


**TÜRKİYE CUMHURİYETİ
ANKARA ÜNİVERSİTESİ
SAĞLIK BİLİMLERİ ENSTİTÜSÜ**


**SOSYAL HİZMET UZMANLARININ YOKSULLUĞUN
NEDENLERİNE İLİŞKİN ALGILARI VE YOKSULLUĞA
YÖNELİK TUTUMLARI**

Feyyaz CEREN

**SOSYAL HİZMET ANABİLİM DALI
YÜKSEK LİSANS TEZİ**

**DANIŞMAN
Prof. Dr. Veli DUYAN**

2015-ANKARA

**TÜRKİYE CUMHURİYETİ
ANKARA ÜNİVERSİTESİ
SAĞLIK BİLİMLERİ ENSTİTÜSÜ**

**SOSYAL HİZMET UZMANLARININ YOKSULLUĞUN
NEDENLERİNE İLİŞKİN ALGILARI VE YOKSULLUĞA
YÖNELİK TUTUMLARI**

Feyyaz CEREN

**SOSYAL HİZMET ANABİLİM DALI
YÜKSEK LİSANS TEZİ**

DANIŞMAN

Prof. Dr. Veli DUYAN

2015-ANKARA

Ankara Üniversitesi

Sağlık Bilimleri Enstitüsü Sosyal Hizmet Anabilim Dalı Yüksek Lisans Programı
çerçevesinde yürütülmüş olan bu çalışma aşağıdaki jüri tarafından Yüksek Lisans Tezi
olarak kabul edilmiştir.

Tez savunma tarihi: 19.06.2015


Jüri başkanı
Prof. Dr. Veli DUYAN
(Danışman)


Üye
Doç. Dr. Ercüment ERBAY


Üye
Yrd. Doç Dr. Melahat DEMİRBİLEK

İÇİNDEKİLER

Kabul ve Onay	II
İçindekiler	III
Önsöz	V
Kısaltmalar	VI
Çizelgeler	VII
1.GİRİŞ	1
1.1. Araştırmanın Problemi	4
1.2. Kuramsal Çerçeve	5
1.2.1. Yoksulluk	5
1.2.2.Yoksulluk Türleri	8
1.2.3.Yoksulluğun Nedenleri	10
1.2.4.Yoksulluk Algısı	14
1.2.5.Yoksulluğun Etkileri	15
1.2.6.Dünyada Yoksulluk	15
1.2.7.Yoksullukla Mücadele	17
1.2.8. Yoksullukla İlgili Yapılan Araştırmalar	21
1.3.Yoksullukla Mücadelede Sosyal Hizmetin Rolü	30
1.4. Araştırmanın Amacı ve Önemi	35
1.5. Araştırmanın Sayıltıları/Varsayımları	35
1.6. Araştırmanın Sınırlılıkları	36
1.7. Tanımlar	36
2.GEREÇ VE YÖNTEM	37
2.1. Araştırmanın Modeli	37
2.2. Çalışma Grubu	37

2.3. Evren ve Örneklem	37
2.4. Veri Toplama Araçları	38
2.4.1. Sosyo Demografik Anket	38
2.4.2. Yoksulluk Nedenlerine İlişkin Algılar Anketi	38
2.4.3. Yoksulluğa Yönelik Tutumlar Anketi	39
2.5. Verilerin Analizi ve Yorumlanması	39
2.6. Süre ve Olanaklar	40
3.BULGULAR	41
4. TARTIŞMA	77
5. SONUÇ VE ÖNERİLER	86
ÖZET	89
SUMMARY	90
KAYNAKLAR	91
EKLER	
EK 1. Anket	95
EK 2. Etik Kurul Kararı	100
ÖZGEÇMİŞ	101

ÖNSÖZ

Bu araştırma, Türkiye’de sosyal hizmet uzmanlarının yoksullukla ilgili algılarının ve yoksullara yönelik tutumlarının belirlenebilmesi, yoksulluğa yönelik algı ve tutumlar ile ilgili güvenilir ölçeklerin ortaya konulması amacı ile planlanmıştır.

Tezin konusunun belirlenmesinden, tezin ana hatlarının oluşturulması, analizlerinin yapılması ve geliştirilmesine kadar her sürecinde en büyük desteği sunan değerli danışman hocam Prof. Dr. Veli DUYAN’ a sonsuz teşekkürlerimi sunuyorum. İlk tez danışmanım Doç. Dr. Ayşe Sezen SERPEN’ e, tezimin geliştirilmesinde önemli katkılarından dolayı Doç. Dr. Ercüment ERBAY ve Yard. Doç. Dr. Melahat DEMİRBİLEK’ e çok teşekkür ederim.

Tezimin hazırlanması sürecinde bilgisi ve desteği ile çalışmama katkıda bulunan Münevver GÖKER, İzzet AYDEMİR ve Semih SÜTÇÜ’ ye çok teşekkür ederim.

Çalışmam için verilerin toplanması sürecinde desteklerini esirgemeyen değerli Sosyal Hizmet Uzmanları Derneği Başkanımız Murat ALTUĞGİL’ e ve araştırmamıza katılan Sosyal hizmet uzmanlarına çok teşekkür ederim. Yüksek lisans eğitimim için sürekli beni teşvik eden ve manevi destek sağlayan anneme, babama, kardeşim Ayşe ve Arife’ye ve eşim Zerrin’e sonsuz teşekkürler.

KISALTMALAR

AB	Avrupa Birliđi
ASPB	Aile ve Sosyal Politikalar Bakanlıđı
GSMH	Gayri Safi Milli Hasıla
SB	Sađlık Bakanlıđı
SGK	Sosyal Gvenlik Kurumu
SHU	Sosyal hizmet uzmanı
SHUD	Sosyal Hizmet Uzmanları Derneđi
STK	Sivil Toplum Kuruluřları
SYDV	Sosyal Yardımlařma ve Dayanıřma Vakfı

ÇİZELGELER

Çizelge 3.1. Sosyal hizmet uzmanlarının Cinsiyet Durumlarına İlişkin Bulgular	41
Çizelge 3.2. Sosyal hizmet uzmanlarının Yaş Durumlarına İlişkin Bulgular	41
Çizelge 3.3. Sosyal hizmet uzmanlarının Ailedeki Birey Sayı Durumlarına İlişkin Bulgular	42
Çizelge 3.4. Sosyal hizmet uzmanlarının Çocuklukta Ailenin Sahip Olduğu Gelir Durumuna İlişkin Bulgular	43
Çizelge 3.5. Sosyal hizmet uzmanlarının Son 5 Yıldaki Gelir Durumuna İlişkin Bulgular	43
Çizelge 3.6. Sosyal hizmet uzmanlarının İnançlarının Yoksulluğa Etki Durumuna İlişkin Bulgular	44
Çizelge 3.7. Sosyal hizmet uzmanlarının Çalıştıkları Kurumlara İlişkin Bulgular	45
Çizelge 3.8. Sosyal hizmet uzmanlarının Çalışma Sürelerine İlişkin Bulgular	46
Çizelge 3.9. Sosyal hizmet uzmanlarının Gelir Durumlarına İlişkin Bulgular	46
Çizelge 3.10. Sosyal hizmet uzmanlarının Yoksulluğun Nedenlerine İlişkin Görüşlerine Ait Bulgular	47
Çizelge 3.11. Sosyal hizmet uzmanlarının Yoksulluğa Yönelik Tutumlarına İlişkin Bulgular	52
Çizelge 3.12. Sosyal hizmet uzmanlarının Çalıştıkları Kurumlara İlişkin Bulgular	65
Çizelge 3.13. Sosyal hizmet uzmanlarının Çalışma Süreleri ve Toplam Nedene Ait Korelasyona İlişkin Bulgular	66
Çizelge 3.14. Sosyal hizmet uzmanlarının Cinsiyet Durumu T-Testine İlişkin Bulgular	66

Çizelge 3.15. Sosyal hizmet uzmanlarının Yaş Durumları ve Toplam Nedene Ait Korelasyon Testine İlişkin Bulgular	67
Çizelge 3.16. Sosyal hizmet uzmanlarının Ailedeki Birey Sayıları ve Toplam Nedene Ait Korelasyon Testine İlişkin Bulgular	67
Çizelge 3.17. Sosyal hizmet uzmanlarının Gelir Durumu T-Testine İlişkin Bulgular	68
Çizelge 3.18. Sosyal hizmet uzmanlarının Çocukluktaki Gelir Durumu ve Toplam Neden Oneway Testine İlişkin Bulgular	68
Çizelge 3.19. Sosyal hizmet uzmanlarının Son 5 yıl Geliri ve Toplam Nedene İlişkin Bulgular	69
Çizelge 3.20. Sosyal hizmet uzmanlarının Çalıştıkları Kurumlar ve Toplam Tutum Oneway Testine İlişkin Bulgular	70
Çizelge 3.21. Sosyal hizmet uzmanlarının Çalıştıkları Kurumlar ve Toplam Tutum Oneway Testine İlişkin Bulgular	70
Çizelge 3.22. Sosyal hizmet uzmanlarının Çalışma Süreleri ve Toplam Tutuma Ait Korelasyon Testine İlişkin Bulgular	71
Çizelge 3.23. Sosyal hizmet uzmanlarının Cinsiyet Durumlarına Ait T-Testine İlişkin Bulgular	72
Çizelge 3.24. Sosyal hizmet uzmanlarının Çalışma Süreleri ve Toplam Tutuma Ait Korelasyon Testine İlişkin Bulgular	72
Çizelge 3.25. Sosyal hizmet uzmanlarının Ailedeki Birey Sayıları ve Toplam Tutuma Ait Korelasyon Testine İlişkin Bulgular	73

Çizelge 3.26. Sosyal hizmet uzmanlarının Gelir Durumlarının T-Testine İlişkin Bulgular	73
Çizelge 3.27. Sosyal hizmet uzmanlarının Çocukluktağı Gelir Durumları ve Toplam Tutum Anova Testine İlişkin Bulgular	74
Çizelge 3.28. Sosyal hizmet uzmanlarının Son 5 Yıla Ait Geliri ve Toplam Tutum Oneway Testine İlişkin Bulgular	75
Çizelge 3.29. Sosyal hizmet uzmanlarının İnançlarının Yoksulluğa Etkisi ve Toplam Tutum Oneway Testine İlişkin Bulgular	75

1. GİRİŞ

Yoksulluk tarihte birçok sosyal problemin doğrudan ya da dolaylı şekilde kaynağı olarak karşılıklı etkileşimde bulunarak varlığını sürdürmektedir. Sosyal ve ekonomik yönden dünyanın en zengin ve en fakir ülkelerinde bile bu olgu farklı şekillerde karşımıza çıkmaktadır.

Yoksulluk geçmişte ve günümüzde sürekli olarak önemini artırmakta ve tüm toplumu etkilemektedir. Yoksullukla mücadelede en önemli hususlardan bir tanesi küreselleşme sonucunda gelir dağılımında meydana gelen eşitsizliğin ortadan kaldırılmasıdır. Koray (2012)'a göre Dünya nüfusunun yaklaşık %15'ine sahip olan zengin ülkeler, toplam dünya gelirinin %80'ini kontrol ederken, üç milyarı aşan nüfuslarıyla dünya nüfusunun 'düşük gelirli ülkeler' grubunu (Hindistan ve Çin dahil) temsil eden %56'sı 1993 yılında toplam dünya gelirinin yaklaşık %5'ini aldı. Otomasyon sistemlerinin iş yaşamında daha aktif bir rol sergilemesi yoksulluğu daha da arttırmakta ve bunun sonucunda gıda, eğitim, sağlık, barınma, sosyal güvenlik gibi hizmetlere erişim daha da erişilmez hale gelmektedir.

Çelik ve Doğan (2012)'a göre önyargıların tersine, yoksulluk aynı zamanda gelişmiş ülkelerinde bir problemidir. Yoksulluğun disiplinler arası olması nedeniyle literatürde tanımının yapılması oldukça zordur. Yoksulluk bölgeden bölgeye, zamandan zamana değişiklikler arz eden bir durumdur.

Koray (2012)'a göre dünyanın ve ülkelerin bir bölümü zenginleşmekte, diğer kısmı ise yoksullaşmaktadır. Diğer taraftan, kişi başı gelir ne kadar yüksek olursa olsun bu durumun herkesin belirli bir gelirinin ve güvencesinin olduğu manasına da gelmemektedir. Ekonomik gelişme ile birçok toplumda gelir dengesizliği de artmaktadır.

Kılıç (2013)'a göre yoksulluk insanlara has bir durum olup ilk insandan beri süregelmektedir. Rönesans'tan sonra insan hayatına makinelerin girmesiyle imalat

sanayinde çok büyük üretim sağlanmış fakat yoksulluk probleminin üstesinden gelinememiştir.

Özkul ve Kanyılmaz (2012)'a göre Rönesans ve aydınlanma çağından sonra insanlar arasında gelir dağılımının adaletli bir şekilde yapılamaması sonucunda farklı sınıflar, sınıflar arası çatışma ve yoksulluk ortaya çıkmış olup bu durumun ortadan kaldırılması için hukuki tedbirler alınmış fakat yoksulluk giderek daha da artmıştır.

Öztürk ve Çetin (2011) yoksulluğun nedenlerini aşağıdaki gibi belirtmişlerdir.

- ✓ Ekonominin kötü olması,
- ✓ Geniş aileden çekirdek aile yapısına geçiş ve sosyal güvenliğin olmaması,
- ✓ Uluslararası şirketlerin etkisi ve ekonomik çalkantılar,
- ✓ Gelir dağılımındaki eşitsizlik,
- ✓ Nüfus yapısındaki değişim ve fazlalaşan göç,
- ✓ Kayıt dışı çalışanların çoğalması ve sendikal hakların gaspı,
- ✓ Eşit olmayan vergi toplanması,
- ✓ Faizin yüksekliği ve çıkar ekonomisi,
- ✓ Tabiat kökenli afetler,
- ✓ İş yapamayacak durumda bulunan engellinin çok olması,
- ✓ Yeteneğin bireylere göre değişiklik göstermesi,
- ✓ Gelirlerin mirastan olması,
- ✓ Pazar ekonomisinde tekelleşme durumu,
- ✓ Devletin katkıda bulunması,
- ✓ Fiyatların artması ve iş bulamama.

Yukarıda sayılan nedenlere baktığımızda yoksulluğun bireysel, yapısal ve kültürel nedenlerin rol aldığı görülmektedir. Yoksulluğun yapısal, kültürel

nedenlerinin bireysel nedenlerden daha fazla yer kapladığı ve yoksullukla baş etme ve çözüm planı geliştirmede ise yapısal nedenlere odaklanmamız gerektiğini gözler önüne sermektedir.

Çelik ve Doğan (2012)'a göre ikinci dünya savaşından sonra küresel anlamda bir gelişme olmasına rağmen nüfusun büyük bir kısmının sosyo-ekonomik koşullarının bu artışa zıt olarak kötüleştiği, daha da yoksul oldukları sonucuna ulaşılmıştır. Bu sebeple yoksulluk tüm dünya devletlerinin önem verdiği ve yoksulluğu yok etmeyi amaçladıkları bir olgudur.

Yoksulluk özellikle liberal ekonomi modeli ile yönetilen kapitalist sermaye anlayışının yaygın olduğu ülkelerde daha yoğun bir şekilde hissedilmekte, yoksulluk beraberinde sosyal güvencesizliği, eğitimsizliği, işsizliği, toplumdaki dışlanmayı, emek sömürsünü, yeterli beslenememeyi, hastalıkları, aile içi şiddeti/ huzursuzluğu, saldırganlık, suça ve madde bağımlılığına yönelme gibi birçok problemi de beraberinde getirmektedir.

Yoksulluk toplumda çalışan bireyleri de etkilemekte ve çalışan yoksullar ortaya çıkmaktadır. Modern çağda kölelik sisteminin günümüze uyarlanmış olduğunu ve aslında çok fazla bir şeyin de değişmemiş olduğunu görmekteyiz. Çalışan yoksulluğunun nedenleri ise kişinin yeteri kadar eğitim almamış/ alamamış olması ya da eğitim almalarına rağmen iş kaynaklarının az fakat iş gücü sayısının ise fazla olması nedeniyle daha düşük ücretle çalışmak için iş gücü rekabetinin varlığına vurgu yapılabilir. Bunun nedeni ise hem hükümet hem de dünyadaki diğer devletlerin politikalarının yanlış şekilde alınması ve topluma uygun kaynakların kullanılmaması, özelleştirme politikaları gibi halkçı politikalarından ayrılmaları örnek olarak gösterilebilir.

Yoksulluk kuşaklar arası aktarılan bir olgu olmakta nesilden nesile geçmektedir. Bu zincirin kırılması oldukça zor olmaktadır, çünkü yoksul insanların eğitim ve sağlığa ayırdıkları bütçe yok denecek kadar azdır ve bu da eğitimde ve diğer alanlarda toplumda fırsat eşitliğini sağlayamamaktadır.

Günümüzde yoksullukla mücadelede günübirlik uygulamalar, faaliyetler sürdürülmekte, sosyal patlamanın önüne geçebilmek için kısa süreli ayni ve nakdi yardımlar yapılmakta, yoksulların neden yoksul olduklarını değil, yoksulların kendilerine yapılan yardımlar sürekli olarak hatırlatılarak yardımları verene karşı minnet duygusu oluşturularak bağımlılıklarının sürdürülmesi istenmekte, insanlara balık tutmak yerine balık verme politikası güdülmektedir.

Sosyal hizmet uzmanları (SHU) bu çalışmalara öncülük etmeli, yoksullukla mücadelede yaşadığı ülkenin mevzuatını çok iyi derecede bilmeli, müracaatçılarının bu kaynaklara erişebilmesi için havale edici ve kaynak sağlayıcı rollerini kullanabilmelidir. Müracaatçıların güçlendirme ve sistem yaklaşımını kullanarak kendi kendilerine yetebilecek bir düzeye getirebilmeli ve müracaatçının sosyal hizmet uzmanına ve çevresine bağımlılığını ortadan kaldıracabilmelidir.

1.2. Araştırmanın Problemi

Bu araştırma, yoksullukla ilgili olarak Türkiye'deki bir grup SHU' nın yoksulluğa yönelik algılarının ve tutumlarının belirlenmesi, yoksullukla mücadele eden meslek elemanlarının müracaatçı gruba yönelik algı ve tutumlarının anlaşılabilmesi, olumsuz sonuçlara neden olabilecek müdahalelerin ve müracaatçı gruba zarar verebilecek tutumların önlenmesi açısından önemlidir. Sosyal hizmet alanında dezavantajlı sayılan bu müracaatçı gruba yönelik olumlu tutum ve davranışların yoksulluk sorununun azaltılması ve çözümüne olumlu katkılar sağlayabileceği düşünülmektedir.

SHU' ları ve akademisyenleri, yoksul gruplar ve yoksulluğa yönelik tutumlar ile ilgili güvenilir bir ölçeğe ihtiyaç duymaktadır. Ölçeğin müdahale girişimlerinin çeşitlenerek geliştirilmesine zemin hazırlaması ve konuya ilişkin literatüre katkı sağlaması beklenmektedir.

Yoksulluk, üzerinde görüş varlığına varılan bir konu olmayıp, kesin sınırlarla ölçülemeyen toplumların gelişmişlik düzeyleri ile ilgili değerlendirilebilen bir durumdur. Bazı toplumlarda kişinin evi olamaması yoksulluk sınırı olarak değerlendirilebilirken diğer toplumlarda ise evinin doğalgaz ihtiyacını karşılayamama durumu yoksulluk olarak değerlendirilmektedir.

Yoksulluk ülkemizde ve dünyada her tabakadan insanı ilgilendiren bir konu olup, işsizlik, evsizlik, vb. gibi birçok sosyal problemle karşılıklı etkileşim içerisinde olan en önemli sorunlardan birisidir. Yoksulluk ve nedenleri konusunda fikir sahibi olabilmemiz için yoksulluk algısının ve yoksullara yönelik tutumların anlaşılması önemli görülmektedir.

1.2. Kuramsal Çerçeve

Araştırmanın kuramsal çerçevesi kapsamında yoksulluğun tanımı, türleri, nedenleri, algısı, etkileri, dünyada yoksulluk, yoksullukla mücadele ve yoksulluk konusunda yapılan araştırmalara değinilecektir.

1.2.1. Yoksulluk

Sözlük anlamıyla yoksul, geçinmekte güçlük çeken kimsedir. Başka bir ifadeyle, yeteri kadar parası bulunmayan veya rahat bir hayat için lazım olan eşyaları bulunmayan kimsedir. Yaşamı devam ettirmek için ihtiyaç duyulan unsurlar bireylere, bölgelere, çevreye ve imkânlarla bağlı olarak farklılık göstermesinden yoksulluğun tespit edilmesi gözlemlenen koşullarla standart koşulların karşılaştırılmasıdır (Aktan ve Vural, 2002, akt. Arpacıoğlu ve Yıldırım, 2011). Yoksulluk; bedensel, psikolojik ve sosyal bir engellilik durumudur (Öztürk ve Çetin, 2011).

Çelik ve Doğan (2012)'a göre yoksulluk, insanların asırlardır iç içe olduğu bir problemdir. İnsanlar tarih boyunca devamlı artan şekilde üretmekte fakat yoksulluk hala devam etmektedir.

Özkul ve Kanyılmaz (2012)'a göre yoksulluk durumu ilk insandan bu yana devam eden fakat zamanımızdaki popüler konulardandır. Tarihte sürekli zengin-yoksul olgusuna tüm devirlerde karşılarız. Belirtileri, şartları ve bu sebeple anlam çerçevesi farklılaşmakla beraber yoksulluk tarih boyunca sosyal gerçekliğin içinde vücut bulabilmiştir.

Yoksulluk olgusu açlıktan hayatını kaybetme, medikal bakımsızlık, evsizlik gibi hayatın kendisini hedef alan en büyük tehlikelerdendir. Günümüzde dünyanın büyük bir kısmında yoksulluğun bu çeşit tehditlerinin bulunduğu yoksulluk durumu bulunmaktadır (Çabuk, 2003).

Çelik ve Doğan (2012)'a göre yoksulluğu nasıl tanımlarsınız? Sorusuna verilebilecek çok fazla cevap bulunabilir. Yoksulluk; “açlıktır”, “eğitimsizliktir”, “barınacak bir evinin olmamasıdır”, “hasta olmak ve tedavini yaptıramamaktır”, “hiçbir işinin olmaması ya da iyi bir işe sahip olamamaktır”, “kirli suyun neden olduğu hastalık nedeniyle çocuğunun ölmesidir”, “gelecek korkusuyla yaşamak ve çocuklarının geleceğinden endişe duymaktır”, “umutsuzluktur”, “eşitsizliktir”, “özgür olamamaktır”, “siyasal yaşama katılamamaktır”. Yoksulluk, “az bir varlığa sahip olmak, muhtaç durumda bulunmak, ihtiyaç içinde olmak” durumlarını belirtmektedir.

“Yoksulluk” genel manasıyla “fakirlik, yani sefalet, açlık, yokluk, muhtaçlık” gibi hayatını sürdürme mücadelesi, ihtiyaçları yerine getirme çabasını ifade etmektedir. Yoksulluk, bu sebeple, tüm yardıma ihtiyacı olanların “ortak paydası” olarak ifade edilebilir (Koşar, 2000).

Yoksulluk kavramı ile ilgili dikkat edilmesi gereken bir husus, yoksulluğun “çok boyutlu” yönü ile alakalıdır. Yoksulluk, “gelir dağılımı”, yeterli gelirin bulunmaması olarak “maddi mahrumiyet”, yeterli beslenememe, açlık, bedensel manada “fiziki zafiyet”, eğitim hakkından mahrum kalma, dışlanma vb. bakımından “izolasyon”, her zaman yoksulluk riskine maruz kalabilme durumu anlamında “güçsüzlük”, “katılımın yetersiz olması”, “zamanın yetersiz olması” ve “çevre kirliliği ve çevrenin bozulması” (Aktan ve Vural, 2008, akt. Taşçı, 2010) gibi faktörlerle açıklanabilmektedir.

Çelik ve Doğan (2012)’a göre yoksulluk, yaşamın en gerekli eşyalarından yoksun olmaktır; yoksullar normal koşullar içerisinde dahi beslenemezler, giyinemezler ve bu durumların sonucunda her zaman ölümlerle karşı karşıya yaşamaktadırlar. Ülkelerin bazılarında böylesine yoksulluklar yaşanırken yaşam standartlarının daha yüksek olduğu toplumlar ise böylesine bir yoksulluğu kabul etmemektedirler.

Yoksulluk, birçok toplumda ortak yönleri bulunmakta olup, beş temel bulgu ile ifade edilmektedir:

1. Yoksulları en önemli kaynağı kendi iş gücüdür, eğer ailenin maddi durumu çok kötü ise bu durumda ailenin tüm fertlerinin iş gücüne ihtiyaç duyulur.
2. Eğer yoksulların eğitim seviyesi düşükse niteliksiz işlerde istihdam edilir ve yoksullukları artarak devam etmektedir.
3. Yoksullara devletin sağladığı kamu hizmetlerinin birçoğu götürülemezdir.
4. Yoksullar içerisinde dezavantajlı durumda bulunan incinebilir kişilerin yoksulluğu diğer aile bireylerine oranla daha şiddetli biçimde hissetmektedirler.
5. Yeterli beslenememe, sürekli hastalık gibi durumların yoksullar arasında daha sık bulunmasından dolayı yoksul grup arasında yoksul olmayanlara göre ölüm oranı daha fazladır (Taşçı, 2010).

Yoksulluk, insanların beslenme, ev gibi temel bedensel gereksinimlerini sağlayamadıkları ya da bunları sağlasalar bile gelir dağılımındaki eşitsizlikler sonucu sosyal standardın altında buldukları bir yaşam çeşididir (Gönen vd., 2002).

Pek çok uluslararası örgüt az gelişmiş ülkelerde yoksulluk problemine odaklanırken daha çok gıda temelinde yaklaşmaktadır. Oysaki gelişmekte olan ülkeler ise yoksulluk sorununa sadece açlık olarak yaklaşmamakta, yoksulluğu sosyo ekonomik boyutlarıyla incelemektedir, bu durumun nedeni ise bu ülkelerin açlık problemini uzun zaman önce aşmalarıdır (Dansuk, 1997).

