

RELATIONSHIP BETWEEN MATERIALISM AND
SELF-CONSTRUALS

GİZEM TURAN

MAY 2007

 G
. TU

R
A

N
 M

ETU
 2007

RELATIONSHIP BETWEEN MATERIALISM AND
SELF-CONSTRUALS

A THESIS SUBMITTED TO
THE GRADUATE SCHOOL OF SOCIAL SCIENCES

OF
MIDDLE EAST TECHNICAL UNIVERSITY

BY

GİZEM TURAN

IN PARTIAL FULFILLMENT OF THE REQUIREMENTS
FOR

THE DEGREE OF MASTER OF SCIENCE
IN

THE DEPARTMENT OF PSYCHOLOGY

MAY 2007

Approval of the Graduate School of Social Sciences

 Prof. Dr. Sencer Ayata
 Director

I certify that this thesis satisfies all the requirements as a thesis for the degree of
Master of Science.

 Prof. Dr. Nebi Sümer
 Head of Department

This is to certify that we have read this thesis and that in our opinion it is fully
adequate, in scope and quality, as a thesis for the degree of Master of Science.

 Prof. Dr. E. Olcay İmamoğlu
 Supervisor

Examining Committee Members

Prof. Dr. E. Olcay İmamoğlu (METU, PSY)

Prof. Dr. Nuray Sakallı-Uğurlu (METU, PSY)

Asst. Prof. Dr. Zahide Karakitapoğlu–Aygün (Bilkent, MAN)

iii

I hereby declare that all information in this document has been obtained and
presented in accordance with academic rules and ethical conduct. I also declare
that, as required by these rules and conduct, I have fully cited and referenced
all material and results that are not original to this work.

 Name, Last name : Gizem Turan

 Signature :

iv

ABSTRACT

RELATIONSHIP BETWEEN MATERIALISM AND SELF-CONSTRUALS

Turan, Gizem

M.S., Department of Psychology

Supervisor: Prof. Dr. E. Olcay İmamoğlu

May 2007, 112 pages

The aim of the present study was to explore the associations between different types

of orientations toward materialism, and to investigate the relationship between

materialistic orientations and different self-construal types as suggested by the

Balanced Integration and Differentiation (BID) Model (İmamoğlu, 1998, 2003). The

sample was consisted of 335 Middle East Technical University students (168 females,

167 males) with a mean age of 21.34. The questionnaire consisted of eight scales that

were used to measure materialism, self-construals, family environment, attachment,

and self and family satisfaction. The scales were Material Values Scale (Richins &

Dawson, 1992), Aspiration Index (Kasser & Ryan, 1996), the New Materialism Scale

which was developed for the current study, Balanced Integration and Differentiation

Scale (BIDS, Imamoglu, 1998), Perceived Family Atmosphere Scale (Imamoğlu,

2001), Family Satisfaction Index, and Self Satisfaction Index (Imamoğlu, 2001) as

well as the Relationship Questionnaire (Bartholomew & Horowitz, 1991). Through

the analyses on the data from the New Materialism scale, that had acceptable

psychometric qualities, four sub-constructs of materialism were found that are

extrinsic orientations, acquisitiveness, attachment to possessions, and sharing. Both

v

MANOVA and regression analyses were performed and it was seen that respondents

with related-individuated and separated-patterned self-types, proposed by the BID

Model to represent the most balanced and unbalanced self-types, respectively,

significantly differed from each other in terms of materialism score ratings measured

by Material Values Scale and New Materialism scale. The people with the

unbalanced type seemed to be more oriented towards materialism compared to the

ones with the balanced type. While lower levels of individuation predicted higher

levels of materialism for all materialism measures except attachment to possessions,

the lower levels of relatedness predicted higher levels of materialism in terms of

happiness, the belief that happiness can be gained through possessions, and sharing,

the degree of unwillingness to share one’s possessions with other people.

Considering gender, women are found to be more acquisitive, giving a central

importance to possessions and more interested in image as an aspiration. Through the

analysis of the relationship patterns using SEM, a model was proposed for the

relationships between different types of materialism, self orientations, and gender.

Three different types of materialism, i.e. existential materialism, relational

materialism, and indulgent materialism, were generated. Low levels of individuation

predicted all three types of materialism. Low levels of relatedness predicted only

relational materialism, whereas being woman predicted indulgent materialism.

Theoretical implications of these findings are discussed in the framework of the BID

Model.

Keywords: Materialism, Material Values Scale, Aspiration Index, Balanced

Integration Differentiation Model, Self-Construals, Individuation, Relatedness

vi

ÖZ

MATERYALİZM İLE BENLİK KURGULARI İLİŞKİSİ

Turan, Gizem

Yüksek Lisans, Psikoloji Bölümü

Tez Yöneticisi: Prof. E. Olcay İmamoğlu

Mayıs 2007, 112 sayfa

Bu çalışmada farklı materyalist yönelimler arası ilişkilerin saptanması ve bu

yönelimlerin Dengeli Bütünleşme-Ayrışma (Denge) Modeli’nin (Imamoğlu, 1998,

2003) öngördüğü benlik kurgularıyla olan ilişkilerinin ve benlik tipleriyle olan

ilişkilerinin araştırılması amaçlanmaktadır. Örneklem, yaş ortalaması 21.34 olan 335

(168 kız, 167 erkek) Orta Doğu Teknik Üniversitesi öğrencisinden oluşmaktadır.

Anket, materyalizmi, benlik kurgularını, aile ortamını, güvenli/güvensiz bağlanmayı

ve kendinden ve aileden memnuniyeti ölçen sekiz ölçek içermektedir. Ölçekler,

Materyalist Değerler Ölçeği (Richins & Dawson, 1992), Hedef Indeksi (Kasser &

Ryan, 1996), bu çalışma için geliştirilen Yeni Materyalizm Ölçeği, Dengeli

Bütünleşme-Ayrışma (Denge) Ölçeği (İmamoğlu, 1998, 2003), Algılanan Aile

Ortamı Ölçeği (Imamoğlu, 2001), Aileden Memnuniyet Indeksi ve Kendinden

Memnuniyet Indeksi (Imamoğlu, 2001) ve Yetişkin Bağlanma Stilleri Ölçeğidir

(Bartholomew & Horowitz, 1991). Kabul edilir düzeyde geçerlik ve güvenirliğe

sahip olduğu saptanan Yeni Materyalizm Ölçeğine ilişkin veriler üzerindeki analizler

sonucunda materyalizmin dört alt yapısı (Dışsal yönelimler, yeni şeyler edinme

düşkünlüğü, sahip olunan mallara bağlanma, ve paylaşma) ortaya çıkmıştır.

vii

MANOVA ve regresyon analizleri uygulanmış ve Denge modelinde psikolojik

işlevler bakımından sırasıyla en olumlu ve en olumsuz benlik tipleri olarak önerilen

ilişkili-kendileşmiş (dengeli) ile kopuk-kalıplaşmış (dengesiz) benlik tiplerinin

Materyalist Değerler ölçeği ve Yeni Materyalizm Ölçeği tarafından ölçülen

materyalizm puanları bakımından biribirlerinden belirgin şekilde farklılık

gösterdikleri görülmüştür. Dengesiz tipteki insanlar, dengeli tipteki insanlara göre

daha materyalist yönelimlere sahip görünmektedir. Düşük seviyede kendileşme

yönelimi, sahip olunan mallara bağlanma dışında tüm materyalizm ölçeklerinde

yüksek seviyede materyalizmi öngörmekteyken, düşük seviyede ilişkisel yönelim

yüksek seviyede mutluluk (mutluluğun mal-mülk ile edinilebileceğine olan inanç) ve

paylaşım (sahip olunanların başkalarıyla paylaşılmasına karşı olan isteksizlik

derecesi) alt-ölçekleri ile ölçülen materyalizmi öngörmektedir. Cinsiyet ele

alındığında, kadınların erkeklere göre yeni şeyler edinmeye daha düşkün oldukları,

sahip olunanlara daha merkezi önem verdikleri ve hedef olarak imaja daha önem

verdikleri bulunmuştur. İlişkilerin yapısal eşitlik modeli yoluyla analiz edilmesi

sonucunda, materyalizmin farklı tipleri, benlik yönelimleri ve cinsiyet arasındaki

ilişkileri ele alan bir model önerilmiştir. Sözkonusu modelde varlıksal, ilişkisel ve

doyumsal materyalizm olarak adlandırılmış farklı maddiyatçılık tipleri belirlenmiştir.

Düşük kendileşmenin üç materyalizm tipini de yordadığı, kopuk benlik

yönelimlerinin ilişkisel materyalizmi, kadın olmanın ise doyumsal materyalizmi

yordadığı bulunmuştur. Bulgular, Denge Modeli çerçevesinde tartışılmaktadır.

Anahtar Kelimeler: Materyalizm, Materyal Değerler Ölçeği, Hedef Indeksi, Dengeli

Bütünleşme-Ayrışma Modeli, Benlik Kurguları, Kendileşme, İlişkisellik.

viii

To My Parents

ix

ACKNOWLEDGMENTS

It was a long story. I have started to work on the initial idea of this thesis in the

spring of 2004, and now completing after three years. These three years have

witnessed many changes in my life and my career, but some of the things remained

the same: the people that have supported me, to whom I am wholeheartedly grateful.

First of all, I would like to thank my thesis advisor Prof. E. Olcay İmamoğlu for her

generous and never-ending support, love, intuition and inspiration. It was an

enlightening and rewarding experience to be her student, to work with her and feel

the intellectual and spiritual stimulation.

I am also grateful to my thesis committee members Prof. Nuray Sakallı-Uğurlu and

Asst. Prof. Zahide Karakitapoğlu-Aygün for their intellectual supports.

My family, without them, nothing would be possible. They are the ones that make

me who I am, and in whatever I do, they have their imprints, too.

I am thankful to all my classmates and friends that have created a thought-provoking

environment and have increased my enthusiasm towards psychology.

I am especially thankful to my friends, the research assistants from the Department

of Business Administration, most of who are now in different places of the world, for

being my friends, for making the period of masters and assistantship a great joy, for

supporting me in the next steps of my career and urging and motivating me in

progressing in my thesis. My roommates, Banu Cingöz Ulu, Çağrı Işık Güvence

Rodoper, Gül Günaydın, Emre Selçuk, were the ones who have witnessed and shared

all my feelings the most. I am especially thankful to someone, who has been a great

source in my entire thesis journey: Ayça Güler, for her friendship, expertise, help,

x

and understanding. Emre, Gül and Ayça, and my dear friend Deniz Özkan, were the

ones that have supported my thesis not only emotionally, but also technically. I am

also grateful to Atay Kızılaslan, Yeşim Özalp, Volkan Kayaçetin, Hande Ayaydın,

and Murat Usta for always taking the stress out of me on the net from the other side

of the Atlantic, in my short (!) breaks during my thesis studies.

I would also like to thank all my professors at the Department of Psychology and at

the Department of Business Administration. The Department of Business

Administration is my first family in the world of academia and I am grateful to all

my professors, especially to Assoc. Prof. Uğur Çağlı, in directing me towards such a

career after graduation.

Finally, I would like to thank all my collaborators at L’Oréal Turkey for supporting

my studies and for acting as a school for business life. It was amazing to apply what I

learn at school to work, and to match what I see at work with academic theories.

xi

TABLE OF CONTENTS

PLAGIARISM ... iii

ABSTRACT... iv

ÖZ .. vi

DEDICATION ...viii

ACKNOWLEDGMENTS ... ix

TABLE OF CONTENTS... xi

LIST OF TABLES ... xv

LIST OF FIGURES .. xvi

CHAPTER

1. INTRODUCTION... 1

1.1 Definition and Conceptualization of Materialism 3

1.2 Perspectives on Materialism ... 4

 1.2.1 Materialism as a Trait.. 4

 1.2.2 Materialism as a Value.. 6

 1.2.3 Materialism as an Aspiration .. 7

1.3 Materialism and Well-being .. 9

1.4 Materialism and Deprivation.. 13

1.5 Materialism and Family Environment ... 15

1.6 Cross-cultural research on Materialism ... 18

1.7 Materialism and Self .. 21

xii

 1.7.1 The Balanced Integration and Differentiation (BID) Model......... 21

1.8 Aims of the Study and Research Questions ... 24

2. METHOD.. 27

2.1 Participants... 27

2.2 Instruments... 27

 2.2.1 Materialism Values Scale.. 28

 2.2.2 Aspiration Index.. 30

 2.2.3 New Materialism Scale ... 33

 2.2.4 Balanced Integration and Differentiation Scale 37

 2.2.5 Perceived Family Atmosphere Scale .. 38

 2.2.6 Relationship Questionnaire ... 39

 2.2.7 Family Satisfaction Index ... 39

 2.2.8 Self Satisfaction Index .. 40

2.3 Procedure ... 40

3. RESULTS ... 41

3.1 Correlational Analysis.. 41

 3.1.1 Correlations Among Materialism Scales 41

 3.1.2 Correlations between Materialism and Self-Construal
Orientations ... 43

 3.1.3 Correlations between Materialism, Attachment and Perceived

Family Atmosphere... 43

 3.1.4 Correlations between Materialism and Satisfaction with Self and

Family ... 44

3.2 Gender, Relatedness, and Individuation as predictors of........................... 49

 3.2.1 Gender, Relatedness, and Individuation as predictors of Materialism
on Material Values Scale .. 49

xiii

 3.2.2 Gender, Relatedness, and Individuation as predictors of Materialism
on New Materialism Scale ... 52

 3.2.3 Gender, Relatedness, and Individuation as predictors of Materialism

on Aspiration Index... 55

3.3 Differences in Materialism as a function of gender and self-construals 60

 3.3.1 Differences in Materialism measured by Material Values Scale
as a function of gender and self-construals 60

3.3.2 Differences in Materialism measured by New Materialism Scale

as a function of gender and self-construals 62

3.3.3 Differences in Materialism measured by Extrinsic Aspirations

Index as a function of gender and self-construals......................... 63

3.3.4 Differences in Intrinsic Aspirations as a function of gender and

self-construals ... 64

3.4 Model Building for Materialism with respect to Self-Construals.......... 67

4. DISCUSSION ... 69

4.1 Relationships between Different Materialism Measures 69

4.2 Materialism vs. Intrinsic Aspirations ... 72

4.3 Individual Differences in Materialistic Orientations.............................. 73

 4.3.1 Relationship of Relational & Individuational Self Orientations
with Materialism ... 73

 4.3.2 Relationship of Perceived Family Environment, Attachment

Styles, and Self and Family Satisfaction with Self Orientations
and Materialism... 76

 4.3.3 Materialism and Self-Types .. 77

4.4 A Proposed Model of the Relationships between Different Types of
 Materialism, Self Orientations, and Gender... 80

4.5 Significance and limitations of the study ... 81

REFERENCES.. 84

APPENDICES

xiv

A. QUESTIONNAIRE .. 94

B. MATERIAL VALUES SCALE (MVS) ... 96

C. ASPIRATION INDEX (AI).. 98

D. NEW MATERIALISM SCALE (NMS)... 100

E. BALANCED INTEGRATION DIFFERENTIATION SCALE (BIDS) 105

F. PERCEIVED FAMILY ATMOSPHERE SCALE (PFAS).......................... 108

G. RELATIONSHIP QUESTIONNAIRE (RQ).. 109

H. SELF AND FAMILY SATISFACTION SCALES 110

I. BELK’S MATERIALISM SCALE .. 111

xv

LIST OF TABLES

TABLES

Table 1. Factor Analysis of Material Values Scale.. 30

Table 2. Factor Analysis of Aspiration Index .. 32

Table 3. Factor Analysis of Aspiration Index Constructs .. 33

Table 4. Factor Analysis of New Materialism Scale.. 36

Table 5. Correlations among Materialism Scales ... 45

Table 6. Correlations between Materialism scales and Gender, Self-construals,
Attachment, Model of Other and Self, Perceived Family Atmosphere, and
Self and Family Satisfaction .. 46

Table 7. Correlations of self – construals with demographic variables, materialism,

attachment, perceived family atmosphere, self and family satisfaction....... 48

Table 8. Hierarchical Regression on Material Values Scale...................................... 51

Table 9. Hierarchical Regression on New Materialism Scale.................................... 54

Table 10. Hierarchical Regression on Extrinsic Aspiration Index.............................. 58

Table 11. Hierarchical Regression on Intrinsic Aspiration Index............................... 59

Table 12. Materialism According to Gender... 65

Table 13. Materialism According to Self-types .. 66

xvi

LIST OF FIGURES

FIGURES

Figure 1. Proposed model for Materialism predicted by Individuation, Relatedness

and Gender ... 68

1

CHAPTER 1

INTRODUCTION

Wherever I went in my life, I met people wanting to gobble up
something new. Gobble up a new car. Gobble up a new piece of property.
Gobble up the latest toy. And then they wanted to tell you about it. ‘Guess
what I got?, Guess what I got?’

You know how I always interpreted that? These people so hungry for

love that they were accepting substitutes. They were embracing material
things for love or for gentleness or for tenderness or for a sense of
comradeship.

Money is not a substitute for tenderness, and power is not a substitute

for tenderness. I can tell you, as I am sitting here dying, when you most need
it, neither money nor power will give you the feeling you’re looking for, no
matter how much of them you have.

Morrie Schwartz

in Mitch Albom’s “Tuesdays with Morrie” (1997, p.125)

People have long distinguished themselves by their use of and desire for material

objects, and social environments have long supported these inclinations to consume.

For the last decades, media has a great impact on people’s consumption patterns by

displaying images of wealth and success and by putting forward the stories of

celebrities, rich business people by depicting their clothing, consumption, and

lifestyles as models (Mandel, Petrova and, Cialdini, 2006). According to Kasser and

his colleagues, “never before in humankind’s history has the drive toward

materialism and consumption been afforded such opportunity for expression and

satisfaction” (p. 9, Kasser & Kanner, 2003). Juliet B. Schor, in her book “The

Overspent American: Why we want what we don’t need” (1999), mentions that

“what people acquire and own is tightly bound to their identity. Driving a certain car,

wearing particular designer labels, living in a certain kind of home and ordering the

right bottle of wine create and support a particular image of themselves to present to

the world” (p. 43). Luxury products are often acquired for what they symbolize and

2

because they cost more, “without having any clear functional advantage over their

"non-luxury" counterparts” (Dubois & Duquesne, 1993, p.36). According to

Silverstein and Fiske’s study, regardless of their economic status, Americans are

increasingly using luxury products (2003). Schwartz explains this phenomenon

stating that these products serve as an opportunity for the middle class to gain the

perception of affluence (2002, in Mandel et. al, 2006). Ger (1997) illustrates the

same phenomenon for developing countries, like Turkey, by saying that,

…Because development includes modernization and marketization, the
increased availability, display, and advertising of mostly foreign
products fuel aspirations for the good life and raise consumption
expectations. Consumption is alluring, and the hope of it energizing.
Shop windows glitter, and people with full shopping bags walk out
with radiant faces. The ideology that the meaning of life is to be found
in buying things motivates people to become consumers in fantasy and
in reality… (p. 110)

As it can easily be seen, there is a considerable rise of consumer culture and

orientation towards consumption in our days. Given that consumption is an integral

part of human life, Kasser and Tanner (2003) say that although it is expected that the

field of psychology is full of with investigations and theories about how consumption

and material world relate to human psyche, it actually is not as expected. Similarly,

Richins and Dawson (1992, p. 303) say that in discussions of consumption,

consumers are mostly described as “an undifferentiated group, acting individually,

perhaps, but guided equally by the same consuming desire for goods”. According to

them, treating consumers as an undifferentiated group suppress differences among

individuals, and there is much to be gained by examining individual differences in

consumption orientation and materialism.

Hence, in the current study, it is aimed to tap the individuals differences by exploring

the relationship between materialism and self-construals. In this section, first a

review of the conceptualizations of materialism, methods of measurement will be

presented. After a review of the materialism and its relationship with well-being,

family relationships, and the cultural orientations, lastly, a model of self-construals

will be considered and the aims of the study will be introduced.

3

1.1 Definition and Conceptualization of Materialism

Considering the meaning of materialism, although we are very familiar with the word

in our daily lives, there is not a clear definition agreed upon in literature. As

Christopher, Marek, & Caroll (2004, p. 109) point out that “the notion of materialism

precedes the existence of psychology as a formal science by more than 2000 years”.

In philosophy, the philosophers believing in the view that all matter was made of the

same atomic material were called materialists. According to them, nothing existed

except matter and its movements (Lange, 1865/1925, cited in Richins & Dawson,

1992). In popular usage, according to Oxford English Dictionary’s definition,

materialism is the “devotion to material needs and desires, to the neglect of spiritual

matters; a way of life, opinion, or tendency based entirely upon material interests”

(cited in Belk, 1984). For the last two decades, economists and psychologists came

up with more specific conceptualizations of materialism.

According to Inglehart, a political sociologist, materialism is an economic orientation

to life giving precedence to economic values over other values such as freedom, civil

power, aesthetics, and friendship (1981, cited in Ger & Belk, 1999). He decribes it as

a chronic focus on lower order needs for material comfort and physical safety over

higher order needs such as self-expression, belonging, aesthetic satisfaction, and

quality of life (1990, in Ahuvia & Wong, 2002). Rassuli and Hollander (1986, p. 10)

defines materialism as “a mind-set…an interest in getting and spending”, Fox and

Lears (1983, p. xii) define as “ceaseless pursuit of the ‘good life’ through

consumption”, Belk (1984, p. 291) as “the importance a consumer attaches to

worldly possessions”, and Richins and Dawson (1992, p. 307) as “the belief in the

desirability of acquiring and possessing things”. Lastly, Kasser and Ryan (2002),

explain materialism as a goal, in which “compared with other things that might be

deemed central to one’s life, feeling that making money and having possessions are

relatively high in the pantheon of values” (Kasser, 2002, p. 6).

Materialism is not only the act of consuming things, but the way we regard

consumption. As Chang and Arkin (2002) stress, materialism is a value orientation

4

that has implications for people’s desires, decisions, psychological well-being and

social behavior. Materialism involves a belief that people who own popular luxuries

are happier than those who do not (Belk, 2001). It sometimes appears as a tendency

to judge others based on what they own, or in showing affection through material

goods, and in equating love with material goods.

The definition of materialism varies widely depending on the perspective of the

researcher, however three perspectives are popular: materialism as a trait, as a value

system or as an aspiration.

1.2 Perspectives on Materialism

1.2.1 Materialism as a Trait

According to the trait perspective, which has been developed and dominated by the

studies of Belk, materialism is the importance a consumer attaches to worldly

possessions. Belk (1984) says that possessions assume a central place in a person’s

life and are believed to provide the greatest sources of satisfaction or dissatisfaction

either directly (as ends) or indirectly (as means to ends). Initially, Belk perceived

materialism as a collection of three personality traits: possessiveness, nongenerosity,

and envy (Belk, 1985).

Although they are not the only possible aspects of materialism, according to Belk,

they are thought to represent distinct and significant expressions of people’s

relationship to material objects. Possessiveness is defined as the tendency to retain

control or ownership of one’s possessions. For him, possessions could be tangible

things, experiences, assets, owned symbols or other people. Nongenerosity involves

an unwillingness to give possessions to or to share possessions with others. Envy is a

desire to substitute one’s own life situation for that of another when that person

experiences happiness, success, enjoys a good reputation, or possesses anything

desirable. Envy is different from jealousy as it involves displeasure and ill-will at the

5

superiority of another person and it might have both benign and destructive

consequences (Belk, 1984).

Belk’s materialism scale which is composed of 24 items has been widely recognized

in consumer research as it was one of the first to use psychometrics to develop a

valid and reliable measure of materialism. Since there was not a taxonomy about

materialism in literature before the construction of Belk’s scale, it was basically

exploratory in nature. Considering the reliabilities of the subscales, the internal

consistencies and split half reliabilities were not satisfactory. Belk, in his article

about the development of materialism scale says that although these three measures

were not perfect measures they would be useful in consumer research until improved

measures were constructed.

The materialism scale that was developed by Belk has been modified by Ger and

Belk in 1990 to increase its appropriateness for usage in cross-cultural studies. From

the data collected from U.S.A, France and Turkey, a new dimension ‘tangibilization’

has emerged in addition to the previous three dimensions. Tangibility has been the

name given to the conversion of experiences into material forms (Ger & Belk, 1990).

This name was changed into ‘preservation’ in further studies of Ger and Belk (1996).

Ahuvia and Wong discuss in their article (2002) on how to distinguish between

personality traits and values (individual’s underlying value system). According to

them, traits such as envy and nongenerosity have an affective component that is

lacking in the conceptualization of the personal values. Personal values perspective

operationalizes materialistic values as a set of beliefs as opposed to feelings. For

example, an item from Belk’s (1985) envy subscale says: “When friends have things

I cannot afford it bothers me.” indicating an expression of feeling.

According to this new form of materialism scale, the higher scores one gets on these

subscales, the more one is materialistic. In the cross-cultural applications of this scale

(1990), it is seen that although it is aimed to construct a cross-culturally reliable

materialism scale, the resulting scale is more reliable in U.S and Europe than in

6

Turkey. This reveals that the conception and the measures of materialism originate

more from western perspective.

Although it was mentioned by Belk (1984) that the initial scale would be of use until

a better measure of materialism is developed, it has prolonged to be the gold standard

for a long time, and it is still one of the most used measures in consumer research.

The items of the scale are presented in Appendix I.

1.2.2 Materialism as a Value

In 1992, Richins and Dawson, defining materialism as a value system have created

most widely used scale of materialism in consumer research (Fournier & Richins,

1991; Richins, 1994a, 1994b; Richins & Dawson, 1992). According to them, in line

with the Rokeach’s definition of values (1973, p. 5, cited in Richins & Dawson,

1992, p. 307), that is “an enduring belief that a specific mode of conduct or end-state

of existence is personally or socially preferable to an opposite or converse mode of

conduct or end-state of existence”, materialism reflects the importance a person

places on possessions and their acquisition as necessary form of conduct to reach the

desirable end-state, including happiness. Besides, according to Rokeach’s definition,

a value has a transcendental quality, guiding actions, attitudes and judgments. With

the same view, Richins and Dawson (1992, p. 307) emphasize that materialism also

“guides people’s choices and conduct in a variety of situations, including but not

limited to consumption arenas.” For them, materialism might even include choices

on the allocation of resources, such as time.

