

SİVAS CUMHURİYET ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü

Sosyoloji Anabilim Dalı

ENGELLİ BİREYLERİN SOSYAL DIŞLANMA DENEYİMLERİ VE

SOSYAL DIŞLANMA İLE BAŞA ÇIKMA STRATEJİLERİ: TOKAT İLİ

ÖRNEĞİ

Doktora Tezi

Behçet KALDIK

Sivas

Aralık 2020

SİVAS CUMHURİYET ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü

Sosyoloji Anabilim Dalı

ENGELLİ BİREYLERİN SOSYAL DIŞLANMA DENEYİMLERİ VE

SOSYAL DIŞLANMA İLE BAŞA ÇIKMA STRATEJİLERİ: TOKAT İLİ

ÖRNEĞİ

Doktora Tezi

Behçet KALDIK

Tez Danışmanı

Doç. Dr. Ercan ŞAHBUDAK

Sivas

Aralık 2020

ETİK İLKELERE UYGUNLUK BEYANI

Sivas Cumhuriyet Üniversitesi Sosyal Bilimler Enstitüsü bünyesinde

hazırladığım bu Doktora tezinin bizzat tarafımdan ve kendi sözcüklerimle yazılmış

orijinal bir çalışma olduğunu ve bu tezde;

1. Çeşitli yazarların çalışmalarından faydalandığımda bu çalışmaların ilgili

bölümlerini doğru ve net biçimde göstererek yazarlara açık biçimde atıfta

bulunduğumu;

2. Yazdığım metinlerin tamamı ya da sadece bir kısmı, daha önce herhangi bir

yerde yayımlanmışsa bunu da açıkça ifade ederek gösterdiğimi;

3. Başkalarına ait alıntılanan tüm verileri (tablo, grafik, şekil vb. de dâhil olmak

üzere) atıflarla belirttiğimi;

4. Başka yazarların kendi kelimeleriyle alıntıladığım metinlerini, tırnak

içerisinde veya farklı dizerek verdiğim yine başka yazarlara ait olup fakat

kendi sözcüklerimle ifade ettiğim hususları da istisnasız olarak kaynak

göstererek belirttiğimi,

beyan ve bu etik ilkeleri ihlal etmiş olmam halinde bütün sonuçlarına

katlanacağımı kabul ederim.

 TEŞEKKÜR

Engellilik ve sosyal dışlanma gibi önemli olguları inceleme konusu yapan bu tez

çalışması, uzun ve zorlu bir sürecin sonunda tamamlanmıştır. Şüphesiz bu zorlu süreçte

çalışmaya birçok kişinin ilgisi ve katkısı oldu. Bu kişilerin başında tez danışmanım Doç.

Dr. Ercan Şahbudak gelmektedir. Bu süre zarfındaki motivasyonel duruşu, önerileri ve

katkılarından dolayı kıymetli hocama çok teşekkür ediyorum.

Tez çalışmasına değerli görüş ve tavsiyeleriyle katkıda bulunan Doç. Dr. Fatih

Arslan’a teşekkürü bir borç bilirim. Aynı şekilde desteklerini esirgemeyen ve

önerileriyle tezi zenginleştiren Dr. Öğr. Üyesi Meral Öztürk’e teşekkürlerimi

sunuyorum. Yine tezin her aşamasında kıymetli görüşleri ve önerileriyle tezi besleyen

Prof. Dr. Mehmet Anık’a ayrıca çok teşekkür ediyorum.

Tezin uygulama aşamasında katılımcılara ulaşma noktasında birçok kişinin,

kurumun ve kuruluşun katkısı oldu. Bu kapsamda, başta Türkiye Sakatlar Derneği

Tokat Şubesi yönetimi olmak üzere hepsine ayrı ayrı teşekkür ediyorum. Ayrıca değerli

katkılarından dolayı Doç. Dr. Özgür Sarı’ya teşekkürlerimi bir borç bilirim. Yine

katkılarından ötürü Öğr. Gör. Zeynep Dilara Tınaz’a teşekkür ediyorum.

Tez çalışmasına katkıda bulunup da ismini sayamadığım herkese, bütün çalışma

arkadaşlarıma ve çalışmaya katkı sunan tüm katılımcılara gönülden teşekkür ediyorum.

12.12.2020

Behçet Kaldık

i

İÇİNDEKİLER

İÇİNDEKİLER ... i

KISALTMALAR ... vii

TABLO LİSTESİ .. ix

ŞEKİL LİSTESİ .. xi

ÖZET .. xiii

ABSTRACT .. xv

GİRİŞ .. 1

BİRİNCİ BÖLÜM .. 9

1. SOSYAL TEORİDE ENGELLİLİK .. 9

1.1. Tanımsal Olarak Engellilik ve Engelli Kavramları ... 9

1.2. Engellilik Olgusuna Tarihsel Bir Bakış ... 14

1.3. Engellilik Olgusuna Toplumsal Bir Bakış ... 17

1.4. Engellilik Nedenleri .. 21

1.5. Engelli Gruplarının Kategorizasyonu .. 24

1.6. Kuramsal Perspektif Ekseninde Engellilik .. 28

1.6.1. Geleneksel /Ahlaki Model .. 29

1.6.2. Tıbbi (Medikal) Model ... 30

1.6.3. Sosyal Model .. 31

1.7. Sosyolojik Kuramlarda Engellilik ... 34

1.7.1. Yapısal İşlevselci Yaklaşım ve Engellilik .. 34

1.7.2. Çatışmacı Yaklaşım ve Engellilik... 36

1.7.3. Sembolik Etkileşimcilik ve Engellilik .. 37

1.7.4. Feminist Yaklaşım ve Engellilik... 38

1.7.5. Sosyal İnşacı Yaklaşım ve Engellilik ... 39

1.8. Yasal Düzenlemeler Çerçevesinde Engellilik ... 41

1.8.1. Engellilerle İlgili Uluslararası Alandaki Yasal Düzenlemeler 42

1.8.2. Engellilerle İlgili Ulusal Alandaki Yasal Düzenlemeler 46

İKİNCİ BÖLÜM .. 51

2. SOSYAL DIŞLANMA VE ENGELLİLİK .. 51

ii

2.1. Tanımsal ve Olgusal olarak Sosyal Dışlanma ... 51

2.2. Sosyal Dışlanma Kavramının Tarihsel Gelişimi ... 55

2.3. Sosyal Dışlanmanın Nedenleri .. 57

2.4. Temel Boyutlarıyla Sosyal Dışlanma .. 59

2.5. Kuramsal Perspektif Ekseninde Sosyal Dışlanma ... 63

2.5.1. Silver’ın Üç Paradigma Yaklaşımı ... 63

2.5.2. Levitas’ın Üç Söylem Yaklaşımı .. 65

2.6. Sosyal Dışlanmanın Ölçülmesi .. 66

2.7. Sosyal Bir Sorunsal Olarak Engellilerde Dışlanma ... 68

2.8. Dezavantajlı Bir Grup Bağlamında Engellilerde Dışlanma Alanları 71

2.8.1. Erişilebilirlik ... 71

2.8.2. Eğitim Hizmetleri .. 74

2.8.3. Ekonomi ve Çalışma Yaşamı .. 78

2.8.4. Sosyal Güvenlik .. 83

2.8.5. Sağlık ve Rehabilitasyon Hizmetleri .. 83

2.8.6. Siyasal Haklar ve Katılım ... 87

2.8.7. Sosyal ve Kültürel Yaşama Katılım .. 89

2.9. Engelliler İçin Bir Gereklilik: Sosyal İçerme .. 92

2.10. Bir Mücadele Alanı: Başa Çıkma Stratejileri .. 96

ÜÇÜNCÜ BÖLÜM .. 101

3. ARAŞTIRMANIN METODOLOJİSİ .. 101

3.1. Konuyla İlgili Yapılmış Çalışmalar ... 101

3.2. Araştırmanın Konusu ve Kapsamı ... 109

3.3. Araştırmanın Amacı .. 111

3.4. Araştırmanın Önemi .. 112

3.5. Araştırmanın Sınırlılıkları.. 114

3.6. Araştırmanın Sayıltıları ... 115

3.7. Araştırmanın Problemleri ve Hipotezleri .. 115

3.7.1. Araştırmanın Problemleri .. 115

3.7.2. Araştırmanın Hipotezleri .. 116

3.8. Araştırmanın Modeli.. 117

3.9. Araştırmanın Evreni ve Örneklemi .. 120

iii

3.10. Araştırma Evreninin Tarihsel, Ekonomik ve Kültürel Özellikleri 123

3.11. Veri Toplama Araçları ... 125

3.11.1. Kişisel Bilgi Formu ... 125

3.11.2. Yarı Yapılandırılmış Görüşme Formu .. 125

3.11.3. Sosyal Dışlanma Ölçeği .. 126

3.11.4. Stresle Başa Çıkma Ölçeği ... 127

3.12. Verilerin Toplanması ve Analiz Edilmesi ... 127

DÖRDÜNCÜ BÖLÜM .. 131

4. BULGULAR .. 131

4.1. Nitel Araştırma Verilerine Dair Bulgular .. 131

4.1.1. Kişisel Bilgiler .. 132

4.1.2. Engellilik Deneyimi .. 134

4.1.2.1. Engelliliğin Anlamlandırılma Biçimi ... 137

4.1.2.1.1. İlahi Bir Mükâfat ve Bir Sınav Olarak Engellilik 137

4.1.2.1.2. "Beterin Beteri Var" Anlayışı ve Şükür 139

4.1.2.1 3. Farklılık Olarak Engellilik ... 140

4.1.2.1.4. Kısıtlılık ya da "Kanadı Kırık Bir Kuş" 141

4.1.2.1.5. Zihinsel Engellilerin Damgalanması ... 142

4.1.2.2. Gündelik Yaşamın Etkilenme Biçimi ... 143

4.1.2.2.1. Bağımlı Yaşam .. 145

4.1.2.3. Toplumsal Perspektif ... 147

4.1.2.3.1. Acıma Odaklı Bakış ... 148

4.1.2.3.2. Ön Yargısal Duruş ... 150

4.1.2.3.3. Alay Etme ve Küçümseme ... 152

4.1.2.3.4. Bağımsız Birey Olarak Görmeme .. 153

4.1.2.3.5. Temel Bir Sorun Olarak Zihinsel Bilinç Eksikliği 155

4.1.2.3.6. Tuhaf Bakma ... 157

4.1.2.3.7. Anlayıştaki Kalıp Yargılar .. 158

4.1.2.3.8. Örtük Ayrımcılık ... 159

4.1.2.3.9. Çelişik Duygulu Bakış ... 160

4.1.2.4. Gösteriş ve Popülist Söylemler .. 160

4.1.2.5. İlgisizlik ve Yüzeysellik ... 162

iv

4.1.2.6. Yaşam Paradigması .. 162

4.1.2.6.1. Kendisiyle Barışık Hayatlar... 162

4.1.2.6.2. Karamsarlığın Pençesine Doğru .. 164

4.1.2.7. Herkesin Adaylığı .. 165

4.1.2.8. Eve kapanma ve Aile .. 166

4.1.3. Sosyal Dışlanma Alanları .. 167

4.1.3.1. Ekonomik Alanda Sosyal Dışlanma ... 170

4.1.3.1.1. İş Gücüne Katılım Sorunu ... 171

4.1.3.1.2. İhtiyaçları Karşılama(ma) Durumu ... 173

4.1.3.1.3. Çalışma Yaşantısındaki Güçlükler .. 175

4.1.3.1.3.1. Yönetici ve Personelin Tutumları 176

4.1.3.1.4. Ek Maliyetler ... 178

4.1.3.2. Erişilebilirlik Alanında Sosyal Dışlanma ... 179

4.1.3.2.1. Toplu Taşıma Sistemi .. 180

4.1.3.2.2. Fiziksel Çevre Tasarımı ... 182

4.1.3.2.3. Sosyal Engeller .. 185

4.1.3.3. Eğitim Alanında Sosyal Dışlanma ... 187

4.1.3.3.1. Öğretmenlerin ve Arkadaşların Tutumu 188

4.1.3.3.2. Eğitim Materyallerin Uygun(suz)luğu 190

4.1.3.3.3. Okulun Fiziki Yapısı ... 192

4.1.3.4. Sağlık Alanındaki Sosyal Dışlanma ... 193

4.1.3.4.1. Personellin Tutum ve Davranışları .. 194

4.1.3.4.2. Sistemsel ve Yasal Engeller .. 195

4.1.3.4.3. Fiziksel Yapı ve Donanım ... 196

4.1.3.4.4. Sosyal Güvenlik ... 197

4.1.3.5. Sosyal Katılımdan ve İlişkilerden Dışlanma 198

4.1.3.5.1. Sosyal Yaşam ve Etkileşim ... 199

4.1.3.5.2. Arkadaşlık İlişkilerinden Soyutlanma 200

4.1.3.5.3. Evlenme Sorunsalı ... 202

4.1.3.5.4. Aile İçi İlişkileri ... 205

4.1.3.5.5. Sanatsal, Kültürel ve Sportif Etkinlikler 206

4.1.3.6. Siyasal ve Bürokratik Alandaki Sosyal Dışlanma 207

v

4.1.3.6.1. Siyasal Alandaki Dışlanma ... 208

4.1.3.6.2. Kamu Kurum ve Kuruluşlardaki Dışlanma 210

4.1.3.6.2.1. Personel Tutumları .. 210

4.1.3.6.2.2. Bürokratik Engeller... 211

4.1.3.6.2.3. Fiziksel Engeller ... 212

4.1.4. Başa Çıkma Stratejileri ... 213

4.1.4.1. Sosyo-Ekonomik Stratejiler ... 216

4.1.4.1.1. Sivil Toplum Örgütlerinin Desteği .. 216

4.1.4.1.2. Çalışma Yaşamına Katılım .. 219

4.1.4.1.3. Sosyalleşme ... 220

4.1.4.1.4. Sosyal Yardımlar ... 222

4.1.4.2. Psikolojik Stratejiler ... 223

4.1.4.2.1. Soruna Yönelme .. 224

4.1.4.2.1.1. Yasal Çözümlere Yönelme ... 226

4.1.4.2.1.2. İletişim Eksenli Çözüm ... 228

4.1.4.2.2. Sosyal Destek Arama .. 229

4.1.4.2.2.1. Arkadaş Desteği .. 231

4.1.4.2.2.2. Aile Desteği .. 233

4.1.4.2.3. İçe Kapanma .. 234

4.1.4.2.3.1. Ağlama .. 236

4.1.4.2.4. Pasif Kalma ve Akışına Bırakma .. 236

4.1.4.2.5. Dini Başa Çıkma ... 238

4.1.4.2.6. Sevilen Aktiviteye Yönelme.. 241

4.1.4.2.7. Polyannaya Başvurma ... 242

4.1.4.2.8. Suçlama ... 244

4.1.4.2.9. Sorunla Uğraşmaktan Kaçınma ... 245

4.2. Nicel Araştırma Verilerine Dair Bulgular ... 246

4.2.1. Ölçeklerin Geçerlilik ve Güvenilirlik Analizleri 246

4.2.2. Katılımcıların Sosyo-Demografik Özelliklerine Göre Dağılımı 253

4.2.3. Ölçeklere ve Boyutlarına İlişkin Tanımlayıcı İstatistikler 256

4.2.4. Sosyal Dışlanmaya Yönelik Bulguların Karşılaştırılması 258

4.2.4.1. Sağlık ve Sosyal Güvenlik ... 262

vi

4.2.4.2. Beslenme Dışı Zorunlu Tüketim .. 265

4.2.4.3. Eğitim Hizmetleri ... 269

4.2.4.4. Sosyal Yaşam ... 272

4.2.4.5. Kültürel, Sportif ve Sanatsal Alan .. 276

4.2.4.6. Beslenme Tüketim Alanı .. 280

4.2.4.7. Siyasal Katılım ... 283

4.2.5. Başa Çıkma Stratejilerine Yönelik Bulguların Karşılaştırılması 285

4.2.5.1. Problem Odaklı Başa Çıkma .. 288

4.2.5.2. Kaçınma ... 291

4.2.5.3. Sosyal Destek ... 293

4.2.6. Ölçekler ve Boyutları Arasındaki İlişkiler .. 294

4.3. Nitel ve Nicel Bulguların Karşılaştırılması, Birleştirilmesi ve

Değerlendirilmesi ... 297

4.3.1. Engellilik Deneyimiyle İlgili Bulgular ... 298

4.3.2. Sosyal Dışlanmayla İlgili Elde Edilen Bulgular 300

4.3.2.1. Ekonomi Alanında Yaşanan Dışlanma .. 300

4.3.2.2. Eğitim Alanında Yaşanan Dışlanma .. 302

4.3.2.3. Siyasal ve Bürokratik Alanda Yaşanan Dışlanma 303

4.3.2.4. Sağlık Alanında Yaşanan Dışlanma ... 305

4.3.2.5. Kültürel, Sanatsal ve Sportif Alanda Yaşanan Dışlanma 306

4.3.2.6. Toplumsal Katılım ve Sosyal İlişkilerde Yaşanan Dışlanma 307

4.3.3. Başa Çıkma Stratejileriyle İlgili Elde Edilen Bulgular 309

4.3.3.1. Problem Odaklı Başa Çıkma Stratejisi ... 310

4.3.3.2. Sosyal Destek Stratejisi .. 311

4.3.3.3. Sorunla Uğraşmaktan Kaçınma Stratejisi .. 313

4.3.3.4. Dini Başa Çıkma Stratejisi ... 315

4.3.3.5. Sosyo-Ekonomik Başa Çıkma Stratejileri .. 315

SONUÇ .. 317

ÖNERİLER ... 329

KAYNAKLAR .. 333

EKLER .. 363

ÖZ GEÇMİŞ ... 369

vii

KISALTMALAR

AB : Avrupa Birliği

ABD : Amerika Birleşik Devletleri

Akt. : Aktaran

BM : Birleşmiş Milletler

Çev. : Çeviren

DB : Dünya Bankası

Der. : Derleyen

DİE : Devlet İstatistik Enstitüsü Başkanlığı

DSÖ : Dünya Sağlık Örgütü

Ed. : Editör

Eds. : Editörler

EKPSS : Engelli Kamu Personeli Seçme Sınavı

ICF : İşlevsellik, Yeti yitimi ve Sağlığın Uluslararası Sınıflandırılması

ICIDH : Uluslararası Yetersizlik, Engellilik ve Sakatlık Sınıflandırması

ILO : Uluslararası Çalışma Örgütü

İŞKUR : Türkiye İş Kurumu

OECD : Ekonomik Kalkınma ve İşbirliği Örgütü

ÖZİDA : Özürlüler İdaresi Başkanlığı

pp. : Pages

s. : Sayfa, sayfa aralığı

SGK : Sosyal Güvenlik Kurumu

TBMM : Türkiye Büyük Millet Meclisi

TÜİK : Türkiye İstatistik Kurumu

UNESCO : Birleşmiş Milletler Eğitim, Bilim ve Kültür Örgütü

viii

UNICEF : Birleşmiş Milletler Çocuklara Yardım Fonu

UPIAS : Ayrımcılığa Karşı Bedensel Engelliler Birliği

vb. : ve benzeri

vd. : ve diğerleri

vs. : vesaire

WHO : Dünya Sağlık Örgütü

YSK : Yüksek Seçim Kurulu

ix

TABLO LİSTESİ

Tablo 1. Silver'in Üç Paradigması ... 63

Tablo 2. Katılımcılara Ait Tanıtıcı Bilgiler ... 133

Tablo 3. Engellilik Deneyimi Katılımcı-Kod Matrisi ... 136

Tablo 4. Sosyal Dışlanma Alanları Katılımcı-Kod Matrisi 169

Tablo 5. Başa Çıkma Stratejileri Katılımcı-Kod Matrisi .. 215

Tablo 6. Sosyal Dışlanma Ölçeğinin (SDÖ) Açıklayıcı Faktör Analizi Sunuçları . 247

Tablo 7. Sosyal Dışlanma Ölçeğinin Ölçüm Modeline İlişkin Sonuçlar 249

Tablo 8. Yapısal Modelin Uyum İyiliği Değerleri (SDÖ) 250

Tablo 9. Stresle Başa Çıkma Ölçeğinin Açıklayıcı Faktör Analizi Sonuçları 250

Tablo 10. Stresle Başa Çıkma Ölçeğinin Ölçüm Modeline İlişkin Sonuçlar 252

Tablo 11. Yapısal Modelin Uyum İyiliği Değerleri (BÇÖ) 252

Tablo 12. Katılımcıların Sosyo-Demografik Özelliklerine Göre Dağılımları......... 253

Tablo 13. Kullanılan Ölçeklerin ve Boyutlarının Tanımlayıcı İstatistikleri 256

Tablo 14. Katılımcıların Sosyo-Demografik Özelliklerine Göre Sosyal Dışlanma

Ölçeğinin Puanlarının Karşılaştırılması... 259

Tablo 15. Katılımcıların Sosyo-Demografik Özelliklerine Göre Sağlık ve Sosyal

Güvenlik Alanı Boyutunun Puanlarının Karşılaştırılması 262

Tablo 16. Katılımcıların Sosyo-Demografik Özelliklerine Göre Beslenme Dışı

Zorunlu Tüketim Alanı Boyutunun Puanlarının Karşılaştırılması 266

Tablo 17. Katılımcıların Sosyo-Demografik Özelliklerine Göre Eğitim

İmkânlarından Yararlanma/Eğitime Katılma Alanı Boyutunun Puanlarının

Karşılaştırılması ... 269

x

Tablo 18. Katılımcıların Sosyo-Demografik Özelliklerine Göre Sosyal Yaşam Alanı

Boyutunun Puanlarının Karşılaştırılması ... 273

Tablo 19. Katılımcıların Sosyo-Demografik Özelliklerine Göre Kültürel, Sportif ve

Sanatsal Alan Boyutu Puanlarının Karşılaştırılması................................ 277

Tablo 20. Katılımcıların Sosyo-Demografik Özelliklerine Göre Sağlıklı ve Yeterli

Beslenme Tüketim Alanı Boyutunun Puanlarının Karşılaştırılması 280

Tablo 21. Katılımcıların Sosyo-Demografik Özelliklerine Göre Siyasal Katılma

Alanı Boyutunun Puanlarının Karşılaştırılması 283

Tablo 22. Katılımcıların Sosyo-Demografik Özelliklerine Göre Stresle Başa Çıkma

Ölçeğinin Puanlarının Karşılaştırılması ... 286

Tablo 23. Katılımcıların Sosyo-Demografik Özelliklerine Göre Problem Odaklı Başa

Çıkma Boyutunun Puanlarının Karşılaştırılması 289

Tablo 24. Katılımcıların Sosyo-Demografik Özelliklerine Göre Kaçınma Boyutunun

Puanlarının Karşılaştırılması ... 292

Tablo 25. Katılımcıların Sosyo-Demografik Özelliklerine Göre Sosyal Destek

Boyutunun Puanlarının Karşılaştırılması. .. 293

Tablo 26. Araştırmada Kullanılan Ölçekler ve Boyutları Arasındaki İlişki 295

xi

ŞEKİL LİSTESİ

Şekil 1. ICF Etkenleri Arasındaki İlişki ... 12

Şekil 2. Araştırmanın Deseni ... 120

Şekil 3. Çalışmanın Ana Temaları ... 132

Şekil 4. Engellilik Deneyimi Hiyerarşik Tema-Kod-Alt Kod Modeli 135

Şekil 5. Engelliliğin Anlamlandırılma Biçimi Tema-Kod-Katılımcı İlişkisi........... 137

Şekil 6. Toplumsal Perspektif Tema-Kod-Katılımcı İlişkisi 147

Şekil 7. Sosyal Dışlanma Alanları Hiyerarşik Tema-Kod-Alt Kod Modeli 168

Şekil 8. Ekonomik Alanda Sosyal Dışlanma Tema-Kod-Katılımcı İlişkisi 170

Şekil 9. Erişilebilirlik Alanında Sosyal Dışlanma Tema-Kod-Katılımcı İlişkisi 179

Şekil 10. Eğitim Alanında Sosyal Dışlanma Tema-Kod-Katılımcı İlişkisi 187

Şekil 11. Sağlık Alanında Sosyal Dışlanma Tema-Kod-Katılımcı İlişkisi 193

Şekil 12. Sosyal Katılım ve İlişkilerden Dışlanma Tema-Kod-Katılımcı İlişkisi ... 198

Şekil 13. Siyasal ve Bürokratik Alandaki Sosyal Dışlanma Tema-Kod-Katılımcı

İlişkisi ... 208

Şekil 14. Başa Çıkma Stratejileri Hiyerarşik Tema-Kod-Alt Kod Modeli 214

Şekil 15. Sosyo-Ekonomik Stratejiler Tema-Kod-Katılımcı İlişkisi 216

Şekil 16. Psikolojik Stratejiler Tema-Kod-Katılımcı İlişkisi 223

Şekil 17. Sosyal Dışlanma Ölçeğinin Birinci Düzey Çok Faktörlü Doğrulayıcı Faktör

Analizine İlişkin Model ... 248

Şekil 18. Stresle Başa Çıkma Ölçeğinin Birinci Düzey Çok Faktörlü Doğrulayıcı

Faktör Analizine İlişkin Model .. 251

xii

xiii

ÖZET

Engelli bireyler, gündelik yaşam pratiklerinde birçok sorun

deneyimlemektedir. Deneyimledikleri bu sorunların başında ise sosyal dışlanma

bulunmaktadır. Bireylerin çeşitli ekonomik, sosyal ve kurumsal hizmetlerin dışında

kalmasının nedeni, bireylerin yeti yitimlerinden ziyade toplumsal, kültürel ve siyasal

düzlemde üretilen olumsuz tanımlama biçimleridir. Bu kapsamda çalışmanın temel

amacı, engelli bireylerin deneyimledikleri sosyal dışlanma alanlarını ve boyutlarını

tespit etmek; bireylerin başta sosyal dışlanma olmak üzere deneyimledikleri

sorunlarla mücadelede kullandıkları başa çıkma stratejilerini belirlemektir.

Tokat il merkezinde ikamet eden 18-65 yaş arasındaki %40 ve üstü engellilik

durumu olan ortopedik, dil ve konuşma, görme, ruhsal/duygusal ve işitme engelli

bireyler çalışmanın evrenini oluşturmuştur. Dezavantajlı bir grup olan engelli

bireylerin deneyimledikleri sosyal dışlanmayı ve başa çıkma stratejilerini incelemek

için karma araştırma modelinin yakınsayan paralel deseni kullanılmıştır. Bu

çerçevede nitel araştırma, fenomenolojik desen ekseninde yapılmıştır. Nitel araştırma

kapsamında, yarı yapılandırılmış görüşme formu yardımıyla 36 kişiyle

görüşülmüştür. Nicel araştırmada ise Sosyal Dışlanma Ölçeği, Stresle Başa Çıkma

Ölçeği ve Sosyo-Demografik Bilgi Formu kullanılarak 262 kişiden veriler elde

edilmiştir.

Çalışma sonunda elde edilen nitel veriler betimsel analize tabi tutulmuştur.

Nicel verilere ise öncelikle Açıklayıcı Faktör Analizi ve Doğrulayıcı Faktör Analizi

uygulanmıştır. Daha sonra tanımlayıcı istatistikler, Independent T Testi, One Way

ANOVA Testi ve Pearseon Korelâsyon uygulanarak hipotezler test edilmiştir. Bu

analizlerden sonra, ayrı şekilde elde edilen nitel ve nicel sonuçlar birleştirilerek

yorumlanmıştır.

Araştırma sonucunda; engelli bireylerin ekonomi, eğitim, sağlık, siyaset,

toplumsal katılım ve sosyal ilişkiler ile kültürel, sanatsal ve sportif alanlarda çeşitli

boyutlarda dışlanmışlık yaşadıkları görülmüştür. Bununla birlikte bireylerin, bu

dışlanmışlık ve sorunlarla mücadele etmede; soruna yönelme, sosyal destek alma,

sorunla uğraşmaktan kaçınma, dini başa çıkma ve sosyoekonomik başa çıkma

stratejilerini kullandıkları tespit edilmiştir. Ayrıca bireylerin deneyimledikleri sosyal

xiv

dışlanma ve kullandıkları başa çıkma stratejileri, onların bazı sosyo-demografik

özelliklerine göre de farklılık göstermiştir.

Anahtar Kelimeler: Engellilik, Sosyal Dışlanma, Başa Çıkma Stratejileri,

Engelli Bireyler.

xv

ABSTRACT

Individuals with disabilities experience numerous problems in their daily life.

Of the problems they experience, social exclusion comes to the fore. The reason that

individuals are excluded from various economic, social and institutional services is

the negative forms of identification attributed on the social, cultural and political

plane, rather than their disabilities. In this context, the present study mainly aims to

determine the areas and dimensions of social exclusion experienced by individuals

with disabilities and to determine the coping strategies they use to fight against the

problems, especially the social exclusion they experience.

The study population consisted of orthopedic, language and speech, vision,

spiritual/emotional and hearing impaired individuals with a disability of 40% and

above in the 18-65 age group, residing in the provincial center of Tokat, Turkey. Of

the mixed research designs, the convergent parallel design was used to investigate

the coping strategies and social exclusion experienced by individuals with

disabilities, as a disadvantaged group. In this context, the qualitative research was

carried out on the basis of phenomenological design. Within the scope of the

qualitative research, 36 individuals were interviewed using a semi-structured

interview form. In the quantitative study, however, data were obtained from 262

individuals using the Social Exclusion Scale, the Stress Coping Questionnaire and

the Socio-Demographic Information Form.

Qualitative data obtained at the end of the study were subjected to descriptive

analysis. First, Explanatory Factor Analysis and Confirmatory Factor Analysis were

applied to the quantitative data. Then, hypotheses were tested by applying the

Independent Samples t-test, the one-way ANOVA, and the Pearson correlation to the

descriptive statistics. After these analyses, qualitative and quantitative results were

combined for evaluation.

As a result of the study, it was found that individuals with disabilities

experience exclusion in various dimensions in the fields of economy, education,

health, politics, social participation and social relations, as well as in the field of

culture, art and sports. However, it was found that individuals use the coping

strategies of problem orientation, receiving social support, avoidance, religious

xvi

coping strategies, and socioeconomic coping strategies to fight against these

problems and exclusion. In addition, the social exclusion experienced by individuals

and their coping strategies were found to differ according to some of their socio-

demographic characteristics.

Keywords: Disability, Social Exclusion, Coping Strategies, Individuals with

Disabilities.

1

GİRİŞ

Engellilik olgusu, insanlık tarihiyle paralellik göstermektedir. İnsanların

yaşadığı her dönemde ve her mekânda çeşitli nedenlerle görülen engellilik olgusu,

her toplumda farklı biçimde değerlendirilmiştir. Engelli bireylere yönelik bakış

açısının, zamansal bakımdan farklılık gösterdiği gibi toplumsal bakımdan da farklılık

gösterdiği görülmektedir. Genellikle olumsuz yaşam deneyimlerine sahip olan

engelli bireyler, dezavantajlı bir grup olarak bütün toplumlarda çeşitli sorunlar

yaşamışlardır. Tarihsel bağlamda, dinamik bir özne olarak görülmekten ziyade

edilgen ve pasif bireyler olarak görülen engelli bireyler, zorlu bir yaşam

mücadelesinden geçmişlerdir. Temel hak ve özgürlükleri genelde ihlal edilerek

ikincil plana atılan bu bireylerin toplumsal katılım ve bağımsız yaşama sorunsalı,

daima gündelik yaşam pratiklerinin bir parçası olmuştur. İnsan hakları

paradigmasından bakıldığında; başta eğitim hakkı, çalışma hakkı, sağlıktan

yararlanma hakkı, toplumsal katılım hakkı gibi birçok temel haklarının ihlal edildiği

görülmektedir.

Birçok alanda hakları ihlal edilen ve sorun yaşayan engelli bireylerin de diğer

bireyler gibi toplumsal yaşama katılma hakları bulunmaktadır. Bu bağlamda,

toplumdaki eşitsizliklerin neden olduğu birçok sorun bulunmaktadır. Bu sorun ve

eşitsizliklerin, bazen yasal düzenlemelerden bazen de toplumsal yapıdan

kaynaklandığı görülmektedir (Kulaksızoğlu 2011: 31). Bu sorunlara modern dünya,

her geçen gün yeni sorunlar eklemekte ve toplumsal yaşama yeni riskler

getirmektedir. Bilim ve teknolojideki ilerlemeler, bir yandan insan yaşamını

kolaylaştırırken ve ortalama insan ömrünü uzatırken diğer yandan da çeşitli iş

kazaları ve trafik kazaları gibi olumsuzluklara neden olarak engelli bireylerin sayısını

artırmaktadır. Dolayısıyla tüm dünyada olduğu gibi Türkiye’de de engelli bireylerin

sayısı her geçen gün artmaktadır.

Özürlüler
1
 İdaresi Başkanlığı (ÖZİDA) ile Devlet İstatistik Enstitüsü

Başkanlığı (DİE) tarafından 2002 yılında ortaklaşa yürütülen çalışmada, Türkiye’de

1
 Bu çalışmada, özür, özürlü ve özürlülük gibi kavramlar sadece mevzuatta geçtiği şekilde

kullanılmıştır. Çalışmanın genelinde engel, engelli ve engellilik kavramları kullanılmıştır.

2

engelli olan nüfusun toplumdaki oranı %12,29 olarak bulunmuştur. Zihinsel engelli,

işitme engelli, ortopedik engelli, görme engelli, dil ve konuşma engelli bireylerin

oranı %2,58 iken, süreğen hastalığı olan bireylerin oranı ise %9,70 olarak tahmin

edilmiştir (ÖZİDA, DİE 2009: 5). Ancak bu oran, Türkiye’deki engelli bireylerin net

sayısını vermemektedir. Modern toplumun yüksek riskleri göz önüne alındığında; bu

oranın, daha da artmış olabileceği düşünülmektedir. Engelli bireylerin niceliksel

artışlarının dışında, bireylerin deneyimledikleri yaşam serüvenlerinin barındırdığı

sorunların da komplike bir hal aldığı görülmektedir. Yaşanan yapısal ve kültürel

engeller, çeşitli dışlayıcı niteliklerle birlikte hak ihlallerini de kapsamaktadır.

Dolayısıyla bu durum, engelliler açısından zorluklarla ve mücadeleyle dolu bir

yaşamın alametifarikası olmaktadır.

