gov.Tr/Prehaberbultenleri.Do?İd=16048,

20 Mart 2015.

99

VEDDER, P., BERRY, J.,

SABATİER, C., SAM, D.
: 2009

“The Intergenerational Transmission of Values in National

and Immigrant Families: The Role of Zeitgeist’’, Journal of

Youth And Adolescence, 38 /5, 642-653.

VİGNOLES, V.L.,
REGALİO, C., MANZİ, C.,
GOLLEDGE, J., SCABİNİ,
E.: 2006

“Beyond Self Esteem: Influence of Multiple Mature On

Identity Construction’’, Journal of Personality and Social

Psychology. 90/2, 288-307.

WEBER, M. : 1985 Protestan Ahlâk ve Kapitalizmin Ruhu, Çev. Zeynep

Aruoba, İstanbul, Hil Yayınları, Orijinal Çalışma Basım

Tarihi: 1934.

YEĞEN, M. : 2003 Devlet Söyleminde Kürt Sorunu, İstanbul, İletişim

Yayınları.

ZEYNELOĞLU, S.,
CİVELEK, H., Y.
COŞKUN, Y. : 2011

“Kürt Sorununda Antropolojik ve Demografik Boyut: Sayım

ve Araştırma Verilerinden Elde Edilen Bulgular’’,

Uluslararası İnsan Bilimleri Dergisi, 8 /1, 335-384.

ZÜRCHER, E., J. : 2005 İmparatorluktan Cumhuriyete Türkiye’de Etnik

Çatışma, 2.bs., İstanbul, İletişim Yayınları.

100

EKLER

EK-1. BİLGİLENDİRİLMİŞ ONAY FORMU

BİLGİLENDİRİLMİŞ ONAY FORMU

Sizden katılmanızı istediğimiz bu araştırma sosyal psikoloji alanında gerçekleştirilmekte olup,

kişilerin bazı konulardaki düşüncelerini, bilimsel olarak inceleme amacını taşımaktadır. Araştırma

çeşitli anketlerden oluşmaktadır. Bu anketlerden biri demografik bilgilerinizle (cinsiyet, yaş, vs.) ilgili

sorular sormaktadır. Diğer anketlerdeki sorular ise sizin bazı sosyal konulardaki görüşleriniz hakkında

bilgi edinmeye yöneliktir.

Uygulayan kişi: Arş. Gör. Aydın Bayad

 İstanbul Üniversitesi, Edebiyat Fakültesi, Psikoloji Bölümü

 Doç. Dr. Sevim Cesur

 İstanbul Üniversitesi, Edebiyat Fakültesi, Psikoloji Bölümü

Katılım süresi: Yaklaşık 15 dakika

Araştırmanın içeriği: Araştırmada sizden yapmanız beklenen dağıtılacak olan anket formlarını

doldurmanızdır. Araştırmaya katılımınızla ilgili öngörülen bir risk bulunmamaktadır. Ancak, eğer

herhangi bir noktada cevapladığınız sorulardan kaynaklanan bir sıkıntı yaşarsanız o soruyu boş

bırakabilir ya da herhangi bir zamanda bir yaptırımı olmadan araştırmadan çekilebilirsiniz.

Ancak bilinmelidir ki bazı soruları boş bıraktığınız takdirde, o araştırma analize dâhil edilemeyecektir.

Lütfen anket formlarının üzerine isim yazmayın. Sizden sadece bu kâğıdı imzalamanız

beklenmektedir. Anketlerde vermiş olduğunuz cevaplar herhangi bir kimlik bilgisi ile

eşleştirilmeyecektir. Bize verdiğiniz cevaplar sadece akademik amaçla kullanılacaktır. Bu yüzden,

sizden cevaplarınızı samimi bir şekilde vermeniz beklenmektedir.

Eğer araştırma ile ilgili sorularınız olursa aydinbayad@gmail.com adresinden bizlerle bağlantı
kurabilirsiniz.

Bu formu imzalayarak, yukarıdaki bilgileri anladığım ve araştırmaya katılmayı kabul ettiğimi beyan

ederim.

İmza: ____________________________________ Tarih:____________________

Unutmayınız ki burada cevaplayacağınız soruların hiçbirinin doğru ya da yanlış cevabı yoktur,

önemli olan sizin görüşlerinizdir.