Richins and Dawson (1992), by making an extensive study on materialism literature,

have come up with three common themes about materialism: centrality, happiness,

and success. This has also been repeated in the study of Richins and Rudmin (1994).

According to their literature review, first theme was acquisition centrality, called

centrality, indicating the importance materialists attach to possessions and the idea

that possessions play a central role in their life. As Christopher & Schlenker (2004)

puts it forward, materialistic people have a tendency to direct their thoughts and

7

actions toward possessions over other pursuits (e.g., intellectual enrichment). The

second theme, happiness, is the belief that through owning more or the ‘right’

(Ahuvia & Wong, 2002) possessions one could be happier and more satisfied. This

construct relates well-being with possessions. The third construct, success, is the

view that success can be assessed by the things people own. In general, according to

Richins and Dawson, individuals holding strong material values place possessions

and their acquisition at the center of their lives, value possessions as a means of

achieving happiness, and use them as an indicator of their own and others’ success.

The reliability and validity measures of the scale proved to be satisfactory and MVS

has started to be used as the most widely used and psychometrically validated scale

of materialism in consumer research. However, there is a potential problem in

Richins and Dawson’s Material Values scale, as well. It has been evidenced in the

article of Wong, Rindfleisch, and Burroughs (2003) that reverse worded items of

material values scale confound measures in cross cultural consumer research.

Through a study among 800 people from the U.S, Thailand, Singapore, Korea, and

Japan, it is found that the cross cultural measurement equivalence and construct

validity of the MVS is challenged by its mixed-worded Likert format. This scale

displays good reliability in studies employing American respondents. In addition to

this, Richins and Dawson (1992) see a potential broadening in the conceptualization

of materialism beyond that included in their scale through the inclusion of measures

that “assess the extent to which individuals use material possessions to assist in

defining the self, or as an expression of group membership and belonging… to

examine more broadly consumers’ relationships with material objects” (p. 314).

1.2.3 Materialism as an Aspiration

As the third line of research about materialism, Kasser and Ryan (2002), drawing

from ‘Self Determination Theory’ (Deci & Ryan, 1985), suggest that materialism is

the feeling that making money and having possessions are relatively high in “the

pantheon of values” compared with other things that might be considered as central

to one’s life. Self Determination Theory (SDT) is an approach to human motivation

8

and personality, investigating “people's inherent growth tendencies and innate

psychological needs that are the basis for their self-motivation and personality

integration” (Ryan & Deci, 2000a, p. 68).

According to SDT, there are three essential “needs for facilitating optimal

functioning of the natural propensities for growth and integration, as well as for

constructive social development and personal well-being” (Ryan & Deci, 2000a, p.

68). These are the needs for competence, relatedness and autonomy. Ryan, Sheldon,

Kasser, and Deci (1996) argue that some life goals may provide greater satisfaction

of these basic psychological needs and consequently are associated with greater well-

being. In defining these goals, Deci and Ryan (1985, 2000a, 2000b) distinguishes

between intrinsic aspirations and extrinsic aspirations. According to them, intrinsic

aspirations are the goals such as relationships, personal growth, and community

contribution. These goals are closely associated with basic need satisfaction. On the

other hand, extrinsic aspirations are the goals such as the pursuit of wealth, image,

and fame and somehow “related to obtaining contingent approval or external signs of

worth” (Deci & Ryan, 2000b, p. 244). To measure people’s values, or let us say,

goals, they have developed a questionnaire that is called the Aspiration Index

(1993).The Aspiration Index, initially, was measuring four values that were: self-

acceptance (desires for psychological growth, autonomy, and self-esteem), affiliation

(desires for good family relationships and friendships), community feeling (desire to

contribute to make the world a better place) and financial success (desire to make

more money and have more possessions) (Kasser, 2002).

In line with the SDT, Kasser & Ryan (1993) characterizes materialism with extrinsic

aspirations of Aspiration Index. Although materialism has been equated with

financial success items in the initial scale, it has been revised in 1996 and some other

goals and values of consumer culture have been added. They say that strivings for

money and possessions definitely are the basic messages given by consumeristic and

capitalistic cultures, however having the right image and being socially recognized or

being well known are also the other messages given by the consumer culture. Money,

image, and fame, which share a common ground in the search for a sense of worth

9

outside of oneself and involve strivings for external rewards or praise of others

(Kasser, 2002) are the extrinsic values and measure materialism. Aspiration index,

with its 35 items measures the importance people give to the goals of money, image,

fame, personal growth, relationships, community, and health. In the studies

aspiration index has been used to measure materialism, its results have been found to

be consistent and correlated with the results of Belk’s materialism scale and Richins

and Dawson’s MVS (Kasser and Ahuvia, 2002).

As extrinsic orientations are defined as the search for a sense of worth outside of

oneself, looking for external rewards and praises (Kasser, 2002), materialism is seen

as inadequate in satisfying higher order needs, such as love and belonging, and in

general well-being.

1.3 Materialism and Well-being

Ger (1999, p. 112) states that “consumption has the potential to please and delight,

enrich and cultivate, liberate and empower the self, and construct and maintain

groups”. Although people seek possessions, wealth, image, status, fame etc. to

achieve a greater sense of happiness, satisfaction and security, previous research has

found an inverse relationship between materialism and psychological well-being.

(Belk, 1984; Kasser & Ahuvia, 2002; Richins 1995; Sirgy, 1998). In these previous

studies, it is found that people that have higher levels of materialism are less

psychologically healthy, less happy and satisfied in general compared to less

materialistic people. Additionally, Kasser and Ahuvia (2002) presented that

materialistic people are lower in self-actualization, while higher in anxiety. In line

with this, according to Richins and Dawson’s study (1992), materialistic people have

lower self-esteem than less materialistic people.

Kasser describes in his book, “The High Price of Materialism” that with Ryan, they

were using self-actualization, vitality, depression and anxiety as the four measures of

well-being to relate with aspirations in their early studies (2002). Self-actualization

was the concept developed by Maslow, describing the state of being motivated by

10

growth, meaning and aesthetics, rather than by insecurity or the expectations of other

people (cited in Kasser, 2002). Vitality was another measure of psychological growth

indicating the energy and the feeling of happiness to be alive. On the other hand,

depression was measuring how frequently people were experiencing depressive

symptoms like feeling down, alone, disconnected from others and how they have

experienced eating and sleeping disorders etc. Anxiety was measuring the frequency

of how people feel nervous, tense, fearful and scared. According to these measures in

a series of studies Kasser and Ryan have found that materialism was negatively

associated with well-being both psychologically and physically. Students with higher

financial success aspirations, or in the revised version, people valuing wealth, image

and fame more centrally had lower levels of self-actualization, vitality, while having

higher levels of depression and anxiety (Kasser & Ryan, 1993, 1996). Kasser (2002)

says that when this study has been repeated with a different format, the well-being

tested by a clinical psychologist having interviews with a set of standard questions

about symptoms of behavior disorders, it is found that adolescents who focused more

on financial goals compared with other values, had problems in adapting to the

society, were acting in destructive ways, not doing well in their careers,

extracurricular activities, had behavioral problems such as vandalizing, skipping

school and carrying weapons. Besides, in another study (2001), Kasser and Ryan

have shown that materialistic orientations were associated with a higher tendency to

use alcohol, cigarettes, tobacco, and drugs. Furthermore, they have found that

materialism is associated with narcissism and they evaluate this relation by saying

that consumer culture by focusing individuals on the glorification of consumption

breeds a narcissist personality and this relationship is in line with the

conceptualization of extrinsic aspirations as the person looks for self-worth in the

others’ praises (Kasser, 2002). Kasser (2002) suggests that materialistic individuals,

who are focused on possessions, are less healthy because they lack the focus on

intrinsic needs, such as relationships.

Similar results were seen in the studies of Cohen & Cohen (1996, cited in Kasser,

2002), that was done on 700 twelve to twenty years old upstate New York residents.

It is found that the teens having materialistic orientations were more likely to have

11

attention disorders, unusual thoughts and behaviors, social isolation, difficulties in

emotional expression, problems in relationships.

In the study of Richins and Dawson (1992), 800 individuals from USA have been

asked about their materialistic values, as well as their satisfaction with their life in

general, satisfaction with their families, careers, etc. In line with the findings in other

studies, it is found that the higher people had materialistic values, the less satisfaction

they had with their lives. For people who are deeply concerned about the impression-

formation, material possessions may be especially important. Richins and Dawson

(1992) suggested that materialistic people are mainly inclined to use their

possessions to symbolize their achievements. Besides, according to them, while

people higher in materialistic values mostly use possessions to for wealth and status,

the ones with less materialistic values use possessions mostly for comfort and

pleasure (in Christopher & Schlenker, 2004).

This negative correlation between materialistic orientations and well-being was

found also in areas outside of the United States. Kasser and Ahuvia (2002), in their

study with Singaporean business students saw that the ones with highly internalized

materialistic values had lower levels of self-actualization, vitality, and happiness.

Schmuck, Kassser and Ryan (2000), also found similar results among German and

U.S. college students, a focus on extrinsic goals was related to lower well-being.

In trying to understand the inverse relationship between materialism and well-being,

Christopher and Schlenker (2004) have tested the effect of self-presentational

concerns. Although, Schlenker (1980, cited in Christopher & Schlenker, 2004)

found that some degree of self-presentational concerns are beneficial, as Kasser and

Ryan discusses in the effects of extrinsic aspirations, the excessive tendency to look

for self-worth outside of oneself and to have an over-concern about self-presentation

and impression formation on others is linked with lower levels of well-being. They

found that when the fear of negative evaluation was controlled, the relationship

between materialism and affect (both negative and positive) was eliminated.

12

According to their results, fear of disapproval has an effect on the relationship

between materialism and affect.

Chang and Arkin, in their study called ‘Materialism as an attempt to cope with

uncertainty’ (2002) supported these findings but extended the literature by showing

the relationship between well-being and the sub-constructs of materialism. In their

study that was done on 416 participants, they have used Richins and Dawson’s

Material Values scale for materialism and measured psychological and social

functioning through Satisfaction with Life scale (Diener, Emmons, Larsen, &

Griffin, 1985), the Life Perception, Evaluation and Satisfaction items (Campbell,

Converse, & Rodgers, 1976), the Global Self-Esteem scale (Rosenberg, 1965); and

the Social Anxiety and Public Self-Consciousness scales (Fenigstein, Scheier, &

Buss, 1975). According to the results, the overall materialism score was negatively

correlated with the satisfaction, positive life perceptions, global self-esteem, and

positively correlated with social anxiety and public self-consciousness. However,

considering these relationships for the subscales, that are acquisition ‘centrality’,

‘happiness’ through possessions, and possession defined ‘success’ there were

different patterns of relationships. Acquisition centrality was only related to public

self-consciousness. It did not have strong associations with social anxiety or any

other indicator of well-being. On the other hand, happiness, was strongly related with

the so-called ‘internal’ elements of well-being, that are life-satisfaction, positive life

perceptions, and global self-esteem. Furthermore, the third component, success had

stronger relationships with elements that involved an external focus, such as social

anxiety and public self-consciousness. This study depicts that there might be

different dimensions in giving shape to these materialism constructs.

In line with these results, Ahuvia and Wong (1995 and 2002) found that happiness is

the main construct within the Material Values Scale (Richins & Dawson, 1992)

having the strongest association with the subjective well-being.

Discussing the issue whether materialism is something bad, Csikszentmihalyi and

Rochberg-Halton (1981/1992) made a distinction and introduced two types of

13

materialism: terminal and instrumental. Terminal materialism is the habit of

consumption that becomes an end goal itself, named as “Consumption in the sake of

consumption” (p. 231). According to Csikszentmihalyi and Rochberg-Halton,

terminal materialism is a greedy one, in which the desire for the acquisition of

possessions, controlling more status, using more energy “consumes all the energy it

can access to” (p. 231). On the other hand, instrumental materialism defines objects

as the essential means or instruments to discover or further other goals. It uses

objects “as symbols to strengthen interpersonal relationships (i.e. photo albums,

mementos, etc.) or engage in creative self-actualizing activity such as art or science”

as Ahuvia and Wong summarizes (1995, p. 173). This distinction was done on the

basis of the ‘purpose’ of the material possessions. It is proposed that while terminal

materialism has a more self-centered, mindless standing that directs one’s life

towards the “shallow quest for the acquisition of the money and possessions that will

serve as status symbols” (Csikszentmihalyi & Rochberg-Halton, 1981/1992, p. 231),

instrumental materialism is seen as healthy as it serves the “common good for a

person or culture”. This distinction has been criticized by many researchers by

arguing that terminal materialism may not be common or even possible to exist as

they will at least serve other goals such as such as desires for prestige, self-

assertiveness, pre-eminence, and dominion (Bentham,1824/1987; Beaglehole, 1932;

Klineberg 1940; Fournier & Richins, 1991 in Ahuvia & Wong, 1995).

Besides the results of materialism in relationship to well-being, the reasons have also

been discussed in literature although there is not a common view about that. These

studies are still on-going and facing discussions, with some differing results.

Deprivation is one of the ideas thought to be a driving factor for materialism as

considered below.

1.4 Materialism and Deprivation

Inglehart, the well-known political sociologist, as given in the part about

conceptualization of materialism, defines materialism in a broad-based sociopolitical

orientation, not only focusing on consumption (1990 in Ahuvia & Wong, 2002).

14

While making his definition, Inglehart reflects the concepts in Maslow’s hierarchy

(1970). According to him, materialism is a chronic focus on lower order needs such

as physical comfort, safety over higher order needs such as self-expression,

belonging, aesthetic satisfaction, and quality of life (Inglehart, 1990, cited in Ahuvia

& Wong, 2002). Inglehart, defines the opposite of a materialism as postmaterialism,

in which people gives priority to higher order needs. Postmaterialists do not reject

wealth, but they give it a lower priority to money and wealth compared to

nonmaterial satisfactions. According to Inglehart, materialism and postmaterialism

are the outcomes of formative experiences of deprivation or affluence. He describes

his theory by saying that when people grow up in an environment with an economic

insecurity or deprivation, they internalize this sense of deprivation and give

materialistic values a higher importance. On the other hand, people who grow up in a

sense of economic security, do not value money over other higher order needs. It is

important to note that, Inglehart, talks about the feeling of economic security, not the

actual economic level. It is a subjective psychological state, instead of a economic

fact (Ahuvia and Wong, 2002). According to his scarcity hypothesis, the things that

are short in supply are valued and demanded more, meaning that “greater scarcity

creates a stronger consumption orientation” (Ger & Belk, 1996, p. 58). Wong and

Ahuvia has tested the theory of Inglehart in their study in 2002, and confirmed the

relationship between felt deprivation and materialism.

This scarcity hypothesis shows itself not only in economic arenas. For example,

Braun and Wicklund (1989) showed that people who felt inadequacies in self-

identified domains had a tendency towards materialistic displays of their identity. For

example, they talked about beginner-level tennis players who were committed to the

game were more likely to wear branded clothing than were expert players, who were

presumably more self-confident (Braun & Wicklund, 1989). The example is really

striking as we can immediately recall such examples from our lives.

According to Chang and Arkin (2002) people may turn into materialism when they

face uncertainties in life. They said that:

When people perceive high levels of societal normlessness, they are
expected to aspire to excessive monetary success. When people

15

experience feelings of self-doubt and inadequacies, they tend to use
materialistic acquisitions as one way of establishing a useful identity.
When people experience loss of control, they are also presumed to
focus on materialistic acquisitions (p.393).

According to them, uncertainty in life can also drive people towards materialistic

tendencies, especially when it is the case of self -doubt. In their study, which was

composed of 3 experiments, when primed by self-doubt, anomie, and normlessness,

people had higher scores in materialism. Chang and Arkin, still add that, even if

people turn into materialism, it does not appear to be a beneficial way of coping, as

materialism is closely linked to negative well-being.

In addition to the theories about deprivation, insecurity, uncertainty and self-doubt,

Inglehart (1977, cited in Ahuvia & Wong, 2002) also points the possibility that

materialism may be caused or shaped by the social environment one has grown up in.

The family, peer groups, role models, media can all have an impact on the

materialistic values of a person through the messages they convey. Ahuvia and Wong

(2002) also saw a possible link between materialism and Bowlby’s attachment theory

(1973). According to them, the economic insecurity one feels within the family

environment might lead the models of adult person-object relationships. In line with

this view, Claxton and Murray (1994, cited in Flouri, 1999), when people lack

functional relationships, they might turn to material objects to fulfill their self-

definitions.

Not only the economic aspects of the development period was considered as possible

causes of materialism, but also the psychological family environment has been

questioned in this field with a couple of studies.

1.5 Materialism and Family Environment

Just like many other values come into being, materialism is also affected by the

developmental period. While Inglehart (1977, cited in Ahuvia & Wong, 2002, p.

392) describes an association between the creation of materialism by the “social

milieu” a person has grown up in, Belk (1988) talks about the consumer socialization

16

process. According to Roberts, Tanner and Manolis (2005), materialism is a complex

construct that might both mediate and moderate the family structure. As Kasser

(2002) describes, family is the main socializing environment for people and the

experiences that is gained determine how people will eventually feel safe and secure.

The ways parents treat their children, the family structure, the stability of the family,

the socioeconomic standing of the family can all have effects on the people by

directing them towards materialistic orientations, if they are inadequate in fulfilling

the needs of security.

This notion has been tested by some studies. One of the first ones to display these

effects were Kasser, Ryan, Zax and Sameroff (1985). In a study in which both

adolescents and their mothers were interviewed, the levels of nurturing of the

mothers were associated with the materialistic tendencies of the adolescents. At the

end of the study it was found that the adolescents with mothers who are affectionate,

warm and appreciative of their child were the ones who had lower levels in

materialistic orientation. On the other hand, the ones with higher levels of financial

aspirations and external orientations were the adolescents who had mothers with low

levels of maternal nurturance. Williams, Cox, Hedberg, & Deci (2000), and Cohen

and Cohen (1996, in Kasser 2002) found parallel results in their studies as well.

Cohens indicated that there were three common themes in the parental styles of the

families of materialistic people. In the first style, parents were highly restrictive and

possessive of their children and not believing in their children that they can take care

of themselves alone. Second type was highly punitive and harsh, while the third type

was inconsistent in providing a structure or applying rules. These three environments

were found to be inadequate in providing safety and security. Furthermore, they

created uncertainty which also a driver towards materialism.

Another research about the impact of family on materialism comes from Rindfleish

and Burroughs (1997) suggesting that children experiencing disruptions in their

families such as parental conflict, parents’ separation or divorce are more likely to

have a tendency towards materialism. Because of the divorces, parents’ engagement

in optimal parental practices (Kasser, 2002) often becomes lower, during the

17

separation of parents there might be a movement to another place for residence,

separation from relatives, friends and even from school might happen for the

children. These all might affect the love and affect the children experiences leading

them towards materialism. Possessions and materialistic orientations are mostly used

to cope with stressful events and life changes. Rindfleish and Burroughs (1997)

showed in their study that material possessions might “fulfill a symbolic role of

maintaining interpersonal ties” (p.90). A child keeping his baseball glove as a special

possession symbolizing the close ties between him and his father was given as an

example. In this study, materialism, surprisingly, was found to reduce the stress

associated with divorce. Adolescents with higher levels of materialism had lower

levels of stress related to divorce as compared to the adolescents with lower levels of

materialism. Chang and Arkin (2002) also discussed that materialism was as an

attempt to cope with uncertainty and self-doubt, mediating the effects of divorce on

family stress levels. Roberts, Tanner Jr., and Manolis (2005) have also found similar

results. The happiness sub-construct of materialism acts both as a mediator and a

moderator for the relationship between family structure and stress. Divorces might

lead to an increase in materialism, which in turn affects family stress level. Also, the

materialistic values prior to divorce might play a role in family stress levels.

Materialism also can be transmitted from parents who are materialists themselves.

Specific parent behaviors can encourage same type of values in their children.

According to Roberts, Tanner Jr, and Manolis (2005), materialistic people also were

more likely to spend money on themselves rather than friends and family, and to

contribute less money to charities.

According to most of the researchers, materialism and these symptoms are the

outcome of individualistic societies. However, there are a lot of debates about

materialism and its universal or cross-cultural correlates, as reflected below.

18

1.6 Cross-Cultural Research on Materialism

When we analyze the literature about materialism, it appears mostly as a product of

the western, industrialized and capitalistic cultures (e.g. Fromm, 1976 in Chang &

Arkin, 2004). In fact, Ger & Belk (1990, 1996) say that materialism is commonly

seen as “a Western trait that has achieved an elevated place in industrial and post-

industrial life” (p. 55). Kasser and Ryan (1993) put forward that “American Dream”

is about taking advantage of the economic opportunities, by working hard and

gaining financial success. According to them, when culture emphasizes the

importance of economic achievements people develop extrinsic orientations towards

financial success, acquisitions, possessions etc.

An individual’s psychological systems, values, traits etc. must be in line with or

coordinated with the culture in which s/he lives (Kitayama, Markus, Matsumoto, &

Naorasakkunkit, 1997). As Tatzel (2003) worded it, “an individual’s attitudes

toward money and possessions are embedded in a total life environment of cultural,

economic and socio-political systems” (p. 416). It has been suggested by Furham

(1984) that to achieve economic independence people want to be rich and turn

towards material possessions. Therefore, according to him, individualism and

materialism are positively associated in which individualistic people, who are in

search of independence, are more materialistic (cited in Ger & Belk, 1990).

However, the issue about individualism and collectivism shows contradicting results

in terms of materialism. The studies about materialism were predominantly the

products of the Western, especially of the American culture. Ger and Belk (1996)

held that although both Belk’s and Richins and Dawson’s scales have been used with

moderate success in other western cultures, their applicability in non-western

cultures were questionable. For example, they saw that Belk’s scale was not

applicable in Niger depicted by Wallendorf and Arnould’s (1988) study. Richins and

Dawson’s Material Values scale was also questioned about its cross-cultural

applicability. Wong, Rindfleish, and Burroughs (2003) found that the reverse items

in Material Values Scale confound measures in cross-cultural research.

19

The study (Ger and Belk, 1990) done with 405 university students from the US,

France, and Turkey is important in showing materialism for different cultural

settings. According to the results of this study, Turkey scored the highest in terms of

overall materialism, possessiveness (the tendency to retain control or ownership of

one’s possessions), envy (a desire to substitute one’s own life situation for that of

another is when that person experiences happiness, success, enjoys a good

reputation, or possesses anything desirable) and tangibilization (the conversion of

experience into material form), but scored the lowest in nongenerosity (unwillingness

to share possessions). The results were evaluated as ‘surprising’ by the researchers as

they were expecting to see higher levels of materialism in developed countries. This

result was tried to be explained with several possibilities. One of them was the fact

that Turkey was a traditional collectivistic society where relationships and therefore

sharing was important so it was possible that nongenerosity was lower for Turkish

people. But still why was Turkey higher in overall materialism? They were expecting

materialism to be higher in industrialized and developed countries in line with the

widespread view, and Turkey was the lowest within the sample in terms of

development. They decided that development and individualism did not need to be

parallel, remembering the case of Japan which was collectivistic and developed. So,

it could be individualist cultures that are materialists, not the developed ones.

However, Turkey was not individualistic either. Then, they have speculated that

Turks might think of the autonomous unit in a wider sense, such as family instead of

the individual. Secondly, the ‘Western influence’ was thought to be one of the

reasons. According to them, considering the development and affluence level of

Western societies, there might have been a tendency among Turkish people to

“imitate the West, and becoming even more materialistic than the West itself, as

what is seen first and adopted the easiest is the tangible” (Ger and Belk, 1990, p.

191). However, more affluent societies were less materialistic in this study. This

brought in a reasoning that the relationship between affluence and materialism was

curvilinear. “In a less affluent society, people may value things they do not have, but

once these things were acquired their value may decrease” (Ger and Belk, 1990, p.

191). This idea is parallel to what Inglehart said about deprivation, materialist and

post-materialist societies. Besides, in the studies of Diener (2002) regarding the

20

relation between income and subjective well-being, there was a curvilinear

relationship between wealth of the countries and well-being.

As the western conceptualization of materialism had some low reliability results in

cross-cultural studies, the conceptualization of materialism was decided to be studied

cross-culturally by Ger and Belk (1996). It was studied in twelve countries (U.S.A.,

Sweden, Germany, France, U.K., New Zealand, India, Thailand, Romania, Ukraine,

Turkey, Israel) using qualitative data, measures of consumer desires, measures of

perceived necessities, and adapted versions of the Belk (1985). Romanians were

found to be the most materialistic, followed by the U.S.A., New Zealand, Ukraine,

Germany, and Turkey. According to the results, researchers proposed that

“materialism is neither unique to the West nor directly related to affluence” (Ger &

Belk, 1996, p. 74). It was seen that the most socially and economically dynamic

countries, that have experienced important social changes (not only modernization or

westernization but also structural changes in economy, politics, and population) were

the ones higher in materialism. According to this view, collectivistic and

individualistic nations could both be materialistic, as well as the countries with prior

scarcity or wealth. The social changes might create insecurity or perceived relative

deprivation compared to prior experience (Arndt, 1978, cited in Ger & Belk, 1996)

and may drive towards materialism.

Turkey has been experiencing a rapid social change from traditionalism towards

individualism starting from 1980s and considering the self-descriptions of Turkish

people there are signs of shifts in values, understandings, and world-views towards

an independent model (Karakitapoğlu-Aygün, 2004; Imamoğlu, 1998).

Karakitapoğlu-Aygün (2004) demonstrates that “tendencies toward individualism in

urban Turkey tend to replace traditional social forms resulting in dissatisfaction with

the traditional outlook especially among younger generations from middle-upper

SES segments” (p. 473). In line with these changes, materialism, which might be one

of the shifting values, can come into being with respect to the relational and

individuational determinants of self. Recent studies point to the within culture

differences associated with self types.