Tarihsel bağlamda tüm toplumlarda, engelli bireylerin yaşam mücadelesi her

zaman daha çetin olmuştur. Hatta bazı toplumlarda, engelli bireylere yaşam hakkı

bile tanınmamıştır (Seyyar 2006: 3). Dolayısıyla engelliler, her toplumda çeşitli

sorunlar yaşamıştır. Engelli bireylerin sorunları, modern dünyada da çözülebilmiş

değildir. Engelli bireylerin niceliksel artışına paralel şekilde, yaşadıkları sorunlar da

artmıştır. Bu bireyler sağlık, eğitim, istihdam, ekonomi, adalet, siyaset, ulaşım gibi

toplumsal yaşamın birçok alanında çeşitli sorunlar yaşamaya devam etmektedirler.

Sanayileşme ile birlikte gelişmeye başlayan kentsel yaşam, birçok yeni sorunun da

kaynağını teşkil etmiştir. Özellikle küreselleşme ve neoliberal politikalarla

harmanlanan kapitalizm, engelli bireylerin yaşadıkları sorunları artırmıştır. Engelli

bireylerin yaşadıkları temel sorunlardan biri, birçok alanda sosyal dışlanma

yaşamalarıdır.

Sosyal dışlanma olgusunun bilimsel paradigma ekseninde kuramsal ve

ampirik olarak ortaya çıkması, 1970’lerde olmuştur. Kullanımı nispetten yeni olan bu

kavram, tüm dezavantajlı grupları ve durumları kapsamıştır. Dolayısıyla sosyal

dışlanma yaşama riski bulunan dezavantajlı gruplardan biri de engelli bireylerdir.

Tarihsel olarak bu bireylerin, sosyal dışlanma yaşamaları ve ayrımcı uygulamalara

maruz kalmaları, sık karşılaşılan bir durum olmuştur. Neredeyse hiç sorunsuz bir

dönem yaşamayan engelli bireylerin durumu, zamansal ve mekânsal düzlemde

farklılık göstermiştir. Başka bir deyişle, tarihsel olarak engelli bireylerin durumu,

içinde bulunulan zamana ve topluma göre farklı yaklaşımlarla değerlendirilmiştir.

3

Batı’da feodalitenin hüküm sürdüğü dönemlerde engelli bireyler, hem aile

içinde hem de toplum içinde bulunurken, sanayileşmeyle birlikte engelli bireyler

toplumdan soyutlanmaya başladılar. Çünkü ev ve iş mekânları birbirinden ayrılmaya

başlamıştır. Engelliler, çeşitli kurumlara kapatılarak disipline edilmeye çalışılmıştır.

Bu anlayış, çeşitli biçimlerde yirminci yüzyıla kadar devam etmiş, yüzyılın

ortalarından sonra kurumsal yapılar yavaş yavaş terk edilmiştir (Oliver 2011a: 216-

217). Başka bir ifadeyle, bu dönemde, engelli bireylerin durumlarında görece olarak

pozitif bir anlayışın oluşmaya başladığı ve toplumsal katılım ilkesinin önemli hale

geldiği söylenebilmektedir. Birinci Dünya Savaşı ve İkinci Dünya Savaşı’ndan sonra

dünya ölçeğinde engelli bireylerin sayısı artmıştır. Bu niceliksel artış, ülkelerin

çeşitli yasal düzenlemeler yapmalarını zorunlu kılmıştır. Aynı zamanda engelli

bireylerin de bilinçlenmesi ve hakları için bir hareket haline gelmeleri, söz konusu

durumu etkilemiştir. Bu örgütlenme anlayışı, bazı kazanımların elde edilmesini

sağlamıştır. Engellilik alanında, siyasal anlayışın ve toplumsal bilincin değişmesi,

gelişen imkânlarla birleşince olumlu bir bakış açısı ortaya çıkmıştır. Bu noktada,

engelli bireylerin başarılı bir sosyalizasyon sürecinden geçerek toplumla

bütünleşmeleri için nispetten daha sağlam temeller oluşmaya başlamıştır.

Gerek dünyada gerekse de Türkiye’de özellikle son yıllarda, engelli bireylerle

ilgili önemli gelişmeler kaydedilmiştir. Ancak toplumsal düzlemde engelli bireyler,

teorik olarak kanıksanmış gibi görünse de bu bireylerin, birçok noktada hâlen sorun

yaşamaya devam ettikleri görülmektedir (Doğan, Çitil 2011: 43). Toplumsal katılım

istenen şekilde sağlanamadığı gibi, toplumsal ikilikler de devam etmektedir. Engelli

bireylerin deneyimledikleri bu sorun alanlarının nedenlerini ortaya koyarak sorunları

açıklamaya ve çözüm bulmaya çalışan engellilik modelleri bulunmaktadır.

Engellilik olgusunu, nedenleri ekseninde açıklayan ve engelli bireylerin

sorunlarını ele alarak çözüm önerilerini geliştiren iki temel model öne çıkmıştır.

Bunlardan birincisi tıbbi (medikal) model, ikincisi sosyal modeldir. Tıbbi model,

engelliliği bireysel bir patoloji olarak ele almaktadır. Bu model, engelliliği sadece

biyolojik bir sorun olarak görme eğilimini göstermektedir. Patolojik olarak

değerlendiren engellilik, ancak tıp ve rehabilitasyon tarafından tedavi edilerek

düzeltilebilmektedir. Dolayısıyla bu model, engellilik açıklamalarında toplumsal ve

kültürel unsurları dikkate almamakta ve bireyleri toplumsal bir varlık olarak

4

görmemektedir. Sosyal model ise tıbbi modele eleştirel bakmaktadır. Bu model,

engelliliği bireysel bir patoloji olarak görmek yerine, toplumsal ve kültürel unsurlar

üzerinde odaklanmıştır. Sosyal model, engelliliğin kaynaklarını toplumsal yapıda

görmektedir. Bu bağlamda, bireylerin önüne toplumsal olarak konulan engelleyici

bariyerler, bireyleri engelli hale getirmektedir. Toplumsal ön yargılar, damgalamalar

ve stereotipler bireylerin sosyal dışlanmaya maruz kalmalarına neden olarak bireyleri

marjinalize etmektedir.

Sosyal model, bireysel tıbbi modelin açıklamalarını yetersiz görerek alternatif

bir model olarak gelişmeye başlamıştır. Bu model, engelliliği doğuştan gelen bir

durum olarak değil, sonradan toplumsal süreçte inşa edilen bir durum olarak

görmektedir. Sosyal model, engellilik ile yeti yitimi arasında bir ayrım yapmaktadır

(Davis 2011: 503). Dolayısıyla engellilik bir toplumsal ve ideolojik inşa olarak

ortaya çıkmıştır. Engellilik durumunu bireysel trajedi ile açıklayan tıbbi egemen

anlayış, engelliliği açıklamada toplumsal ve kültürel faktörleri kullanan sosyal

modelin gelişmesiyle zayıflamaya başlamıştır. Bu çerçevede, sosyal model, tıbbi

modelin engelliliği bireysel ve biyolojik bir kusur olarak görmesi anlayışına

alternatif bir model olarak gelişmiştir.

Son yıllarda, tıbbileştirilmiş engellilik açıklamalarına itirazlar yükselmeye

başlamıştır. Tarihsel olarak engelli bireylerin durumları ilahi cezalandırma ve ahlaki

kusur ile açıklanırken, aydınlanmadan sonra ise bu durum biyolojik kusur ile

açıklanmıştır. Son zamanlarda gelişen engellilik hareketi ise toplumsal ve kültürel

engeller üzerinde durmaya başlamıştır (Shakespeare 2011: 51). Zira tıbbi model

ekseninde gelişen engellilik anlayışı, bireyleri ötekileştirerek marjinal bir çizgiye

itmiştir. Yıllarca hâkim anlayış olarak kalan tıbbi model, engellilik alanında yapılan

çalışmaları da etkilemiştir. Dolayısıyla bu çalışmalar, uzun bir süre tıbbi modelin

temel sayıltıları çerçevesinde yapılmıştır.

Engellilik çalışmaları, tarihsel bağlamda yıllarca tıp gibi disiplinlerin

kapsamında yapılmıştır. Ancak son zamanlarda engellilik çalışmaları, bu

disiplinlerden uzaklaşarak sosyal bilimler içinde kendini göstermeye başlamıştır

(Garland-Thomson 2011: 521). Engellilik konusunun, sosyal bilimlerde ele alınması

zorlu bir sürecin neticesinde gerçekleşebilmiştir. Engellilik çalışmaları, 1970’lerde

5

başlamakla birlikte 1980’lerden sonra gelişmeye başlamıştır. Bu çalışmalar, önemli

oranda 1960’lardaki sosyal hareketlilikten etkilenerek başta İngiltere ve Amerika

Birleşik Devletleri’nde ortaya çıkmıştır. Özellikle akademik alandaki engellilik

çalışmaları, engellilik hareketinin etkisiyle biçimlenmiştir (Bezmez, Yardımcı,

Şentürk 2011: 17). Sosyolojik bağlamda engellilik çalışmaları ise toplumda

dezavantajlı durumda olan engelli bireylerin sosyal paradigma ekseninde ele

alınmasıyla başlamıştır (Burcu 2015: 73).

Özetle; engellilik olgusu, başlarda tıbbi model ekseninde incelenerek

bireylerin biyolojik yeti yitimleri üzerinde durulurken, daha sonra bu tıbbi anlayışın

geliştirdiği açıklamaların yetersiz olduğuna odaklanan sosyal model gelişmiştir.

Sosyal model, bireylerin toplumsal düzlemdeki pratiklerle ekonomik, siyasal ve

sosyal açıdan engellendiğini savunmaktadır. Türkiye’de de son yıllarda sosyal

modelin argümanlarına verilen önem artmakla birlikte, engellilik alanındaki

alanyazın incelendiğinde yapılan bilimsel çalışmaların yetersiz olduğu

görülmektedir. Özellikle sosyal bilimlerin, engellilik konusunu incelemeye başlaması

son yıllarda görece olarak bir hareketlilik gösterse de, bu çalışmaların istenen

düzeyde olmadığı görülmektedir. Aynı şekilde, engelli bireylerin sayısını ve engel

türlerini gösteren herhangi bir veri tabanının olmaması, hem engellilik olgusunun

incelenmesi açısından hem de sorunların tespit edilmesi ve çözüm önerilerinin

geliştirilmesi açısından dezavantajlı bir durum yaratmaktadır. Bu bağlamda,

engellilik alanında yapılan her çalışma, alanın ufuk açıcı bir kılavuzu olmaktadır.

Dolayısıyla bu çalışmanın da alana katkı sunması beklenmektedir. Yapılan

çalışmada, sosyal modelin temel argümanları baz alınmış, bireylerin sahip olduğu

yeti yitimlerinin; eğitim, istihdam ve toplumsal yaşamın diğer alanlarına eşit ve

bağımsız bir şekilde katılmalarını engellemediği savunulmuştur. Bu engellerin, daha

çok ekonomik, politik, toplumsal ve kültürel düzlemde oluşturulduğu

savunulmaktadır. Bu nedenle çalışmada, engellilik olgusunun sosyal olarak inşa

edildiği kabul edilmektedir.

Bu çalışma, bir yandan engelli bireylerin yaşadıkları sorunları ele alarak

sosyal dışlanma deneyimlerini incelerken diğer yandan da engelli bireylerin

deneyimledikleri sorunlar ve sosyal dışlanma ile başa çıkmada ne tür stratejiler

kullandıklarını tespit etmeye çalışmaktadır. Genel olarak engellilik olgusunu, özel

6

olarak da engelli bireylerdeki sosyal dışlanma sorunsalını odak noktası yapan

araştırma sayısı çok sınırlıdır. Özellikle alanyazın incelendiğinde, engelli bireylerin

sosyal dışlanmayla mücadelede kullandıkları stratejiler üzerine çalışan herhangi bir

araştırmaya rastlanmamıştır. Dolayısıyla bu çalışmanın, alanyazındaki bu boşluğu

doldurarak alana önemli bir katkı sağlayacağı düşünülmektedir. Ayrıca araştırmanın,

politika üreticilerine ve uygulayıcılarına da kılavuzluk ederek katkı sağlaması

beklenmektedir. Yine bu araştırmanın, engellilik alanında toplumsal bir farkındalık

ve zihinsel bir bilinç yaratarak, engelli bireylerin yaşam koşullarının iyileştirilmesine

de katkı sağlaması beklenmektedir.

Engelli bireylerdeki sosyal dışlanma ve başa çıkma stratejilerini inceleyen bu

çalışma, dört ana bölümden oluşmaktadır. Birinci bölümde; çalışmanın, engellilik

olgusu ile ilgili temel kavramsal ve kuramsal çerçevesi çizilmiştir. Bu bağlamda,

engellilik olgusunun tanımsal açıklanması, tarihi, nedenleri ve çeşitleri ele alınmıştır.

Genel ve toplumsal bir çerçevede değerlendirilen engellilik olgusuyla ilgili

yaklaşımlar ve modeller incelenerek konunun kuramsal altyapısı oluşturulmaya

çalışılmıştır. Bu bağlamda, önemli sosyolojik yaklaşımlar olan yapısal işlevselcilik,

çatışmacılık, sembolik etkileşimcilik, feminizm ve sosyal inşacılık kuramlarının

engellilikle ilişkisi kurulmuştur. Fakat bu çalışmada, sosyal inşacılık yaklaşımın

temel argümanlarından hareket edilmiştir. Ayrıca engellilik olgusunun

tanımlanmasında ve açıklanmasında kullanılan iki temel model olan, tıbbi model ve

sosyal model detaylı bir şekilde incelenmiştir. Bu bölümde, gerek ulusal düzeydeki

gerekse de uluslararası düzeydeki engellilik mevzuatı da açıklanmıştır.

İkinci bölümde, sosyal dışlanma olgusu ile ilgili kavramsal ve kuramsal

çerçeve çizilmiştir. Bu çerçevede, sosyal dışlanma kavramı tanımlanarak tarihsel

gelişimi ele alınmıştır. Ayrıca sosyal dışlanmanın nedenleri üzerinde durularak

sosyal dışlanmanın ekonomik, siyasal, toplumsal ve mekânsal boyutları

açıklanmıştır. Yine bu bölümde, sosyal dışlanma kuramları ele alınmış olup sosyal

dışlanmanın ölçülmesi hususu irdelenmiştir. Çalışmanın temel argümanı olan

dezavantajlı bir grup olarak engelli bireylerin, sorun ve sosyal dışlanma yaşadıkları

alanlar olarak erişilebilirlik, eğitim hizmetleri, ekonomi ve çalışma yaşamı, sosyal

güvenlik, sağlık ve rehabilitasyon hizmetleri, sosyal ve kültürel yaşama katılım ve

siyasal katılım alanlarında engelli bireylerin yaşadıkları sosyal dışlanma ele alınarak

7

açıklanmıştır. Engelli bireylerin, tarihsel olarak sorun yaşadıkları bu alanların

incelenmesi, temel sorunsalın anlaşılmasına katkı sağlamaktadır. Özellikle sosyal

içermenin sağlanamamasından kaynaklanan problemlerin çözülmesi önem

taşımaktadır. Bu bölümde, bu problem alanları tanımlanarak teorik altyapı

güçlendirilmeye çalışılmıştır. Ayrıca bu bölümde, çalışmanın önemli bir boyutunu

oluşturan engelli bireylerin sorunlarla ve sosyal dışlanma ile başa çıkmada

kullandıkları stratejiler teorik olarak ele alınmıştır.

Üçüncü bölümde, çalışmanın üzerinde yükseldiği metodoloji ele alınmıştır.

Bu kapsamda, konuyla ilgili olarak daha önce yapılan çalışmalar ele alınmış olup

çalışmanın konusu, kapsamı, amacı ve önemi açıklanmıştır. Çalışmanın problemleri

ve hipotezlerinin açıklandığı bu bölümde, araştırmanın sınırlılıkları, sayıltıları ve

modeli de belirtilmiştir. Ayrıca bu bölümde, araştırmada kullanılan yöntem

açıklanmış olup araştırmanın evreni ve örneklemi belirtilmiştir. Çalışmada, karma

araştırma modelinin bir deseni olan yakınsayan paralel desen kullanılmıştır.

Çalışmada, karma modelin avantajlarından faydalanılmak ve engelli bireylerin

engellilik deneyimleri, “kendi bakışlarıyla” ortaya konmak istenmiştir. Son olarak bu

bölümde, karma araştırma modelinin neden kullanıldığı temellendirilerek çalışmada

kullanılan veri toplama teknikleri ve elde edilen verilerin analizi hakkında

bilgilendirilme yapılmıştır.

Son bölümde ise araştırmada elde edilen bulguların analiz edilmesi ve

değerlendirilmesi üzerinde durulmuştur. Elde edilen bulgular ışığında, engelli

bireylerin sosyal, ekonomik ve demografik özellikleri tespit edilmiştir. Ayrıca

bireylerin, engellilik deneyimleri incelenerek yaşadıkları sosyal dışlanma ele

alınmıştır. Buna bağlı bir şekilde sosyal dışlanma alanları, boyutları ve dereceleri

analiz edilmiştir. Önemli bir nokta olarak da engelli bireylerin, deneyimledikleri

sorunlar ve sosyal dışlanma ile başa çıkmada hangi stratejiler kullandıkları üzerinde

durulmuştur. Son olarak bu bölümde, elde edilen bulgular, literatür ekseninde ele

alınarak tartışılmış, değerlendirilmiş ve çeşitli öneriler geliştirilmiştir.

8

9

BİRİNCİ BÖLÜM

1. SOSYAL TEORİDE ENGELLİLİK

Çalışmanın bu bölümünde, engellilik olgusuyla ilgili kavramsal ve kuramsal

çerçeve ele alınmıştır. Çalışmada, toplumsal ve zamansal olarak farklı şekillerde

tanımlanan engellilik ve engelli kavramları tanımlandıktan sonra engellilik

olgusunun tarihsel gelişimi açıklanmıştır. Son yıllarda sosyal bilimler içinde önem

kazanmaya başlayan engellilik olgusunun, toplumsal boyutunun da incelendiği bu

bölümde, engellilik nedenleri de açıklanmıştır. Ardından engellilik çeşitleri ele

alınmıştır.

Alanyazında yaygın olarak iki engellilik modeli üzerinde durulmaktadır.

Uzun yıllar hegemonyasını sürdüren tıbbi modelin yetersiz görülmesi üzerine sosyal

model, alternatif bir model olarak ortaya çıkmıştır. Bu çalışmada da sosyal modelin

temel argümanları kullanılmıştır. Dolayısıyla çalışmanın bu bölümünde, engellilik

modelleri açıklanmıştır. Ayrıca çalışmanın sosyolojik eksenli olmasından dolayı

engellilikle ilgili sosyolojik yaklaşımlar da bu bölümde açıklanmıştır. Son olarak,

gerek uluslararası düzlemdeki gerekse de ulusal düzlemdeki engellilik mevzuatı

üzerinde durulmuştur.

1.1. Tanımsal Olarak Engellilik ve Engelli Kavramları

Engellilik kavramının evrensel bir tanımlanmasından ziyade bu kavramı, her

toplum kendi koşulları ekseninde ele alarak tanımlamıştır (Barton, Armstrong 2011:

304). Gerek engelliliğin tanımı olsun, gerekse de engellilik deneyimi olsun değişik

faktörlere bağlı olduğundan toplumsal farklılık göstermektedir (Oliver 2011a: 209).

Başka bir söylemle, engellilik olgusu, tüm toplumlarda ve çağlarda aynı şekilde

değerlendirilmemiş, tarihsel ve toplumsal koşullara göre farklılık göstermiştir (Okur,

Erbil Erdugan 2010: 261). Ayrıca engellilik olgusu engelin çeşidine, ağırlık

derecesine ve ortaya çıkış zamanına göre de farklılık göstermektedir (Arıkan 2001:

46).

10

Oliver’a göre, modern toplumlarda engelliliği açıklayan hegemonyanın

beslendiği kaynaklar bireycilik ve tıbbileştirme anlayışıdır (2011b: 227-228).

Modern dönemin başlangıcındaki engellilik açıklamaları tıbbi eksenli olmakla

birlikte, son yıllarda toplumsal ve çevresel koşullara ağırlık verilmektedir (Schriner

2011: 270). Son yıllardaki birçok engellilik tanımı ve yasal düzenleme bu çerçevede

yapılmıştır. Zira engellilik için aşırı derecede tıbbileştirilmiş açıklama ve anlayışlar

yetersiz kalmaktadır. Bu yöndeki tanım ve açıklamalar, engelliliğin toplumsal ve

kültürel boyutunu ihmal ettiği için engelli bireylerin toplumsal katılımı ile temel hak

ve özgürlüklerini gölgede bırakmaktadır.

Burcu’nun ifade ettiği gibi, engelliliğin anlamı sadece biyolojik farklılıklarla

izah edilemeyecek kadar geniştir. Çünkü engelli bireylerin yaşadıkları sorunların

büyük bir kısmı toplumsal ve kültürel anlamlarla ilgilidir (2007: 9). Başka bir

ifadeyle engellilik olgusu, sadece bedensel yeti ve işlevlerle ilgili bir olgu değil,

çevresel koşulların uygun şekilde düzenlenmemesi ve toplumsal katılım sorunları ile

de ilgilidir (Tekindal, Attepe Özden 2017: 188). Bu yüzden engellilik konusundaki

güncel tartışmalar, engelliliğin sivil haklar sorunu olarak ve bir sosyal dışlanma

biçimi olarak tanımlanması gerektiği etrafında toplanmaktadır. Bu çerçevede, en

uygun araç ise sosyal engellilik modelidir (Zarb 1995: 26). Bu açıklamalar ışığında

engelli birey; biyolojik, zihinsel ve ruhsal bazı yeti kayıplarından dolayı yaşadığı

problemlere çeşitli sosyal, ekonomik ve çevresel engellerin eklenmesiyle toplumsal

hayata katılımda zorlanan kişidir (Seyyar 2006: 75).

Engellilerin Haklarına İlişkin Sözleşme’nin 1. Madde’sine göre ise “Engelli

kavramı diğer bireylerle eşit koşullar altında topluma tam ve etkin bir şekilde

katılımlarının önünde engel teşkil eden uzun süreli fiziksel, zihinsel, düşünsel ya da

algısal bozukluğu bulunan kişileri içermektedir.” Bu çerçevede, Engellilerin

Haklarına İlişkin Sözleşme, engelli bireylerin maruz kaldıkları ayrımcı ve dışlayıcı

etkenlerin taraf devletlerce ortadan kaldırılarak engelli bireylerin temel hak ve

özgürlüklerinin eşit bir şekilde korunmasını gerektirmektedir.

Türkiye Büyük Millet Meclisi tarafından 2005 yılında kabul edilen 5378

sayılı Engelliler Hakkında Kanun’un 3. Maddesi c bendine göre engelli, “Fiziksel,

zihinsel, ruhsal ve duyusal yetilerinde çeşitli düzeyde kayıplarından dolayı topluma

11

diğer bireyler ile birlikte eşit koşullarda tam ve etkin katılımını kısıtlayan tutum ve

çevre koşullarından etkilenen bireyi” ifade etmektedir. Bu bağlamda, engellilik

açısından önemli olan husus, bu kanunun engelliliği toplumsal koşullar ve tutumlar

açısından ele almasıdır. Bu durum ise engellilik tanımı ve açıklamalarının, sosyal

model ekseninde yapılmaya çalışıldığını göstermektedir.

Tanımsal bağlamda, engellilik kavramının ilk kez belirgin hale gelmesi

Uluslararası Yetersizlik, Engellilik ve Sakatlık Sınıflandırması (ICIDH) ile söz

konusu olmuştur. 1980 yılında yapılan bu kongreden sonra, Dünya Sağlık

Örgütü’nün 2001’de geliştirdiği yeni bir sınıflama olan İşlevsellik, Yeti yitimi ve

Sağlığın Uluslararası Sınıflandırılması (ICF) kabul edilmiştir (Burcu 2007: 54).

Böylece Dünya Sağlık Örgütü tarafından, ICIDH şemasında bazı değişiklikler

yapılarak ICF şeması şeklinde güncellenmiştir. Bu yeni düzenlemede “engellilik”

kavramının yerine faaliyet sınırlamasını ifade eden “engellenme” kavramı

kullanılmıştır. “Yeti yitimi” kavramı ise eski şekliyle psikolojik ve fizyolojik noktada

yapı veya işlev kaybı anlamında tekrar kullanılmıştır. “Özürlülük” kavramının

kullanımı ise kaldırılmıştır (Thomas 2011: 35).

ICF, tıbbi model ile sosyal modeli sentezleyen bir biyopsikososyal model

oluşturmuştur (Dünya Sağlık Örgütü, Dünya Bankası 2011: 3). ICF’yi ICIDH’den

ayıran temel vurgu, sosyal ve fiziksel çevreye odaklanması olmuştur. ICF’de nötr bir

bakış açısı bulunmakta, engellilik durumu çeşidine veya nedenine göre bir ayrıma

tabi tutulmamaktadır. Bu yeni sınıflamanın önemi, evrensel bir özellik taşımasının

yanı sıra sağlık ve engelliliğin açıklanması ile ölçülmesi için yapılacak çeşitli

araştırmada da kolaylık sağlaması hususudur. ICF’ ye göre engellilik, sağlık durumu

ile çevresel ve kişisel etkenler arasındaki etkileşim sonucunda ortaya çıkmaktadır

(DSÖ, DB 2011: 5). Böylece bu yeni sınıflandırma, bir yandan bireylerin bedensel ve

biyolojik yapılarına odaklanırken bir yandan da bağlamsal etkenlere

odaklanmaktadır. Başka bir söylemle, ICF bireylerin engel durumlarını, sadece

bedensel ve biyolojik yeti yitimleri ile açıklamamakta, aynı zamanda bireylerin

çevrelerini ve kişisel yapılarını da dikkate almaktadır. Bu yüzden ICF,

biyopsikososyal bir model olarak değerlendirilmektedir. Yeni engellilik tanımları ve

açıklamaları da genelde bu eksende yapılmaktadır.

12

Şekil 1. ICF Etkenleri Arasındaki İlişki

 (Kaynak: World Health Organization, 2002).

Dünya Sağlık Örgütü tarafından oluşturulan İşlevsellik, Yeti yitimi ve

Sağlığın Uluslararası Sınıflandırılması (ICF), sağlık ve işlevlerinin belirlenmesi için

uluslararası alanda standart bir terminoloji geliştirmeyi amaçlamaktadır. Bu

sınıflandırma sistemi, “İşlevsellik ve Yeti Yitimi” ile “Bağlamsal Etkenler” olmak

üzere iki temel bileşenden oluşmaktadır. “İşlevsellik ve Yeti Yitimi” bileşeni, “Vücut

İşlevleri ve Yapısı” ile “Etkinlikler ve Katılım” bileşenlerinden oluşurken;

“Bağlamsal Etkenler” bileşeni ise “Çevresel Etkenler” ve “Kişisel Etkenler”

bileşenlerinden oluşmaktadır (Maviş 2011: 121):

Özetle, Dünya Sağlık Örgütü’nün engellilik tanımına göre, engelliliğin

boyutları şunları içermektedir: Bir insanın vücut yapısında yeti yitimi, fizyolojik ve

psikolojik işlevlerinde bozulma, faaliyet sınırlamaları ve toplumsal katılım

sınırlamaları. Bu bağlamda engellilik olgusunun, kişiye özgü faktörlerin yanı sıra

topluma ve çevreye özgü çeşitli faktörleri de içerdiği savunulmaktadır (Eddey,

Robey 2005: 710). Dolayısıyla, Dünya Sağlık Örgütü’nün engelliliğin

açıklanmasında, toplumsal ve çevresel faktörlere de vurgu yapması yaklaşımsal bir

farklılığın göstergesidir.

13

Engelliliğin açıklanmasında bağlamsal faktörlerin dikkate alınması, engellilik

anlayışında bir değişimin işareti olmaktadır. Zira engellilik olgusu, uzun bir zaman

tıbbi bilimlerin çalışma konusu olmuştur. Bu tıbbi anlayış, engelli bireylerin,

toplumsal bazdaki hak ve özgürlükleri ekseninde değerlendirilmelerini ve toplumsal

anlamda katılımcı birer yurttaş olmalarını engellemiştir. Dolayısıyla bu anlayış

değişikliği, engellilik olgusunun tıbbi eksenden sosyal bir eksene kayması anlamına

gelmektedir (Güngör, Güneş 2012: 26). Bu yeni anlayış, engellilik olgusuna dair

tanımsal açıklamaların da değişmesine ve tıbbi hegemonik yapının sarsılmasına

vesile olmuştur. Böylece toplumsal ve kültürel etkenlerin de değerlendirmede

kullanılmasının önü açılmıştır. Zira yeti yitimleri olan bireylerin faaliyetlerinin

kısıtlanması olarak belirtilen engelliliğin asıl nedeni, bu bireylerin topluma dâhil

edilmemesidir (Kazou 2017: 29). Son zamanlarda gerçekleşen bu anlayış değişikliği,

evrensel ölçekte birçok kurum ve kuruluşta görülmektedir. Avrupa Birliği

raporlarında da sosyal model, ağırlıklı bir anlayış olarak öne çıkmaya başlamıştır.

Tıbbi modelin geliştirdiği tanımda engellilik, bireysel koşullara

bağlanmaktadır. Bireylerin çeşitli nedenlerden dolayı yaşadıkları sorunların ancak

tıbbi tedavi ve rehabilitasyon ile giderilebileceğine inanılmaktadır. Bilakis sosyal

modelin tanımında engellilik, bireysel koşullara bağlanmamakta, toplumsal ve

kültürel çevreye bağlanmaktadır (Burcu 2007: 53). Çünkü engellilik, insandaki bir

eksikliği ifade etmemektedir. Engellilik, bir şeyin belirli ve istenen şekilde

yapılmadığına dair bir değer yargısına işaret etmektedir (Pfeiffer 2002: 5). Bu değer

yargıları, toplumsal ve kültürel unsurların bir inşası olduğundan engellilik toplumsal

yapıyla ilişkili bir kavramdır.

Engellilik kavramı, geniş yapıya sahip olan bir durumu ifade etmektedir.

Toplumsal düzlemde bu durum, farklı sıfatlarla ifade edilmektedir. Bu

nitelendirmeler, toplumsal bazda farklılık gösterse de genelde toplumsal standartların

dışındaki bedensel yapıları değersizleştirmek için kullanılmaktadır. Dolayısıyla

“anormal”, “özürlü”, “deforme”, “hasta”, “deli”, “embesil” ve “moron” gibi sıfatlar

bireylere zarar veren ideolojik tanımlamalardır (Garland-Thomson 2011: 525).

Engellilik paradigması ekseninde kullanılan “eksiklik” söylemi de genelde

engelliliğin fiziksel ve işlevsel bir yetersizliğini ima etmektedir (Gray 2009: 324).

14

Engelliler için Malûl, malûlîn, alîl, sakat, amelmânde gibi çeşitli lakap ve

adlar Osmanlı İmparatorluğu’nda kullanılmıştır (Şimşek 2018: 730). Ancak Osmanlı

İmparatorluğu’nda kullanılan bu terimler genelde olumsuz bir anlam içermemiştir.

Dolayısıyla engellilik kavramını niteleyen sıfatlar ve tanımlamalar noktasında bir

bütünsellik bulunmamaktadır. Farklı toplumsal yapılarda ve farklı zamanlarda

değişik isim ve sıfatların kullanıldığı görülmektedir.

Türkiye’de “sakat”, “özürlü” ve “engelli” kavramları genellikle birlikte

kullanılmaktadır. Bu kavramların, yasal düzenlemelerde ve toplumsal faaliyetlerde

çeşitli şekillerde kullanıldığı görülmektedir (Altuntaş, Atasü-Topçuoğlu 2016: 18).

Türkiye’de 1990’lı yıllara kadar ağırlıklı olarak “sakat” kavramı kullanılmış, daha

sonra ise “özürlü” kavramı “sakat” kavramı ile eş anlamda kullanılmıştır. Ancak son

yıllarda bu kavramlar yerine “engelli” kavramı kullanılmaktadır (Şişman 2012: 81).

Bu kavramın kullanılmasında uluslararası düzenlemelerin ve mevzuatın da etkili

olduğu görülmektedir. Çeşitli zamanlarda kullanılan farklı sıfatlar, genelde incitici ve

dışlayıcı bazı anlamlar barındırmıştır. Engelli bireylerin, evrensel ölçekte eşit

bireyler olarak sosyal anlamda dâhil olmaya başlamalarıyla birlikte hak sahibi

bireyler olarak görülmüşlerdir. Evrensel ölçekteki bu gelişmeler ve Türkiye’nin taraf

olduğu uluslararası sözleşmelerin de etkisiyle söylem ve eylem birlikteliğini

sağlamak amacıyla, sorun teşkil eden sıfat ve kavramların kullanılmaması için çeşitli

yasal düzenlemeler yapılmıştır. Bu bağlamda, 2013 yılında TBMM’de kabul edilen

6462 sayılı Kanunla; çeşitli kanun hükmündeki kararnamelerde ve kanunlarda

bulunan özürlülük, özürlü, özür, sakat, çürük, sakatlık vb. ibareler engellilik, engelli,

engel gibi evrensel bağlamda kullanılan kavramlarla değiştirilmiştir. Böylece kavram

karmaşasına son verilerek bir bütünsellik ve ortak dil oluşturulmak istenmiştir.

Ayrıca bu düzenlemelerle, toplumsal yapıda bulunan çeşitli dışlayıcı ve incitici

sıfatların yasal mevzuattan kaldırılması hedeflenmiştir.

1.2. Engellilik Olgusuna Tarihsel Bir Bakış

Çalışmanın bu kısmında, engelli bireylerin durumu tarihsel olarak ele

alınmaktadır. Engellilik olgusunun neredeyse her dönemde çeşitli sorunlar

barındırdığı görülmektedir. Tarihsel olarak birçok toplumda engelli bireyler

15

toplumsal yaşamın dışında tutulmuş, yük getiren, herhangi bir fayda sağlamayan,

acınan ve dışlanan insanlar olarak görülmüştür. Kültürel kalıplar tarafından bu

şekilde marjinalize edilen engelli bireyler, toplumsal yaşamın birçok alanında hak

ettikleri hizmetlerden mahrum kalmışlardır. Toplumsal düzlemdeki ön yargıların

oluşturduğu bu sorunlar, birçok alanda hak ihlaline neden olmuştur (Burcu 2015:

146). Ancak genellikle hakları ihlal edilen engelli bireyler ile ilgili son yıllarda

evrensel anlamda zihinsel bir farkındalık oluşmaya başlamıştır. Bu durum, bazı

kazanımlara vesile olmakla birlikte, Batı toplumlarında antik çağdaki birçok sorun,

modern dönemde de çeşitli biçimlerde devam etmektedir. Doğu toplumlarında da

çeşitli sorunlar evrilerek devam etmektedir.