101

EK-2. DEMOGRAFİK BİLGİ FORMU

1. Cinsiyetiniz: K E

2. Yaşınız:

3. Mesleğiniz:

4.
Ailenizin aylık ortalama geliriniz

(lütfen tüm aile fertlerinin gelirlerini göz önünde bulundurunuz): _____________

5.
Şu anki gelir seviyenizi tanımlar mısınız?

 Çok iyi İyi Fena Değil Kötü Çok Kötü

6. Medeni Durumunuz: Evli Bekar Dul Boşanmış

7. Çocuğunuz var mı? Yok (Sayıyla) : ________ Kızım var ______Oğlum var

8. Anne Doğum Yeri: Büyükşehir Şehir Kasaba Belde Köy

9. Baba Doğum Yeri: Büyükşehir Şehir Kasaba Belde Köy

10. Doğum Yeriniz : Büyükşehir Şehir Kasaba Belde Köy

11. En Uzun Süreyle Yaşadığınız Yer: Büyükşehir Şehir Kasaba Belde Köy

12. Anne Eğitim Seviyesi (Toplam yıl olarak, örneğin; 0 okula gitmemiş, 22 doktora tamamlamış):____________________

13. Baba Eğitim Seviyesi (Toplam yıl olarak, örneğin; 0 okula gitmemiş, 22 doktora tamamlamış):____________________

14. Eğitim Seviyeniz (Toplam yıl olarak, örneğin; 0 okula gitmemiş, 22 doktora tamamlamış):____________________

15.
Anadiliniz hangisidir? Türkçe Kürtçe Zazaca Diğer

16.
Ailenizde kimlerle anadilinizde konuşursunuz?

 Hiç Kimse Akrabalar Büyük Anne Büyük Baba Anne Baba Kardeşler Herkes

 Hiç Kimse <<<<<<<<<<<<<<<<<<<<<<<Yarısı>>>>>>>>>>>>>>>>>>>>>>>>>>>Herkes

17-Sokağım 0 10 20 30 40 50 60 70 80 90 100

18-Sınıfım 0 10 20 30 40 50 60 70 80 90 100

19-Okulum 0 10 20 30 40 50 60 70 80 90 100

20-İş Yerim 0 10 20 30 40 50 60 70 80 90 100

21-Kamu Kurumları 0 10 20 30 40 50 60 70 80 90 100

Aşağıda sıralanan farklı yer ve mekânlarda, anadilinizi konuşabildiğiniz insanların;
konuşamadığınız insanlara göre sayısal oranları hakkında tahminde bulununuz. 100 herkesin

anadilinizi konuşabildiği anlamına gelmekteyken; 0 kimsenin anadilinizi konuşamadığı anlamına
gelmektedir.

22- Etnik kimliğinizi nasıl tanımlarsınız? Aşağıdaki seçeneklerden sizin için en uygun olanı işaretleyin

Sadece Kürt Türk’ten çok Kürt Türk kadar Kürt Kürt’ten çok Türk Sadece Türk

1 2 3 4 5

23-Ailenizin, etnik kimliğinizle ilgili öğrettikleri kapsamında; Kürt olmak sizce hangi değerlerle

ilişkilidir?
__

24- Politik görüş olarak kendinizi nerede konumlandırırsınız?

 1 2 3 4 5 6 7

 Aşırı Sol Aşırı Sağ

25-Politik görüşünüz, aşağıdaki kategorilerden hangisine daha yakındır?

(Lütfen sadece en yakın olduğunuz bir tanesini seçerek, önüne işaret koyun.)
__ Anarşis__Cumhuriyetçi__ Demokrat __İslamcı __Kemalist..__Liberal..__ Marksist

__ Milliyetçi__MuhafazakarDemokrat__Sosyalist__Ulusalcı __ Diğer (lütfen elirtiniz……..)

102

EK-3. ETNİK KİMLİK ÖLÇEĞİ

Aşağıda etnik kimlikle ilgili bazı yargılar bulunmaktadır. Bu yargıların sizin için geçerliliğini tabloyu

kullanarak derecelendiriniz.

Beni İfade

Etmez

Beni Az

İfade Eder
Beni İfade

Eder

Beni Çok

İfade Eder

1. Etnik kökenimle ilgili hisselerim çoğunlukla olumsuzdur. 1 2 3 4

2. Etnik kökenimle ilgili şeyler öğrenebileceğim aktivitelere
katılmadım.

1 2 3 4

3. Etnik kökenimin benim için ifade ettiği şey konusunda net bir
tutum içerisindeyim.

1 2 3 4

4. Etnik kökenimi yansıtabilecek (yemek yemek, müzik dinlemek,
film izlemek gibi) şeyleri tecrübe etmekteyim.

1 2 3 4

5. Etnik kökenimi daha iyi öğrenebileceğim organizasyonlara
katılıyorum.

1 2 3 4

6.Bana etnik kökenimi öğreten kitaplar/dergiler/gazeteler ya da
benzeri materyaller okuyorum.