21

1.7 Materialism and the Self

Self has been studied extensively within both psychology and marketing literature.

When we think about its relationship with materialism, the definition of self by

James (1890/1950) in differentiating between ‘me’ and ‘mine’ or by Sartre (1943) on

being, having, and doing notions are the ones that are recalled the most. In general,

the relationship materialism with self is studied extensively in terms of the role of

possessions in identifying or extending the self (Allport 1937 cited in Belk, 1988,

Belk, 1988; Belk & Austin, 1986, McClelland, 1951 cited in Belk, 1988).

In this study, the relationship of materialism with self will be analyzed in a

framework that encompasses many issues related to materialism based on the

Balanced Integration and Differentiation Model as briefly considered below.

1.7.1 The Balanced Integration and Differentiation (BID) Model

Balanced Integration and Differentiation (BID) model developed by Imamoğlu

(1995, 1998, and 2003) proposes the view that the natural order has a balanced

system which is composed of two distinct but complementary components:

differentiation and integration. According to this model, which is also supported by

many other theoretical outlooks (Guisinger & Blatt, 1994; Kağıtçıbaşı, 1996, 2005;

Oyserman, Coon, & Kemmelmeier, 2002; Ryan & Deci, 2000; Ryan & Lynch,

1989), human beings have basic psychological needs and natural tendencies towards

both intrapersonal differentiation and interpersonal integration. The former,

intrapersonal differentiation orientation refers to the need to actualize one’s unique

potential and become differentiated as a unique person with intrinsic referents. The

latter, interpersonal integration orientation, on the other hand, refers to the natural

inclination to be connected with others. While the high end of intrapersonal

differentiation orientation dimension is called as individuation (realizing one’s

intrinsic orientations such as personal capabilities, tendencies, free will etc.), the low

end is called as normative patterning. Normative patterning refers to getting

restricted by normative expectations and social control and becoming patterned in

22

line with these extrinsic forces. Considering the interpersonal integration dimension,

the high and low ends are named as relatedness and separatedness.

Individuation (intrapersonal differentiation) and relatedness (interpersonal

integration) are not direct correlates of individualism and collectivism (IND-COL)

point of view. In fact, it is quite different in stating that individuation and relatedness

are distinct but complementary dimensions, not opposites of a bipolar dimension.

Also, IND-COL refers to highly global constructs of world views (Oyserman, Coon,

& Kemmelmeier, 2002). According to Imamoğlu (2003), western societies put more

emphasis on differentiation while assuming that individualism necessarily implies or

requires separatedness or detachment from others. On the other hand, eastern

societies were seen as putting more emphasis on integration assuming that having

satisfactory relationships require conformity to the norms and patterns of the society

which suppresses the uniqueness in cognitive terms (Bond & Cheung, 1983; Brewer

& Gardner, 1996; Guisinger & Blatt, 1994; Kashima et al., 1995; Markus &

Kitayama, 1991; Oyserman, 1993; Rhee, Uleman, Lee, & Roman, 1995; Triandis,

1989; Watkins et al., 1998). However, as argued by some other researchers, as

described in Deci & Ryan’s Self Determination Theory (SDT), competence,

relatedness and autonomy are the basic psychological needs of people and they are

not in fact in opposition even though the research studies shape and reflect it to be so

(1991 in Imamoğlu & Karakitapoğlu-Aygün, 2004). To put it more simply,

according to BID model the optimal functioning occurs when a person actualizes

oneself, while building satisfactory relationships.

From the combination of these two dimensions, intrapersonal differentiation

(individuation) and interpersonal integration (relatedness), four types of self-

construals are formed: separated-individuation, related-patterning, separated-

patterning and related-individuation. While separated-individuation is associated

with the type described in Western societies with as the most differentiated one,

related-patterning is associated with the type described in Eastern societies as the

most connected one both in relational and cognitive terms. The other two self-types

23

that are separated-patterning and related individuation represent the most unbalanced

and balanced self-types, respectively.

In BID Model (2003), four types of family context are described in giving rise to

these four self-types. These four self-types are differentiative family contexts,

integrative family contexts, unbalanced family contexts, and balanced family

contexts. These four family contexts are formed in relation to the level of love-

acceptance and restrictive control within the parenting styles. Differentiative family

contexts are the ones with low acceptance and low control and thought to be

associated with separated-individuation. Integrative family contexts are the ones with

nurturance, love and sacrifice combined with over-protective, restrictive control in

the name of protecting family integration. This type is associated with the related-

patterning. The third type of family context, unbalanced family context, gives rise to

an unbalanced self in which people are highly restricted and controlled in bringing

out their uniqueness combined with low levels of nurturance (love and acceptance).

The last context, balanced family context, is the one which provides high levels of

love, acceptance and support, and low level of restrictive control. In such an

environment, people would be directed towards realizing their uniqueness with a

genuine support and love. This is the ground a balanced self-type, that is related-

individuation, can be formed. In line with the attachment theories (Ainsworth, 1972)

this balanced family context triggers security and exploration.

This model was tested in different studies including participants from Turkey,

Canada, and the US (Gezici & Güvenç, 2003, Güler, 2004, Imamoğlu, 1998, 2003,

2006, Imamoğlu & Karakitapoğlu-Aygün, 2004, 2006, Imamoğlu, S., 2005; Kurt,

2002 a, 2002 b;) and it was confirmed that individuation and relatedness were

distinct orientations, with the existence of four self-types. Furthermore, it was

observed that while individuation was associated with intrinsic motivational

variables such as the need for cognition, need for exploration, curiosity, and

tolerance for ambiguity, relatedness was associated with affective-relational variables

as perceived love-acceptance, self and family satisfaction, positive model of self and

model of other, secure attachment, positive future expectations (Imamoğlu O., 2003,

24

Imamoğlu S., 2005, Imamoğlu & Imamoğlu, in press). It is particularly important to

see that both independent and interdependent aspects of self are associated with

emotional well-being (Karakitapoğlu – Aygün, 2004).

According to Imamoğlu and Karakitapoğlu (2004), studies exploring self-construals

across or within cultures indicated that gender-related expectations and roles had an

important role in self-representations such that “men were more likely to show an

independent and separate sense of self that emphasizes personal agency,

instrumentality, uniqueness, and differentiation. Women, on the other hand, are more

likely to have relational construals of self, emphasizing personal ties with others.”

(p.284) Imamoğlu and Karakitapoğlu (2004) have found that American women and

men were similar in terms of individuation, however women were more related as

compared to men. The results of Turkish sample showed that Turkish women were

both more related and more individuated than Turkish men. In line with Imamoğlu’s

(2002) suggestion, it was proposed that Turkish female university students, generally

from higher SES backgrounds, were more likely to have balanced self-construals

compared to male students as they emphasized individuation while keeping their

relational orientation. By the same token, American female students were thought as

emphasising relatedness while keeping their individuational orientation. In general,

women tend to have more balanced self-types, having both relatedness and

individuation in their self-concepts.

1.8 Aims of the Study and Research Questions

Either the culture is developed, industrialized, affluent, developing, Eastern,

Western, individualistic or collectivistic, it is often asked why some of the people in

any of these societies become more materialistic while others do not (Chang &

Arkin, 2002). In trying to understand the individual differences in materialism, I

would like to look at the issue from the perspective of the BID model that integrates

the relational and individual dimensions of self-construals.

25

In this study, I aimed to see the relationship of materialism with a self-constual

model that would include the two basic needs of individuation and relatedness. My

aim was to understand both the relationship of materialism with relatedness and

individuation as well as the differences in materialism with respect to four different

self-types of this model.

With these aims and in the light of the previous studies within the literature it was

expected that not only individuation, but also relatedness would be of importance in

predicting materialism, especially on the factors like Happiness that shows the

greater association with “inner concepts”.

In the light of the literature about family relationships, deprivation and security, it

was expected that the 4 self-types described in BID Model would differ in terms of

materialism, such that the unbalanced type would have the highest level of

materialistic values, while the balanced type would hold the lowest levels of

materialism.

In analyzing these relationships, three different materialism measures have been used

and one of them was developed in this study with the aim of capturing the cross-

cultural perspective on materialism while having adequate levels of reliability. Usage

of three different materialism measures was important to understand the relationships

between materialism and self-construals more clearly by comparing and contrasting

their results.

Additionally, in this study, while understanding the relationship between materialism

and self-construals, the related concepts within the literature, such as attachment,

perceived family atmosphere and self and family satisfaction were measured and

used as converging evidence.

Lastly, the relationship between materialism and gender was also planned to be

tested, as gender-related expectations and roles had an important role in self-

representations. Although there was not a significant effect of gender in overall

26

materialism scores reported in the literature (e.g. Christopher & Schlenker, 2004,

Roberts and Clement, 2006), only happiness subscale rating of material values scale

was found to be higher in men compared to women in the study of Roberts and

Clement, 2006. That is why, in understanding the relationship between self-

construals and materialism, the effects of gender was also checked and expected that

women be higher in their inclinations towards acquisitiveness in line with lay

theories.

27

CHAPTER 2

METHOD

2.1. Participants

A total of 341 participants (171 female, 170 male) were recruited from undergraduate

and graduate students at Middle East Technical University (METU). Prior to

analysis, data have been scrutinized for missing values and six participants have been

dropped from analysis due to nonrandom missing data. The mean age for the

remaining 335 participants (168 females, 167 males) was 21.34 with a standard

deviation of 1.86, ranging between 17 and 33. One-hundred and ninety-five of these

participants were business administration students, while the remaining 140 were

from 34 different departments or areas representing the students of METU.

Considering the education level of the parents of the participants, specifically, 67.7%

of their fathers and 42.1% of their mothers were university graduates or post-

graduates, 31% of mothers and 19.1% of fathers were graduates of high school, and

24.8% of mothers and 12.9% of fathers were primary or junior high school

graduates. Only 1.8% of the mothers had no education.

2.2. Instruments

The questionnaire used consisted of eight scales that were used to measure

materialism, self-construals, family environment, attachment, and satisfaction. The

scales were Material Values Scale (Richins & Dawson, 1992), Aspiration Index

(Kasser & Ryan, 1996), the New Materialism Scale which was developed for the

current study, Balanced Integration and Differentiation Scale (Imamoglu, 1998),

Perceived Family Atmosphere Scale (Imamoglu, 2001), Family Satisfaction Index,

28

and Self Satisfaction Index as well as the Relationship Questionnaire (Bartholomew

& Horowitz, 1991).

2.2.1 Material Values Scale (MVS)

The 18-item scale developed by Richins and Dawson (1992) has been used to

measure materialism. Participants completed the 18-item Richins and Dawson (1992)

Materialism Scale using a 1 (strongly disagree with this statement) to 5 (strongly

agree with this statement) Likert-type scale. The original scale has three subscales

called success, centrality and happiness. The first subscale, success, represents the

use of possessions as an indicator of success in life. The second subscale, centrality,

measures the importance of acquisition and possession in general. The third,

happiness, concerns the perception that possessions are needed for happiness (1992).

Example items from this scale include "The things I own say a lot about how well

I'm doing in life," (success), “Buying things gives me a lot of pleasure” (centrality)

and "I wouldn't be any happier if I owned nicer things" (happiness, reverse-scored).

In the scale, high scores indicated a greater degree of materialism. There were 8

reversed items in the scale.

This scale has been used in many investigations, and it possesses acceptable

psychometric qualities (e.g., Christopher & Schlenker, 2004; Kasser & Ahuvia,

2002). The coefficients alpha in the original study were found to vary between .71

and .75 for centrality, .74 and .78 for success, and .73 and .83 for happiness

subscales respectively. For the combined scale alpha coefficients varied between .80

and .88. (Richins and Dawson, 1992).

Since the scale’s Turkish version was not available, three independent translators

translated the original scale from English to Turkish. The translators were fluent in

both languages that can catch the nuances, and were familiar with both the

measurement procedures and the subject area. The items in the three resulting forms

have been compared and contrasted together with a judge. The comparison has been

made in the target language, in Turkish to insure that the translation process takes a

29

better account of linguistic and cultural differences for Turkish people (Van de

Vijver & Hambleton, 1996). During the comparison, not only the three translated

forms have been compared between themselves, but also they were compared with

the original form by back translation.

To assess the structure of the Turkish version of Material Values Scale (MVS), a

principle components analysis with oblique rotation has been employed in line with

the original scale construction efforts. The factor analysis resulted in 4 factors with

eigenvalues greater than 1. These four factors can be categorized under the names of

happiness, centrality and success as in the original scale, and a possible new sub-

construct related to acquisitiveness. The four-factor solution accounted for 54.1% of

the total variation. Although the factor analysis resulted in 4 factors, the items that

loaded on different items deviating from the original scale structure were found to be

cross-loading on 2 factors most of the time. Consequently, it was decided to run a

principle components analysis with oblique rotation restricting the number of factors

to 3. Cut-off point for the item loadings was taken as .32 (Tabachnick & Fidell,

2001). The items were loaded on the factors as expected, except for two items. The

problem with one of the items (item no. 9, as shown in Table 1) might be due to its

reverse nature. The reverse items in Richins and Dawson’s Material Values Scale

confound measures in cross-cultural research (Wong, Rindfleish, and Burroughs,

2003). The other item (item no. 12) cross-loaded both on success and on centrality

which was the original factor. Hence, it was decided to keep the original factors and

items in this study. The three-factor solution accounted for 47.38% of the total

variance. Factor loadings are presented in Table 1.

To assess the reliability of the translated version of MVS, Cronbach’s coefficient

alpha was calculated separately for the whole scale, and for the three subscales,

success, centrality, and happiness. The internal consistency for the overall scale is

found to be .84. Cronbach’s coefficient alphas were .77, .74, and .72 for success,

centrality and happiness sub-scales, respectively. These reliabilities are quite close to

the reliabilities of the scale in its original language and are acceptable.

30

Table 1. Factor Analysis of Material Values Scale

Items Item no. Loadings
Success (eigenvalue = 5.12; variance accounted = 28.45; α=.77)
▪ Some of the most important achievements in life include
acquiring material possessions. 2 .77
▪ The things I own say a lot about how well I'm doing in life. 4 .76
▪ I like to own things that impress people. 5 .71
▪ I admire people who own expensive homes, cars, and
clothes. 1 .61
▪ I don't place much emphasis on the amount of material
objects people own as a sign of success.* 3 .55
▪ I don't pay much attention to the material objects other
people own.* 6 .35
Centrality (eigenvalue = 1.39; variance accounted = 7.71; α=.74)
▪ I usually buy things I need.* 7 .85
▪ I enjoy spending money on things that aren't practical. 10 .73
▪ I try to keep my life simple, as far as possessions are
concerned.* 8 .52
▪ Buying things gives me a lot of pleasure. 11 .46
▪ I put less emphasis on material things than most people I
know.* 13 .41
▪ I like a lot of luxury in my life. 12 .33
▪ The things I own aren't all that important to me.* 9 .32
Happiness (eigenvalue = 2.02; variance accounted = 11.22; α=.72)
▪ My life would be better if I owned certain things I don't
have.* 15 .76
▪ I have all the things I really need to enjoy life.* 14 .72
▪ I wouldn't be any happier if I owned nicer things.* 16 .67
▪ I'd be happier if I could afford to buy more things. 17 .57
▪ It sometimes bothers me quite a bit that I can't afford to buy
all the things I'd like. 18 .48
* Reverse items which were recoded.

2.2.2 Aspiration Index (AI)

The Aspiration Index was developed by Kasser and Ryan (1993) to assess people’s

aspirations and then revised in 1996. The revised version has been used in the present

study to measure materialism through extrinsic aspirations.

The revised version includes a total of 105 items, in which there are 7 categories of

aspirations with five specific items within each category. The seven categories are

the extrinsic aspirations of wealth, fame, and image; the intrinsic aspirations of

31

meaningful relationships, personal growth, and community contributions; and the

aspiration of good health. The last aspiration good health was not found to be either

extrinsic or intrinsic. Participants answer 3 questions for each individual aspiration,

rating (1) the importance of each aspiration to themselves, (2) their beliefs about the

likelihood of attaining each, and (3) the degree to which they have already attained

each (Self Determination Theory, www.psych.rochester.edu/SDT/measures/

aspir.html).

In the present study, for purposes of convenience, 6 categories out of 7 (all categories

except good health) have been included only by asking the degree of importance of

each aspiration on a 7 point scale (1 = not at all, 7 = very).

Since the scale’s Turkish version was not available, test’s translation has been

conducted. Following the same procedures with the translation of Richins and

Dawson’s Material Values Scale, another three independent translators have been

employed. The items in the three resulting forms have been compared and contrasted

in Turkish. Not only the three translated forms have been compared between

themselves, but also they were compared with the instrument in the original

language, and the best possible combination has been used for the 30-items.

To test the suitability of the data for factor analysis, Factorability of R has been

calculated and found to be .892, the data is found to be appropriate for factor

analysis. Since one item from the image factor has been dropped out of study due to

an unintentional printing error, 29 items were included in the principal component

analysis with oblique rotation. The six-factor solution has been accounted for 67,4%

of the total variance. Similar to the results of Kasser and Ryan (1996), factor

analyses revealed six aspiration categories that are labeled as wealth, fame, image,

relationships, personal growth, and community. Factor loadings are displayed in

Table 2.

Cronbach’s coefficient alpha was calculated separately for the whole scale, the 29

items as a single case, and for the six subscales, wealth, fame, image, relationships,

32

personal growth, and community. The internal consistency for the overall scale was

found to be .89. The Cronbach’s coefficient alpha for the subscales wealth, fame,

image, relationships, personal growth, and community were .89, .88, .75, .86, .79,

and .89 respectively. These reliabilities are quite good.

As materialism was measured with extrinsic aspirations, that was composed of

wealth, fame, and image subconstructs, whereas relationships, personal growth, and

community create intrinsic aspirations, a principal components analysis with oblique

rotation on these subconstructs was conducted to see their loadings on extrinsic

aspirations or intrinsic aspirations. The two-factor solution accounted for 69,96% of

the total variance and yielded results as expected. Factor loadings are displayed in

Table 3. The Cronbach’s coefficient alpha for the extrinsic aspirations and intrinsic

aspirations scales are .82 and .72 respectively.

Table 2. Factor Analysis of Aspiration Index

Items Item no. Loadings
Extrinsic Aspirations
Fame (eigenvalue = 7.54; variance accounted = 25.99; α=.88)
▪ To be famous. 16 .91
▪ To have my name known by many people. 3 .85
▪ To have my name appear frequently in the media. 22 .82
▪ To be admired by many people 9 .51
▪ To be admired by lots of different people. 28 .50
Wealth (eigenvalue = 1.54; variance accounted = 5.31; α=.89)
▪ To be rich. 20 .89
▪ To be financially successful. 14 .81
▪ To be a very wealthy person. 1 .80
▪ To have many expensive possessions. 7 .75
▪ To have enough money to buy everything I want. 26 .74
Image (eigenvalue = .98; variance accounted = 3.39; α=.75)
▪ To successfully hide the signs of aging. 5 .69
▪ To keep up with fashions in hair and clothing. 18 .63
▪ To have people comment often about how attractive I look. 11 .49
▪ To achieve the "look" I've been after. 24 .45
Intrinsic Aspirations
Personal Growth (eigenvalue = 5.74; variance accounted = 19.81; α=.79)
▪ To choose what I do, instead of being pushed along by life. 15 .84
▪ To gain increasing insight into why I do the things I do. 27 .74
▪ To know and accept who I really am. 21 .73

33

Table 2. Continued

Items Item no. Loadings
▪ At the end of my life, to be able to look back on my life as
meaningful and complete. 8 .53
▪ To grow and learn new things. 2 .46
Relationships (eigenvalue = 1.31; variance accounted = 4.5; α=.86)
▪ To feel that there are people who really love me, and whom I
love. 23 -.85
▪ To have good friends that I can count on. 4 -.84
▪ To share my life with someone I love. 10 -.75
▪ To have committed, intimate relationships. 17 -.74
▪ To have deep enduring relationships. 29 -.69
Community (eigenvalue = 2.45; variance accounted = 8.44; α=.89)
▪ To help people in need. 30 .91
▪ To help others improve their lives. 25 .89
▪ To assist people who need it, asking nothing in return. 12 .85
▪ To work for the betterment of society. 6 .75
▪ To work to make the world a better place. 19 .73

Table 3. Factor Analysis of Aspiration Index Constructs

Items Loadings
Extrinsic Aspirations (eigenvalue = 2.38; variance accounted = 39.71; α=.82)
▪ Image .90
▪ Wealth .85
▪ Fame .82
Intrinsic Aspirations (eigenvalue = 1.82; variance accounted = 30.35; α=.72)
▪ Personal Growth .86
▪ Relationships .80
▪ Community .77

2.2.3 New Materialism Scale (NMS)

As part of this study, a new materialism scale was developed with the aim of

capturing the cross-cultural view along with the previous conceptualizations and sub-

categorizations of the materialism to be able to draw its relationship with related

constructs.

34

Item generation about materialism relied on both commonsense and theoretical

notions of materialism. A convenience sample of 21 student consumers, 11 of which

were graduate students in the Department of Psychology at METU, and 10 of which

were research assistants in the Department of Business Administration at METU,

individually wrote sentences about materialism in a Likert type format. While the

former group was somehow familiar with the theoretical taxonomies in the literature,

the latter group was not. Since the former group was familiar with some of the earlier

studies in materialism and related constructs, inevitably, some of the items were

adapted from these measures (Belk, 1984; Kasser and Ryan, 1996).

During the development of the item pool, approximately 195 items were generated.

Redundant, ambiguous, leading and other faulty items were eliminated in initial

screening. Items were further refined separately by two experts who were specialized

in this subject. Based on these, 73 items have been chosen for further analysis.

Those items were used in the study with the aim to reach a more condense set of

items through the screening of factor structures and the empirical tests of reliability

and validity. A 7-point Likert Type scale was used for the purposes of capturing

wider positions in between strongly disagree (1) and strongly agree (7). There were

13 reversed items in the scale. In the scale high scores indicated a more materialistic

position.

The 73 items that were generated to combine the popular and theoretical views about

materialism were analyzed through a principle component analysis. The factor

analysis resulted initially in 19 factors with eigenvalues greater than 1. The overview

of the items loaded under the factors and the evaluation of scree plot revealed that

there were actually 4 factors. A second principle component analysis with varimax

rotation was run by restricting the factors to 4.

Since the factor model did not work well for the variables with low communality,

fourteen items (5, 11, 12, 28, 29, 33, 34, 39, 4. 42, 47, 54, 56, 71) with

communalities lower than .25 and with low contribution in terms of interpretability

35

to the factor solution were excluded from the analyses. Also another five items (9,

23, 37, 62, 68) were excluded because of cross loadings and low loadings which

were under the cut-off point of .40.

After the exclusion of these items, a principal components analysis with four-factor

solution was done for the remaining 54 items. To develop a shorter version of the

scale, the items in the 54-item solution were analyzed. The ones with cross-loadings

and equivalent meanings (paraphrased ones) were discarded from the scale (14, 19,

3. 35, 45, 49, 51, 58, 61, 64).

The remaining 4 factor solution with 44 items accounted for 40.8% of the total

variance. The first factor had an eigenvalue of 10.01 and explained 22.77% of the

total variance. The second, third and fourth factors had eigenvalues of 3.33, 2.46 and

2.13 and explained 7.57%, 5.60% and, 4.84% of the total variance, respectively.

These four factors were categorized under the names of extrinsic orientations,

acquisitiveness, attachment to possessions, and sharing. The first subscale, extrinsic

orientations, represented the use of brands, wealth, fame and image as a source of

success and happiness in life. An example item from this subscale scale was "I

believe that to impress other people one has to wear certain brands". The second

subscale, acquisitiveness, measured the motivation to buy a have possessions (e.g.

Sometimes, I cannot stop myself buying things that I do not need). The third,

attachment to possessions, showed the degree to which the person gives meaning and

importance to his/her possessions, and objectifies the experiences (e.g. As the things

I own reflects me, I cannot give up on them). The last factor, sharing, consisted of 4

items about the degree of rejection to share ones possessions (e.g. I do not like

people using the things I own). In the scale, high scores indicated a greater degree of

materialism. There were 4 reversed items in the scale.

Cronbach’s coefficient alpha was calculated separately for the whole scale, the 44

items as a single case, and for the four subscales, extrinsic orientations,

acquisitiveness, attachment to possessions, and sharing. The internal consistency for

36

the overall scale was found to be .91. The split half reliability for the overall scale

was .87. The Cronbach’s coefficient alpha for the subscales extrinsic orientations,

acquisitiveness, attachment to possessions, and sharing were .90, .86, .67, and .71

respectively. These reliabilities were acceptable.