Batı toplumlarında Antik Yunan ve Roma dönemlerinde, kalıtsal anlamda

engelli olan bireylerdeki engellerin tanrıların gazabının bir işareti olduğuna

inanılmıştır. Bu yüzden, bu bireylere yaşam hakkı tanınmamıştır. Ancak sonradan

engelli olan bireyler, toplumsal yapıda normal bir yurttaş gibi yaşayabilmekteydi.

Orta Çağda ise engelli bireylere acımayı vaaz eden bir hareket olarak dini söylemler

öne çıkmıştır. Bu eksende engelli bireylere hizmet veren ve onları disipline etmeyi

amaçlayan yatılı kurumlar da ilk kez bu çağda ortaya çıkmıştır (Braddock, Parish

2011: 103). Bu çağda engellilere yönelik çeşitli olumsuz uygulamalar söz konusu

olmuştur. Aslında Orta Çağdaki engelli bireylere yönelik mevcut olumsuz bakış

açısının kalıntıları uzun süre devam etmiştir. Çeşitli fiziksel ve zihinsel

farklılıklardan ötürü mahkemelerde yargılanan, eziyet edilen ve yaşam hakkı elinden

alınan engelli bireylerin bu durumu, yıllarca farklı şekillere bürünerek devam

etmiştir. Dolayısıyla engellilik olgusu, tarihsel olarak sürekli toplumsal, siyasal ve

entelektüel değişimlerden etkilenmiştir.

Engellilik olgusu, Rönesans döneminde bilimsel anlayışın öne çıkmasından

ve toplumun bakış açısının değişmesinden etkilenmiştir. Ayrıca Aydınlanma

Döneminde önem kazanmaya başlayan akıl ve bilim, toplumsal dönüşümü de

sağlamaya başlamıştır. Dolayısıyla bu değişimlerden sonra engelli bireylerin

hayatlarına doktorlar gibi çeşitli uzmanlar girmeye başlamıştır (Braddock, Parish

2011: 103). Bu zihinsel değişimden sonra gerçekleşmeye başlayan siyasal,

ekonomik, bilimsel ve entelektüel gelişmeler toplumsal dönüşümü de beraberinde

16

getirmiştir. Bu dönüşümle birlikte gelişmeye başlayan sanayileşme, engelli bireylerin

yaşamlarını önemli ölçüde etkilemiştir.

Engelli bireyler, sanayileşme ile birlikte birtakım zorluklar yaşamaya

başlamışlardır. Sanayileşmeyle beraber her geçen gün sayıları artan engelli bireyler,

bu dönemde dramatik bir çerçevede yaşamak zorunda kalmışlardır. Ayrıca

sanayileşme döneminde engelli bireyler, çalışma hayatının dışına itilerek sosyal

yapıdan dışlanmışlardır. (Özgökçeler, Alper 2010: 36).

Genel anlamda Doğu toplumlarındaki engellilik uygulamaları farklılık arz

etmektedir. Selçuklu ve Osmanlı dönemlerinde engellilere yönelik çeşitli tedavi

yöntemlerinin kullanıldığı görülmektedir. Bu bağlamda zihinsel engelli bireyler, su

sesi, müzik ve çiçek kokularıyla tedavi edilmişlerdir (Altuntaş, Atasü-Topçuoğlu

2016: 21). Ayrıca Osmanlı devletinde yaşayan engelli bireyler, engellerini

vurgulamaktan çekinmemişlerdir. Bireyler, yardım almak için yazdıkları dilekçelerde

isimleriyle birlikte engel durumlarını da yazmışlardır. Bireyler, engel çeşitlerine göre

bazı lakaplar da kullanılmıştır (Şimşek 2018: 738). Görüldüğü gibi tarihsel anlamda

engellilik uygulamaları toplumsal ve dönemsel farklılık göstermekle beraber, her

toplumda engellilerin kendine özgü çeşitli sorunları bulunmaktadır.

Modern dünyada da dezavantajlı bir grup olarak engelli bireylerin yaşadıkları

sorunlar azalmamış, aksine artmıştır. Bu bağlamda, engellilik alanında dünya

ölçeğinde çeşitli sosyal politikalar üretilmeye başlanmıştır. Ancak engelli bireylerin

sorunlarıyla mücadelede, engelliliği bireysel yetersizliğe bağlayan ve marjinalize

eden toplumsal algının da dönüştürülmesi zorunludur (ÖZİDA 2010: 1). Bu durum,

kısmen sosyal model ile gerçekleşse de henüz istenen düzeyde bir gelişmenin

kaydedilmediği görülmektedir.

Özetle, engelli bireylerin tarihsel süreçte farklı uygulamalarla karşı karşıya

kaldıkları görülmektedir. Engelli bireylere yönelik başlangıçtaki yok etme ve

damgalama anlayışının kurumlara kapatmaya dönüştüğü, daha sonra ise bu anlayışın

tedavi ve eğitim eksenine kaydığı görülmektedir. Ancak 20. ve 21. yüzyıllarda ise bu

anlayışın hak temelli bir çizgiye kaymaya başladığı görülmektedir (Altuntaş, Atasü-

Topçuoğlu 2016: 25). Engelli bireyler, artık toplumsal ve çevresel etkileşim

17

ekseninde ele alınmakta; siyasal, ekonomik, sosyal ve kültürel bariyerlere de vurgu

yapılmaktadır.

1.3. Engellilik Olgusuna Toplumsal Bir Bakış

Dünya Sağlık Araştırması’na göre dünya genelindeki engelli bireyler, toplam

nüfusun yaklaşık %15’ini oluşturmaktadır. Bunların %2,2’si ise ağır derecede

işlevsel bozukluk yaşamaktadır. Küresel Hastalık Yükü Araştırması’na göre ise

dünyadaki engelli bireylerin oranı %19’dur. Dünya ölçeğinde ortalama bir milyar

engelli bireyin yaşadığı öngörülmektedir (DSÖ, DB 2011: 283). Engelli nüfusun

Avrupa Birliği ülkelerindeki oranı %8 ile %14 arasında olduğu tahmin edilmektedir.

Yapılan araştırmalar, bu engelli nüfusun heterojen olduğunu göstermektedir. Bu

nüfus içerisinde bütün engelli grupları bulunmaktadır (Burcu 2007: 65). Ancak

dünya ölçeğindeki engellilik oranı stabil değildir. Demografik değişiklikler ve tıbbi

ilerlemeler, engellilik oranlarını ve yaşa bağlı engellilikleri etkilemektedir. Yaşlı

nüfusun gittikçe artması engelli bireylerin de nicel olarak artışını beraberinde

getirmektedir (Schriner 2011: 272). Engelli bireylerin niceliksel artışı, engellilik

alanındaki tartışmalara ve çalışmalara da ivme kazandırmıştır. Engellilik olgusunun

tıbbi bir izahın dışında ele alınması, ancak yirminci yüzyılın ikinci yarısından sonra

mümkün olabilmiştir. Bu dönemden sonra engellilik alanındaki açıklamalar ve

tartışmalar, sosyal perspektif ekseninde yapılmıştır.

Kapitalist toplum modeliyle birlikte engellilik açıklamalarında Comte ve

Marx’ın öğretilerinden yararlanılmıştır. Comte’un öğretisinden yararlanan

açıklamaya göre bireylerin yaşadıkları, aklın ve insanlığın sürekli ileriye

evrilmesinden kaynaklanmaktadır. Marx’ın öğretisinden yararlanan açıklamaya göre

ise engelli bireyler için değişen politikaların asıl nedeni üretim biçiminde

gerçekleşen değişikliklerdir (Oliver 2011a: 218-219).

Engellilik durumunu etkileyen ekonomik etkenlerin dışında toplumsal ve

kültürel etkenlerin önemli ölçüde etkili olduğu görülmektedir. Bağlamsal olarak

çeşitli toplumsal, ekonomik ve siyasal koşullar, bazı yetilerin yitimine neden

olmaktadır (Köten, Erdoğan 2014: 24-25). Ekonomik ve teknolojik koşulların

etkilediği engellilik olgusunun inşasında toplumsal ve kültürel etkenler öne

18

çıkmaktadır. Fakat aynı zamanda engellilik olgusu, kültürün her alanını ve sosyal

kimlikleri de etkilemektedir (Garland-Thomson 2011: 524). Zira engellilik

tartışmaları artık kimliksel ve kültürel bir çerçevede yapılmaktadır. Engelli bireylerin

kimlik tartışmaları geç başlamış olsa da bu tartışmaların dünya ölçeğinde belirli bir

başarı elde ettiği söylenebilir. Bu çerçevedeki gelişmeler siyasal, ekonomik, sosyal

ve kültürel yapıları etkilemiştir. Aslında her ne kadar bu alanlarda görece bir

iyileşme sağlansa da yaşanan sorunlu durum ve dezavantajlar devam etmektedir.

Niceliksel olarak sürekli sayıları artan engelli bireyler, toplumsal yapıdaki

çeşitli ön yargılardan ve stereotiplerden dolayı sosyal ve ekonomik bakımdan geri

planda kalmaktadırlar. Ayrıca engelli bireylerin dezavantajlı durumları cinsiyetleri,

yaşları ve kimlikleri nedeniyle daha fazla derinleşebilmektedir (Çağlar 2011: 48). Bu

sorunların yanı sıra engelli bireylerin fiziksel, cinsel ve duygusal anlamda istismara

uğrama oranları halen yüksektir (Seyyar 2011: 163). Yaşanan bu sorun ve

dezavantajların kaynağı ise sosyal yapıdaki kalıp yargılara dayanmaktadır.

Engelliler hakkındaki kalıp yargılar genellikle eski düşünce yapılarına,

mitlere ve batıl inançlara dayanmaktadır. Bu stereotipler, çeşitli yöntemlerle yeni

kuşaklara aktarılmaktadır. Bu noktada, kitle iletişim araçları önem kazanmaktadır.

Engelli bireylerle ilgili olarak kitle iletişim araçlarında görülen “acıklı”, “merak

uyandırıcı”, “uğursuz”, “kötü”, “yük”, “cinselliği olmayan”, “katılım sağlayamayan”

vb. stereotipler bireylerin dışlanmasına ve dezavantajlı hale gelmesine neden

olmaktadır (Barnes 1991: 46). Dolayısıyla engelli bireylerin toplumsal çerçevede

yaşadıkları sorun ve engellerin, yaşamın bütün alanlarına sirayet ettiği görülmektedir.

Farklılıkları ötekileştiren kolektif bir düşüncenin varlığı, bireylerin sosyalizasyon

sürecini zorlaştırmaktadır. Başarılı bir sosyalizasyon süreciyle toplumsal

entegrasyonları tamamlanmayan engelli bireylerin önüne konulan bariyerler,

bireylerin tüm yaşamlarını negatif etkilemektedir. Böylece bu bireyler, toplumsal

katılımın dışına itilerek pasifize edilmektedir.

Engelli bireyler genellikle politik, entelektüel ve kültürel dünyadan

uzaklaştırılmaktadır (Abberley 1999: 15). Toplumsal yaşamda ön yargı, dışlanma,

alay edilme gibi durumlarla karşı karşıya kalan engelli bireyler, kamusal alandan

soyutlanmaktadır. Ayrıca sağlık, eğitim, istihdam, sosyal güvenlik, erişilebilirlik ve

19

sosyal dâhil edilmede çeşitli sorunlar yaşamaktadır. Bu sorunlar, aynı zamanda

bireylerin çalışma hayatına katılımlarında ve eğitim derecelerini yükseltmelerinde de

engelleyici bariyer olmaktadır (Köten, Erdoğan 2014: 27). Bu ayrımcı ve dışlayıcı

pratiklerin yaşanmasına kaynaklık eden ön yargılar ve stereotipler, engelli olmayan

bireylerin geliştirdikleri ahlaki ölçütler içerisinde yapılandırılmakta ve sürekli olarak

yeniden üretilmektedir.

Toplumsal anlamdaki ön yargı, ahlaki ölçütleri ikili bir şekilde

yapılandırmaktadır. İç grup üyeleri, kendileri için doğal bir hak olarak gördükleri

şeyleri, dış grup üyeleri için ise bir iyilik ve lütuf olarak görebilmektedirler. Başka

bir ifadeyle, eğer bir şeyi veya eylemi iç grup üyeleri yapmışsa övülmekte, ancak

bunu dış gruptan biri yapmışsa sıradanlaştırılarak önemsiz görülmektedir (Bauman

2018: 64-65). Bu durum, engelli olmayan bireylerin engelli bireylere yaklaşımlarında

somutlaşmaktadır. Dolayısıyla toplumda engelli olmayan bireylerin, engelli bireyleri

yok sayması ve iletişim kurmaması, iletişim sorununa neden olarak engelli bireylerin

kendilerini ifade etmelerini engellemektedir (Öztürk 2013: 75). Bu kapsamda engelli

bireylerin, engelli olmayan diğer bireyler tarafından değerlendirilme biçimleri önem

kazanmaktadır. Özellikle engelli bireylerin yaptıkları birçok şeyin diğer bireylerce

önemsizleştirildiği, görmezden gelindiği ya da aşırı derecede abartılarak

anormalleştirildiği ve olağanüstüleştirildiği görülmektedir.

Engelli olmayan diğer bireylerin, engelli bireyleri çeşitli şekillerde

damgaladıkları görülmektedir. Damgalanmanın bireyler üzerinde örseleyici bir

etkisinin olduğunu düşünen Goffman, damga kavramını “itibarsızlaştırılmış bir sıfata

atıfta bulunmak” anlamında kullanmakla birlikte, gerçekte bir ilişki dili olarak

görmektedir (Goffman 2019: 29). Damgalanma sonucunda ortaya çıkan olumsuz

kimlik, zamanla yaygın bir kişilik özelliği haline gelerek damgalanmış kişinin

kendisini geliştirmesini engellemektedir. Ayrıca üstünlük duygusunu sürdürmek

isteyen insanlar, damgalanmış insanların pasif, çaresiz ve aşağı bir konumda

oldukları yönünde bir algı geliştirerek kendi konumlarını desteklemektedirler

(Coleman 1986: 223-224). Dolayısıyla toplumsal damgalamada içselleştirilmiş

baskının kolektif deneyimi vardır (Corbett 1994: 345). Bu bağlamda, engelli bireyler

ile toplumdaki diğer engelli olmayan bireylerin ilişkilerinin bir dili olarak

damgalanma, sosyal dışlanmaya kaynaklık etmektedir. Deneyimlenen damgalanma

20

ile engelli bireyler, birçok sorun yaşamakta ve toplumsal bütünleşmenin dışında

tutularak marjinalize edilmektedirler.

Toplumsal yaşamda, engelli bireylerin de bağımsız yaşama ve toplum

tarafından kabul edilme gereksinimlerinin olduğu aşikârdır. Bu noktada, engelli

bireylerin de diğer bireyler gibi bağımsız ve eşit bir şekilde yaşamlarını sürdürme

hakları bulunmaktadır. Dolayısıyla çeşitli hukuksal ve fiziksel çevre düzenlemeleri

yapılarak toplumsal bağlamdaki algının değiştirilmesi gerekmektedir (Doğan, Çitil

2011: 31). Çeşitli alanlarda sorun yaşayan engelli bireylerin, eşit ve bağımsız bir

şekilde toplumsal katılımlarının sağlanması için gerekli olan yasal düzenlemelerin

dışında, ayrıca toplumsal farkındalığın artırılması ve bilimsel çalışmaların

önemsenmesi gerekmektedir. Özellikle sosyal bilimler şemsiyesi altında yapılan

engellilik çalışmaları daha da önem arz etmektedir.

 Sosyal bilimler içinde önemli bir yere sahip olan engellilik sosyolojisi,

toplumsal ve kültürel engelleyici bariyerler üzerinde durmaktadır. Odak noktasına

engelli bireylerin sosyal sorunlarını alan engellilik sosyolojisi, toplumsal yaşamda

inşa edilen engelleri öne çıkartmaktadır (Burcu 2015: 128). Bu anlayış, engelliliğin

toplumsal bağlamda inşa edildiğini ve bu durumun, engelliliği biyolojik durumdan

daha çok etkilediğini göstermektedir (Siebers 2011: 81). Toplumsal bağlamda inşa

edilen engellilik durumuyla ilgili sorunların, sanayileşme ve kentleşmeyle birlikte

ivme kazandığı görülmektedir. Başta çalışma yaşamı olmak üzere birçok alanın

dışında bırakılan engelli bireyler, böylece toplumsal bütünleşmenin de dışında

kalmışlardır.

Aslında sanayileşmeden sonra hızlanan kentleşme, engelli bireyler açısından

hem avantajlı hem de dezavantajlı olmuştur (Shakespeare, Watson 2011: 397-398).

Kentlerin, engelli bireylere görece bazı olanaklar sunması söz konusu olsa da

kentlerde erişilebilirlik ve fiziksel mimari gibi temel alanlarda sorunlar yaşanmaya

devam etmektedir (Gleeson 2011: 366). Kentler, engelli bireylere bazı olanaklar

sağlamakta; fakat bu mekânlar, aynı zamanda birçok soruna da kaynaklık etmektedir.

Başta kentsel mekanlarda olmak üzere modern dünyada yaşanan engel ve sorunların

komplike olduğu görülmektedir. Bu çerçevede, bireyler tarafından deneyimlenen

engellerin kamçılayıcı güçlerinden biri de kitle iletişim araçlarıdır. Özellikle inşa

21

edilen kitle kültürü, tek tipçi ve mekanik bir anlayışın çarkı olarak işlev görmektedir.

Farklılıkların törpülenerek düzleştirildiği modernite çağında engelli bireyler; sinema,

edebiyat ve sanat gibi birçok alanda “anormal” olarak gösterilmektedirler. Genellikle

engelliler, bu yapıtlarda tali karakterlerle temsil edilmektedir. Aslında dünyanın

birçok yerinde engelli bireylerin yaşadıkları bu sorunlar, onlarda kolektif bir bilinç

oluşturarak dışlayıcı pratiklere karşı mücadele saflarını belirginleştirmiştir.

Son zamanlarda engelli bireyler, kültürel dayanışma sağlamak için bir araya

gelmeye başlamışlardır. Bu durum, kültürel dayanışma şemsiyesi altında birleşen

engelli bireylerin aynı hedefe yöneldikleri anlamına gelmektedir. Bu ortak kültürel

form ise farklı ihtiyaçlar, sesler ve yöntemler barındırmaktadır. Dolayısıyla engellilik

kimliği, ayrımcılık ve baskı ile mücadele ekseninde biçimlenmeye başlamıştır (Peters

2000: 593). Bu engellilik kimliği ve hareketi ile engellilik kültürü arasında yakın bir

ilişki bulunmaktadır. Toplumsal düzlemde inşa edilen engellilik kültürünün içeriği

önem arz etmektedir. Sadece engelli bireylerin katkısıyla oluşmayan engellilik

kültürü, zamansal ve toplumsal bağlamda farklılık göstermektedir. Bu yüzden

engellilik kültürünün içerisine; ebeveynler, ailenin diğer fertleri, bakıcılar ve

savunucular gibi geniş bir ağsal yapıyı dâhil etmek önemlidir (Eddey, Robey 2005:

707).

Engelli bireylerin yaşadıkları sorunların çözülmesi için kolektif bir şekilde

hareket edilmesi gerekmektedir. Başka bir ifadeyle, engelli bireylere yönelik

toplumsal bağlamda bir bilincin oluşturulması için bireylerin, ailelerin, sivil toplum

örgütlerinin, tüm kurum ve kuruluşların fonksiyonel olması önem arz etmektedir. Bu

çerçevede, engelli bireylerin temel hak ve özgürlükleri baz alınmalıdır (Karagöz

2008: 15). Yaşam standartları yükselen ve toplumsal katılım olanakları eşit hale

gelen engelli bireylerin yaşadıkları sosyal dışlanma da böylece ya ortadan kalkmakta

ya da minimum düzeye inmektedir.

1.4. Engellilik Nedenleri

Çalışmanın bu kısmında engelliliğin nedenleri, özellikle yeti yitimleri ve

işlevsel sınırlılıklar çerçevesinde ele alınmaktadır. Yeti yitimleri, bireylerde çeşitli

derecelerde bedensel, zihinsel, duygusal sorunlara ve hareket kısıtlılığına neden

22

olmaktadır. Ancak yeti yitimlerinin nedenleri farklılaşmaktadır. Yeti yitimleri, genel

olarak doğum öncesi dönemde, doğum sırasında ve doğumdan sonraki dönemde

çeşitli nedenlere bağlı olarak meydana gelmektedir. Toplumsal yaşamda, engellilik

risk faktörleri farklılık göstermektedir (Doğan, Çitil 2011: 36). Bu risk faktörleri,

kadının gebelik sürecinde de ortaya çıkabilmektedir. Ayrıca kadının yaşı, hamilelik

sürecinde yetersiz beslenmesi, hastalıklar geçirmesi, alkol ve madde kullanması gibi

çeşitli etkenler de engellilik riskini yükseltmektedir. Dolayısıyla engelliliğe neden

olabilen riskler ve etkenler, bireysel ve toplumsal bazda farklılık göstermektedir.

Bireylerin bedensel, zihinsel ve duygusal anlamda yetilerini kaybetmelerinin

birbirinden farklı nedenleri bulunmaktadır.

Bireylerde bedensel yeti kaybı; sinir sistemi, solunum sistemi, kas ve iskelet

yapısı gibi çeşitli alanlarda görülen hastalıklar neticesinde de oluşabilmektedir.

Dolayısıyla yeti kaybı, değişik durumlarda meydana gelebilmektedir (S. İnal 2011:

183). Bu kapsamda, engellilik ile yaşlılık arasında da bir bağlantı bulunmaktadır.

1990’lardan itibaren nüfusun yaşlanması giderek artmaktadır. Zira yaşlı nüfusun

inme, bunama gibi çeşitli sağlık sorunlarını yaşayarak engelli hale gelme olasılığı

daima daha yüksektir (Shakespeare, Hameed, Kiama 2019: 340).

Engelliliğin sebeplerinden biri de yoksulluktur. Yoksulluk nedeniyle ortaya

birçok hastalık çıkabilmektedir. Ayrıca temiz su sorunu, yetersiz beslenme, iş

kazaları, çevre kirliliği, sağlık hizmetlerindeki sorunlar, savaşlar ve doğal afetler gibi

faktörler de engelliliğe sebebiyet verebilmektedir (Özgökçeler, Bıçkı 2010: 227).

Sayılan bu faktörlerin büyük bir kısmı, özellikle doğum sonrası dönemde çeşitli

yetilerin kaybına neden olmaktadır.

İnsanların büyük çoğunluğu sonradan engelli hale gelmektedir. Ancak

toplumun bu gerçekliği kabul etmesi kolay olmamıştır. Zira ana akım toplum, engelli

grupları sabit görmekte ve kendilerinin de bir gün bu gruba dâhil olabileceğini

düşünmek istememektedir (Siebers 2011: 87). Oysaki modern toplumlarda her birey

kaza, hastalık, yaşlılık ve savaş gibi çeşitli nedenlerden dolayı bir engelli adayıdır

(Köten, Erdoğan 2014: 19).

Burcu (2007)’nun yaptığı çalışmaya göre, bireylerin engelli hale

gelmelerinde; %39,3’ünde hastalık etkeni, %21,9’unda geçirilen kaza, %10,4’ünde

23

hatalı yapılan tıbbi müdahale, %9,4’ünde genetik etkenler, %5,5’inde doğum

esnasında yaşananlar, %4’ünde ise annelerinin hamilelik döneminde yaşadıkları

etkili olmuştur. Ayrıca çalışmada, %1,4 kan uyuşmazlığı ve %0,8 geleneksel

uygulamaların engelliliğe neden olduğu bulunmuştur.

Akbaba ve arkadaşları (2012)’nın yaptıkları bir çalışmada, ebeveynler

arasındaki akraba evliliği oranı %20 olarak bulunmuştur. Total olarak ebeveynleri

akraba olanlarda engellilik oranı %44,5 iken, ebeveynleri akraba olmayanlarda

engellilik oranı ise %17,8 olarak bulunmuştur.

Özürlülerin Sorun ve Beklentileri Araştırması (2010)’na göre, engelli

bireylerin %14,7’sinin engel durumu doğum öncesinde, %10,6’sı doğum esnasında,

%18’i bir yaşından önce ve %54,5’i de bir yaşından sonra engelli hale gelmiştir.

Maviş (2011)’in çalışmasına göre ise dil ve konuşma engelli bireyler ile zihinsel

engelli bireylerde doğuştan ya da sonradan engelli olma oranlarında anlamlı bir

farklılık bulunmamaktadır. Her iki engelli grubunda da kadınların doğuştan engelli

olma oranları daha fazladır.

Bu çalışmada engelin ortaya çıkış zamanı, doğuştan ve sonradan olmak üzere

iki kategoride ele alınmıştır. Çünkü engelin, doğum öncesi dönemde mi yoksa

doğum sırasında mı ortaya çıktığını net bir biçimde tespit etmek güç olduğu kadar,

ileri derecede hassasiyet de gerektirmektedir. Bu durum, aynı zamanda ailenin kültür

ve farkındalık düzeyiyle de ilgilidir. Engelli bireylerin oranı, sosyoekonomik ve

sosyokültürel düzeyi düşük olan ailelerde daha yüksektir. Çünkü bu ailelerde

ekonomik ve kültürel kaynaklı birçok sorun yaşanmaktadır.

Engelli bireylerin ve yakınlarının eğitim, aile, istihdam, sosyal dışlanma ve

damgalanma gibi birçok alanda sorunları bulunmaktadır (Yıldız, Özgedey 2018: 49).

Bu sorunlar, sadece belirli engel gruplarında görülmediği gibi belirli engel

nedenlerine de bağlı değildir. Bu yüzden yaşanan bu sorunlar, bütün engel

gruplarında görülmektedir. Finkelstein’in de belirttiği gibi, engelli bireyleri bir

mücadele paydasında birleştiren durumlardan biri de toplumun engelli bireylere karşı

dışlayıcı uygulamalarıdır. Dolayısıyla engelliliğin asıl nedeni, toplumun farklı

fiziksel yeti yitimleri olan bireyleri hesaba katmadan sosyal yapıyı tesis etmesidir

(1988: 650). Başka bir ifadeyle, aslında engellilik patolojik bir durum değil, bir

24

sosyal konumdur. Zira engellilerin kimlikleri ve sosyal konumları, toplumun baskın

ideolojileri tarafından inşa edilmiştir (Siebers 2013: 283). Bu bağlamda, bireylerdeki

yeti yitimlerinin gerçekliği inkâr edilemez olup yeti yitimlerinin çeşitli işlevsel

kısıtlara neden olduğu aşikârdır. Bu yeti yitimleri; bedensel, zihinsel ve duygusal

bazda bazı sorunlara kaynaklık etmektedir. Ancak asıl sorun, belirli yeti yitimleri

olan bireylerin dikkate alınmadan fiziksel, çevresel, ekonomik, siyasal ve toplumsal

yapıların inşa edilmesidir. Bireylerin önüne konulan engelleyici bariyerler, bireyleri

toplumun dışına iterek bağımlı hale getirmektedir. Dolayısıyla bireyleri engelli hale

getiren asıl durum, toplumsal ve kültürel inşa neticesinde oluşturulan marjinalize

edici ve dışlayıcı pratiklerdir.

1.5. Engelli Gruplarının Kategorizasyonu

Engellilik grupları çeşitlilik göstermekte ve heterojen bir özellik taşımaktadır

(Kang vd. 2016: 2). Komplike bir alan olarak engellilik, bireylerin birçok yetilerinin

yitimine neden olabilmektedir. Engellilik, özellikle fiziksel ve duyusal işlevleri

etkilemektedir. Bu yüzden fiziksel işlevlerdeki sınırlamalarla yakından ilişkilidir

(Tokarski, Roman-Liu 2016: 463). Ayrıca bireylerin, bazı nedenlerden dolayı

zihinsel ve ruhsal yetilerinde çeşitli kayıplar yaşadıkları görülmektedir. Bireyler,

bazen de birden fazla engele sahip olduklarından çoklu engellilik yaşamaktadır. Bu

konuda yapılan bir çalışmaya göre, spina bifida ve serebral palsili engelli gençlerin

sadece %10’nun tek bir engeli bulunmaktadır. Geriye kalan diğer engelli gençler,

çoklu engellilik yaşamaktadır (Anderson, Clarke, Spain 1982: 29). Çoklu engellilik,

daha çok orta ve ağır derecede engelli olan bireylerde görülmektedir.

Bireylerin yaşadıkları yeti yitimlerinin derecesi birbirinden farklıdır. Bunlar,

genel olarak hafif derecede engelli olan bireyler, orta derecede engelli olan bireyler

ve ağır derecede engelli olan bireyler şeklinde kategorize edilmektedir. Özellikle ağır

derecede engelli olan bireylerin büyük çoğunluğu, bakım desteğine ihtiyaç

duymaktadır. Bireylerin yaşadıkları yeti yitimlerinin ortaya çıktığı duyu ve organlar

farklılık göstermektedir. Genel bir ifadeyle, yeti yitimleri bedensel, zihinsel ve

duygusal alanlarda görülmektedir. Alanyazında engellilik, genelde sekiz grupta ele

alınarak incelenmektedir. Dolayısıyla yeti yitimlerinin ve işlevsel sınırlılıkların

25

görüldüğü alanlar; ortopedik, görme, işitme, dil ve konuşma, zihinsel, ruhsal, süreğen

hastalık ve çoklu engellilik şeklinde kategorize edilmektedir.

Ortopedik engelli, iskelet sisteminde veya kas sisteminde herhangi bir yeti

yitimi ve işlev kaybı olan kişiyi ifade etmektedir. Bireylerde kas güçsüzlüğü, felç,

serabral palsi ve sipina bifidanın yanı sıra bedensel uzuvlarda kısalık, hareket

kısıtlılığı veya fazlalık varsa da bireyler bu kategoride değerlendirilmektedir (Öztürk

2011: 18). Engelli grupları içerisinde niceliksel anlamda en fazla olan gruplardan biri

olarak ortopedik engelliler, toplumsal yaşamda birçok sorunla yüz yüze

kalmaktadırlar. Bireyler, başta erişilebilirlik alanı olmak üzere eğitim, çalışma

yaşamı, sağlık, siyasal katılım, adalete erişim, bilgi ve iletişim teknolojileri gibi

alanlarda sorun yaşamaktadırlar. Bu bireylerin, bağımsız hareket etme ve toplumsal

dâhil olma sorunsalı yirmi birinci yüzyılda da çözülememiştir. Ayrıca

sanayileşmenin getirdiği risklerden dolayı ortopedik engelli bireylerin sayısı her

geçen gün artmaktadır.

Toplumda yaygın şekilde bulunan bir diğer engel grubu görme engellilerdir.

Görme engelli, tek göz ya da her iki gözünde de tam ya da kısmi görme kaybı

yaşayan kişiyi ifade etmektedir. Bu bağlamda, görme kaybıyla beraber göz protezi

kullanan bireyler ve renk bozukluğu olan bireyler de bu gruba girmektedir (ÖZİDA,

DİE 2009: X). Görme engelli bireylerin, toplumda azımsanmayacak bir sayıda

oldukları görülmektedir. Diğer engel grupları gibi görme engelli bireylerin de yaşam

pratiklerinde çeşitli sorunlar yaşadıkları görülmektedir. Dil becerisini kazanmada

işitme engelli bireylere göre daha avantajlı olan görme engelli bireylerin, okuma

becerisini edinebilmeleri için Braille alfabesini bilmeleri gerekmektedir. Görme

engelli bireylerin, kentlerde yaşadıkları ulaşım sorunlarını gidermek için mevcut

düzenlemelerin daha da geliştirilmesi gerekmektedir (Kulaksızoğlu 2011: 24). Ancak

bireyler, farklı çözüm yollarına gereksinim duyabilmektedir. Bir kısım görme engelli

birey, Braille alfabesini kullanırken, bir kısmı da büyük puntolu yazıları, elektronik

ve ses dosyalarını kullanabilmektedir (Shakespeare 2011: 58). Bu çerçevede, görme

engelli bireylerin sorunlarının giderilmesine yönelik düzenleme ve uygulamalarda,

bütünsel bir bakışla tüm bireylerin kapsanması gerekmektedir.

26

İşitme engelli bireyler de çeşitli sorunlarla yüz yüze kalmaktadır. İşitme

engelli, bireylerin bir veya her iki kulağında kısmi ya da tam işitme kaybının olması

durumunu ifade etmektedir. İşitmek için herhangi bir cihaz kullananlar da işitme

engelli sayılmaktadır (ÖZİDA 2010: 11). İşitme engelli çocukların ve gençlerin,

sosyal iletişim becerilerinin artırılması için mevcut eğitim ve öğretim programlarının

gözden geçirilmesi önem arz etmektedir (Sarı 2009: 401). Özellikle işaret dilinin

daha fazla kabul görmesi ve dil engellerinin kaldırılması önemlidir (Lane 1995: 186).

Günlük yaşamlarında çeşitli sorunlar yaşayan işitme engelli bireylerin temel

sorunlarından biri de işaret dilini bilen kişi sayısının az olmasıdır. Kamu kurum ve

kuruluşları başta olmak üzere, çeşitli toplumsal yaşam alanlarında ve iletişim

ağlarında da bu sorun yaşanmaktadır.

Eraslan ve arkadaşları (2015)’nın yaptıkları bir çalışmada, işitme engelli

sporcuların atılganlık düzeyleri düşük çıkmıştır. Bu durum spor dallarına, yaşa ve

cinsiyete göre de anlamlı bir farklılık göstermemiştir. Bu sonucun ise toplumsal ve

kültürel biçimlendirmelerden kaynaklandığı vurgulanmaktadır.