1.2.2.Yoksulluk Türleri

Yoksulluk, çok çeşitli bir özelliğe sahiptir. Bu nedenle yoksulluk değişik biçimlerde tanımlanabilmektedir. *Drewnowski*, yoksulluğu subjektif yoksulluk, göreceli yoksulluk ve mutlak yoksulluk biçiminde üç bölüme sınıflandırmıştır. Subjektif yoksulluk, kişilerin ve hane üyelerinin tamamen kişisel olarak kendilerine bir yoksulluk çizgisi koymaları ve koydukları bu yoksulluk çizgisinin aşağısında kalma durumudur. Göreceli yoksulluk, bireyin gereksinimlerini karşılaması açısından diğer insanlara göre bulunduğu durumdur. Mutlak yoksulluk ise, bireyin geçim için tespit edilen yeterlilik çizgisinin altında bir gelire sahip olması durumudur. Yoksulluğun tanımını yapmak şahsi niteliklerle de ilgili olduğu için oldukça zordur. Yoksulluk ülkelerin gelişmişlik düzeyleri, bakış açıları ile ilgilidir. Afrika'da karnını doyuramayan kişi, Brezilya'da teneke evlerde oturan kişi, ya da Berlin'de yaşayan evinin yakıt ihtiyacını karşılayamayan kişi yoksul sınıfa girmektedir. Bu örneklerde verilen her bir yoksulluk için farklı müdahalelerde bulunmak gerekmektedir. Bu sebeple yoksulluk kişi ve toplumlara göre farklılaşan bir kavramdır (Öztürk ve Çetin, 2011).

Çelik ve Doğan (2012)'a göre yoksulluk bölgeden bölgeye, bireyden bireye global düzeyde üzerinde anlaşmaya varılmış bir tanımlama bulunmamasına rağmen,

sosyal patlamayı önleyecek bir terim olarak düşünülmekte ve tüm insanlar tarafından en önemli sorun olarak görülmektedir.

Yoksulluğun değişik çeşitleri, yanında değişik yoksulluk biçimlerini ortaya çıkarmaktadır. Bunlar, yoksulluk çeşitleri veya çerçeveleri olarak ifade edilebilirler. Temelde yoksulluk, “mutlak”, “görelî”, “insani”, “çalışan”, “kır-kent”, “nöbetleşe”, “objektif-sübjektif” ve “gelir” yoksulluğu şeklinde değişik alt tanımlamalarla açıklamak gerekmektedir. Yoksulluğun türleri içerisinde en önemli olanı ve en fazla üzerinde durulanı “mutlak yoksulluk” tür. Mutlak yoksulluk bireyin bir gün içerisinde alması gereken asgari kalori miktarını alamama ve harcama düzeyini yapamama durumudur. Mutlak yoksulluğun eleştirilen noktası ise fazla ama kötü beslenme ya da yetersiz beslenememeyi göz ardı etmesidir (Taşçı, 2010).

Mutlak Yoksulluk: bireyin ya da hane halkının yaşamını devam ettirebilecek seviyede asgari refah seviyesini yakalayamamasıdır. Mutlak yoksulluk iki çeşitle hesaplanmaktadır, ilki en az gıda harcamalarını ikincisi ise ısınma, giyinme, barınma gibi gereksinimleri de hesaplanmaktadır.

Görelî Yoksulluk: Bireyin toplumdaki ortalama refah seviyesinin altında olmasıdır. Görelî yoksulluk ile mutlak yoksulluk arasındaki en önemli fark gelir seviyesi çizgisidir. Görelî yoksullukta çizgi toplumun ortalamasına göre, mutlakta ise bireyin gereksinimleri için gerekli olan en az gıda ya da ilave olarak giyinme, ısınma barınma gibi ihtiyaçlarda hesaba katılır (Cural, 2009).

Yoksulluk çeşitleri içerisinde insani yoksulluk kavramı yoksulluğun sadece para, mal yoksulluğu olmadığını aynı zamanda insani bir biçimde yaşam standartlarından da yoksun olma durumuna işaret etmektedir.

Çalışan yoksulluk ise yoksulluğun diğer bir çeşididir. Çalışan yoksullar ise herhangi bir işte çalışmalarına rağmen kazançlarının yoksulluk seviyesinin altında olmasıdır.

Yoksulluğun son çeşidi ise gelir yoksulluğudur. Gelir yoksulluğu en az yaşam standartlarına veya temel ihtiyaçların karşılanabilmesi için birey ya da hane halkının çalışmasına rağmen gerekli miktarda kazanç sağlayamamaktadır (Taşçı, 2010).

1.2.3. Yoksulluğun Nedenleri

Özellikle son 35 yıldır teknoloji, bilgi, mal ve hizmetlerin uluslararası pazara sunulması, ticari yasakların kaldırılması sonucunda toplumlar birbirlerine bağlanmışlar ve küreselleşme kavramı bu şekilde ortaya çıkmış ve en çok tartışılan konulardan bir tanesi olmuştur (Köse, 2008).

Cansız ve Taşpınar (2013)' a göre küresel anlamda yoksulluk en fazla Afrika, Asya ve Latin Amerika ülkelerinde yaygındır. Yoksulluk kavramı bütün ülkeleri ilgilendirdiği için küresel boyuta ulaşmaktadır. Asya'daki yoksulluğun nedeni kırsal kökenlidir. Afrika'daki yoksulluğun nedeni iç savaşlar iken, Latin Amerika'da neden siyasi istikrarsızlıklardır.

Neo liberal politikaların küreselleşme sonucunda diğer toplumlarda yayılması sonucunda yoksulluk bu ülkelerin kronik bir soruna haline gelmiştir. Küreselleşme sonucunda çok az kişi bu durumun imkânlarından faydalanırken ne yazık ki toplumun büyük bir kısmı ise bu politikalar nedeniyle dışlanmış ve zarar görmüşlerdir. Küreselleşme ile yoksullukta küreselleşmiştir. Küreselleşme nedeni ile otomasyon sistemlerinin diğer ülkelere transfer edilmesi ile birçok kişi ya işinden olmuş ya da düşük maaşla sosyal güvencesiz işlerde çalışma zorunda kalmışlardır (Köse, 2008).

Küreselleşme ile büyük çok uluslu şirketler yatırımlarını hammaddenin çok ve iş gücünün daha fazla ve ucuz olduğu sendikal örgütlerin olmadığı üçüncü dünya ülkelere yönelmişler, bu ülkelerde herhangi bir zorlukla karşılaşmaları durumunda ise sermayelerini diğer gelişmemiş olan üçüncü ülkelere götürerek emek sömürgesinde bulunmuşlardır (Köse, 2008).

Neo liberal politikalar sonucunda işgücünün ucuzlaması, hak talebinde bulunan iş gücüne işsizleri göstererek tehdit edilerek rekabetin arttırılması maaşların daha da düşmesine sebep olmaktadır ve bu nedenle yoksulluk nesilden nesile aktarılan çözülemeyen bir probleme dönüşmüştür (Uzun, 2003).

Yoksulluğun Türkiye’de ise temel nedeni gelir dağılımının eşit olmamasıdır. Yoksulluğu daha da arttıran sebepler ise nüfusun çoğalması, bölgeler arası farklılıklar, sanayileşmenin planlanmaması, özelleştirmeler, ekonomik patlamalar ve doğal afetlerdir. Şehirlere göç daha da artmış, emek ve iş gücü azalmış ve işverenin bu durum çıkarına gelmiş, emek sömürüsü meydana gelmiştir. Enformel sektörde çalışan nüfus sürekli artmıştır (Köse, 2008).

Karataş ve Arıkan (2001)’a göre gelir dağılımındaki dengesizlik Türkiye’de yoksulluğun en önemli sebeplerden bir tanesidir. Milli gelirin çok büyük bir bölümü, toplam sayıları çok az olan bir nüfus tarafından paylaşılırken; küçük bir kısmı da, toplam sayıları oldukça çok olan bir nüfus tarafınca bölüşülmektedir. Hızlı nüfus artışı da bu konuda olumsuz bir etkiye sebep olmaktadır. Zaman ilerledikçe, yeterli politika önlemlerinin alınmaması ile Türkiye’de zengin ve yoksul arasındaki uçurum artmakta, diğer bir söylemle, yoksul daha yoksullaşmakta zengin daha zenginleşmektedir.

Buz vd. (2012)’ e göre sosyal hizmet bilimi, sosyal adalet ve insan haklarına öncelik veren bir bilimdir bu nedenle yoksullukla ilgili tanımlar çok önemlidir. Sosyal bilimler yoksulluğun bireysel, yapısal ve kader nedenleri üzerine yoğunlaşmaktadır. Bireysel yaklaşım, davranışlar ve kültürel faktörlerin üzerine yoğunlaşmaktadır. Bu yaklaşıma göre yoksulluk, istenmeyen davranışların, zihinsel rahatsızlıkların ve uygun olmayan yaşam biçimi sonucunda meydana gelmektedir. Bu yaklaşıma göre yoksulluk nesilden nesile geçiş yapmaktadır. Bireysel yaklaşım yoksulluğu açıklarken bireysel nedenlere bakarken, yapısal yaklaşım ise dış faktörler üzerinde durmaktadır. Yapısal yaklaşım ise yoksulların eğitim seviyelerinin ve gelirlerinin düşük olması nedeniyle yoksullaştıklarını, yapısal hiyerarşide istenmeyen yerde bulduklarına ve sosyal yapının kurbanları oldukları

üzerine vurgu yapılmaktadır. Bazı sosyal bilimciler ise belirli kültür ve istenmeyen hiyerarşik yapıda bulunma durumunu yoksulluğu açıklamada yetersiz kaldıklarını ve bunlara ek olarak bireyin kontrolünün bulunmadığı kader durumunun yoksulluğun nedeni olarak gördüklerini ifade etmektedirler.

Cansız ve Taşpınar (2013)'a göre yoksulluk nedenleri, kişinin bireysel özelliklerinden kaynaklanan nedenler ve kişinin etkisinin bulunmadığı çevreden kaynaklanan nedenlerdir. Bireysel nedenler:

- ✓ Bedensel ve psikolojik hastalık,
- ✓ Engellilik,
- ✓ Kumar ve madde bağımlılığı gibi kötü alışkanlıklar,
- ✓ Eğitim seviyesinin düşüklüğü,
- ✓ Beceri yoksunluğu nedeniyle işlerde çalışamama,
- ✓ Vefat, ayrılma, terk etme gibi sebeplerle aile birliğinin bozulması
- ✓ Çalışmaya ilişkin olumsuz ücret problemleri ve etik değerler
- ✓ İsteddiği koşullarda iş bulamamak,
- ✓ Suç kurbanı olmak,
- ✓ Cinsiyet, yaş gibi özelliklerdir.

Çevresel nedenler ise:

- ✓ Yaşanılan coğrafyanın nitelikleri (toprak, iklim ve su vb. şartların elverişsizliği),
- ✓ Savaşlar, doğal afetler, ekonomik krizler,
- ✓ Teknolojik gelişmelere paralel olarak insan gücüne duyulan ihtiyaçta azalma,
- ✓ Ülkenin gelir dağılımındaki eşitsizlik,

- ✓ Ülkedeki istihdam politikaları nedeniyle yüksek işsizlik oranı ya da var olan işlerdeki ücretlerin düşük olması,
- ✓ Yolsuzluklar,
- ✓ Ülkedeki hızlı nüfus artışı,
- ✓ Toplumda yaşanan hızlı sosyal değişimler (göç, çarpık kentleşme, aile yapısındaki küçülme vs.) dir.

Göç, kayıtlı sektörden kayıtsız sektöre kayma, işsizlik, sendikasılaştırma politikaları, , göç gibi problemler ücret eşitsizliğine, gelir dağılımının bozulmasına ve bu sebeple yoksulluğun artmasına neden olmaktadır (Kesici, 2007).

Birleşmiş Milletler' in yoksulluk konusunda yapmış olduğu çalışmalarında yoksulluğun nedenlerinden çok yoksulluğun sayısal verileri ile ilgilendikleri görülmektedir. Küreselleşme, gelir dağılımındaki eşitsizlik gibi nedenler yoksulluğu daha da arttırmaktadır (Köse, 2008).

Aktan (2002)'a göre vergi sisteminin adil olmaması, faizin yüksek olması, afetler, bireylerin farklılıkları, işsizlik, tekel ekonomisinin bulunması gibi etmenler yoksulluğun nedenleridir (akt. Cural, 2009).

Gönen vd. (2002)'e göre, sosyal, siyasal ve ekonomik durumlar yoksulluğun temel nedenleridir.

- ✓ Birey ve hane halkı düzeyinde; bireyler koşullar onların dışında geliştiği ve müdahalelerinin bulunmadığı ya da çok az olduğu durumlar sebebiyle sıkıntıya düşmektedirler.
- ✓ Toplumsal düzeyde ise, başta gelen nedenler ise kaynak ve sunulan hizmetlerin eşit bir biçimde bireylere ve bölgelere verilememesidir.

1.2.4. Yoksulluk Algısı

Özservet (2013)'e göre algının içerisinde görme duyma ve çok fazla etmen bulunduğundan oldukça karmaşık bir konudur. Algıda sosyal değerler, tutum, geçmiş yaşam, bireyin zihinsel kuruluşu ve pek çok içsel neden etkili olmaktadır. Algı toplumda bireylerin birbirleri olan ilişkilerinde en temel unsurlardan olup çok büyük bir öneme sahiptir.

Cansız ve Taşpınar (2013)'a göre sosyal dışlanma hem yoksulluğun bir nedeni, hem de bir sonucu olabilmektedir. Yoksul kişilerin baş etmek zorunda kaldıkları bir başka olumsuz durum da sosyal dışlanmadır. Sosyal dışlanma, topluma katılmanın veya toplumun bir üyesi olmanın verdiği sosyal kaynaşmanın karşıtı ya da tam tersi olarak tanımlanmaktadır. Sosyal dışlanma kavramı içerisinde ekonomik, sosyal, siyasi gibi süreçlerinde yer almaktadır. Sosyal dışlanmaya maruz kalmış kişiler birçok riske karşı zayıf ve dirençsiz olan kişilerden oluşmaktadır. Yoksulluk ve sosyal dışlanma ve çoğu kez birbiri yerine kullanılabilen kavramlardır. Ancak sosyal dışlanma daha geniş bir kavramdır. Bu yüzden sosyal dışlanma maruz kalmış her insan yoksul insan anlamına gelmemektedir.

Özservet (2013)'e göre günümüzde zenginler ve yoksullar kendi kültürlerini oluşturarak, şehirlerde farklı yerleşim alanlarını oluşturmaktadırlar ve bu durum iki kesimin daha da ayrılmasına neden olmaktadır.

Yoksulluk, bireyin kendine güvenini, saygısını da etkilemekte ve bu psiko-sosyal unsurlarda tahribata neden olmaktadır. Yoksulların kendilerine algıları ise şöyledir:

1. Yoksulluğu hissetme: Gelir bakımından toplumdan daha geride olduklarını ve ekonomik yönden yoksun olduklarını düşünmektedirler.

2. Yaşamı kontrol edememe: Yoksullar kendi yaşamlarının üzerinde bile tasarrufa sahip olmadıklarını yaşamlarını şanslarının ya da diğer bireylerin etkilediğini düşünürler.
3. Güçsüzlük: Yaşamlarına şanslarının ya da diğer insanların daha çok etki ettiklerini düşünürler, güçsüzlük surumu özellikle yaşlılıkta daha da şiddetlidir.
4. Dışlanma: Yoksullar kendilerini toplumdan dışlanmış ve reddedilmiş olarak düşünmektedirler (Gönen vd. 2002).

Özservet (2013)'e göre yoksullarla zenginlerin birbirlerinden ayrılıp farklı yerde yaşam alanlarını oluşturmaları sadece bu iki grup arasında yaşanmamakta, zenginlerinde kendi aralarında yeni yerleşim birimleri oluşturdukları, tanıdıkları, bildikleri, yıllardır komşu oldukları insanlardan ayrılmakta, sırf kendi gelir durumlarına ve sosyo-ekonomik yönden benzer gördükleri buldukları mahalleden, semtten taşınmaktadırlar.

1.2.5. Yoksulluğun Etkileri

Yoksulluk tarihte değişik şekillerde karşımıza çıkmasına rağmen her zaman önemini hissettirmiştir. Dünyamızda kapitalizmin artması nedeniyle yoksulluk ve sosyal sorunlar daha da artmıştır. Göç, sendikal hakların gaspı, işsizlik, gelir dağılımındaki eşitsizlik gibi unsurlar yoksulluğun artmasına neden olmaktadır (Kesici, 2007).

1.2.6. Dünyada Yoksulluk

Gini katsayısı bir ülkede milli gelirin dağılımının adaletli olup olmadığını ölçmeye yarayan bir katsayıdır. Yüksek insani gelişmeye sahip ülkeler arasında gelir adaletinin daha adil olan ülkeler arasında Japonya, Almanya, Hollanda, Bulgaristan yer almaktadır. Avrupa Birliği (AB) ülkelerinde gini katsayısının 0.40 altında olduğu görülmektedir. AB ülkeleri arasında gelir adaletinin daha adaletsiz olduğu ülkelere

yer almaktadır. Bunlar; Portekiz %38.5, İngiltere %36.0, İtalya %35.8, Polonya %34.5, Yunanistan %34.3 gibi AB ülkeleridir. Yine gelir adaletsizliğinin en yüksek olduğu ülkeler arasında Brezilya %57,0'le, Arjantin %51.3'le, ABD %40.8'le yer almaktadır. Orta düzeyde insani gelişmeye sahip ülkeler arasında gelir adaletsizliğin en yüksek olduğu ülkeler arasında Guatemala 55.1, Türkiye 43.6, Kamboçya 41.7 dikkati çekmektedir. Türkiye insani gelişme açısından 84. sırada, 43.6 gini katsayısına sahip orta düzeyde insani gelişmeye sahip ülkeler arasında yer almaktadır. En yoksul %10'da %2.0 ve en yoksul %20'lik dilimlerden aldığı pay %5.3 olarak gerçekleşmiştir. En zengin %20 diliminin ulusal gelirden aldığı pay %49,7, en zengin %10 dilimin ulusal gelirden aldığı pay %34,1'dir. Düşük düzeyde insani gelişmeye sahip ülkeler arasında gelir adaletsizliğin yüksek olduğu ülkeler arasında Sierra- Leone 62,9 ile Zambiya ise 50,8 bulunmaktadır. Sierra-Leone' de en yoksul %10 ve en yoksul %20'de ulusal gelirden aldıkları pay 0,5 ve 1,1'dir (Cansız, 2013).

Uluslararası düzeyde gelir dağılımındaki dengesizlik 1970-89 arasında daha da bozulmuştur. Dünya nüfusunun en zengin %20'sine sahip olan ülkeler, küresel Gayri Safi Milli Hasıla (GSMH) içindeki paylarını %73,9'dan, %80,7'ye arttırmışlardır. Dünya nüfusunun en yoksul %20'sine sahip ülkelerin, küresel GSMH içindeki payı ise, %2,3'ten %1,4'e düşmüştür. Neo-liberal politikaların yaygın uygulama alanı bulunduğu yüzyılımızın son çeyreğinde gerçekten de, dünyanın en zengin ve en fakir ülkeleri arasındaki gelir uçurumunun giderek açıldığı, konu ile ilgili rakamlara bakıldığında açıkça gözlenebilen bir durumdur. Dünya nüfusunun en zengin %20'sine tekabül eden ülkelerin, küresel GSMH içindeki payları 1970–1989 arası dönemde %73,9'dan %82,7'ye yükselmiştir. Dünya nüfusunun en yoksul %20'sine sahip olan ülkelerin küresel GSMH içindeki payı ise,%2,3'den %1,4'e gerilemiştir. Başka bir dünya gelir dağılımı tablosunda ise; dünya nüfusunun %85,2'sini teşkil eden yoksul ülkelerin dünya gelirinden aldığı pay yalnızca %21,5'tir. En zengin %14,8 nüfus payına sahip ülkelerin dünya gelirinden aldığı pay ise %78,5' tir (Çeken vd., 2008).

1.2.7. Yoksullukla Mücadele

Çelik ve Doğan (2012)'a göre yoksulluğun tanımlanması bakımından önemli olaylar ve zamanla birlikte farklılaşmalar yaşanmaktadır. Tarihte yoksulluğa baktığımızda mutlak bakış açısı ile yoksulluğun sadece en temel gereksinim seviyesine göre belirlenmesinden görece yoksulluk seviyesine geçerek yoksulluğu toplumun koşulları da hesaplanarak sosyo-ekonomik ihtiyaçlarında içinde bulunduğu bir hesaplama sistemine gidilmesi görülmektedir. Tarihten günümüze doğru geldikçe yoksulluğun çevresel, toplumsal faktörlerinde hesaba dahil olduğu bir anlayış görmekteyiz. Yoksulluğun doğru bir şekilde tanımının yapılması yoksullukla mücadelede etkin strateji ve yöntemlerin oluşturulmasında çok önemli katkı yapmaktadır.

Koray (2012)'a göre ekonomik gelişme ile birlikte devletin asli görevi artan zenginliklerin daha adil, dengeli bir şekilde paylaşılmasıdır. Gelir dağılımının adaletli bir şekilde olabilmesi için insana yatırım yapılmalı, insanların eğitim seviyeleri yükseltilmeli, iş olanakları artırılmalı, sosyal faaliyetlerin desteklenmeli, insanlar için fırsat eşitliği sağlanmalıdır.

Koray (2012)'a göre ekonomik zenginliklerin yaygınlaştırılması, kamu servetinin sosyal amaçla özelleştirilmesi, özel kısımdaki servetin yeniden dağıtılması şeklinde yapılabilir. Bunların yapılabilmesi için:

- Kamuya hisse senetleri gerçek değerinin altında satılmalı;
- Kişilerin alabileceği hisse senedi adedi kısıtlanmalı;
- Belli bir zaman için hisse senetlerinin yeniden satışı yasaklanmalı;
- Hisse senetlerinin borsa değerleri korunabilmesi için, devlet tarafından lazım olduğunda müdahale alımları yapılmalı;
- Bir kişinin hisse sahibi olarak kullanabileceği oy hakkı kısıtlanmalıdır.

Koray (2012)'a göre özel kesim servetinin yeniden paylaşılmasında uygulanabilecek biçimler ise şöyledir:

- 1) İşletmelerin rızaları ile kamuya sunulması;
- 2) Miras biçiminde servetin geçmesinin kısıtlanması;
- 3) Bir kere olmak üzere özel kesim servetinin kanunla yeniden dağılımının sağlanması.

Çelik ve Doğan (2012)'a göre yoksullukla etkili bir mücadelede için stratejik bakımdan iyice düşünülmüş anlaşılır ve kararlı bir düşünce yapısı olması gerekmektedir. Yoksulluğu azaltma stratejisi beş bölümü kapsamalıdır:

1. Tüm boyutları ile yoksulluğun tanımlanması;
2. Sosyal sınıfların, yoksulların ve yoksulluk sınırının tanımlanması;
3. Yoksulluğun ölçümünde kullanılan metot ve yöntemlerin belirlenmesi;
4. Yoksulluğa yol açan yapısal ve dinamik faktörlerin incelenmesi;
5. Uygulanacak politika ve programların formüle edilmesi ve seçimi.

Özkul ve Kanyılmaz (2012)'a göre küresel düzeyde yoksulluk, işsizlik, göç, gelir dağılımının eşitsizliği gibi nedenlerle devamlı artmaktadır. Gelir dağılımının dengesizliği, yaşanan ekonomik krizler ve işsizlik nedeniyle sürekli artarken, bireylerde yaşamlarını sürdürebilmek için çeşitli mücadele yollarına girmektedirler. Kayıtlı sektörde iş bulamayanlar ise kayıt dışı marjinal işlere yönelmektedirler. Kayıt dışı sektör bireylerin sosyal güvencesiz gibi zor şartlar altında çalışmalarına ve aynı zamanda vergi kaybı gibi durumlara neden olmaktadır.

Cansız ve Taşpınar (2013)'a göre yoksulluğun artmasıyla birlikte bu konuyla ilgili çeşitli araştırma ve çalışmalar yapılmaktadır. Bulgulara göre gelişmiş ülkelere nazaran azgelişmiş ülkelerde yoksulluğun boyutlarının daha da ciddi olduğu gözlenmektedir. Yoksulluğun azaltılmasına yönelik çalışmaların sadece yerel olarak

kalmaması, ayrıca Dünya Bankası, IMF gibi uluslararası kuruluşlarında gerekli desteği sağlaması gerekmektedir.

Uzun (2003)'un yapmış olduğu çalışmaya göre yoksullukla mücadele Dünya Bankası zamanla değişik politikalar ortaya koymuştur. Bunlardan ilki gelişmekte olan ülkelerin sanayileşme sürecini hızlandırarak yoksulluğun kaldırılabilceğini öngörmüşlerdir. İkinci politika ise kırsal gelişme ile yoksulluğun azaltılabileceği savunulmuştur. Son olarak ise gelişmekte olan ülkelerin borçlarının artmasıyla makro ekonomik dengenin sağlanması olmuştur. Bu nedenle piyasanın güçlendirilmesi ve kamunun özelleştirilmesi amacını güden neo-liberal politikalar izlenmiştir ve bu politikalar günümüzde hala tartışılmaktadır. 1990 yılında Dünya Kalkınma Raporu hazırlanmıştır, bu raporu şu şekilde özetlenebilir.

1. *Ekonomik Büyüme:* Bankaya göre yoksulluğu azaltmanın temelinde ekonomik büyüme gelmektedir. Bu yaklaşım doğru olabilir ama ekonomik büyüme aynı zamanda gelir eşitliği ve adaletini de beraberinde getirmelidir.
2. *İnsana Yatırım Yapmak:* Banka büyüme ile sağlık, eğitim ve nüfus planlanmasında önemli olduğunu vurgulamaktadır.
3. *Ekonomik Denge:* Banka makro ekonomik politikaları desteklemesine rağmen sosyal patlamaların önüne geçmek için hükümetlerin güvenlik ağlarını oluşturmasını, sosyal yardım ve sosyal hizmetlerin sunulması önlemlerinin alınmasını istemektedir.
4. *Katılım ve Çevre:* Yoksullukla mücadele için karar alma mekanizmaları olan yönetime yoksullarında katılmalarını istemekte, STK'ların güçlendirilmelerini, demokrasinin korunarak geliştirilmesine vurgu yapmaktadır.
5. *Dünya Bankası Borçları:* Banka yoksullukla mücadele için borç vermenin önemli olduğunu vurgulamaktadır. Banka temel altyapı hizmetlerinin sağlanması, sosyal

sektörlere destek sağlanması, çevrenin korunması ve insani kaynakların geliştirilmesini istemektedir.