Table 4. Factor Analysis of New Materialism Scale

Items Item no. Loadings
Extrinsic Orientation (eigenvalue = 10.01; variance accounted = 22.76; α=.90)
▪ Hayattaki başarı kazanılan parayla doğru orantılıdır. 36 .71
▪ Gelecekten en büyük beklentim zengin olmak. 4 .70
▪ İleride çok zengin olmak isterim. 59 .69
▪ Başarı benim için sevdiğim bir arabayı satın alabilmektir. 16 .68
▪ Eğer paran varsa mutlu olmak çok daha kolaydır. 22 .65
▪ En gözde mekanlarda bulunmaktan mutluluk duyarım. 65 .64
▪ Her zaman daha fazlasına sahip olmak için çalışmak benim
hayat felsefemdir. 44 .61
▪ Ünlü biri olmak benim için çok önemlidir. 41 .58
▪Diğerlerini etkilemek için belirli markalar kullanmak
gerektiğine inanıyorum. 2 .57
▪Sosyal çevremin maddi bakımdan başarılı kişilerden
oluşmasına önem veririm. 24 .56
▪İlişki kurduğum insanların maddi durumları benim için
önemlidir. 43 .55
▪ Sahip olduğum eşyaların tanınmış markalar olmasına özen
gösteririm. 3 .54
▪ Kartvizitime ünvanımın yazılmasını isterim. 27 .53
▪ Yeni bir ortama girdiğimde görünüşümle ilgi merkezi olmak
isterim. 72 .52
▪ Paraya önem vermediğini söyleyen insanlar genellikle yalan
söylerler. 53 .50
▪ Başta çok beğenmesem de, takdir ettiğim insanlar arasında
moda olan bir şeyi giyerim. 67 .49
▪ Başkalarında olup bende olmayan bir eşya gördüğümde
rahatsız olurum. 66 .48
▪ Bir kişinin ne kadar başarılı olduğu sahip olduklarından
anlaşılabilir. 8 .48
▪ Sevdiğim işi yaptığım sürece ne kadar kazandığım çok da
önemli değildir.* 69 .47
▪ Tanınan biri olabilmeyi çok isterim. 70 .46
▪ Çevresi geniş kişilerle arkadaşlık etmeyi tercih ederim. 31 .46
▪ Başkalarının maddi kazançlarıyla kendiminkileri kıyaslarım. 55 .44
▪ Bir işte maddi tatmin, manevi tatminden daha önemlidir. 13 .44

37

Table 4. Continued

Items Item no. Loadings
▪ Bence bir işin önemini onun yapan kişinin sahip olduğu
unvan veya statü belirler. 1 .43
▪ Sahip olduğum eşyalar bana güven duygusu verir. 15 .41
Acquisitiveness (eigenvalue = 3.33; variance accounted = 7.57; α=.86)
▪ Alışveriş yaptığım zaman kendimi pek de gerekli olmayan
şeyler almakta durduramam. 20 .81
▪Bazen ihtiyacım olmadığı halde bazı şeyleri almaktan
kendimi alıkoyamam. 60 .78
▪İhtiyacım olsun olmasın alışveriş yapmak benim için
önemlidir. 32 .75
▪ Kullanmasam bile değişik ürünler satın alabilirim. 10 .69
▪ Evimde alıp da kullanmadığım bir çok eşya vardır. 6 .64
▪ Kullandığım eşyaları sık sık değiştiririm. 63 .63
▪ İhtiyacım olmasa bile markası iyi diye aldığım ürünler olur. 7 .60
Attachment to Possessions (eigenvalue = 2.46; variance accounted = 5.60; α=.67)
▪ Bana ait eşyalar beni yansıttığı için onlardan kolay kolay
vazgeçemem. 52 .68
▪ Eskiyen eşyalarımı, yerlerine yenilerini alsam da atamam. 21 .65
▪Kullandığım eşyalara “eşya olmak”tan öte anlamlar
yüklerim. 57 .63
▪ Kullanmadığım eşyaları hemen elden çıkarırım.* 26 .51
▪ Sinema, konser vs. biletlerini genellikle saklarım. 50 .49
▪ Sevdiklerimin fotoğrafını yanımda taşırım. 74 .38
▪ Seyahat ettiğim şehirlerden bir hatıra eşyası almak benim
için çok önemlidir. 48 .33
Sharing (eigenvalue = 2.13; variance accounted = 4.84; α=.71)
▪ Sahip olduğum eşyaları yakınlarımla paylaşmayı severim.* 25 .75
▪ Bana ait eşyaları başkasının kullanmasından hoşlanmam. 38 .74
▪ Sevdiğim eşyalarımı paylaşmaktan hoşlanmam. 73 .73
▪ Yakın olduğum insanların da birbirlerini tanımaları ve iyi
anlaşmaları beni mutlu eder.* 18 .52
* Reverse items that were recoded

2.2.4 Balanced Integration and Differentiation Scale (BIDS)

Balanced Integration and Differentiation Scale was originally developed by

Imamoğlu (1998). The scale is composed of 29 items with two subscales. The

Interrelational Orientation subscale consisting of 16 items (Cronbach’s alpha = .91)

assesses participants’ interpersonal integration level. While a high score reflects

feeling of relatedness, a low score reflects feeling of separatedness. Self-

Developmental Orientation Subscale consisting of 13 items (Cronbach’s alpha = .74)

38

assesses participants’ intrapersonal differentiation toward individuation level. While

a higher score reflects individuation, the lower score reflects normative patterning. A 5

point Likert scale was used ranging between 1 (strongly disagree) and 5 (strongly

agree).

Balanced Integration and Differentiation Scale was also applied to Turkish university

students in Kurt’s study (2000b). Cronbach’s alphas were found as .79 for self-

developmental orientation and .87 for interrelational orientation. In the study of

Gezici & Güvenç (2003) with the sample of women only, the Cronbach’s alphas

were .81 for self-developmental and .80 for interrelation orientations. In Imamoğlu’s

2003 study, the Cronbach’s alphas were .82 and .89 for self-developmental and

interrelational orientations, respectively.

In another study, Imamoğlu and Karakitapoglu-Aygün (2006) found Cronbach’s

alphas as between .77 and .86 for Turkish university students and as between .71 and

.86 for American university students for self-developmental and interrelational

orientations, respectively. In this study, the Cronbach’s alphas were found to be .79

and .88 for self-developmental and interrelational orientations, respectively.

2.2.5 Perceived Family Atmosphere Scale

PFAS was developed by Imamoğlu (2002) to assess the love–acceptance and control

dimensions of the family environments. The scale was composed of 12 items (a)

loving, (b) controlling, (c) uninvolved, (d) providing autonomy, (e) punitive, (f)

rewarding, (g) guiding in terms of normative patterns, (h) easy to communicate, (i)

guiding according to my own wishes, (j) difficult to communicate, (k)

overprotective, and (l) trusting and giving responsibility. The aim is to understand

how the items describe the atmosphere of their families. The Love–Acceptance

subscale (Cronbach’s alpha = .87) consisting of 8 items which are ease of

communication, loving, being involved, giving guidance according to the

respondent’s own wishes, trusting and giving him or her responsibility, being

rewarding, and not being punitive (İmamoğlu, 2002). The Restrictive Control

39

subscale (Cronbach’s alpha = .69) composed of 4 items which are controlling, being

overprotective, guiding in terms of normative patterns, and the negatively loaded

item of providing autonomy (İmamoğlu, 2002). Each item was scored on 5-point

scale ranging from 1 (not at all) to 5 (very). While the Cronbach’s alphas for Love-

Acceptance and Restrictive Control dimensions were .85 and .66, respectively in

Imamoğlu’s 2003 study, they were found to be .83 and .68 in the current study.

2.2.6 Relationship Questionnaire

Relationship Questionnaire which was developed by Bartholomew and Horowitz

(1991) is composed of four short paragraphs, each of them describing one of the four

attachment prototypes (secure, preoccupied, fearful, and dismissing). Participants

were asked to indicate on a 7-point scale how well each paragraph describes them (1

= It does not describe me at all, 7 = It describes me very much). Through these four

continuous attachment prototypes, the underlying model of the self and model of

other was calculated as described in Griffin and Bartholomew (1994).The model of

self showed the degree to which individuals internalize a sense of their self-worth

and the model of model represented the degree to which others were expected to be

generally available and supportive. In 1999, Sümer and Güngör have shown that the

Turkish version of RQ had satisfactory reliability and construct validity in line with

the findings in North American samples. This Turkish version of Relationship

Questionnaire has been used in the current study to see the attachment model of the

participants.

2.2.7 Family Satisfaction Index

Family satisfaction index was developed by Imamoğlu, 2001 consisting of two

questions:“In general, how satisfied are you with your family?” and “If it were

possible, how much change do you wish you could make in your family?”. The

questions were rated on a 5-point scale ranging from 1 (not at all) to 5 (very). The

second question was negatively worded therefore the item was reversed so that

higher mean score represents higher satisfaction with the family. The Cronbach’s

40

alpha value was .83 in Imamoglu’s 2001 study, .80 in 2003 (Imamoglu) and .78 in

the current study.

2.2.8 Self Satisfaction Index

The self-satisfaction index was originated by Imamoğlu (2001). The scale consists of

nine questions which were developed to measure the degree of satisfaction with

one’s current and future life. The items were scored by using a 5-point scale ranging

from 1 (not at all) to 5 (very). Negatively worded questions were reversed so that

higher mean score represents higher self satisfaction. The Cronbach’s alpha value

was .88 in Imamoglu’s 2001 study, .86 in 2003 (Imamoglu) and in the current study.

2.3. Procedure

The participants have been involved in the study through their instructors’

permission in the course hours. Participants were briefly informed about the aim of

the study and the nature of the questions before they filled out the questionnaire. Half

of the participants filled the scale out in classroom situation, and half of the students

have taken the questionnaire and brought back after 3-4 days, and received extra

course credit. To ensure anonymity, students were not asked any kind information

about their identities in the instrument. The names for extra credits have been

collected through a different list.

41

CHAPTER 3

RESULTS

Prior to analysis, the data were examined through various SPSS programs for

accuracy of data entry, missing value, detection of outliers and fit between their

distributions and the assumptions of multivariate analysis. Missing values in

quantitative variables were replaced by the mean value of the distribution. Four cases

were found to be multivariate outliers by calculating Mahalonobis distance. The

analyses were conducted with the remaining 331 subjects.

3.1 Correlational Analyses

3.1.1 Correlations among Materialism Scales

The correlations among three materialism scales Material Values Scale, Extrinsic

Aspirations and New Materialism Scale show that they were highly and positively

correlated. The overall score of Material Values Scale had a positive correlation of

.71 (p<.01) with overall Extrinsic Aspirations Index score and .79 (p<.01) with

overall New Materialism Scale score. Extrinsic Aspirations Index also positively

correlates with New Materialism Scale by .77 (p<.01).

Considering the relationships between the subscales of Material Values Scale,

Extrinsic Aspirations Index and New Materialism scale it was seen that all of them

had positive correlations among themselves, ranging between .30 and .79. except

attachment to possessions and sharing constructs in the New Materialism Scale.

These two subscales had positive but weak correlations with the other materialism

scales. The correlation of Attachment to Possessions ratings with Success, Happiness

42

and Wealth ratings were not found to be significant. All the correlations were given

in Table 5.

It is important to note that the correlation between the overall Extrinsic Aspirations

Index score and the overall Intrinsic Aspirations Index score, as well as the

correlations among their subscale scores indicated that even if most of them were not

significant, they had positive relationships. Only Wealth was negatively correlated

with Community, but it was not significant. This indicated that Extrinsic and

Intrinsic Aspirations were not opposites but distinct dimensions.

On the other hand, the relationship between Material Values Scale and Intrinsic

Aspirations and its sub-scales showed that overall material values score was

negatively correlated with intrinsic aspirations (-.16, p<.01), personal growth (-.13,

p<.05), and community (-.20, p <.01). The correlations were weak and it did not have

a significant correlation with the subscale “Relations.” This correlation pattern

between overall material values scale score and intrinsic aspirations scale constructs

could also be seen for the Success and Happiness subscales of Material Values Scale

Table 5. The Centrality Subscale had the only significant correlation with

Community (-.15, p<.01) within the intrinsic aspirations scale constructs.

For the New Materialism Scale scores, the overall materialism score also had the

only significant relationship with Community (-.12, p<.05) within the intrinsic

aspirations scale constructs. The Acquisitiveness subscale score had no significant

correlations with the intrinsic aspirations constructs’ scores. The Sharing subscale

score, on the other hand, negatively correlated with the overall intrinsic aspirations

scores and with all its subscales, personal growth, community and relations with the

correlations -.23, -.20, -.22, and -.14 (p<.01), respectively.

In general, the correlations among the scales measuring materialism and their

subscales were strong and positive. The correlations between materialism scales and

its sub-constructs with the intrinsic aspirations and its subscales were weak implying

that they are not opposites but distinct dimensions.

43

3.1.2 Correlations between Materialism and Self-Construal Orientations

The self-developmental orientation toward individuation in the Balanced Integration

and Differentiation Model had negative correlations with the materialism scales and

their sub-constructs with correlations changing between -.11 (p<.05) and .29 (p<.01)

as depicted in Table 6. It had no significant correlations with the two sub-constructs

of the New Materialism scale Attachment to Possessions and Sharing.

The interrelational orientation or relatedness, on the other hand, correlated with

Happiness construct from Material Values Scale, Sharing and Extrinsic Orientations

constructs from New Materialism scale with correlations -.26 (p<.01), -.27 (p<.01),

and -.11 (p<.05).

The interrelational and self-developmental orientation dimensions had a positive

correlation of .18 (p<.01), and they both had significant correlations with Intrinsic

Aspirations Index and its sub-constructs as given in Table 6.

3.1.3 Correlations between Materialism, Attachment and Perceived Family

Atmosphere

For the attachment scale, it was seen that secure attachment did not have a significant

relationship with most of the materialism constructs. It correlated negatively with

Happiness and Sharing with -.11 (p<.05) and -.18 (p<.01). It had a positive

correlation with Fame from Extrinsic Aspirations Index that was .15 (p<.01).

Considering the relationship of insecure attachment with materialism, we found that

insecure attachment correlated positively with overall Material Values Scale and

overall New Materialism Scale, as well as their sub-scales Success, Happiness,

Extrinsic Orientations and Sharing with the correlations .14 (p<.05), .13 (p<.05), .23

(p<.01), .14 (p<.01), .16 (p<.01), and .27 (p<.01). The highest correlations were with

the Happiness and Sharing constructs.

44

The two fundamental dimensions underlying measures of adult attachment, model of

self and the model of other were calculated Griffin & Bartholomew, 1994). Model of

self represented the degree to which individuals internalize a sense of their self-worth

and was calculated by summing the ratings of the two attachment patterns with

positive self models (secure and dismissing) and subtracting the ratings of the two

patterns with negative self models (preoccupied and fearful). It was found that model

of self was negatively correlated with the Happiness (the perception that possessions

are needed for happiness) and Sharing scores (the degree of rejection to share one’s

possessions) with a correlation of -.19 (p<.01) for both of them. Considering the

model of other (the degree to which others are expected to be generally available and

supportive), it was obtained by summing the ratings of the two attachment patterns

with positive other models (secure and preoccupied) and subtracting the ratings of

the two patterns with negative other models (dismissing and fearful). The

correlations between the model of other and the overall Material Values Scale, and

Success (the use of possessions as an indicator of success) were negative with -.14

(p<.05) for both of them. It also had a negative correlation with Sharing construct

from New Materialism Scale with -.26 (p<.01).

Lastly, the perceived family environment showed that love-acceptance dimension

was negatively correlated with Happiness (-.18, p<.01) and Sharing (-.14, p<.01).

Control dimension, on the other hand, was positively correlated with overall Material

Values scale, Success, and Happiness, overall Extrinsic Aspirations score, Image,

Wealth, overall New Materialism scale score and Extrinsic Orientations. The

correlations are given in Table 6.

3.1.4 Correlations between Materialism and Satisfaction with Self and Family

For the relationship between materialism and satisfaction it was seen that the main

significant correlation was seen between the ratings of Happiness construct of

Material Values Scale and self satisfaction and family satisfaction ratings with -.35

and -.22 (ps<.01), respectively. The correlations were negative stating that as self

satisfaction and family satisfaction were increasing, the perception that possessions

45

were needed for happiness was decreasing. The overall Material Values score was

also negatively correlated with Self-satisfaction (-.13, p<.05), whereas

Acquisitiveness was positively correlated (.13, p<.05) with it.

On the other hand, considering the correlations of self-developmental and

interrelational orientations with satisfaction, it was seen that Relational dimension

was positively and strongly correlated with both Self-Satisfaction and Family

Satisfaction (.43 and .58, p<.01). Individuation, on the other hand, correlated

positively only with Self Satisfaction (.13, p<.05). The correlations are shown in

Table 7.

46

Table 5. Correlations among Materialism Scales

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

1 MATERIAL VALUE S. -

2 SUCCESS .85** -

3 CENTRALITY .79** .52** -

4 HAPPINESS .70** .46** .27** -

 ASPIRATION INDEX

5 EXTRINSIC ASPIR. .71** .71** .52** .43** -

6

FAME .50** .54** .32** .30** .85** -

7 IMAGE .61** .60** .49** .33** .87** .63** -

8 WEALTH .72** .69** .53** .47** .85** .53** .64** -

9 INTRINSIC ASPIR. -.16** -.15** -.09 -.13* .13* .20** .07 .04 -

10 PERS. GROW. -.13* -.13* -.05 -.13* .08 .12* .00 .07 .82** -

11 COMMUNITY -.2** -.20** -.15** -.11* .07 .18** .04 -.05 .82** .47** -

12 RELATION -.02 -.01 .01 -.07 .17** .18** .13* .11* .79** .58** .40** -

13 NEW MATERIALISM S. .79** .73** .66** .43** .77** .61** .66** .71** -.08 -.07 -.12* .00 -

14 EXTR. ORIENT. .77** .79** .53** .47** .79** .64** .65** .74** -.11* -.09 -.12* -.05 .92** -

15 ACQUISITIVENESS .53** .35** .66** .18** .45** .31** .45** .40** .02 -.02 -.01 .07 .71** .48** -

16 ATTACH. TO POS. .14** .08 .19** .06 .17** .19** .14* .09 .16** .17** .05 .19** .39** .16** .26** -

17 SHARING .29** .28** .19** .21** .22** .14* .20** .23** -.23** -.20** -.22** -.14* .40** .29** .15** -.01 -

*Correlation is significant at p<.05 level
** Correlation is significant at p<.01 level

46

47

Table 6. Correlations between Materialism scales and Gender, Self-construals, Attachment, Model of Other and Self,
Perceived Family Atmosphere, and Self and Family Satisfaction

GENDER BIDS ATTACHMENT MODEL OF PERC. FAMILY ATM. SATISFACTION

 REL. INDIV. SECURE INSEC SELF OTHER LOVE-ACC CONTROL SELF FAMILY

MATERIAL VALUE S. -.02 -.09 -.27** -.07 .14* -.07 -.14* -.03 .2** -.13* -.07

SUCCESS .08 -.05 -.29** -.04 .13* -.06 -.14* -.02 .22** -.1 -.07

CENTRALITY -.26** .07 -.11* -.03 -.02 .06 -.09 .11 .10 .11 .09

HAPPINESS .17** -.26** -.24** -.11* .23** -.19** -.10 -.18** .15** -.35** -.22**

ASPIRATION INDEX

EXTRINSIC ASPIR. .03 .02 -.20** .09 .06 -.02 -.03 .06 .15** -.03 -.01

FAME .11* -.01 -.13* .15** .04 -.01 .06 .03 .09 -.09 -.04

IMAGE -.13* .05 -.17** .00 .05 -.02 -.09 .07 .13* .05 -.02

WEALTH .06 .01 -.20** .05 .08 -.03 -.06 .05 .16** -.01 .03

INTRINSIC ASPIR. -.17** .37** .29** .12* -.15** .10 .29** .18** .00 .03 .04

PERS. GROW. -.16** .32** .46** .10 -.18** .08 .20** .19** -.07 .05 .05

COMMUNITY -.05 .25** .16** .14* -.09 .04 .24** .11 .03 .01 .03

RELATION -.24** .34** .12* .04 -.11 .14** .25** .14* .03 .02 .03

NEW MATERIALISM S. -.09 -.10 -.22** .03 .14** -.03 -.11 .00 .20** .01 .00

EXTR. ORIENT. .08 -.11* -.26** .05 .16** -.06 -.09 -.03 .22* -.03 -.01

ACQUISITIVENESS -.31** .00 -.07 .04 -.01 .10 -.06 .09 .07 .13* .06

ATTACH. TO POS. -.25* .11 .07 .05 -.02 .06 .07 .06 .10 .02 .06

SHARING -.04 -.27** -.18** -.18** .27** -.19** -.26** -.14** .06 -.06 -.10

*Correlation is significant at p<.05 level
** Correlation is significant at p<.01 level

47

48

Table 7. Correlations of self – construals with demographic variables, materialism,
attachment, perceived family atmosphere, self and family satisfaction.

 RELATEDNESS INDIVIDUATION
GENDER -.18** -.16**
MOTEDU .06 .05
FATEDU .00 .04
MATERIAL VALUE SCALE -.09 -.27**

SUCCESS -.05 -.29**
CENTRALITY .07 -.11*
HAPPINESS -.26** -.24**

ASPIRATION INDEX
EXTRINSIC ASPIRATIONS .02 -.20**

FAME -.01 -.13*
IMAGE .05 -.17**
WEALTH .01 -.20**

INTRINSIC ASPIRATIONS .37** .29**
PERSONAL GROWTH .32** .46**
COMMUNITY .25** .16**
RELATION .34** .12*

NEW MATERIALISM SCALE -.09 -.22**
EXTRINSIC ORIENTATIONS -.11* -.26**
ACQUISITIVENESS .00 -.07
ATTACHMENT TO POSSESSIONS .11 .07
SHARING -.27** -.18**

ATTACHMENT
SECURE .14** .17**
INSECURE -.38** -.20**
MODEL OF SELF .18** .15**
MODEL OF OTHER .30** .03

FAMILY ENVIRONMENT
LOVE_ACCEPTANCE .61** .14*
CONTROL -.14* -.20**

SATISFACTION
SELF SATISFACTION .43** .12*
FAMILY SATISFACTION .58** .06

*Correlation is significant at p<.05 level
** Correlation is significant at p<.01 level

49

3.2 Gender, Relatedness, and Individuation as predictors of Materialism

A hierarchical regression analysis was conducted for each materialism scale, and

their subscales to examine whether materialism is predicted by gender, relatedness,

individuation and the interaction between individuation and relatedness. In predicting

materialism, for all the materialism scales and their subscales, the entry of the

variables were statistically determined by SPSS such that in the first step the

demographic variable gender was entered into the regression as the first block, and

followed by relatedness and individuation in the second block and lastly interaction

between individuation and relatedness were entered in the equation in the third step.

With hierarchical regression, it was aimed to evaluate individuation and relatedness,

and their interaction for what what they added to the prediction over and above the

demographic variable gender.

3.2.1 Gender, Relatedness, and Individuation as predictors of Materialism on

Material Values Scale

In predicting the overall Material Values score and its sub-constructs success,

centrality, and happiness, a hierarchical regression was conducted separately for each

construct as explained above. Table 8. displays the unstandardized regression

coefficients (B), the standardized regression coefficients (β), R, R2, and adjusted R2.

According to the regression analysis, gender was not found to be a significant

predictor for overall materialism score measured by Material Values scale. With the

addition of relatedness and individuation into the equation after controlling the

effects of gender, a significant improvement occured in the prediction. Only

individuation with B = -.31, t = -5.01, p< .001 contributed significantly to the

prediction of materialism measure through MVS. The regression analysis results for

Success, the use of possessions as an indicator of success in life, were similar with

that of overall Material Values score. Only individuation was found to be significant

in contributing to the prediction of Success score. In the third step when all the

variables were in the equation, 9% of the variation in success was explained.

50

Considering the Centrality sub-scale, the importance of acquisition and possession in

general, gender was found to be predictive for centrality by 7%. When relatedness

and individuation were added into the equation, a significant increment in R2

occured. Only individuation contributed to the prediction of centrality by making R =

.30.

As for the results of the prediction of happiness, the belief that possessions were

needed for happiness, when gender was entered alone in the first step, it significantly

predicted happiness. When relatedness an individuation was entered into the equation

in the second step, they added to the prediction of happiness over and above of

gender. Both individuation and relatedness contributed to the prediction of happiness

significantly in addition to gender. Individuation with B = -.29, t = -3.57, p< .001

and relatedness with B = -.30 t = -3.95, p< .001 contributed significantly to the

prediction of happiness. The addition of the interaction of inividuation and

relatedness in the third step did not create a significant improvement in R2.

51

Table 8. Hierarchical Regression on Material Values Scale

 B β1 R R2 Adj R2 R2 Ch. F
MATERIAL VALUES

STEP1 .02 .00 .00 .00 .18
GENDER -.02 -.02

STEP2 .28 *** .08 .07 .08 14.1
5

GENDER -.08 -.08
RELATED. -.06 -.05
INDIV. -.31 -.27 ***

STEP3 .29 *** .08 .07 .00 .28
GENDER -.08 -.07
RELATED. -.05 -.05
INDIV. -.30 -.27 ***
INDIV*REL -.06 -.03

SUCCESS
STEP1 .08 .01 .00 .01 1.94

GENDER .11 .08
STEP2 .29 *** .09 .08 .08 14.4

5

GENDER .04 .03
RELATED. .00 .00
INDIV. -.42 -.29 ***

STEP3 .29 *** .09 .08 .00 .06
GENDER .04 .03
RELATED. .00 .00
INDIV. -.42 -.29 ***
INDIV*REL .04 .01

CENTRALITY
STEP1 .26 *** .07 .06 .07 23.2 ***

GENDER -.33 -.26 ***
STEP2 .30 *** .09 .08 .03 4.71 **

GENDER -.35 -.27 ***
RELATED. .06 .05
INDIV. -.22 -.16 ***

STEP3 .30 *** .09 .08 .00 .00
GENDER -.35 -.27 ***
RELATED. .06 .05
INDIV. -.22 -.16 ***
INDIV*REL .00 .00

HAPPINESS
STEP1

GENDER .17 ** .03 .03 .03 1.01 **
STEP2 .24 .17 ***

GENDER .35 *** .12 .11 .09 16.7 ***
RELATED. .15 .11 *
INDIV. -.30 -.21 ***

STEP3 -.29 -.19 ***
GENDER .36 *** .13 .12 .01 2.99
RELATED. .16 .11 *
INDIV. -.29 -.21 ***
INDIV*REL -.28 -.19 ***

* Significant at p<.05 level, ** Significant at p<.01 level, *** Significant at p<.001 level

52

3.2.2 Gender, Relatedness, and Individuation as predictors of Materialism on New

Materialism Scale

In this regression analysis, the prediction of materialism by gender, individuation,

relatedness, and the interaction of individuation and relatedness was conducted by

the same vein, with the use of New Materialism scale and its subscales extrinsic

orientations, acquisitiveness, attachment to possessions, and sharing. Table 9

displays the unstandardized regression coefficients (B), the standardized regression

coefficients (β), R, R2, and adjusted R2.

In predicting materialism (the overall New Materialism scale score), when gender

was entered as the first step, it was not found to be a significant predictor for overall

materialism When relatedness and individuation were added into the equation in the

second step, the prediction significantly improved. In this step, while individuation

contributed significantly to the prediction of materialism with B = -.35, t = -4.12, p<

.001, gender turned out to be one of the significant contributors with B = -.2. t = -

2.5. p< .05. Relatedness, and the added interaction of individuation and relatedness

did not make a significant increment in R2.