1 2 3 4

7. Etnik kökenim hakkında olumsuz hislerim var. 1 2 3 4

8. Etnik kökenime maruz kaldığım aktivitelere katılıyorum. 1 2 3 4

9. Başka bir etnik kökene sahip olmayı dilerdim. 1 2 3 4

10. Etnik kökenim beni mutsuz ediyor. 1 2 3 4

11. Kitap, dergi, gazete okuyup; internet araştırması, güncel olayları
takip etmek gibi şeyler yaparak etnik kökenim hakkında bir şeyler
öğreniyorum.

1 2 3 4

12. Etnik kökenim hakkında ne hissettiğimin bilincindeyim. 1 2 3 4

13. Seçme şansım olsaydı başka bir etnik kökenden olmayı tercih
ederdim.

1 2 3 4

14. Etnik kökenimin benim için ne ifade ettiğini biliyorum. 1 2 3 4

15. Bana etnik kökenim hakkında şeyler öğretecek aktivitelere
katılıyorum.

1 2 3 4

16. Etnik kökenimi sevmiyorum. 1 2 3 4

17. Etnik kökenimin bana ne ifade ettiği hakkında belli bir algım var. 1 2 3 4

103

EK-4 KOLEKTİF BENLİK DEĞERİ ÖLÇEĞİ

Aşağıda etnik kimlikle ilgili bazı yargılar bulunmaktadır. Bu yargıların sizin için geçerliliğini tabloyu

kullanarak derecelendiriniz.

T
a

m
a

m
en

K
at

ıl
ıy

or
u

m

K
at

ıl
ıy

or
u

m

B
ir

a
z

K
at

ıl
ıy

or
u

m

K
ar

as
ız

ım

P
ek

K
at

ıl
m

ıy
or

u
m

K
at

ıl
m

ıy
or

u
m

H
iç

K

at
ıl

m
ıy

or
u

m

1 Etnik kimliğimin kendimi olumlu ya da olumsuz
değerlendirmemde herhangi bir rolü yoktur. 1 2 3 4 5 6 7

2 Etnik kimliğim kendimi iyi hissetmemi sağlıyor. 1 2 3 4 5 6 7

3 Etnik kimliğimi diğer etnik kimliklerle karşılaştırıldığında
yetersiz görüldüğünü düşünüyorum.

1 2 3 4 5 6 7

4 Etnik grubumun bir parçası olmak benliğimin önemli bir
yönünü oluşturur. 1 2 3 4 5 6 7

5 Etnik grubumun bir üyesi olmaktan memnunum. 1 2 3 4 5 6 7

6 Etnik kimliğimin saygı duyulan bir etnik kimlik olduğunu
düşünüyorum.

1 2 3 4 5 6 7

7 Etnik grubumun bir üyesi olmam nasıl bir insan olduğumu
hissetmemde önemli bir rol oynamaz

1 2 3 4 5 6 7

8 Etnik grubumun bir üyesi olmak için uğraşmaya
değmezmiş. 1 2 3 4 5 6 7

9 Etnik kimliğimin kayda değer bir etnik kimlik olarak
görülmediğini düşünüyorum. 1 2 3 4 5 6 7

10 Etnik grubumun bir üyesi olmaktan dolayı pişmanlık
duyarım. 1 2 3 4 5 6 7

11 Üyesi olduğum etnik grubun iyi bir kimlik olarak
değerlendirildiğini düşünüyorum. 1 2 3 4 5 6 7

12 Etnik grubumun bir üyesi olmam, kimliğimin önemli bir
parçasıdır

1 2 3 4 5 6 7

13 Etnik grubumun üyesi olmaya layık değilim. 1 2 3 4 5 6 7

14 Etnik grubuma sunacak çok katkım olmadığını
hissediyorum.

1 2 3 4 5 6 7

15 Etnik grubumun işbirliği yapabilecek bir üyesiyim. 1 2 3 4 5 6 7

16 Çoğu zaman etnik grubumun işe yaramaz bir üyesiymişim
gibi hissediyorum

1 2 3 4 5 6 7

104

EK-5 AİLEVİ ETNİK SOSYALLEŞME ÖLÇEĞİ

Aşağıda anlatılan durumları kendinize göre değerlendirerek, söz konusu durumların yaşanma sıklığını

tabloyu kullanarak derecelendiriniz.