Uzun (2003)' a göre Dünya Bankası yoksul nüfusu fazla olan ülkelere yoksulluk sorunun aşılması için kaynak, teknik yardım ve politika öneren bir kurumdur. Banka dünyada yoksulluğu silmek istemektedir bunun içinde ekonomik gelişmenin temel prensip olduğunu, bireysel gelişin sağlanması gerektiğini, insana yatırım yapılmasının zorunlu olduğunu, çevrenin korunması gerektiğini, karar alma mekanizmalarına yoksulların da katılımlarının sağlanmasının gerektiğini vurgulamıştır. Dünya bankası politikaları kimi araştırmacılara göre olumlu bulunurken, kimi araştırmacılara göre ise olumsuz bulunmaktadır.

Uzun (2003)'a göre yoksullukla mücadele için 2000 yılı Dünya Kalkınma Raporu'nda üç politika aracı öne çıkmıştır.

Fırsat (Opportunity), yatırımlara vurgu yapmaktadır, yatırımların sağlanabilmesi için şeffaf ve basit düzenlemeler yapılarak istikrarlı mali ve para politikalarının yapılarak ve bu sayede yatırımların sağlanarak yoksulların sürekli olarak dillerinde bulunan elektrik, su, okul, hastane, pazar gibi yerlerin halkın kullanımına sunulması sağlanmalıdır.

Yetki verme (Empowerment), devletin mali konularda piyasaya daha çok özgürlük ve yetki vermesini, büyüme ve sosyal sınırlamaları kaldırmasını öngörmektedir.

Güvenlik (Security), Dünya Bankasının bu politikası risk faktörlerinin yok edilmesi üzerine olmaktadır, böylece daha istikrarlı bir yapı hedeflenmektedir.

1.2.8. Yoksullukla İlgili Yapılan Araştırmalar

Araştırma için yapılan literatür incelemesinde; SHU' larının yoksulluğun nedenlerine ilişkin algılarını ve yoksullara yönelik tutumlarını konu alan araştırmaya rastlanmamış, konu ile ilişkili olduğu düşünülen araştırmalara aşağıda yer verilmiştir.

Dansuk (1997)'un "Türkiye'de Yoksulluğun Ölçülmesi ve Sosyo Ekonomik Yapılarla Ölçülmesi" isimli çalışmasında gelişimi az olan ülkelerde açlık probleminin çözümü için çaba sarf eden birçok kurum için, yoksulluğun gıda ölçütünde araştırıldığı ifade edilmektedir. Diğer taraftan gelişmeye çalışan devletler içinse bu ülkelerde açlık problemi olmadığı ve bu durumu aştıkları için yoksulluğu sadece gıda bazında değil, sosyal ve ekonomik durum içerisinde yoksulluğu incelemektedirler.

Morçöl (1997)'ün "Türkiye'de Yoksulluk ve Yoksulluğun Belirleyicileri İçin Önemli Açıklamalar" isimli yapmış olduğu çalışmada, yoksulluğun tanımları için cinsiyet, yaş, eğitim ve gelirin, önemli belirleyiciler olduğunu ifade etmiştir. Morçöl kişilerin yaş, cinsiyet, eğitim durumu gibi özellikleri ile yoksulluğun nedenlerine ilişkin algılamaları sınıflandırmıştır. Morçöl yoksulluğun nedenlerine ilişkin algılarla ilgili yapılmış çalışmaları incelediğinde, bireylerin yoksulluk ile ilgili tutumlarında hem içsel nedenler, kişilik özellikleri, hem de dışsal durumlardan kaynaklanan etkenler rol oynadığını, yoksulluk ve demografik veriler, gelir, dini inanç, eğitim, yaş, ırk ve cinsiyet gibi değişkenler arasında sıkı bir ilişki olduğunu ifade etmiştir.

Gönen vd. (2002)'nin yürüttükleri çalışmalarında, yoksulluğun tanımı yapılmış, yoksulluğun pek çok toplumda benzerlikler gösterdiği, temelinde ortak noktalarının olduğu ifade edilmiştir. Yoksulluğun yoksulların vücut ve mental gelişimlerini ayrıca ruhsal ve sosyal yapılarını da negatif biçimde etkilediği ve bu nokta da yoksulluğun benlik yapısına zarar verdiği ifade edilmiş ve yoksulluğun birey, aile ve toplum düzeyindeki nedenlerini, yoksulluğu azaltma ve yoksulluğu önlemede sürdürülebilir yaşam kalitesi için sosyal hizmetlerin önemi vurgulanmıştır.

Çubuk 2003 yılında yürüttüğü “Güney Doğu Anadolu’da Yoksulluğun Sosyal Göstergeleri” başlıklı çalışmada, Güney Doğu Anadolu bölgesinde yaşayan vatandaşların yoksulluk göstergelerinin belirleyicileri olan eğitim, sağlık, ekonomi açılarından ülke geneline oranla karşılaştırılması yapılmış ve GAP projesinin bölgeye olan yansımaları incelenmiştir.

Yoksulluk bireysel nedenlerle ilgili olabilir fakat bireysel nedenlerden daha baskın olan bir durum vardır bu da yapısal nedenlerdir, devlet eğitim, sağlık, iş olanakları gibi alanlarda fırsat eşitliğini vatandaşlarına sunamıyorsa yoksulluğun bir kesimi etkilememesi mümkün değildir. Fırsat eşitliği kadar önemli bir durum vardır, bu da kaynakların adaletli ve eşit bir şekilde dağılımıdır, böylelikle vatandaşlar arasında gelir dağılımı bakımından uçurum oluşmaz ve toplumda çatışma ortamının engellenmesi sağlanabilir.

Kule ve Es (2006)’ in yapmış oldukları “Kentsel Yoksulluk: Kocaeli Örneği” isimli çalışmalarında yoksulluğun tanımı, çeşitleri, sebepleri ve etkileri ile özellikle şehirselleşme ve şehirleşme üzerine Kocaeli’nde şehirleşme ve şehir yaşamı üzerinde etkilerini incelemiştir.

Gürses (2007), Türkiye’de yoksulluk ve yoksullukla mücadeleyi konu alan çalışmada, zamanımızda uygulanan neo-liberal ekonomi politikaları ve küreselleşme süreci ile 1980’den sonra dünyamızda, devletler arasında farklılıkların arttığı, dünyada ve Türkiye’de yoksulluğun arttığını, ekonomi politikaları, globalleşme, ekonomik çalkantılar sonrasında sosyal sınıflaşma, şehir yerleşim planları ve kültürel olgularda meydana gelen dinamiklerin yoksulluğu özellikle şehirlerde belirgin bir hal almasına neden olmuş, sosyal sınıflar arasında gelir dağılımındaki adaletsizlik daha da arttığını ifade etmiştir.

Yoksulluğun oluşmasında hükümet politikalarının etkili olduğu gibi global politikaların da sonucunda meydana geldiği gerçektir. Dünya piyasaları birbiri ile ilişki halinde olup karşılıklı olup birbirlerini iyi ya da kötü bir biçimde etkilemekte, gelişen ekonomi ülkelere refah seviyesine yakalamalarına imkân sağlamakta fakat bu

gelişimin belirli kişi ya da kişilere yarar sağlaması ise yoksulluğu körüklemekte, gelir dağılımında eşitsizliklere sebebiyet vermektedir.

Çeken vd. (2008)'nin yapmış oldukları “Eşitsizliği Derinleştiren Bir Süreç Olarak Küreselleşme ve Yoksulluk” çalışması, dünya nüfusunun en zengin ve en yoksul ülkelerindeki küresel GSMH içindeki paylarını ve neo-liberal politikaların yoksulluğa olan etkileri incelenmiştir.

Cural'ın (2009) “OECD Ülkelerinde Yoksulluk: 1980 Sonrası Gelişimin Analizi” isimli çalışmasında az gelişmiş ve gelişmekte olan ülkelerdeki yoksulluk sorununun çözümü üzerine yoğunlaşan uluslararası örgütlerin yoksulluk kavramının bu ülkelerde farklı manalar içermesinden ve ihtiyaç düzeylerinin farklı olmalarından dolayı yoksulluk sorununu farklı şekilde değerlendirdiğini ve bu ülkelerdeki yoksulluğun nedenlerini incelemiştir.

Yoksulluk ülkeden ülkeye değişiklikler gösterebilmektedir. Örneğin Afrika'da evi olmayan bir aile için yoksul denilebilirken, Avrupa'da ise evinin doğalgazı olmayan aile yoksul kategorisi içinde değerlendirilmektedir. Yoksulluğun belirleyicilerinde ülkelerin gelişmişlik düzeyi ve vatandaşlarına sundukları ortalama yaşam standartlarında hangi unsurların yer alması gerektiği gibi durumlar önemli rol oynamaktadır.

Kunduracı (2009), yoksullukla mücadele-beşeri sermaye ilişkisini araştırdığı çalışmasında, yoksulluğun sebepleri, yoksullukla mücadelede insani faktörün görevi ve bunlar arasındaki etkileşim incelenmiştir. Yoksullukla mücadele sadece yoksullara değil, bütün toplum için sosyo-ekonomik bakımdan pozitif bir katkısının olacağını, yoksullukla mücadele etmenin insan olmanın temel görevinin yanı sıra, bütün bireylerin gelişimi ve kalkınmanın en önemli yapı taşı olduğu ifade edilmiştir.

Çoban vd. (2010)'nin yapmış olduğu “Yoksulluk Ölçeğinin Çince Versiyonundan Türkçe'ye Uyarlanması” isimli çalışmada, yoksulluğa ilişkin teorik

yaklaşımların özellikle iki temel açıyı sunmakta, bunlardan birincisi bireysel nedenlerdir. Bireysel açıklamada örneğin bireyin çalışma motivasyon eksikliği gibi faktörlerin neden olduğu bireyin davranışına, yaşam tarzına ve yoksulluğun kuşaklar arası aktarımına vurgu yapılmaktadır. İkinci temel açı ise yapısal nedenlerdir. Yapısal açıklamada ise yoksulluğa düşük gelir seviyesi, ekonomik ve politikalar gibi faktörlerin neden oldukları, yoksul bireylerin dezavantajlı oldukları ve politikaların kurbanları oldukları vurgulanmaktadır. Yoksulluğun nedenleri ile ilgili literatürdeki ilk sınıflandırmanın Feagin tarafından yapılmıştır. Feagin' in yoksulluğun nedenleri üzerine Amerikalıların algılarını araştırmış ve kötü talih, bahtsızlık ve hastalık gibi durumların da yoksulluğa neden olduğunu ve bu durumu da kader ile ifade etmektedir.

Yoksulluk bireyin eğitim, bilgi, beceri, kişilik özellikleri gibi durumlarla ilişkisi olduğu gibi bireyin etkisinin çok az ya da hiç olamayacağı hastalık, engellilik, doğal afet, deprem, sel, savaş, ekonomik kriz gibi faktörlerin sonucunda da ortaya çıkabilen bir durum olabilmektedir.

Taşçı, 2010 yılında yaptığı çalışmasında yoksulluk kavramı ve türleri, yoksulluğa karşı geliştirilen sosyal politikalar, yoksulluğa karşı bireysel ve toplumsal ahlak duruşu, yoksullara yardım yapmaya karşı olmanın ahlaki gerekçeleri, protestan-liberal ahlak ve yoksulluk ile din ahlakı ve yoksulluk konularını araştırmıştır.

Yoksulluğun nedenlerine baktığımızda bireylerin kontrolünün çok az ya da hiç olmadığı yapısal nedenlerin sonucunda yoksulluğun meydana geldiğini görmekteyiz. Bu da yoksulluğun, toplumsal politikaların sonucunda meydana geldiğini göstermektedir. Yoksullara yardım ise sosyal bir devletin asli sorumluluklarından olup, bunu dernek, kişi ya da dini grupların üzerine yıkması ise değişik problemlerin ortaya çıkmasına sebebiyet vermektedir. Dernek ya da dini grupların yoksullara yardım yapma gibi düşüncelerinin ve hassasiyetlerini olması elbette ki güzel bir düşüncenin ürünüdür, fakat yardımların yapılırken belli kıstaslara göre yapılması, müracaatçı grubun incinmemesi, onlardan herhangi bir yarar sağlanmaması, istismar

edilmemeleri ve yardımların vicdani olarak sıkıntı duyulduğunda değil belirli zamanlarda yapılmasıdır. Meşhur bir atasözü vardır ‘ elden gelen öğün olmaz o da vaktinde olmaz’, bu gibi nedenlere baktığımızda sosyal yardımların devlet aracılığıyla yapılması gerekmektedir.

Öztürk ve Çetin (2011)’in, “Dünya’da ve Türkiye’de Yoksulluk” üzerine yaptıkları çalışmalarında yoksulluk, toplumdan ayırıştırma ve yoksulluğun sebepleri, yoksullukla savaşıma politikaları, bu politikaların gücünü ve uygulanabilirliğini incelemişlerdir.

Yoksulluk sosyal dışlanmayı da beraberinde getirmektedir. Kişinin toplum içerisinde kabulü için toplumun normlarını yerine getirmesi beklenmektedir, bu normlar genellikle kişinin toplum içerisinde statüsü ile alakalıdır. Yoksul insanlar ekonomik, eğitim, sosyal statü bakımından diğer bireylere göre daha düşük olmaları ve diğer insanların yoksullardan kendileri hakkında beklentiye girmemeleri, zarar görme korkuları ya da ortak paydaşlarının olmamasından dolayı dışlanmaktadır.

Şahin vd. (2010) Sosyal Yardımlaşma ve Dayanışma Vakfı (SYDV) personelinin yoksulluğun nedenlerine ilişkin algılarını belirlemek için yaptıkları araştırmada, Ankara’da 8 SYDV Şubesinde bulunan ve araştırmaya katılan ‘sosyal yardım ve inceleme personeli’ kadrosunda bulunan görevlilere yoksulluğun sebeplerine ilişkin algıları belirlemiştir. Araştırmaya katılanların önemli bir bölümü yoksulluğa ilişkin yapısal nedenleri belirtmektedir. SYDV şubelerinde çalışan personelle yapılan bu çalışmanın bulguları çok önemlidir, alanda çalışan görevliler yoksul ailelere yapmış oldukları ziyaretlerde yoksulluğun bireysel nedenlere mi yoksa yapısal nedenlerden dolayı kaynaklandığını araştırmışlar ve yoksulluğun bireysel değil ekonomik istikrarsızlık, özelleştirmeler, yeterli istihdamı sunamama gibi yapısal faktörlerin sonucunda ortaya çıktığını gözler önüne sermişlerdir. Bu çalışma ile yoksullukla mücadelede asıl üzerinde durulması gereken durumlar hakkında yol gösterici bilgiler sunulmaktadır.

Buz vd. (2012)'nin yapmış oldukları çalışmalarında, Türkiye'de Hacettepe Üniversitesi 2. ve 3. sınıfta okuyan sosyal hizmet bölümü öğrencilerine yoksulluğun nedenlerine ilişkin anket uygulamışlar. Öğrencilerin büyük bir kısmının yoksulluğu, fırsat eşitsizliğinin ve yetersiz ekonomik sistemin sonucunda meydana geldiği yapısal açıklamaları tercih etmişlerdir. Araştırmacılar elde ettikleri araştırma bulguları ile Finlandiya ve Avustralya'daki bulguların paralel olduğunu ifade etmektedirler.

Dünya'da, yoksulluğun nedenlerine ilişkin algılar ve yoksullara yönelik tutumları konu alan çalışmalar ise;

Newman (1969) çalışmasında, İngiltere'de 19. y.y.' da ve ondan daha önceki zamanlarda tarihi perspektiften yoksulluğu değerlendirmişler, ilk başta yoksulların desteklenmesinin bir görev olduğunu, çalışabilecek durumda olan kişilerden iş beklentisi olduğunu, fakat yoksulluğun günah veya kara leke olarak görülmediği fikrinin yaygın olduğunu belirtmişlerdir. Çalışmada ayrıca, daha sonraki dönemlerde, sanayi devrimi ile bu görüşün tersi bir görüş geliştiği ve 18.yy'da William Townsend'ın "açlığın vahşi hayvanları evcilleştirdiği, yoksulları yalnızca açlığın çalışmaya zorladığını" vurguladığına değinilmiştir. Bireyin açlık ve iş arasında özgür olduğu ifade edilmiş, yoksulluğun aptallık ve tembelliğin neden olduğu doğal bir cezalandırma sistemi olarak görüldüğü belirtilmiştir. Yoksulluğa tarihi açıdan 3 değişik perspektiften bakıldığı: gelirin ölçüm aracı olarak değerlendirilmesi, iş ve yoksulluk ve son olarak da yoksulluk- işsizlik açılarından değerlendirildiği vurgulanmaktadır.

Yoksullara yönelik yukarıda yapılmış açıklamalara baktığımızda yoksulluğa yönelik ilk açıklamada sosyal bir devletin yaklaşımını görmekteyiz, ikinci açıklamada ise sanayi devrimi ile kapitalist sistem anlayışının benimsenmesi ile insanların vahşi bir hayvan olarak görüldüğü ve çalıştırılmaları için aç bırakılmalarının gerekliliğine vurgu yapılmıştır. Bu durum iş gücü gereksiniminin bir sonucu olarak çıkmıştır, kırsal bölgelerin ekonomik yönden zor durumda bırakılarak

kırdan kente göç mecburi hale getirilmiş ve kapitalist sistemin en önemli unsuru olan iş gücü bu şekilde sağlanmaya çalışılmıştır.

Reeser ve Epstesin (1987), “Yoksulluk ve Sosyal Eylemlere Karşı SHU’ larının Tutumları” üzerine yaptıkları çalışmada SHU’ larının sosyal hizmetin tarihi boyunca, yoksulluk sorununun çözümünü üstlendikleri ve aldıkları bu sorumluluğun zamanla azaldığını, 1960’lardan bu yana SHU’ larının değişen koşullara göre yoksullukla ilgili tutumlarının değiştiğini, sosyal adalet konularının sosyal hizmet okullarının müfredatına eklenmesi gerektiği vurgulanmış. Yazarların bazılarının SHU’ larını olağanüstü değişim ajanları olarak görmekte, diğerlerinin ise SHU’ larının yoksullara ve baskı altındakilere yardım etmediğini, sosyal yardım sisteminin piyonları olduklarını savunduklarını belirten iki zıt görüşe değinmektedir.

Yukarıda sözü edilen çalışmada ise sosyal hizmet okullarında yetişen SHU’ larının zaman içinde sosyal adalet anlayışından koparılmaları gerektiği düşüncesinin benimsendiği ve bu nedenle sosyal adalet konularının okul müfredatından kaldırıldığından bahsedilmektedir, bu da tarihte SHU’ larının çok önemli çalışmalar yaptıklarının ve bu durumun bazı kişi ya da gruplara zarar verdiğiinden söz edilebilir.

Atherton vd. (1993); “Yoksulluğa Karşı Tutumların Ölçümü: Yeni Ölçek” üzerine yaptıkları çalışmada yoksulluk ve yoksul popülasyona karşı tutumların ölçümü için güvenilir ölçeğe ihtiyaç duyulduğunu, SHU’ larının yoksul bireylerle çalışırken, yoksulların sorunlarının tanımlanmasında geliştirilmiş olan bu ölçekten faydalanabilecekleri vurgulanmaktadır. Ayrıca bu ölçeğin sosyal hizmet öğrencilerinin eğitimlerinde kullanılması gerektiğini ve bu sayede yoksulluk ve yoksullar konusunda daha bilinçli bir şekilde yetiştirilebilecekleri ifade edilmektedir.

Yoksullar incinebilir, istismar edilebilir bir gruptur, bu grupta yapılan çalışmalarda ön yargılardan arınmış bir şekilde çalışmak önem arz etmektedir.

Rehner vd. (1997) Mississippi’de SHU’ larının yoksullara ve yoksulluğa karşı tutumlarını arařtırmak amacıyla yürüttükleri çalışmalarında 186 SHU ile görüşmüşlerdir. Bu çalışmada SHU’ larının okuldan mezun olmadan, müfredat programında öğrencilerin yoksulluğa ilişkin teorik önerilerini geliştirebilecekleri yaklaşımların ve yapısal niteliklerin daha da özümsemesi, benimsenmesi ile ilgili çalışmaların geliştirilmesi gerektiği vurgulanmaktadır.

Cozzarelli vd. (2001), yoksullara karşı tutumları ve yoksulların özelliklerini inceledikleri arařtırmada yoksullara yönelik tutumların ve yoksulluğun nedenlerine ilişkin algıların bireyin sosyo-demografik özellikleri, dünya görüşü, dini inanışına göre farklılaştığını ifade etmektedirler. Yapılan arařtırma sonucunda yoksulların yoksulluklarının bireysel nedenlerden kaynaklandığını ve bu nedenle yoksulların suçlandıkları, yoksullara yönelik negatif tutumların olduğu sonucuna ulaşmışlardır.

Sun, 2001 yılında, sosyal hizmet ve sosyal hizmet öğrencisi olmayan öğrencilerin yoksulluğun nedenlerine ilişkin algılarını arařtırmak amacı ile bir çalışma yürütmüştür. sosyal hizmet öğrencileri ve sosyal hizmet öğrencisi olmayan öğrencilerin demografik özelliklerinin (yaş, cinsiyet, ve ırk) öğrencilerin algılarını nasıl etkilediği tanımlamış, yoksulluğun nedenlerine ilişkin algı ve tutumlarındaki farklılığı incelemiş ve karşılaştırmıştır.

Weiss (2003), “Sosyal hizmet Öğrencileri ve Sosyal Değişim: Yoksulluk Üzerine Yakın Görüşlerin Bağlanması”nı arařtırdığı çalışmasında, 19. y.y.’da Londra’da yoksullara yardım için kurulan sığınma evi ve Sivil Toplum Kuruluşlarını (STK) incelemiştir. STK’ lar kamu yardımlarının yoksulları daha da bağımlı hale getirdiği ve yoksulların bireysel becerilerini körelttiğini savunmaktadır. Sığınma evi STK’ ların zıttı olarak yoksulluğun nedenlerini, bireylerin çok az veya hiç kontrol altına alamadığı ağır, zor şartların sonucunda ortaya çıktığını savunmaktadır. STK’ ların yoksulluğa müdahalede bireylerin ve sosyal çevrelerinin düzenlenmesini gerektiğini ve bu yaklaşımın sosyal hizmet müdahalesinin temel modeli olduğunu, sığınma evinin ise STK’ ların zıttı olarak yoksullukla mücadelede toplum içerisindeki yapısal değişimi ve devletin sosyal politikalarının etkili olacağını bu iki

zıt görüşün farklı mesleki müdahalelerin oluşmasına ve mesleki açıdan sıkıntılara neden olduğunu ifade etmektedir.

Reutter vd. (2004), hemşirelik öğrencilerinin yoksulluk ve sağlık hakkında düşüncelerini konu alan araştırmalarında, hemşirelik öğrencilerinin yoksulluğun sağlığa olan etkilerine ilişkin görüşleri araştırılmıştır. Yoksulluk ve onun sağlığa negatif olan etkisi ve yapısal faktörlere vurgu yapılmış, öğrencilerin sınıf deneyimini klinik deneyimleri ile birleştirip yoksul bireylerin aileleri ile işbirliği yapıp, yoksulluk sorununu çözebilecek toplum düzeyinde çalışmalar yapabilecek çalışmalar yapmaları amaçlanmıştır.

Weiss vd. (2009)'nin, "SHU' lar ve Hizmet Sağlayıcıların Yoksulluk İçin Günlük Tutumları" ile ilgili yapmış olduğu çalışmada, yoksulluğun nedenlerine ilişkin teorik ve deneysel literatürde yoksulluğun bireysel, yapısal ve kader olmak üzere 3 tane ana tipinin olduğunu ifade etmektedir. Buna ek olarak duygusal problemlerin ve bireysel yeteneklerin de etkilediği 'psikolojik durum'unda yoksulluğun nedenlerine ek olarak söylenebileceğini ifade etmektedir.

Davidson (2009)'un, yoksul üniversite öğrencilerinin özellikleri: dinsel ve hizmet sunumunun etkilerini araştırdığı çalışmada üniversite öğrencilerine yoksulluğun yapısal ve bireysel nitelikleri üzerine çalışma yapılmış, dinselliğin yoksulluğun nedenlerini dinsel kitaplarda yoksulların sık şekilde dua etmemelerinden dolayı yoksul oldukları ifade edilerek bireysel niteliklere bağlamaktadır. Ayrıca yoksulluğu açıklayacak dinsellik ile ilgili açıklamaların belirsiz olduğu ve bu durumun ileride daha detaylı bir şekilde araştırmaların yapılabileceği vurgulanmaktadır. Yapılan çalışmada üniversite öğrencilerinin bireysel, dinsel, ahlaki niteliklerden daha çok yapısal nitelikleri tercih ettikleri sonucuna ulaşılmaktadır.

Landman ve Renge (2010) SHU' lar ve yoksulların, yoksulluğun niteliklerinin ve yoksullara karşı tutumların belirlenmesi amacıyla yaptıkları çalışmada, grup içi ve dışı faktörlerin SHU' ları ve yoksulların yoksulluğun nitelikleri ve yoksullara karşı tutumlarını etkiledikleri, SHU' larının yoksulluğun nedenlerini bireysel olarak

açıkladıkları, yoksullarla beraberken yoksullara karşı pozitif tutum sergiledikleri, fakat yoksullar ile beraber olmadıklarında negatif tutumlara sahip oldukları, yoksulların ise hem SHU' ları hem de diğer yoksullar ile beraberken yoksulluğun nedenlerini açıklarken yapısal açıklamaları tercih ettikleri, yoksullara karşı negatif tutuma sahip oldukları ifade edilmektedir.

1.3. Yoksullukla Mücadelede Sosyal Hizmetin Rolü

İkizoğlu (2000)'na göre sosyal hizmet, yoksullukla ve yoksulluğun azaltılmasıyla ilgilenen mesleklerin her zaman merkezinde bulunmaktadır. Sosyal hizmetin yoksulluk üzerine gitmesinin, yoksulluğu azaltmaya çalışmasının iki temel nedeni vardır. İlki; yoksulluk adaletli bir toplum ifadesine engel olmaktadır. Diğer bir ifadeyle toplumda yoksul bulunuyorsa adaletten bahsedilememektedir. İkincisi; yoksulluk birçok problemin temelinde bulunan ana sebep gibi görünmektedir.