For extrinsic orientations, gender was not found to be a significant predictor. With

the addition of relatedness and individuation into the equation in the second step, a

significant improvement occured in the prediction. Only individuation with B = -.44,

t = -4.45, p< .001 contributed significantly to the prediction of extrinsic orientations,

the use of brands, wealth, fame and image as a source of success and happiness in

life.

Acquisitiveness, on the other hand, was predicted significantly by gender. Neither

the addition of individuation and relatedness in the second step, nor the addition of

their interaction term in the third step did not make a significant improvement in R2.

However, in the second and third steps, individuation seemed to have significance in

contributing to the prediction of acquisitiveness, even though it was not strong

enough to create an increment in R2 over and above the contribution of gender.

53

For the attachment to possessions subscale, only gender was found to be significant

in its prediction, such that women gave more meaning and importance to their

possessions, had more difficulties on giving up on them, and objectified their

experiences more compared to men.

For the last subscale of New Materialism scale, Sharing, the degree of unwillingness

to share one’s possessions, gender was not found to be a significant predictor when

entered alone. On the other hand, when relatedness and individuation were entered in

the second step, all three factors, were found to be significant in predicting sharing,

and there occured a significant improvement in the prediction. Addition of their

interaction term in the third step did not contribute to the prediction significantly.

54

Table 9. Hierarchical Regression on New Materialism Scale

 B β1 R R2 Adj R2 R2 Ch. F Ch.

NEW MATERIALISM
STEP1 .09 .01 .00 .01 2.49

GENDER -.12 -.09
STEP2 .26 *** .07 .06 .06 1.90 ***

GENDER -.20 -.14 *
RELATED. -.12 -.08
INDIV. -.35 -.23 ***

STEP3 .27 *** .07 .06 .00 .66
GENDER -.19 -.13 *
RELATED. -.11 -.08
INDIV. -.34 -.22 ***
INDIV*REL -.13 -.04

EXTRINSIC ORIENT.
STEP1 .08 .01 .00 .01 1.86

GENDER .13 .08
STEP2 .27 *** .07 .06 .07 11.67 ***

GENDER .04 .03
RELATED. -.11 -.07
INDIV. -.44 -.24 ***

STEP3 .27 *** .07 .06 .00 .01
GENDER .04 .03
RELATED. -.11 -.06
INDIV. -.44 -.24 ***
INDIV*REL -.02 -.01

ACQUISITIVENESS
STEP1 .31 *** .09 .09 .09 34.08 ***

GENDER -.70 -.31 ***
STEP2 .33 *** .11 .10 .02 2.80

GENDER -.76 -.33 ***
RELATED. -.09 -.04
INDIV. -.28 -.11 *

STEP3 .33 *** .11 .10 .00 .12
GENDER -.76 -.33 ***
RELATED. -.09 -.04
INDIV. -.27 -.11 *
INDIV*REL -.09 -.02

ATTACHMENT TO POS
STEP1 .25 *** .06 .06 .06 21.83 ***

GENDER -.51 -.25 ***
STEP2 .26 *** .07 .06 .01 .91

GENDER -.48 -.23 ***
RELATED. .13 .07
INDIV. .05 .02

STEP3 .28 *** .08 .07 .01 3.05
GENDER -.47 -.23 ***
RELATED. .15 .07
INDIV. .06 .03
INDIV*REL -.39 -.09

55

Table 9. Continued

 B β1 R R2 Adj R2 R2 Ch. F Ch.

SHARING
STEP1 .04 .00 .00 .00 .60

GENDER -.10 -.04
STEP2 .32 *** .11 .10 .10 18.75 ***

GENDER -.26 -.11 *
RELATED. -.61 -.27 ***
INDIV. -.37 -.15 ***

STEP3 .33 *** .11 .10 .01 2.10
GENDER -.25 -.11 *
RELATED. -.60 -.26 ***
INDIV. -.36 -.15 ***
INDIV*REL -.36 -.08

* Significant at p<.05 level, ** Significant at p<.01 level, *** Significant at p<.001 level

3.2.3 Gender, Relatedness, and Individuation as predictors of Materialism on

Aspiration Index

The prediction for materialism was also done on Extrinsic Aspiration Index and its

subscales, by predicting through the variables gender, individuation, relatedness and

their interaction again.

For the overall extrinsic aspiration score, only individuation was found to be

significant in its prediction. 4% of the variation in the extrinsic aspirations was

accounted when all the predictors were in the equation.

For the fame component of extrinsic aspirations index, gender was a significant

predictor when analyzed alone. In the second step, the entry of individuation and

relatedness did not make a significant contribution, however, individuation became

the only factor explaining fame. In the third step, the addition of the interaction term

of individuation and relatedness made a significant increase, and both individuation

and the interaction affected fame ratings. However, this association was quite low in

each step as can be seen through R and R2 in Table 10.

Considering the prediction of image ratings, gender was a significant predictor alone.

The addition of individuation and relatedness over gender made a significant increase

56

in R2. Gender and individuation were the two significant predictors of image. The

addition of the interaction of relatedness and individuation did not make a significant

difference.

The last sub-scale of extrinsic aspirations index, wealth, was not predicted by gender

significantly in the first step of the analysis. With the entry of the two self

orientations, there occured a significant increase in the prediction of wealth, and it

was mainly due to individuation as can be seen in Table 10.

Lastly, even though it is not an materialism scale, an analysis on the prediction of the

Intrinsic Aspirations index score was conducted in order to understand its

relationship with gender, relatedness, and individuation as a converging evidence. In

conducting an analysis, the same hierarchical regression method was employed. It is

seen that for the overall instrinsic aspiration ratings, gender was significant predictor

when entered alone. With women, there occurred an increase in the level of intrinsic

aspirations. When relatedness and individuation entered into the equation, there was

a significant increase in the prediction of the model, in which with all the variables in

the equation 20% of the variance was accounted by the model. Both relatedness and

individuation were the predictors that significantly and positively affected the level

of intrinsic aspirations. The same relationship pattern was seen for the personal

growth rating predictions. The model accounted for 29% of the variation in personal

growth ratings as seen in Table 11. For predicting the ratings for orientation towards

community welfare, it was seen that gender was not a significant predictor. However,

both relatedness and individuation had an impact on the prediction power of the

model. With all the predictors in the equation, the model predicted 8% of the

variation in orientation towards community ratings. Lastly, considering the last

intrinsic aspiration, relationships, it was seen that gender significantly predicted the

level of the ratings for relationships construct, both when entered alone and when the

other variables (relatedness and individuation) were entered into the equation. The

entry of relatedness and individuation made a significant increase in the prediction of

the model, but relatedness was the significant factor predicting the level of

relationships ratings. With all the predictors in the equation, the model predicted

57

15% of the variation in orientation towards relationships. Those three factors

predicted intrinsic aspiration ratings more strongly than they predicted extrinsic

aspiration ratings or other materialism scale ratings.

As a general overview of the regression results for all materialism scales and

subscales, it was seen that the overall materialism scores, both for MVS, NMS, and

EAI, individuation was the main and only predictor in increasing the predictive value

of the models. The same results were seen for success (from MVS), extrinsic

orientations (from NMS), and wealth (from EAI). On the other hand, the happiness

subscale (MVS) and sharing subscales (NMS) were predicted by gender,

individuation and relatedness, but not by the interaction of relatedness and

individuation. The addition of the relatedness and individuation in the second step for

these two subscales created a significant increase in the prediction of the models.

Lastly, the subscales centrality (MVS), acquisitiveness (NMS), and Image (EAI)

were all predicted by gender and individuation. These regressions depicted some

parallel movements and associations for the subscales of different Materialism scales

with individuation, relatedness, and gender.

58

Table 10. Hierarchical Regression on Extrinsic Aspiration Index

 B β1 R R2 Adj R2 R2 Ch. F Ch.

EXTRINSIC ASPIR.
STEP1 .03 .00 .00 .00 .27

GENDER .06 .03
STEP2 .20 ** .04 .03 .04 6.81 ***

GENDER .01 .01
RELATED. .12 .05
INDIV. -.48 -.20 ***

STEP3 .21 ** .04 .03 .00 1.19
GENDER .00 .00
RELATED. .11 .05
INDIV. -.49 -.21 ***
INDIV*REL .27 .06

FAME
STEP1 .01 * .01 1,31 4.36 1.00

GENDER .30 .11 *
STEP2 .03 * .02 1,31 2.28 2.00

GENDER .27 .10
RELATED. .07 .03
INDIV. -.33 -.12 *

STEP3 .04 * .03 1,30 4.20 1.00 *
GENDER .24 .09
RELATED. .05 .02
INDIV. -.35 -.13 *
INDIV*REL .60 .11 *

IMAGE
STEP1 .13 * .02 .02 .02 6.01 *

GENDER -.34 -.13 *
STEP2 .25 *** .06 .05 .04 7.42 ***

GENDER -.40 -.16 ***
RELATED. .16 .06
INDIV. -.57 -.21 ***

STEP3 .25 *** .07 .05 .00 1.38
GENDER -.41 -.16 ***
RELATED. .15 .06
INDIV. -.58 -.21 ***
INDIV*REL .33 .06

WEALTH
STEP1 .06 .00 .00 .00 1.14

GENDER .15 .06
STEP2 .21 ** .04 .03 .04 6.78 ***

GENDER .09 .04
RELATED. .13 .05
INDIV. -.55 -.20 ***

STEP3 .21 ** .04 .03 .00 .18
GENDER .10 .04
RELATED. .14 .05
INDIV. -.54 -.20 ***
INDIV*REL -.12 -.02

* Significant at p<.05 level, ** Significant at p<.01 level, *** Significant at p<.001 level

59

Table 11. Hierarchical Regression on Intrinsic Aspiration Index

 B β1 R R2 Adj R2 R2 Ch. F Ch.

INTRINSIC ASPIR.
STEP1 .17 ** .03 .03 .03 1.20 **

GENDER -.22 -.17 **
STEP2 .44 *** .20 .19 .17 33.45 ***

GENDER -.11 -.08
RELATED. .40 .31 ***
INDIV. .31 .23 ***

STEP3 .44 *** .20 .19 .00 .57
GENDER -.10 -.08
RELATED. .40 .31 ***
INDIV. .31 .23 ***
INDIV*REL -.10 -.04

PERSONAL GROWTH
STEP1 .16 ** .03 .02 .03 8.53 **

GENDER -.22 -.16 **
STEP2 .53 *** .28 .27 .25 57.26 ***

GENDER -.07 -.05
RELATED. .34 .24 ***
INDIV. .61 .41 ***

STEP3 .54 *** .29 .28 .01 3.76
GENDER -.06 -.04
RELATED. .34 .25 ***
INDIV. .62 .42 ***
INDIV*REL -.26 -.09

COMMUNITY
STEP1 .05 ** .00 .00 .00 .94

GENDER -.10 -.05
STEP2 .27 *** .08 .07 .07 12.68 ***

GENDER .01 .01
RELATED. .43 .23 ***
INDIV. .25 .12 *

STEP3 .28 *** .08 .07 .00 .49
GENDER .00 .00
RELATED. .43 .22 ***
INDIV. .24 .12 *
INDIV*REL .15 .04

RELATIONSHIPS
STEP1 .24 *** .06 .05 .06 19.50 ***

GENDER -.34 -.24 ***
STEP2 .38 *** .15 .14 .09 17.39 ***

GENDER -.26 -.18 ***
RELATED. .43 .30 ***
INDIV. .06 .04

STEP3 .39 *** .15 .14 .00 1.43
GENDER -.25 -.17 ***
RELATED. .43 .30 ***
INDIV. .07 .04
INDIV*REL -.18 -.06

* Significant at p<.05 level, ** Significant at p<.01 level, *** Significant at p<.001 level

60

3.3 Differences in Materialism as a function of gender and self-construals

To explore whether materialism vary as a function of gender and self-construal types,

a 2 (gender, 1:women, 2:men) x 4 (self-types; separated-patterned, separated-

individuated, related-patterned, and related-individuated) three separate between-

subjects ANOVA tests were performed on Material Values Scale, New Materialism

Scale and Extrinsic Aspirations scale, and three separate factorial MANOVA tests

were conducted on the subscale scores of each materialism measure that are Material

Values Scale (success, centrality, and happiness), New Materialism Scale (extrinsic

orientations, acquisitiveness, attachment to possessions, and sharing) and Extrinsic

Aspirations (fame, image, wealth) as dependent variables.

The four self-types were determined by dividing participants into two groups by

using the median of interrelational orientation (Median= 3.81) and the median of

self-developmental orientation (Median= 3.62). Using the combinations of those

high and low groups on each dimension, four self-types were formed.

3.3.1 Differences in Materialism measured by Material Values Scale as a function

of gender and self-construals

According to the ANOVA on the overall Material Values Scale ratings, the main

effect of gender was not found to be significant. The self-type main effect was

significant for materialism with F (3, 331) = 8.69, p< .001, MSE = 2.26, η2= .08. The

interaction effect of gender and self-types was not found to be significant.

The post-hoc analysis using Tukey test, given in Table 13 on Material Values Scale

with respect to the four self-types, indicated that the mean values of materialism was

the lowest for the balanced related-individuated self type in line with our hypothesis.

Additionally, materialism was the highest for the unbalanced type that was

separated-patterned. The separated individuated and related-patterned self types were

in between but significantly different from each other, and others, with related-

61

patterned being more materialistic. This showed that patterning affected the degree

of materialism more than relatedness.

Then a MANOVA Analysis was conducted to explore whether Material Values Scale

(success, centrality, and happiness) varied as a function of 2 (gender) x 4 (self-types).

With the use Wilks’ Criterion, the combined DVs were found to be significantly affected

by both gender (F (3, 321) = 17.98, p < .001) and self type variables (F (9, 781) = 5.04, p

< .001), but not by their interactions. The multivariate η2 based on Wilks’ Lamba

showing the association between gender and the combined materialism constructs (DVs)

was .14 and the association between self-types and the combined materialism constructs

was .05.

The univariate between-subjects effects indicates that the main effect of gender was

significant for centrality with F (1, 330) = 29.35, p< .001, MSE = 10.94, η2= .08 and

for happiness with F (1, 330) = 4.59, p< .05, MSE = 2.03, η2= .01 , but not for

success. The main effect of self-types was significant for all sub-constructs. F (3,

330) = 5.17, p< .01, MSE = 2.34, η2= .05 is for success, F (3, 330) = 3.17, p< .05,

MSE = 1.18, η2= .03 was for centrality and F(3, 330) = 12.82, p< .001, MSE = 5.66,

η2= .11 for happiness.

Post-hoc analyses to the univariate ANOVA using Tukey test, as can be seen in

Table 12, revealed that, happiness (the perception that possessions were needed for

happiness) was found to be greater in men than women. On the other hand, women

had higher scores on centrality subscale measuring the importance of acquisition and

possessions, compared to men.

As for self-types, separated-patterned individuals had the highest score on success

subscale, compared to individuated (both related and separated) individuals.

Considering the happiness subscale scores, the unbalanced type (separated-patterned)

had the highest score, while the balanced type had the lowest, both of them being

significantly different from all other self-types. Additionally, separated-individuated

and related-patterned were in between with close scores. The scores in happiness

showed the importance of both relatedness and individuation with the polarization of

62

the unbalanced and balanced self-types. Although, the univariate ANOVA indicated

a significant main effect of self-type on centrality, this effect was not seen in the

Tukey post-hoc analysis.

3.3.2 Differences in Materialism measured by New Materialism Scale as a

function of gender and self-construals

Considering the results of the ANOVA in which materialism was measured through

New Materialism scale, the main effect of gender was significant on materialism

with F (1, 331) = 6.82, p< .01, MSE = 3.34, η2= .02.. The self-type main effect was

significant for materialism (NMS) with F (3, 331) = 6.3, p< .001, MSE = 3.09, η2=

.06. The interaction effect of gender and self-types was not found to be significant.

The evaluation of the mean scores showed that women were higher on materialism

compared to men when materialism was measured by New Materialism scale.

Through the Tukey test, the post-hoc analysis was conducted for the self-types and it

was seen that unbalanced type was the one having the highest overall materialism

score both differing from the related types (patterned and individuated) and from the

separated-individuated type. Also, the balanced type significantly differs from others,

having the lowest materialism score differing from the patterned ones (related and

separated) as well as the separated individuated type. It meant that both relatedness

and individuated were effective in differentiating between materialistic orientations

of the self-types.

Additionally, a MANOVA Analysis was carried out to understand whether the

constructs building the New Materialism Scale (extrinsic orientations,

acquisitiveness, attachment to possessions and sharing) varied as a function of 2

(gender) x 4 (self-types). With the use Wilks’ Criterion, the combined DVs were

found to be significantly affected by both gender (F (4, 320) = 19.45, p < .001) and

self type variables (F (12, 847) = 4.33, p < .001), but not by their interactions. The

multivariate η2 based on Wilks’ Lamba showing the association between gender and

63

the combined materialism constructs (DVs) was .20 and the association between self-

types and the combined materialism constructs was .51.

The univariate between-subjects effects pointed out that the main effect of gender

was significant for acquisitiveness with F (3, 330) = 40.94, p< .001, MSE = 48.31,

η2= .11 and for attachment to possessions with F (3, 330) = 19.52, p< .001, MSE =

19.48, η2= .06, but not for extrinsic orientations and sharing. The main effect of self-

types was significant for all sub-constructs, but attachment to possessions. It was

found to be F(3, 330) = 6.22, p< .001, MSE = 4.27, η2= .06 for extrinsic orientations,

F (3, 330) = 3.4. p< .05, MSE = 4.01, η2= .03 was for acquisitiveness and F(3, 330) =

11.2. p< .001, MSE = 13.68, η2= .10 for sharing.

According to the post-hoc analyses for the univariate ANOVA, which could be seen

in Table 12, women had higher scores in both acquisitiveness and attachment to

possessions than men. On the other hand, for extrinsic orientations and sharing there

was no significant difference between men and women.

As for self-types, in extrinsic orientations subscale only the separated-patterned

individuals had a significant difference from other self-types by having the highest

score on extrinsic orientations as depicted in Table 13. The other significant

difference between self-types was seen in the Sharing subscale such that separated

individuals (both related and individuated) had significantly higher scores in terms of

not wanting to share their possessions compared to related individuals (both related

and individuated). The four self-types did not differ significantly from each other in

terms of acquisitiveness and attachment to possessions.

3.3.3 Differences in Materialism measured by Extrinsic Aspiration Scale as a

function of gender and self-construals

Lastly, when the DV, materialism, was measured by Kasser and Ryan’s Extrinsic

Aspirations scale, it was seen that the main effects of gender and self-types, as well

as their interaction were not found to be significant on extrinsic aspirations.

64

The MANOVA was done for the constructs of Extrinsic Aspirations Scale (fame,

image, wealth) to see whether they vary as a function of 2 (gender) x 4 (self-types).

With the use Wilks’ Criterion, the combined DVs were found to be significantly

affected by gender (F (3, 321) = 12.51, p < .001) , but not by self type variables and

the interaction of gender and self-types. The multivariate η2 based on Wilks’ Lamba

showing the association between gender and the combined materialism constructs

(DVs) was .11.

The univariate between-subjects effects pointed out that the main effect of gender

was significant only for image with F (1, 330) = 8.47, p< .01, MSE = 13.47, η2= .03,

but not for fame and wealth. The main effect of self-types was also significant for

only image subscale with F (3, 330) = 2.82, p< .05, MSE = 4.48, η2= .03.

According to the post-hoc analyses for the univariate ANOVA, women (M=3.95) had

higher scores on image subscale compared to men (M=3.53). Considering self-types,

although, the univariate ANOVA indicated a significant main effect of self-type on

image, this effect was not seen in the Tukey post-hoc analysis.

3.3.4 Differences in Intrinsic Aspirations as a function of gender and self-

construals

When people were away from intrinsic aspirations and turned their orientation

towards fame, image, and wealth, they are said to be more materialistic and were

experiencing problems in terms of well-being. Therefore, the relationship of self-

types was important to see not only with extrinsic aspirations, but also with intrinsic

aspirations.

Considering the relationship between overall intrinsic aspirations and gender, it is

seen that the overall intrinsic aspiration ratings and the relationships ratings differed

significantly for men and women, in which women were more oriented towards

intrinsic aspirations (F (1, 330) = 3.98, p< .05, MSE = 1.39, η2= .01) and

relationships (F (1, 330) = 12.01, p< .001, MSE = 5.54, η2= .04).

65

For the differences between self-types, it was seen that all intrinsic aspiration scale

ratings differed significantly according to self-types as given in Table 13. According

to the posthoc analyses by Tukey’s test, it was seen that in all of them while the

unbalanced type was having the lowest ratings in terms of intrinsic aspiration ratings,

the balanced type was having the highest scores. However, it is important to note that

the four self-types all had significant differences from each other in terms of overall

aspirations scores. In which the orientation towards intrinsic aspiration was the

highest for related-individuated, then for related-patterned, separated-individuated,

and lowest for the separated-patterned. For the personal growth orientation, again

unbalanced type significantly differed from all self-types as being the lowest, and the

balanced type significantly differed from all others as being the highest. The other

self types did not significantly differed from each other. In terms of community

subscale scores, the related types (individuated and patterned) were significantly

higher than the separated ones (individuated and patterned). Lastly, considering the

relationships ratings, all four self-types were significantly different from each other

just like in the overall intrinsic aspirations ratings. In which the relationships rating

was the highest for related-individuated, then for related-patterned, then separated-

individuated, and the lowest for the separated-patterned. Those results revealed that

both relatedness and individuation were effective.

Table 12. Materialism According to Gender

 WOMEN MEN

 M SD M SD F η2
Material Values Scale 2.69 .53 2.61x .52 2.31 .01

Success 2.60 .71 2.64x .66 .27 .00
Centrality 2.78 .63 2.41y .60 29.35*** .08
Happiness 2.70 .71 2.86y .70 4.59* .01

New Materialism Scale 3.52 .72 3.31y .71 6.82** .02
Extrinsic Orientations 3.38 .84 3.41x .86 .10 .00
Acquisitiveness 3.37 1.18 2.58y 1.00 40.94*** .11
Attachment to Poss. 4.66 .99 4.16y 1.01 19.52*** .06
Sharing 3.26 1.23 3.03x 1.08 3.46 .01

66

Table 12. Continued

 WOMEN MEN WO
 M SD M SD F η2
Aspiration Index

Extrinsic Aspirations 4.02 1.09 4.02x 1.12 .00 .00
 Fame 4.86 1.25 4.11x 1.38 2.88 .01
 Image 3.95 1.31 3.53y 1.24 8.47** .03
 Wealth 4.23 1.27 4.32x 1.27 .38 .00

Intrinsic Aspirations 6.21 .58 5.99 y .68 3.98* .01
 Personal Growth 6.30 .68 6.08 x .70 1.84 .01
 Community 5.73 .96 5.63 x .95 .13 .00
 Relationships 6.60 .60 6.26 y .80 12.01*** .04

* Significant at p<.05 level
** Significant at p<.01 level
*** Significant at p<.001 level

Table 13. Materialism According to self-types

 SEPARATED
PATTERNED

SEPARATED
INDIVIDUATED

RELATED
PATTERNED

RELATED
INDIVIDUATED

 M SD M SD M SD M SD F η2
Material Values Sc. 2.85a .49 2.59bc .58 2.70ab .47 2.48c .49 8.69*** .08

Success 2.83a .66 2.49b .77 2.68ab .61 2.46b .64 5.17** .05
Centrality 2.69a .62 2.52a .63 2.65a .63 2.54a .66 3.17* .03
Happiness 3.08a .61 2.81b .75 2.77b .65 2.42c .67 12.82*** .11

New Material Sc. 3.65a .72 3.39ab .77 3.42ab .63 3.23b .69 6.30*** .06
Extrinsic Orien. 3.72a .87 3.28b .90 3.41b .70 3.18b .81 6.22*** .06
Acquisitiveness 3.14a 1.13 3.01a 1.10 2.97a 1.16 2.83a 1.20 3.40* .03
Attach to Pos. 4.24a .87 4.41a 1.07 4.49a 1.03 4.53a 1.14 .59 .01
Sharing 3.54a 1.02 3.44a 1.10 2.90b 1.18 2.71b 1.13 11.30*** .10

Aspiration Index
Extrinsic Asp. 4.21a 1.09 3.82a 1.20 4.15a .98 3.87a 1.10 2.54 .02
 Fame 4.20a 1.34 3.77a 1.50 4.02a 1.11 3.88a 1.27 1.16 .01
 Image 3.92a 1.18 3.53a 1.32 3.91a 1.22 3.60a 1.38 2.82* .03
 Wealth 4.47a 1.22 4.10a 1.37 4.46a 1.17 4.07a 1.27 2.29 .02
Intrinsic Asp. 5.76a .73 6.07b .64 6.22bc .49 6.40c .45 17.13*** .14
 Pers. Grow. 5.75a .83 6.29b .58 6.17b .56 6.59c .40 25.85*** .19
 Community 5.43a .92 5.55a 1.04 5.89b .86 5.91b .92 6.40*** .06
 Relationships 6.11a .95 6.38b .65 6.61bc .53 6.68c .47 1.30*** .09

* Significant at p<.05 level
** Significant at p<.01 level
*** Significant at p<.001 level

67

3.4 Model Building for Materialism with respect to Self-Construals

In light of previous analyses, it was seen that happiness from Material Values Scale

(MVS) and Sharing from New Materialism scale moved in the same direction, while

Success from MVS and Extrinsic Orientations from NMS yielded parallel results. By

the same vein, centrality, acquisitiveness, and image were predicted by gender and

individuation, different from other constructs. Considering these parallelisms in the

results, a model was proposed and tested. In the model, it was expected that

happiness and sharing wre loaded to a latent construct, called relational materialism,

while another latent construct, existential materialism, was created through the

loadings of success, extrinsic orientations, and wealth. Lastly, centrality,

acquisitiveness, and image constructs were expected to load to a latent construct

named indulgent materialism indicating the tendency to buy and show off through

acquisition of luxuries. It was expected that individuation and relatedness dimensions

of the BID Model, and gender served as the independent variables to predict

existential, relational, and indulgent materialism. Considering the results of the

previous regression analyses, it was expected that individuation predicted all three

materialism constructs (existential, relational, and indulgent), while relatedness only

predicted relational materialism and gender predicted indulgent materialism.