İşitme engelli bireylerin büyük çoğunluğu, aynı zamanda dil ve konuşma

engellidir. Dil ve konuşma engelli, herhangi bir sebepten dolayı konuşma yetisini

kaybetmiş, konuşmasının akıcılığı bozuk olan veya ses bozukluğu olan kişiyi ifade

etmektedir. Ayrıca kekeme olanlar ve konuşmak için çeşitli cihazlar kullananlar ile

dil, çene, dudak ve damağında bozukluk olanlar da bu kapsama girmektedir (ÖZİDA,

DİE 2009: X).

Engelli bireylerin deneyimledikleri temel toplumsal sorunların başında

dışlanma ve damgalanma gelmektedir. Bu sorunları aileleriyle birlikte deneyimleyen

gruplardan biri zihinsel engellilerdir. Zihinsel engelli, çeşitli derecelerde zihinsel yeti

yitimi olan kişileri ifade etmektedir. Bu kategoride sayılan down sendromu ve mental

retardasyonun dışında, şayet zekâ bozukluklarına neden olmuşsa fenilketonüri de bu

kapsamda sayılmaktadır (ÖZİDA, DİE 2009: X). Zihinsel engelli bireyler, eğitsel

açıdan veya duygusal açıdan sınıflandırılmaktadır. Eğitsel bakımdan zihinsel engelli

bireyler “eğitilebilir”, “öğretilebilir” ile “ağır ve çok ağır” şeklinde

sınıflandırılmaktadır. Psikolojik açıdan yapılan sınıflandırma ise bireylerin zeka

testlerinden aldıkları puanlar baz alınarak yapılmaktadır (Arslan, Altıntaş 2014: 172).

27

Zihinsel engelli grupları, tarihin her döneminde çeşitli sorunlar yaşamışlardır.

Batı’da Orta Çağ döneminde birçok zihinsel engelli bireyin yaşam hakkı elinden

alınmıştır. Ancak bu dönemde Doğu toplumlarında zihinsel engelli bireyler müzikle

tedavi edilmişlerdir. Batı’da Aydınlanmayla birlikte rasyonel düşünce öne çıkmış ve

özel eğitim anlayışı önem kazanmıştır (Kara 2017: 287). Bu durum, engelliler

açısından olumlu olmakla birlikte bu bireyler, sadece özel eğitim alanında değil,

birçok alanda desteklenmelidir. Zihinsel engelli bireylerin, yaşam boyunca engelli

olmaları, hem bireyler açısından hem de aileleri açısından kolay olmadığından özel

destek gerekmektedir. Özellikle sağlık, eğitim, istihdam ve sosyal dâhil olma

haklarının korunması önemlidir (Fazlıoğlu 2011: 142).

Zihinsel engelli bireylerin eğitim süreçlerinde, ailelerin etkisi olduğundan

ailelerin de desteklenmesi önem arz etmektedir. Ayrıca ailelerin bilgilendirilmeleri,

toplumsal katılım noktasındaki farkındalık düzeylerini artırmaktadır (Demirbilek

2013: 63). Zira zihinsel engelli çocuğa sahip olan aileler için destek hizmetlerinin

varlığı, ailelerin kaygı düzeylerini azaltmaktadır. Bu ailelerde yaşanan en büyük

sorunlardan biri zihinsel engelli çocuğa, anne ve babasının ölümünden sonra kimin

bakacağı konusudur. Dolayısıyla bu çocukları koruma altına alan kurumların varlığı,

ailelerin kaygılarını azaltmaktadır (Kulaksızoğlu 2011: 23).

Ruhsal engelli bireylerin ailelerinin de çeşitli kaygıları ve sorunları

bulunmaktadır. Ruhsal engelli; duygu, düşünce ve davranışları bakımından farklılık

gösteren, günlük yaşamda ve sosyal ilişkilerde sorun yaşama durumu olan kişiyi

ifade etmektedir. Şizofreni ve depresyon gibi çeşitli hastalıklar bu kapsamda

değerlendirilebilir (TÜİK 2011: XIV). Tarihsel bağlamda, ruhsal engelli bireylerin

yaşadıkları en büyük problemlerden biri, bu bireylerin damgalanmaları ve sosyal

dışlanmaya maruz kalmalarıdır.

Toplumsal yapıda, neredeyse bütün engelli grupları, dışlanma ve damgalanma

gibi çeşitli sorunlar deneyimlemektedir. Ancak süreğen hastalığı olanlar nispeten

daha az dışlanmakta ve damgalanmaktadır. Süreğen hastalık, sürekli olarak tedavi ve

bakım gerektiren, bireylerin çalışma kapasitesi ve işlevini engelleyen kronik

hastalıkları ifade etmektedir (ÖZİDA, DİE 2009: XI). Kronik hastalığı olan bazı

bireylerin, başka da çeşitli engelleri olabilmektedir. Başka bir söylemle, bazı engelli

28

bireylerin birden fazla engel durumu olabilmekte, yani çoklu engellilik

yaşayabilmektedir. Bu engel grubu, birden çok engel çeşidinin bir arada bulunmasını

ifade etmektedir (TÜİK 2011: XIV). Bu gruptaki bireylerin genelde bir engel çeşidi

ağırlıklı olmakla birlikte başka da çeşitli engel durumları söz konusu olmaktadır.

1.6. Kuramsal Perspektif Ekseninde Engellilik

Engellilik modelleri, engellilik olgusunu açıklamayı, engelliliğin nedenlerini

ortaya koymayı ve engellilerin yaşadıkları sorunlara çözüm bulma yöntemlerini

sunmayı hedeflemiştir. Genellikle engelliliğe yönelik anlayışların, İngiltere ve

ABD'de farklı odakta geliştikleri kabul edilmektedir. İngiltere’nin engellilik anlayışı,

ülkenin emek hareketi geleneğinden etkilenirken, ABD'nin engellilik anlayışı ise

sivil haklar alanındaki kazanımlardan etkilenmiştir (Ellis 2015: 2).

Bilimsel literatürde 1960’lı yıllardan itibaren birçok engellilik modeli ortaya

çıkmıştır (Degener 2016: 2). Engelliliğin yasal bağlamda kurumsal uygulamalara

nasıl yansıdığını gösteren bu modeller, belirli bir mekândaki ve belirli bir dönemdeki

engelli bireylerin haklarını da göstermektedir. Ayrıca bu modeller, engelli bireylerin

haklarının gelişmesine destek sunmuş olup engellilik olgusunun kapsamının

belirlenmesine de katkıda bulunmuştur. Bu bağlamda, birkaç model ortaya çıkmış

olmakla birlikte, iki temel model ön planda yer almaktadır: tıbbi model ve sosyal

model (Çağlar 2011: 58). Tıbbi model, engelliliği bir patoloji olarak ele almıştır.

Engelli bireyleri toplumsal bütünleşmenin dışında tutan bu anlayış, bazı yeni

sorunlara neden olmuştur. Eşit toplumsal katılım ve bağımsız yaşam argümanlarını

temel alan sosyal model ise tıbbi modelin bireysel ve patolojik belirlenimciliğine

karşı alternatif bir anlayış olarak ortaya çıkmıştır.

Sosyal model, aşırı biçimde tıbbileştirilmiş bir anlayışa karşı gelişmiştir.

Dolayısıyla sosyal modelde engellilik durumu, biyolojik bir patoloji olarak değil,

toplumsal yapı tarafından inşa edilen bir durum olarak görülmektedir (Hughes,

Paterson 2011: 66). Zira tıbbi model, engelli bireylerin sorunlarını tıbbi tedaviye

indirgemektedir. Bu nedenle sosyal model, toplumsal engelleri ortadan kaldıracak ve

bağımsız yaşamın önünü açacak olan çeşitli düzenlemelerin yapılmasını istemektedir

(Shakespeare 2011: 54). Bu bağlamda sosyal model, tıbbi modelin engelli olmayan

29

diğer bireyleri üstün görmesini sosyal dışlanmanın temel kaynağı olarak görmektedir

(Aysoy 2008: 27).

Engelli bireylerin talepleri olan eşit toplumsal katılım ve bağımsız yaşam

alanlarında yıllardır çeşitli sorunlar yaşanmaktadır. Zira yıllarca bu sorunların

kaynağı patolojik durumla açıklanmış ve sadece tıbbi tedavi üzerinde durulmuştur.

Bireylerin önüne konulan toplumsal, siyasal, ekonomik ve kültürel engeller dikkate

değer bulunmamıştır. Bu nedenle bireyler; sosyal dışlanmaya, ayrımcılığa ve

damgalanmaya maruz kalmışlardır. Bu çalışmanın odağında da bu yaklaşım ve

anlayış bulunmaktadır. Çünkü engellilerin maruz kaldıkları sosyal dışlanma

sorunsalı, ancak sosyal model ekseninde izah edilebilmektedir. Sosyal dışlanmanın

tıbbi model veya başka herhangi bir model ile açıklanması mümkün

görünmemektedir. Başka bir ifadeyle sosyal dışlanma, esasında toplumsal tabanlı bir

sorundur ve ancak sosyal model ile açıklanabilmektedir. Dolayısıyla bu çalışma,

sosyal modelin temel argümanları esas alınarak yürütülmüştür.

1.6.1. Geleneksel /Ahlaki Model

Ahlaki model, ilkel dönemde ve eski çağlarda görülen bir model olmakla

birlikte bu modele göre bireyler, yanlış şeyler yaptıkları için Tanrı tarafından

cezalandırılmıştır. Bu dönemlerde, hem engelli bireyin kendisi hem de ailesi

toplumsal bağlamda dışlanmıştır (Alkan Meşhur 2017: 1519). Zira bu modele göre

engellilik, ahlaki anlamdaki bir çöküntüden dolayı oluşmuştur. Bu yüzden, hem

engelli bireyin kendisi hem de ailesi suçlanarak damgalanmış ve sosyal dışlanmaya

maruz kalmıştır (Özgökçeler, Alper 2010: 37). Bu modelde, bireyin yaptığı yanlış bir

şey yüzünden engelli hale getirilerek cezalandırıldığı anlayışı bulunmaktadır.

Engelliliğin teolojik bir paradigmada ele alınması farklı anlayışların da

oluşmasına neden olmuştur. Bu çerçevede kaderci bir anlayış, engellilik ile toplum

arasındaki ilişkiyi ve sosyal dışlanmayı çeşitli metafizik durumlarla açıklamıştır.

Engelli bireylerin çalışma hayatı, eğitim ve toplumsal katılım gibi alanlarda

deneyimledikleri sorunlar, onların yeti yitimlerine ve kaderlerine bağlanmıştır

(Yılmaz 2016: 60).

Ahlaki model, engelliliği dışarıdan bireye uygulanan bir ceza olarak

görmüştür. Engellilik, bireyin kendisinin veya aileden birinin yaptığı bir kötülüğün

30

sonucu olarak görülmüştür (Amponsah-Bediako 2013: 127). Bu cezalandırıcı

anlayışın, geleneksel ve teolojik toplumlarda hâkim olduğu görülmektedir.

Engellilikle ilgili en eski model olan ahlaki model, Orta Çağın sonlarına kadar

değişik şekillerde görülmeye devam etmiştir. Özellikle Rönesans ve Aydınlanma gibi

bilimsel ve entelektüel gelişmelerle birlikte bu anlayış terk edilmeye başlanmıştır. Bu

sefer, engellilik patolojik bir durum olarak görülmüş, bu durumun tıbbi çerçevede

tedavi edilerek düzeltilmesi yoluna gidilmiştir. Böylece medikal model gelişmeye

başlamıştır.

1.6.2. Tıbbi (Medikal) Model

Modern bilimin doğuşuyla birlikte, engelliliğe olan bakış açısı değişmeye

başlamıştır. Engellilik olgusu, dinin etkisinden uzaklaşarak tıbbi bir mesele olarak

ele alınmıştır. Bu çerçevede, bedensel farklılıklar, anomali olarak görülmüş ve tedavi

edilmeye çalışılmıştır (Yardımcı 2015: 10). Tıbbi engellilik modeli uzun bir geçmişe

sahiptir. Bu model, uzun yıllar tıp biliminin gücünü elinde bulundurarak baskın bir

model olarak kalmıştır (Smart, Smart 2006: 30). Bu modelde engelliliğin, genelde

tıbbi meslekler tarafından ele alındığı görülmektedir (Oliver 2011b: 240). Başka bir

ifade ile tıbbi model, engellilik olgusunu bireysel olarak görmektedir. Bireylerin

bedensel ve zihinsel anlamdaki yeti yitimleri üzerinde durmaktadır (Burcu 2015: 28).

 Engelliliğin tıbbileşmesi ekseninde, yeti kaybı olan bireylerin çalışma

hayatına dâhil edilmesi için bireylerin rehabilitasyona tabi tutularak “normal” bir

yurttaş haline getirilmeye çalışıldığı görülmektedir (Galvin 2011: 485). Dolayısıyla

medikal alanın bu indirgemeci bakış açısı, engelli bireylerin sorunlarını temelden

çözemediği gibi engellilerin toplumsal bağlamda bazı yeni sorunlar yaşamalarına da

neden olmuştur.

Tıbbi modelin bu ideolojisi, engelli bireylerin deneyimledikleri toplumsal

dışlanma pratikleri üzerinde durmaktan ziyade, engelli bedenleri “işlevsiz” ve

“anormal” görerek değiştirmeye odaklanmıştır. Oysa engelliliğin, acının ve

hastalıkların önlenmesi temel bir insani davranıştır (Garland-Thomson 2011: 533).

Şüphesiz engellilik olgusunun tıbbi çerçevede ele alınmasının önemli katkıları da

bulunmaktadır. Bu bağlamda, bazı engellilik durumları ortadan kaldırılmış ve

insanların yaşam süreleri uzamaya başlamıştır. Engellilik olgusunun

31

tıbbileştirilmesine yöneltilen asıl eleştiri, yanlış ve negatif bakış açısıdır. Çünkü tıbbi

model, engelliliği toplumsal bağlamdan kopartarak sadece patolojik eksende

değerlendirmektedir (Oliver 2011b: 231). Zira bireyler, tedavi ve rehabilitasyon

amacıyla yıllarca kurumsal yapılara kapatılarak toplumdan izole edilmiştir. Dışlayıcı

bir pratik olan bu uygulamalar, engelli bireyleri pasifize etmiş ve toplumsal

bütünleşmenin dışında tutmuştur.

1.6.3. Sosyal Model

Sosyal model, tıbbi modelin sorunu bireyselleştirmesine karşı çıkarak yeni

tartışmalar başlatmıştır. Böylece sosyal model, engelli hakları hareketinin baz aldığı

temel bir model olarak, tıbbi modelin karşısında kendisini konumlandırmaktadır.

Çünkü tıbbi model, bireylerin biyolojik yapıları üzerinde durarak bireyleri hasta

olarak değerlendirmektedir (Aysoy 2008: 25; Ellis 2015: 2). Bu hasta bireylerin, tıbbi

ve rehabilitasyon uygulamalarıyla tedavi edilmesi gerektiği düşüncesini eksene alan

tıbbi model, bireylerin toplumsal koşullarını dikkate almamaktadır. Dolayısıyla

sosyal model, tıbbi modelin dikkate almadığı bu toplumsal koşulların engellilik

durumunu inşa ettiğini savunmaktadır.

Bireylerin bazı yeti yitimlerinin olduğunu kabul eden sosyal modele göre,

bireyleri engelli hale getiren bu yeti yitimlerinden ziyade bireyleri bağımlı kılan ve

toplumsal yaşama katılımlarını engelleyen çevresel faktörlerdir. Bu çerçevede,

engelli bireylerin, diğer bireyler gibi eşit ve bağımsız bir şekilde toplumsal katılım

sağlayamadığı ve engelli olmayan diğer bireylerin oluşturduğu standart yapı ve

uygulamalara uymak zorunda kaldığı savunulmaktadır. Her ne kadar Birleşmiş

Milletler tarafından 2006 yılında kabul edilen Engelli Haklarına İlişkin Sözleşme’den

sonra bazı kuramcılar, yeni bir model olarak insan hakları modelini öne sürse de

yaygın anlayış, bu modelin de sosyal modelin şemsiyesi altında değerlendirilmesi

gerektiği şeklindedir. Bu çalışmada da insan hakları modeli, ayrı bir model olarak

değil, sosyal modelin çatısı altındaki bir anlayış olarak değerlendirilmektedir.

Sosyal engellilik modeli, hem bireylerin ihtiyaçlarının karşılanması hem de

bireylerin yaşam kalitesini geliştirecek olan sosyal politikaların inşası için önemlidir

(Oliver 1986: 16). Bu model, engelliliği nedensel bir bağlantı içinde ve patolojik bir

kategori olarak görmemektedir. Daha ziyade kitle iletişim araçları, gündelik

32

söylemler gibi çeşitli toplumsal etkenler ekseninde engelliliği düşünmektedir

(Waldschmidt 2017: 24). Sosyal model, UPIAS’ın düşünsel argümanları üzerine

kurulmuş bir modeldir. UPIAS, 1974 yılındaki bildirisinde amacını şöyle

açıklamaktadır: Yeti yitimi olan bireylerin; topluma katılmasını sağlamak, bağımsız

bir şekilde yaşamlarını devam ettirmeye çalışmak ve çalışma hayatına katılmaları

için çeşitli fırsatlar sağlamaya çalışmak. Ayrıca bu grup, engelli bireyleri ezilen bir

grup olarak tanımlamıştır (Shakespeare 2011: 51-52).

Sosyal model, kısa sürede kolektif bir engellilik bilincini oluşturarak eşitlik

talebinin arkasındaki temel fikir haline gelmiştir. Engelli bireylerin yaşadıkları

engellerin tespit edilmesi ve ortadan kaldırılması için mücadele eden sosyal model,

çeşitli kazanımlar sağlamıştır (Oliver 2013: 1024-1025). Bu kazanımlar, uzun bir

mücadelenin sonucunda elde edilmiştir. Dolayısıyla sosyal model, engelli hakları

hareketinin bir zaferi olarak şekillenmiştir. Bu modele göre engelli bireyler, fiziksel

ve zihinsel durumlarından dolayı toplumsal yapının dışına itilmiştir. Toplumsal

yapıda çeşitli engeller, sosyal yaşama katılımı engellemiştir (Arıkan 2002: 14-15).

Sosyal model, engelliliği kolektif bazda inşa edilen bir sosyal yaratım olarak

görmektedir. Dolayısıyla engellilik, toplumsal damgalamaların, yasal düzenlemelerin

ve kültürel tanımlama biçimlerinin oluşturduğu bir olgu olarak görülmektedir (Aysoy

2008: 28-29). Başka bir deyişle, engellilik ile yeti yitimi arasındaki nedensel ilişki

üzerinde durmayan sosyal model, engelliliğin toplumsal olarak inşasını

savunmaktadır (Kazou 2017: 27).

Schriner, engellilik olgusunun, toplum tarafından yaratıldığını ifade etmiştir.

Buna göre toplumdaki koşullar, bireylerdeki yeti yitimlerine çeşitli mimari ve ön

yargısal dezavantajlar ilave etmekte ve engelliliği inşa etmektedir. Ayrıca Schriner’e

göre, bu yapısal eksikliklerin araştırılması ve giderilmesi gerekmektedir (2011: 275).

Dolayısıyla sorunları çözülen engelli bireyler, toplumsal hayata diğer bireylerle eşit

koşullarda katıldıklarında engelli olmaktan çıkmaktadırlar. Bu durum ise çeşitli

yasal, psikolojik ve sosyal engellerin ortadan kaldırılmasıyla mümkündür (Seyyar

2006: 192). Toplumsal yapıdaki engellerin ortadan kaldırılarak engelli bireylerin de

eşit ve bağımsız bir şekilde yaşam sürmelerini hedefleyen sosyal model, bireylere

33

çeşitli kazanımlar sağlamıştır. Dolayısıyla bu model, çeşitli alanlarda engelli

bireylerin yaşamlarını etkilemiştir.

Sosyal modelin temel vurgusunu toplumsal ve kültürel etkenlere odaklaması,

biyolojik açıklamaları gölgede bırakmıştır. Böylece engellilik olgusu, artık yalnızca

biyolojik yapıyla değil, sosyal koşulları da baz alan bir durumla açıklanmaya

başlanmıştır (Burcu 2015: 32). Dolayısıyla sosyal model, engellilik ile yeti yitimini

birbirinden ayırmıştır, engelliliğin toplumsal koşullarla inşa edildiğini savunurken,

yeti yitiminin ise biyolojik olduğunu savunmaktadır. Sosyal modelin engellilik

alanında yaptığı bu ayrım, bazı eleştirilere yol açmıştır.

Bazı düşünürlere göre sosyal modelin sunduğu engellilik açıklamaları

yetersiz kalmaktadır. Bu düşünürler, sosyal modelin sunduğu açıklamaların

engelliliği bedensizleştirdiğini savunmaktadır (Beckett 2011: 416). Hughes ve

Paterson’a göre, sosyal modelin yeti yitimi ile engelliliği birbirinden ayrı mecralarda

görmesi, engelliliği biyolojiden kopartmaktadır ve biyolojinin bir kenara atılması,

bedenle ilgili tartışmaların da sonlanması demektir (2011: 68).

Sosyal modele her ne kadar bazı eleştiriler yöneltilse de engellilik olgusuna

yaptığı katkılar evrensel bağlamda kabul edilmektedir. Özellikle bu model, engelli

bireylerin maruz kaldığı ayrımcı, dışlayıcı, damgalayıcı, ötekileştirici ve

marjinalleştirici toplumsal ön yargılara, stereotiplere ve anlayışlara dikkat

çekmektedir. Engelli bireylerin, toplumsal anlamda yaşadıkları birçok engel ve

sorunsal tespit edilerek çözüm önerileri geliştirilmiştir. Bu model, yirminci yüzyılın

son çeyreğinden itibaren bütün dünyada önemsenmeye başlanmıştır. Engellilik

çalışmalarının da sosyal bilimler kapsamında yapılmasına vesile olan bu model, tıbbi

modelin yıllarca süren tahakkümünü tartışma konusu yaparak sarsmayı başarmıştır.

Ancak bu modelin özgül yapısında, bireylerin yeti yitimleri noktasındaki destekleyici

tıbbi ve rehabilitasyon uygulamalarına itiraz edilmemekte; tıbbi anlayışın, bireyleri

toplumsal yapıdan bağımsız görerek sosyalizasyon sürecini sekteye uğratması ve

bireyleri toplumsal bütünleşmenin dışında bırakmasına itiraz edilmektedir.

Tıbbi model, yıllarca engellilik alanındaki baskın öğretinin temel

kaynaklarını oluşturmuştur. Hem engellilerin gündelik yaşamlarında hem de

akademik çalışmalarda egemen anlayış olarak var olmuştur. Ancak engelli hakları

34

hareketlerinin gelişmesiyle bu hâkimiyet sarsılmıştır. Akademik çalışmalar da bu

paralelde sosyal modelin argümanlarını kullanmaya başlamıştır. Böylece engellilik

alanındaki çalışmaların şemsiyesi altında bulunan disiplinlerde artış olmuştur.

Engellilik çalışmaları, sosyal bilimlerin kapsamında da yapılmaya başlanmıştır.

Ancak dünya ölçeğinde, son yıllarda engellilik alanında yapılan çalışmalar, görece

olarak bir artış göstermekle birlikte yetersiz kalmaktadır. Özellikle yapılan birçok

çalışmada, sosyal modelin önemine vurgu yapılmaktadır. Dolayısıyla yapılan bu

çalışmada da, hem araştırmanın kavramsal ve kuramsal çerçevesi oluşturulurken hem

de uygulama gerçekleştirilirken sosyal model baz alınmıştır.

1.7. Sosyolojik Kuramlarda Engellilik

Akademik anlamda engellilik olgusunun sosyolojik bir çerçevede ele alınması

ve toplumsal koşulların dikkate alınması zaman içinde gerçekleşebilmiştir. Engelli

bireylerin toplumsal düzlemde deneyimledikleri ekonomik, siyasal, sosyal ve

kültürel sorunların bilimsel bir paradigma ekseninde irdelenmesi, hem kuramsal

düzeyde hem de uygulama düzeyinde çeşitli olumlu sonuçlar doğurmuştur.

Dolayısıyla çalışmanın bu kısmında, sosyolojik kuramların engellilikle ilişkisi ele

alınmıştır. Çalışmanın temel argümanlarından olan engelliliğin toplumsal olarak inşa

edildiği düşüncesinden hareketle, sosyal inşacılık yaklaşımı çalışmada temel

yaklaşım olarak kullanılmıştır.

1.7.1. Yapısal İşlevselci Yaklaşım ve Engellilik

Yapısal işlevselci yaklaşımın entelektüel kaynaklarını Comte, Spencer, Pareto

ve Durkheim’in düşünceleri oluşturmaktadır. Bu noktada Comte, Spencer ve Pareto

toplumsal sistemlerin birbirine karşılıklı bir şekilde bağımlı olduğunu savunurken,

Durkheim daha çok bütünleşme ve dayanışma olgularının önemine odaklanmıştır.

(Wallace, Wolf 2015: 44).

Yaklaşımın önemli bir temsilcisi olan Parsons ise büyük ölçekli toplumsal

sistemlere ve bu sistemlerin birbirleriyle olan ilişkilerine odaklanmıştır. Bu noktada

Parsons, toplumsal sistemdeki düzenin devam etmesini savunmuştur (Ritzer 2014:

472). Parsons kuramının temelinde sistem kavramı vardır. Ona göre, sistem bir denge

durumuna denk gelmektedir. Toplumsal yaşamda bulunan her aktör, toplumsal ve

35

kültürel olarak kendisinden beklenen işlevleri yerine getirirse sistem sürekli denge

halinde kalacaktır. Şayet aktörler, kendilerinden beklenen işlevleri yapmazlarsa

sapma meydana gelmektedir (Wallace, Wolf 2015: 78). Dolayısıyla Parsons, bütün

toplumların; var olma, hedeflerine erişme ve bütünleşme nedeniyle karşısına çıkan

tüm sorunları çözmek zorunda olduğunu belirtmektedir (Yıldırım, Yıldırım 2008:

13).

Parsons kuramının temelini oluşturan dört eylem sisteminden biri olan

kültürel sistemin; toplumsal sistem, kişilik sistemi ve davranışsal organizmayı

denetlediği görülmektedir (Ritzer 2014: 480). Dolayısıyla kişilik sistemi, kültürel

sistemin içselleştirilmesi ile ilintilendirilerek edilgen bir konumda görülmektedir

(Ritzer 2014: 477). Parsons’a göre, bir sistemin devam etmesi için uyum, amaca

ulaşma, bütünleşme ve gizlilik/kalıp korunması işlevlerini yerine getirmesi

zorunludur (Ritzer, Stepnisky 2018: 98). Ayrıca değerlere önem veren Parsons,

toplumdaki kurumların sağlıklı bir şekilde işlevlerini yerine getirmesi ve iyi olması

gerektiği anlayışını benimsemektedir (Wallace, Wolf 2015: 84).

Bu kuramın kurucusu sayılan Durkheim’e göre ise iki tip dayanışma vardır.

Bu dayanışma tiplerinden biri olan mekanik dayanışmanın egemen olduğu

toplumlarda henüz farklılaşma olmadığı için bireyler, birbirine benzerler ve aynı

duygulara sahiptirler. Ancak organik dayanışmanın egemen olduğu toplumlarda ise

farklılaşma gerçekleşmiştir (Aron 2010: 230). Bu toplumlarda işbölümü ve

uzmanlaşma ortaya çıkmıştır. Dolayısıyla organik dayanışma, iş bölümünden doğan

bir dayanışma tipidir (Sanay 2014: 185).

Bu yaklaşım ekseninde engellilik olgusu; statüler, roller, işlevler ve

sorumluluklar çerçevesinde değerlendirilerek açıklanmaktadır. Bu yaklaşımda bir

sistem olarak görülen toplumun düzenli işleyişi için her birimin bazı işlevler

yüklenmesi gerekmektedir. Engellilik durumunu normallikten sapma olarak gören

Parsons, engellilerin normal sisteme uyum sağlayamadığını ve toplumsal sistemin

işleyişini tehlikeye düşürdüğünü savunmuştur. Bu durumun, bazen de ahlaki ve

toplumsal işleyiş açısından sistemin düzenlenmesine katkı sağlayabildiğini öne

sürmektedir. Bu çerçevede engelli bireyler, sorumluluklardan muaf sayılmaktadır

(Burcu 2015: 45-46). Ancak genel olarak bu yaklaşım, engelli bireylerin sistemin

36

devamı için gerekli olan görev ve sorumluluklarını yerine getiremediklerini, böylece

sistemin işleyişini olumsuz etkilediklerini savunmaktadır.

1.7.2. Çatışmacı Yaklaşım ve Engellilik

Geniş bir perspektiften bakıldığında, çatışmacılık yaklaşımı üç temel unsur

barındırmaktadır. Buna göre birincisi, insanlarda ortak temel çıkarlar mevcuttur.

İkincisi, insanlar arasında eşitsiz dağıtılan güç aynı zamanda zorlayıcıdır. Üçüncüsü

ise düşünce ve değerler, tüm toplumun amaçlarını ve kimliğini yansıtmamaktadır

(Wallace, Wolf 2015: 108-109).

Bu kuramın temsilcileri de odaklarına toplumsal yapı ve kurumları

almışlardır. Çatışmacılara göre toplum durağan değildir. Toplumun düzenliliğini

vurgulayan yapısal işlevselcilerin aksine çatışmacılar, toplumun her yerinde çeşitli

çatışmaların bulunduğuna dair vurguyu temel almışlardır. Dolayısıyla toplumsal

unsurlar, toplumda çeşitli çözülmelere ve değişmelere neden olmaktadır (Ritzer,

Stepnisky 2018: 122).

Bu yaklaşımın esas tartışma alanları; toplumda mevki, servet ve gücün eşitsiz

bir şekilde dağıtılması üzerinedir (Wallace, Wolf 2015: 121). Çatışmacılara göre alt

konumda bulunan kişiler, mevcut statükoyu değiştirmeye çalışırken, üst konumda

bulunan kişiler ise onu devam ettirmeye çalışmaktadır. Bu çıkar çatışması hep

varolagelmiştir (Ritzer, Stepnisky 2018: 124).

Bu yaklaşıma göre toplumdaki eşitsizlikler, bazı grupların lehine olacak

şekilde yapılandırılmıştır. Bu eşitsizlikler eğitim, hukuk ve siyaset gibi birçok alanda

görülmektedir (Zencirkıran 2016: 52). Engellilik olgusu, özellikle maddi faktörler

ekseninde ele alınmakla birlikte kurumsal engeller, kaynaklar ve güç ilişkilerindeki

eşitsizlikler de baz alınarak tartışılmaktadır. Marx ve Engels, çalışma koşullarının

işçilerin sakatlanmasına neden olduğunu belirtmişlerdir. Bu yaklaşımın vurguladığı

asıl nokta, engelli bireylerin bağımsızlığı sorunu olup onların üzerinde bulunan

baskının anlaşılması istenmiştir. Buna göre engelli bireyler, üretim faaliyetlerine

katılırlarsa toplumsal anlamda kabul görebilmekte; fakat üretim faaliyetlerine

katılmazlarsa yabancılaşma yaşamaktadır (Burcu 2015: 49-50). Bu kapsamda Marx,

yabancılaşma olgusunu, kapitalizmin insanlar ve toplumlar açısındaki yıkıcı etkisini

belirtmek için kullanmıştır (Ritzer 2014: 165).

37

1.7.3. Sembolik Etkileşimcilik ve Engellilik

Sembolik etkileşimcilik, bir “ben”i olan bireyin duygu ve düşünceleri ile

sosyal davranışı arasında gerçekleşen etkileşim üzerinde durmaktadır. Burada

bireyler, dış etkiler noktasında edilgen değil, kendi hareketlerini tanımlayan ve

davranışlarını inşa eden varlıklar olarak görülmektedir. Bu yaklaşımın entelektüel

kaynaklarını Simmel, Park, Thomas, Cooley, Dewey, Mead ve Weber’in fikirleri

oluşturmuştur (Wallace, Wolf 2015: 269). Ancak kuramın asıl kurucuları Mead ve

Blumer’dir.

Mead’e göre sosyal bir edim, en az iki kişiyi kapsamakta olup jestler bu

sosyal edimin asıl mekanizmalarıdır. Ancak bu jestlerin bilinçli anlamlarını yalnızca

insanlar birbirine aktarabilmektedirler. Dolayısıyla anlamlı semboller, insanların

birbirleriyle etkileşim kurmalarını ve dilin gelişmesini sağladığı gibi düşünceyi de

olanaklı hale getirmektedir. Toplumsal süreçte oluşan benlik, iki aşamadan

oluşmaktadır. Birincisi, benliğin yaratıcı yönü “ben”; ikincisi, diğerlerinin davranış

kalıbı olan “beni” aşamasıdır (Ritzer 2014: 433-434). Bu kapsamda Mead,

nesneleşmiş benlik ve toplum nosyonunda düzeltme yaparak öznenin yaratıcılığına

vurgu yapmıştır (Swingewood 1998: 314).

Bu yaklaşıma göre, toplumun belirli durumları sapkın olarak veya sorunlu

olarak damgalaması halinde, bir durum o zaman sorun haline gelmektedir. Bu

durum, iki şekilde görülebilmektedir. Birincisi, gücü elinde bulunduran grup, diğer

gruplara baskı uygulayarak ve damgalayarak yapmaktadır. İkincisi ise sorunlu veya

sapkın olarak damgalanan grupların bu davranış biçimini benimseme olasılığının

artmasıdır. Dolayısıyla bu yaklaşım engelliliği, özellikle toplumsal ve kültürel

bağlamda nasıl anlamlandırıldığını ele alarak incelemiştir (Burcu 2015: 52).

Sembolik etkileşimciliğe göre insanlar, düşünme kapasitesine sahiptir ve bu

kapasite toplumsal etkileşimle şekillenmektedir. Bu etkileşim sürecinde insanlar,

eylem ve etkileşime olanak veren anlamlar ve semboller öğrenmektedirler. İnsanlar,

yorumlamalarıyla bu sembolleri ve anlamları değiştirebilirler (Ritzer, Stepnisky

2018: 233). Sembolik etkileşimcilik, doğası gereği deterministik olmayan bir

yaklaşım olmakla birlikte, engelli bireylerin damgalanmaları, dışlanmaları ve karşı

karşıya kaldıkları kalıp yargılar üzerinde durmuştur (Bogdan, Taylor 1989: 135).