İkizoğlu (2000)'na göre sosyal hizmet problem çözücü bir meslek olduğuna göre, insanların büyük bir kısmını ilgilendiren yoksulluk problemi gibi oldukça karmaşık bir problemle ilgilenmemesi de düşünülemez. Çünkü yoksulluk birçok problemi ortaya çıkaran hem bir neden, hem de bir sonuçtur. Sosyal hizmet yoksulluğun ortadan kaldırılması veya azaltılmasıyla birinci derecede ilgili bir meslektir.

Yoksulların yaşam kalitesini iyileştirmek için pek çok sorunun aynı anda ele alınması gerekmektedir. Bu açıdan gelişmemiş ve gelişmekte olan toplumlarda yoksulluğun giderilmesi; eğitim, sağlık, güvenlik, hizmet alma olanaklarından eşit olarak yararlanma hakkının herkes için var olması ve sürdürülmesi anlamındadır.

Özkan (2011)'a yoksullar sosyal hizmet müdahaleleri temelinde güçlendirmeye gereksinim duymaktadırlar. Güçlendirme yaklaşımı; yoksulların hayatlarında değişiklik yapmaları için var olan güçlü taraflarını ortaya koyabilmeyi ve güçlerini kullandırmayı amaçlamaktadır. Güçlendirme yoksulların sahip oldukları güçlerini,

olumlu özelliklerini ortaya çıkarma, bunları geliştirme, destekleme, ve kendi kararlarını kendileri vererek hayatlarındaki güç ve denetimlerini artırma olarak kullanılmaktadır.

Yoksullar güçlenme faaliyetini gerçekleştirebilmek için rehber gereksinim duymaktadırlar. Güçlendirme sürecinde rehber niteliğindeki sosyal hizmet uygulamaları ile; (1) yoksullara yönelik olumsuz etiketlemelerin ortadan kaldırılması, (2) bireylerin ya da ailelerin kurumsal ve toplumsal kaynaklara ilişkin farkındalığının artırılması, (3) bireylerin ya da ailelerinin güçlü yanlarını ve değişim gerçekleştirebilmeye muktedir olduklarını görmelerine yardımcı olabilecek zihin yapısının oluşturulması, (4) bireylerin güçlerine, kaynaklarına ve hayallerine inanmalarının sağlanması, (5) yoksulların kendi güçlerini görmelerini engelleyecek korumacı görüşlerin reddedilmesi sağlanmalıdır (Zastrow, 2008; Duyan, 2010, akt: Özkan, 2011).

Duyan (2011)'a göre güçlendirme, "bireylerin yaşam şartlarını iyileştirmek için bireyler harekete geçirebilir" düşüncesiyle kişisel güç, kişiler arası güç ya da politik gücü artırma sürecidir. Sosyal adaleti gerçekleştirmek güçlendirme yaklaşımının temel hedefidir. Bu hedefe ulaşmada SHU' lar, beraber oldukları müracaatçıların, hayatlarında birer "nesne" değil birer "özne" olmalarını hedeflemelidir. Çağdaş sosyal hizmet uygulamasında vurgu, müracaatçıların özellikle baş etme sistemlerini kolaylaştırmak ve sorunların çözümü için güçlü yanlarını ortaya çıkarmaktır.

Güçlendirme yaklaşımında ön plana çıkan ilkeler şunlardır (Miley O'Melia ve DuBois, 1998: s. 83-84, akt. Duyan, 2011):

- Müracaatçının güçlü tarafları olduğunu kabul etmek,
- Müracaatçının motivasyonunun ve güçlü yanlarının beslenmesi ve desteklenmesi önemlidir.
- SHU, müracaatçı ile işbirliğine dayalı bir ilişki kurmalıdır.

-Her çevre kullanılabilir kaynaklar içerir.

-Müracaatçının kurban olduğu fikrinden uzaklaşılmalıdır.

SHU' ları güçlendirme yaklaşımı ile kaynak danışmanı, duyarlı hale getirici ve eğitimci rollerini kullanırlar (Payne, 1992, s. 230, akt. Duyan, 2011). Bu roller SHU' larının dezavantajlı yaşantıları nedeniyle güçsüzlüğü benimsemiş, negatif değerleri olan kişi ve topluluklarla çalışırken işlerine yaramaktadır.

Özkan (2011)'a göre sosyal hizmetin en önemli sorumluluklarından biri yoksullara kaynaklara nasıl erişebilecekleri konusunda yol göstermek ve yoksulları bu kaynaklara erişdirmektir. Duyan (2008)' a göre ülkemizde temel ihtiyaçlarını karşılayamayan ve yaşamlarını en düşük düzeyde dahi sürdürmekte zorluk yaşayan kişi ve ailelere "Ayni Nakdi Yardım Yönetmeliği" ile sosyal yardım hizmetleri verilmektedir. Sosyal Yardım; Yoksulluk içinde olup da temel gereksinimlerini karşılayamayan ve yaşamlarını sürdürmekte zorluk çeken kişilere ve ailelere kaynakların elverdiği kadar yapılan ayni ve nakdi yardımları içermektedir.

İkizoğlu (2000)'na göre SHU' ları yoksulları yakından ilgilendiren istihdam, adaletli gelir dağılımı, sosyal güvenlik vb. konulara yönelik ulusal düzeyde girşilen politika oluşturma sürecine katılarak, mesleki bilgi birikimi ve bu konudaki mesleki bakış açısıyla katkı sağladıklarından mutlaka rol almalıdır.

Gönen vd. (2002)'e göre insanların istek ve ihtiyaçlarının tatmini olarak tanımlanan "yaşam kalitesi" toplumdaki her birey için bir haktır. Herkes için eşit yaşam kalitesi hakkı; sağlık ve eğitime, yeterli yiyeceğe, giyime ve konuta, sağlıklı bir çevreye, hakkaniyete, cinsiyet eşitliğine, toplumsal yaşama katılıma ve bir onura güven içinde sahip olmaya dayalı geniş bir anlam içermektedir. Bu unsurların her biri kendi başına önemlidir. Ancak bir tekinin bile tatmin edilmemesi, "özel yaşam kalitesi" duygusunu etkilemektedir. Bu nedenle, sürdürülebilirlik, yaşam kalitesinin ön koşulu olarak görünmektedir. Sürdürülebilir yaşam kalitesi için kaynak sağlama, hizmet planlama ve götürme gibi unsurlar sosyal hizmet uygulamalarında öne

çıkmaktadır. Sürdürülebilir yaşam kalitesi için bu uygulamaların sorumluluk, kaynaklar, hizmetler ve organizasyon olarak dört temel boyutu dikkati çekmektedir.

Sorumluluk: İnsanlar benimsedikleri ve sahip oldukları değerler nedeniyle diğer insanlara yardım için kendilerini sorumlu hissederler. Toplumda ihtiyacı olan bireylere yardımcı olmak ve bu konuda sorumluluk duygusu taşımak bir değerdir. Bu anlamda profesyonel olarak gerçekleştirilen sosyal hizmet çalışmalarının dayandığı bazı temel ve birbiriyle ilişkili değerler vardır. Bunlar öncelikli olarak bireyin önemini vurgular ve topluma yönelerek çalışmaların hangi düzlemde sürdürüleceğini belirler.

- ✓ Birey, toplumun öncelikli ilgi alanıdır.
- ✓ Bir toplumdaki bireyler birbirine bağımlıdır.
- ✓ Bireylerin toplumsal sorumluluğu vardır.
- ✓ Her bireyin temel fizyolojik ihtiyaçları vardır.
- ✓ Demokratik bir toplum için her bireyin topluma aktif katılımı ve kendini gerçekleştirme temeldir.
- ✓ Toplumun bireyin temel ihtiyaçlarını karşılamasına ve kendini gerçekleştirme engeli olan kısıtların üstesinden gelme sorumluluğu vardır.

Kaynaklar: Yaşam kalitesine ulaşmada gerekli olan kaynak ve hizmetlerin sağlanması maliyetli olabilmektedir. Hizmet sağlamak için eğitim, sağlık ve konut programlarının planlanması ve bunlar için harcanan zaman ihtiyaç duyulan kaynak miktarını artırmaktadır. Kaynak yetersizliği nedeniyle birçok ülke arzu edilen yaşam kalitesi düzeyine ulaşamamaktadır. Sosyal hizmet çalışmalarının bu noktadaki önemli etkinliği; doğru kaynaklara en az maliyet ile ulaşmaktır.

Hizmetler: Bireylerin toplumdaki verimlilik ve etkinliklerinin artırılmasında gerekli olan, yaşam kalitesi hizmetleridir. Toplumsal ihtiyaçların karşılanmasını sağlayan yaşam kalitesinin sürdürülmesine yönelik programlar ve hizmetler, ailelere

yeterli kaynak sağlama girişimindedir. Bu hizmetler; sosyal güvenlik olanakları, sağlık ve engellilik sigortası, gıda, giyecek, konut gibi ihtiyaçların bağış yoluyla karşılanmasını içermektedir. Konut, mobilya, ulaşım, gıda, giyecek gibi ihtiyaçlara ilişkin belirlenmiş yaşam standardı ve aile geliri arasındaki fark; yaşam kalitesi programları kapsamında ailelere yardım olarak verilmesi gereken miktarın belirlenmesini sağlamaktadır.

Organizasyon: Yaşam kalitesinin sürdürülmesinde, hizmetler organize edilirken yaş, gelir düzeyi, fiziksel koşullar, evlilik statüsü gibi özelliklerin dikkate alınması gerekmektedir. Yaşam kalitesinin gelişmesi ve sürdürülmesi hizmet ve olanaklardan bireylerin eşit olarak yararlanabilmesi ile mümkündür. Bunun için kaynakların yaşlı, kimsesiz-evsiz, engelli gibi grupların da dikkate alınarak dengeli bir biçimde tahsis edilmesine olanak sağlayan organizasyonların yapılandırılması gerekmektedir (Gönen vd., 2002).

İkizoğlu (2000)'na göre yoksul bireyler aslında sürekli takip edilmelidir. Durumun iyiye mi, yoksa daha da kötüye mi gittiği, temel gereksinimlerini sağlayıp sağlayamadığı izlenmelidir. Yoksul kişilerin varsa, temel gereksinimleri giderilmelidir. Yoksul bireye yönelik yardım, daha çok sosyal yardım gibi görünüyorsa da yoksul bireyin umursamazlık, hayata boş verme, toplumla çatışma yaşaması durumlarının değişmesine yönelik yönlendirmeleri de içermektedir.

Yoksullukla mücadele için küreselleşme politikalarından vazgeçilmeli, özelleştirmeler son bulmalı, özelleştirilen kurumlar yeniden kamulaştırılmalı, taşeronlaşmanın önüne geçilmeli, ücret eşitliği getirilmelidir. Devlet vatandaşlarına gıda, ekonomik, sağlık, eğitim, barınma gibi ihtiyaçlarını karşılamalı ve bunu kendisine ödev ve sorumluluk olarak görmelidir. Yoksullukla mücadele bilinci tüm vatandaşlarda yerleşmeli, bencil bir yapıda sadece kendisini düşünmemeli, haklarını savunabilmek için modern çağda köleliğe hayır demeli ve eylemlerde bulunmalı, haklarını aramalı ve almalıdır.

1.4. Araştırmanın Amacı ve Önemi

Araştırma, Türkiye’de SHU’ larının yoksullukla ilgili algılarının ve yoksullara yönelik tutumlarının belirlenebilmesi, yoksulluğa yönelik algı ve tutumlar ile ilgili verilerin sonuçlarının ortaya konulması amacı ile planlanmıştır.

Yoksulluk toplumumuzda her tabakadan insanımızı ilgilendiren ve ülkemizi tehdit eden, işsizlik, evsizlik vb. gibi birçok sosyal problemle karşılıklı etkileşim içerisinde olan en önemli sorunlardan bir tanesidir, yoksulluk ve nedenleri konusunda fikir sahibi olabilmemiz için yoksulluk algısının ve yoksullara yönelik tutumların anlaşılması önemli görülmektedir. Bu araştırma, yoksullukla ilgili olarak Türkiye’deki SHU’ larının yoksulluğun nedenlerine yönelik algılarının ve yoksullara yönelik tutumlarının belirlenmesi, yoksullukla mücadele eden meslek elemanlarının müracaatçı gruba yönelik algı ve tutumlarının anlaşılabilmesi, olumsuz sonuçlara neden olabilecek müdahalelerin ve müracaatçı gruba zarar verebilecek tutumların önlenmesi açısından önemlidir. Sosyal hizmet alanında dezavantajlı sayılan bu müracaatçı gruba yönelik olumlu tutum ve davranışların yoksulluk sorununun azaltılması ve çözümüne olumlu katkılar sağlayabileceği düşünülmektedir.

1.5. Araştırmanın Sayıltıları/Varsayımları

1. Bu araştırmanın çalışma evrenini oluşturan Sosyal Hizmet Uzmanları Derneği (SHUD)’ne kayıtlı olan sosyal hizmet uzmanlarından elde edilecek verilerin, araştırmanın evrenini temsil edebilir nitelikte olduğu varsayılmaktadır.
2. Ülkemizde, SHU’ larının yoksulluğun nedenlerine ilişkin algıları ve yoksullara yönelik tutumlarına ilişkin ele alınan akademik çalışmaların olmadığı göz önüne bulundurulduğunda, bu araştırmanın akademik literatüre bilimsel bilgi sunma noktasında katkı sağlayacağı varsayılmaktadır.

1.6. Araştırmanın Sınırlılıkları

Bu araştırmanın sınırlılıkları aşağıda sıralandığı gibidir;

1. Araştırmada SHUD' ye üye olanların tümüne ulaşılmak istendi, ancak 101 SHU ile çalışma yapılabildi, araştırmamız kapsam bakımından sınırlı olarak kaldı.
2. Araştırma, araştırmacının yeterliliği, belirlenen amaçlar, elde edilecek veriler ile sınırlıdır.

1.7. Tanımlar

Algı: Çevremizde bulunan uyaranlara karşı zihnimizin yaptığı değerlendirmedir.

Tutum: Belirli bir olguyu veya nesneyi belli bir ölçüde olumlu veya olumsuz olarak değerlendirerek ifade edilen psikolojik bir eğilim (Sakallı, 2010).

Yoksulluk: Bireyin yaşadığı toplumda insani niteliklere uygun bir şekilde yaşam sürdüreceği gelire sahip olamama durumudur.

Sosyal Hizmet Uzmanı: Yapmış olduğumuz araştırmaya katılan, Sosyal Hizmet Uzmanları Derneği' ne üye, üniversitelerin sosyal hizmet bölümü mezunu olan meslek elemanı.

2. GEREÇ VE YÖNTEM

2.1. Araştırmanın Modeli

Bu araştırmada, araştırmanın verilerini toplamak, analiz etmek, zamandan tasarruf etmek ve en uygun, geçerli ve güvenilir sonuçlara ulaşmak için nicel araştırma yönteminden faydalanılarak genel tarama modeli kullanılmıştır.

Karasar'a göre (2004) genel tarama modeli “ çok sayıda elemandan oluşan bir evrende, evren hakkında genel bir yargıya varmak amacı ile evrenin tümü ya da ondan alınacak bir grup, örnek ya da örneklem üzerinde yapılan tarama düzenlemeleridir”.

SHU' larının Yoksulluğun Nedenlerine İlişkin Algıları ve Yoksulluğa Yönelik Tutumları isimli araştırmamızda SHUD' ne kayıtlı SHU' larına convenience sampling (kolayda örnekleme) yolu izlenerek nicel araştırma yönteminden faydalanılarak genel tarama modeli kullanılmıştır.

2.2. Çalışma Grubu

Araştırmanın çalışma grubunu SHUD' ne üye olan SHU' ları oluşturmuştur. Amaçlı örnekleme, konu ile ilgili zengin bilgiye sahip olduğu düşünülen durumların derinlemesine çalışılmasına olanak vermektedir.

2.3. Evren ve Örneklem

Çalışmamızın evrenini SHUD' ye üye olan 1803 SHU' dır. Araştırmamızda SHUD üyelerine e-mail gönderilmiş, 101 SHU' dan geri dönüş olmuştur.

2.4. Veri Toplama Araçları

Araştırmada üç temel veri aracı kullanılmıştır. Birincisi, çalışmaya katılacak gönüllü SHU' larının sosyo-demografik bilgilerin elde edilebilmesine ilişkin hazırlanmış anket, ikincisi; SHU' larının yoksulluğun nedenlerine yönelik algılar üzerine hazırlanmış anket, üçüncüsü; SHU' larının yoksulluğa ilişkin tutumlarının ortaya çıkarılmasına yönelik hazırlanmış anketlerden oluşmaktadır. Anket formu bilgisayar aracılığıyla internet ortamından faydalanılarak SHUD' ne gönderilmiş, derneğe kayıtlı olan SHU' larının anketleri internet ortamında doldurarak e- mail üzerinden gönderimi ile toplanmıştır.

2.4.1. Sosyo Demografik Anket

SHU' lara yönelik yapılan ilk anket sosyo-demografik verilerden oluşmakta olup, ankette cinsiyet, çalışılan kurum, çalışma süresi, yaş, ailedeki birey sayısı, mevcut ve çocukluktaki ailenin gelir durumları, son 5 yıl gelir durumu ve inançlarının yoksulluğu nasıl etkilediği gibi tanıtıcı bilgilere ilişkin bulgular bulunmaktadır.

2.4.2. Yoksulluk Nedenlerine İlişkin Algılar Anketi

SHU' larının, yoksulluğun nedenlerine ilişkin algılarına ait ikinci anketin orijinali Feagin vd. (1972) tarafından 15 maddeden oluşturulmuştur. Feagin vd. tarafından oluşturulan anket Türkçeye uyarlanmıştır. Ankette 5'li likert tipi ölçekleme kullanılmış olup; “kesinlikle katılmıyorum, katılmıyorum, kararsızım, katılıyorum, kesinlikle katılıyorum” ifadelerinden bir tanesini ankete katılanlardan cevaplamaları istenmiştir. Anketteki ilk 5 ifade yoksulluğun yapısalıcı nedenlerle, 10.-15. İfadeler bireysel nedenlerle ve 8.9 ifadeler ise yoksulluğun kaderle ilişkisine vurgu yapmaktadır.

2.4.3. Yoksulluğa Yönelik Tutumlar Anketi

SHU' larının yoksulluğa yönelik tutumlarını içeren üçüncü anketin orijinali Atherton vd. (1993) tarafından 37 maddeden oluşturulmuştur. Atherton vd. tarafından oluşturulan anket Türkçeye uyarlanmıştır. Ankette 5'li likert tipi ölçekleme kullanılmış olup; “kesinlikle katılmıyorum, katılmıyorum, kararsızım, katılıyorum, kesinlikle katılıyorum” ifadelerinden bir tanesini ankete katılanlardan cevaplamaları istenmiştir.

2.5. Verilerin Analizi ve Yorumlanması

Araştırmada, convenience sampling (kolayda örnekleme) yolu izlenmiş, araştırmanın ilk bölümünde katılımcılara ilişkin sosyo-demografik veriler, ikinci bölümde ise SHU' larının yoksulluğun nedenlerine yönelik algılarını belirlemek amacı ile konu ile ilgili kaynaklardan elde edilen (Feagin 1972, Hunt, 1996, Morçöl 1997, Park et al. 2007), 15 maddeden oluşan “Yoksulluğun Nedenlerine İlişkin Algılar” ölçeği Türkçe' ye uyarlanarak yararlanılmıştır. Araştırmanın üçüncü ve son bölümünde ise uzmanların yoksulluğa yönelik tutumlarını belirlemek amacı ile Atherton vd. (1993) tarafından geliştirilen ve 37 maddeden oluşan ölçek Türkçe' ye uyarlanmış, ölçekteki 13. ve 20. sorular çalışmamızın yoksulluk üzerine olmasından dolayı ifadeler refah içinde değil de, yoksullar olarak değiştirilerek kullanılmıştır.

Anket formunun ikinci ve üçüncü bölümlerinde yer alan ölçekler Türkçe' ye uyarlanmış, ölçeklerin geçerlik ve güvenilirliklerinin sınanması için, kolayda örnekleme yöntemi ile belirlenmiş gönüllü katılımcılara (n=101) anket formları uygulanarak, veriler Oneway anova (Tek yönlü varyans analizi) , Korelasyon [İki değişken arasındaki doğrusal ilişkiyi veya bir değişkenin iki yada daha çok değişken ile olan ilişkisini test etmek, varsa bu ilişkinin derecesini ölçmek için kullanılan istatistiksel bir yöntem (<http://www.doguc.com/H3.htm> 20.06.2015)], T-testi [iki grubun ortalamaları karşılaştırılarak, aradaki farkın rastlantısal mı, yoksa istatistiksel olarak anlamlı mı olduğunu ölçen istatistiksel bir yöntem, (<http://www.yemlihadurmaz.com/>,

20.06.2015,) ile analiz edildikten sonra geçerlik güvenirlik sonucu çıkan sorularla çalışmaya devam edilmiştir.

2.6. Süre ve Olanaklar

Bu araştırmanın tüm masrafları arařtırmacı tarafından karşılanmıştır. Arařtırma boyunca, arařtırma için SHUD' ye ait mail grubundan anketler grup üyelerine internet üzerinden gönderilmiş olup, üyeler tarafından doldurulan anketler mail grubundan internet aracılığı ile toplanabilmesi için arařtırmacının kişisel bilgisayar ve internet bağlantısı kullanılmıştır. Arařtırmada yer alan anket çalışması Ocak 2012-Haziran 2012 tarihleri arasında yapılmıştır. Ayrıca arařtırma boyunca, tez danışmanının bireysel ve eğitsel desteęi alınmıştır.

3. BULGULAR

Çizelge 3.1’de SHU’ larının cinsiyet durumlarına ilişkin bulgular yer almaktadır.

Çizelge 3.1. SHU’ larının Cinsiyet Durumlarına İlişkin Bulgular

Cinsiyet durumu	Sayı	Yüzde
Kadın	54	53.5
Erkek	47	46.5
Toplam	101	100

Çizelge 3.1’de görüldüğü üzere, araştırmaya dâhil olan SHU’ larının (%53.5) 54’ünü kadınlar , (%46.5) 47’ sini ise erkekler oluşturmaktadır.

Çizelge 3.2’de SHU’ larının yaş durumlarına ilişkin bulgular yer almaktadır.

Çizelge 3.2. SHU’ larının Yaş Durumlarına İlişkin Bulgular

Yaş durumu	Sayı	Yüzde
22-25	33	32,6
25-35	45	44,5
35-45	16	15,8
45 ve üstü	7	6,9
Toplam	101	100

Çizelge 3.2’de görüldüğü üzere, araştırmaya katılan SHU’ larının yaklaşık üçte birini (%32,6) 22-25 yaş arasında olanlar, yaklaşık yarısını (44,5) 25-35 yaş arasında olanlar, yaklaşık altıda birini (15,8) 35-45 yaş arasında olanlar, %6,9’unu ise 45 yaş ve üstü olanlar oluşturmaktadır.

Çizelge 3.3' te SHU' larının ailedeki birey sayı durumlarına ilişkin bulgular yer almaktadır.

Çizelge 3.3. SHU' larının Ailedeki Birey Sayı Durumlarına İlişkin Bulgular

Ailede birey sayı durumu	Sayı	Yüzde
1	6	5.9
2	17	16.8
3	28	27.7
4	24	23.8
5	14	13.9
6 ve üzeri	12	11,9
Toplam	101	100

Çizelge 3.3'te görüldüğü üzere, araştırmaya dâhil olan SHU' larının aile sayıları incelendiğinde % 5.9'unun 1 kişi oldukları, yaklaşık altıda birinin (%16.8) 2 kişi oldukları, yaklaşık dörtte birinin (% 27.7) 3 kişi yine yaklaşık dörtte birinin (% 23.8) 4 kişi, % 13.9'u 5 kişi, %11,9'unun ise 6 ve üzeri aile sayısına sahip oldukları görülmektedir.

Çizelge 3.4' te SHU' larının çocuklukta ailenin sahip olduğu gelir durumuna ilişkin bulgulara yer verilmiştir.

Çizelge 3.4. SHU' larının Çocuklukta Ailenin Sahip Olduğu Gelir Durumuna İlişkin Bulgular

Çocuklukta ailenin sahip olduğu gelir durumu	Sayı	Yüzde
Hiç yeterli değildi	22	21.8
Yeterli değildi	45	44.6
Yeterliydi	29	28.7
Oldukça Yeterliydi	5	5
Toplam	101	100

Çizelge 3.4'te araştırmaya katılan SHU' larının çocuklukta ailenin sahip olduğu gelir durumu incelendiğinde yaklaşık beşte birisinin (%21.8) hiç yeterli olmadığını, büyük bir bölümünün (44.6) yeterli olmadığını, yaklaşık dörtte birinin (28.7) yeterli olduğunu ve %5'inin gelirinin oldukça yeterli olduğunu görülmektedir.

Çizelge 3.5' te SHU' larının son 5 yıldaki gelir durumuna ilişkin bulgular yer almaktadır.

Çizelge 3.5. SHU' larının Son 5 Yıldaki Gelir Durumuna İlişkin Bulgular

Son 5 yılda gelir durumu	Sayı	Yüzde
Aynı kaldı	35	34.7
Arttı	51	50.5
Azaldı	15	14.9
Toplam	101	100

Çizelge 3.5' te arařtırmaya katılan SHU' larının son 5 yıldıki gelir durumu incelendiğinde yaklaşık üçte birinin (%34.7) aynı kaldığını, büyük bir bölümünün arttığını, %14,9'unun ise gelirinin azaldığı görülmektedir.

Çizelge 3.6' da SHU' larının inançlarının yoksulluğa etki durumuna ilişkin bulgulara yer verilmiştir.

Çizelge 3.6. SHU' larının İnançlarının Yoksulluğa Etki Durumuna İlişkin Bulgular

İnancın yoksulluğa etki durumu	Sayı	Yüzde
Hiç etkilemez	29	28.7
Etkilemez	28	27.7
Etkiler	37	36.6
Çok etkiler	7	6.9
Toplam	101	100

Çizelge 3.6' da arařtırmaya katılan SHU' larının inançlarının yoksulluğa etki durumları incelendiğinde yaklaşık dörtte birinin (%28.7) inançlarının yoksulluk durumunu hiç etkilemediğini, yine yaklaşık dörtte birinin (%27.7) etkilemediğini, yaklaşık üçte birinin (%36.6) etkilediğini ve %6,9'unun ise inancının yoksulluk durumunu çok etkilediği görülmektedir.

Çizelge 3.7' de SHU' larının çalıştıkları kurumlara ilişkin bulgulara yer verilmiştir.