To test the relationships between self-construals and these new dimensions of

materialism, structural equation modeling (SEM) was used through LISREL. SEM

was preferred over multiple regression because it helped us to present the

relationships simultaneously and to control for the error variance between dependent

variables.. In forming the model, the error variances between the latent variables

(Existential materialism, relational materialism, and indulgent materialism) were let

to correlate, as well as the error variances between centrality and acquisitiveness.

In testing the model explained above, the structural model indicated a good fit to the

data χ 2 (35,331) = 87.47, p<.001, goodness of fit index (GFI) = .95, adjusted

goodness of fit index (AGFI) = .91, comparative fit index (CFI) = .97, non-normed

fit index (NNFI) = .95, root mean square error of approximation (RMSEA) = .07. As

68

shown in Figure 1, gender was negatively associated with indulgent materialism,

meaning that being women predicted higher scores on indulgent materialism

(standardized structural coefficient = -.73, p < .01). According to the model,

indulgent materialism was predicted by gender and individuation (standardized

structural coefficient = -.73 and -. 56 respectively, ps < .01). On the other hand,

existential materialism was predicted only by individuation with standardized

structural coefficient = -.61, p < .01. Lastly, relational materialism was predicted by

both individuation and relatedness (standardized structural coefficient = -.81 and -.

93 respectively, ps < .01). All the standardized structural coefficients are shown in

Figure 1.

Figure 1. Proposed model for Materialism predicted by Individuation, Relatedness

and Gender

GENDER

INDIVIDUATION

RELATEDNESS

CENTRALITY

ACQUISITIVENESS

IMAGE

EXTRINS ORIENT.

SUCCESS

WEALTH

HAPPINESS

SHARING

INDULGENT
MATERIALISM

EXISTENTIAL
MATERIALISM

RELATIONAL
MATERIALISM

.25

.25

.25

-.04

.04

-.04

-.73

-.56

-.61

-.81

-.93

.68
.59

.75

.90

.86

.83

.54

.38

.53

.65

.44

.19

.27

.32

.71

.85

.26

69

CHAPTER 4

DISCUSSION

In trying to understand the individual differences in materialism, why some people

become more materialistic while others do not, materialism was studied with respect

to a self model in which “the interdependent integration of differentiated

components” (p. 371) was highligted: the Balanced Integration and Differentiation

(BID) model (Imamoğlu, 1998, 2003). To analyze the relationship between

materialism and self-construals, two important materialism scales that were Richins

and Dawson’s Material Values Scale (MVS, 1992) and Kasser and Ryan’s

Aspiration Index (AI, 1996) were translated into Turkish and a New Materialism

scale (NMS) was developed with an aim to capture the cross-cultural point of view.

In this part, findings about the relationships between different materialism measures,

individual differences in materialistic orientations with regards to the dimensions and

self-types of the BID model, and the relationship between materialism, BID model

dimensions and other related constructs such as self and family satisfaction,

perceived family environment, and attachment will be discussed, followed by the

introduction of a new proposed model for materialism. Lastly, the significance and

limitations of the study will be presented.

4.1 Relationships between Different Materialism Measures

The results separately for each of the three scales show that the Turkish version of

Richins and Dawson’s Material Values Scale (MVS) and Kasser and Ryan’s

Aspiration index (AI) demonstrates sufficient reliability and validity to be used in

Turkish population. Considering the use of the newly constructed materialism scale,

it seems to be a hybrid scale that converges the materialism notions of Richins

70

(1992), Kasser (1996), Belk (1984) and Belk and Ger (1990). It tries to accommodate

the constructs related to materialism in itself, and prepares the scale in a more

collectivistic society compared to West, as the other scales were thought to have

prevalent Western conceptualizations and showed problems in cross-cultural studies.

In terms of the relationships between these three measures of materialism it is seen

they are highly correlated revealing the validity of each scale. Both the overall

materialism ratings and the subscale ratings are strongly correlated, except

attachment to possessions which had a weaker correlation with others. It is important

to note that the overall materialism constructs are affected by their main sub-

constructs which are success for MVS and extrinsic orientations for NMS. However,

the other sub-constructs imply differing relationships with related concepts by

bringing in important insights to the definition of materialism.

Considering the constructs within the newly developed materialism scale, it can be

said that the ‘extrinsic orientations’ construct by defining materialism as an

orientation towards wealth, fame, image, status, luxurious brands, popular places as a

source of success and happiness encompasses the ideas of extrinsic aspirations within

Kasser and Ryan’s Aspiration Index and success and happiness in Richins and

Dawson’s Material Values scale. In the extrinsic orientations scale, there are also

some items indicating that people make social comparisons in evaluating their

success or happiness in terms of material possessions such as “I do compare my

financial earnings with that of others”, “When I see something that others do have

but I don’t, I feel uncomfortable”, and “Even if I don’t like at first, I do wear things

that are popular among others that I admire”, etc. These items show that people are

driven by extrinsic forces and getting oriented towards material possessions. These

items within the newly developed materialism scale, that make social comparisons,

can also be related to the ‘Envy’ subscale of Belk (1985), however they don’t convey

a message of hidden hatred towards others as in some of the items of Belk’s scale

such as “When Hollywood stars or prominent politicians have things stolen from

them, I really feel sorry for them (Reverse item)”. Instead, in the new materialism

scale, people feel pity for themselves for not having those conditions. This change in

71

the meaning of the items may perhaps be thought of as an effect of a cross-cultural

conceptualization of materialism.

Considering the acquisitiveness subscale, it is seen that it is quite close to the

centrality construct in the MVS. Even if not measured, some items have also

similarities with the possessiveness scale in Belk (1988). These all talk about a type

of materialism in which consumption is seen as a habit. Here, consumption is done

for the pleasure of acquisition. It might somehow be related to the notion of ‘terminal

materialism’ of Csikszentmihalyi & Rochberg-Halton (1981) in the sense that

consumption is done for the sake of consumption.

For the sharing subscale, it is important to note that, this idea is affected by the

Belk’s nongenerosity subscale during item generation. As given in Ger & Belk’s

study (1990), Turkish participants were the most materialistic group compared to the

American and French in all dimensions, except nongenerosity. This sharing

dimension therefore carries an important role in bringing out the cross-cultural

factors.

Lastly, the attachment to possessions, which is creating a relationship with the

objects, not being able give up on them, objectifying the experiences or memories, as

said above, has the weakest association with all the other materialism constructs.

This construct is also quite close to the tangibilization or preservation dimension of

Belk’s scale. At this point, I suspect that this concept diverges from other

materialism constructs, as it can be observed both in people who have high levels of

intrinsic orientations and in people having high levels of extrinsic orientations. For

example, a person who values higher order needs – who can also be called a

“postmaterialist” in Inglehart’s words (1990 in Ahuvia & Wong, 2002) – such as

self-actualization, can also want to keep some things from their family to remember

them. Even if they give a great importance to these objects, these won’t take them

away from their intrinsic orientations.

72

4.2 Materialism vs. Intrinsic Aspirations

As materialism is generally defined as a value, goal, or an orientation which is

generally formed in response to some external drivers (e.g Kasser & Ryan, 1993), it

is important to discuss how materialistic values relate to intrinsic aspirations, as well.

It is seen from the correlations that when we look at the relationship between

Extrinsic Aspiration and Intrinsic Aspiration subscales of Kasser & Ryan’s

Aspiration Index (1996), it is seen that they in fact have positive relationships,

although very weak. It seems that the aspirations wealth, image, fame, relationships,

interest towards community well-being and personal growth can go together at a

certain level. This is to say they do not need to be the opposite poles of a dimension;

they may be viewed as two distinct dimensions.

However, considering the materialistic values measured by MVS and NMS, it is seen

that the relationship between materialism and intrinsic aspirations are mostly non-

significant just like the relationship between extrinsic and intrinsic aspirations or

very weak with a general negative tendency. There are some points about these

relationships worthy of noting. Firstly, the intrinsic aspiration ‘relationships’ is not

related to any of the materialism measures except sharing and attachment to

possessions in the NMS. In sharing ratings, the relationship is negative. It is true that

if relationships are not important to someone, he/she might be less in his/her

willingness to share his/her possessions with others. On the other hand, the

relationship between attachment to possessions and intrinsic aspirations is positive,

supporting our previous suspicion as discussed above that attachment to possessions

can be found in both people with intrinsic and those with extrinsic orientations. That

is why, this construct is somehow distinct from the other materialism constructs.

Secondly, acquisitiveness and centrality is not found to be related to intrinsic

aspirations, except the weak correlation between centrality and community. This

might be an important insight to the view that, as discussed above, these two

constructs might be related to the pleasure of consumption and the ratings would not

be directly related, whether these people have intrinsic or extrinsic orientations.

73

4.3 Individual Differences in Materialistic Orientations

4.3.1 Relationship of Relational & Individuational Self Orientations with

Materialism

After looking at the relationships between materialism constructs and discussing the

possible clusterings within themselves, it is important to see how these constructs are

related to the construction of self, and how relatedness and individuation as the two

basic dimensions of self can explain the variations in materialistic orientations.

As described in the introduction, Imamoglu’s Balanced Integration and

Differentiation (BID) Model, proposes two dimensions, intrapersonal differentiation

(individuation) and interpersonal integration (relatedness) through which four self-

construals are formed. Individuation, as the name implies, refers to an intrinsic

individuational orientation aiming to develop and actualize one’s potential. The other

dimension, relatedness, on the other hand, represents the need or orientation towards

integration with others and building strong and healthy relationships (Imamoglu,

1998, 2003).

Considering these two dimensions, both the level of individuation and level of

relatedness were expected to be associated with the level of materialism. In fact, it

can be said that the level of materialism can be predicted by both individuation and

relatedness. Regarding these associations, in the light of the relevant literature, it was

expected that if people were individuated, oriented towards higher order needs such

as self-actualization, they would have less inclination towards materialism, and vice

versa. Additionally, as the literature (Kasser et. al, 1985, Belk, 1987, Cohen &

Cohen, 1996 cited in Kasser, 2002, Rindfleish & Burroughs, 1997,Williams, Cox,

Hedberg, & Deci, 2000, Kasser, 2002, Roberts, Tanner Jr., & Manolis 2005), talks

about the early childhood family experiences affecting the socialization of the person

as a materialistic person, it was expected that the lower scores at relatedness would

predict a higher materialism orientation in the participants, especially in the sub-

74

constructs such as sharing which shows the attitudes towards sharing possessions

with others.

In looking at the effects of individuation and relatedness on materialism, the effect of

gender has been analyzed at first. Considering the effect of gender, it is found that

women tend to be more materialistic in terms of giving a central role to acquisitions

in MVS and in terms of acquisitiveness in NMS. This might be in line with the

common, lay-theories that women like shopping more. It might be possible that this

pleasure content in acquisition is more related with women. The image and fame

constructs from extrinsic aspirations scale ratings are also higher in women

compared to men. Also, attachment to possessions subscale ratings are found to be

higher for women. Lastly, happiness, the belief that one can be happier by owning

more possessions, is found to be more in men in line with the study of Roberts and

Clement (2007). Imamoglu and Karakitapoglu showed in their 2004 study that

Turkish women were both higher in relatedness and individuation as compared to

men. It was proposed that this difference was probably due to the social changes

within Turkey, that had emphasized the rise of individuation in women from higher

SES, while making them retain their orientation towards relatedness. However, in

line with the social roles, men were already oriented towards individuation, but did

not put emphasis on relational orientation. The difference between men and women

in terms of happiness ratings can be explained by this fact. Men are not as balanced

as women and are more likely to search happiness through material possessions.

For the effects of individuation, it is seen that individuation dimension significantly

affects each and every one of the materialism scale and subscale ratings except

attachment to possessions. When people have higher inclinations towards

individuation, actualizing their own and inner potentials instead of being directed by

the external forces, they have a lower orientation towards materialism. This is

perfectly in line with the previous studies in the literature, especially as that of Self

Determination Theory’s and Kasser & Ryan’s predictions (1985, 2002). It is

critically important again to see that attachment to possessions does not have a

relationship with individuation in line with the above discussed findings. Therefore,

75

it is clear to conclude that attachment to possessions can exist in anyone who has

higher or lower inclination towards individuation and intrinsic goals.

Considering relatedness, it is seen that relatedness dimension predicts materialism

only in happiness and sharing constructs. Both relatedness and individuation predict

these two materialism ratings. When people have a higher inclination towards

relatedness, forming up of strong and healthy relationships, they do not define

happiness in terms of having more possessions. It can be proposed that those people

may be likely to think that happiness comes with strong relationships in addition to

actualizing their potentials.

To give a complete picture, it can be said that in general, the ratings in the overall

materialism scales (Material values scale, new materialism scale, extrinsic

aspirations index) are all affected by only individuation, reflecting the tendency in

their main factors success, extrinsic orientations, and wealth. It is seen that people

who are individuated instead of patterned are less inclined to defining success in

terms of wealth, and extrinsic orientations. The subconstructs of happiness and

sharing show a similar tendency with regards to relatedness and individuation, by

getting affected by both of them as discussed above. Furthermore, the constructs

centrality, acquisitiveness and image also are affected by the same dimensions that

are individuation and gender. People who are patterned, who are restricted by the

prevalent understandings of the society and also women may be likely to be in favor

of higher levels of materialism in terms of acquisition centrality and image.

Attachment to possessions, as discussed above, does not show a similar pattern with

any other materialism constructs in terms of its relationship with individuation,

relatedness, and gender as a complete set.

76

4.3.2 Relationship of Perceived Family Environment, Attachment Styles, and

Self and Family Satisfaction with Self Orientations and Materialism

When we look at the relationships between materialism, self-orientations, perceived-

family environment, attachment, self and other models, and self and family

satisfaction variables, we find some converging evidences.

For the relationship between perceived family environment and self-construals it is

seen that people that have perceived love and acceptance in their family are more

likely to be related. However, the restrictive control in the family environment is

associated with lower level of individuation and relatedness, as also evidenced in

Imamoglu’s 2003 study. In line with these findings, in the cases where family

environment is seen as affectionate, with higher levels of love and acceptance,

people are less materialistic in terms of happiness, and sharing, and more inclined

towards intrinsic aspirations such as personal growth, community welfare, and

relationships. On the other hand, in the cases where perceived control and restriction

is higher within the family, people put more emphasis on material values, extrinsic

orientations, image, and wealth. Furthermore, they define success in terms of the

possessions they have and they believe that they can gain happiness through

possessions. While the positive and supporting role of love and acceptance drives

people towards intrinsic aspirations, the restrictive family contexts are associated

with extrinsic orientations. Additionally, sharing and happiness differentiate from

other materialism subscales by their relationship with love and acceptance which has

a relational and affective component (Imamoglu, 2003).

In line with the perceived family environment, when we look at the attachment styles

of the respondents we see that secure attachment is positively associated with

relatedness and individuation, whereas, insecurity in attachment was negatively

associated both with relatedness and individuation. People having secure attachments

are more likely to be lower in materialistic orientations in terms of only happiness

and sharing and had a positive orientation towards intrinsic aspirations and

community welfare, and also an extrinsic aspiration, fame. On the other hand, people

77

with insecure attachment are likely to have more materialistic orientations in terms of

overall material values and new materialism scale ratings, success, happiness,

extrinsic orientations, and sharing rating. Additionally, they have a lower inclination

towards intrinsic aspirations, especially personal growth.

For the self and other models, it is seen that higher levels of the model of self (the

degree to which individuals internalize a sense of their self-worth) was associated

with higher levels of both relatedness and individuation, as well as lower levels of

happiness and sharing as materialistic orientations. Additionally, it was positively

associated with the intrinsic aspiration, relationships. On the other hand, the model of

other, which represents the degree to which others are expected to be generally

available and supportive, is positively associated with only relational self-orientation

and intrinsic aspirations. As for the materialistic orientations, when people see others

as more available and supportive, they are less materialistic in terms of overall

materialism ratings, they define success in terms of possessions less, and they are

lower in their rejection to share their possessions.

Lastly, considering the self and family satisfactions, it is seen that related people are

more satisfied with themselves and with their families, and individuated people are

more satisfied with themselves. As for the materialistic orientations, people believing

that happiness can be gained through material possessions are the only one who have

a significantly negative relationship self and family satisfaction. Overall materialism

score measured by material values scale has also an inverse relationship with self-

satisfaction, but acquisitiveness seems to have a positive association with self-

satisfaction.

4.3.3 Materialism and Self-Types

As described previously, BID Model suggests four self-types, separated-individuation,

related-patterning, separated-patterning and related-individuation, that are formed

from the combination of being high or low on relational and individuational self

dimensions, relatedness and individuation. While, related-individuation is defined as the

78

balanced type which provides the best conditions for someone to actualize one’s

potential and have strong relationships, and consequently have the optimal functioning,

separated-patterning is defined as the most unbalanced type, which experiences the

problems of being restricted cognitively in the norms of the society in context of

separated relationships.

When materialistic orientations are analyzed in terms of the four self-construal types, it

is seen that there is clear distinction between the unbalanced and balanced types as

expected such that the unbalanced type has the highest level of materialism and the

balanced type has the lowest, while the others (separated-individuated, related-patterned)

are in between. When we look at the materialism measures one by one, in terms of

overall materialism scale ratings, the unbalanced type (separated-patterned) by having

the highest level of materialism, not only differs from the related self-types (both

individuated and patterned), but also from the separated individuated self-type.

Additionally, the related-individuated (balanced self-type) by having the lowest levels of

materialism differs from all other self types. The other two self types also differ from

each other in which related-patterned type has higher materialistic values as compared to

separated-individuated. It shows that patterning is dominant in predicting higher levels

of materialism. A similar pattern is observed in the belief that success is defined as

having more possessions. For happiness, again unbalanced type has the highest

materialistic orientation, and balanced type has the lowest. They both significantly differ

from each other and from the other two types, related-patterned and separated-

individuated, by showing both the importance of relatedness and individuation in

materialism in terms of happiness.

 While the differences between self-types in the overall score of new materialism scale

was similar to the pattern of happiness subscale, extrinsic orientations showed that only

the unbalanced type differs from others with the highest materialistic orientation. The

sharing construct, on the other hand, showed that people with related self orientations

(both individuated and patterned) were less materialistic in terms of sharing their

possessions compared to the separated individuals (both individuated and patterned).

This signifies the importance of relational orientation in materialism in terms of the

degree of willingness to share one’s possessions.

79

It is important to note that even though regression analyses shows the prediction power

of individuation for acquisitiveness, centrality, extrinsic aspirations, image, fame, and

wealth, the self-types do not differ significantly in terms of these. Even if not significant,

their mean scores still show the prevalent tendency in which unbalanced type is the most

materialistic and balanced type is the less materialistic

Lastly, these four self-types significantly differed from each other in terms of intrinsic

aspirations. While the unbalanced type has the lowest level in personal growth

aspirations, differing from others, the balanced type has the highest level again differing

from others. This shows that both relatedness and individuation is critical for personal

growth. As defined here, it is the case for overall intrinsic aspirations, and relationships

as well. However, it is also seen that related-patterned type is more oriented towards

intrinsic aspirations and relationships compared to separated-individuated individuals.

Lastly, in terms of orientation towards community welfare, related individuals are higher

than separated individuals. As the difference between self-types is found in intrinsic

aspirations, but not in terms of extrinsic aspirations, it is possible to infer that relatedness

and individuation is more critical to determine intrinsic aspirations, and when people are

not intrinsicly oriented their self-satisfaction and family satisfaction is affected. In the

light of our previous findings, it is possible to say that intrinsic aspirations and extrinsic

aspirations are not opposite poles, but different dimensions, and when intrinsic

aspirations are not fulfilled and people are unsatisfied, the existence of extrinsic

aspirations might be understood as the factor creating unhappiness. However, lack of

intrinsic aspirations seem to be the main factor in the light of these results. Accordingly,

as Diener (2001) put forward, it might be suggested that as long as the extrinsic

aspirations or interest in material possessions do not restrain people from actualizing

their intrinsic aspirations they are not problematic.

It is critical to see that the one significantly differs from the others is the unbalanced

type, which points out the problematic nature of materialistic orientations, too. This

difference from all others appears significantly on the ratings of success, happiness, and

extrinsic orientations. It is important to see that when people cannot find their inner

balance in terms of their basic needs of individuation and relatedness, they do search for

happiness or identifications of success in possessions, supporting the BID Model (1998,

2003).

80

4.4 A Proposed Model of the Relationships between Different Types of

Materialism, Self Orientations, and Gender

By seeing all these patterns of relationships it is decided that materialism can be

characterized in terms of some sub-constructs that are the combination of the

prevalent conceptualizations of materialism. It is seen in the previous discussions

that there exists some clusters within the materialism constructs with respect to their

relationships with gender, individuation, relatedness, self and family satisfaction,

perceived-family atmosphere, and attachment. This is to say that, it is possible to

combine success, wealth, and extrinsic orientations under one construct, that can be

named as ‘existential materialism’, while combining sharing and happiness under the

name of ‘relational materialism’, and combining centrality, acquisitiveness, and

image under ‘indulgent materialism’. A model with their relationship with regards to

relatedness, individuation and gender has been tested through structural equation

model and it is seen that the model is strongly viable.

If we are to discuss these three types, Existential Materialism is the one in which

people look for tangible materials to define their success, to identify themselves, in

fact prove their existence in this world through money, brands, designer labeled

clothes, famous people, popular restaurants. It is a kind of materialism in which

Belk’s extended self (1988) can be seen. Possessions are the extensions of one’s self.

In such a type, it is possible that a man shows off even with his wife’s jewellery. It is

the case of search for worth outside of one’s self, in possessions, as Kasser and Ryan

(2002) describes. This type of materialism is significantly related only with

individuation. Ones who have low levels of inclinations towards individuation, the

ones that are patterned and restricted in the boundaries of their environment may be

the ones who tend to rely on materialism for their existence. This can in a way be

close to terminal materialism of Czikszentmihalyi and Rochberg-Halton (1981).

On the other hand, the second type, Relational Materialism seems to refer to a

materialistic state in which people who feel alienated from others tend to search for

happiness in objects and possessions and not share these possessions with others.

81

This type of people are both low in individuation and relatedness. Neither they can

actualize themselves and relieve themselves from the extrinsic boundaries, nor be

related to others. Separated-patterned type of the BID Model (İmamoğlu, 1998,

2003) can be the self-type that is associated with this type of materialism.

The third and the last type of materialism, Indulgent Materialism, is different from

others in a sense that it includes a gist of pleasure. People do shopping, do buy or

acquire things as they like acquiring and as they find having possessions important

for them. It is important to recall that acquisitiveness, centrality, and image are the

only ones within materialism scales that have positive correlations with self-

satisfaction, while others have a negative relationship. Although acquisitiveness is

the only significant one, the directions of relationships differentiates this group from

others. So, this contentment with the acquisition of material possessions have a

positive effect on self-satisfaction. Lastly, this is the only construct which is affected

by gender. In this one, women are significantly more indulgently materialistic as

compared to men. Even though, women are generally thought as more consumption-

oriented in lay theories, there was no cited significant difference in literature about

men and women in terms of materialism except men being more materialistic in

believing that happiness can be gained through possessions (Chang and Arkin, 2002).

It can be said that this form of materialism is predicted by the low levels of

individuation, as extrinsic aspirations are still sought.

As can be seen from this proposed model there can be three different types of

materialism, that are predicted by relatedness, individuation, and gender in different

combinations and they can have different relationships with family environment and

satisfaction and other related concepts that were studied in the literature.

4.5 Significance and limitations of the study

This study is important in analyzing the individual differences in materialism , which

is considered to be limited in literature (Richins & Dawson, 1992, Kasser & Tanner,

2003). The individual differences have been analyzed with respect to self-construals

82

in the framework Balanced Integration and Diffentation (BID) model that integrates

two basic self-orientations, individuation and relatedness and the findings of this

study provide support for the BID Model. While it was discussed in literature that

materialistic orientations were the outcome of western societies, especially with the

ones having a special emphasis on individualism, which considers differentiation as

the main goal and which considers differentiation and relatedness as the opposite

poles, it is shown that both relatedness and individuation are associated with

materialism, and when they coexist in higher levels, it is the most balanced state in

which optimal functioning occurs (Imamoglu, 1998, 2003) and in which materialistic

orientations are the lowest. However, the materialistic orientation is most

significantly seen in the unbalanced self-type. It is important to see that when people

cannot find their inner balance in terms of their basic needs of individuation and

relatedness, they do search for happiness or identifications of success in possessions.

These people are the ones that are most prone to materialism and consumption

orientation as compared to the other self types.

Secondly, as the prevalent materialism measures were known to have problems in cross-

cultural research, a new materialism construct was developed in the current study, which

can encompass the existing notions of materialism with the conceptualizations of

Turkish people, which is known to have a collectivistic culture. Not only the scale, but

also two important materialism measures have been used in the current study to create

converging evidence and to strengthen the construct validity. These two materialism

measures, Richins and Dawsons material values scale and Kasser and Ryan’s aspirations

index were translated into Turkish and were shown to have acceptable psychometric

qualities.

Thirdly, in line with the parallelisms of some sub-constructs of materialism in terms of

relationships with self-construals, perceived family environment, attachment styles, and

self and family satisfaction, a new model was proposed with three different types of

materialism. It is an important contribution as this study differentiates between three

types of materialism and shows the relationship of individuation, relatedness, and gender

in predicting different materialism types. It is critical to note that not only individuation,

but also relatedness is important in predicting materialism and gender is seen to be

83

associated with one type of materialism, indulgent materialism, even though there was

no reported difference between overall materialism scores in the literature

Apart from the significance of this study, there are also some limitations such that the

data were collected from university students which generally represent the better

educated middle and upper SES segments of the societies (Freeman, 1997, Hofstede,

2001) That is why, the present results may not be generalizable to the general

population of Turkish adults. Additionally, it should be kept in mind that the orientations

were measured through self-reports.