38

Özetle, sembolik etkileşimcilik, engellilik olgusunu damgalanmanın dışında

kimliksel ve etkileşimsel eksende ele almaktadır. Bireylerin çevreyle etkileşimleri

üzerine odaklanan sembolik etkileşimcilik yaklaşımı, kültürel olarak inşa edilen

damgalanmanın, yasal pratiklerle desteklendiğini savunmaktadır (Burcu 2015: 55).

Dışlanma ve damgalanma gibi kültürel inşa süreçleri, engelli bireylerin birçok alanda

sorun yaşamalarına ve toplumsal katılımın dışında kalmalarına neden olmaktadır.

1.7.4. Feminist Yaklaşım ve Engellilik

Feminist kuram, toplumsal cinsiyet ile oluşturulan tabakalaşmadan etkilenen

kadınlara yaşamı inşa eden bir bakış açısı sağlayarak dünyaya kadınların

perspektifinden bakmaktadır. Dolayısıyla feminist yazın çok sayıda eleştirel

çalışmayı barındırmaktadır (Ritzer 2014: 67). Kadınların iktidar, sosyal statü,

ekonomik kaynaklar ve diğer imkânlara erişme bağlamında erkeklere göre daha

dezavantajlı durumda oldukları görülmektedir. Bu toplumsal cinsiyet eşitsizliğinin

nedeni, biyolojik bir farklılıktan ziyade toplumsaldır (Lengermann, Niebrugge 2018:

308). Toplumsal yaşamda, kadınların yüksek ücret ve statüye erişimlerini engelleyen

bir cam tavan söz konusudur. Erkeklerin genellikle iyi ücretli işlerde, kadınların ise

az geliri olan işlerde çalıştıkları görülmektedir (Wallace, Wolf 2015: 209).

Bu yaklaşım, tıbbi modelin argümanlarını kabul etmeyerek tıbbi modelin

bedenleri bir bozukluk olarak görmesini eleştirmiştir. Amacı “normal” ve “sağlam”

bir beden imajını üretmek olan tıbbi model, sadece tıbbi otoritelere bağlı bir şekilde

hareket ettiği için feminist yaklaşım tarafından eleştirilmiştir. Dolayısıyla feminist

yaklaşımın temel kabulleri, sosyal model ekseninde gelişmiştir. Özellikle ataerkil

yapının kadınlar üzerindeki etkisine vurgu yapılmıştır (Burcu 2015: 68-69;

Schriempf 2001 akt. Burcu 2015). Feminist kuram, ataerkil tahakküm üzerinde

yoğunlaşmış olmakla birlikte, engelli kadınların deneyimlerini de eksenine almıştır.

Özellikle engelli kadınların çiftte dezavantajlılık yaşadıkları görülmektedir.

Dolayısıyla bu kadınlar, hem kadın olmanın hem de engelli olmanın dezavantajlarını

deneyimlemektedirler.

Feminist engellilik yaklaşımı genetik ve erişim sorunları gibi konuların

ötesine geçmektedir. Bu kuram, daha çok kadınların birliği, tıbbileştirilme,

normalliğin hegemonyası, bütünleşme ve kimliğin inşası gibi daha kapsamlı konuları

39

odak noktasına almaktadır (Garland-Thomson 2011: 523-524). Ayrıca cinsel kimlik

konusundaki sorunsal da irdelenmektedir.

Toplum, engelli bireylere karşı sahip olduğu ön yargılardan dolayı onların

ilişki kurmalarını ve evlenmelerini uygun görmemektedir (Buz, Akbulut 2015: 38).

Başka bir ifadeyle, engelli kadınların diğer kadınlardan farklı olarak cinsel kimlikleri

reddedilmekte, evlenmeleri ve çocuk sahibi olmaları uygun görülmemektedir

(Altuntaş Duman, Doğanay 2017: 7). Dolayısıyla kadınlarda yaptığı gibi baskıcı

engellilik yaklaşımları, öznelerin kimliklerini çarpıtmakta, sadece sorunlu yönlerini

oluşturarak insani yönlerini sınırlamaktadır (Abberley 1987: 16).

Feminist engellilik bakış açısının, yurttaşlık tartışmalarına katkısı üzerinde

durmak, hem düzeltici bir vurgu olarak hem de kavramsal zenginleşme olarak hizmet

edebilmektedir (Lloyd 2001: 717). Ayrıca engelli kadınlara yönelik feminist

ilkelerinin kullanılması, toplumsal katılım için yol göstermektedir. Engelliliği,

bireysel patoloji olarak görmenin ötesine geçerek engelli kadınların, sosyal

bağlamlara katılmasını sağlamak önemlidir. Ataerkil yapı ve güç anlayışı, engelli

kadınları etkilediğinden her türlü dışlayıcılığa ve baskıya karşı güçlendirme

stratejilerinin kullanılması önemlidir (Collins, Valentine 2003: 37). Bu bağlamda,

mevcut cinsiyete dayalı işbölümünün de ortadan kalkması önemlidir (Mies 2012:

388).

1.7.5. Sosyal İnşacı Yaklaşım ve Engellilik

Engelli bireylerin, başta sosyal dışlanma olmak üzere yaşadıkları sorunların

büyük çoğunluğu toplumsal ve kültürel çerçevede inşa edilmiştir. Söz konusu olan

bu toplumsal ve kültürel yapı ise bireylerin değerlerinden oluşan bir yaratımdır.

Ancak daha sonra bireysel bir yaratım olan bu kültürel doku, tekrar bireylere

yönelerek onları etkilemektedir. Dolayısıyla toplumsal düzlemde söz konusu olan bu

inşa sürecinden hareketle; bu çalışmada, sosyal inşacılık yaklaşımının temel

argümanları kullanılmıştır.

Sosyal inşacılık yaklaşımı, Berger ve Luckmann tarafından 1966 yılında

yazılan “Gerçekliğin Sosyal İnşası” adlı kitabın yayımlamasından sonra öne çıkmaya

başlamıştır. Berger ve Luckmann, bu çalışmalarında insanların çevrelerini

anlamlandırma biçimlerini, bilgiyi oluşturma tarzlarını, gerçekliği inşa etmelerini ve

40

kendilerine nasıl baktıklarını ele almışlardır (Teater 2015: 87). Bu çerçevede Berger

ve Luckmann, toplumsal yaşamın hem makro hem de mikro alanları arasındaki

bağlantıları açıklamaya çalışmışlardır (Layder 2010: 118). Dolayısıyla bu

yaklaşımda, toplumsal gerçekliğin çokluğu öne sürülmüştür. Bu gerçekliğin

toplumsal olarak inşa edildiği savunularak hem makro alan olarak yapı hem de mikro

alan olarak aktör bu inşa sürecine katılmıştır (Yücedağ 2013: 24).

Bu yaklaşım, bilginin keşfedilmesinden ziyade inşa edildiğini savunmaktadır.

Bireylerin düşünceleri, ortak toplumsal paylaşımlardan etkilenmektedir. Dolayısıyla

her bireyin yaşam deneyimi farklı olup sosyal ve kültürel değerlerin etkisinde

gerçekleşmektedir (Teater 2015: 89). Bireyin içinde var olduğu toplumsal yapı,

bireyin bazı biyolojik potansiyellerini kısıtlayabilmektedir. Bir sosyal inşanın

neticesi olarak gerçeklik algısı, bireylerin bilinçlerini etkilemekle kalmaz, aynı

zamanda bireylerin biyolojik işleyişini de etkilemektedir. Bu çerçevede bireylerin

jestleri, mimikleri ve yürüme biçimi gibi birçok durum sosyal bir inşasın sonucunda

oluşmuştur (Alpman 2018: 20). Başka bir ifade ile sosyal inşacılık yaklaşımı,

insanların davranışlarını ele alarak toplumsal çevrenin insanların işleyişlerine olan

etkilerini incelemektedir. Ayrıca kültür ve toplumsal çevre, bireylerin değer

yargılarını ve inanç sistemlerini etkileyerek bireylerin dünyayı algılama biçimlerini

ve yaşam deneyimlerini belirlemektedir (Teater 2015: 91-92).

Toplumsal düzen, biyolojik olarak veya doğal çevrede verili bir ürün değildir,

bu düzen bir insan faaliyeti olarak dışsallaştırma sürecinde üretilmektedir (Berger,

Luckmann 2008: 79). Dolayısıyla bu yaklaşım, kimliği, bireylerin kendileri

tarafından oluşturulan bir gerçeklik olarak görmek yerine, bedensel ve toplumsal

yapı arasında gerçekleşen diyalektik bir ilişkinin neticesi olarak görmektedir. Sosyal

etkileşimlerin bir sonucu olan kimlik olgusunun, sosyalleşme süreciyle yakından

ilişkili olduğu görülmektedir. Zira sosyalleşme sürecinde, toplumsal yapının birey

üzerindeki etkisi öne çıkmaktadır (Alpman 2018: 22).

Kurumsal dünya, bireyler tarafından nesnel bir gerçeklik olarak

deneyimlenmektedir. Bireyler üzerinde baskıcı bir gücü olan kurumlar, dışsal bir

gerçekliktir. İnsan etkinliklerinin sonucunda dışsallaşan ürünlerinin objektiflik

kazandığı bu süreç nesnelleşmedir. Dolayısıyla sosyal dünyayı ifade eden bu durum,

41

aslında insan etkinliklerinin bir sonucudur (Berger, Luckmann 2008: 90-91). İnsan

ile ürettikleri sosyal dünya arasında diyalektik bir etkileşim bulunmaktadır. Üretilen

ürün, zamanla üreticisine geri dönmektedir. Sosyalleşme süreciyle birlikte sosyal

dünya, bireylerin bilincine geri dönmektedir. Bu durum ise içselleştirme olarak ifade

edilmektedir. Birbiriyle ilişkili olan dışsallaştırma, nesnelleştirme ve içselleştirme

arasında diyalektik bir ilişki bulunmaktadır. Dolayısıyla “Toplum, insani bir

üründür. Toplum, nesnel bir gerçekliktir. İnsan, sosyal bir üründür” (Berger,

Luckmann 2008: 92).

Sosyal inşacı yaklaşım, engellilik olgusunun açıklanması noktasında

bedenlerin sosyal bağlamda inşa edildiğini savunmaktadır. Bu kurama göre, bedenin

belirlenmesinde kurumlar ve toplumsal yapı, biyolojik durumlara nazaran daha çok

belirleyicidir. Engelli bedenleri belirleyen toplumsal ve kültürel etkenler, kendilik

bilincini de belirlemektedir (Burcu 2015: 56). Bu yaklaşım, engellilik olgusunun

toplumsal çerçevede nasıl inşa edildiğini ele almakta ve engelli bireylerin

deneyimlerini önemsemektedir. Ayrıca toplumda engelli bireyler açısından kısıtlılık

yaratan kültürel anlamların keşfedilmesi önem arz etmektedir. (Burcu 2015: 58-59).

Ancak toplumsal yaşamda inşa edilen bu kısıtlayıcı etkenlerin, toplumsal ve

zamansal bağlamda farklılık gösterdiği görülmektedir (Hacking 1999: 100).

Toplumsal ve zamansal farklılaşma, engellilik algısını ve uygulamalarını

etkilemektedir. Ancak her zaman engelli bireylerin toplumsal ve kültürel bir inşanın

neticesinde deneyimledikleri çeşitli sorun ve engeller bulunmaktadır. Engelli

bireylerin yaşadıkları sorunların, hak ve politika ekseninde değerlendirilmesi çözüme

giden yolu kolaylaştırmaktadır. Ayrıca toplumsal ve kültürel eksende inşa edilen

dezavantajların ortadan kaldırılmasında kolektif anlayış ve kültürel yapı önem arz

etmektedir.

1.8. Yasal Düzenlemeler Çerçevesinde Engellilik

Hukuk devletleri, bütün bireylerin eşit bir şekilde korunma hakkına sahip

olduğunu kabul etmektedir. Bu bağlamda devletler, engelli bireylerin ayrımcılığa

uğramalarını önlemek ve bu bireylerin haklarını güvence altına almak zorundadır (T.

İnal 2011: 76). Elbette ki engelli bireylerin sorunları, yalnızca çeşitli yasal

42

düzenlemelerle çözülemeyecek kadar karmaşıktır (Seyyar 2006: 189). Ancak

devletlerin sahip oldukları yasal düzenlemelerin hukuki eksende olması ve bütün

ayrımcı uygulamaların yasaklanması toplumsal ve kültürel uygulamalara da sirayet

etmektedir. Zira yasal düzenlemeler olmadan pratikte bir değişimin gerçekleşmesi

imkânsız görünmektedir. Bu bağlamda, çalışmanın bu kısmında engelli bireylerle

ilgili uluslararası ve ulusal mevzuat incelenmiştir.

1.8.1. Engellilerle İlgili Uluslararası Alandaki Yasal Düzenlemeler

Birleşmiş Milletler, engelli bireylerin haklarını önemseyen bir kurumdur.

Engelli bireyler için Birleşmiş Milletlerin farklı organları faaliyet göstermektedir.

UNESCO, özel eğitim konusunda; WHO, engelliliğin önlenmesinde ve sağlık

konusunda; UNICEF, engelli çocuklar konusunda; ILO ise engelli bireylerin çalışma

yaşamı alanında faaliyet göstermektedir. Engelli bireylerle ilgili haklar, 1948

yılındaki İnsan Hakları Evrensel Beyannamesi’nde düzenlenmiştir. Bu kapsamda,

fiziksel engelli bireylere vurgu yapılarak engelliliği önleme ve rehabilitasyon

çalışmalarına odaklanılmıştır. 1971 yılında Zihinsel Engellilerin Haklarına Dair

Bildirge yayınlanarak önemli bir boşluk doldurulmuştur. Birleşmiş Milletler, 1981

yılını Uluslararası Engelli Bireyler Yılı olarak ilan etmiştir. BM, 1982 yılında ise

engelli bireyler için engelliliğin önlenmesi, rehabilitasyon, fırsat eşitliği ve katılıma

yoğunlaşan Dünya Engelliler Eylem Planı’nı hazırlamıştır. Ayrıca dünyada ortak bir

hareket oluşturmak amacıyla 1983-1992 yılları arasındaki dönem Birleşmiş Milletler

Engelliler On Yılı olarak belirlenmiştir. Dünyada engelli bireylerin, en çok

gelişmekte olan devletlerde yaşadığı düşüncesiyle 1993-2002 dönemi Asya Pasifik

Engelliler On Yılı ilan edilmiştir. Bu on yıllık dönem, daha sonra 2002-2012 yıllarını

kapsayan şekilde tekrar uzatılmıştır (Burcu 2007: 49-50).

Türkiye’de de dünya ölçeğindeki birçok ülkede olduğu gibi, son yıllarda

engellilik ile ilgili önemli gelişmeler yaşanmıştır. Özellikle engelli bireylerin

haklarını esas alan bilinçsel farkındalığın artmaya başlaması ve uluslararası

arenadaki toplumsal/yasal gelişmeler, engelli hakları hareketine ivme kazandırmıştır.

Engelli hakları hareketinin kazanımları, ülkelerin toplumsal, ekonomik ve

politik koşullarına göre farklılık göstermiştir. Engelli hareketinin kazanımlarının son

yıllarda artmasında uluslararası politikaların etkisi büyüktür. Bu bağlamda, Birleşmiş

43

Miletler tarafından 1975 yılında Engelli Bireylerin Hakları Beyanı’nın kabul

edilmesi, dünyanın birçok yerindeki engelli hareketlerine ivme kazandırmıştır.

Dolayısıyla Birleşmiş Milletler, gittikçe insan haklarına daha fazla vurgu yapmaya

başlamıştır. Bu çerçevede BM, 1993 yılında da Engelli Bireyler için Fırsat Eşitliği

Konusunda Standart Kuralları kabul etmiştir (Shakespeare, Watson 2011: 397-398).

BM, bu kurallar ile engelli bireylerin haklarını geliştirmek ve toplumsal

bağlamda eşit katılım sağlamayı amaçlamıştır (Oran 2017: 37). Bu standart kurallar,

1982 yılında kabul edilen Dünya Engelliler Eylem Planı’ndaki temel ilkeler

ekseninde oluşturulmuştur. Bu metin, sadece siyasi, hukuki ve idari bağlamdaki

ayrımcılıkla mücadele etmemiş, aynı zamanda özel eğitim ve rehabilitasyon için

kurumlardaki programlardan da faydalanma hakkını vermiştir (Braddock, Parish

2011: 157). Dolayısıyla uluslararası düzlemde yapılan bu düzenlemeler, birçok

ülkede engelli bireylere yönelik pozitif bir atmosfer oluşturmuş ve çeşitli yeni yasal

düzenlemelerin yapılmasını sağlamıştır. Ayrıca taraf devletlerin kendi iç

hukuklarındaki düzenlemeleri bu çerçevede oluşturmaları sağlanmıştır.

BM tarafından 1966 yılında kabul edilen Medeni ve Siyasi Haklara İlişkin

Uluslararası Sözleşme ile aynı yıl kabul edilen Ekonomik, Sosyal ve Kültürel

Haklara İlişkin Uluslararası Sözleşme, doğrudan engelli bireylerle ilgili olmamakla

birlikte, genel anlamda ayrımcı uygulamaları yasaklamaları ve çeşitli hakları eşit bir

şekilde güvence altına almaları bakımından önemli metinlerdir.

Avrupa Birliği tarafından 1981 yılında engellilerin toplumsal bütünleşmeleri

için bir karar alınmıştır. Avrupa Topluluğu seviyesinde ise Engellilerin İstihdamına

İlişkin Konsey Tavsiye Kararı 1986 yılında alınmıştır. Dolayısıyla Avrupa Birliği

tarafından engellilik konusundaki ilk önemli kararlar, toplumsal bütünleşme ve

istihdam alanlarında alınmıştır (Burcu 2007: 51). Aslında, ayrımcılıkla mücadele

politikalarının ivme kazanması, her ne kadar 1990’lardan sonra olsa da daha önce de

çeşitli ayrımcılık karşıtı çalışmalar yapılmıştır. Ancak ağırlıklı olarak toplumsal

bütünleşme ve fırsat eşitliği konuları ele alınmıştır (Braddock, Parish 2011: 158). Bu

durum, AB ülkelerinde, özellikle fırsat eşitliği ve toplumsal bütünleşmenin öne

çıkmaya başladığını göstermiştir.

https://humanrightscenter.bilgi.edu.tr/media/uploads/2015/08/03/MedeniVeSiyasiHaklaraIliskinSozlesme.pdf
https://humanrightscenter.bilgi.edu.tr/media/uploads/2015/08/03/MedeniVeSiyasiHaklaraIliskinSozlesme.pdf

44

Avrupa Birliği’nde ayrımcılıkla mücadele çalışmaları, 1990’lardan itibaren

önem kazanmaya başlamıştır. Bu çerçevede, tüm dezavantajlı grupları içeren bir

sosyal politika anlayışı esas alınmıştır. Bu durum ise 2000 yılında çıkartılan

ayrımcılıkla mücadele direktifi olan 2000/78/EC sayılı direktifle şekillenmiştir

(Kolat 2010: 237). Dolayısıyla engellilik alanında yaşanan ayrımcılıkla mücadele

mevzuatının gelişmesi nispeten yeni sayılmaktadır. Avrupa Birliği, ancak 2000

yılında engellilerin istihdam ve eğitim alanlarındaki haklarını koruyan bir direktif

yayınlamıştır (Sloane, Jones 2012: 143).

Engellilik alanında önemli çalışmalar yapan Avrupa Konseyi ise 1990

yılında, “Engelli Çocuk ve Gençlerin Genel Öğretim Sistemi İçerisinde

Kaynaştırılması” kararıyla engelli çocuk ve gençlerin öğretim haklarını

düzenlemiştir. 2000 yılında ise Avrupa Birliği Temel Şartı’nı kabul etmiştir. Ayrıca

Konsey, 2003 yılını Avrupa Engelliler Yılı olarak kabul etmiştir (Burcu 2007: 51-

52). Böylece evrensel bağlamda yapılan birçok yasal düzenleme, statükonun

dağılmasını sağlamıştır (Ferri, Connor 2005: 470). Engelli bireylere verilen önem

artmaya başlamış, uluslararası alanda ayrımcı ve dışlayıcı toplumsal pratiklerle

mücadele ivme kazanmıştır. Bu bağlamda, toplumsal yapıyı dikkate alan birçok

beyanname, sözleşme ve tebliğ düzenlenmiştir. Böylece engellilerin sorunları,

patolojik ve bireysel perspektifte görülmekten ziyade, toplumsal ve kültürel tabanlı

olarak görülmeye başlanmış olup bireylerin temel hak ve özgürlüklerine verilen

önem artmıştır.

Avrupa Konseyi üyesi olan devletler tarafından 1950 yılında Avrupa İnsan

Hakları Sözleşmesi imzalanmıştır. Türkiye de bu sözleşmeyi 1950 yılında

imzalamıştır. Bu sözleşme, özellikle birinci kuşak insan haklarını güvence altına

almıştır. Sözleşmenin 14. Maddesi her türlü ayrımcılığı yasaklamaktadır. Bu

düzenlemenin denetim organı ise Avrupa İnsan Hakları Mahkemesi’dir. Konsey daha

sonra 1961 yılında bu sözleşmenin devamı niteliğinde olan Avrupa Sosyal Şartı’nı

imzalamıştır. Burada özellikle sosyal ve ekonomik haklar güvence altına alınmıştır.

Bu sözleşmenin 15. Maddesi ise doğrudan engelli bireylerin mesleki eğitim ve

rehabilitasyon ile mesleğe ve topluma uyum haklarını düzenlemektedir.

45

Sosyal modelin savunduğu düşüncenin politikalara aktarılması Avrupa Birliği

Komisyonu tarafından benimsenmiştir (Barnes, Mercer 2005: 9). Avrupa

Komisyonu, “Avrupa Engellilik Stratejisi 2010-2020: Engelsiz Avrupa için

Yenilenmiş bir Taahhüt” raporunda engelli bireylerin erişilebilirlik, istihdam, eğitim,

sağlık, katılım, eşitlik ve sosyal güvenlik alanlarındaki engelleri kaldırmayı

hedeflemiştir. Böylece Komisyon, engelli bireylerin mevcut sorunlarını çözerek bir

iyileştirme çabasına girmiştir.

Engelli bireyler açısından önemli bir belge olan Engellilerin Haklarına İlişkin

Sözleşme, Birleşmiş Milletler Genel Kurulu tarafından 2006 yılında kabul edilmiş ve

2008 yılında yürürlüğe girmiştir. Bu sözleşme, engelli bireylerin, insan hak ve

özgürlüklerinden tam ve eşit bir biçimde yararlanmasını sağlamayı amaçlamaktadır.

Dolayısıyla sözleşme, engellilerin; ekonomik, medeni, siyasi, sosyal ve kültürel

haklarını düzenlemektedir. Bu sözleşme ile engelli bireylerin bağımsız hareket etme

ve toplumsal katılım sağlamaları hedeflenerek her türlü ayrımcılık ve dışlanma

yasaklanmıştır. Türkiye bu sözleşmeyi 2007 yılında imzalamış ve sözleşme 2009

yılında yürürlüğe girmiştir. Ayrıca BM Genel Kurulu, 2006 yılında Engellilerin

Haklarına İlişkin Sözleşmeye Ek İhtiyari Protokol’ü imzalamış ve bu protokol 2008

yılında yürürlüğe girmiştir. Türkiye bu protokolü, 2009 yılında imzalamış olup

protokol 2015 yılında yürürlüğe girmiştir. Protokol, sözleşmede belirtilen haklarının

ihlali durumunda bireysel başvuru imkânını ve soruşturma usulünü düzenlemektedir.

İngiltere’de yürürlükte olan ayrımcılıkla mücadele kanunu, 1995’ten itibaren

sürekli güncellenmektedir. Bu kanunda bulunan sınıflamalar ile Avrupa Birliği

müktesebatı arasında bazı benzerlikler vardır. İngiltere’deki engelli kuruluşlarının

fırsat toplumu modelini baz alarak hazırladıkları rapor, 2025 yılına kadar yapılacak

çalışmaları belirlemiştir. Buna göre, 2025 yılına kadar bağımsız yaşam, engelli çocuk

sahibi ailelerin desteklenmesi ve istihdamın teşvik edilmesi gibi konular temel

çalışma alanları olarak belirlenmiştir (Aysoy 2008: 22).

Amerikan Engelliler Yasası ise 1990’da kabul edilmiştir. Amerika’da engelli

hareketi güçlenmeden önce engelli bireyler arasında kolektif bir anlayış

gelişmemiştir. Ancak Vietnam Savaşı’ndan sonra ülkelerine dönen bireylerle birlikte

46

engelli bireylerin haklarını savunan bir hareket doğmuştur. Bu hareketin çalışmaları,

Amerikan Engelliler Yasası’na kaynaklık etmiştir (Davis 2011: 502-503).

1.8.2. Engellilerle İlgili Ulusal Alandaki Yasal Düzenlemeler

Avrupa’da 1970’li yıllardan itibaren engelli bireylerin yaşadıkları sorunlar

için çeşitli yasal düzenlemeler yapılmıştır. Türkiye’de ise son yıllarda engelli

bireylerle ilgili düzenlemeler, hem sosyal politika olarak ortaya çıkmaya başlamış

hem de siyasi partilerin programlarına girmeye başlamıştır (Seyyar 2006: 187). Bu

durum, Türkiye’nin tarafı olduğu uluslararası mevzuat dışında, evrensel ölçekte

engelli bireylere yönelik anlayışın pozitif hale gelmesinden de etkilenmiştir.

Türkiye’de cumhuriyetin ilk yıllarından itibaren engellilere yönelik bazı

çalışmalar yapılmaya başlanmıştır. 1950’lerde özel eğitim, Milli Eğitim

Bakanlığı’nın müfredatı kapsamına alınmıştır. Engelli bireyler, 1960’lardan sonra

toplumsal konumları ekseninde ön plana çıkmaya başlamışlardır. Yine bu dönemde,

ilk kez özel eğitim yönetmeliği çıkartılmış ve Ankara Üniversitesi tarafından 1965

yılında Özel Eğitim Bölümü açılmıştır. 1970’lerde ise engelli bireylerin çalışma

hayatına katılımlarını sağlamak ve mesleki donanımlarını yükseltmek için bazı

politikalar oluşturulmuştur. 1980’lerde Anayasada engelli bireylerle ilgili çeşitli

düzenlemeler görülmeye başlamıştır. 1990’larda ise bazı araştırmaların yapılmasına

ve kurumsal yapılara önem verilmiştir. Bu bağlamda, 1997 yılında 571 sayılı Kanun

Hükmünde Kararname ile Başbakanlığa bağlı bir şekilde Özürlüler İdaresi

Başkanlığı kurulmuştur. Engellilik politikaları için önemli bir çalışma olan I.

Özürlüler Şurası 1999 yılında yapılmıştır. 2005 yılında da II. Özürlüler Şurası

yapılmıştır (Kara 2016: 252-253).

Türkiye’de 2000’lerdeki engellilik politikaların özünde, kurumsallaşma ve alt

yapı sorunlarını giderme anlayışı bulunmaktadır. Ayrıca bu dönemde, sosyal haklara

önem verilmeye başlanmıştır. Böylece engelli bireylerin sorunlarının sadece tıbbi

modelle çözülemeyeceği anlayışı gelişmiş ve sosyal model öne çıkmaya başlamıştır

(Burcu 2007: 48). Tıbbi model ekseninde oluşturulan 4. Kalkınma planından sonra

engellilik konusundaki ana akım politikalar, 6. kalkınma planından sonra sosyal

modele evrilmiştir. Engellik anlayışı, 8. kalkınma planında ise sosyal modelin

paradigmasını esas almıştır. Bu çerçevede sağlık, eğitim ve çalışma hayatında bazı

47

pozitif düzenlemeler yapılmıştır. 10. Kalkınma planında ise bu duruma erişilebilirlik

alanı da ilave edilmiştir. Ancak yapılan tüm bu yasal düzenlemelere rağmen pratikte

sorunların tam olarak çözülemediği görülmektedir (Sallan Gül vd. 2016: 792).

Anayasa’da engellileri kapsayan önemli maddeler bulunmaktadır. Anayasa

(1982)’nın 10. Maddesine göre “Herkes, dil, ırk, renk, cinsiyet, siyasi düşünce,

felsefi inanç, din, mezhep ve benzeri sebeplerle ayırım gözetilmeksizin kanun önünde

eşittir.” Bu maddeye 2010 yılında şu fıkra eklenmiştir: “Çocuklar, yaşlılar,

özürlüler, harp ve vazife şehitlerinin dul ve yetimleri ile malul ve gaziler için

alınacak tedbirler eşitlik ilkesine aykırı sayılmaz.” Dolayısıyla anayasanın bu

maddesiyle, engelli bireylerin eşit yurttaşlar olduğu garanti altına alınmış ve onlara

yönelik tüm ayrımcı uygulamalar yasaklanmıştır. Anayasa’nın 17. Maddesinde,

“Herkes, yaşama, maddi ve manevi varlığını koruma ve geliştirme hakkına sahiptir.”

denilmektedir. Anayasanın bu maddesi, tüm bireyler gibi engelli bireylerin de

yaşama hakkını ve kendini geliştirme hakkını güvence altına almıştır.

Anayasa’nın 42. maddesi ise “Kimse, eğitim ve öğrenim hakkından yoksun

bırakılamaz.” ve “Devlet, durumları sebebiyle özel eğitime ihtiyacı olanları

topluma yararlı kılacak tedbirleri alır.” hükümlerini barındırmaktadır. Bu madde,

engellilerin eğitim haklarını düzenleyerek, bireylerin ihtiyaçları olan özel eğitim

hizmetlerinin devlet tarafından karşılanacağını belirtmektedir. 1739 sayılı Milli

Eğitim Temel Kanunun 8. Maddesi, özel eğitime ve korunmaya ihtiyacı olan

çocuklar için bazı önlemlerin alınmasını gerektirmektedir. Kanunun 4. Maddesi,

eğitim kurumlarının dil, din, ırk, engellilik ve cinsiyet ayrımı yapılmadan herkese

eşit şekilde açık olduğunu belirtmektedir. 2000 yılında hazırlanan Milli Eğitim

Bakanlığı Özel Eğitim Hizmetleri Yönetmeliği, bu kapsamda hizmet verilmesi için

gerekli olan usul ve esasları düzenlemektedir. Ayrıca 2012 yılında yayınlanan Milli

Eğitim Bakanlığı Özel Eğitim Kurumları Yönetmeliği, özel eğitim okulları ile özel

eğitim ve rehabilitasyon merkezlerini kapsayan düzenlemelerle ilgilidir.

Anayasa’nın 49. Maddesine göre, “Çalışma, herkesin hakkı ve ödevidir.”

Ayrıca 50. madde “Kimse, yaşına, cinsiyetine ve gücüne uymayan işlerde

çalıştırılamaz. Küçükler ve kadınlar ile bedeni ve ruhi yetersizliği olanlar çalışma

şartları bakımından özel olarak korunurlar.” hükümlerini içermektedir. Bu

48

maddeler, engelli bireylerin çalışma haklarını garanti altına alarak, engellilerin özel

olarak korunmaları gerektiğini savunmaktadır. 1965 yılında kabul edilen 657 sayılı

Devlet Memurları Kanunu’nun 53. maddesine göre, kurum ve kuruluşlar %3

oranında engelli personel çalıştırmak zorundalar. 4857 sayılı İş Kanunu 5. Maddesi

ise “İş ilişkisinde dil, ırk, renk, cinsiyet, engellilik, siyasal düşünce, felsefî inanç, din

ve mezhep ve benzeri sebeplere dayalı ayrım yapılamaz.” demektedir. Ayrıca ilgili

kanunun 30. Maddesi, işverenlere 50 ve üzerinde personel çalıştırmaları halinde özel

sektör %3 engelli birey, kamu ise %4 oranında engelli birey çalıştırma zorunluluğu

getirmektedir. Kota sistemi açısından ilk düzenlemelerden biri olan ve 1967 yılında

kabul edilen 854 sayılı Deniz İş kanunun 13. Maddesi, mevcut sektörde belirlenen

hüküm, ölçü ve koşullar ekseninde engelli bireylerin çalıştırılmasını zorunlu

kılmıştır. Ayrıca 2014 yılında resmi gazetede yayınlanan Engelli Kamu Personel

Seçme Sınavı ve Engellilerin Devlet Memurluğuna Alınmaları Hakkında

Yönetmelik, kamuda engelli bireylerin istihdam edilmeleri için yapılacak merkezi

seçme sınavı, kura ve yerleştirme işlemleri gibi konulardaki usul ve esasları

belirlemektedir.

1976 yılında kabul edilen 2022 sayılı 65 Yaşını Doldurmuş Muhtaç, Güçsüz

ve Kimsesiz Türk Vatandaşlarına Aylık Bağlanması Hakkında Kanun, engellilik

aylığını da düzenlemektedir. Bu kanunla herhangi bir geliri olmayan ve ihtiyacı olan

18 yaşından büyük engelli bireylere ve 18 yaşını doldurmayan engelli bireylerin

yakınlarına maaş bağlanmaktadır. Sağlık raporunun dışında, kişi başına düşen gelir

baz alınarak Sosyal Yardımlaşma ve Dayanışma Vakıfları tarafından maaşlar

ödenmektedir. Ayrıca 1986 yılında kabul edilen 3294 sayılı Sosyal Yardımlaşma ve

Dayanışmayı Teşvik Kanunu, dezavantajlı gruplara yönelik çeşitli yardımlar yaparak

sosyal adaleti geliştirmeyi, yardımlaşma ve dayanışma sağlamayı amaçlamaktadır.

1983 yılında kabul edilen 2828 sayılı Sosyal Hizmetler Kanunu, bakıma,

korunmaya ve yardıma ihtiyacı olan engelliler, yaşlılar, çocuklar, aileler ve diğer

dezavantajlı bireylere yönelik verilen sosyal hizmetleri ve bu hizmetleri yürütmek

amacıyla kurulan teşkilatlarla ilgili usul ve esasları düzenlemektedir.

5393 sayılı Belediye Kanunu ve 5216 sayılı Büyükşehir Belediyesi Kanunu,

belediyelere engellilerle ilgili çeşitli yükümlülükler getirmiştir. Belediyelerin, diğer

49

dezavantajlı gruplar gibi engelli bireylere yönelik de sosyal hizmet sunmak ve

yardımlar yapmak, engelli merkezleri oluşturmak ve çeşitli programlar düzenleyerek

engellilere destek olmak gibi görevleri bulunmaktadır. Ayrıca büyükşehir

belediyelerin çeşitli sosyal ve kültürel hizmetler sunma, mesleki eğitim ve beceri

kurslarını düzenleme görevlerinin yanı sıra engelli hizmet birimlerini oluşturma

görevi de bulunmaktadır.