Çizelge 3.7. SHU' larının Çalıştıkları Kurumlara İlişkin Bulgular

Kurum	Sayı	Yüzde
Aile ve Sosyal Politikalar Bakanlığı (ASPB)	31	30.7
Sağlık Bakanlığı (SB)	39	38.6
Üniversite	10	20.8
Diğer*	21	9.9
Toplam	101	100

Not: Diğer* (Adalet Bakanlığı, belediye, emniyet müdürlüğü, İl Afet Acil Durum Müdürlüğü, radyo, Sosyal Güvenlik Kurumu (SGK)).

Çizelge 3.7' de araştırmaya katılan SHU' larının çalıştıkları kurumlar incelendiğinde yaklaşık üçte birinin (%30.7) ASPB' de, yaklaşık beşte ikisinin (%38.6) SB' de, yaklaşık beşte birisinin (%20.8) Üniversitede, %9,9'u ise Adalet Bakanlığı, belediye, emniyet müdürlüğü, İl Afet Acil Durum Müdürlüğü, radyo, SGK' de çalışmakta olduğu görülmektedir.

Çizelge 3.8' de SHU' larının çalışma sürelerine ilişkin bulgulara yer verilmiştir.

Çizelge 3.8. SHU' larının Çalışma Sürelerine İlişkin Bulgular

Çalışma süresi	Sayı	Yüzde
0-3 yıl	62	67,3
3-5 yıl	8	7,9
5-10 yıl	14	13,8
10-20 yıl	10	10
20 yıl ve üstü	7	7
Toplam	101	100

Çizelge 3.8'de araştırmaya katılan SHU' larının çalışma süreleri incelendiğinde yaklaşık üçte ikisinin (%67,3) 0-3 yıl, %7,9'u 3-5 yıl, %13,8'i 5-10 yıl, %10'u 10-20 yıl ve %7'sinin ise 20 yıl ve üstünde çalışmakta olduğu anlaşılmaktadır.

Çizelge 3.9' da SHU' larının gelir durumuna ilişkin bulgular yer almaktadır.

Çizelge 3.9. SHU' larının Gelir Durumlarına İlişkin Bulgular

Gelir durumu	Sayı	Yüzde
Yeterli değil	52	51,5
Yeterli	49	48,5
Toplam	101	100

Çizelge 3.9' da araştırmaya katılan SHU' larının gelir durumları incelendiğinde büyük bir bölümünün (%51,5) yeterli olmadığını, %48,5'i ise gelirinin yeterli olduğu görülmektedir.

Çizelge 3.10'da SHU' larının yoksulluğun nedenlerine ilişkin görüşlerine ait bulgulara yer verilmiştir.

Çizelge 3.10. SHU' larının Yoksulluğun Nedenlerine İlişkin Görüşlerine Ait Bulgular

Yoksulluk nedenleri	Kesin Katılmıyor		Katılmıyor		Kararsız		Katılıyor		Kesin Katılıyor		Ortalama	ss
	S	%	S	%	S	%	S	%	S	%		
Göç sorunu	1	1,0	4	4,0	9	8,9	49	48,5	38	37,6	4,17	,82
Vatandaşlara meslek sağlamada zorluk	3	3,0	8	7,9	9	8,9	52	51,5	29	28,7	3,95	,98
Hükümetin tarım faaliyetlerini desteklememesi	4	4,0	11	10,9	18	17,8	37	36,6	31	30,7	3,79	1,11
Hükümetin vatandaşlara barınma hizmetlerini sunamama	2	2,0	19	18,8	6	5,9	50	49,5	24	23,8	3,74	1,08
Hükümetin vatandaşlarına eğitim sunamaması	2	2,0	22	21,8	7	6,9	40	39,6	30	29,7	3,73	1,16
Hane başına çok sayıda çocuk olması	5	5,0	15	14,9	8	7,9	48	47,5	25	24,8	3,72	1,14
Toplumda uzman kişilerin olmaması	7	6,9	15	14,9	12	11,9	40	39,6	27	26,7	3,64	1,22

Devamı sayfa 48'de,

Yoksulluk nedenleri	Kesin Katılmıyor		Katılmıyor		Kararsız		Katılıyor		Kesin Katılıyor		Ortalama	ss
	S	%	S	%	S	%	S	%	S	%		
Hastalık ve fiziksel engel	5	5,0	15	14,9	10	9,9	54	53,5	17	16,8	3,62	1,08
Hükümetin vatandaşlarına sağlık hizmetlerini sunamaması	5	5,0	25	24,8	12	11,9	29	28,7	30	29,7	3,53	1,28
Yoksulların eğitim seviyelerinin düşük olması	12	11,9	16	15,8	11	10,9	50	49,5	12	11,9	3,33	1,22
Yoksulların tembel olması	31	30,7	35	34,7	20	19,8	13	12,9	2	2,0	2,20	1,07
Yoksulların paralarını gereksiz şeylere harcaması	39	38,6	31	30,7	22	21,8	9	8,9	0	0	2	,98
Kader	38	37,6	38	37,6	14	13,9	8	7,9	3	3,0	2	1,05
Kötü şans	44	43,6	29	28,7	21	20,8	7	6,9	0	0	1,91	,96
Yoksulların ahlak seviyelerinin düşük olması	57	56,4	28	27,7	10	9,9	5	5,0	1	1,0	1,66	,91

Çizelge 3.10'da araştırmaya katılan SHU'larının yoksulluğun nedenlerine ilişkin görüşleri ortalama puanı en yüksekten başlayarak sıra ile incelendiğinde ilk sırada göç sorunu gelmektedir. Göç sorununa SHU'larının %1'i kesinlikle katılmamakta, %4'ü katılmamakta, %9'u kararsız kalmakta, büyük bir bölümü (%48,5) ise

katılmakta, yaklaşık beşte ikisi (%37,6) ise kesinlikle katılmaktadır. Göç sorunu puan ortalamasının 4,17 (ss= ,82) olduğu görülmektedir.

Yoksulluğun nedenlerinden ikinci sırada gelen vatandaşlara meslek sağlamada zorluk ifadesine SHU' larının %3'ü kesinlikle katılmamakta, %7,9'u katılmamakta, %8,9'u kararsız kalmakta, büyük bir bölümü (%51,5) katılmakta, yaklaşık dörtte biri (%28,9) kesinlikle katılanlardan oluşmaktadır. Vatandaşlara meslek sağlamada zorluk puan ortalaması 3,95 (ss=,98)'dir.

Yoksulluğun nedenlerinden hükümetin tarım faaliyetlerini desteklememesi ifadesine SHU' larının %4'ü kesinlikle katılmamakta, %10,9'u katılmamakta, yaklaşık altıda biri (%17,8) kararsız kalmakta, yaklaşık üçte biri (%36,6) katılmakta, yine yaklaşık üçte biri (%30,7) kesinlikle katılanlardan oluşmaktadır. Hükümetin tarım faaliyetlerini desteklememesi puan ortalaması 3,79 (ss=1,11)' dur.

Yoksulluğun nedenlerinden hükümetin vatandaşlara barınma hizmetlerini sunamama ifadesine SHU' larının %2'si kesinlikle katılmamakta, yaklaşık beşte biri (%18,8) katılmamakta, yaklaşık %5,9'u kararsız kalmakta, büyük bir bölümü (%49,5) katılmakta, yaklaşık dörtte biri (%23,8) kesinlikle katılanlardan oluşmaktadır. Hükümetin vatandaşlarına barınma hizmetlerini sunamaması puan ortalaması 3,74 (ss=1,08)' tür.

Yoksulluğun nedenlerinden hükümetin vatandaşlarına eğitim sunamaması ifadesine SHU' larının %2'si kesinlikle katılmamakta, yaklaşık beşte birisi (%21,8) katılmamakta, %6,9'u kararsız kalmakta, yaklaşık beşte ikisi (%39,6) katılmakta, yaklaşık üçte biri (%29,7) kesinlikle katılanlardan oluşmaktadır. Hükümetin vatandaşlarına eğitim sunamaması puan ortalaması 3,73 (ss=1,16)' tür.

Yoksulluğun nedenlerinden hane başına çok sayıda çocuk olması ifadesine SHU' larının %5'i kesinlikle katılmamakta, %14,9'u katılmamakta, %7,9'u kararsız kalmakta, büyük bir bölümü (%47,5) katılmakta, yaklaşık dörtte biri (%24,8)

kesinlikle katılanlardan oluşmaktadır. Hane başına çok sayıda çocuk olması puan ortalaması 3,72 (ss=1,14)' dir.

Yoksulluğun nedenlerinden toplumda uzman kişilerin olmaması ifadesine SHU' larının %6,9'u kesinlikle katılmamakta, %14,9'u katılmamakta, %11,9'u kararsız kalmakta, beşte ikisi (%39,6) katılmakta, yaklaşık dörtte biri (%26,7) kesinlikle katılanlardan oluşmaktadır. Toplumda uzman kişilerin olmaması puan ortalaması 3,64 (ss=1,22)' tür.

Yoksulluğun nedenlerinden hastalık ve fiziksel engel ifadesine SHU' larının %5'i kesinlikle katılmamakta, %14,9'u katılmamakta, %9,9'u kararsız kalmakta, büyük bir bölümü (%53,5) katılmakta, altıda biri (%16,8) kesinlikle katılanlardan oluşmaktadır. Hastalık ve fiziksel engel puan ortalaması 3,62 (ss=1,08)' dir.

Yoksulluğun nedenlerinden hükümetin vatandaşlarına sağlık hizmetlerini sunamaması ifadesine SHU' larının %5'i kesinlikle katılmamakta, yaklaşık dörtte biri (%24,8) katılmamakta, %11,9'u kararsız kalmakta, yaklaşık dörtte biri (%28,7) katılmakta, yaklaşık üçte biri (%29,7) kesinlikle katılanlardan oluşmaktadır. Hükümetin vatandaşlarına sağlık hizmetlerini sunamaması puan ortalaması 3,53 (ss=1,28)' tür.

Yoksulluğun nedenlerinden yoksulların eğitim seviyelerinin düşük olması ifadesine SHU' larının %11,9'u kesinlikle katılmamakta, yaklaşık altıda biri (%15,8) katılmamakta, %10,9'u kararsız kalmakta, büyük bir bölümü (%49,5) katılmakta, %11,9'u kesinlikle katılanlardan oluşmaktadır. Yoksulların eğitim seviyelerinin düşük olması puan ortalaması 3,33 (ss=1,22)' tür.

Yoksulluğun nedenlerinden yoksulların tembel olması ifadesine SHU' larının yaklaşık üçte biri (%30,7) kesinlikle katılmamakta, yine yaklaşık üçte biri (%34,7) katılmamakta, beşte biri (%19,8) kararsız kalmakta, %12,9'u katılmakta, %2'si

kesinlikle katılanlardan oluşmaktadır. Yoksulların tembel olması puan ortalaması 2,20 (ss=1,07)' dir.

Yoksulluğun nedenlerinden yoksulların paralarını gereksiz şeylere harcaması ifadesine SHU' larının yaklaşık beşte ikisi (%38,6) kesinlikle katılmamakta, yaklaşık üçte biri (%30,7) katılmamakta, yaklaşık beşte biri (21,8) kararsız kalmakta, %8,9'u katılanlardan oluşmaktadır. Yoksulların paralarını gereksiz şeylere harcaması puan ortalaması 2 (ss=,98)' dir.

Yoksulluğun nedenlerinden kader ifadesine SHU' larının yaklaşık beşte ikisi (%37,6) kesinlikle katılmamakta, yine yaklaşık beşte ikisi (%37,6) katılmamakta, %13,9'u kararsız kalmakta, yaklaşık %7,9'u katılmakta, %3'ü kesinlikle katılanlardan oluşmaktadır. Kader puan ortalaması 2 (ss=1,05)' dir.

Yoksulluğun nedenlerinden kötü şans ifadesine SHU' larının büyük bir bölümü (%43,6) kesinlikle katılmamakta, yaklaşık dörtte biri (%28,7) katılmamakta, yaklaşık beşte biri (%20,8) kararsız kalmakta, %6,9'u katılanlardan oluşmaktadır. Kötü şans puan ortalaması 1,91 (ss=,96)' dir.

Yoksulluğun nedenlerinden yoksulların ahlak seviyelerinin düşük olması ifadesine SHU' larının büyük bir bölümü (%56,4) kesinlikle katılmamakta, yaklaşık dörtte biri (%27,7) katılmamakta, %9,9'u kararsız kalmakta, %5'i katılmakta, %1'i kesinlikle katılanlardan oluşmaktadır. Yoksulların ahlak seviyelerinin düşük olması puan ortalaması 1,66 (ss=,91)' dir.

Çizelge 3.11'de SHU' larının yoksulluğa yönelik tutumlarına ilişkin bulgulara yer verilmiştir.

Çizelge 3.11. SHU' larının Yoksulluğa Yönelik Tutumlarına İlişkin Bulgular

Yoksulluğa yönelik tutumlar	Kesin Katılmıyor		Katılmıyor		Kararsız		Katılıyor		Kesin Katılıyor		Ortalama	ss
	S	%	S	%	S	%	S	%	S	%		
Toplumun yoksul insanlara yardım etme sorumluluğu vardır.	4	4,0	5	5,0	9	8.9	49	48.5	34	33.7	4,02	,99
Yoksul insanlar şanssızlıkları yüzünden suçlanmamalıdır.	3	3,0	4	4,0	10	9.9	67	66.3	17	16.8	3,9	,83
Yanımda çalıştıracağım yoksul bir insana güvenebileceğime inanıyorum	3	3,0	8	7.9	12	11.9	53	52.5	25	24.8	3,88	,97
Yoksul insanlar ayrımcılığa maruz kalırlar	12	11.9	13	12.9	54	53.5	22	21.8	0	0	3,85	,89
Yoksul insanlar daha yakından takip edilmesi gereken bir müracaatçı grubudur.	4	4,0	13	12.9	8	7.9	51	50.5	25	24.8	3,79	1,07

Devamı sayfa 53'te,

Yoksulluğa yönelik tutumlar	Kesin Katılmıyor		Katılmıyor		Kararsız		Katılıyor		Kesin Katılıyor		Ortalama	ss
	S	%	S	%	S	%	S	%	S	%		
Yoksul olsaydım sosyal yardımları kabul ederdim.	4	4,0	3	3,0	22	21.8	54	53.5	18	17.8	3,78	,91
Yoksullukla ilgili programlar yüksek vergilere neden olsalar bile desteklerim.	2	2,0	15	14.9	20	19.8	41	40.6	23	22.8	3,67	1,04
Yoksul insanlar desteklenmeyi hak ettiklerini düşünürler.	3	3,0	11	10.9	24	23.8	54	53.5	9	8.9	3,54	,91
Sosyal yardım alan bir kişinin arabası benimkinden daha güzel olmamalıdır.	15	14.9	13	12.9	13	12.9	34	33.7	26	25.7	3,42	1,38
Güçlü-kuvvetli, sağlıklı kişilerin sosyal yardımlardan yararlanması sistemi çökertmektedir.	7	6.9	20	19.8	14	13.9	43	42.6	17	16.8	3,42	1,18

Devamı sayfa 54'te,

Yoksulluğa yönelik tutumlar	Kesin Katılmıyor		Katılmıyor		Kararsız		Katılıyor		Kesin Katılıyor		Ortalama	ss
	S	%	S	%	S	%	S	%	S	%		
Yoksul insanlar aldıkları sosyal yardımları istedikleri gibi harcayabilmelidir	4	4,0	29	28,7	11	10,9	37	36,6	20	19,8	3,39	1,2
Yoksul insanlar sosyal yardım almaktan memnun olurlar.	7	6,9	16	15,8	26	25,7	43	42,6	9	8,9	3,3	1,06
Yoksul insanlar koşullar onların kontrolünün dışında olduğu için yoksuldur.	3	3,0	26	25,7	25	24,8	37	36,6	10	9,9	3,24	1,04
Yoksul insanlar yemek yardımlarını akılcıca kullanırlar.	3	3,0	13	12,9	47	46,5	37	36,6	1	1,0	3,19	,78
Yoksul insanların tutum ve davranışları diğer insanlardan farklıdır.	8	7,9	24	23,8	16	15,8	49	48,5	4	4,0	3,16	1,08
Sosyal yardımlar insanları tembelleştirir.	6	5,9	24	23,8	29	28,7	32	31,7	10	9,9	3,15	1,08

Devamı sayfa 55'te,

Yoksulluğa yönelik tutumlar	Kesin Katılmıyor		Katılmıyor		Kararsız		Katılıyor		Kesin Katılıyor		Ortalama	ss
	S	%	S	%	S	%	S	%	S	%		
İşsiz, yoksul insanlar daha fazla çaba gösterirlerse iş bulabilirler.	10	9.9	22	21.8	26	25.7	35	34.7	8	7.9	3,08	1,13
Daha fazla yardım alabilmek için çocuk doğuran anneler var.	9	8.9	28	27.7	21	20.8	33	32.7	10	9.9	3,06	1,16
Sosyal yardım alanlar arasında çok fazla dolandırıcı var.	9	8.9	24	23.8	27	26.7	34	33.7	7	6.9	3,05	1,1
Yoksul insanlar daha çok gayret gösterebilirlerse yoksulluktan kurtulabilirler.	14	13.9	24	23.8	29	28.7	31	30.7	3	3.0	2,85	1,09
İşsiz insanların kendilerine önerilen ilk işi kabul etmeleri gerekir.	8	7.9	51	50.5	17	16.8	20	19.8	5	5.0	2,63	1,04
Yoksul insanların diğer insanlardan farklı değerler sistemine sahip olduklarına inanıyorum.	17	16.8	37	36.6	23	22.8	19	18.8	5	5.0	2,58	1,12

Devamı sayfa 56'da,

Yoksulluğa yönelik tutumlar	Kesin Katılmıyor		Katılmıyor		Kararsız		Katılıyor		Kesin Katılıyor		Ortalama	ss
	S	%	S	%	S	%	S	%	S	%		
Bu ülkede herhangi bir kişinin kendini geliştirmesi/başarılı olması için bir engel yoktur.	23	25.7	30	29.7	18	17.8	15	14.9	12	11.9	2,57	1,33
İnsanların çoğu bir azınlık grubun üyesidir.	16	15.8	37	36.6	31	30.7	12	11.9	5	5,0	2,53	1,05
Bazı yoksul insanlar, benim sahip olduklarımdan fazlasına sahip.	21	20.8	37	36.6	18	17.8	23	22.8	2	2,0	2,48	1,11
Yardımlarla büyütülen çocuklar hiçbir şeyin değerini bilmezler.	19	18.8	42	41.6	22	21.8	16	15.8	2	2,0	2,4	1,03
Yoksul insanlar toplumun geri kalanından farklıdır.	20	19.8	44	43.6	18	17.8	15	14.9	4	4,0	2,39	1,08
Yoksul insanların çoğu suça eğilimlidir.	17	16.8	50	49.5	15	14.9	17	16.8	2	2,0	2,37	1,01

Devamı sayfa 57'de,

Yoksulluğa yönelik tutumlar	Kesin Katılmıyor		Katılmıyor		Kararsız		Katılıyor		Kesin Katılıyor		Ortalama	ss
	S	%	S	%	S	%	S	%	S	%		
Yoksul insanlar için yaratılan olanaklar, devlet bütçesinin büyük bir kısmını tüketmektedir.	28	27.7	41	40.6	15	14.9	13	12.9	4	4.0	2,24	1,11
Yoksul insanların, yaşadıkları güçlükleri kendilerinin yarattığına inanıyorum.	23	22.8	52	51.5	18	17.8	6	5.9	2	2.0	2,12	,9
Devlet, yoksulluk programlarına gereğinden fazla para harcamaktadır.	35	34.7	47	46.5	7	6.9	8	7.9	4	4.0	2	1,04
Yardım alan insanlar, bu yardımları alabilmek için çabalamalıdır.	42	41.6	37	36.6	12	11.9	7	6.9	3	3.0	1,93	1,04
Yoksul insanlar için ne yapılırsa yapılsın yoksul kalacaklardır.	42	41.6	43	42.6	12	11.9	3	3.0	1	1.0	1,79	,84

Devamı sayfa 58'de,

Yoksulluğa yönelik tutumlar	Kesin Katılmıyor		Katılmıyor		Kararsız		Katılıyor		Kesin Katılıyor		Ortalama	ss
	S	%	S	%	S	%	S	%	S	%		
Yoksul insanların çoğu yaşam standartlarından memnundur.	48	47.5	36	35.6	11	10.9	4	4.0	2	2.0	1,77	,93
Yoksul insanlar genellikle yoksul olmayanlardan daha düşük zekâya sahiptir.	51	50.5	39	38.6	7	6.9	4	4.0	0	0	1,64	,78
Yoksul insanlar dürüst değildir.	55	54.5	34	33.7	9	8.9	3	3.0	0	0	1,6	,77
Yoksul olmak bir seçimdir.	56	55.4	38	37.6	3	3.0	2	2.0	2	2	1,57	,81

Çizelge 3.11’de SHU’ larının yoksulluğa yönelik tutumlarından toplumun yoksul insanlara yardım etme sorumluluğu vardır ifadesine SHU’ larının %4’ü kesinlikle katılmamakta, %5’i katılmamakta, %8,9’u kararsız kalmakta, büyük bir bölümü %48,5 katılmakta, üçte birisi %33,7 kesinlikle katılanlardan oluşmakta, puan ortalaması 4,02 (ss=,99)’dir.

Yoksulluğa yönelik tutumlardan yoksul insanlar şanssızlıkları yüzünden suçlanmamalıdır ifadesine SHU’ larının %3’ü kesinlikle katılmamakta, %4’ü katılmamakta, %9,9’u kararsız kalmakta, üçte ikisi (%66,3) katılmakta, altıda biri (%16,8) kesinlikle katılanlardan oluşmakta, puan ortalaması 3,9 (ss=,83)’dur.

Yoksulluğa yönelik tutumlardan yanımda çalıştıracağım yoksul bir insana güvenebileceğime inanıyorum ifadesine SHU’ larının %3’ü kesinlikle katılmamakta,

%7,9'u katılmamakta, %11,9'u kararsız kalmakta, büyük bir bölümü (%52,5) katılmakta, dörtte biri (%24,8) kesinlikle katılanlardan oluşmakta, puan ortalaması 3,88 (ss=,97)'dir.

Yoksulluğa yönelik tutumlardan yoksul insanlar ayrımcılığa maruz kalırlar ifadesine SHU' larının %11,9'u kesinlikle katılmamakta, %12,9'u katılmamakta, büyük bir bölümü (%53,5) kararsız kalmakta, beşte biri (%21,8) katılanlardan oluşmakta, puan ortalaması 3,85 (ss=,89)'dir.

Yoksulluğa yönelik tutumlardan yoksul insanlar daha yakından takip edilmesi gereken bir müracaatçı grubudur ifadesine SHU' larının %4'ü kesinlikle katılmamakta, %12,9'u katılmamakta, %7,9'u kararsız kalmakta, büyük bir bölümü (%50,5) katılmakta, dörtte biri (%24,8) kesinlikle katılanlardan oluşmaktadır, puan ortalaması 3,79 (ss=1,07)'dur.

Yoksulluğa yönelik tutumlardan yoksul olsaydım sosyal yardımları kabul ederdim ifadesine SHU' larının %4'ü kesinlikle katılmamakta, %3'ü katılmamakta, yaklaşık beşte biri (%21,8) kararsız kalmakta, büyük bir bölümü (%53,5) katılmakta, altıda biri (%17,8) kesinlikle katılanlardan oluşmakta, puan ortalaması 3,78 (ss=,91)'dir.

Yoksulluğa yönelik tutumlardan yoksullukla ilgili programlar yüksek vergilere neden olsalar bile desteklerim ifadesine SHU' larının %2'si kesinlikle katılmamakta, altıda biri (%14,9) katılmamakta, beşte biri (%19,8) kararsız kalmakta, beşte ikisi (%40,6) katılmakta, yaklaşık dörtte biri (%22,8) kesinlikle katılanlardan oluşmakta, puan ortalaması 3,67 (ss=1,04)'dir.

Yoksulluğa yönelik tutumlardan yoksul insanlar desteklenmeyi hak ettiklerini düşünürler ifadesine SHU' larının %3'ü kesinlikle katılmamakta, %10,9'u katılmamakta, yaklaşık dörtte biri (%23,8) kararsız kalmakta, büyük bir bölümü (%53,5) katılmakta, %8,9'u kesinlikle katılanlardan oluşmakta, puan ortalaması 3,54 (ss=,91)'tür.

Yoksulluğa yönelik tutumlardan sosyal yardım alan bir kişinin arabası benimkinden daha güzel olmamalıdır ifadesine SHU' larının yaklaşık altıda biri (%14,9) kesinlikle katılmamakta, %12,9'u katılmamakta, yine %12,9'u kararsız kalmakta, üçte biri (%33,7) katılmakta, dörtte biri (%25,7) kesinlikle katılanlardan oluşmakta, puan ortalaması 3,42 (ss=1,38)'dir.

Yoksulluğa yönelik tutumlardan güçlü-kuvvetli, sağlıklı kişilerin sosyal yardımlardan yararlanması sistemi çökertmektedir ifadesine SHU' larının %6,9'u kesinlikle katılmamakta, beşte biri (%19,8) katılmamakta, %13,9'u kararsız kalmakta, beşte ikisi (%42,6) katılmakta, altıda biri (%16,8) kesinlikle katılanlardan oluşmakta, puan ortalaması 3,42 (ss=1,18)'dir.

Yoksulluğa yönelik tutumlardan yoksul insanlar aldıkları sosyal yardımları istedikleri gibi harçayabilmelidir ifadesine SHU' larının %4'ü kesinlikle katılmamakta, dörtte biri (%28,7) katılmamakta, %10,9'u kararsız kalmakta, üçte biri (%36,6) katılmakta, beşte biri (%19,8) kesinlikle katılanlardan oluşmakta, puan ortalaması 3,39 (ss=1,2)'dur.

Yoksulluğa yönelik tutumlardan yoksul insanlar sosyal yardım almaktan memnun olurlar ifadesine SHU' larının %6,9'u kesinlikle katılmamakta, altıda biri (%15,8) katılmamakta, dörtte biri (%25,7) kararsız kalmakta, beşte ikisi (%42,6) katılmakta, %8,9'u kesinlikle katılanlardan oluşmakta, puan ortalaması 3,3 (ss=1,06)'tür.

Yoksulluğa yönelik tutumlardan yoksul insanlar koşullar onların kontrolünün dışında olduğu için yoksuldur ifadesine SHU' larının %3'ü kesinlikle katılmamakta, dörtte biri (%25,7) katılmamakta, yine dörtte biri (%24,8) kararsız kalmakta, üçte biri (%36,6) katılmakta, %9,9'u kesinlikle katılanlardan oluşmakta, puan ortalaması 3,24 (ss=1,04)'tür.