As for the future studies, it is important to understand the relationship between different

materialism types and related concepts, especially subjective well-being. Additionally,

the newly developed scale can be used in future studies by generating a shorter form

with respect to the new materialism types.

84

REFERENCES

Ahuvia, A. C. & Wong N. Y. (1995). Materialism: Origins and implications for

personal well-being. In European Advances in Consumer Research, 2, eds.
Flemming Hansen, Provo, UT : Association for Consumer Research, 172-178.

Ahuvia, A. C. & Wong N. Y. (2002). Personality and values based materialism:

Their relationship and origins. Journal of Consumer Psychology, 12 (4), 389 –
402.

Ainsworth, M. D. S. (1972). Attachment and dependency: A comparison. In ed. J. L.

Gewirtz, Attachment and dependency, 97–137. Washington, DC : Winston &
Sons.

Albom, M. (1997) Tuesdays with Morrie: An old man, a young man, and life’s

greatest lesson. New York: Broadway Books, 123 – 129.

Allport, G. W. (1937). Personality: A psychological interpretation. New York:

Henry Holt. In Belk, R. (1988). Possessions and the extended self. Journal of
Consumer Research, 15, 139-168.

Arndt, J., (1978). The quality of life challenge to marketing. In: F.D. Reynolds and

H.C. Barksdale (eds.), Marketing and the quality of life,1-10, Chicago, IL:
American Marketing Association. In Ger, G., & Belk, R. W. (1996). Cross-
cultural differences in materialism. Journal of Economic Psychology, 17, 55-
77.

Bartholomew, K. & Horowitz, L. M. (1991), Attachment styles among young adults:

A test of a four-category model. Journal of Personality and Social Psychology,
61(2), 226-244.

Beaglehole, E. (1932). Property: A study in social psychology. New York:

Macmillan. In Ahuvia, A. C. & Wong N. Y. (1995). Materialism: Origins and
implications for personal well-being. In European Advances in Consumer
Research, 2, eds. Flemming Hansen, Provo, UT : Association for Consumer
Research, 172-178.

Belk, R. (1984). Three scales to measure constructs related to Materialism:

Reliability, validity and relationships to measures of happiness. In Advances in
Consumer Research, 11, ed. Thomas Kinnear, Provo, UT: Association for
Consumer Research, 291-297.

85

Belk, R. (1985). Materialism: Trait aspects of living in the material world. Journal of
Consumer Research, 13, 265-280.

Belk, R. (1988). Possessions and the extended self. Journal of Consumer Research,

15, 139-168.

Belk, R. (2001/ April 25th, 2007). Materialism and you. The Jounal of Research for

Consumers//jrconsumers.com web.biz.uwa.edu.au/research/jrconsumers/
consumer/cons_article.asp? ArticleID=4 - 60k.

Belk, R. & Austin M. (1986). Organ donation willingness as a function of extended

self and materialism. Advances in Health Care Research. 1986 Proceedings,
eds. M. Venkatesan and Wade Lancaster, Toledo, OH: Association for Health
Care. 84-88. In Belk, R. (1988). Possessions and the extended self. Journal of
Consumer Research, 15, 139-168.

Bentham, J. (1824/1987). An introduction to the principles of morals and legislation.

In J. S. Mill and J. Bentham, Utilitarianism and other essays, Harmandsworth:
Penguin. In Ahuvia, A. C. & Wong N. Y. (1995). Materialism: Origins and
implications for personal well-being. In European Advances in Consumer
Research, 2, eds. Flemming Hansen, Provo, UT : Association for Consumer
Research, 172-178.

Bond, M. H., & Cheung, T. (1983). College students’ spontaneous self-concept: The

effect of culture among respondents in Hong Kong, Japan, and the United
States. Journal of Cross-Cultural Psychology, 14, 153-171.

Bowlby, J. (1973). Affectional bonds: Their nature and origin. In ed. R. Wiess,

Loneliness: The experience of emotional and social isolation, 38–52.
Cambridge, MA: MIT Press. In Ahuvia, A. C. & Wong N. Y. (2002).
Personality and values based materialism: Their relationship and origins.
Journal of Consumer Psychology, 12 (4), 389 – 402.

Braun, O. L., & Wicklund, R. A. (1989). Psychological antecedents of conspicuous

consumption. Journal of Economic Psychology, 10, 161–187.

Brewer, M. B., & Gardner, W. L. (1996). Who is this "we"? Levels of collective

identity and self representations. Journal of Personality and Social Psychology,
71, 83-93.

Campbell, A., Converse, P. E., & Rodgers, W. L. (1976). The quality of American

life: Perceptions, evaluation and satisfaction. New York: Russell Sage. In
Chang, L. & Arkin, R. M. (2002). Materialism as an attempt to cope with
uncertainty. Psychology & Marketing, 19 (5), 389–406.

Chang, L. & Arkin, R. M. (2002). Materialism as an attempt to cope with

uncertainty. Psychology & Marketing, 19 (5), 389–406.

86

Christopher, A. N., Marek, P. &, Caroll, S. M. (2004) Materialism and attitudes
toward money: An exploratory investigation. Individual Differences Research,
2(2), 109-117.

Christopher, A. N., Schlenker, B. R. (2004). Materialism and affect: The role of self-

presentational concerns. Journal of Social and Clinical Psychology, 23 (2),
260-272.

Claxton, R. P., & Murray, J. B. (1994). Object-subject interchangeability: a symbolic

interactionist model of materialism. Advances in Consumer Research, 21, 422-
426. In Flouri, E. (1999). An integrated model of consumer materialism: Can
economic socialization and maternal values predict materialistic attitudes in
adolescents? Journal of Socio-Economics, 28, 707-724.

Cohen, P. & Cohen, J. (1996). Life values and adolescent mental health. Mahwah.

NJ: Erlbaum. In Kasser, T. (2002). The high price of materialism, Cambridge:
The MIT Press.

Csikszentmihalyi, M. & Rochberg-Halton, E. (1981/1992). The meaning of things:

Domestic symbols and the self. Cambridge: Cambridge University Press.

Deci, E. L., & Ryan, R. M. (1985). Intrinsic motivation and self-determination in

human behavior. New York: Plenum.

Deci, E. L., & Ryan, R. M. (2000a). Self-determination theory and the facilitation of

intrinsic motivation, social development, and well-being. American
Psychologist, 55 (1), 68-78.

Deci, E. L., & Ryan, R. M. (2000b). The “what” and “why” of goal pursuits: Human

needs and the self-determination of behavior. Psychological Inquiry, 11 (4),
227–268.

Deci, E. L., & Ryan, R. M. (1991). A motivational approach to self: Integration in

personality. In R. Dienstbier (Ed.), Nebraska symposium on motivation:
Perspectives on motivation, 38, 237–288. Lincoln: University of Nebraska
Press. In Imamoğlu, E. O. & Karakitapoğlu-Aygün, Z. (2004). Self-construals
and values in different cultural and socioeconomic contexts. Genetic, Social,
and General Psychology Monographs, 2004, 130(4), 277–306.

Diener, E., & Biswas-Diener, R. (2002). Will money increase subjective well-being?

A literature review and guide to needed research. Social Indicators Research,
57, 119-169.

Diener, E., Emmons, R. A., Larsen, R. J., & Griffin, S. (1985). The satisfaction with

life scale. Journal of Personality Assessment, 49, 71–75. In Chang, L. & Arkin,
R. M. (2002). Materialism as an attempt to cope with uncertainty. Psychology
& Marketing, 19 (5), 389–406.

87

Dubois, B., & Duquesne, P. (1993). The market for luxury goods: Income versus
culture. European Journal of Marketing, 27, 35–44.

Fenigstein, A., Scheier, M. F., & Buss, A. H. (1975). Public and private

selfconsciousness: assessment and theory. Journal of Consulting and Clinical
Psychology, 43, 522–527. In Chang, L. & Arkin, R. M. (2002). Materialism as
an attempt to cope with uncertainty. Psychology & Marketing, 19 (5), 389–406.

Flouri, E. (1999). An integrated model of consumer materialism: Can economic

socialization and maternal values predict materialistic attitudes in adolescents?
Journal of Socio-Economics, 28, 707-724.

Fournier, S. & Richins, M.L. (1991). Some theoretical and popular notions

concerning materialism. Journal of Social Behavior and Personality, 6, 403-
414.

Fox, R. W., & Lears, T. J. J (1983). The culture of consumption: Critical essays in

American history, 1880-1980, New York: Pantheon.

Freeman, M. A. (1997). Demographic correlates of individualism and collectivism:

A study of social values in Sri Lanka. Journal of Cross-Cultural Psychology,
28, 321–341.

Fromm, E. (1976). To have or to be? New York: Harper and Row. In Chang, L. &

Arkin, R. M. (2002). Materialism as an attempt to cope with uncertainty.
Psychology & Marketing, 19 (5), 389–406.

Fumham, A. (1984). The protestant ethic: A review of the psychological literature.

European Journal of Social Psychology, 14 (1), 87-104. In Ger, G., & Belk, R.
W. (1990). Measuring and comparing materialism cross-culturally, Advances in
Consumer Research, 17, 186-192.

Ger, G. (1997). Human development and humane consumption; well-being beyond

the "good life". Journal of Public Policy & Marketing, 16, 110-125.

Ger, G., & Belk, R. W. (1990). Measuring and comparing materialism cross -

culturally, Advances in Consumer Research, 17, eds. G.J. Gorn and R.W.
Pollay Provo, UT: Association for Consumer Research.186-192.

Ger, G., & Belk, R. W. (1996). Cross-cultural differences in materialism. Journal of

Economic Psychology, 17, 55-77.

Ger, G., & Belk, R. W. (1999). Accounting for materialism in four cultures. Journal

of Material Culture, 4 (2), 183-204.

Gezici, M. (2002). Çalışan kadınların ve ev kadınlarının benlik algısı ve benlik

kurgusu açısından karşılaştırılması. Unpublished master’s thesis, Hacettepe
University, Ankara, Turkey.

88

Gezici, M., & Güvenç, G. (2003). Çalışan kadınların ve ev kadınlarının benlik algısı
ve benlik kurgusu açısından karşılaştırılması [Self perceptions and self-
construals of women in relation to employment and domestic status]. Turkish
Journal of Psychology, 18, 1–17.

Guisinger, S., & Blatt, S. J. (1994). Individuality and relatedness: Evolution of a

fundamental dialectic. American Psychologist, 49, 104–111.

Güler, A. (2004). Relationship between self–construals and future time orientations.

Unpublished master’s thesis, Middle East Technical University, Ankara,
Turkey.

Griffin, D. & Bartholomew, K. (1994). Models of the self and other: Fundamental

dimensions underlying measures of adult attachment. Journal of Personality
and Social Psychology, 67 (3), 430-445.

Hofstede, G. (2001). Culture’s consequences: Comparing values, behaviors,

institutions, and organizations (2nd ed.). Thousand Oaks, CA: Sage.

Imamoğlu, E. O. (1995). Değişim sürecinde aile: Evlilik ilişkileri, bireysel gelişim ve

demokratik değerler. 1994 Aile Kurultayı, 35-51. Ankara, Türkiye: Aile
Araştırma Kurumu.

Imamoğlu, E. O. (1998). Individualism and collectivism in a model and scale of

balanced differentiation and integration. The Journal of Psychology, 132, 95–
105.

Imamoğlu, E. O. (2001). Need for cognition versus recognition: Self- and family-

related correlates. Unpublished manuscript, Middle East Technical University,
Ankara, Turkey.

Imamoğlu, E. O. (2002). Doğu-Bati kavşağında benlik: Dengeli ayrışma-bütünleşme

modeli (Self at East-West crossroads: The balanced integration differentiation
model) Invited speech, the 12th Turkish Psychology Congress, Ankara.

Imamoğlu, E. O. (2003). Individuation and relatedness: Not opposing but distinct and
 complementary. Genetic, Social, and General Psychology Monographs, 129,

367-402.

Imamoğlu, E. O. (2006). Dengeli yetişme ortamı ve benlik modeli: 1970’lerden

2000’lere bir araştırma öyküsü. 14. Ulusal Psikoloji Kongresi, Ankara, Eylül.

Imamoğlu, E. O. & Karakitapoğlu-Aygün, Z. (2004). Self-construals and values in

different cultural and socioeconomic contexts. Genetic, Social, and General
Psychology Monographs, 2004, 130(4), 277–306.

89

Imamoğlu, E. O. & Karakitapoğlu-Aygün, Z. (2006). Actual, ideal, and expected
relatedness with parents across and within cultures. European Journal of Social
Psychology, 36, 721-745.

Imamoğlu, E. O. & Imamoğlu, S. (in press). Relationship between attachment

security and self-construal orientations. The Journal of Psychology:
Interdisciplinary and Applied.

Imamoğlu, S. (2005). Secure exploration: Conceptualization, types, and

relationships with secure attachment, self-construals and other self-related
variables. Unpublished doctoral thesis, Middle East Technical University,
Ankara, Turkey.

Inglehart, Ronald. (1977). The silent revolution: Changing values and political styles

among Western publics. Princeton, NJ: Princeton University Press. In Ahuvia,
A. C. & Wong N. Y. (2002). Personality and values based materialism: Their
relationship and origins. Journal of Consumer Psychology, 12 (4), 389 – 402.

Inglehart, R., (1981). Post-materialism in an environment of insecurity. American

Political Science Review, 75, 880-900. In Ger, G., & Belk, R. W. (1999).
Accounting for materialism in four cultures. Journal of Material Culture, 4 (2),
183-204.

Inglehart, R. (1990). Culture shift in advanced industrial society. Princeton, NJ:

Princeton University Press. In Ahuvia, A. C. & Wong N. Y. (2002). Personality
and values based materialism: Their relationship and origins. Journal of
Consumer Psychology, 12 (4), 389 – 402.

James, W. (1890/1950). Principles of psychology. New York: Macmillan.

Kağıtçıbaşı, Ç. (1996). Özerk-ilişkisel benlik: Yeni bir sentez. Türk Psikoloji

Dergisi, 11, 36-43.

Kağıtçıbaşı, Ç. (2005). Autonomy and relatedness in cultural context: Implications

for self and family, Journal of Cross-Cultural Psychology, 36, 403-422.

Karakitapoğlu – Aygün, Z. (2004). Self, identity, and emotional well-being among

Turkish university students. The Journal of Psychology, 138(5), 457-478.

Kashima, Y., Kim, U., Gelfand, M. J., Yamaguchi, K. Y., Choi, S. C., & Yuki, M.

(1995). Culture, gender and self: A perspective from individualism–
collectivism research. Journal of Personality and Social Psychology, 69, 925–
937.

Kasser, T. (2002). The high price of materialism, Cambridge: The MIT Press.

Kasser, T. & Ahuvia, A. (2002). Materialistic values and well-being in business

students. European Journal of Social Psychology, 32(1), 137–146.

90

Kasser, T. & Kanner A. D. (2003). Psychology and consumer culture: The struggle
for a good life in a materialistic world. Indianapolis: MacAllister Publishing
Services.

Kasser, T. & Ryan, R. M. (1993). A dark side of the American dream: Correlates of

financial success as a central life aspiration. Journal of Personality and Social
Psychology, 65 (2), 410-422.

Kasser, T. & Ryan, R. M.(1996). Further examining the American dream:

Differential correlates of intrinsic and extrinsic goals. Personality and Social
Psychology Bulletin, 22, 280-287.

Kasser, T. & Ryan, R. M. (2001). Be careful what you wish for: Optimal functioning

and the relative attainment of intrinsic and extrinsic goals. In P. Schmuck &
K.M Sheldon (Eds.), Life goals and well-being: Towards a positive psychology
of human striving, 116-131. Goettingen, Germany: Hogrefe & Huber. In
Kasser, T. (2002). The high price of materialism, Cambridge: The MIT Press.

Kasser, T., Ryan, R. M., Zax, M., & Sameroff, A. J. (1995). The relations of

maternal and social environments to late adolescents’ materialistic and
prosocial values. Developmental Psychology, 31, 907-914.

Kitayama S., Markus, H. R., Matsumoto, H., & Norasakkunkit, V. (1997). Individual

and collective processes in the construction of the self: Self-enhancement in the
United States and self-criticism in Japan. Journal of Personality and Social
Psychology, 6, 1245-1267.

Klineberg, O. (1940). Social psychology. New York: Holt. In Ahuvia, A. C. & Wong

N. Y. (1995). Materialism: Origins and implications for personal well-being. In
European Advances in Consumer Research, 2, eds. Flemming Hansen, Provo,
UT : Association for Consumer Research, 172-178.

Kurt, A. (2000a). A comparison of three self-construal conceptualizations with
 respect to issues of culture and gender. Annual Convention of the Society for

Personality and Social Psychology, Savannah, GA, February.

Kurt, A. (2000b). Cross-cultural comparison of Canadian and Turkish university
 students with respect to self-construal. Annual Convention of Canadian

Psychological Association, Vancouver, British Columbia, Canada,June.

Lange, F. A. (1865/1925), The history of materialism, London: Routledge & Kegan

Paul. In Richins, M. & Dawson S. (1992) A consumer values orientation for
materialism and its measurement: scale development and validation. Journal of
Consumer Research, 19, 303 – 316.

Mandel, N., Petrova, P. K. & Cialdini R. B. (2006), Images of success and the

preference for luxury brands. Journal of Consumer Psychology, 16(1), 57–69.

91

Markus, H. R., & Kitayama, S. (1991). Culture and the self: Implications for
cognition, emotion and motivation. Psychological Review, 98, 224–253.

Maslow, A. H. (1970).Motivation and personality. NewYork: Harper&Row.

McClelland, D. (1951). Personality. New York: Holt, Rinehart, & Winston. In Belk,

R. (1988). Possessions and the extended self. Journal of Consumer Research,
15, 139-168.

Oxford English Dictionary (1989), Oxford: Clarendon. In Belk, R. (1984). Three

scales to measure constructs related to materialism: Reliability, validity and
relationships to measures of happiness. Advances in Consumer Research, 11,
291-297.

Oyserman, D. (1993). The lens of personhood: Viewing the self, others, and conflict

in a multicultural society. Journal of Personality and Social Psychology, 65,
993–1009.

Oyserman, D., Coon, H. M., & Kemmelmeier, M. (2002). Rethinking individualism

and collectivisim: Evaluation of theoretical assumptions and meta-analyses.
Psychological Bulletin, 128, 3-72.

Rassuli, K. M., & Hollander, S. C. (1986). Desire-induced, innate, insatiable?

Journal of Macromarketing, 6, 4-24.

Rhee, E., Uleman, J. S., & Lee, H. K. (1996). Variations in collectivism, and

individualism by in-group and culture: Confirmatory factor analyses. Journal of
Personality and Social Psychology, 71, 1037–1054.

Richins, M. L. (1994a). Special possessions and the expression of material values.

Journal of Consumer Research, 21, 522–533.

Richins, M. L. (1994b). Valuing things: The public and private meanings of

possessions. Journal of Consumer Research, 21, 504–521.

Richins, M. L. (1995). Social comparison, advertising, and consumer discontent.

American Behavioral Scientist, 38, 593-607.

Richins, M. & Dawson S. (1992). A consumer values orientation for materialism and

its measurement: Scale development and validation. Journal of Consumer
Research, 19, 303 – 316.

Richins, M. L., & Rudmin, F. W. (1994). Materialism and economic psychology.

Journal of Economic Psychology, 15, 217–231.

Rindfleisch, A. & Burroughs, J. E. (1997). Materialism as a coping mechanism; an

inquiry into family disruption. In Advances in Consumer Research, 24 eds. M.
Brucks & D. MacInnis Provo, UT: Association for Consumer Research, 89-97

92

Roberts, J. A. & Clement, A. (2007) Materialism and satisfaction with over-all
quality of life and eight life domains. Social Indicators Research, 82, 79–92.

Roberts, J. A., Tanner Jr., J. F. &, Manolis, C. (2005). Materialism and the family

structure–stress relation. Journal of Consumer Psychology, 15 (2), 183-190.

MATERIALISM AND FAMILY STRUCTURE ROBERTS, TANNER, MANOLIS

Rokeach, M. (1973). The nature of human values, New York: Free Press. In Richins,
M. & Dawson S. (1992). A consumer values orientation for materialism and its
measurement: Scale development and validation., Journal of Consumer
Research, 19, 303 – 316.

Rosenberg, M. (1965). Society and the adolescent self-image. Princeton, NJ:

Princeton University Press. In Chang, L. & Arkin, R. M. (2002). Materialism as
an attempt to cope with uncertainty. Psychology & Marketing, 19 (5), 389–406.

Ryan, R. M., & Deci, E. L. (2000). Self-determination theory and the facilitation of

intrinsic motivation, social development, and well-being. American
Psychologist, 55, 68–78.

Ryan, R. M., & Lynch, J. H. (1989). Emotional autonomy versus detachment:

Revisiting the vicissitudes of adolescence and young adulthood. Child
Development, 60, 340–356.

Ryan, R. M., Sheldon, K. M., Kasser, T., & Deci, E. L. (1996). All goals are not

created equal: An organismic perspective on the nature of goals and their
regulation. In P. M. Gollwitzer & J. A. Bargh (Eds.), The psychology of action:
Linking cognition and motivation to behavior, 7-26, New York: Guilford Press.

Sartre, J. P. (1943). Being and nothingness. A phenomenotogical essay on onthology.

New York: Philosophical Library.

Schlenker, B. R. (1980). Impression management. Monterey, CA: Brooks/Cole. In

Christopher, A. N., Schlenker, B. R. (2004). Materialism and affect: The role of
self-presentational concerns. Journal of Social and Clinical Psychology, 23 (2),
260-272.

Schmuck, P, Kasser, T &, Ryan, R. M. (2000). Intrinsic and extrinsic goals: Their

structure ans relationship to well-being in German and U.S. college students.
Social Indicators Research, 50, 225 – 241.

Schor, B.S. (1998). The Overspent American: why we want what we don’t need. New

York: Harper Perennial, 3-25.

Schwartz, J. (2002, December 16). Supersize American dream: Expensive? I’ll take

it. The New York Times, p. 8. In Mandel, N., Petrova, P. K. & Cialdini R. B.
(2006). Images of success and the preference for luxury brands. Journal of
Consumer Psychology, 16(1), 57–69.

93

Self Determination Theory (April 30, 2007). Aspiration index Error! Hyperlink
reference not valid.

Silverstein, M. J., & Fiske, N. (2003). Trading up: The new American luxury. New

York: Penguin.

Sirgy, M. J. (1998). Materialism and quality of life. Social Indicators Research, 43,

227-260.

Sümer, N. & Güngör, D. (1999). Yetişkin bağlanma stilleri ölçeklerinin Türk

örneklemi üzerinde psikometrik değerlendirmesi ve kültürlerarası bir
karşılaştırma. Türk Psikoloji Dergisi, 14, 71 – 106.

Tabachnick, B.G., & Fidell, L. S. (2001). Using multivariate statistics. Boston: Allyn

and Bacon.

Tatzel, M. (2003). The art of buying: Coming to terms with money and materialism.

Journal of Happiness Studies, 4, 405-435.

Triandis H. C., (1989). The self and social behavior in differing cultural contexts.

Psychological Review, 96 (3), 506-520.

Wallendoff, M. &Arnould, E. (1988). These are a few of my favorite things: A cross-

cultural inquiry into object attachment, possessiveness, and social linkage.
Journal of Consumer Research, 14, 531 547. In Ger, G., & Belk, R. W. (1996).
Cross-cultural differences in materialism. Journal of Economic Psychology, 17,
55-77.

Watkins, D., Adair, J., Akande, A., Gerong, A., McIerney, D., Sunar, D., et al.

(1998). Individualism-collectivism, gender, and the self-concept: A nine-
culture investigation. Psychologia, 41, 259–271.

Williams, G. C., Cox, E. M, Hedberg, V. A, & Deci, E. L. (2000) Extrinsic life goals

and health risk behaviors in adolescents. Journal of Applied Social Psychology,
30, 1756 – 1771.

Van de Vijver, F & Hambleton, R. K. (1996). Translating tests: Some practical

guidelines. European Psychologist, 1(2), 89-99.

Wong, N., Rindfleisch, A., & Burroughs, J. E. (2003). Do reverse worded items

confound measures in cross-cultural consumer research? The case of the
material values scale. Journal of Consumer Research, 30, 72-91.

94

APPENDICES

APPENDIX A

QUESTIONNAIRE

Sosyal Psikoloji Yüksek Lisans Tez Çalışması

Değerli Katılımcı,

Bu anket sizin kendiniz, çevreniz, ve sahip olduklarınıza dair tutumlarınızı ölçmeye
yönelik ifadelerden oluşmaktadır. Sorularda doğru ya da yanlış, iyi ya da kötü cevap
yoktur. Lütfen, soruları nasıl olması gerektiğini düşünerek değil, sizin kendi
düşüncelerini en iyi yansıtacak şekilde yanıtlamaya çalışınız. Testin normal
cevaplama süresi 25 dakikadır. Cevaplarınız isimsiz olarak toplu halde tutulacak ve
gizli kalacaktır.

Sonuçlar sosyal psikoloji alanındaki yüksek lisans tezim için kullanılacaktır. Anketle
ve sonuçlarla ilgili herhangi bir sorunuz olursa cevaplamaktan mutluluk duyarım.

İlginiz, emeğiniz, dikkatiniz ve sabrınız için çok teşekkür ederim.

Araş.Gör.Gizem TURAN
Sosyal Psikoloji Yüksek Lisans Öğrencisi
İİBF B-Binası İşletme Bölümü H-121 nolu oda
E-posta: gizem@ba.metu.edu.tr
Tel: 210 2044

RUMUZ :………………………… (Hatırlayacağınız,
 başkalarınınki ile karışmayacak bir isim veya numara,
 örnek: öğrenci numaranızın son 4 hanesi 9863. vb.)

1. Cinsiyetiniz : 1.K 2.E

2.Yaşınız :……………….