Hiçbir Her

Zaman Zaman

1. Ailem bana etnik kültürel geçmişimi öğretir. 1 2 3 4 5

2. Ailem etnik/kültürel değerlerimiz ve inanışlarımıza

saygı duymam konusunda beni teşvik eder.
1 2 3 4 5

3. Ailem etnik grubumuza has aktivitelerde yer alır. 1 2 3 4 5

4. Evimiz etnik/kültürel geçmişimizi yansıtan şeylerle

dekore edilmiştir.
1 2 3 4 5

5. Ailemin en çok vakit geçirdiği insanlar bizimle

aynı etnik kökene sahip olan insanlardır.
1 2 3 4 5

6. Ailem bana etnik/kültürel değerlerimiz ve

inanışlarımız hakkında şeyler öğretir.
1 2 3 4 5

7.Ailem etnik/kültürel geçmişini bilmenin ne kadar

önemli olduğunu söyler.
1 2 3 4 5

8. Ailem etnik/kültürel geçmişimize özel bayramları

kutlarlar.
1 2 3 4 5

9. Ailem bana etnik/kültürel geçmişimizi öğretir. 1 2 3 4 5

10. Ailem bizimle aynı etnik/kültürel geçmişten gelen

sanatçıların şarkılarını dinler.
1 2 3 4 5

11. Ailem etnik/kültürel geçmişimizi temsil eden

konser, festival v.b. etkinliklere katılır.
1 2 3 4 5

12. Ailem etnik/kültürel geçmişimize sıkı bir bağlılık

hisseder.
1 2 3 4 5

105

EK-6. PORTRE DEĞERLER ANKETİ

Aşağıda bazı kişiler kısaca betimlenmiştir. Lütfen her betimi okuyun ve bu tanımın Kürtlere ne kadar

uyduğunu düşünün. Kürtlere ne kadar benzediğini göstermek için ilk kutucuğa; sizce uygun olanı

sayıyı yazınız.

Daha sonra size ne kadar benzediğini ya da benzemediğini düşünün. Betimde verilen kişinin size ne

kadar benzediğini göstermek için ikinci kutucuğa sizce uygun olanı sayıyı yazınız. Rakamların

anlamları aşağıdaki gibidir.

1- Hiç Benzemiyor 2- Benzemiyor 3- Çok Az Benziyor

4- Az Benziyor 5- Benziyor 6- Çok Benziyor

Kürtlere Ne
Kadar

Benziyor

Size Ne

Kadar

Benziyor

1. Bir Kürt için yeni fikirler bulmak ve yaratıcı olmak önemlidir.

2. Bir Kürt için zengin olmak önemlidir. Çok parası ve pahalı
şeyleri olsun ister.

3. Bir Kürt dünyada herkesin eşit muamele görmesinin önemli
olduğunu düşünür. Hayatta herkesin eşit fırsatlara sahip olması
gerektiğine inanır.

4. Bir Kürt için yeteneklerini göstermek çok önemlidir. İnsanların
onun yaptıklarına hayran olmasını ister.

5. Bir Kürt için güvenli bir çevrede yaşamak önemlidir. Güvenliliği
tehlikeye sokabilecek her şeyden kaçınır.

6. Bir Kürt hayatta pek çok farklı şey yapmanın önemli olduğunu
düşünür. Her zaman deneyecek yeni şeyler arar.

7. Bir Kürt insanların kendilerine söylenenleri yapmaları
gerektiğine inanır. İnsanların her zaman, hatta başkaları
izlemiyorken bile kurallara uymaları gerektiğini düşünür.

8. Bir Kürt içi kendisinden farklı olan insanları dinlemek onun için
önemlidir. Onlarla aynı fikirde olmadığında bile onları anlamak
ister.

9. Bir Kürt sahip olduğundan daha fazlasını istememenin önemli
olduğunu düşünür. İnsanların sahip olduklarıyla yetinmeleri
gerektiğine inanır.

10. Bir Kürt eğlenmek için her fırsatı kollar. Zevk veren şeyleri
yapmak onun için çok önemlidir.

106

11. Bir Kürt için yaptığı işler hakkında kendi başına karar vermek
önemlidir. Faaliyetlerini seçip planlarken özgür olmaktan
hoşlanır.