Yoksulluğa yönelik tutumlardan yoksul insanlar yemek yardımlarını akıllıca kullanırlar ifadesine SHU' larının %3'ü kesinlikle katılmamakta, %12,9'u

katılmamakta, büyük bir bölümü (%46,5) kararsız kalmakta, üçte biri (%36,6) katılmakta, %1'i kesinlikle katılanlardan oluşmakta, puan ortalaması 3,19 (ss=,78)'dur.

Yoksulluğa yönelik tutumlardan yoksul insanların tutum ve davranışları diğer insanlardan farklıdır ifadesine SHU' larının %7,9'u kesinlikle katılmamakta, dörtte biri (%23,8) katılmamakta, altıda biri (%15,8) kararsız kalmakta, büyük bir bölümü (%48,5) katılmakta, %4'ü kesinlikle katılanlardan oluşmakta, puan ortalaması 3,16 (ss=1,08)'dir.

Yoksulluğa yönelik tutumlardan sosyal yardımlar insanları tembelleştirir ifadesine SHU' larının %5,9'u kesinlikle katılmamakta, dörtte biri (%23,8) katılmamakta, yine dörtte biri (%28,7) kararsız kalmakta, üçte biri (%31,7) katılmakta, %9,9'u kesinlikle katılanlardan oluşmakta, puan ortalaması 3,15 (ss=1,08)'tir.

Yoksulluğa yönelik tutumlardan işsiz, yoksul insanlar daha fazla çaba gösterirlerse iş bulabilirler ifadesine SHU' larının %9,9'u kesinlikle katılmamakta, beşte biri (%21,8) katılmamakta, dörtte biri (%25,7) kararsız kalmakta, üçte biri (%34,7) katılmakta, %7,9'u kesinlikle katılanlardan oluşmakta, puan ortalaması 3,08 (ss=1,13)'dir.

Yoksulluğa yönelik tutumlardan daha fazla yardım alabilmek için çocuk doğuran anneler var ifadesine SHU' larının %8,9'u kesinlikle katılmamakta, dörtte biri (%27,7) katılmamakta, beşte biri (%20,8) kararsız kalmakta, üçte biri (%32,7) katılmakta, %9,9'u kesinlikle katılanlardan oluşmakta, puan ortalaması 3,06 (ss=1,16)'dir.

Yoksulluğa yönelik tutumlardan sosyal yardım alanlar arasında çok fazla dolandırıcı var ifadesine SHU' larının %8,9'u kesinlikle katılmamakta, dörtte biri (%23,8) katılmamakta, yine dörtte biri (%26,7) kararsız kalmakta, üçte biri (%33,7)

katılmakta, %6,9'u kesinlikle katılanlardan oluşmakta, puan ortalaması 3,05 (ss=1,1)'tir.

Yoksulluğa yönelik tutumlardan yoksul insanlar daha çok gayret gösterecekler yoksulluktan kurtulabilirler ifadesine SHU' larının %13,9'u kesinlikle katılmamakta, yaklaşık dörtte biri (%23,8) katılmamakta, dörtte biri (%28,7) kararsız kalmakta, üçte biri (%30,7) katılmakta, %3'ü kesinlikle katılanlardan oluşmakta, puan ortalaması 2,85 (ss=1,09)' tir.

Yoksulluğa yönelik tutumlardan işsiz insanların kendilerine önerilen ilk işi kabul etmeleri gerekir ifadesine SHU' larının %7,9'u kesinlikle katılmamakta, büyük bir bölümü (%50,5) katılmamakta, altıda biri (%16,8) kararsız kalmakta, beşte bir (%19,8) katılmakta, %5'i kesinlikle katılanlardan oluşmakta, puan ortalaması 2,63 (ss=1,04)'tür.

Yoksulluğa yönelik tutumlardan yoksul insanların diğer insanlardan farklı değerler sistemine sahip olduklarına inanıyorum ifadesine SHU' larının altıda biri (%16,8) kesinlikle katılmamakta, altıda ikisi (%36,6) katılmamakta, dörtte biri (%22,8) kararsız kalmakta, yaklaşık beşte biri (%18,8) katılmakta, %5'i kesinlikle katılanlardan oluşmakta, puan ortalaması 2,58 (ss=1,12)'dir.

Yoksulluğa yönelik tutumlardan bu ülkede herhangi bir kişinin kendini geliştirmesi/başarılı olması için bir engel yoktur ifadesine SHU' larının dörtte biri (%25,7) kesinlikle katılmamakta, yaklaşık üçte biri (%29,7) katılmamakta, altıda biri (%17,8) kararsız kalmakta, %14,9'u katılmakta, %11,9'u kesinlikle katılanlardan oluşmakta, puan ortalaması 2,57 (ss=1,33)'dir.

Yoksulluğa yönelik tutumlardan insanların çoğu bir azınlık grubun üyesidir ifadesine SHU' larının altıda biri (%15,8) kesinlikle katılmamakta, altıda ikisi (36,6) katılmamakta, üçte biri (30,7) kararsız kalmakta, %11,9'u katılmakta, %5'i kesinlikle katılanlardan oluşmakta, puan ortalaması 2,53 (ss=1,05)'tür.

Yoksulluğa yönelik tutumlardan bazı yoksul insanlar, benim sahip olduklarımdan fazlasına sahip ifadesine SHU' larının beşte biri (%20,8) kesinlikle katılmamakta, altıda ikisi (%36,6) katılmamakta, altıda biri (%17,8) kararsız kalmakta, yaklaşık dörtte biri (%22,8) katılmakta, %2'si kesinlikle katılanlardan oluşmakta, puan ortalaması 2,48 (ss=1,11)'dir.

Yoksulluğa yönelik tutumlardan yardımlarla büyütülen çocuklar hiçbir şeyin değerini bilmezler ifadesine SHU' larının beşte biri (%18,8) kesinlikle katılmamakta, beşte ikisi (%41,6) katılmamakta, beşte biri (%21,8) kararsız kalmakta, altıda biri (%15,8) katılmakta, %2'si kesinlikle katılanlardan oluşmakta, puan ortalaması 2,4 (ss=1,03)'tür.

Yoksulluğa yönelik tutumlardan yoksul insanlar toplumun geri kalanından farklıdır ifadesine SHU' larının beşte biri (%19,8) kesinlikle katılmamakta, büyük bir bölümü (%43,6) katılmamakta, altıda biri (%17,8) kararsız kalmakta, %14,9'u katılmakta, %4'ü kesinlikle katılanlardan oluşmakta, puan ortalaması 2,39 (ss=1,08)'dur.

Yoksulluğa yönelik tutumlardan yoksul insanların çoğu suça eğilimlidir ifadesine SHU' larının altıda biri (%16,8) kesinlikle katılmamakta, büyük bir bölümü (%49,5) katılmamakta, %14,9'u kararsız kalmakta, altıda biri (%16,8) katılmakta, %2'si kesinlikle katılanlardan oluşmakta, puan ortalaması 2,37 (ss=1,01)'dir.

Yoksulluğa yönelik tutumlardan yoksul insanlar için yaratılan olanaklar, devlet bütçesinin büyük bir kısmını tüketmektedir ifadesine SHU' larının dörtte biri (%27,7) kesinlikle katılmamakta, beşte ikisi (%40,6) katılmamakta, %14,9'u kararsız kalmakta, %12,9'u katılmakta, %4'ü kesinlikle katılanlardan oluşmakta, puan ortalaması 2,24 (ss=1,11)'tür.

Yoksulluğa yönelik tutumlardan yoksul insanların, yaşadıkları güçlükleri kendilerinin yarattığına inanıyorum ifadesine SHU' larının yaklaşık dörtte biri (%22,8) kesinlikle katılmamakta, büyük bir bölümü (%51,5) katılmamakta, altıda

biri (%17,8) kararsız kalmakta, %5,9'u katılmakta, %2'si kesinlikle katılanlardan oluşmakta, puan ortalaması 2,12 (ss=,9)'dir.

Yoksulluğa yönelik tutumlardan devlet, yoksulluk programlarına gereğinden fazla para harcamaktadır ifadesine SHU' larının üçte biri (%34,7) kesinlikle katılmamakta, büyük bir bölümü (%46,5) katılmamakta, %6,9'u kararsız kalmakta, %7,9'u katılmakta, %4'ü kesinlikle katılanlardan oluşmakta, puan ortalaması 2 (ss= 1,04)'dir.

Yoksulluğa yönelik tutumlardan yardım alan insanlar, bu yardımları alabilmek için çabalamalıdır ifadesine SHU' larının beşte ikisi (%41,6) kesinlikle katılmamakta, üçte birisi (%36,6) katılmamakta, %11,9'u kararsız kalmakta, %6,9'u katılmakta, %3'ü kesinlikle katılanlardan oluşmakta, puan ortalaması 1,93 (ss=1,04)'tür.

Yoksulluğa yönelik tutumlardan yoksul insanlar için ne yapılırsa yapılsın yoksul kalacaklardır ifadesine SHU' larının beşte ikisi (%41,6) kesinlikle katılmamakta, yine beşte ikisi (%42,6) katılmamakta, %11,9'u kararsız kalmakta, %3'ü katılmakta, %1'i kesinlikle katılanlardan oluşmakta, puan ortalaması 1,79 (ss=,84)'dur.

Yoksulluğa yönelik tutumlardan yoksul insanların çoğu yaşam standartlarından memnundur ifadesine SHU' larının büyük bir bölümü (%47,5) kesinlikle katılmamakta, üçte biri (%35,6) katılmamakta, %10,9'u kararsız kalmakta, %4'ü katılmakta, %2'si kesinlikle katılanlardan oluşmakta, puan ortalaması 1,77 (ss=,93)'dir.

Yoksulluğa yönelik tutumlardan yoksul insanlar genellikle yoksul olmayanlardan daha düşük zekâyâ sahiptir ifadesine SHU' larının büyük bir bölümü (%50,5) kesinlikle katılmamakta, yaklaşık beşte ikisi (%38,6) katılmamakta, %6,9'u kararsız kalmakta, %4'ü katılanlardan oluşmakta, puan ortalaması 1,64 (ss=,78)'tür.

Yoksulluğa yönelik tutumlardan yoksul insanlar dürüst değildir ifadesine SHU' larının büyük bir bölümü (%54,5) kesinlikle katılmamakta, üçte biri (%33,7) katılmamakta, %8,9'u kararsız kalmakta, %3'ü katılanlardan oluşmakta, puan ortalaması 1,6 (ss=,77)'dir.

Yoksulluğa yönelik tutumlardan yoksul olmak bir seçimdir ifadesine SHU' larının büyük bir bölümü (%55,4) kesinlikle katılmamakta, yaklaşık beşte ikisi (%37,6) katılmamakta, %3'ü kararsız kalmakta, %2'si katılmakta, yine %2'si kesinlikle katılanlardan oluşmakta, puan ortalaması 1,57 (ss=,81)'dir.

Çizelge 3.12'de SHU' larının çalıştıkları kurumlara ilişkin bulgulara yer verilmiştir.

Çizelge 3.12. SHU'ların Çalıştıkları Kurumlara İlişkin Bulgular

Kurum	Sayı	Ort.	ss	İstatistik	P
ASPB	31	46	7,62	F= ,363	,780
SB	39	47,71	7,53		
Üniversite	10	47,1	4,50		
Diğer	21	47,38	5,96		
Toplam	101	47,05	6,96		

Çizelge 3.12'de SHU' larının çalıştıkları kurumlara ilişkin bulgular incelenmiştir. ASPB'de 31kişi çalışmakta, puan ortalaması 46 (ss= 7,62), SB'de 39 kişi çalışmakta, puan ortalaması 47,71 (ss= 7,53), üniversitede 10 kişi çalışmakta, puan ortalaması 47,1 (ss= 4,50), diğerlerinde 21 kişi çalışmakta, puan ortalaması 47,38 (ss= 5,96), toplamda kurumlarda 101 kişi çalışmaktadır. Puan ortalaması 47,05 (ss= 6,96) olarak bulunmuştur. ASPB, SB, üniversite, diğer kurumlar ve toplam puan (F= ,363; p>0.05) aralarında istatistikî açıdan anlamlı bir farklılık görünmemektedir. En

yüksek puan ortalaması sırasıyla SB, diğer kurumlar, üniversite ve son olarak ASPB' dir.

Çizelge 3.13'te SHU' larının çalışma süreleri ve toplam nedene ait korelasyona ilişkin bulgulara yer verilmiştir.

Çizelge 3.13. SHU' larının Çalışma Süreleri ve Toplam Nedene Ait Korelasyona İlişkin Bulgular

Korelasyon	Sayı	Ort.	ss	İstatistik	P
Çalışma süresi	101	69	94,24	r= -,132	,190
Toplam neden	101	47,05	6,96		

Çizelge 3.13' e göre, SHU' larının çalışma süreleri ve toplam neden arasında korelasyon açısından negatif bir ilişki bulunmaktadır. SHU' larının çalışma süreleri ortalaması 69 (ss= 94,24), toplam neden ortalaması 47,05 (ss= 6,96) olarak bulunmuştur. SHU' larının çalışma süresi ve toplam neden (r= -,132; p>0.05) arasındaki ilişki istatistikî açıdan anlamlı değildir.

Çizelge 3.14'te SHU' larının cinsiyet durumu t-testine ilişkin bulgulara yer verilmiştir.

Çizelge 3.14. SHU' larının Cinsiyet Durumu T Testine İlişkin Bulgular

Cinsiyet durumu t-testi		Sayı	Ort.	ss	İstatistik	P
Toplam neden	Kadın	54	48,11	6,61	t= 1,64	,104
	Erkek	47	45,85	7,22		

Çizelge 3.14'te SHU' larının cinsiyet durumu t-testi ve toplam nedene ilişkin bulgular incelendiğinde, kadın sayısı 54, toplam neden kadın puan ortalaması 48,11 (ss= 6,61), erkek sayısı 47, toplam neden erkek puan ortalaması 45,85 (ss= 7,22)

olarak bulunmuştur. SHU' larının cinsiyet durumu t-testi ve toplam neden puanı ($t=1,64$; $p>0.05$) ortalamaları arasında istatistiksel açıdan anlamlı bir farklılık görünmemektedir.

Çizelge 3.15'te SHU' larının yaş durumları ve toplam nedene ait korelasyon testine ilişkin bulgulara yer verilmiştir.

Çizelge 3.15. SHU' larının Yaş Durumları ve Toplam Nedene Ait Korelasyon Testine İlişkin Bulgular

Korelasyon	Sayı	Ort.	ss	İstatistik	P
Yaş	101	30,55	8,08	r= -,185	,064
Toplam neden	101	47,05	6,96		

Çizelge 3.15'e göre SHU' larının yaş durumları ve toplam neden arasında korelasyon açısından negatif bir ilişki bulunmaktadır. SHU' larının yaş korelasyon ortalaması 30,55 (ss= 8,08), toplam neden korelasyon ortalaması 47,05 (ss= 6,96) olarak bulunmuştur. SHU' larının yaş durumları ve toplam neden ($r= -,185$, $p>0.05$) arasındaki ilişki istatistikî açıdan anlamlı değildir.

Çizelge 3.16'da SHU' larının ailedeki birey sayıları ve toplam nedene ait korelasyon testine ilişkin bulgulara yer verilmiştir.

Çizelge 3.16. SHU' larının Ailedeki Birey Sayıları ve Toplam Nedene Ait Korelasyon Testine İlişkin Bulgular

Korelasyon	Sayı	Ort.	ss	İstatistik	P
Birey sayısı	101	3,73	1,71	r= ,063	,535
Toplam neden	101	47,05	6,96		

Çizelge 3.16’da görüldüğü gibi, SHU’ larının ailedeki birey sayıları ve toplam neden arasında pozitif bir ilişki vardır. SHU’ larının ailedeki birey sayısı korelasyon ortalaması 3,73 (ss= 1,71), toplam neden korelasyon ortalaması 47,05 (ss= 6,96) olarak bulunmuştur. SHU’ larının birey sayısı ve toplam neden ($r= ,063$; $p>0.05$) arasındaki ilişki istatistikî açıdan anlamlı değildir.

Çizelge 3.17’de SHU’ larının gelir durumu t-testine ilişkin bulgulara yer verilmiştir.

Çizelge 3.17. SHU’ larının Gelir Durumu T-Testine İlişkin Bulgular

Gelir durumu t-testi		Sayı	Ort.	ss	İstatistik	P
Toplam neden	Yeterli	49	47,10	6,81	t= ,059	,953
	Yeterli değil	52	47,01	7,16		

Çizelge 3.17’de SHU’ larının gelir durumu t-testi ve toplam nedene ilişkin bulgulara yer verilmiştir. Toplam neden gelir durumu yeterli olduğunu ifade edenlerin sayısı 49, puan ortalaması 47,10 (ss= 6,81), toplam neden gelir durumu yeterli değil olarak ifade edenlerin sayısı 52, puan ortalaması 47,01 (ss= 7,16) olarak bulunmuştur. SHU’ larının gelir durumu t-testi ve toplam neden ($t= ,059$; $p>0.05$) arasında istatistiksel açıdan anlamlı bir fark yoktur.

Çizelge 3.18’de SHU’ larının çocuklukta gelir durumu ve toplam neden oneway testine ilişkin bulgulara yer verilmiştir.

Çizelge 3.18. SHU' larının Çocukluktaki Gelir Durumu ve Toplam Neden Oneway Testine İlişkin Bulgular

Çocukluktaki gelir durumu ve toplam neden oneway testi	Sayı	Ort.	ss	İstatistik	P
Hiç yeterli değildi	22	47,13	7,04	F= ,384	,765
Yeterli değildi	45	47,46	7,90		
Yeterliydi	29	46,03	5,34		
Oldukça yeterliydi	5	49	7,10		
Toplam	101	47,05	6,96		

Çizelge 3.18'de SHU' larının çocukluktaki gelir durumunun hiç yeterli olmadığını ifade edenlerin sayısı 22, puan ortalaması 47,13 (ss= 7,04), yeterli olmadığını ifade edenlerin sayısı 45, puan ortalaması 47,46 (ss=7,90), yeterli olduğunu ifade edenlerin sayısı 29, puan ortalaması 46,03 (ss=5,34), oldukça yeterli olduğunu ifade edenlerin sayısı 29, puan ortalaması en yüksek 49 (ss= 7,10), toplam neden sayısı 101, puan ortalaması 47,05 (ss= 6,96) olarak bulunmuştur. SHU' larının çocukluktaki gelir durumlarının hiç yeterli değildi, yeterli değildi, yeterliydi, oldukça yeterliydi ve toplam neden (F= ,384; $p>0.05$) arasında anlamlı bir farklılık görünmemektedir.

Çizelge 3.19'da SHU' larının son 5 yıl geliri ve toplam nedene ilişkin bulgulara yer verilmiştir.

Çizelge 3.19. SHU' larının Son 5 yıl Geliri ve Toplam Nedene İlişkin Bulgular

Son 5 yıl geliri ve toplam neden	Sayı	Ort.	ss	İstatistik	P
Aynı kaldı	35	46,45	7,89	F= ,203	,816
Arttı	51	47,43	6,46		
Azaldı	15	47,2	6,64		
Toplam	101	47,05	6,96		

Çizelge 3.19’da SHU’ larının son 5 yıldaki gelirinin aynı kaldığını ifade edenlerin sayısı 35, puan ortalaması 46,45 (ss= 7,89), arttığını ifade edenlerin sayısı 51, puan ortalaması en yüksek 47,43 (ss= 6,46), azaldığını ifade edenlerin sayısı 15, puan ortalaması 47,2 (ss= 6,64), toplam neden sayısı 101, puan ortalaması 47,05 (ss= 6,96) olarak bulunmuştur. SHU’ larının son 5 yıl geliri ve toplam neden (F= ,203; p>0.05) arasında anlamlı bir farklılık bulunmamaktadır.

Çizelge 3.20’de SHU’ larının çalıştıkları kurumlar ve toplam tutum oneway testine ilişkin bulgulara yer verilmiştir.

Çizelge 3.20. SHU’ larının Çalıştıkları Kurumlar ve Toplam Tutum Oneway Testine İlişkin Bulgular

İnancın yoksulluğa etkisi ve toplam neden	Sayı	Ort.	ss	İstatistik	P
Hiç etkilemez	29	47,75	7,88	F = 1,446	,234
Etkilemez	28	47,32	7,40		
Etkiler	37	47,29	5,63		
Çok etkiler	7	41,85	6,81		
Toplam	101	47,05	6,96		

Çizelge 3.20’de SHU’ larının inançlarının yoksulluğu hiç etkilemediklerini ifade edenlerin sayısı 29, puan ortalaması en yüksek 47,75 (ss= 7,88), etkilemediğini ifade edenlerin sayısını 28, puan ortalaması 47,32 (ss= 7,40), etkilediğini ifade edenlerin sayısı 37, puan ortalaması 47,29 (ss= 5,63), çok etkilediğini ifade edenlerin sayısı 7, puan ortalaması 41,85 (ss= 6,81), toplam tutum sayısı 101, puan ortalaması 47,05 (ss= 6,96) olarak bulunmuştur. SHU’ larının inançlarının yoksulluğa etkisi ve toplam tutum (F = 1,446; p>0.05) arasında istatistikî açıdan anlamlı bir farklılık görünmemektedir.

Çizelge 3.21’de SHU’ larının çalıştıkları kurumlar ve toplam tutum oneway testine ilişkin bulgulara yer verilmiştir.

Çizelge 3.21. SHU’ larının Çalıştıkları Kurumlar ve Toplam Tutum Oneway Testine İlişkin Bulgular

Kurum ve toplam tutum oneway test	Sayı	Ort.	ss	İstatistik	P
ASPB	31	105,22	10,66	F= ,780	,508
SB	39	107,56	11,52		
Üniversite	10	103,1	12,64		
Diğer	21	103,38	13		
Toplam	101	105,53	11,66		

Çizelge 3.21’de SHU’ larının çalıştıkları kurumlar ve toplam tutuma ilişkin bulgulara yer verilmiştir, ASPB’ de 31 kişi çalışmakta, puan ortalaması 105,22 (ss= 10,66), SB’ de 39 kişi çalışmakta, puan ortalaması 107,56 (ss= 11,52), üniversitede 10 kişi çalışmakta, puan ortalaması 103,1 (ss= 12,64), diğerlerinde 21 kişi çalışmakta, puan ortalaması 103,38 (ss= 13), toplamda 101 kişi çalışmakta ve puan ortalaması 105,53 (ss= 11,66) olarak bulunmuştur. ASPB, SB, üniversite, diğer kurumlar ve toplam tutum (F=,780; $p>0.05$) aralarında anlamlı bir farklılık görünmemektedir. En yüksek puan ortalaması sırasıyla SB, ASPB, diğer ve son olarak üniversitedir.

Çizelge 3.22’de SHU’ larının çalışma süreleri ve toplam tutuma ait korelasyon testine ilişkin bulgulara yer verilmiştir.

Çizelge 3.22. SHU' larının Çalışma Süreleri ve Toplam Tutuma Ait Korelasyon Testine İlişkin Bulgular

Korelasyon	Sayı	Ort.	ss	İstatistik	P
Çalışma süresi	101	69	94,24	r= -,062	,540
Toplam tutum	101	105,53	11,66		

Çizelge 3.22' ye göre SHU' larının çalışma süreleri ve toplam tutum arasında korelasyon açısından negatif bir ilişki bulunmaktadır. SHU' larının çalışma süreleri ortalaması 69 (ss= 94,24), toplam tutum ortalaması 105,53 (ss= 11,66) olarak bulunmuştur. SHU' larının çalışma süresi ve toplam tutum (r= -,062; p>0.05) arasındaki ilişki istatistikî açıdan anlamlı değildir.

Çizelge 3.23'te SHU' larının cinsiyet durumlarına ait t-testine ilişkin bulgulara yer verilmiştir.

Çizelge 3.23. SHU' larının Cinsiyet Durumlarına Ait T-Testine İlişkin Bulgular

Cinsiyet t-testi		Sayı	Ort.	ss	İstatistik	P
Toplam tutum	Kadın	54	105,42	12,14	t= -,100	F= ,921
	Erkek	47	105,65	11,21		

Çizelge 3.23'te SHU' larının cinsiyet durumu t-testi ve toplam tutuma ilişkin bulgulara yer verilmiştir. Toplam tutum kadın ortalaması 105,42 (ss= 12,14), toplam tutum erkek ortalaması 105,65 (ss= 11,21) olarak bulunmuştur. SHU' larının cinsiyet durumu t-testi ve toplam tutum (t= -,100; p>0.05) arasında istatistiksel açıdan anlamlı bir farklılık yoktur.

Çizelge 3.24'te SHU' larının çalışma süreleri ve toplam tutuma ait korelasyon testine ilişkin bulgulara yer verilmiştir.

Çizelge 3.24. SHU' larının Çalışma Süreleri ve Toplam Tutuma Ait Korelasyon Testine İlişkin Bulgular

Korelasyon	Sayı	Ort.	ss	İstatistik	P
Çalışma süresi	101	69	94,24	r= -,062	,540
Toplam tutum	101	105,53	11,66		

Çizelge 3.24' e göre SHU' larının çalışma süreleri ve toplam tutum arasında korelasyon açısından negatif bir ilişki bulunmaktadır. SHU' larının çalışma süreleri ortalaması 69 (ss= 94,24), toplam tutum ortalaması 105,53 (ss= 11,66) olarak bulunmuştur. SHU' larının çalışma süresi ve toplam tutum (r= -,062; p>0.05) arasındaki ilişki istatistikî açıdan anlamlı değildir.

Çizelge 3.25'te SHU' larının ailedeki birey sayıları ve toplam tutuma ait korelasyon testine ilişkin bulgulara yer verilmiştir.

Çizelge 3.25. SHU' larının Ailedeki Birey Sayıları ve Toplam Tutuma Ait Korelasyon Testine İlişkin Bulgular

Korelasyon	Sayı	Ort.	ss	İstatistik	P
Ailedeki birey sayısı	101	3,73	1,71	r= ,010	,923
Toplam tutum	101	105,53	11,66		

Çizelge 3.25' e göre SHU' larının ailedeki birey sayıları ve toplam tutum arasında korelasyon açısından pozitif bir ilişki vardır. SHU' larının ailedeki birey sayısı korelasyon ortalaması 3,73 (ss= 1,71), toplam tutum korelasyon ortalaması 105,53 (ss= 11,66) olarak bulunmuştur. SHU' larının birey sayısı ve toplam tutum (r=; ,010 p>0.05) arasındaki ilişki istatistikî açıdan anlamlı değildir.