Anayasanın 56. Maddesi, “Herkes, sağlıklı ve dengeli bir çevrede yaşama

hakkına sahiptir.” diyerek engelli bireylerin de sağlık hakkını güvence altına

almıştır. Anayasanın 60. Maddesinde ise “Herkes, sosyal güvenlik hakkına sahiptir.

Devlet, bu güvenliği sağlayacak gerekli tedbirleri alır ve teşkilatı kurar.”

denmektedir. Bu madde, herkes gibi engelli bireylerin de sosyal güvenlik haklarını

düzenlemektedir. Engelli bireylerle ilgili diğer önemli bir madde ise 61. maddedir.

Buna göre “Devlet, sakatların korunmalarını ve toplum hayatına intibaklarını

sağlayıcı tedbirleri alır.” Başka bir düzenleme olarak Bakıma Muhtaç Özürlülere

Yönelik Özel Bakım Merkezleri Yönetmeliği, 2006 yılında resmi gazetede

yayımlanmıştır. Bu yönetmelik, gerçek kişi ve özel hukuk tüzel kişilerince açılacak

özel bakım merkezleri ile ilgili açılış, işleyiş, personel, denetlenme vb. konulardaki

usul ve esasları düzenlemektedir. Bakıma Muhtaç Özürlülere Yönelik Resmî Kurum

ve Kuruluşlar Bakım Merkezleri Yönetmeliği ise 2006 yılında yayımlanmıştır.

Yönetmelik kamu kurumları ve kuruluşlarınca açılacak olan bakım merkezleriyle

ilgili usul ve esasları belirlemektedir. 2019 yılında resmi gazetede yayımlanan

Erişkinler İçin Engellilik Değerlendirmesi Hakkında Yönetmelik, erişkin bireyler

için engellilik sağlık kurulu raporu alınması, geçerliliği, yetkili sağlık kuruluşunun

belirlenmesi, engellilerle ilgili derecelendirme ve sınıflandırma işlemleri gibi

konuları kapsamaktadır.

5237 sayılı Türk Ceza Kanununun nefret ve ayrımcılığı düzenleyen 122.

Maddesinin birinci fıkrasında “Dil, ırk, milliyet, renk, cinsiyet, engellilik, siyasi

düşünce, felsefi inanç, din veya mezhep farklılığından kaynaklanan nefret

nedeniyle…” denilerek engellilik ibaresi de bu kapsamda değerlendirilmiştir. Engelli

bireylerle ilgili ortak bir dil ve anlayış geliştirmek için 2013 yılında kabul edilen

6462 sayılı Kanun ve Kanun Hükmünde Kararnamelerde Yer Alan Engelli Bireylere

Yönelik İbarelerin Değiştirilmesi Amacıyla Bazı Kanun ve Kanun Hükmünde

50

Kararnamelerde Değişiklik Yapılmasına Dair Kanun, önemli düzenlemeler

getirmiştir. Bu kanunla, çeşitli yasal düzenlemelerde bulunan özürlülük, özürlü,

çürük, özür, sakat, sakatlık vb. ibarelerinin yerine engelli, engellilik, engel gibi

kavramların kullanılması düzenlenmiştir.

Engelli bireyler açısından önemli olan bir diğer düzenleme ise Engelliler

Hakkındaki Kanun’dur. Uzun çalışmalardan sonra 2005 yılında neticelendirilen bu

kanun, önemli düzenlemeler getirmiştir. 2005 yılında kabul edilen 5378 sayılı

Engelliler Hakkında Kanun, engelli bireylerin temel hak ve özgürlüklerini güvence

altına almıştır. Engellilerin de diğer bireyler gibi eşit bir şekilde toplumsal katılım

sağlaması gerektiği ilkesi esas alınmıştır. Ayrıca engelli bireylerin, doğuştan sahip

oldukları saygın ve onurlu kişiliklerinin korunması; her türlü ayrımcı ve dışlayıcı

pratiklerden korunarak eşit bir yurttaş olarak eğitim, istihdam, sağlık, rehabilitasyon

ve erişilebilirlik gibi anlarda hizmet alması hedeflenmiştir. Özetle, bu kanunla engelli

bireylerin önündeki siyasal, toplumsal, ekonomik ve kültürel engellerin kaldırılması

hedeflenmiş, her türlü ayrımcı anlayış ve uygulamalar yasaklanmıştır. Bu kanun,

Türkiye’deki engellilik anlayışının tıbbi modelden ziyade sosyal model ekseninde

gelişmeye başladığını göstermektedir.

51

İKİNCİ BÖLÜM

2. SOSYAL DIŞLANMA VE ENGELLİLİK

Çalışmanın bu bölümünde, sosyal dışlanma olgusunun kavramsal ve

kuramsal çerçevesi çizilmiştir. Sosyal dışlanma kavramının akademik anlamda ele

alınması nispeten yeni sayılmaktadır. Kavram, zamanla farklı anlamlarda

kullanıldığından kavramın kapsamı genişlemiştir. Bu bölümde, sosyal dışlanma

kavramı açıklandıktan sonra kavramın, çok eski olmayan, akademik anlamdaki

tarihsel gelişimi ele alınmıştır. Ayrıca sosyal dışlanmanın nedenleri açıklandıktan

sonra kavramın boyutları üzerinde durulmuştur. Sosyal dışlanma, çok boyutlu bir

kavram olmakla birlikte genelde ekonomik, sosyal, siyasal ve mekânsal boyutlar öne

çıkmaktadır.

Sosyal dışlanma ile ilgili olarak alanyazında çeşitli kuramsal yaklaşımlar

bulunmaktadır. Ancak bu yaklaşımlar içinde öne çıkan iki yaklaşımdan söz edilebilir.

Bunlar, Silver’in üç paradigma yaklaşımı ve Levitas’ın üç söylem yaklaşımıdır.

Dolayısıyla söz konusu yaklaşımlar açıklandıktan sonra sosyal dışlanmanın nasıl

ölçülebildiği üzerinde de durulmuştur.

Bu bölümde, ayrıca engellilik ile sosyal dışlanma ilişkisi kurulmuştur.

Ardından engelli bireylerin dışlanma yaşadıkları alanlar ele alınmıştır. Engelli

bireylerin eşit ve etkin bir şekilde toplumsal katılım sağlamaları önemlidir. Bireylerin

bağımsız hareket ederek kendi ihtiyaçlarını gidermeleri için toplumsal bariyerlerin

ortadan kaldırılması gerekmektedir. Ayrıca bu bireylerin, başta sosyal dışlanma

olmak üzere yaşadıkları sorunlarla mücadelede ne tür stratejiler kullandıkları

önemlidir. Dolayısıyla son olarak bu bölümde, sosyal içerme ve başa çıkma

stratejileri üzerinde durulmuştur.

2.1. Tanımsal ve Olgusal olarak Sosyal Dışlanma

Sosyal dışlanma kavramı, çok boyutlu olduğundan birçok disiplin tarafından

inceleme konusu yapılmıştır. Nispeten yeni bir olgu olan sosyal dışlanma, çeşitli

dezavantajlı durumlarla ilişkilendirilmektedir. Bu kapsamda, başta yoksullar olmak

52

üzere pek çok dezavantajlı grup toplumsal bütünleşmenin dışında tutulmaktadır.

Dolayısıyla sosyal dışlanma olgusu, toplumsal bütünleşme kavramının karşıtı olan

bir durumu ifade etmektedir. Bu kavram marjinalite, ötekileştirilme, damgalanma ve

sosyal izolasyon gibi çeşitli toplumsal sorunlarla ilişkilidir. Genellikle bu sorunları

deneyimleyen grupların başında engelliler, yoksullar, işsizler, yaşlılar, kadınlar,

göçmenler ve hükümlüler gibi dezavantajlı gruplar gelmektedir. Özellikle son

yıllarda, bu grupların yaşadıkları sorunların çözülmesi için gerek ulusal düzeyde

gerekse de uluslararası düzeyde çeşitli çalışmaların yapıldığı görülmektedir.

Başta sosyoloji olmak üzere birçok disiplin, sosyal dışlanma olgusunu öne

çıkartmaya başlamıştır. Bu kapsamda, sosyal çalışma alanında da sosyal dışlanmaya

olan ilgi önemli derecede artmıştır. Çünkü sosyal çalışmanın temel kaygısı,

ötekileştirilmiş dezavantajlı bireylerdir. Öte yandan dünya ölçeğinde sosyal

dışlanma, çeşitli politik argümanların ve akademik tartışmaların odak noktasında yer

almaya başlamıştır (Sheppard 2006: 5). Başka bir ifadeyle sosyal dışlanma kavramı,

bir taraftan politik söylemlerde, politikaların oluşturulmasında ve uygulanmasında

yaygın şekilde kullanılırken bir taraftan da sosyal bilimlerde akademik anlamdaki

araştırmalarda kullanılmaktadır (Byrne 2005: 52).

Sosyal dışlanma, aktif dışlanma ve pasif dışlanma diye iki şekilde ayrılabilir.

Aktif dışlanma, kasıtlı bir şekilde bireylerin dışarıda tutulmasıdır. Pasif dışlanma ise

yoksunluk durumunun kasıtlı olarak değil de toplumsal süreçler yoluyla ortaya

çıkmasını ifade etmektedir (Sen 2000: 14-15). Ancak genellikle grup üyeliklerinde

baskın olan kültürel ve yasal kurallar, kimin “içeride” ve kimin “dışarıda” olduğunu

belirlemede referans olmaktadır (Silver 2016: 2). Başka bir ifadeyle, toplumsal

düzlemde dışlanmanın belirlenmesinde egemen olan anlayışın etkisi öne çıkmaktadır.

Ancak bireylerin tüm toplumlarda, gerek aktif gerekse de pasif olan sosyal

dışlanmaya aynı derecede maruz kalmadıkları görülmektedir. Bireylerin

deneyimledikleri sosyal dışlanmanın farklı boyutlarda ve farklı derecelerde olması,

aynı zamanda bu kavramın açıklanmasını da güçleştirmektedir.

Sosyal dışlanma kavramının anlamı zamana ve mekâna göre farklılık

gösterdiğinden tanımlanması da güçleşmektedir. Çünkü bu kavram ekonomik,

sosyal, kültürel ve siyasal bağlamda çeşitli anlamlar içermektedir (Sapancalı 2005:

53

23). Dolayısıyla sosyal dışlanma kavramının anlamsal içeriği, sosyal bağlamlara göre

farklılık göstermekle birlikte genellikle birbiriyle örtüşen tanımların ileri sürüldüğü

görülmektedir (Silver 2016: 2). Sosyal dışlanma kavramı genellikle iki şekilde

tanımlanmaktadır. İlk olarak, dar anlamda sosyal dışlanma gelir yoksulluğu

anlamında kullanılmaktadır. Burada, iş gücünün dışında tutulma veya düşük gelirli

işlerde çalışma durumu ifade edilmektedir. İkinci olarak ise sosyal dışlanma kavramı,

geniş anlamda tanımlanmaktadır. Burada, kavram sadece yoksulluk ve gelir

eşitsizliği ile sınırlandırılmamakta, bireylerin birçok farklı alanda da yoksunluk

yaşayabilecekleri öne sürülmektedir (Peace 2001: 26).

Özetle, sosyal bütünleşmenin karşı tarafında yer alan bir kavram olarak sosyal

dışlanma, toplumsal bütünleşmeyi sağlayan fırsatların yokluğu nedeniyle bireylerin

toplumsal ilişkilerinin zayıflaması; çeşitli ekonomik, sosyal ve siyasal haklardan

mahrum bırakılması durumu olarak tanımlanabilir. Dolayısıyla sosyal dışlanma

toplumsal, fiziksel ve psikolojik anlamda bir engellenme halidir (Sapancalı 2005: 28-

29). Yani sosyal dışlanma, birey veya grupların bilgiye, kaynaklara ve etkinliklere

erişimlerinin sosyal açıdan kontrol edilmesini ifade etmektedir (Silver 2019: 3).

Birey veya grupların yaşam pratiklerinin sosyal açıdan kontrol edilmesi ve çeşitli

kısıtlar barındırması durumu, farklı kavramlarla ifade edilmektedir.

Genellikle sosyal dışlanma kavramı eşitsizlik, yoksulluk, yoksunluk, alt sınıf

ve marjinallik gibi çeşitli kavramlarla birlikte kullanılmaktadır (Taylan, Barış 2015:

34). Bireylerin, toplumsal yaşama katılımda herhangi bir alanda yoksunluk

yaşamaları, bireylerin diğer alanlarda da yoksunluk yaşamalarına neden olmaktadır.

Bu çerçevede, ekonomik alanda dışlanma yaşayan bireyler siyasal, toplumsal ve

kültürel alanlarda da dışlanma yaşayabilmektedir (Tartanoğlu 2010: 2). Yani iş gücü

piyasasının dışında kalarak işsizlik yaşayan yoksul bireyler, sadece ekonomik

anlamda dışlanmamakta, aynı zamanda bazı sosyal haklara erişimden de

dışlanmaktadırlar (Topgül 2016: 271). Dolayısıyla bir alanda yaşanan dışlanma ve

hak ihlalleri, diğer alanları da etkileyerek dışlanmayı daha da derinleştirmektedir.

Bireylerin kaynaklara, haklara ve imkânlara erişimlerinin eşit olmaması ve

damgalanmış bireylerin dışarıda tutulması, çeşitli ayrımcı uygulamalara neden

olmaktadır (Silver 2016: 5). Çeşitli ayrımcı uygulamalarla karşı karşıya kalan bu

54

grupların dışında işsizler, yoksullar, tecrübesi olmayanlar gibi birçok kategori de

sosyal dışlanma yaşayabilmektedir (Topateş 2009: 123). Ayrıca tek ebeveynli

ailelerin ve belirli yerlerde ikamet eden sakinlerin de sosyal olarak dışlandıkları

görülmektedir (Cass, Shove, Urry 2005: 542). Dolayısıyla, sosyal dışlanma olgusu

sadece yoksulluk ile ilişkilendirilmemektedir. Kavram, yoksulluğu içine almakla

birlikte dezavantajlı olan fakat yoksul olmayan engellileri, yaşlıları, azınlıkları,

göçmenleri, kadınları ve çocukları da kapsamına almaktadır (Arslan 2013: 6).

Sosyal dışlanma yaşayan bireyler, toplumsal ilişkilerin dışında tutulan

bireyleri ifade etmektedir. Bu bireylerin, sosyal sermaye eksikliği ve kurumlarla

bağlarının zayıflaması dışında, yasal hakları kullanmada ve sosyal katılımda da

çeşitli sorunlar yaşadıkları görülmektedir (Sapancalı 2005: 27). Sosyal dışlanma

neticesinde yaşanan bu dezavantajlı durumların değerlendirilmesinde sosyal

bütünleşme kavramı öne çıkmaktadır. Sosyal dâhil etmenin sağlanması ve öne

çıkması, sosyal dışlanmanın zayıflamasını sağlamaktadır.

Toplumsal bağlamda, dâhil etme ve dışlanma çerçevelerinde yürütülen

tartışmalar, bütün toplumu ilgilendirmektedir. Bu topluluğa yeti yitimi, farklı

sosyoekonomik ve siyasal durumu olan bireyler de dâhildir. Geniş kitleleri

ilgilendiren bir sorun olan sosyal dışlanmanın azaltılmasında çeşitli kurumların etkisi

bulunmaktadır (Barton, Armstrong 2011: 315-316). Dolayısıyla dışlanma yaşayan

bireylerin aynı zamanda toplumsal faaliyetlere katılımda ve karar alma sürecine dâhil

olmada da sorun yaşadıkları görülmektedir (Tobias, Mukhopadhyay 2017: 33).

Yaşanan bu sorunların kaynağı ise toplumsal ve kültürel koşullar tarafından

yapılandırılmıştır. Toplumsal ve kültürel pratiklerle inşa edilen dışlanma, bireylerin

içinde bulundukları kategorileri belirginleştirmektedir.

Kültürel olarak inşa edilen biz onlar, içerisi dışarısı ve yerli yabancı

ayırımlarının temelinde farklılıklar bulunmaktadır Böylece kültürler, kendi

düzenlerini “ötekilere” karşı korumaya çalışmakta, “ötekiler” ancak mevcut alanın ve

düzenin uzağında kaldıklarında hoşgörüyle karşılanmaktadır (Bauman 2018: 196).

Gündelik yaşamda görülen bu dışlayıcı pratikler, birçok soruna neden olmaktadır.

Özellikle sosyal bağlamda dışlanma yaşayan ve çeşitli dezavantajları olan bireylerin

sosyal dâhil edilmeleri önem arz etmektedir. Çünkü sosyal dâhil etmenin birçok

55

alanda başarı getirmesi ve tam yurttaşlık sağlayarak toplumun gelişmesine katkı

sunması beklenmektedir. Bu çerçevede, engelli bireylerin de diğer bireylerle eşit

fırsat ve seçeneklere sahip olmaları gerekmektedir (Hassanein 2015: 30).

2.2. Sosyal Dışlanma Kavramının Tarihsel Gelişimi

Sosyal dışlanma olgusu, ihtilaflı ve çetrefilli bir yapı arz etmektedir (Barton,

Armstrong 2011: 300). Bu yüzden sosyal dışlanma kavramının anlamı, ülkelere göre

farklılık gösterebilmektedir. Bu kavram, yoksullukla ilgili bir şekilde Fransa’da

ortaya çıkmıştır. Fransız cumhuriyetçi düşüncesinde bu kavram, toplumsal bağın

kopması anlamını ifade etmektedir (Silver, Miller 2003: 3). Dolayısıyla sosyal

dışlanma kavramı, ilk defa 1970’li yıllarda Fransa’da kullanılmıştır. Ancak bu

kavramın bütün dünyada yaygınlık kazanması, 1990’lardan sonra olmuştur. Sosyal

dışlanma kavramı, her ne kadar yirminci yüzyılın sonlarında kullanılsa da, aslında bu

kavram içerik olarak çok eskidir. Bu kavram işsizlik, yoksulluk, ayrımcılık ve

eşitsizlik gibi sosyal politika sorunlarıyla ilgilidir (Sapancalı 2005: 11). Söz konusu

olan bu sorunlar ise yüz yıllarca çeşitli toplumlarda yaşanmıştır.

Sosyal dışlanma kavramını ilk defa kullanan Rene Lenoir, dışlanmış bireyleri

ekonomik kalkınmadan faydalanamayan bireyler olarak tanımlamıştır. Ayrıca

Lenoir, sadece yoksul zümrelerin dışlanmadığını, başka çeşitli grupların da

dışlandığını belirtmiştir. Ona göre engelli bireyler, yaşlılar, istismar edilen çocuklar,

tek ebeveynli çocuklar, suçlu bireyler ve madde bağımlısı olan bireyler de dışlanma

yaşamaktadır (Sapancalı 2005: 13). Dolayısıyla Fransa’da, 1970’lerde “dışlananlar”

söyleminin atıfta bulunduğu gruplardan biri de engelliler olmuştur. Bu dönemdeki

çeşitli ekonomik sorunlardan dolayı gençler, göçmenler ve yaşlı çalışanlar arasında

işsizlik oranı artmaya başlamıştır. Dışlanan bu işsizlerin oranı, 1980’li yıllarda daha

da artmaya başlamıştır. Bunun üzerine Fransa’da sosyal dışlanma ile mücadele etme

anlayışı önem kazanmıştır (Silver, Miller 2003: 4).

Sosyal dışlanma kavramı, serbest piyasa ve özelleştirmelerin yaygın olduğu

İngiltere veya ABD'de değil, Fransa'da ortaya çıkmıştır. Zira Fransa’da toplumsal

uyum, güçlü bir ulus inşa etme ve çalışmayanlar için sosyal güvenlik ağı inşa etme

gibi çeşitli taahhütlere yapılan vurgu öne çıkmıştır. Sosyal dışlanmanın Kıta

56

Avrupa'sından Birleşik Krallık'a geçmesiyle birlikte, Birleşik Krallık'ta daha önceden

var olan refah politikası ile birleşerek esnek bir politika aracı haline gelmeye

başlamıştır (Pierson 2010: 7-8).

Söz konusu olan bu kavram, Amerika Birleşik Devletleri’nde genellikle

sınıfaltı kavramı ve Latin Amerika’da ise marjinalleşme kavramı ile ifade

edilmektedir. Son yıllarda sosyal dışlanma kavramı, Avrupa’da sadece yoksulluk için

kullanılmamakta, daha kapsamlı bir anlamda kullanılmaktadır. Dışlanma, bireylerin

gelir yetersizliklerini, toplumsal yaşama katılım risklerini ve kurumsal

düzenlemelerin yetersizliğini de vurgulamaktadır (Alacahan, Duman 2011: 2).

Dolayısıyla bir taraftan kavramın anlam içeriği genişlerken diğer taraftan da

kavramın daha yoğun bir biçimde kullanılmaya başlandığı görülmektedir.

Kavramın yoğun bir şekilde kullanılması 1990'lara denk gelmektedir. Sosyal

dışlanma, bu yıllardan itibaren Avrupa Birliği'nde temel bir kavram haline gelmiştir.

Bununla birlikte, sosyal dışlanma kavramının bir politika terimi olarak 1980'lerde

Avrupa Birliği yoksulluk programlarında ilk kez ortaya çıktığı söylenebilir (Peace

2001: 18). Bu kavram, Avrupa’daki sosyal politikaların temel kavramlarından biridir.

Daha çok şemsiye bir kavram olarak kullanılan sosyal dışlanma, yoksulluğun gelir

yoksulluğu ile sınırlı olmadığını belirtmektedir. Çok boyutlu olan ve ayrımcılıkla da

ilişkili olan bu kavram, aynı zamanda bireylerin toplumsal hayata katılamamasını da

ifade etmektedir (Uyan Semerci 2012: 192). Dolayısıyla ekonomik ve toplumsal

yaşamı sarmalayan bir kavram olarak sosyal dışlanma, Avrupa Birliği tarafından

giderek önemsenmeye başlanmıştır.

Avrupa Birliği, 2000 yılında sosyal dışlanma ile mücadele için bazı kararlar

almıştır. Buna göre üye devletler, 2001 yılından itibaren her iki yılda bir sosyal

içerme konusunda ulusal eylem planları hazırlayacak ve sosyal göstergeleri ortaya

koyacaklardır (Silver 2007: 6). Avrupa Birliği, Lizbon sürecinde ekonomik ve sosyal

politikaları, bir sosyal modelinin şemsiyesinde birleştirmiştir. AB’ye üye olan

ülkeler, 2001 yılında çeşitli hedefler ve sosyal içerme için ulusal eylem planlarında

gerçekleşen ilerlemeyi raporlamayı kabul etmişlerdir. Daha sonra ise 2010 yılı

Yoksulluk ve Sosyal Dışlanma ile Mücadele Yılı olarak kabul edilmiştir (Silver

2019: 1).

57

Avrupa Birliği, sosyal dışlanma ekseninde engelliler, yaşlılar, kadınlar ve

göçmenler gibi dezavantajlı grupların yaşadıkları yoksullukla mücadele için çeşitli

sosyal politikalar geliştirmiştir (Peace 2001: 32). Zira ekonomik ve sosyokültürel

bağlamdaki dışlanma, kaynakların dağılımında bir dengesizlik oluşturmuştur. Bu

dışlanma, bireylerin mal ve hizmetlere erişimini kısıtlamakla kalmamış aynı

zamanda damgalanmaya ve marjinalleşmeye da neden olmuştur (Ward 2009: 248).

Bu yüzden sosyal dışlanma yaşayan bireyler, genelde toplumsal bağlamda çeşitli

sorunlar yaşama riskiyle karşı karşıya kalmışlardır (O'grady vd. 2004: 270). Çünkü

ülkelerin sosyal politikaları, hem sosyal içermenin hem de sosyal dışlanmanın

çerçevesini belirlemekle birlikte piyasaların işleyiş biçimini de etkilemektedir.

Dolayısıyla küresel çerçevede, ekonomik kalkınma ve sosyal bütünleşmenin

sağlanması için çeşitli sosyal yatırımların yapılması gerekmektedir (Haan 2007: 84).

Aksi takdirde, tarihsel olarak var olan ve sosyal dışlanmaya neden olan sorunlar,

daha da derinleşebilmektedir. Dolayısıyla gündelik yaşamda sosyal dışlanmanın

derinleşmesi, çeşitli yoksunluklar yaşayan birey ve grupların artması ve marjinalize

edilmeleri anlamına gelmektedir.

2.3. Sosyal Dışlanmanın Nedenleri

Çeşitli boyutları olan sosyal dışlanma, farklı nedenlerden dolayı ortaya

çıkabilmektedir. Bu bağlamda çeşitli toplumsal, kültürel, ekonomik, siyasal,

mekânsal ve bireysel etkenler sosyal dışlanmanın nedeni olabilmektedir. Sosyal

dışlanmanın nedenleri, gelişmiş ülkeler ile gelişmekte olan ülkelerde farklı

olabilmektedir. Ayrıca bu nedenler, aynı ülkede de çeşitli değişkenlere göre

farklılaşabilmektedir (Sapancalı 2005: 65). Dinamik bir kavram olan sosyal

dışlanma, çok boyutlu olup sosyoekonomik bir niteliğe sahiptir. Bu bağlamda

dışlanma; aşağılama, sosyal destek ağlarının eksikliği, yoksulluk ve işsizlik konuları

ile ilgili bir kavramdır (Silver, Miller 2003: 8). Dolayısıyla sosyal dışlanmaya

uğrayan gruplar içinde, işsizlik ve yoksulluğa bağlı çoklu dezavantaj yaşayanlar,

yurttaş olarak tüm haklarından yararlanamayanlar ve sosyal bağları zayıflayanlar

bulunmaktadır (Sheppard 2006: 10). Ayrıca göçmenler de çeşitli şekillerde

dışlandıklarından dışlanmaya uğrayan gruplar içinde bulunmaktadır (Topgül 2016:

286). Pierson’a göre yoksulluk, iş piyasalarına erişimin eksikliği, sosyal destek

58

ağlarının zayıf olması, yerel alanın etkisi ve bireylerin hizmetlerin dışında

bırakılması sosyal dışlanma sürecini belirlemektedir (2010: 13).

Sosyal dışlanmanın nedenleri genel olarak yapısal ve bireysel olmak üzere iki

başlık altında toplanabilmektedir. Yapısal nedenler olarak küreselleşme, neoliberal

politikalar, kamu harcamalarının azalması, iş gücü piyasasındaki değişim ve

eşitsizliklerin artması sayılabilir. Bu yapısal faktörlerden etkilenen ailedeki değişim,

yaş ve toplumsal cinsiyet gibi bazı bireysel faktörler de sosyal dışlanmanın nedenleri

arasında bulunmaktadır (Sapancalı 2005: 66). Ancak sosyal dışlanmanın nedenlerini

birbirinden keskin çizgilerle ayırmak mümkün değildir. Bu yapısal ve bireysel

etkenler, karşılıklı etkileşim içerisinde olduğundan sürekli birbirini yeniden

yapılandırmaktadır.

Sosyal dışlanmanın sebebi olan etkenler, birbirinden tamamen bağımsız

değildir. Bu etkenlerin etkileşim içerinde oldukları görülmektedir. Ancak bu

etkenlerin başında sayılan nedenler sürekli güncellenerek farklı formlarda devam

etmektedir (Çakır 2002: 88). Ayrıca sosyal dışlanmanın önemli nedenleri arasında

sayılan engellilik, yaşlılık, cinsiyetçilik, göçler ve aile yapısında görülen değişim gibi

etkenlerin nedenselliği de devam etmektedir (Yıldırımalp, Yenihan 2013: 3). Bu

etkenler, bir yandan bireyleri sosyal izolasyona tabi tutarken bir yandan da bireylerin

iş gücünün dışında kalarak yoksullaşmasına neden olmaktadır.

1980’li yıllardan itibaren gelişmeye başlayan neoliberal politikalar ve

kapitalist anlayış, yeni yoksulluğu doğurmuştur. Gelirleri aynı olmayan bireyleri,

aynı ekonomik harcamaya sevk etme hedefindeki bu yapı, yoksulların dışlanmasına

sebebiyet vermektedir. Dolayısıyla sosyal dışlanma, ekonomik ve psikososyal

bağlamdaki çeşitli sebeplerden dolayı bireyleri toplumsal yaşamdan soyutlamaktadır

(Karakaş 2010: 10). Bu noktada, yoksul bireylerin dezavantajı, yalnızca ekonomik

alanla sınırlı kalmamakta; bu dezavantajlı durum, duygusal ve sosyal alanda da

yaşanmaktadır.

Neoliberal politikalarla birlikte gerilemeye başlayan sosyal devlet anlayışı,

sosyal politikaların kapsamını da daraltmıştır. Bu durum ise bireylerin sosyal

dışlanma yaşamalarına neden olmuştur (Tartanoğlu 2010: 6). Ayrıca işsizlik

oranlarının artması ve çalışmanın esnekleşmesi de sosyal dışlanmayı artırmıştır

59

(Tartanoğlu 2015: 288). Dolayısıyla sosyal dışlanma, sayılan bu etkenlerin bir

neticesi olarak deneyimlenmeye devam edilmektedir.

İstihdam olanakları giderek informel, güvencesiz ve süreklilik arz etmeyen

bir çerçeveye bürünmektedir. Bu durum, ekonomik yapı içindeki bireylerin gelir

durumlarını doğrudan etkilerken, sağlık ve eğitim gibi diğer alanları da dolaylı bir

şekilde etkilemektedir. Ayrıca kültürel yapılar, toplumsal anlamda bazı dışlanmalara

neden olabilmektedir. Sosyalizasyon sürecinde edinilen kültürel unsurlar, bazen

hâkim kültürün dışındaki kesimleri dışlamaktadır (Adaman, Keyder 2006: 13-14). Bu

yüzden sosyal dışlanmanın nedenleri olarak sayılan etkenlerin etkinlik dereceleri

farklı olmakla birlikte; bu etkenlerin, birbirini etkilediği ve birbirinden bağımsız

olmadığı görülmektedir. Sosyal dışlanmanın dinamik, çok boyutlu ve göreceli bir

kavram olması, bu etkileşimin ve dinamizmin kaynağını teşkil etmektedir.

2.4. Temel Boyutlarıyla Sosyal Dışlanma

Modern çağdaki temel toplumsal problemler arasında sosyal dışlanma, ön

yargı ve ayrımcılık bulunmaktadır. Ötekileştirmeyi doğuran “biz” ve “öteki” ayrımı

neticesinde bireyler ekonomik, sosyal, siyasal ve kültürel alanların dışına itilerek

dışlanmaktadırlar (Taylan, Barış 2015: 9). Bu yüzden sosyal dışlanma, ekonomik ve

siyasal anlamdaki kurumsal sorunlar bağlamında görülmektedir. Ayrıca bireylerin

toplumsal kurumlara ulaşamamaları ve mevcut çıktılardan faydalanamamaları,

bireylerin dışlandıklarını göstermektedir (Sapancalı 2005: 11). Sosyal dışlanmanın

bu göstergeleri, her ne kadar toplumsal ve zamansal bağlamda farklılık gösterse de

bazı grupların tüm toplumlarda dışlanma yaşama olasılıkları her zaman daha

yüksektir. Bireylerin veya grupların maruz kaldıkları dışlanmanın tek bir boyuttan

ziyade birçok boyutta yaşandığı görülmektedir.

Sosyal dışlanma, belirli bir grubun toplumsal faaliyetlere tam katılımını

engelleyerek bireylerin kaynaklara erişimlerinin önüne set çekmektedir. Böylece

bireylerin toplumsallaşmalarının önüne geçilmekte ve bireylerin yeteneklerine göre

belirli hedeflere ulaşmaları engellenmektedir. Dışlanmanın boyutları içerisinde, en

çok dezavantajlı görünenleri ise ekonomik ve toplumsal yönlü olanlarıdır (Silver

2007: 1-2). Dolayısıyla sosyal ilişkilerin dışında kalan bireyler, birçok alanda sorun

60

yaşamakta ve dışlanmaya uğrayarak temel ihtiyaçlarını karşılamada da dezavantajlı

duruma düşmektedirler.

Bireylerin toplumsal bütünleşmesini tehlikeye düşüren bu riskli durum

bireyleri, ailelerini ve toplumu kapsayacak şekilde genişlemektedir. Toplumun

dışında kalan bu bireyler, çeşitli psikolojik ve biyolojik sağlık sorunlarını da

yaşayabilmektedirler. Ayrıca bütünleşmenin dışında kalan bu bireylerin, çeşitli

suçlara karışma ihtimallerinin artmasıyla bazı sosyal ve ahlaki sorunlar da ortaya

çıkabilmektedir (Küçükşen 2017: 2409). Dolayısıyla bireylerin toplumsal katılımın

dışında kalmalarına neden olan ve çeşitli sorunlar yaratan dışlanma etkenleri çok

boyutludur.

Sosyal dışlanma, çok boyutlu ve dinamik bir olgudur. Bireylerin ya da

grupların maruz kaldıkları sosyal dışlanmanın tek boyutla sınırlı kalmadığı

görülmektedir. Çünkü boyutlar, müstakil ve etkileşimsiz bir niteliğe sahip değildir,

diğer boyutlarla etkileşim içerisindedir. Dolayısıyla herhangi bir boyutta yaşanan

dışlanma, diğer boyutlara da sirayet etmektedir. Alanyazında bireylerin maruz

kaldıkları sosyal dışlanmanın boyutları, genel anlamda dört kategoride

toplanmaktadır. Belirlenen bu genel boyutlar; ekonomik, toplumsal-kültürel, siyasal

ve mekânsal şeklinde sınıflandırılmaktadır.