3. Üniversite ve Bölümünüz :…………………………………………..

95

4. Annenizin eğitim düzeyi :1.Okuma-yazma bilmiyor 2.İlkokul
 3.Ortaokul 4.Lise
 5.Üniversite 6.Lisans-üstü
5. Babanızın eğitim düzeyi :1.Okuma-yazma bilmiyor 2.İlkokul
 3.Ortaokul 4.Lise
 5.Üniversite 6.Lisans-üstü

LÜTFEN SAYFALARIN ARKALARINDAKİ SORULARI ÇÖZDÜĞÜNÜZDEN
EMİN OLUNUZ. ☺

96

APPENDIX B

MATERIAL VALUES SCALE (MVS)

Aşağıda verilen ifadelere ne ölçüde katıldığınızı ilgili rakamı yuvarlak içine alarak

belirtiniz.

Hiç
Katılmıyorum Katılmıyorum

Ne
katılıyorum,

ne
katılmıyorum Katılıyorum

Tamamen
Katılıyorum

1 2 3 4 5

1. Pahalı evleri, arabaları ve kıyafetleri olan insanlara
hayranlık duyarım.

1 2 3 4 5

2. Hayattaki en önemli başarılardan bazıları mal-mülk

edinmeyi içerir.
1 2 3 4 5

3. İnsanların sahip olduğu maddi şeylerin miktarını bir başarı

göstergesi olarak pek önemsemem.
1 2 3 4 5

4. Sahip olduğum şeyler, hayatımı ne kadar iyi yürüttüğüm

hakkında çok fikir verir.
1 2 3 4 5

5. İnsanları etkileyen şeylere sahip olmak hoşuma gider. 1 2 3 4 5

6. Diğer insanların sahip olduğu maddi varlıklara fazla dikkat

etmiyorum.
1 2 3 4 5

7. Genellikle sadece ihtiyacım olan şeyleri satın alırım. 1 2 3 4 5

8. Mal-mülk bakımından hayatımı sade tutmaya çalışırım. 1 2 3 4 5

9. Sahip olduğum şeyler benim için o kadar da önemli

değildir.
1 2 3 4 5

10. Kullanışlı olmayan şeylere para harcamak hoşuma gider. 1 2 3 4 5

11. Bir şeyler satın almak bana çok zevk verir. 1 2 3 4 5

97

12. Hayatımda bir çok lüks olmasından hoşlanırım. 1 2 3 4 5

13. Maddi şeylere tanıdığım çoğu kişiden daha az önem

veririm.
1 2 3 4 5

14. Hayattan zevk almak için gerçekten ihtiyacım olan her

şeye sahibim.
1 2 3 4 5

15. Eğer bende olmayan belirli şeylere sahip olsaydım,

hayatım daha iyi olurdu.
1 2 3 4 5

16. Daha güzel şeylere sahip olsaydım, daha mutlu olmazdım. 1 2 3 4 5

17. Daha fazla şey satın alabilme imkanım olsaydı daha mutlu

olurdum.
1 2 3 4 5

18. İstediğim her şeyi satın alamamak, beni bazen oldukça

rahatsız eder.
1 2 3 4 5

98

APPENDIX C

ASPIRATION INDEX (AI)

Aşağıda verilen ifadelerin sizin için önem derecesini ilgili rakamı yuvarlak içine

alarak belirtiniz.

Hiç Orta Çok

1 2 3 4 5 6 7

1. Çok varlıklı bir insan olmak. 1 2 3 4 5 6 7

2. Gelişmek ve yeni şeyler öğrenmek 1 2 3 4 5 6 7

3. İsmimin bir çok insan tarafından bilinmesi 1 2 3 4 5 6 7

4. Güvenebileceğim iyi arkadaşlara sahip olmak 1 2 3 4 5 6 7

5. Yaşlanma belirtilerini başarıyla gizlemek 1 2 3 4 5 6 7

6. Toplumun iyileştirilmesi için çalışmak 1 2 3 4 5 6 7

7. Bir çok pahalı mal-mülke sahip olmak 1 2 3 4 5 6 7

8. Hayatımın sonunda, geriye dönüp baktığımda,

yaşamımı anlamlı ve tamamlanmış görebilmek
1 2 3 4 5 6 7

9. Pek çok insan tarafından beğenilmek 1 2 3 4 5 6 7

10. Hayatımı sevdiğim biriyle paylaşmak 1 2 3 4 5 6 7

11. İnsanların ne kadar çekici göründüğüm hakkında

sık sık görüş belirtmesi
1 2 3 4 5 6 7

12. Karşılığında bir şey istemeksizin ihtiyacı olanlara

yardımcı olmak.
1 2 3 4 5 6 7

14. Finansal açıdan başarılı olmak. 1 2 3 4 5 6 7

15. Hayatın sürüklediği yönlere gitmektense,

yapacaklarımı kendimin seçmesi.
1 2 3 4 5 6 7

99

16. Ünlü olmak. 1 2 3 4 5 6 7

17. Kendimi ait hissettiğim yakın ilişkilerimin

olması.
1 2 3 4 5 6 7

18. Saç ve giyimde modayı takip etmek. 1 2 3 4 5 6 7

19. Dünyayı daha iyi bir yer yapmak için çalışmak. 1 2 3 4 5 6 7

20. Zengin olmak. 1 2 3 4 5 6 7

21. Gerçekten kim olduğumu bilmek ve kabul etmek. 1 2 3 4 5 6 7

22. İsmimin medyada sık sık görünmesi. 1 2 3 4 5 6 7

23. Sevdiğim ve beni gerçekten seven insanların

olduğunu hissetmek.
1 2 3 4 5 6 7

24. Peşinde olduğum görünümü elde etmeyi

başarmak.
1 2 3 4 5 6 7

25. Diğerlerine yaşamlarını iyileştirmeleri için

yardım etmek.
1 2 3 4 5 6 7

26. İstediğim her şeyi almakya yetecek kadar

paramın olması.
1 2 3 4 5 6 7

27. Yaptığım şeyleri neden yaptığıma dair giderek

artan bir anlayış/içgörü kazanmak.
1 2 3 4 5 6 7

28. Pek çok farklı insan tarafından beğenilmek. 1 2 3 4 5 6 7

29. Derin ve uzun süreli ilişkilere sahip olmak. 1 2 3 4 5 6 7

30. İhtiyacı olan insanlara yardım etmek 1 2 3 4 5 6 7

100

APPENDIX D

NEW MATERIALISM SCALE (NMS)

Aşağıda verilen ifadelere ne ölçüde katıldığınızı ilgili rakamı yuvarlak içine alarak

belirtiniz.

Hiç
Katılmıyorum

Ne
katılıyorum,

ne
katılmıyorum

Tamamen
Katılıyorum

1 2 3 4 5 6 7

1. Bence bir işin önemini onun yapan kişinin sahip
olduğu unvan veya statü belirler.

1 2 3 4 5 6 7

2. Diğerlerini etkilemek için belirli markalar

kullanmak gerektiğine inanıyorum.
1 2 3 4 5 6 7

3. Sahip olduğum eşyaların tanınmış markalar

olmasına özen gösteririm.
1 2 3 4 5 6 7

4. Gelecekten en büyük beklentim zengin olmak. 1 2 3 4 5 6 7

5. Herkeste olan şeyleri almayı tercih etmem. 1 2 3 4 5 6 7

6. Evimde alıp da kullanmadığım bir çok eşya

vardır.
1 2 3 4 5 6 7

7. İhtiyacım olmasa bile markası iyi diye aldığım

ürünler olur.
1 2 3 4 5 6 7

8. Bir kişinin ne kadar başarılı olduğu sahip

olduklarından anlaşılabilir.
1 2 3 4 5 6 7

9. Satın aldığım ürünlerin işlevi markasından daha

önemlidir.
1 2 3 4 5 6 7

10. Kullanmasam bile değişik ürünler satın

alabilirim.
1 2 3 4 5 6 7

101

11. Bir müzik aleti çalmayı öğreniyorsam o aleti
hemen satın almayı tercih ederim.

1 2 3 4 5 6 7

12. Diğerlerini etkilemektense, beni yansıttığını

düşündüğüm veya içinde rahat hissettiğim
eşyalara sahip olmayı isterim.

1 2 3 4 5 6 7

13. Bir işte maddi tatmin, manevi tatminden daha

önemlidir.
1 2 3 4 5 6 7

14. Çok kullanışlı olmasa bile ünlü marka bir şey

giymek hoşuma gider.
1 2 3 4 5 6 7

15. Sahip olduğum eşyalar bana güven duygusu verir. 1 2 3 4 5 6 7

16. Başarı benim için sevdiğim bir arabayı satın

alabilmektir.
1 2 3 4 5 6 7

18. Yakın olduğum insanların da birbirlerini

tanımaları ve iyi anlaşmaları beni mutlu eder.
1 2 3 4 5 6 7

19. Başkalarının beni güzel görmesi, beğenmesi için

çaba harcarım.
1 2 3 4 5 6 7

20. Alışveriş yaptığım zaman kendimi pek de gerekli

olmayan şeyler almakta durduramam.
1 2 3 4 5 6 7

21. Eskiyen eşyalarımı, yerlerine yenilerini alsam da

atamam.
1 2 3 4 5 6 7

22. Eğer paran varsa mutlu olmak çok daha kolaydır. 1 2 3 4 5 6 7

23. Markası olmayan ürünleri giymeyi tercih etmem. 1 2 3 4 5 6 7

24. Sosyal çevremin maddi bakımdan başarılı

kişilerden oluşmasına önem veririm.
1 2 3 4 5 6 7

25. Sahip olduğum eşyaları yakınlarımla paylaşmayı

severim.
1 2 3 4 5 6 7

26. Kullanmadığım eşyaları hemen elden çıkarırım. 1 2 3 4 5 6 7

27. Kartvizitime ünvanımın yazılmasını isterim. 1 2 3 4 5 6 7

28. Yaşadığım önemli olayları bir deftere kaydetmeyi

severim.
1 2 3 4 5 6 7

102

29. Arkadaşlık kurduğum insanların maddiyata önem
vermemesini beklerim.

1 2 3 4 5 6 7

30. Elimde taşıyacağım torbanın kaliteli bir yere ait

olması tercihimdir.
1 2 3 4 5 6 7

31. Çevresi geniş kişilerle arkadaşlık etmeyi tercih

ederim.
1 2 3 4 5 6 7

32. İhtiyacım olsun olmasın alışveriş yapmak benim

için önemlidir.
1 2 3 4 5 6 7

33. Bir kitabı satın almaktansa kütüphaneden ödünç

alıp okumayı tercih ederim.
1 2 3 4 5 6 7

34. Yeni tanıştığım insanların ilk önce dış

görünüşlerine bakarım.
1 2 3 4 5 6 7

35. Evleneceğim insanın zengin olması benim için

çok önemlidir.
1 2 3 4 5 6 7

36. Hayattaki başarı kazanılan parayla doğru

orantılıdır.
1 2 3 4 5 6 7

37. İnsanların giydikleri kot pantolonların, t-shirtlerin

markasına baktığımı fark ederim.
1 2 3 4 5 6 7

38. Bana ait eşyaları başkasının kullanmasından

hoşlanmam.
1 2 3 4 5 6 7

39. En çok satanlar listesindeki kitapları okumaya

öncelik veririm.
1 2 3 4 5 6 7

40. Bir insanı değerlendirirken giyim tarzını göz

önünde bulundurmam.
1 2 3 4 5 6 7

41. Ünlü biri olmak benim için çok önemlidir. 1 2 3 4 5 6 7

42. Açık büfe yemeklerde çoğu zaman tabağıma

yiyebileceğimden daha fazla yemek aldığımı
gözlerim.

1 2 3 4 5 6 7

43. İlişki kurduğum insanların maddi durumları

benim için önemlidir.
1 2 3 4 5 6 7

44. Her zaman daha fazlasına sahip olmak için

çalışmak benim hayat felsefemdir.
1 2 3 4 5 6 7

103

45. Kullandığım eşyaları sık sık değiştirmeyi

sevmem.
1 2 3 4 5 6 7

46. Ummadığım bir anda elime toplu bir para geçse

ilk yapacağım şey kendime bir şeyler almaktır.
1 2 3 4 5 6 7

47. Bir spora başlarken gerekli malzemeyi hemen

satın almaktansa kiralamayı tercih ederim.
1 2 3 4 5 6 7

48. Seyahat ettiğim şehirlerden bir hatıra eşyası

almak benim için çok önemlidir.
1 2 3 4 5 6 7

49. Eski ve kullanmadığım kıyafetlerimi başkalarına

verirken bile tereddüt ederim.
1 2 3 4 5 6 7

50. Sinema, konser vs. biletlerini genellikle saklarım. 1 2 3 4 5 6 7

51. Sık sık yenilemektense, sahip olduğum eşyaları

uzun süre kullanabilmeyi hedeflerim.
1 2 3 4 5 6 7

52. Bana ait eşyalar beni yansıttığı için onlardan

kolay kolay vazgeçemem.
1 2 3 4 5 6 7

53. Paraya önem vermediğini söyleyen insanlar

genellikle yalan söylerler.
1 2 3 4 5 6 7

54. Hayatta sahip olunan mal, mülk ve fiziksel

görünüm gibi maddi değerlerin, manevi
değerlerden daha az değerli olduğu düşünüyorum.

1 2 3 4 5 6 7

55. Başkalarının maddi kazançlarıyla kendiminkileri

kıyaslarım.
1 2 3 4 5 6 7

56. Beğensem bile pazar gibi ucuz yerlerden giysi

almayı tercih etmem.
1 2 3 4 5 6 7

57. Kullandığım eşyalara “eşya olmak”tan öte

anlamlar yüklerim.
1 2 3 4 5 6 7

58. Yeni çıkan her şeyi satın alabilmek isterim. 1 2 3 4 5 6 7

59. İleride çok zengin olmak isterim. 1 2 3 4 5 6 7

60. Bazen ihtiyacım olmadığı halde bazı şeyleri

almaktan kendimi alıkoyamam.
1 2 3 4 5 6 7

104

61. Teknolojik olarak gelişen eşyalarımı (cep tel,
bilgisayar, vb.) yeni modelleri çıktıkça yenilerim.

1 2 3 4 5 6 7

62. Farklı ürünlerin koleksiyonunu yapmayı severim. 1 2 3 4 5 6 7

63. Kullandığım eşyaları sık sık değiştiririm. 1 2 3 4 5 6 7

64. Alışveriş yaparken alacağım ürünün markası

benim için önemlidir.
1 2 3 4 5 6 7

65. En gözde mekanlarda bulunmaktan mutluluk

duyarım.
1 2 3 4 5 6 7

66. Başkalarında olup bende olmayan bir eşya

gördüğümde rahatsız olurum.
1 2 3 4 5 6 7

67. Başta çok beğenmesem de, takdir ettiğim insanlar

arasında moda olan bir şeyi giyerim.
1 2 3 4 5 6 7

68. İnsanın değerli bir şeyini, karşısındaki bozulacak

olsa bile, vermek istememesini haklı buluyorum.
1 2 3 4 5 6 7

69. Sevdiğim işi yaptığım sürece ne kadar

kazandığım çok da önemli değildir.
1 2 3 4 5 6 7

70. Tanınan biri olabilmeyi çok isterim. 1 2 3 4 5 6 7

71. Arabam olsa, apartmandaki park yerime ben

olmadığım zaman bile başkasının park etmesini
istemem.

1 2 3 4 5 6 7

72. Yeni bir ortama girdiğimde görünüşümle ilgi

merkezi olmak isterim.
1 2 3 4 5 6 7

73. Sevdiğim eşyalarımı paylaşmaktan hoşlanmam. 1 2 3 4 5 6 7

74. Sevdiklerimin fotoğrafını yanımda taşırım. 1 2 3 4 5 6 7

105

APPENDIX E

BALANCED INTEGRATION DIFFERENTIATION SCALE (BIDS)

Aşağıda verilen ifadelere ne ölçüde katıldığınızı ilgili rakamı yuvarlak içine alarak

belirtiniz.

Hiç
Katılmıyorum Katılmıyorum

Ne
katılıyorum,

ne
katılmıyorum Katılıyorum

Tamamen
Katılıyorum

1 2 3 4 5

1. Kendi kendime kaldığımda yapacak ilginç şeyler

bulabilirim.
1 2 3 4 5

2. Kendimi aileme hep yakın hissedeceğime inanıyorum. 1 2 3 4 5

3. İnsanlarla ilişki kurmakta güçlük çekiyorum. 1 2 3 4 5

4. Kendi isteklerimi yapabilmek için kendime mutlaka zaman

ve imkan tanımaya çalışırım.
1 2 3 4 5

5. Kendimi duygusal olarak toplumun dışında kalmış gibi

hissediyorum.
1 2 3 4 5

6. Kendimi duygusal olarak aileme çok yakın hissediyorum. 1 2 3 4 5

7. Farklı olmaktansa, toplumla düşünsel olarak kaynaşmış

olmayı tercih ederim.
1 2 3 4 5

8. Kendimi yakın çevremden duygusal olarak kopmuş

hissediyorum.
1 2 3 4 5

9. Kendimi insanlardan olabildiğince soyutlayıp, kendi

isteklerimi gerçekleştirmeye çalışırım.
1 2 3 4 5

10. Hayatta gerçekleştirmek istediğim şeyler için çalışırken,

ailemin sevgi ve desteğini hep yanımda hissederim.
1 2 3 4 5

11. Kendimi yalnız hissediyorum. 1 2 3 4 5

106

12. Ailemle duygusal bağlarımın zayıf olduğunu hissediyorum. 1 2 3 4 5

13. Ailemle aramdaki duygusal bağların hayatta yapmak

istediğim şeyler için bana güç verdiğini düşünüyorum.
1 2 3 4 5

14. Kendimi diğer insanlardan kopuk hissediyorum. 1 2 3 4 5

15. Toplumsal değerleri sorgulamak yerine benimsemeyi

tercih ederim.
1 2 3 4 5

16. Kendimi duygusal çevreme duygusal olarak yakın

hissediyorum.
1 2 3 4 5

17. Kendimi ilginç buluyorum. 1 2 3 4 5

18. İnsanın kendini kendi istediği gibi değil, toplumda geçerli

olacak şekilde geliştirmesinin önemli olduğunu
düşünüyorum.

1 2 3 4 5

19. İnsan geliştikçe, ailesinden duygusal olarak uzaklaşır. 1 2 3 4 5

20. İnsanın en önemli amacı sahip olduğu potansiyeli hakkıyla

geliştirmek olmalıdır.
1 2 3 4 5

21. İnsanın kendi farklılığını geliştirip ortaya çıkarabilmesi

gerekir.
1 2 3 4 5

22. Kişinin kendine değil, topluma uygun hareket etmesi, uzun

vadede kendi yararına olur.
1 2 3 4 5

23. İnsanın yapmak istediklerini yapabilmesi için, ailesiyle

olan duygusal bağlarını en aza indirmesi gerekir.
1 2 3 4 5

24. Çevremdekilerin onayladığı bir insan olmak benim için

önemlidir.
1 2 3 4 5

25. Zamanımızda insanlar arasında güçlü duygusal bağların

olması, kendileri için destekleyici değil, engelleyici olur.
1 2 3 4 5

26. Sahip olduğum potansiyeli ve özellikleri geliştirip kendime

özgü bir birey olmak benim için çok önemlidir.
1 2 3 4 5

27. Çevreme ters gelse bile, kendime özgü bir misyon için

yaşayabilirim.
1 2 3 4 5

28. Herkesin kendi farklılığını geliştirmeye uğraşması yerine

toplumsal beklentilere uygun çalışmasının daha doğru
olduğu kanısındayım.

1 2 3 4 5

107

29. Toplumlar geliştikçe, insanlararası duygusal bağların
zayıflaması doğaldır.

1 2 3 4 5

108

APPENDIX F

PERCEIVED FAMILY ATMOSPHERE SCALE (PFAS)

Yetiştiğiniz aile ortamını tanımlamada aşağıda belirtilen sıfatlar ne derece

uygundur?

Hiç Biraz Orta Oldukça Çok

1 2 3 4 5

1. Sevecen 1 2 3 4 5

2. Kontrol edici 1 2 3 4 5

3. İlgisiz 1 2 3 4 5

4. Özgür bırakıcı 1 2 3 4 5

5. Cezalandırıcı 1 2 3 4 5

6. Ödüllendirici 1 2 3 4 5

7. Toplumsal kalıplar doğrultusunda yönlendirici 1 2 3 4 5

8. Rahat iletişim kurabildiğim 1 2 3 4 5

9. Kendi isteklerim doğrultusunda yönlendirici 1 2 3 4 5

10. İletişim kurmakta zorlandığım 1 2 3 4 5

11. Aşırı koruyucu 1 2 3 4 5

12. Bana güvenen, sorumluluk veren 1 2 3 4 5

109

APPENDIX G

RELATIONSHIP QUESTIONNAIRE (RQ)

Aşağıdaki paragraflar yakın duygusal ilişkilerde yaşanan farklı duygu ve düşünceleri
yansıtmaktadır. Yakın duygusal ilişkilerden kastedilen aile, arkadaşlık, dostluk,
romantik ilişkiler ve benzerleridir. Lütfen aşağıdaki 5 basamaklı ölçekleri kullanarak
her bir paragrafın kendi yakın ilişkilerinizde yaşadığınız duygu ve düşünceleri genel
olarak ne ölçüde tanımladığını belirtiniz.

1. Başkaları ile kolaylıkla duygusal yakınlık kurarım. Onlara güvenmek,
bağlanmak ve onların da bana güvenip, bağlanması konusunda kendimi oldukça
rahat hissederim. Birilerinin beni kabul etmemesi ya da yalnız kalmak beni pek
kaygılandırmaz.

 1. Hiç 2.Biraz 3.Orta 4.Oldukça 5.çok

2. Başkaları ile yakınlaşmak konusunda rahat değilim. Duygusal olarak yakın
ilişkiler kurmak isterim, ancak başkalarına tamamen güvenmek ya da inanmak benim
için çok zor. Onlara çok yakınlaşırsam incinip kırılacağımdan korkarım.

 1. Hiç 2.Biraz 3.Orta 4.Oldukça 5.çok

3. Başkalarıyla duygusal yönden tamamıyla yakınlaşmak, hatta bütünleşmek
isterim. Ama, genellikle, başkalarının benimle, arzu ettiğim kadar yakınlaşmakta
isteksiz olduklarını görüyorum. Yakın ilişki(ler) içinde olmazsam huzursuzluk
duyarım: bazen de başkalarının bana onlara verdiğim kadar değer vermediğini
düşünür, endişelenirim.

 1. Hiç 2.Biraz 3.Orta 4.Oldukça 5.çok

4. Yakın duygusal ilişkiler içinde olmaksızın çok rahatım. Benim için önemli olan
kendi kendime yetmek ve tamamen bağımsız olmaktır. Başkalarına güvenmeyi de,
onların bana güvenmesini de tercih etmem.

 1. Hiç 2.Biraz 3.Orta 4.Oldukça 5.çok

110

APPENDIX H

SELF SATISFACTION & FAMILY SATISFACTION SCALES

Hiç Biraz Orta Oldukça Çok

1 2 3 4 5

1. Kendinizi ne derece doyumlu hissediyorsunuz? 1 2 3 4 5

2. Yaşamınızdan genel olarak ne derece memnunsunuz? 1 2 3 4 5

3. Ailenizden genel olarak ne derece memnunsunuz? 1 2 3 4 5

4. Elinizde olsa ailenizi ne derece değiştirmek istersiniz? 1 2 3 4 5

5. Kendinizden genel olarak ne derece memnunsunuz? 1 2 3 4 5

6. Elinizde olsa kendinizi ne derece değiştirmek istersiniz? 1 2 3 4 5

7. Elinizde olsa yaşamınızı genel olarak ne derece

değiştirmek istersiniz?
1 2 3 4 5

8. Kendinizi ne derece yeterli hissediyorsunuz? 1 2 3 4 5

9. Şimdiye kadar yapmak istediklerinizin ne kadarını

gerçekleştirebildiniz?
1 2 3 4 5

10. Gelecekte yapmak istediklerinizin ne kadarını

gerçekleştirebileceğinizi düşünüyorsunuz?
1 2 3 4 5

11. Kişisel geleceğinize ilişkin beklentileriniz ne derece

olumlu?
1 2 3 4 5

111

 APPENDIX I

BELK’S MATERIALISM SCALE ITEMS

Possessiveness subscale (1985)

1. Renting or leasing a car is more appealing to me than owning one*

2. I tend to hang on to things I should probably throw out

3. I get very upset if something is stolen from me, even if it has little monetary

value

4. I don't get particularly upset when I lose things*

5. I am less likely than most people to lock things up*

6. I would rather buy something I need than borrow it from someone else

7. I worry about people taking my possessions

8. When I travel I like to take a lot of photographs

9. I never discard old pictures or snapshots

Nongenerosity subscale (1985)

1. I enjoy having guests stay in my home*

2. I enjoy sharing what I have*

3. I don't like to lend things, even to good friends

4. It makes sense to buy a lawnmower with a neighbor and share it*

5. I don't mind giving rides to those who don't have a car*

6. I don't like to have anyone in my home when I'm not there

7. I enjoy donating things to charities*

112

Envy subscale (1985)

1. I am bothered when I see people who buy anything they want

2. I don't know anyone whose spouse and steady date I would like to have as my

own*

3. When friends do better than me in competition it usually makes me happy for

them*

4. People who are very wealthy often feel they are too good to talk to average

people

5. There are certain people I would like to trade places with

6. When friends have things I cannot afford it bothers me

7. I don't seem to get what is coming to me

8. When Hollywood stars or prominent politicians have things stolen from them

I really feel sorry for them*

* Reversed scored items

Tangibilization subscale (1990)

1. I tend to hang on to things I should probably throw out. (P)

2. When I travel I like to take a lot of photographs.

3. I have a lot of souvenirs. (P)

4. I would rather give someone a gift that will last than take them to dinner.

5. I like to collect things. (P)

(P) Items of the revised version of the scale, named as Preservation (1996).