Çizelge 3.26'da SHU' larının gelir durumlarının t-testine ilişkin bulgulara yer verilmiştir.

Çizelge 3.26. SHU' larının Gelir Durumlarının T-Testine İlişkin Bulgular

Gelir durumu t-testi		Sayı	Ort.	ss	İstatistik	P
Toplam tutum	Yeterli	49	108,3	9,76	t= 2,37	,020
	Yeterli değil	52	102,92	12,75		

Çizelge 3.26'da SHU' larının gelir durumu t-testi ve toplam tutuma ilişkin bulgulara yer verilmiştir. Toplam tutum gelir durumu yeterli olduğunu ifade edenlerin sayısı 49, puan ortalaması 108,3 (ss= 9,76), toplam tutum gelir durumu yeterli değil olarak ifade edenlerin sayısı 52, puan ortalaması 102,92 (ss= 12,75) olarak bulunmuştur. SHU' larının gelir durumu t-testi ve toplam tutum (t= 2,37; p<0.05) arasında istatistiksel açıdan anlamlı bir farklılık vardır. Bu durumun nedeni SHU' larının gelir durumlarının toplam tutum ile ilgili bağlantılı olduğunu, gelirlerinin toplam tutumdan bağımsız olmadığı, toplam tutumu etkilediği söylenebilir.

Çizelge 3.27'de SHU' larının çocukluktaki gelir durumları ve toplam tutum anova testine ilişkin bulgulara yer verilmiştir.

Çizelge 3.27. SHU' larının Çocukluktaki Gelir Durumları ve Toplam Tutum Anova Testine İlişkin Bulgular

Çocukluktaki gelir durumu ve toplam tutum anova testi	Sayı	Ort.	ss	İstatistik	P
Hiç yeterli değildi	22	103,45	14,26	F= ,629	,598
Yeterli değildi	45	106,22	10,47		
Yeterliydi	29	105,13	11,94		
Oldukça yeterliydi	5	110,8	7,85		
Toplam	101	105,53	11,66		

Çizelge 3.27’de SHU’ larının çocuklukta gelir durumunun hiç yeterli olmadığını ifade edenlerin sayısı 22, puan ortalaması 103,45 (ss= 14,26), yeterli olmadığını ifade edenlerin sayısı 45, puan ortalaması 106,22 (ss=10,47), yeterli olduğunu ifade edenlerin sayısı 29, puan ortalaması 105,13 (ss=11,94), oldukça yeterli olduğunu ifade edenlerin sayısı 5, puan ortalaması en yüksek 110,8 (ss= 7,85), toplam tutum sayısı 101, puan ortalaması 105,53 (ss= 11,66) olarak bulunmuştur. SHU’ larının çocuklukta gelir durumu hiç yeterli değildi, yeterli değildi, yeterliydi, oldukça yeterliydi ve toplam tutum (F=,629; $p>0.05$) arasında istatistiksel açıdan anlamlı bir fark yoktur.

Çizelge 3.28’de SHU’ larının son 5 yıla ait geliri ve toplam tutum oneway testine ilişkin bulgulara yer verilmiştir.

Çizelge 3.28. SHU’ların Son 5 Yıla Ait Geliri ve Toplam Tutum Oneway Testine İlişkin Bulgular

Son 5 yılın geliri ve toplam tutum oneway test	Sayı	Ort.	ss	İstatistik	P
Aynı kaldı	35	106,37	9,61	F= 1,382	,256
Arttı	51	106,31	12,92		
Azaldı	15	100,93	11,12		
Toplam	101	105,53	11,66		

Çizelge 3.28’de SHU’ larının son 5 yıldaki gelirinin aynı kaldığını ifade edenlerin sayısı 35, puan ortalaması 106,37 (ss= 9,61), arttığını ifade edenlerin sayısı 51, puan ortalaması 106,31 (ss= 12,92), azaldığını ifade edenlerin sayısı 15, puan ortalaması 100,93 (ss= 11,12), toplam tutum puan ortalaması 105,53 (ss= 11,66) olarak bulunmuştur. SHU’ larının son 5 yıl geliri ve toplam neden (F=1,382; $p>0.05$) arasında istatistiksel açıdan anlamlı bir fark yoktur.

Çizelge 3.29’da SHU’ larının inançlarının yoksulluğa etkisi ve toplam tutum oneway testine ilişkin bulgulara yer verilmiştir.

Çizelge 3.29. SHU' larının İnançlarının Yoksulluğa Etkisi ve Toplam Tutum Oneway Testine İlişkin Bulgular

İnançın yoksulluğa etkisi ve toplam tutum oneway test	Sayı	Ort.	ss	İstatistik	P
Hiç etkilemez	29	103,1	13,01	F= ,771	,513
Etkilemez	28	106,25	8,26		
Etkiler	37	107,24	12,72		
Çok etkiler	7	103,71	12		
Toplam	101	105,53	11,66		

Çizelge 3.29'da SHU' larının inançlarının yoksulluğu hiç etkilemediklerini ifade edenlerin sayısı 29, puan ortalaması 103,1 (ss= 13,01), etkilemediğini ifade edenlerin sayısı 28, puan ortalaması 106,25 (ss= 8,26), etkilediğini ifade edenlerin sayısı 37, puan ortalaması 107,24 (ss= 12,72), çok etkilediğini ifade edenlerin sayısı 7, puan ortalaması 103,71 (ss= 12), toplam tutum sayısı 101, puan ortalaması 105,53 (ss= 11,66) olarak bulunmuştur. SHU' larının inançlarının yoksulluğa etkisi ve toplam tutum (F= ,771=; p>0.05) arasında istatistiksel açıdan anlamlı bir farklılık görünmemektedir.

4. TARTIŞMA

Bu bölümde araştırmadan elde edilen bulgular yorumlanmaya ve tartışılmaya çalışılmıştır. Ülkemizde SHU' larının yoksulluğun nedenleri ve yoksulluğa yönelik tutumlarına ilişkin çalışma bulunamamıştır. Bu açıdan, çalışmanın özgün nitelikte olduğunu söylemek yanlış olmaz.

Araştırmaya dâhil olan SHU' larının 54'ünü kadınlar, 47' sini ise erkekler oluşturmaktadır.

SHU' larının büyük bir bölümünü (%77,1) 22-35 yaş arasında olanlar oluşturmaktadır.

SHU' larının aile sayıları incelendiğinde büyük bir kısmının (%77,3) 3 ve üzeri aile sayısına sahip oldukları görülmektedir.

SHU' larının çocuklukta ailenin sahip olduğu gelir durumu incelendiğinde büyük bir kısmının (%66,4) hiç yeterli olmadığı ve yetersiz olduğu görülmektedir.

SHU' larının son 5 yıldaki gelir durumu incelendiğinde büyük bir bölümünün (%85,2) aynı kaldığı ve arttığını, bu durumun nedeni araştırmaya katılan SHU' larının yaklaşık büyük bir kısmının çalışma yaşamının 0-3 yıl ve 3-5 yıl olması durumu ve öğrencilik durumlarından sonra iş sahibi olma durumu ile açıklanabilir.

SHU' larının inançlarının yoksulluğa etki durumları incelendiğinde yarısından biraz fazlasının (%56,4) hiç etkilemediği ya da etkilemediği, yaklaşık yarısına yakınının (%43,6) ise etkilediği ya da çok etkilediği görülmektedir.

SHU' larının çalıştıkları kurumlar incelendiğinde sayı olarak en fazladan en aza sıraladığımızda SB, ASPB, diğer (Adalet Bakanlığı, belediye, emniyet müdürlüğü, İl

Afet Acil Durum Müdürlüğü, radyo, SGK) ve üniversitede çalışmakta olduğu görülmektedir.

SHU' larının çalışma süreleri incelendiğinde büyük bir bölümünün (%75,2) çalışma yaşamında yeni oldukları anlaşılmaktadır.

SHU' larının gelir durumları incelendiğinde yarısından biraz fazlasının (%51,5) yeterli olmadığını diğer yarısına yakınına (%48,5) ise gelirinin yeterli olduğu görülmektedir.

Araştırmaya katılan SHU' larının yoksulluğun nedenlerine ilişkin görüşleri ortalama puanı en yüksekten başlayarak sıra ile incelendiğinde;

- 1- Göç sorunu.
- 2- Vatandaşlara meslek sağlamada zorluk.
- 3- Hükümetin tarım faaliyetlerini desteklememesi.
- 4- Hükümetin vatandaşlara barınma hizmetlerini sunamaması.
- 5- Hükümetin vatandaşlarına eğitim sunamaması.
- 6- Hane başına çok sayıda çocuk olması.
- 7- Toplumda uzman kişilerin olmaması.
- 8- Hastalık ve fiziksel engel.
- 9- Yoksulların eğitim seviyelerinin düşük olması.
- 10- Hükümetin vatandaşlarına sağlık hizmetlerini sunamaması.
- 11- Yoksulların tembel olması.
- 12- Yoksulların paralarını gereksiz şeylere harcaması.
- 13- Kader.

14- Kötü şans.

15- Yoksulların ahlak seviyelerinin düşük olması gelmektedir.

SHU' larının büyük bir bölümünün ilk sırada tercih ettiği göç sorununun önemli nedeni bölgeler arası sosyo-ekonomik farklılıkların bulunması olarak açıklanabilir.

Buz vd. (2012) 'nin sosyal hizmet bölümü öğrencileri ile Çoban vd. (2010)'nin Sağlık bilimleri fakültesi öğrencileri ile yapmış olduğu çalışmada araştırmaya katılanların daha çok yapısal açıklamaları tercih ettiklerini ifade etmişler, araştırmamızla paralel sonuçlar bulunmuştur.

Landmane ve Renge (2010)'nin yaptıkları çalışmada SHU' larının yoksulluğun nedenlerini bireysel olarak açıkladıkları, yoksullarla beraberken yoksullara karşı pozitif tutum sergiledikleri, yoksulluğun nedenlerini açıklarken yapısal açıklamaları tercih ettikleri, yoksullara karşı negatif tutuma sahip oldukları ifade edilmekte ve çalışmamızın sonuçları ile uyuşmamaktadır.

Feagin (1972)'in Amerikalılarla yapmış olduğu çalışmada araştırmaya katılanların daha çok yoksulluğun nedenleri olarak bireysel açıklamaları tercih etmişlerdir. Araştırma bulguları ile ve çalışmamızın sonuçları ile uyuşmamaktadır. Bunun nedeni Amerikalıların bireysel özellikleri, kişisel tercihleri olarak açıklanabilir. Kağıtçıbaşı (2010)' ya göre ABD'de başkalarının arasından sıyrılmak ve kendini göstermek, farklı olmak, kendini ifade edebilmek, kişisel amaçları gerçekleştirebilmek önemlidir. Kendine ve içgüdülerine güvenmek, kendi başına karar vermek ve bu kararların arkasında durmak Amerikan politikacıların söylevlerinde sık sık başvurdukları özelliklerdir. Bu özelliklere sahip olmak o kültürde önem taşır. Bu yüzden, böylesi insan olmak, kişinin özgüvenini ve öz değerini artırır, çünkü kültürün diğer üyelerinin beklentisi bu yöndedir. Kişisel yeteneklerin, zekânın, kişilik özelliklerin, bireysel amaç ve tercihlerin dikkate alındığı bireyci kültürlerde bu özelliklere sahip olmayan insanların o kültürde barışık

yaşaması zordur. Bireyci kültürlerde benlik, başkalarından açıkça ayrılmıştır. Kağıtçıbaşı Amerikalıların neden bireysel açıklamaları tercih ettikleri konusunda önemli ipuçları vermektedir.

SHU' larının büyük bir bölümü yoksulluğun nedenleri olarak daha çok yapısal açıklamaları, "vatandaşlara meslek sağlamada zorluk, hükümetin tarım faaliyetlerini desteklememesi, hükümetin vatandaşlarına eğitim sunamaması, hükümetin vatandaşlara barınma hizmetlerini sunamamasını" tercih etmişler. Yapısal açıklamalardan sonra bireysel nedenleri, "yoksulların tembel olması, hane başına çok sayıda çocuk olması, yoksulların ahlak seviyelerinin düşük olması, hastalık ve fiziksel engellilik, yoksulların paralarını gereksiz şeylere harcaması, yoksulların eğitim seviyelerinin düşük olmasını" ve son olarak da kader ve şans nedenlerini tercih etmişlerdir. SHU' larının yoksulluğun nedenlerinin daha çok bireyin çok az ya da hiç kontrolünün bulunmadığı yapısal nedenler olduğunu ifade etmişlerdir.

Araştırmaya katılan SHU' larının yoksulluğa yönelik tutumları puan ortalamalarına göre en yüksekten başlayarak en az puana doğru sıralama şöyledir;

- 1- Toplumun yoksul insanlara yardım etme sorumluluğu vardır.
- 2- Yoksul insanlar şanssızlıkları yüzünden suçlanmamalıdır.
- 3- Yanımda çalıştıracağım yoksul bir insana güvenebileceğime inanıyorum.
- 4- Yoksul insanlar ayrımcılığa maruz kalırlar.
- 5- Yoksul insanlar daha yakından takip edilmesi gereken bir müracaatçı grubudur.
- 6- Yoksul olsaydım sosyal yardımları kabul ederdim.
- 7- Yoksullukla ilgili programlar yüksek vergilere neden olsalar bile desteklerim.
- 8- Yoksul insanlar desteklenmeyi hak ettiklerini düşünürler.
- 9- Sosyal yardım alan bir kişinin arabası benimkinden daha güzel olmamalıdır.

- 10-Güçlü-kuvvetli, sağlıklı kişilerin sosyal yardımlardan yararlanması sistemi çöktürmektedir.
- 11- Yoksul insanlar aldıkları sosyal yardımları istedikleri gibi harcayabilmelidir.
- 12- Yoksul insanlar sosyal yardım almaktan memnun olurlar.
- 13- Yoksul insanlar koşullar onların kontrolünün dışında olduğu için yoksuldur.
- 14- Yoksul insanlar yemek yardımlarını akıllıca kullanırlar.
- 15- Yoksul insanların tutum ve davranışları diğer insanlardan farklıdır.
- 16- Sosyal yardımlar insanları tembelleştirir.
- 17- İşsiz, yoksul insanlar daha fazla çaba gösterirlerse iş bulabilirler.
- 18- Daha fazla yardım alabilmek için çocuk doğuran anneler var.
- 19- Sosyal yardım alanlar arasında çok fazla dolandırıcı var.
- 20- Yoksul insanlar daha çok gayret göstereceklerse yoksulluktan kurtulabilirler.
- 21- İşsiz insanların kendilerine önerilen ilk işi kabul etmeleri gerekir.
- 22- Yoksul insanların diğer insanlardan farklı değerler sistemine sahip olduklarına inanıyorum.
- 23- Bu ülkede herhangi bir kişinin kendini geliştirmesi/başarılı olması için bir engel yoktur.
- 24- İnsanların çoğu bir azınlık grubun üyesidir.
- 25- Bazı yoksul insanlar, benim sahip olduğarımdan fazlasına sahip.
- 26- Yardımlarla büyütülen çocuklar hiçbir şeyin değerini bilmezler.
- 27- Yoksul insanlar toplumun geri kalanından farklıdır.
- 28- Yoksul insanların çoğu suça eğilimlidir.

- 29- Yoksul insanlar için yaratılan olanaklar, devlet bütçesinin büyük bir kısmını tüketmektedir.
- 30- Yoksul insanların, yaşadıkları güçlükleri kendilerinin yarattığına inanıyorum.
- 31- Devlet, yoksulluk programlarına gereğinden fazla para harcamaktadır.
- 32- Yardım alan insanlar, bu yardımları alabilmek için çabalamalıdır.
- 33- Yoksul insanlar için ne yapılırsa yapılsın yoksul kalacaklardır.
- 34- Yoksul insanların çoğu yaşam standartlarından memnundur.
- 35- Yoksul insanlar genellikle yoksul olmayanlardan daha düşük zekâyâ sahiptir.
- 36- Yoksul insanlar dürüst değildir.
- 37- Yoksul olmak bir seçimdir.

SHU' larının tutumlara vermiş oldukları cevaplardan, puan ortalamalarını en fazladan en aza doğru sıraladığımızda yoksullara yönelik daha korumacı, savunucu, hümanist tutum ve düşünceye sahip olduklarını söyleyebiliriz.

Rehner vd. (1997)'nin çalışmalarında 186 SHU ile görüşmüşlerdir. Bu çalışmada SHU' larının okuldan mezun olmadan, müfredat programında öğrencilerin yoksulluğa ilişkin teorik önerilerini geliştirebilecekleri yaklaşımların ve yapısal niteliklerin daha da özümsemesi, benimsenmesi ile ilgili çalışmaların geliştirilmesi gerektiği vurgulanmaktadır.

Cozzarelli vd. (2001)'nin yoksullara yönelik tutumların ve yoksulluğun nedenlerine ilişkin algıların bireyin sosyo-demografik özellikleri, dünya görüşü, dini inanışına göre farklılaştığını ifade etmektedirler. Yapılan araştırma sonucunda yoksulların yoksulluklarının bireysel nedenlerden kaynaklandığını ve bu nedenle yoksulların suçlandıkları, yoksullara yönelik negatif tutumların olduğu sonucuna ulaşmışlardır. Araştırma bulguları ve çalışmamızın sonuçları ile uyuşmamaktadır.

Araştırmaya katılan SHU' larının çalıştıkları kurumlar incelendiğinde. ASPB, SB, üniversite, diğer kurumlar ve toplam puan aralarında istatistikî açıdan anlamlı bir farklılık görünmemektedir. En yüksek puan ortalaması sırasıyla SB, diğer kurumlar, üniversite ve son olarak ASPB' dir.

SHU' larının çalışma süreleri ve toplam neden arasında korelasyon açısından negatif bir ilişki bulunmaktadır. Çalışma süresi ortalaması toplam neden ortalamasından daha yüksektir. SHU' larının çalışma süresi ve toplam neden arasındaki ilişki istatistikî açıdan anlamlı değildir.

SHU' larının cinsiyet durumu t-testi ve toplam nedene ilişkin bulgular incelendiğinde SHU' larının cinsiyet durumu t-testi ve toplam neden puanı ortalamaları arasında istatistiksel açıdan anlamlı bir farklılık görünmemektedir. Kadın sayısı ve ortalaması erkek sayısı ve ortalamasından daha fazladır.

SHU' larının yaş durumları ve toplam neden arasında korelasyon açısından negatif bir ilişki bulunmaktadır. SHU' larının yaş durumları ve toplam neden arasındaki ilişki istatistikî açıdan anlamlı değildir.

SHU' larının ailedeki birey sayıları ve toplam neden arasında pozitif bir ilişki vardır. SHU' larının birey sayısı ve toplam neden arasındaki ilişki istatistikî açıdan anlamlı değildir.

SHU' larının gelir durumu t-testi ve toplam nedene ilişkin bulgulara yer verilmiştir. SHU' larının gelir durumu t-testi ve toplam neden arasında istatistiksel açıdan anlamlı bir fark yoktur. Gelir durumunu yeterli olarak ifade edenlerin sayısı yeterli değil olarak ifade edenlerden az olmasına rağmen, ortalama olarak daha fazladır.

SHU' larının çocukluktaki gelir durumlarının hiç yeterli değildi, yeterli değildi, yeterliydi, oldukça yeterliydi ve toplam neden arasında anlamlı bir farklılık

görünmemektedir. Ortalama olarak en fazladan en aza doğru sıraladığımızda; oldukça yeterliydi, yeterli değildi, hiç yeterli değildi, toplam neden ve yeterliydi gelmektedir.

SHU' larının son 5 yıl geliri ve toplam neden arasında anlamlı bir farklılık bulunmamaktadır. Son beş yıl gelirinin aynı kaldığını ya da arttığını ifade edenlerin sayılarının yaklaşık altıda beş olmasının nedeni iş yaşamında yeni oldukları ve daha önce öğrenci olmaları ve gelir getirici bir işte çalışmamaları gösterilebilir.

SHU' larının inançlarının yoksulluğa etkisi ve toplam neden arasında istatistikî açıdan anlamlı bir farklılık görünmemektedir. Ortalama olarak en fazladan en aza sıraladığımızda sırasıyla; hiç etkilemez, etkilemez, etkiler, toplam neden ve çok etkiler gelmektedir.

SHU' larının çalıştıkları kurumlar ve toplam tutuma ilişkin bulgulara yer verilmiştir. ASPB, SB, üniversite, diğer kurumlar ve toplam tutum aralarında anlamlı bir farklılık görünmemektedir. En yüksek puan ortalaması sırasıyla SB, ASPB, diğer ve son olarak üniversitedir.

SHU' larının çalışma süreleri ve toplam tutum arasında korelasyon açısından negatif bir ilişki bulunmaktadır. SHU' larının çalışma süresi ve toplam neden arasındaki ilişki istatistikî açıdan anlamlı değildir.

SHU' larının cinsiyet durumu t-testi ve toplam nedene ilişkin bulgulara yer verilmiştir. SHU' larının cinsiyet durumu t-testi ve toplam tutum arasında istatistiksel açıdan anlamlı bir farklılık yoktur.

SHU' larının çalışma süreleri ve toplam tutum arasında korelasyon açısından negatif bir ilişki bulunmaktadır. Toplam tutum ortalaması çalışma süresi ortalamasından daha yüksektir. SHU' larının çalışma süresi ve toplam neden arasındaki ilişki istatistikî açıdan anlamlı değildir.

SHU' larının ailedeki birey sayıları ve toplam tutum arasında korelasyon açısından pozitif bir ilişki vardır. SHU' larının birey sayısı ve toplam tutum arasındaki ilişki istatistikî açıdan anlamlı değildir.

SHU' larının gelir durumu t-testi ve toplam tutuma ilişkin bulgulara yer verilmiştir. SHU' larının gelir durumu t-testi ve toplam tutum arasında istatistiksel açıdan anlamlı bir farklılık vardır. Gelir durumunu yeterli olarak ifade edenlerin sayısı yeterli değil olarak ifade edenlerden az olmasına rağmen, ortalama olarak daha fazladır.

SHU' larının çocuklukta gelir durumunun. SHU' larının çocuklukta gelir durumu hiç yeterli değildi, yeterli değildi, yeterliydi, oldukça yeterliydi ve toplam tutum arasında istatistiksel açıdan anlamlı bir fark yoktur. Ortalama olarak en fazladan en aza doğru sıraladığımızda oldukça yeterliydi, yeterli değildi, toplam tutum, yeterliydi hiç yeterli değildi gelmektedir.

SHU' larının son 5 yıl geliri ve toplam tutum arasında istatistiksel açıdan anlamlı bir fark yoktur. Son beş yıl gelirinin aynı kaldığını ya da arttığını ifade edenlerin sayılarının yaklaşık altıda beş olmasının nedeni iş yaşamında yeni oldukları ve daha önce öğrenci olmaları ve gelir getirici bir işte çalışmamaları gösterilebilir.

SHU' larının inançlarının yoksulluğa etkisi ve toplam tutum oneway test arasında istatistiksel açıdan anlamlı bir farklılık görünmemektedir. Ortalama olarak en fazladan en aza sıraladığımızda sırasıyla; hiç etkilemez, etkilemez, etkiler, toplam tutum ve çok etkiler gelmektedir.

5. SONUÇ VE ÖNERİLER

Bu bölümde, araştırma süreci boyunca elde edilen bilgiler, bulgular ve veriler doğrultusunda, ortaya çıkan sonuçlara yer verilmiş olup, bu sonuçlara ilişkin önerilere değinilmiştir. Ayrıca, bu çalışmada varılan sonuçların ve sunulan önerilerin, yeni araştırmalara ışık tutacağı, esin kaynağı olacağı veya yön vereceği düşünülmektedir.

Özetlenecek olursa SHU' larının gelir durumlarının t-testine göre farklılık gösterdiği saptanmıştır. SHU' larının çocuklukta gelir durumu ve toplam neden, son 5 yıl geliri ve toplam neden, çalıştıkları kurumlar ve toplam neden, çalıştıkları kurumlar ve toplam tutum, cinsiyet durumlarına ait t-testi, çocuklukta gelir durumları ve toplam tutum, son 5 yıla ait geliri ve toplam tutum, inançlarının yoksulluğa etkisi ve toplam tutumuna göre farklılık göstermediği saptanmıştır.

Bu araştırmanın odağı, araştırma kapsamında SHU' larının yoksulluğun nedenlerine ilişkin algıları ve yoksulluğa yönelik tutumlarına ilişkin verilerin/bilgilerin/sonuçların ortaya konulması olarak ifade edilebilir.

Bu araştırma, yoksullukla ilgili olarak Türkiye'deki bir grup SHU' nun yoksulluğa yönelik algılarının ve tutumlarının belirlenmesi, yoksullukla mücadele eden meslek elemanlarının müracaatçı gruba yönelik algı ve tutumlarının anlaşılabilmesi, olumsuz sonuçlara neden olabilecek müdahalelerin ve müracaatçı gruba zarar verebilecek tutumların önlenmesi açısından önemlidir. Sosyal hizmet alanında dezavantajlı sayılan bu müracaatçı gruba yönelik olumlu tutum ve davranışların yoksulluk sorununun azaltılması ve çözümüne olumlu katkılar sağlayabileceği düşünülmektedir. SHU' lar ve akademisyenleri, yoksul gruplar ve yoksulluğa yönelik tutumlar ile ilgili güvenilir bir ölçeğe ihtiyaç duymaktadır. Ölçeğin müdahale girişimlerinin çeşitlenerek geliştirilmesine zemin hazırlaması ve konuya ilişkin literatüre katkı sağlaması beklenmektedir.

Bu araştırmanın temel amacı Türkiye’de SHU’ larının yoksullukla ilgili yoksulluğu nasıl algıladıkları, algılarının tespiti ile yoksullukla mücadelede hangi hususların daha önemli olduğu, bu algıların tespiti ile yoksulluk kavramı ile daha etkin bir şekilde mücadele sağlayabilecek verilerin sunulmasıdır.

Yoksulluk ülkemizde ve dünyada her tabakadan insanı ilgilendiren bir konu olup, işsizlik, evsizlik, vb. gibi birçok sosyal problemle karşılıklı etkileşim içerisinde olan en önemli sorunlardan birisidir. Yoksulluk ve nedenleri konusunda fikir sahibi olabilmemiz için yoksulluk algısının ve yoksullara yönelik tutumların anlaşılması önemli görülmektedir.