Sosyal Dışlanmanın Ekonomik Boyutu

Bireylerin üretim sürecinden dışlanması anlamına gelen işsizlik, sosyal

dışlanmanın en belirgin biçimlerinden biridir (Sapancalı 2005: 143). Zira bireylerin

çalışma hayatına katılmaları, hem ekonomik anlamda gelir için gereklidir hem de

toplumsal yaşama katılmaları için gereklidir. İnsanların temel ihtiyaçları olan

beslenme, barınma, giyinme, sağlık ve eğitim gibi ihtiyaçlarını giderememesi,

bireylerin toplumsal katılımın dışında kalmasını ifade etmektedir. Öte yandan

bireylerin sadece bir iş sahibi olmaları, sosyal dışlanmayı önlemek için yeterli

değildir. Asgari yaşam standartlarının altındaki bir ücretle çalışan bireylerin de

dışlanmaya maruz kaldıkları görülmektedir (Çakır 2002: 86). Dolayısıyla informel ve

süreklilik arz etmeyen çalışma koşulları da bireylerin dışlanma yaşamalarına neden

olmaktadır. Ekonomik alanda dışlanan bu bireyler beslenme, giyinme ve barınma

gibi temel insani ihtiyaçlarını karşılamada bile güçlük çekmektedirler.

61

Sosyal dışlanmanın ekonomik boyutunda, bireylerin mal ve hizmetlerden

dışlanarak geçim sorunları yaşamaları söz konusudur (Sapancalı 2005: 130).

Tüketimin dışında kalan bu bireyler, yoksulluğun tüm boyutlarını

deneyimlemektedirler. Dolayısıyla yoksul olan bireyler, yeterli maddi imkânlara ve

eşit fırsatlara sahip olmadıkları için toplumsal bütünleşmenin de dışında

kalmaktadırlar (Erkul, Koca 2016: 616).

Sosyal Dışlanmanın Toplumsal ve Kültürel Boyutu

Sosyal dışlanmanın bu boyutu, bireylerin toplumsal ve kültürel hayata istediği

şekilde katılamaması durumunu ifade etmektedir. Bireylerin bulundukları yerlerde

farklı etnisiteye, inanca veya kültüre sahip olması gibi çeşitli nedenlerden dolayı

dışlanmaları söz konusu olabilmektedir (Adaman, Keyder 2006: 10). Bireyler, bu

farklılıklarından ötürü toplumsal katılımın dışında tutularak marjinalize

edilebilmektedirler.

Bireylerin toplumsal yaşama dâhil olarak çeşitli sosyal ve kültürel faaliyetlere

katılmaları engellenebilmektedir. Bütün bireylerin toplumsal yaşama katılarak sosyal

ve kültürel faaliyetlerde bulunma hakları bulunmaktadır. Ancak bireylerin serbest

zamanlarını değerlendirmeleri, alışveriş yapmaları, organizasyonlara katılmaları,

kurumlardan hizmet almaları, bazı sportif, sanatsal ve kültürel etkinliklere katılımları

çeşitli şekillerde engellenebilmektedir. Dolayısıyla farklı nedenlerden dolayı bu

alanlardan dışlanarak dezavantajlı hale getirilen bireylerin toplumsal bütünleşmeleri

ve sosyal ilişkileri de zarar görmektedir.

Dezavantajlı olan bu bireylerin toplumsal risklere karşı savunulması ve fırsat

eşitliğinin sağlanması önemlidir. Sosyal refah devletinin temel mekanizmalarından

biri olan bazı hizmetler, sosyal dışlanmayı minimize edebilmektedir (Sapancalı 2005:

176). Çünkü bireylerin toplumsal katılımlarını bağımsız bir şekilde

gerçekleştirebilmeleri için fırsat eşitliğinin ve bazı koşulların sağlanması

gerekmektedir.

Sosyal Dışlanmanın Siyasal Boyutu

Bireylerin hukuki ve siyasi düzlemdeki haklarını tam anlamıyla

kullanamayarak katılım sağlayamaması durumunu ifade etmektedir. Dolayısıyla

bireylerin kamusal güvencelerini yitirerek politik alandan uzaklaşması söz konusu

62

olabilmektedir (Adaman, Keyder 2006: 10). Bireylerin siyasal bağlamda

dışlanmaları, demokrasinin tam olarak işlemediğini göstermektedir. Çünkü

demokrasi, karar süreçlerine yurttaşların katılımlarını sağlamaktadır (Sapancalı 2005:

195). Ancak yurttaşlık, sadece bireylerin seçimlerde oy hakkını serbestçe

kullanmasını ifade etmemektedir. Bireylerin daha geniş bir çerçevede işlevsel olması

ile haklarını tam ve eşit bir şekilde kullanmasını da ifade etmektedir.

Siyasal alandan dışlanan bireyler, politik alandaki güç kaynaklarına erişimin

dışında kalmaktadırlar. Bu durumun nedenlerinden biri de politik anlamda nüfuzlu

olanların, gücü elinde tutmanın yolu olarak diğer bireyleri dışlamasıdır. Ayrıca

dışlanmış bireylerin eşit haklara sahip olmadıkları ve politik güce ulaşamadıkları

görülmektedir (Genç, Dalkılıç 2013: 468). Dolayısıyla sağlam dayanışma ağlarına ve

siyasal güce sahip olamayan birey veya grupların yaşadıkları sosyal dışlanmanın

şiddeti de gittikçe artabilmektedir.

Sosyal Dışlanmanın Mekânsal Boyutu

Sosyal dışlanmanın bu boyutu ise bireylerin belirli mekânlara erişimde veya

mekânlardan faydalanma noktasında çeşitli sorunlar yaşamalarını ifade etmektedir.

Bu boyutta dışlanma yaşayan bireyler, yaşadıkları mekândan dolayı farklı görülerek

bazı dışlayıcı uygulamalarla karşı karşıya kalmaktadırlar. Ayrıca bu dışlanma

biçiminde bireyler, yaşadıkları mekânlardaki kamu hizmetlerinin eksikliğinden

dolayı da toplumsal yaşama tam katılım sağlayamamaktadırlar (Adaman, Keyder

2006: 10).

Mekânsal dışlanmanın görüldüğü yerlerden biri kentlerin çeperindeki

bölgelerdir. Genellikle bu bölgelerde kırsal mekânlardan göçle gelen bireyler ikamet

etmektedir. Kentlerin çeperinde gecekondu gibi barınma yerlerinde yaşama tutunan

bu bireyler; güvencesiz, informel ve sürekliliği olmayan işlerde çalışmaktadırlar

(Sapancalı 2005: 169). Bu mekânsal ayrışmanın daha da derinleşmesine neden olan

sosyal dışlanma, bireylerin mekânsal erişimde veya kamusal hizmetlerden

faydalanmada çeşitli sorunlar yaşamalarına neden olmaktadır.

63

2.5. Kuramsal Perspektif Ekseninde Sosyal Dışlanma

Alanyazında sosyal dışlanma ile ilgili olarak öne çıkan iki önemli yaklaşım

bulunmaktadır. Bunlardan birincisi, Silver’ın üç paradigma yaklaşımıdır. İkincisi ise

Levitas’ın üç söylem yaklaşımıdır.

2.5.1. Silver’ın Üç Paradigma Yaklaşımı

Silver, sosyal dışlanma ile ilgili üçlü tipolojisinde, birbirinden farklı teorik

bakış açıları, ideolojileri ve ulusal söylemleri ele alarak aralarındaki ayrımı

açıklamaktadır. Dayanışma, uzmanlaşma ve tekelleşme paradigmaların her biri,

sosyal dışlanmayı farklı bir sebeple açıklamakta olup cumhuriyetçilik, liberalizm ve

sosyal demokrasi gibi farklı politik anlayışlara dayandırmaktadır. Ayrıca her

paradigma ekonomik, siyasal, sosyal ve kültürel anlamdaki dezavantajlı durumları

açıklamaktadır (Silver 1994: 539).

Sosyal bütünleşme, vatandaşlık ve dayanışma teorileri, sosyal dışlama için üç

paradigmatik yaklaşım olan “dayanışma”, “uzmanlaşma” ve “tekelleşme”nin

tanımlanmasına kaynaklık etmektedir (Silver 1994: 541). Bu üç paradigma, aşağıda

biraz daha detaylı bir şekilde açıklanmaktadır.

Tablo 1. Silver'in Üç Paradigması

 Dayanışma Uzmanlaşma Tekelleşme

Bütünleşme Grup dayanışması/ Uzmanlaşma/ Tekel/

kavramsallaştırması Kültürel sınırlar Birbirine bağlılık Sosyal kapalılık

Bütünleşmenin kaynağı Ahlaki bütünleştirme Değiş Tokuş Vatandaşlık hakları

İdeoloji

Cumhuriyetçilik Liberalizm Sosyal demokrasi

Söylem Dışlanma Ayrımcılık, sınıfaltı Yeni yoksulluk, eşitsizlik, alt

sınıf

Öncü düşünürler Rousseau, Durkheim Locke, Madison,

faydacı entelektüeller

Marx, Weber, Marshall

Yeni politik ekonominin

modeli

 Esnek üretim Beceriler

İş ayrımcılığı

Ağlar

Sosyal sermaye

İş piyasası ayrımı

(Kaynak: Silver 1994: 540)

64

Dayanışma Paradigması

Fransa’da hâkim olan dayanışma paradigması, bireyler ile toplumsal yapı

arasındaki manevi ve kültürel bağların zayıflaması hususunu dikkate almaktadır. Bu

paradigmaya göre merkezinde çeşitli hakların, değerlerin ve ahlaki yapıların

bulunduğu bir sosyal sistem inşa edilmiştir. Bu bağlamda, bireylerin toplumsal yapı

ile bütünleşmeleri için çeşitli kurumlar faaliyet göstermektedir. (Sapancalı 2005: 50).

Fransız Cumhuriyetçi düşüncenin politik felsefesi eksenindeki bu paradigma,

sosyal yapıda ahlaki ve kültürel bağlara önem vermektedir. Dolayısıyla kolektif bir

vicdan bireylerin toplumla bağlarını güçlendirmektedir. Ayrıca bu yaklaşım, kültürel

ve ahlaki sınırların toplumsal bazda çeşitli düalist kategoriler oluşturduğuna vurgu

yapmaktadır (Silver 1994: 541-542). Bu paradigma, sosyal ve kültürel bağlarla

oluşturulan toplumsal bütünleşmenin dışlanma ile bir yandan tehdit edildiğini bir

yandan da beslenerek güçlendiğini savunmaktadır (Çakır 2002: 85).

Uzmanlaşma Paradigması

Bu paradigma dışlanmayı, bireysel davranışların ve piyasa işleyişinin bir

neticesi şeklinde değerlendirmektedir. Bu bağlamda bireylerin dışlanması, ya kendi

tercihlerine bağlanmakta ya da diğer bireylerle yapılan pazarlıklara bağlanmaktadır.

Dolayısıyla bu paradigma, Anglosakson liberal düşünce biçimini yansıtmaktadır

(Sapancalı 2005: 51). Bu paradigma, uzmanlaşma ile sosyal dışlanma arasındaki bir

ilişkinin varlığını vurgulamaktadır.

Anglosakson liberal düşünce biçiminde sosyal dışlanma, uzmanlaşmanın

sonunda ortaya çıkan bir çıktı olarak görülmektedir. Toplumsal düzen, çıkarları olan

bireyler arasındaki gönüllü etkileşimin bir sonucu olarak görülmektedir.

Uzmanlaşmış toplumsal yapı eşit olmayan, bağımsız ve birbiriyle çelişen çeşitli

alanlardan oluşmaktadır. Dışlanma, toplumsal alanların yetersiz ayrılması, kuralların

uygulanmaması ve engellerden ortaya çıkmaktadır (Silver 1994: 542-543).

Tekelleşme Paradigması

Tekelleşme paradigmasına göre toplumsal yapıda, kaynakların birbirinden

farklı gruplar tarafından denetlendiği hiyerarşik bir yapı bulunmaktadır (Sapancalı

2005: 53). Bu paradigma toplumsal düzeni, hiyerarşik güç ilişkilerinin bir baskısı

65

olarak görmektedir. Dışlanma, eşitsizlik yaratan ve tekelleşen bir kesimin belirtisi

olarak görülmektedir (Çakır 2002: 85-86).

Dışlanmayı grup tekelinin bir neticesi olarak değerlendiren bu paradigma,

Weber ve Marx'ın görüşleri ekseninde toplumsal düzeni, çeşitli hiyerarşik güç

ilişkilerinin bir dayatması olarak görmektedir. Bu yüzden sosyal demokratik anlayış

çerçevesinde dışlanma; sınıf, güç ve statünün etkileşiminden doğmaktadır. Gruplar,

sosyal kapanma ile sadece kendilerini korumaya almamakta, eşitsizliğin

sürdürülmesini de sağlamaktadır (Silver 1994: 543).

2.5.2. Levitas’ın Üç Söylem Yaklaşımı

Levitas’a göre sosyal dışlanma, sorunları farklı şekillerde oluşturan çeşitli

söylemlerde gizlidir. Bu çerçevede Levitas, üç farklı söyleme dayalı olan bir model

geliştirmiştir. Levitas sosyal dışlanmayı, birincisi “yeniden dağıtımcı söylem”,

ikincisi “ahlaki alt sınıf söylemi” ve üçüncüsü “sosyal bütünleştirici söylem” olmak

üzere üç farklı perspektiften değerlendirmiştir. Bu yaklaşımların her biri, insanların,

gerek içerden gerekse de dışarıdan nelerden etkilendikleri ve sosyal dâhil edilmenin

gerçekleştirilme biçimi konusunda farklı değerlendirmelerde bulunmaktadır.

Dolayısıyla bu söylemler, sosyal dışlanma ile eşitsizlik arasındaki ilişkiyi farklı

şekillerde ele almaktadır (Levitas 1998: 7).

Yeniden Dağıtımcı Söylem

Bu söylemin asıl odak noktası yoksulluk olup İngiliz eleştirel sosyal

politikasını baz alarak oluşturulmuştur. Bu söylem, odak noktası olan yoksulluktan

hareket ederek eşitsizliğin eleştirisini yapmaktadır. Dışlanmayı servet ve gücün

yeniden dağıtılmasını gerektiren bir vatandaşlık tipi ekseninde ele almaktadır

(Levitas 1998: 7).

Yeniden Dağıtımcı Söylem, yoksulluğu sosyal dışlanmanın temel sebebi

olarak görmekle birlikte, toplumun her alanında eşitsizliğe neden olan dışlayıcı

süreçler üzerinde durmaktadır. Dolayısıyla eşitsizliklerin azaltılması, kaynakların ve

gücün yeniden dağıtılmasını ifade etmektedir. Ayrıca ekonomik, politik, sosyal ve

kültürel vatandaşlığı ele alırken, sadece maddi eşitsizlikle sınırlı olmayan bir

eşitsizlik eleştirisi yapılmaktadır (Levitas 1998: 14):

66

Ahlaki Alt Sınıf Söylemi

Ahlaki Alt Sınıf Söylemi, dışlanan bireylerin ahlaki ve davranışsal bakımdan

suçlulukları konusuna odaklanmaktadır. Suça eğilimliler, işsiz olan genç erkekler,

cinsel ve sosyal bakımdan sorumlu olmayan bekâr kadınlar gibi gruplarla ilgili bir

söylemdir (Levitas 1998: 7-8).

Bu söylem, alt sınıfı ya da sosyal dışlanmaya uğrayan bireyleri, kültürel

olarak ana akımdan farklı sunmaktadır. Bu çerçevede, toplumdaki bütün bireylerden

ziyade yalnızca yoksulların davranışlarına odaklanmaktadır. Toplumun geri kalan

bireyleri arasındaki eşitsizlikler göz ardı edilmektedir. Ayrıca bu söylem işsiz, suçlu

genç erkekler ve bekâr kadınlar ile ilgili olduğundan cinsiyetçi bir söylemdir (Levitas

1998: 21).

Sosyal Bütünleştirici Söylem

Sosyal Bütünleştirici Söylem’in üzerinde durduğu temel nokta ücretli iştir.

Dolayısıyla ağırlıklı olarak işsizlik ve ekonomik hareketsizlik üzerinde duran bu

söylem, bireylerin ücretli işe dâhil olarak toplumsal anlamda bütünleşmeleri ve uyum

sağlamaları üzerine odaklanmaktadır (Levitas 1998: 7). Başka bir ifadeyle

bütünleştirici söylem, bireylerin çalışma yaşamına dâhil olmalarını, toplumsal uyum

sağlamalarını ve katılımlarını öne çıkartmaktadır.

Ücretli çalışma ile toplumsal bütünleşmeyi savunan bu söylem, sosyal çevreyi

ekonomiyle sınırlamaktadır. Ayrıca ücretli çalışan bireyler arasındaki eşitsizlikleri

gizlemektedir. Farklı bir ifadeyle, kadınlara daha az ödeme yapıldığını, bir cam tavan

olduğunu ve kadınların düşük ücretli işlerde çalışmak zorunda kaldığını, kısaca iş

gücü piyasasındaki cinsiyetçiliği ve sınıf eşitsizliğini gizlemektedir (Levitas 1998:

26-27).

2.6. Sosyal Dışlanmanın Ölçülmesi

Toplumsal düzlemde yaşanan bir sorunun anlaşılması, sebeplerinin

kavranması ve çeşitli sosyal politikaların oluşturulması için sorunun ölçülebilir

olması önemlidir. Bu çerçevede, önemli bir sosyal sorun olan sosyal dışlanmanın

ölçülmesi gerekmektedir (Şenol 2010: 66). Bununla birlikte, sosyal dışlanmanın net

bir şekilde ölçülmesi kolay olmamaktadır. Sosyal dışlanmanın yapısından dolayı

67

bütün toplumlarda kullanılabilecek bir ölçme aracının varlığı mümkün olmamaktadır.

Fakat sosyal dışlanmayı ortaya koyabilecek bazı nesnel ölçütlerin geliştirilmesi

mümkündür. Toplumsal farklılıklar baz alınarak belirlenebilen bu ölçütler, sosyal

dışlanmayı ortaya koyabilmektedir. Bazı durumları ise nesnel olarak ölçmek

mümkün olmadığı için de öznel analizler gerekmektedir (Adaman, Keyder 2006: 12).

Sosyal dışlanmanın açıklanmasında, nesnel bazı öğelerin dışında öznel olan

bazı öğeler de bulunmaktadır. Genellikle sosyal dışlanmanın sayısallaştırılarak

ölçülmesi tartışma konusu yapılmakla beraber, en çok da sosyal dışlanmanın öznel

boyutunun nicel olarak ölçülmesi güçtür (Sapancalı 2005: 63). Bu noktada, sosyal

dışlanmanın mevcut zorluklardan dolayı ölçülmesinin kolay olmadığı görülmekle

birlikte yapılan birçok çalışma, sosyal dışlanmanın ölçülebileceğini göstermektedir

(Atış 2019: 67). Ancak toplumsal düzlemde sosyal dışlanmanın ortaya konabilmesi

için dışlanmanın birbiriyle ilişkili olan bütün göstergelerinin kullanılması önem arz

etmektedir (Bucuka 2017: 104).

Bütün bu zorluklara rağmen sosyal dışlanmanın ölçülmesi için çeşitli ölçekler

geliştirilmiştir. Geliştirilen bu ölçeklerden biri Jehoel-Gijsbers ve Vrooman

tarafından geliştirilen ölçektir. Bu ölçek, Bayram ve arkadaşları (2010) tarafından

revize edilerek Türkçe alanyazına kazandırılmıştır. Geçerlilik ve güvenilirlik

çalışması yapılan bu sosyal dışlanma ölçeği, beşli likert tipinde olup otuz beş

maddeden oluşmaktadır. Ölçekte maddi yoksunluk, sosyal haklara erişme, sosyal

katılımcılık ve kültürel bütünleşmeden oluşan dört boyut bulunmaktadır (Bayram vd.

2010: 83-84).

Sosyal dışlanmanın ölçülmesi amacıyla bir diğer çalışma ise Berman ve

Phillips (2000) tarafından yapılmıştır. Berman ve Phillips, sosyal dışlanmanın

ölçülmesiyle ilgili olarak yaptıkları çalışmaya göre sosyal dışlanma, sosyal içermenin

karşı tarafında yer almaktadır. Sosyal içerme, toplumsal yaşamda birçok alanla

ilişkili olup bu alanların da bazı göstergeleri vardır. Dolayısıyla bu göstergelerden

yola çıkılarak sosyal dışlanma ölçülebilmektedir (Şenol 2010: 97).

Engelli bireylerde sosyal dışlanma sorununu eksene alan bu çalışmada ise

sosyal dışlanma ile ilgili nicel verilerin toplanmasında söz konusu olan Berman ve

Phillips (2000)’in geliştirdiği sosyal dışlanma ölçeği kullanılmıştır. Ancak sosyal

68

dışlanmanın çok boyutlu olması, hem nesnel boyunun olması hem de öznel

boyutunun olması karma araştırma yönteminin kullanılmasını zorunlu kılmıştır.

Dolayısıyla engellilik ve sosyal dışlanma gibi hassas konularda, tek bir yöntemle

zengin ve farklı verilerin güvenilir bir şekilde elde edilmesi mümkün değildir. Bu

yüzden bu araştırmada, verilerin toplanmasında ve sosyal dışlanmanın ölçülmesinde

hem nitel ölçme araçları hem de nicel ölçme araçları kullanılmıştır.

2.7. Sosyal Bir Sorunsal Olarak Engellilerde Dışlanma

Engelli bireylerin yeti yitimlerinin oluşturduğu dezavantajlı durumdan dolayı

çeşitli toplumsal organizasyonların dışında tutulmaları sosyal dışlanmaya neden

olmaktadır. Kamusal alanların neredeyse tümü engelli olmayan bireylere göre inşa

edildiğinden engelli bireyler pek çok hizmetten yararlanamamaktadır. Bu çerçevede

engelli bireyler, yoksulluk başta olmak üzere çeşitli sorunlar yaşamaktadır (Burcu

2015: 143). Toplumsal yaşamda genellikle engelli bireylerin deneyimleri

bireyselleştirilerek izole edilmektedir. Zira toplum daha çok engelli olmayan

bireylerin kişisel kapasitelerine odaklanmaktadır (Morris 1993a: 59). Böylece

toplumsal bağlamda engelli bireylerin kimlikleri inşa edilirken bireyler marjinalize

edilerek ötekileştirilmektedir. Farklı bir söylemle bireyler, kimliklendirilme

sürecinde “normalin” dışında tutularak dışlanmaktadır (Oğuz 2015: 8).

Engelli bireyler, çok boyutlu bir sosyal dışlanma yaşamaktadır. Engelliler,

dünya ölçeğinde eğitim, çalışma hayatı ve kamusal hizmetlere erişim olanaklarında

sorun yaşamaya devam etmektedir (Köten, Erdoğan 2014: 25). Şenyurt Akdağ vd.

(2011) tarafından hazırlanan “Türkiye’de engellilik temelinde ayrımcılığın izlenmesi

raporu” sonucuna göre istihdam, eğitim, sağlık, barınma ile mal ve hizmetlere erişim

alanlarında çeşitli ihlaller ve ayrımcılıklar yaşanmaktadır.

 Hughes ve Paterson’a göre, modern çağda engelli bireyler ötekileştirilerek

toplumsal bağlamda çeşitli ayrıcalıkların dışında tutulmuşlardır. Böylece iktidarın

nimetlerine erişimleri kapatılmış ve Foucault’un “büyük kapatılma” dediği şekilde

hapsedilmişlerdir (2011: 63). Çünkü engelli bireyler, yalnızca dışlanma ve ayrımcılık

yaşamamış, aynı zamanda kurumsal düzlemde de bazı sorunlar yaşamışlardır.

69

Dolayısıyla bireyler, yüzyıllarca çeşitli sorunlar yaşamış ve toplumsal bütünleşmenin

dışında tutulmuşlardır.

Yirmi birinci yüzyılın toplumsal yapısında da engelli bireyler, birçok alanda

toplumsal bütünleşmenin dışında kalmaktadır. Özellikle ekonomik açıdan

dezavantajlı olan ailelerde engellilik durumu daha da artmaktadır. Çünkü yoksul

ailelerde beslenme, barınma, eğitim ve sağlık sorunları daha çok yaşanmaktadır.

Böylece engelli bireyler de yoksulluğun dışında sağlık, eğitim gibi alanlarda sorun

yaşamaktadır (Özgökçeler, Bıçkı 2010: 226). Özellikle işsizlik sorunundan ötürü

giderek yoksullaşan engelli bireyler, buna bağlı olarak diğer alanlarda da dışlanma

yaşamaktadırlar.

Engelli bireylerin sosyal dışlanmaya maruz kalmaları, yalnızca işsizlik,

ekonomik sıkıntılar ve bütünleşme sorunlarına neden olmamakta, bireylerin ruhsal

sağlıklarını da tehdit edebilmektedir (ÖZİDA 2010: 25). Ayrıca bu sorunlar,

bireylerin sosyal ilişkilerini olumsuz etkileyerek sosyal sağlıklarını da tehdit

etmektedir. Böylece engelli bireyler, biyolojik ve fiziksel anlamdaki bazı acılara

ilaveten çeşitli ruhsal ve sosyal sorunlar da yaşamaktadırlar. Bireylerin dışlanmasına

ve çeşitli sorunlar yaşamasına neden olan “sağlam bedenlilik” ve “normallik”

anlayışı toplumsal bir inşa olarak ortaya çıkmıştır.

Bu “sağlam bedenlilik” anlayışı, aslında kapitalist üretim biçimiyle ilişkilidir.

Kapitalist toplumsal yapı öncesinde bireylerin toplumdan dışlanmaları söz konusu

olmamıştır. Fakat kapitalist toplumsal sistemle birlikte engellilik bireysel patolojiye

dönüştürülerek engelliler dışlanmıştır. Özellikle tıbbi alanın bedene odaklanması

dışlanmayı hızlandırmıştır (Oliver 2011b: 230). Sanayileşmeyle birlikte başta üretim

faaliyetleri olmak üzere pek çok alandan dışlanan engelli bireyler, dünya ölçeğinde

çeşitli yoksunluklar, yoksulluklar ve problemler yaşamaya başlamıştır.

Türkiye’de de kimi zaman aşırı korumacı düzenlemeler ile bazı mesleki ve

yasal düzenlemelerde dışlanmaya kaynaklık eden çeşitli unsurlar bulunmaktadır

(Kolat 2010: 201). Bu çerçevede, Özürlüler İdaresi Başkanlığı tarafından yapılan

Özürlülüğe Dayalı Ayrımcılığın Ölçülmesi Araştırması (2010)’nda ayrımcılık algısı

%75 olarak ölçülürken, ayrımcılık deneyimi ise %68 olarak ölçülmüştür. Araştırma,

en çok zihinsel engelli bireylerin (%35,7) ayrımcılığa maruz kaldığını ortaya

70

koymuştur. Katılımcılar, en çok çalışma hayatında dışlanma yaşadıklarını

düşünmektedirler. Bu dışlanma tipini sırasıyla eğitim alanı, toplumsal hayata katılım,

serbest zaman faaliyetleri, bilgiye erişim alanı, sağlık alanı ve adalete erişim alanları

takip etmektedir. Ayrıca katılımcıların %65’i, tanımadığı kişiler tarafından engelli

olduğu için aşağılanma, umursanmama ve dalga geçilme gibi olumsuz davranışlara

maruz kaldıklarını söylemişlerdir.

ÖZİDA’nın bu çalışması, Türkiye’deki engelli bireylerin de çeşitli biçimlerde

ayrımcılık ve dışlanma yaşadıklarını göstermektedir. Son yıllarda sayıları hızla artan

engellilerin, dünya ölçeğinde yaşadıkları sorunların azaltılması ve çözülmesi için

çeşitli çalışmalar yapılmaktadır. Burcu’nun aktardığına göre Avrupa’da engelli

nüfusun oranı %15,5’tir. Avrupa Birliği’ne üye olan ülkeler, engelli bireylerin sosyal

dışlanmaya maruz kalmamaları için ortak bir platformda hareket etmektedir (2007:

242). Türkiye’de de engellilerin başta ayrımcı ve dışlayıcı uygulamalar olmak üzere,

yaşadıkları sorunların çözülmesine yönelik bazı düzenlemeler yapılmaktadır. Bu

bağlamda, yapılan çalışmalar arasında bilgisayar ve internet destekli çeşitli

uygulamalar da bulunmaktadır. Özellikle teknolojik ve elektronik uygulamalar

kullanılarak erişilebilirlik sorunu çözülmeye çalışılmaktadır.

Modern dünyada gittikçe gelişen bilgisayar ve internet destekli uzaktan

eğitim programları, dijital kütüphanecilik ve elektronik ticaret gibi çeşitli sanal

uygulamalar, engelli bireylerin sosyal dâhil edilmelerine belirli katkılar

sağlamaktadır. Ancak bu uygulamaların bireyleri sosyal yaşamdan kopartarak

marjinalleştirme riski de bulunmaktadır (Köten, Erdoğan 2014: 23). Dolayısıyla bu

dijital ve teknolojik uygulamaların kullanım çerçevesinin iyi belirlenmesi

gerekmektedir. Aksi halde yaşanan dışlanma ve izolasyon daha da

derinleşebilmektedir.

Engelli bireylere yönelik dışlanmanın ortadan kaldırılmasının en önemli

yollarından biri, toplumsal farkındalığın sağlanmasıdır. Özellikle ailelerin

bilinçlendirilmesi gerekmektedir. Ailelerin bilinçli olduğu ve sosyal desteğin yüksek

olduğu toplumlarda, engelli bireylerin sorunlarında azalma gerçekleşmektedir

(Doğan, Çitil 2011: 36). Dolayısıyla bilinç sahibi ailelerde yaşayan engelli bireyler,

71

daha az sorun yaşamakta ve daha huzurlu bir hayat sürdürmektedir, ayrıca toplumsal

katılımda ve bağımsız hareket etmede de daha etkin olmaktadır.

2.8. Dezavantajlı Bir Grup Bağlamında Engellilerde Dışlanma

Alanları

Engelli bireyler, gündelik yaşam pratiklerinde birçok boyutta sosyal dışlanma

yaşamaktadır. Bireylerin dışlanma yaşadıkları bu boyutlar arasında da bir etkileşim

olduğu düşünüldüğünde, yaşanan dışlanmanın boyutunun daha da derinleştiği

görülecektir. Dolayısıyla bu çalışmada erişilebilirlik, eğitim hizmetleri, ekonomi ve

çalışma yaşamı, sosyal güvenlik, sağlık ve rehabilitasyon hizmetleri, siyasal haklar

ve katılım ile sosyal ve kültürel yaşama katılım alanlarında engelli bireylerin

yaşadıkları dışlanma ele alınıp incelenmektedir.

2.8.1. Erişilebilirlik

Erişilebilirlik, bireylerin fiziksel çevreyi oluşturan değişik mekânlara ve

binalara nasıl ulaştıklarını ifade etmektedir. Engelli bireyler için ulaşılabilirliğin

etkin kılınması için çevresel mimarinin düzenlenmesine dikkat edilmesi

gerekmektedir. Bireyler özellikle modern kentlerde daha çok sorun yaşamaktadır

(Seyyar 2006: 22). Engelli bireyler, kentlerde en yaygın olarak fiziki engeller,

binaların mimari yapıları, toplu taşıma araçları ve kamu bilgilendirme şekillerinde

sorun yaşamaktadır (Gleeson 2011: 367). Kentlerde özellikle mekân tasarımları,

bütün bireylerin benzer erişim kapasitelerine sahip oldukları anlayışından hareket

edilerek düzenlenmiştir. Klişelere bağlı olan bu anlayış, dışlayıcı mekânları üretmeye

hizmet etmektedir (Imrie 2011: 329). Dolayısıyla bu dışlayıcı tasarım ve

düzenlemeler, kuşaklar arası aktarımla gündelik yaşamın bir rutini haline

getirilmektedir.

Dezavantajlı bir grup olarak engelli bireyler, toplumsal yaşamın çeşitli

alanlarında sorun yaşamaya ve engelleyici bariyerlerle karşılaşmaya devam

etmektedirler. Bu çerçevede, engelli bireylerin yaşadıkları en büyük engelleyici

bariyerler, hem fiziki mekânlarda hem de bu mekânlara erişimde yaşadıkları

engellerdir. Toplumsal engellerin ortadan kalkması için öncellikle fiziksel ve mimari

72

düzenlemelerden kaynaklanan engellerinin ortadan kaldırılması gerekmektedir

(Aysoy 2008: 41). Dolayısıyla bu noktada erişilebilirliğin önemi ortaya çıkmaktadır.

Zira engelli bireylerin temel hizmetlerden faydalanmaları ve toplumsal katılım

sağlayabilmeleri için erişim hizmetlerinin engel barındırmaması gerekmektedir.

Erişilebilirlik, engelli bireylerin bağımsız hareket etmelerinde ve toplumsal

dâhil olmalarında etkin bir faktördür. Özellikle fiziksel mimarinin tasarımsal

sorunları ve toplu taşıma sisteminden kaynaklanan sorunlar, engelli bireylerin

çalışma yaşamı, sağlık, eğitim ve sosyal dâhil olma gibi alanlardaki hizmetlerin

dışında kalmalarına neden olmaktadır. Bu bağlamda, toplu taşıma sistemleri ve

fiziksel mimari engelli bireylere göre dizayn edilmelidir (Tiyek vd. 2016: 255-256).

Zira engelli bireyler, genelde ulaşım sistemlerinde sorunlarla karşılaşmakta ve

bağımlı bir şekilde yaşamaktadır. Engellilerin diğer bireylerden daha az erişim

olanaklarına sahip olmaları, dışlanmaları anlamına gelmektedir (Casas 2007: 464).

Son yıllarda engelli bireylerin erişim sorunları, çeşitli politika düzeylerinde

tartışılmaya başlanmıştır. Bu kapsamda, engelli gruplarının dikkate alınması için

bireylerin, günlük deneyimlerini uygulamaya koyarak bir uzmanlığa dönüştürmeleri

gerekmektedir (Nijs, Heylighen 2015: 146). Böylece engelli bireylerin sistemdeki

aksaklıkların giderilmesine yönelik katkıları profesyonel anlamda öne

çıkabilmektedir. Çünkü bireyler, fırsatlara adil ve eşit bir şekilde erişim

sağlayamamaktadır. Bu yüzden bireylerin temel mücadele alanlarından biri kamu

kurum ve kuruluşlarının uygun bir şekilde dizayn edilmesini sağlamaya yöneliktir

(Forber-Pratt 2018: 250). Ayrıca engelli bireylerin iletişim ve bilgi teknolojilerine

ulaşımlarının kolaylaştırılması için gerekli yasal ve tasarımsal düzenlemelerin

yapılması gerekmektedir (Alkan Meşhur 2017: 1523). Çünkü modern yaşamın

vazgeçilmezleri haline gelen iletişim ve bilgi teknolojisi, insan yaşantısında önemli

kolaylıklar sağlamakta ve bireylerin sosyal ilişkilerini etkilemektedir.