12. Bir Kürt için çevresindeki insanlara yardım etmek çok önemlidir.
Onların iyiliği için uğraşmak ister.

13. Bir Kürt için çok başarılı olmak önemlidir. İnsanlar üzerinde iyi
izlenim vermekten hoşlanır.

14. Bir Kürt için ülkesinin güvende olması çok önemlidir. Devletin
içeriden ve dışarıdan gelebilecek tehditlere karşı uyanık olması
gerektiğini düşünür.

15. Bir Kürt risk almaktan hoşlanır. Her zaman macera peşinde
koşar.

16. Bir Kürt için her zaman uygun şekilde davranmak önemlidir.
İnsanların yanlış diyeceği şeylerden kaçınmak ister.

17. Bir Kürt için işin başında olmak ve başkalarına ne yapacaklarını
söylemek önemlidir.

18. Bir Kürt için arkadaşlarına sadık olmak önemlidir. Kendisini ona
yakın olan insanlara adamak ister.

19. Bir Kürt insanların doğayı korumaları gerektiğine gönülden
inanır. Çevreye bakıp güzelleştirmek onun için önemlidir.

20. Bir Kürt için dini inanç önemlidir. Dininin gereklerini yerine
getirmek için çok çaba harcar.

21. Bir Kürt için eşyaların düzenli ve temiz olması önemlidir.
Ortalığın dağınık ve kirli olmasından hiç hoşlanmaz.

22. Bir Kürt her şeyle ilgili olmanın önemli olduğunu düşünür. Her
şeyi merak etmekten ve anlamaya çalışmaktan hoşlanır.

23. Bir Kürt dünyadaki bütün insanların uyum içinde yaşaması
gerektiğine inanır. Dünyadaki bütün gruplar arasında barışın
güçlenmesi onun için önemlidir.

24. Bir Kürt hırslı olmanın önemli olduğunu düşünür. Ne kadar
yetenekli olduğunu göstermek ister.

25. Bir Kürt işleri geleneksel yollarla yapmanın en iyisi olduğunu
düşünür. Öğrendiği gelenek ve görenekleri devam ettirmek onun
için önemlidir.

26. Bir Kürt için hayattan zevk almak önemlidir. Kendisini

‘şımartmaktan’ hoşlanır.

107

27. Bir Kürt için başkalarının ihtiyaçlarına cevap vermek önemlidir.
Tanıdıklarına destek olmaya çalışır

28. Bir Kürt ana-babasına ve yaşlı insanlara her zaman saygı
göstermesi gerektiğine inanır. Onun için itaatkâr olmak önemlidir.

29. Bir Kürt; herkese, hatta hiç tanımadığı insanlara bile adil
muamele yapılmasını ister. Toplumdaki zayıfları korumak onun
için önemlidir.

30. Bir Kürt sürprizlerden hoşlanır. Heyecan verici bir yaşamının
olması onun için önemlidir.

31. Bir Kürt hastalanmaktan kaçınmak için çok çaba gösterir.
Sağlıklı olmak onun için önemlidir.

32. Bir Kürt için hayatta başararak öne geçmek önemlidir.
Başkalarından daha iyi olmaya çalışır.

33. Bir Kürt için kendisini inciten insanları bağışlamak önemlidir.
İçlerindeki iyi yanları görmeye ve kin gütmemeye çalışır.

34. Bir Kürt için bağımsız olmak önemlidir. Kendi ayakları üzerinde
durmak ister.

35. Bir Kürt için istikrarlı bir hükümetin olması önemlidir. Sosyal
düzenin korunması konusunda endişelenir.

36. Bir Kürt için başkalarına karsı her zaman nazik olmak önemlidir.
Başkalarını hiçbir zaman rahatsız ve huzursuz etmemeye çalışır.

37. Bir Kürt hayattan zevk almayı gerçekten ister. İyi zaman
geçirmek onun için çok önemlidir.

38. Bir Kürt için alçakgönüllü ve kibirsiz olmak önemlidir.
Dikkatleri üzerine çekmemeye çalışır.

39. Bir Kürt her zaman kararları veren kişi olmak ister. Lider
olmaktan hoşlanır.

40. Bir Kürt için doğaya uyum sağlamak ve onla kaynaşmak
önemlidir. İnsanların doğayı değiştirmemesi gerektiğine inanır.