Yoksulluk, üzerinde görüş birliğine varılan bir konu olmayıp, kesin sınırlarla ölçülemeyen toplumların gelişmişlik düzeyleri ile ilgili değerlendirilebilen bir durumdur. Yoksulluk ülkeden ülkeye değişiklikler gösterebilmektedir. Yoksulluğun belirleyicilerinde ülkelerin gelişmişlik düzeyi ve vatandaşlarına sundukları ortalama yaşam standartlarında hangi unsurların yer alması gerektiği gibi durumlar önemli rol oynamaktadır. Bazı toplumlarda kişinin evi olamaması yoksulluk sınırı olarak değerlendirilebilirken diğer toplumlarda ise evinin doğalgaz ihtiyacını karşılayamama durumu yoksulluk olarak değerlendirilmektedir.

Yoksulluk bireysel nedenlerle ilgili olabilir fakat bireysel nedenlerden daha baskın olan bir durum vardır bu da yapısal nedenlerdir, devlet eğitim, sağlık, iş olanakları gibi alanlarda fırsat eşitliğini vatandaşlarına sunamıyorsa yoksulluğun bir kesimi etkilememesi mümkün değildir. Fırsat eşitliği kadar önemli bir durum vardır, bu da kaynakların adaletli ve eşit bir şekilde dağılımıdır, böylelikle vatandaşlar arasında gelir dağılımı bakımından uçurum oluşmaz ve toplumda çatışma ortamının engellenmesi sağlanabilir.

Yoksulluğun oluşmasında hükümet politikalarının etkili olduğu gibi global politikaların da sonucunda meydana geldiği gerçektir. Dünya piyasaları birbiri ile ilişki halinde olup karşılıklı olup birbirlerini iyi ya da kötü bir biçimde etkilemekte, gelişen ekonomi ülkelere refah seviyesine yakalamalarına imkân sağlamakta fakat bu

gelişimin belirli kişi ya da kişilere yarar sağlaması ise yoksulluğu körüklemekte gelir dağılımında eşitsizliklere sebebiyet vermektedir.

Yoksullukla mücadele için küreselleşme politikalarından vazgeçilmeli, özelleştirmeler son bulmalı, özelleştirilen kurumlar yeniden kamulaştırılmalı, taşeronlaşmanın önüne geçilmeli, ücret eşitliği getirilmelidir. Devlet vatandaşlarına gıda, ekonomik, sağlık, eğitim, barınma gibi ihtiyaçlarını karşılamalı ve bunu kendisine ödev ve sorumluluk olarak görmelidir. Yoksullukla mücadele bilinci tüm vatandaşlarda yerleşmeli, bencil bir yapıda sadece kendisini düşünmemeli, haklarını savunabilmek için modern çağda köleliğe hayır demeli ve eylemlerde bulunmalı, haklarını aramalı ve almalıdır.

Yoksulluğun nedenlerine baktığımızda bireylerin kontrolünün çok az ya da hiç olmadığı yapısal nedenlerin sonucunda yoksulluğun meydana geldiğini görmekteyiz. Bu da yoksulluğun, toplumsal politikaların sonucunda meydana geldiğini göstermektedir. Yoksullara yardım ise sosyal bir devletin asli sorumluluklarından olup, bunu dernek, kişi ya da dini grupların üzerine yıkması ise değişik problemlerin ortaya çıkmasına sebebiyet verebilmektedir. Dernek ya da dini grupların yoksullara yardım yapma gibi düşüncelerinin ve hassasiyetlerini olması elbette ki güzel bir düşüncenin ürünüdür, fakat yardımların yapılırken belli kıstaslara göre yapılması, müracaatçı grubun incinmemesi, onlardan herhangi bir yarar sağlanmaması, istismar edilmemeleri ve yardımların vicdani olarak sıkıntı duyulduğunda değil belirli zamanlarda yapılmasıdır. Meşhur bir atasözü vardır ‘ elden gelen öğün olmaz o da vaktinde olmaz’, bu gibi nedenlere baktığımızda sosyal yardımların devlet aracılığıyla yapılması gerekmektedir.

ÖZET

Sosyal Hizmet Uzmanlarının Yoksulluğun Nedenlerine İlişkin Algıları ve Yoksulluğa Yönelik Tutumları.

Bu araştırma, Türkiye’de SHU’ larının yoksullukla ilgili algılarının ve yoksullara yönelik tutumlarının belirlenebilmesi amacı ile yapılmıştır. Araştırma kapsamında anket kullanılarak SHUD’ ye üye olan 101 SHU’ nun sosyo-demografik özelliklerine, yoksulluğun nedenlerine ilişkin algılarına ve yoksulluğa yönelik tutumları ile ilgili bilgi edinilmiştir. Yoksulluğun nedenlerine ilişkin algılarının belirlenmesi için Feagin vd. (1972) tarafından oluşturulan anket, yoksulluğa yönelik tutumlarının belirlenmesi için Atherton vd. (1993) tarafından oluşturulan anket kullanılmıştır.

Verilerin girişi, analizi ve sınıflandırılmasında SPSS 16 programı kullanılmış ve değişkenlerin niteliğine göre yüzde, ortalama ve standart sapma değerleri belirlenmiştir. Değişkenler arasındaki ilişki ve anlamlı bir farklılık olup olmadığının belirlenmesi için t, f ve r istatistiksel analizleri kullanılmıştır.

SHU’ ların gelir durumlarının t-testine göre farklılık gösterdiği saptanmıştır. SHU’ ların çocukluktaki gelir durumu ve toplam neden, son 5 yıl geliri ve toplam neden, çalıştıkları kurumlar ve toplam neden, çalıştıkları kurumlar ve toplam tutum, cinsiyet durumlarına ait t-testi, çocukluktaki gelir durumları ve toplam tutum, son 5 yıla ait geliri ve toplam tutum, inançlarının yoksulluğa etkisi ve toplam tutumuna göre farklılık göstermediği saptanmıştır. Araştırma, literatürdeki paralel çalışmalar ışığında tartışılarak öneriler ile sonlandırılmıştır.

Anahtar Kelimeler: Algı, Sosyal Hizmet Uzmanı, Tutum, Yoksulluk

SUMMARY

Social Service Experts' Perceptions of the Causes of the Poverty and Their Attitudes Towards Poverty.

This research was prepared to determine Perceptions causes of poverty and attitudes to Poverty Among Social Service Experts at Turkey, to aim dependable scales. It was obtained information about factors socio-demographic attributes, perceptions of causes of poverty and attitudes to poverty about 101 Social service experts who join Social Service Experts Association by using the questionnaire within the scope of thesearch. The questionnaires were used which was prepared perceptions about causes of poverty by Feagin et al. (1972), other questionnaire was prepared which attitudes to poverty by Atherton et al. (1993).

SPSS 16 was used in data entry, analysis and determined mean, standart deviation and percentage in terms of the variable quality. T, f and r statistic alanalyzes was used to determine if there is a significant difference and relationship between variables.

It was found that perceived vary according to social service expert's income condition according to the t-test. Itwas determined don't vary social service experts's income condition while they were child and total cause, last 5 years incomes and total cause, working institutions and total cause, working institutions and total attitude, t-test belong to sexual condition, social service experts's income condition while they were child and total attitude, income belong to last 5 years and total attitude, effect poverty of beliefs and total attitude. This research has been concluded with suggestion and discussion in the ligt of the related literature.

KeyWords: Attitude, , Perception, Poverty, Social Service Expert

KAYNAKLAR

- Arpacioğlu Ö., YILDIRIM M., (2011), “Dünyada ve Türkiye’de Yoksulluğun Analizi”, *Niğde Üniversitesi İİBF Dergisi*, Cilt: 4, Sayı: 2, 60-76.
- Atherton, C. R., Gemmel, R. J. Haagenstad, S., Holt, D. J., Jensen, L. A., O’Hara, D. F., et al. (1993). “Measuring Attitudes Toward Poverty: A New Scale”. *Social Work Research & Abstracts*, 29 (4): 28-31.
- Buz, S., Öntaş, Ö. C., Hatiboğlu, B., (2012). “Opinions of Social Work Students from Turkey on Poverty and Wealth”, *International Journal of Business and Social Science*-Volume 3, Number 5: 187-196.
- Cansız, H., Taşpınar, Ç., (2013), “Yoksulluğun Azaltılmasında Mikro Kredi Uygulamalarının Yeri Afyonkarahisar Örneği”, *Maliye Anabilim Dalı Yüksek Lisans Tezi*, 2013.
- Cozzarelli, C., Wilkonson A. V., Tagler, M. J. (2001). “Attitudes Toward the Poor and Attributions for Poverty”, *Journal of Social Issues*, 57 (2): 207-227.
- Cural, M. (2009). “OECD Ülkelerinde Yoksulluk: 1980 Sonrası Gelişiminin Analizi”, *Eskişehir Osmangazi Üniversitesi İİBF Dergisi*, 4 (2), 73-97.
- Çeken, H., Ökten, Ş. ve Ateşoğlu, L. (2008). “Eşitsizliği Derinleştiren Bir Süreç Olarak Küreselleşme ve Yoksulluk”, *Cumhuriyet Üniversitesi İ.İ.B.F Dergisi*, 9 (2): 11-12.
- Çelik, M.Y., Doğan, B.B. (2012), “Diyarbakır’daki Kentsel Yoksulluğun Ana Bileşen Analizi Dahilinde Değerlendirilmesi”, *Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 2012 (3):129-162.
- Çoban, A. İ., Şahin, F., Uluocak, G. P., Büyüköztürk, Ş. (2010). “Turkish Adaptation of the Chinese Perceived Causes of Poverty Scale”, *European Journal of Social Sciences*- Volume 15, Number 4: 565-567.
- Çubuk, N. (2003). “Güney Doğu Anadolu’da Yoksulluğun Sosyal Göstergeleri”, *Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi Dergisi*, 43 (2): 41-65.
- Dansuk, E. (1997). “Türkiye’de Yoksulluğun Ölçülmesi ve Sosyo-Ekonomik Yapılarla Ölçülmesi”, *DPT Uzmanlık Tezi*, Ankara.

- Davidson, T. C. (2009). "Attributions for poverty among college students: the impact of service- learning and religiosity", *College Student Journal*, 43 (1): 136-144.
- Duyan, V., Sayar, Ö., Ö., Özbulut, M. (2008), " Sosyal Hizmeti Tanımak ve Anlamak", *Öncü Basımevi*, Yayın No:11.
- Duyan, Ç., G. (2011), " Kadın Yoksulluğu", *Sosyal Hizmet Uzmanları Derneği Genel Merkezi*, Yayın No: 018, Nisan 2011.
- Feagin, J. (1972). "Poverty: We still believe that God helps them who help themselves", *Psychology Today*, 6: 101-129.
- Gönen, E., Hablemitoğlu, Ş ve Özmete, E. (2002). "Yoksulluk ve Sürdürülebilir Yaşam Kalitesi İçin Sosyal Hizmetler", Değişen Türkiye'de İnsan Hakları Açısından Sosyal Hizmetler (Ed. Kasım Karataş), Sosyal Hizmet Uzmanları Derneği Genel Merkezi Yayını No: 006, Ankara.
- Gürses, D. (2007). "Türkiye'de yoksulluk ve yoksullukla mücadele politikaları", *Balikesir Sosyal Bilimler Dergisi*, 17 (1): 59-74.
- Hunt, M. (1996). "The individual, society, or both? A comparison of Black, Latino and White beliefs about the causes of poverty". *Social Forces*. 75 (1) : 293-322.
- İkizoğlu, M. (2000), " Yoksulluk ve Sosyal Yardım İlişkisi: Ankara Mamak İlçesi'nde Ampirik Bir Araştırma", Doktora Tezi, *Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü*, Ankara.
- Kağıtçıbaşı, Ç. (2010), " Günümüzde İnsan ve İnsanlar", *Evrım Yayınevi*, Şubat 2010: 399-409.
- Karasar, N. (2004), "Bilimsel Araştırma Yöntemi", *Nobel Yayın Dağıtım* 13. Basım, 2004: 113.
- Karataş, K., Arıkan, Ç. (2001), " İnsani Gelişme ve Sosyal Hizmet", *Aydınlar Matbaası*, Ankara.
- Kesici, M. R. (2007), "Yoksulluk Şiddet Döngüsünün Sosyal Politika Açısından Analizi", *Çalışma ve Toplum Dergisi*, 2007 (2): 121-158.
- Kılıç, S. (2013), "Çevre Sorunları ve Yoksulluk", *Uluslararası Alanya İşletme Fakültesi Dergisi*, 2013 (1):9-20.
- Koray, M. (2012), "Sosyal Politika", *İmge Kitabevi*, 4. Baskı.

- Korelasyon Analizi. Erişim: [<http://www.doguc.com/H3.htm>]. Erişim Tarihi: 20.06.2015.
- Koşar, N.G. (2000), “Sosyal Hizmetlerde Sosyal Yardım Alanı”, *Şafak Matbaası*, Ankara: 7.
- Köse, B. (2008), “Yoksulluğun Küreselleşmesi”, *Ethos: Felsefe ve Toplumsal Bilimlerde Diyaloglar*, Ekim 2008, Sayı: 2/4: 1-11.
- Kule, H. ve Es, M. (2006), “Türkiye’de Kentsel Yoksulluk: Kocaeli Örneği”, *Sosyal Siyaset Konferansları Dergisi*, İÜİF Yayınları, 49: 259-300.
- Kunduracı, N.F. (2009), “Yoksullukla mücadele-beşeri sermaye ilişkisi”, *T.C. Başbakanlık Sosyal Yardımlaşma ve Dayanışma Genel Müdürlüğü, Uzmanlık Tezi*, 2009: 7-9.
- Landmane, D., Renge, V. (2010), “Attributions for poverty, attitudes toward the poor and with the poor among social workers and poor people”, *Baltic Journal of Psychology*, 11 (1,2): 37-50.
- Morçöl , G. (1997). “Lay Explanations for Poverty in Turkey and Their Determinants” , *The Journal of Social Psychology* , 137 (6): 728-738.
- Newman, D. K., (1969). “Changing attitudes about the poor”, *Monthly Labor Review*: 32-36.
- Niemelä, M. (2008). “Perceptions of the Causes of Poverty in Finland”, *Acta Sociologica*, 51(1):23-40.
- Özkan, Y. (2011), “Sosyal Hizmet Müdahalelerinde Güçlendirme Yaklaşımı”, *Maya Akademi Yayınevi*, Nisan 2011, Ankara.
- Özkul, M., Kanyılmaz, G., (2012), “Yoksulluk ve Enformelleşme Bağlamında Ortaya Çıkan Bir Yaşam Tarzı: Seyyar Satıcılar”, *Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 2012 (1):27-61.
- Özservet, Y.Ç., (2013), “Algının Kent Mekânına ve Mekânda Ayrışmaya Etkisinin Ölçülmesi, Adana Örneği”, *Hasan Kalyoncu Üniversitesi Güzel Sanatlar ve Mimarlık Fakültesi Araştırma Makalesi*, 2013 (1):33-43.
- Öztürk, M. ve Çetin, B. I. (2011), “Dünya’da ve Türkiye’de Yoksulluk”, *Journal of Yaşar University*, 3 (11): 2661-2698.

- Park, A., Phillips, M. and Robinson, C. (2007). "Attitudes to poverty- Findings from the British Social Attitudes survey", *JRF Publication*, UK, 26 p.
- Reeser, L. C., Epstesin, I. (1987), "Social Workers' Attitudes toward Poverty and Social Action: 1968-1984", *Social Service Review*, p: 610-622.
- Rehner, T., Ishee, J., Salloum M., and Velasues, D. (1997), "Mississippi Social Workers' Attitudes Toward Poverty and the Poor", *Journal of Social Work Education*, 33 (1): 131-142.
- Reutter, L. I., Sword, W., Meagher-Stewart, D. and Rideout, E. (2004). "Nursing students belief' about poverty and health" , *Blackwell Publishing Ltd, Journal of Advanced Nursing*, 48(3): 299-309.
- Sakallı, N. (2010), " Sosyal Etkiler, Kim Kimi Nasıl Etkiler", *İmge Kitabevi*, 3. Baskı: 106.
- Sun, A. P. (2001). "Perceptions Among Social Work and Non-Social Work Students Concerning Causes of Poverty", *Journal of Social Work Education*, 37(1).
- Şahin, F., Çelik, G., ve Uluocak, G. P. (2010) "Sosyal Yardımlaşma ve Dayanışma Vakfı Personelinin Yoksulluğun Nedenlerine İlişkin Algılamalarını Belirlemek", *Uluslararası Yoksullukla Mücadele Stratejileri Sempozyumu*, 45-54.
- Taşçı, F. (2010), "Yoksulluğa ve Yoksullara Dönük Ahlak Yaklaşımları", *İstanbul Üniversitesi Sosyal ve Siyaset Konferansları Dergisi*, 481-514.
- T-testi. Erişim: [<http://www.yemlihadurmaz.com/>]. Erişim Tarihi: 20.06.2015.
- Uzun, A., M. (2003), "Yoksulluk Olgusu ve Dünya Bankası", *Cumhuriyet Üniversitesi İİBF Dergisi*, Cilt: 4, Sayı: 2,: 155-173.
- Weiss, I. (2003), " Social Work Students and social Change : on the link between views on poverty, social work goals and policy practice", *International Journal of Social Welfare*, 12: 132-141.
- Weiss, I. Benyamini, Y., Ginzburg, K., Savaya, R., and Peled, E. (2009), "Social Workers' and Service Users' Causal Attributions for Poverty", *National Association of Social Social Workers*, 125-131.

EK 1. ANKET FORMU

Değerli katılımcı,

Bu araştırma SHU' ların yoksulluğun nedenlerine ilişkin algıları ile yoksulluğa yönelik tutumlarının belirlenmesi amacı ile planlanmıştır. Elde edilen veriler, Ankara Üniversitesi Sağlık Bilimleri Enstitüsü Sosyal Hizmet Ana Bilim Dalı Yüksek Lisans tez çalışması için kullanılacaktır. Bu nedenle soruların **dikkatli** ve eksiksiz olarak yanıtlanması büyük önem taşımaktadır. Gösterdiğiniz ilgi ve işbirliğine teşekkür ederim.

Feyyaz CEREN

SOSYAL HİZMET UZMANLARININ YOKSULLUK ALGILARI VE YOKSULLUĞA YÖNELİK TUTUMLARI

I. SOSYO-DEMOGRAFİK BİLGİLER

1. Yaşadığınız Şehir :

2. Çalıştığınız Kurum :

3. Çalışma Süresi :

4. Cinsiyet : 1 () Kadın
2 () Erkek

5. Yaş :

6. Ailedeki birey sayısı :

7. Mevcut gelirinizi nasıl değerlendiriyorsunuz?

1 () Hiç yeterli değil

2 () Yeterli değil

3 () Yeterli

4 () Oldukça yeterli

8. Çocukluğunuzda ailenizin sahip olduğu geliri nasıl değerlendiriyorsunuz?

1 () Hiç yeterli değildi

2 () Yeterli değildi

3 () Yeterliydi

4 () Oldukça yeterliydi

9. Aile gelirinizde son 5 yıl içerisinde ciddi bir değişiklik oldu mu?

1 () Aynı kaldı

2 () Arttı

3 () Azaldı

10. Sizce ülkemizde görülen yoksulluk en çok hangi grupları etkilemektedir?

1 () Çocuk

2 () Genç

3 () Kadın

4 () Engelli

5 () Yaşlı

6 () Azınlık gruplar

7 () Diğer (açıklayınız).....

11. İnancım yoksulluğa bakış açımı.....

1 () Hiç etkilemez

2 ()Etkilemez

3 ()Etkiler

4 () Çok etkiler

II. YOKSULLUĞUN NEDENLERİ

Aşağıda belirtilen ifadelerin her birine ilişkin olarak en uygun bulduğunuz seçeneği işaretleyiniz.

	Kesinlikle katılmıyorum	Katılmıyorum	Kararsızım	Katılıyorum	Kesinlikle katılıyorum
1.Hükümetin vatandaşlarına meslek sağlamada zorluk yaşaması					
2.Hükümetin vatandaşlarına barınma hizmetlerini sunamaması					
3.Hükümetin vatandaşlarına eğitim sunamaması					
4.Hükümetin vatandaşlarına sağlık hizmetlerini sunamaması					
5.Hükümetin tarım faaliyetlerini desteklememesi					
6.Toplumda uzman kişilerin olmaması					
7.Göç sorunu					
8.Kötü şans					
9.Kader					
10.Yoksulların tembel olması					
11.Hane başına çok sayıda çocuk olması					
12.Yoksulların ahlak seviyelerinin düşük olması					
13.Hastalık ve fiziksel engel					
14.Yoksulların paralarını gereksiz şeylere harcaması					
15.Yoksulların eğitim seviyelerinin düşük olması					

III. YOKSULLUĞA YÖNELİK TUTUMLAR

Aşağıda belirtilen ifadelerin her birine ilişkin olarak en uygun bulduğunuz seçeneği işaretleyiniz.

	Kesinlikle katılmıyorum	Katılmıyorum	Kararsızım	Katılıyorum	Kesinlikle katılıyorum
1.Sosyal yardım alan bir kişinin arabası benimkinden daha güzel olmamalıdır.					
2.Yoksul insanlar için ne yapılsa yapılsın yoksul kalacaklardır.					
3.Sosyal yardımlar insanları tembelleştirir.					
4.Bu ülkede herhangi bir kişinin kendini geliştirmesi/başarılı olması için bir engel yoktur.					
5.Yoksul insanlar sosyal yardım almaktan memnun olurlar.					
6.Yoksul insanlar aldıkları sosyal yardımları istedikleri gibi harcayabilmelidir.					
7.Güçlü-kuvvetli, sağlıklı kişilerin sosyal yardımlardan yararlanması sistemi çökertmektedir.					
8.Yoksul insanlar dürüst değildir.					
9.Yoksul insanlar daha çok gayret gösterebilirler yoksulluktan kurtulabilirler.					
10.İnsanların çoğu bir azınlık grubun üyesidir.					
11.Yoksul insanlar koşullar onların kontrolünün dışında olduğu için yoksuldur.					
12.Toplumun yoksul insanlara yardım etme sorumluluğu vardır.					
13.Refah içindeki insanlar kendi menfaatleri için çalışmalıdırlar.					
14.İşsiz, yoksul insanlar daha fazla çaba gösterirlerse iş bulabilirler.					
15.Yoksul insanlar toplumun geri kalanından farklıdır.					
16.Yoksul olmak bir seçimdir.					
17.Yoksul insanların çoğu yaşam standartlarından memnundur.					
18.Yoksul insanlar desteklenmeyi hak ettiklerini düşünürler.					
19.Daha fazla yardım alabilmek için çocuk doğuran anneler var.					
20.Refah içinde büyütülen çocuklar hiçbir şeyin değerini bilmezler.					

21.Yoksul insanların tutum ve davranışları diğer insanlardan farklıdır.					
22.Yoksul insanlar ayrımcılığa maruz kalırlar.					
23.Yoksul insanların çoğu suça eğilimlidir.					
24.Yoksul insanlar şanssızlıkları yüzünden suçlanmamalıdır.					
25.Yoksul olsaydım sosyal yardımları kabul ederdim.					
26.İşsiz insanların kendilerine önerilen ilk işi kabul etmeleri gerekir.					
27.Devlet, yoksulluk programlarına gereğinden fazla para harcamaktadır.					
28.Bazı yoksul insanlar, benim sahip olduklarımdan fazlasına sahip.					
29.Sosyal yardım alanlar arasında çok fazla dolandırıcı var.					
30.Yoksul insanlar için yaratılan olanaklar, devlet bütçesinin büyük bir kısmını tüketmektedir.					
31.Yoksul insanlar yemek yardımlarını akıllıca kullanırlar.					
32.Yoksul insanlar genellikle yoksul olmayanlardan daha düşük zekaya sahiptir.					
33.Yoksul insanlar daha yakından takip edilmesi gereken bir müracaatçı grubudur.					
34.Yoksul insanların diğer insanlardan farklı değerler sistemine sahip olduklarına inanıyorum.					
35.Yoksul insanların yaşadıkları güçlükleri kendilerinin yarattığına inanıyorum.					
36.Yanımda çalıştıracağım yoksul bir insana güvenebileceğime inanıyorum					
37.Yoksullukla ilgili programlar yüksek vergilere neden olsalar bile desteklerim.					

ANKARA ÜNİVERSİTESİ
ETİK KURULU
KARAR ÖRNEĞİ

Karar Tarihi : 07/06/2012

Toplantı Sayısı : 126

Karar Sayısı : 528

528- Üniversitemiz Sağlık Bilimleri Enstitüsü yüksek lisans öğrencilerinden **Feyyaz Ceren**'in "Sosyal Hizmet Uzmanlarının Yoksulluğun Nedenlerine İlişkin Algıları ve Yoksulluğa Yönelik Tutumları" başlıklı tezine ilişkin 09/05/2012 tarihli "İnsan Üzerinde Yapılan Klinik Dışı Araştırmalar Başvuru Formu" Etik Kurulumuzca incelenmiştir.

Yapılan görüşmeler ve incelemeler sonucunda, **Feyyaz Ceren**'in "Sosyal Hizmet Uzmanlarının Yoksulluğun Nedenlerine İlişkin Algıları ve Yoksulluğa Yönelik Tutumları" başlıklı yüksek lisans tez projesinin, araştırma protokolüne uyulmak koşuluyla uygulanmasının etik açıdan uygun olduğuna oybirliği ile karar verildi.

ASLININ AYNIDIR
04/03/2015


Ramazan TOPAL
Genel Sekreterlik Şubesi

ÖZGEÇMİŞ

Adı Soyadı: Feyyaz CEREN

Doğum Yeri ve Tarihi: KARABÜK/1985

E-Posta:feyyaz-k@hotmail.com

EĞİTİM BİLGİLERİ

PROGRAM	BÖLÜM/ANABİLİM DALI	YIL
Yüksek Lisans	Ankara Üniversitesi Sağlık Bilimleri Enstitüsü Sosyal Hizmet Anabilim Dalı	2010-
Lisans	Hacettepe Üniversitesi İktisadi ve İdari Bilimler Fakültesi Sosyal Hizmet Bölümü	2004-2009

GÖREV

Sosyal Hizmet Uzmanı	Sağlık Bakanlığı Karabük Eğitim ve Araştırma Hastanesi	2009-
----------------------	--	-------

Staj Deneyimi

Gülhane Askeri Tıp Akademisi Psikiyatri Anabilim Dalı (2008-2009)