Engelli bireylerin toplumsal yaşama tam katılmasını ve bağımsız hareket

etmesini sağlama görevi devletlerindir. Engelli bireylerin de bunu talep etme hakları

vardır. Kamusal alanlara ulaşmada yaşanan yol, kaldırım, rampa, asansör ve toplu

taşıma sistemindeki sorunlar erişilebilirlik alanında öne çıkan bazı sorunlardır (T.

İnal 2011: 82-83). Ayrıca erişilebilirlik sorunları yalnızca bu alanlarla sınırlı

73

kalmamaktadır. Bireylerin eğitim kurumlarına erişimleri, eğitim kurumların fiziksel

durumu, eğitim materyali, iletişim biçimi gibi alanlarda da çeşitli sorunlar

yaşanmaktadır (Özgül 2015: 69). Erişim alanında yaşanan bu dışlanma sorunları,

engelli bireylerin toplumsal katılımını engelleyerek eve kapanmalarına neden

olmaktadır.

Engelli bireylerin bağımsız bir şekilde toplumsal katılım sağlamaları ve

ihtiyaçlarını gidermeleri önemlidir. Fakat bunun için fiziksel ve toplumsal

engelleyici bariyerlerin kaldırılması gerekmektedir. Bu kapsamda, Burcu (2007)’nun

çalışmasına bakıldığında; engelli bireylerin %57,6’sının alışveriş yapmada ve

%51,6’sının da tek başına dışarı çıkmada sorun yaşadığı anlaşılmaktadır. Köten ve

Erdoğan’ın yaptıkları bir çalışmaya göre de genç engelli bireylerin %62,7’si ulaşım

araçlarından faydalanamamaktadır. Oysaki ulaşım araçları, sosyal dâhil olmada

önemli araçlar olup bireylerin eğitim olanaklarına, çalışma hayatına ve sağlık

hizmetlerine erişimlerini sağlamaktadır. Çeşitli hizmetlere erişim sağlayamayan bu

bireyler, işsiz kalarak yoksullaşmakta ve sosyal dışlanmaya maruz kalabilmektedirler

(2014: 98).

ÖZİDA (2010)’nın çalışmasına göre ise engelli bireylerin %70,1’i kamusal

alanlarda engelli bireyler için gerekli düzenlemeler yapılmadığı için sorun

yaşadıklarını belirtmişlerdir. Çalışmada bireylerin %77,3’ü kaldırımlar, yollar ve

parklar gibi alanlarda erişim sorunlarını yaşadıklarını beyan etmişlerdir. Araştırmaya

katılan örneklem grubunun %72,1’i metro, otobüs, dolmuş, vapur gibi toplu taşıma

araçlarında engelli bireyler için gerekli düzenlemeler yapılmadığı için

kullanamadıklarını belirtmişlerdir. Dolayısıyla engelli bireylerin yaşadıkları erişim

sorunlarının kaynağını teşkil eden klasik kentsel tasarım anlayışı, son yıllarda

tartışma konusu yapılmaktadır. Engelli bireylerin, erişim alanlarında yaşadıkları

sosyal dışlanma sorunsalı, yeni kentsel tasarımlarda dikkate alınmaya başlanarak

mimari düzenlemeler, tam olmasa da, bu çerçevede yapılmaya çalışılmaktadır.

Yapılan bu çalışmalardan anlaşılacağı üzere engelli bireyler, erişilebilirlik

alanında çeşitli sorunlar yaşamaktadırlar. Bireyler, yaşadıkları bu sorunlar nedeniyle

toplumsal katım sağlayamamaktadır. Dolayısıyla temel hizmet alanlarından eşit bir

şekilde yararlanamadıkları için sosyal dışlanma yaşamaktadırlar. Oysaki sosyal bir

74

ilişki biçimi olarak engellilikte çeşitli değişiklikler yapılabilmektedir. Genellikle

fiziksel engelli bireylerin toplumsal entegrasyonu için sosyal engeller kaldırıldıktan

sonra engellilik de ortadan kalkmaktadır. Farklı bir söylemle, toplumdaki sosyal ve

fiziksel çevredeki değişiklikler ile sosyal rollerdeki değişiklikler bireylerin

tutumlarını da değiştirmektedir (Finkelstein 1980: 22).

Erişilebilirlik alanındaki sorunların ortadan kaldırılması, toplumsal

bütünleşmeyi güçlendirmektedir. Engelli bireylerin de eşit ve etkin bir şekilde

toplumsal katılım sağlama hakları bulunmaktadır. Bu çerçevede, Türkiye’de 2020

yılı erişilebilirlik yılı olarak ilan edilmiştir. Yaşanan erişim sorunlarının giderilmesi

hedeflenerek, özellikle kamu kurum ve kuruluşlarının bu eksende fiziksel, zihinsel ve

teknolojik anlamda güncellenmesi sağlanmaya çalışılmaktadır. Kamu kurum ve

kuruluşlarına erişimde ve iç tasarımında yaşanan erişim sorunlarının giderilmesi

gerekmektedir. Türkiye’de yıllardır yaşanan temel sorunlardan biri de engelli

bireylerle ilgili mevzuatın tam anlamıyla uygulamaya konulmaması ve gereken

takibatının yapılmamasıdır. Ancak 2020 yılının erişilebilirlik yılı olarak ilan

edilmesi, aynı zamanda bu sorunların giderilmesi için de önemli görünmektedir.

2.8.2. Eğitim Hizmetleri

Eğitim, toplumsal kültürün yeni kuşaklara aktarılmasını sağlayarak bireylerin

kültürel normlara uymasını sağlamaktadır (Fichter 2012: 217). Ancak eğitim

kurumunun bu önemli işlevlerinden eşit derecede yararlanamayan bazı dezavantajlı

gruplar bulunmaktadır. Bu dezavantajlı grupların başında ise engelli bireyler

gelmektedir. Engelli çocuklar ve gençler farklı nedenlerden ötürü eğitim alanından

dışlanabilmektedir. Özellikle engelli çocuklar ve gençler, okulların mekânsal

düzenlemeleri ve fiziksel erişim sorunları nedeniyle dışlanarak dezavantajlı bir

konuma sokulmaktadır. Keza okul kültürü, müfredat ve eğitimin yapısı da engelli

çocukların ve gençlerin dışlanmalarını üreten engelleyici bariyerler barındırmaktadır

(Barton, Armstrong 2011: 314-315).

Toplumsal çerçevede inşa edilen engellilik ile eğitim arasındaki ilişki

dinamik bir özellik taşımaktadır. Engellilik oranı, OECD ülkelerinde eğitim düzeyi

düşük olan bireylerde %19 iken, eğitim düzeyi daha yüksek olan bireylerde ise bu

oran %11’dir. Dolayısıyla eğitim düzeyi düştükçe, engellilik oranı da artmaktadır.

75

Ayrıca UNESCO’ya göre gelişmekte olan ülkelerde, engelli çocukların yaklaşık

%90’ı okula gidememektedir (Özgökçeler 2015: 340). Bu durum, bireylerin eğitim

düzeyleri ile engellilik durumları arasında bir ilişki olduğunu göstermekle birlikte

engelli bireylerin, eğitim hizmetlerinin dışında da tutulduğunu göstermektedir.

Engelli bireylerin de diğer bireyler gibi eğitim ortamlarına katılma ve

kapasitelerini geliştirme hakları bulunmaktadır (Fazlıoğlu 2011: 148). Oysaki herkes

için temel bir hak olan eğitim hakkından engelli bireylerin eşit şekilde yararlandığını

söylemek güçtür. Özellikle eğitim binalarının ve fiziki çevrenin engelli bireylere göre

dizayn edilmediği görülmektedir (Kulaksızoğlu 2011: 23). Bu eksiklikler, bireylerin

önüne çeşitli engelleyici bariyerler koyarak onları eğitim hizmetlerinin dışında

tutmaktadır. Oysaki eğitim hakkı temel bir insani hak olarak değerlendirilmektedir.

Eğitim hakkının temel bir insan hakkı olarak ele alınması, sosyal devlet

anlayışı ile ilişkili bir paradigmaya vurgu yapmaktadır. Sosyal devletler, bütün

yurttaşlarının eğitim haklarını eşit bir şekilde düzenlemekle mükelleftir. Eğitim

sosyal dışlanma, işsizlik ve yoksulluk gibi çeşitli sosyal sorunların çözülmesinde

önemli bir yere sahip olmakla birlikte, aynı zamanda sosyal adalete de hizmet

etmektedir (Şişman 2014: 58). Bu bağlamda, engelli bireyler açısından eğitim önemli

bir yere sahiptir. Eşit fırsatlarda sunulan eğitim hizmeti, engelli bireylerin bağımsız

bazı davranışlar kazanmaları, sosyalleşmeleri ve meslek sahibi olmalarını

sağlamaktadır. Dolayısıyla eğitim hizmeti, engelli bireylerin toplumsal dışlanmadan

ve diğer sorunlardan kurtulmalarında önemli bir fonksiyon üstlenmektedir (Burcu

2015: 107). Başka bir söylemle, engelli bireylerin birçok alanda yaşadıkları

sorunların çözülmesinde anahtar bir işlev gören eğitim hizmeti, aynı zamanda

bireylere bazı mesleki beceriler de kazandırarak bireylerin istihdam edilmelerini

kolaylaştırmaktadır. Bu noktada, engelliler açısından eğitimin önemi daha da

artmakta, çeşitli fonksiyonel eğitim politikalarının üretilmesi zorunlu görünmektedir.

Türkiye’de engelli çocukların eğitiminden sorumlu olan kamu kurum ve

kuruluşlarının uygulamaları için çeşitli politikalara yönelik hedefler bulunmaktadır.

Ancak bu hedeflerin gerçekleştirilmesi için pratik düzenlemelerin yetersiz kaldığı

görülmektedir (Düşkün 2016: 18). Böylece Türkiye’de engelli genç bireylerin eğitim

düzeyi, ortalamanın altında kalmaktadır. Engelli bireyler, sadece okullardaki fiziksel

76

tasarımlarla ilgili sorunlar yaşamamakta, farklılıklarından ötürü hedef gösterilerek

küçümsenebilmektedir. Bireyler, genellikle ön yargılardan ve zihinsel farkındalık

eksikliğinden ötürü bazı negatif tutum ve davranışlarla karşılaşabilmektedir (Köten,

Erdoğan 2014: 249-250). Dolayısıyla bu negatif tutum ve davranışların toplumsal ve

ideolojik bir inşa olduğu söylenebilir. Dışlayıcı ideolojilerin ve pratiklerin kaynağını

oluşturan toplumsal ve kültürel anlayışların inşa süreci, çeşitli önyargıların ve

stereotiplerin sonucudur. Bu önyargı ve stereotipler, engelli çocuk ve gençlerin

eğitim hizmetlerinden faydalanmasının önüne çeşitli engelleyici bariyerler koyarak

bireylerin çeşitli sorunlar yaşamalarına neden olmaktadır.

Yeti yitimleri, engelli çocukların eğitimini etkileyebilmekte; ancak çocuğun

okula ulaşmasını engelleyen fiziksel mimari, olumsuz personel tutumları ve uygun

olmayan müfredatların varlığı asıl engelleri oluşturmaktadır. Bu bağlamda sosyal

model, engellilerin yaşadıkları ekonomik, toplumsal ve siyasal engellerin

açıklanmasına katkı sağlamaktadır (Oliver, Barnes 2010: 552). Evrensel ölçekte artık

birçok ülke bu modelin argümanları ekseninde engellilik politikalarını

belirlemektedir.

Son yıllarda dezavantajlı bir grup olarak engelli çocuklar ve gençlerin adil bir

eğitim hizmeti almaları için çeşitli politikalar geliştirilmektedir. Bu noktada,

bireylerin bağımsızlığı ve toplumsal ilişkileri için eğitimin erken dönemlerde

başlaması önem kazanmaktadır. Ayrıca eğitim hizmetleri, diğer bireylerin engelli

bireyler konusunda bilinçlenmesini de sağlamaktadır (Burcu 2007: 12). Zira

bireylerin, günlük pratiklerinde sergiledikleri tutum ve davranışların inşasında,

eğitim kurumu önemli bir işleve sahiptir. Çünkü eğitim kurumu, bireylerin toplumsal

edimlerinde ve sosyalizasyon sürecinde ailelerden sonra etkili olan ikinci kurumdur.

Sosyalizasyon sürecinde çocukların ailelerinden sonra karşılaştıkları en

önemli kurum eğitimdir. Engellilik ekseninde, çocuklara verilen eğitim “özel eğitim”

olarak adlandırılmaktadır. Özellikle yirminci yüzyılın ikinci yarısından sonra özel

eğitim imkânlarının artmasıyla birlikte engelli bireyler, toplumsal yaşamda daha

görünür hale gelmişlerdir (Doğan, Çitil 2011: 37-38). Ancak çeşitli sorunlar

yaşanarak bazı kazanımlar sağlanabilmiştir. Bununla birlikte bu görece gelişmeler,

engelli bireylerin toplumsal bazda tam katılım sağlayarak bağımsız hareket

77

edebildiği anlamına gelmemektedir. Bireylerin, toplumsal bütünleşme ve bağımsız

hareket etme imkânlarının eşit bir şekilde geliştirilmesine dönük çeşitli çalışmalara

ve düzenlemelere ihtiyaç duyulmaktadır. Engelli çocuk ve gençlerin toplumsal

katılımları ve bağımsız hareketleri için kaynaştırma eğiminin daha etkin bir şekilde

kullanılması ve eğitimin daha kapsayıcı olması gerekmektedir.

Kaynaştırma eğiminin her ne kadar bazı eksik yönleri olsa da çeşitli

avantajları olan bir uygulamadır. Kaynaştırma eğitimini sadece özel eğitime ihtiyacı

olan birey açısından değerlendirmemek gerekmektedir. Kaynaştırma eğitimi,

sınıftaki diğer çocukların, öğretmenlerin, ailelerin ve toplumun da engellilik

konusunda farkındalık kazanmasını sağlamaktadır (Arslan, Altıntaş 2014: 176). Bu

çerçevede, eğitim gören engelli çocukların okulda dışlanmamalarında öğretmenlerin

rolü önem arz etmektedir. Ayrıca diğer öğrencilerin aileleri de dışlayıcı tutumların

seyrini etkileyebilmektedir (Sart, Barış 2016: 30). Ancak Çolak ve Çetin’in (2014)

yaptığı bir çalışma, öğretmenlerin engellilik olgusu ile ilgili tutum ve algılarının,

beklenilen düzeyin altında olduğunu göstermektedir. Dolayısıyla engelli öğrencilerin

dâhil olmalarında önemli bir fonksiyonu bulunan öğretmenlerin bu konudaki tutum

ve algılarının güçlendirilmesi önem arz etmektedir. Ayrıca engelli çocukların

eğitimleri ve bütünleşmeleri için okulların ve öğretmenlerin daha fazla sorumluluk

almaları gerekmektedir (Reid, Knight 2006: 21).

Engelli öğrencilere yönelik bakış açısını etkileyen faktörlerden biri de ders

materyalleri ve müfredattır. Eğitim ve öğretimde bir araç olarak kullanılan bu

materyallerin ve müfredatların çeşitli sorunlar barındırdığı görülmektedir. Bu konuda

Ergün (2017) tarafından yapılan bir çalışma, 2016-2017 eğitim ve öğretim yılında

okullarda ders kitabı olarak okutulan farklı sınıf ve branşlardan toplam 37 kitabın

incelenmesini konu edinmiştir. Çalışmaya göre, ders kitaplarında engelli bireylerin

başarıları bireysel çabalarına bağlanarak istisnalaştırılmıştır. Yine çalışmada, ders

kitaplarında engelli bireylerin sadece engellilik durumlarına vurgu yapılarak bir

kimlikleştirmeye gidildiği, engelliliğin bir toplumsal sapma ve hastalık olarak

görüldüğü belirtilmiştir. Dolayısıyla engelli bireylerin hak temelli bir yaklaşımla

değil, yardım temelli bir yaklaşımla ele alındığı tespit edilmiştir. Ayrıca Bahadır ve

arkadaşları (2016)’nın engelli üniversite öğrencileri üzerine yaptıkları bir çalışma,

üniversitenin fiziksel tasarımının engelli öğrenciler için uygun olmadığını, ders

78

materyalinin engelliler için yetersiz olduğunu ve diğer bireylerin engellilere yönelik

olumsuz tutumlara sahip olduğunu ortaya koymuştur. Bu yüzden okullarda,

öğrencilerin engel türlerine uygun şekilde ölçme yöntemlerinin geliştirilmesi önem

arz etmektedir. Ders materyallerinin de bu çerçevede oluşturulması gerekmektedir

(Karakuş vd. 2017: 2584). Ayrıca engelli bireylerin okullarda yaşadıkları

problemlerin çözümüne odaklanılırken engelli bireylerin fikirlerine de başvurulması

gerekmektedir (Ayan Ceyhan 2015: 123). Ancak bu şekilde sorunlar gerçekçi bir

şekilde tespit edilerek çözülebilmektedir. Eğitim kurumlarında fırsat eşitliğinin

sağlanması ve eğitimin kapsayıcı olması, bireylerin yaşadıkları dışlanmayı minimize

etmektedir.

Kapsayıcı eğitim, engellilikle ilgili önemli konulardan biridir. Çünkü insan

haklarının uygulanmasıyla ilgili bir durumu da yansıtmaktadır (Rioux 1999: 97).

Kapsayıcı bir eğitim politikası, okullarda fırsat eşitliğinin sağlanmasının temel

parçasıdır. Bu bağlamda fırsat eşitliği politikası, kurumlarda yaşanan olumsuz ve

dışlayıcı uygulamaların değiştirilmesini sağlamaktadır (Barton 1997: 234). Başka bir

ifadeyle, kapsayıcı eğitim, engelli bireylerin ikinci sınıf yurttaş olarak görülmesine

neden olan ön yargıların yıkılmasını sağlamaktadır (Lawson 2001: 217). Bazı

ülkelerde eğitim, istihdam ve diğer toplumsal katılım alanlarından dışlanan engelli

bireyler, niceliksel artışlarıyla beraber dâhil olmada farklı eğitim biçimlerini

kullanmaya başlamışlardır. Dolayısıyla bireyler eğitimi; siyasal, sosyal ve ekonomik

statünün geliştirilmesi için kullanmışlardır (Chimedza, Peters 1999: 8).

2.8.3. Ekonomi ve Çalışma Yaşamı

İş, insanlara bağımsız bir yaşam için maddi araçlar sağlamaktadır. Bu yüzden,

engelli bireylerin, çalışma hayatına erişimleri ve adil çalışma şartlarına sahip

olmaları önemlidir. Dolayısıyla çalışma hakkı, diğer haklar gibi önem arz etmektedir

(Bruce, Quinn, Kenna 2002: 99). Ancak engelli bireyler, iş bulmada çeşitli sorunlar

yaşamakta ve evrensel bir hak olan çalışma hakları ihlal edilmektedir. Bu nedenle,

bazı baskıcı toplumsal yapılar tarafından engellenen bu hak için çeşitli özel

düzenlemelerin yapılması önemlidir (Ife 2017: 26). Çünkü tüm bireylerde olduğu

gibi engelli bireylerin yaşamlarını da etkileyen önemli faktörlerden biri ekonomik

79

koşullardır. Bu bağlamda, yapılan birçok çalışma, engellilik ile maddi koşullar

arasında bir ilişki olduğunu ortaya koymaktadır.

Engelli bireylerin yaşamlarını etkileyen önemli etkenlerden biri ekonomik

yapıdır. Ekonomi, aynı zamanda bireylerin sosyal ve kültürel yaşamlarını da

etkilemektedir (Cılga 2001: 85). Fakat dünyanın her yerinde engelli bireylerin,

sosyoekonomik hiyerarşinin alt basamağında olduğu görülmektedir. Çünkü engelli

bireylerin büyük çoğunluğu istihdam sorunu yaşamaktadır. Çalışan bireyler ise

genelde statüsü yüksek olmayan mesleklerde faaliyetlerde bulunmaktadırlar. Engelli

bireylerin istihdam sorunlarını çözmek için uygulanacak ilk stratejilerden biri, onları

dışlayan sosyal, siyasal ve ekonomik faktörlerin ele alınmasıdır (Schriner 2011: 274).

Onları çalışma yaşamından dışlayan faktörlerin belirlenmesi, özellikle sanayileşme

ile birlikte ivme kazanan işsizlik ve yoksulluk sorununun çözülmesini

kolaylaştırmaktadır. Çünkü sanayileşme ve kapitalizmle birlikte başta engelli bireyler

olmak üzere çeşitli dezavantajlı gruplar çalışma yaşamının dışına itilmiştir.

Sanayileşme ile birlikte yeniden tasarlanan işyerleri, egemen toplumsal algılar

ekseninde şekillenmiştir. Bu şekillenme, onlar için daha üretken olan bireyler baz

alınarak pratikleştirilmiştir (Gleeson 2011: 376). Sanayileşme ile sayıları artan

fabrikalarda çalışamayan ve modern iş gücüne uygun bulunmayan bireyler, “engelli”

kelimesi ile ifade edilmişlerdir (Galvin 2011: 485). Böylece mekanik ve seri üretime

dayalı bu yeni ekonomik sistemle birlikte engelliler, iş gücünün dışında tutularak

yoksullaştırılmıştır.

Bu uygulamalarla engelli bireyler, yeni çalışma sisteminin dışına itilmişlerdir.

Bu çerçevede, genelde engelli bireylerin kendilerine bakma kabiliyetinin azaldığı

varsayılmaktadır. Bu yüzden engelli bireyler, “bağımlı insanlar” olarak

adlandırılmaktadır (Morris 1993b: 150). Özellikle duygusal engelli bireylerin,

çalışma yaşamına dâhil olmaları daha güç olabileceği gibi, bazen işsizlik deneyimi

de çeşitli psikolojik rahatsızlıklar doğurabilmektedir (Banks, Jackson 1982: 795).

Dolayısıyla engelli bireylere yönelik bu uygulama ve deneyimler, farklı sorunlara

neden olmaktadır. Bu bakış açısı, onları ekonomik anlamda da bağımlı hale

getirmektedir. Böylece engelli bireylerin, üretken ve bağımsız bir şekilde yaşamlarını

80

idame etmeleri için gerekli olan iş olanaklarına erişimleri engellendiğinden bireyler

giderek yoksullaşmaktadır.

Engelli bireylerin büyük bir kesiminde yoksulluk yaşanmakta, gelirleri ile

giderleri arasında bir dengesizlik durumu söz konusudur (Özmen, Çetinkaya 2012:

40). Zira bireyler, iş gücünün dışında tutulmaktadır. Engelliler, tam katılımdan ve

eşitlikten dışlandıklarından çeşitli sorunlar yaşanmaktadır. Dolayısıyla engelliler,

yoksulluktan derin şekilde etkilenen bir kategoriyi temsil etmektedirler (Priestley,

Hemingway 2007: 37). Yaşanan bu yoksulluğun en büyük nedenlerinden biri

işsizliktir. Buna gerekçe olarak genellikle performans düşüklüğü gösterilmektedir.

Dolayısıyla hükümetler, engelli bireyleri donatmak için bazı hedefler belirlemek

zorundadır. Ayrıca engelli bireylerin önündeki çalışma engellerinin de ortadan

kaldırılması gerekmektedir (Oliver 2004: 22). Özellikle istihdam sorunları, engelliler

arasında çok genç olan bireyler, çok yaşlı olan bireyler ve kadınlarda daha fazladır

(Boman vd. 2015: 128).

Engelli bireylerin istihdam endişeleri, dünyanın her yerinde önemli bir

problemdir. Engelli bireylerin, çalışma hayatına katılmak için gerekli imkânlara

sahip olmaları, yaşam kalitelerini önemli derecede etkilemektedir (Schriner 2011:

269-270). Bu nedenle engelli bireylerin, bir ekonomik gelire sahip olması önemlidir.

Engelli bireylerin tedavi, rehabilitasyon, bakım gibi giderlerinin olması aileye ek yük

getirmekte ve engelli bireylerin yaşamını olumsuz etkileyebilmektedir (T. İnal 2011:

79). Diğer bireylerden farklı giderleri olan engelli bireylerin, çalışma yaşamına dâhil

olmaları ve ekonomik bağımsızlığa sahip olmaları, hem onları yoksulluktan

kurtarmakta hem de onların yaşam doyumlarını artırmaktadır.

Engelli bireyler, genelde yoksul ve eğitim düzeyi düşük olan bir kategoride

bulunmaktadırlar (Davis 2011: 516). Dünyanın her yerinde işsizlik sorunu yaşayan

engelli bireyler, giderek yoksullaşmaya devam etmektedirler. Ayrıca engelli bireyler,

engelliliğin ek maliyetleri ile de uğraşmaktadırlar (Köten, Erdoğan 2014: 28). Bu

durum, onların yoksullaşmalarına neden olmakta ve onları başkalarına bağımlı hale

getirmektedir. Engellilerin deneyimledikleri işsizlik ve yoksulluğun çeşitli sebepleri

bulunmaktadır.

81

Engelli bireylerin işsizlik yaşamalarının sebebi, çeşitli yeti kayıpları ve

işlevsel kısıtlar değildir. Asıl sebepler yasal düzenlemelerin yetersizliği ile dışlayıcı

toplumsal tutum ve algılardır. (Kolat 2010: 197) Imrie, bu dünyanın

marjinalleştirilmiş bireylere hiçbir şey sunmadığını ya da çok az şey sunduğunu

belirtmektedir (2011: 342). Dolayısıyla engelli bireyler de bu dezavantajlı durumu

yaşamaya devam etmektedirler.

Engellilik, çalışmaya engel olan bir olgu değildir. Sonradan engelli olan

birçok birey, eski mesleklerini icra edebilir. Bedensel yetilerinini yitiren bireyler,

eski mesleklerini icra edemeseler de bazı eğitim ve mesleki rehabilitasyon

programlarıyla istihdam edilebilmektedirler (Seyyar 2006: 19). Engelli bireylere

yönelik verilen bu eğitim ve mesleki rehabilitasyon hizmetleri, bireylere çeşitli

katkılar sağlayarak onların iş bulmalarını kolaylaştırmaktadır. Ayrıca çalışan engelli

bireyler, hem işverenler hem de engelli olmayan diğer bireyler tarafından çeşitli

dışlayıcı uygulamalara maruz kalmaktadırlar (Baybora 2006: 266). Dolayısıyla

bireyler, çalışma yaşamında çeşitli engellerle karşılaşmakta ve eşit koşullarda

çalışamamaktadır.

Dezavantajlı bir grup olarak engelli bireyler, kariyer ve çalışma hayatı

açısından yasal bağlamda desteklenmeye ihtiyaç duymaktadır (Ören 2013: 198). Bu

bağlamda devletlerin, engelli bireyleri eşit yurttaş olarak görerek onların kaygılarını

gidermeye dönük çeşitli politikalar geliştirmeleri gerekmektedir (Schriner 2011: 276-

277). Engellilerle ilgili bu politikalarda son yıllarda görece olarak bir ilerleme ve

hareketlilik görülmekle beraber bu durumun, pratik yaşamdaki tüm sorunları

çözmede yeterli olmadığı görülmektedir.

Uluslararası bağlamda engelli bireylerin çalışma hayatındaki sorunlarını

ortadan kaldırmak için birbirinden farklı uygulamaların olduğu görülmektedir (Zaim

Gökbay vd. 2011: 2). Dolayısıyla engelli bireylerin çalışma yaşamına dâhil

edilmelerinde farklı yöntemler kullanılmaktadır. Kullanılan bu yöntemlerden biri

korumalı işyeri yöntemidir. Ancak bu yöntem, engelli bireylerin bir arada çalışmasını

öngördüğünden, bu yöntemin sosyal dışlanmayı yeniden ürettiği savunulmaktadır

(Genç, Çat 2013: 368). Engellilerin çalışma yaşamına dâhil edilmeleri için başka

çeşitli yöntemler de kullanılmaktadır. Bu çerçevede, engelli bireylerin çalışma

82

yaşamına dâhil edilmeleri için kota sistemi, evde çalışma sistemi, bireysel çalışma

sistemi, kooperatifleşme sistemi gibi çeşitli uygulamalar da bulunmaktadır. Ayrıca

engelli bireylerin kendilerine ait işyeri kurmalarının teşvik edilmesi, bireylerin

çalışma yaşamına dâhil edilmelerine katkı sağlamaktadır (Şen 2018: 150).

Türkiye’de engelli bireylere yönelik çeşitli sosyal politikalar oluşturulmuştur.

Engelli bireylerin, çalışma yaşamına dâhil edilmesi ve çalışma yaşamında

karşılaşılan sorunların ortadan kaldırılması hedeflenmiştir. Bu kapsamda, 50 ve

üzerinde çalışana sahip olan iş yerlerinin engelli birey çalıştırılması zorunlu

kılınmıştır (Yılmaz 2015: 87). Ancak Türkiye’de engelli bireylerin çalışma yaşamına

katımları için çeşitli yasal düzenlemeler yapılmasına rağmen engelli bireylerin, hangi

işlerde çalışabilecekleri ve hangi desteklere ihtiyaç duyacakları konusunda bir veri

tabanı oluşturulmamıştır (Burcu 2007: 71).

Türkiye’de çalışma yaşamına dair sorunlardan biri de engelli bireylerin işe

girmelerini ve işyerlerine uyumlarını sağlayan yasal düzenlemeler bulunmasına

rağmen işverenlerin yükümlülüklerini yerine getirmediklerinde caydırıcı

yaptırımların olmamasıdır (Kolat 2010: 215). İşverenlerin, başta kota sistemi olmak

üzere yasal düzenlemelere göre hareket edip etmedikleri iyi bir şekilde

denetlenmediğinden engelli bireylerin bu konudaki sorunları da devam etmektedir.

Dolayısıyla engelli bireylerin, çalışma yaşamına dâhil olmaları için denetimlerin

yasal mevzuat çerçevesinde yapılması ve gerekli tedbirlerin alınması gerekmektedir.

Çünkü engelli bireylerin çalışma yaşamına dâhil olmaları, onlara yalnızca ekonomik

bağımsızlık kazandırmamakta aynı zamanda onların duygusal ve sosyal ihtiyaçlarını

da gidermektedir.

Engelli bireylerin istihdam edilmelerine yönelik kamusal politikalarının

uygulanmasında bireylerin sahip oldukları eğitim ve donanımların baz alınması

önemlidir (Anbarlı Bozatay, Ayyıldız 2018: 91). Başka bir ifadeyle, engelliler

açısından istihdam edilebilirlik, sadece yetkililerin desteğiyle ilgili olmayıp aynı

zamanda bireylerin yetenekleri ve “doğru kişinin doğru işte” çalışmasıyla da ilgilidir

(Strindlund, Abrandt-Dahlgren, Ståhl 2018: 2915). Ancak bu mesleki donanım ve

becerilerin sağlanması için de çeşitli eğitimlerin ve mesleki rehabilitasyon

çalışmalarının yapılması gerekmektedir.

83

2.8.4. Sosyal Güvenlik

Genellikle gelişmekte olan ülkelerde engelli bireylere yönelik sosyal güvenlik

politikaları ve istihdam alanları yetersiz kalmaktadır (Düzgün Öncel, Karaoğlan

2016: 170). Engelli bireylerin, ekonomik açıdan bağımsız olmaları için istihdam

olanaklarının yaratılması gerekmektedir. Bu durum, onların hem sosyal güvence

sahibi olmalarını hem de sosyal ve duygusal bakımdan rahatlamalarını sağlamaktadır

(Naçar vd. 2012: 77). Ancak engelli bireyler, genellikle çalışma yaşamının dışında

tutularak yoksullaştırılmaktadır. Özellikle yeti kayıpları, insanların hem

kazançlarının düşmesine neden olmakta hem de onlara çeşitli ek maliyetler

getirmektedir (Morris 2001: 7). Dolayısıyla bu noktada, ekonomik sorunlar yaşayan

engelli bireyler, sosyal güvenlik alanında da çeşitli sorunlar yaşamaya başlamaktadır.

Gelişmiş ülkelerde nüfus giderek yaşlandığından sosyal riskler de atmaktadır.

Bu risklerden biri olan bakıma muhtaçlık için sosyal güvenlik sisteminde bakım

güvencesini sağlayan modeller oluşturulmuştur (Seyyar 2006: 227). Başka bir

söylemle, modern çağda engelli bireylerin hakları devletler tarafından güvence altına

alınarak düzenlenmektedir. Türkiye’de de engelli bireylerin hakları ve sosyal

güvenlikleri ile ilgili çok sayıda yasal düzenleme bulunmaktadır (Şişman 2011: 216).

Ancak bu yasal düzenlemelerin, engelli bireyleri tam olarak güvence altına

alabilecek kadar kapsamlı ve yaygın olmadığı görülmektedir. Ayrıca mevcut yasal

düzenlemelerin, uygulama noktasında işlevsel kılınmadığı görülmektedir. Bu yüzden

gündelik yaşamda, hâlen çeşitli sorunlar yaşanmaya devam etmektedir.

2.8.5. Sağlık ve Rehabilitasyon Hizmetleri

Evrensel ölçekte engelli bireyler, sağlık alanında çeşitli sorunlar yaşamaya

devam etmektedir. Bireylerin çok boyutlu bir şekilde yaşadıkları bu sorunlar, yapısal

engeller ve kişilerden kaynaklanan engeller şeklinde kategorize edilebilmektedir.

Yapısal engellerin başında fiziksel düzenlemeler, yasal etkenler ve sağlık sistemi

sayılabilir. Kişilerden kaynaklanan engeller kapsamında ise sağlık çalışanlarının

tutum ve davranışları ele alınmaktadır (ÖZİDA 2010: 36). Genel olarak engelli

bireyler, bazı sağlık sorunlarından dolayı sağlık hizmetlerine daha fazla ihtiyaç

duyabilmektedirler. Ancak bu bireylerin, çeşitli nedenlerden dolayı söz konusu

hizmetlerden eşit şekilde faydalanamadığı görülmektedir. Engelli bireylerin bazı

84

yetilerini yitirmeleri ve sağlık sorunları yaşamaları ile yaş arasında bir ilişki

bulunmaktadır. Yaş artıkça engellilik riski de artmaktadır.

Engellilik, uzun yaşayan tüm insanlar için neredeyse kaçınılmaz olan bir

kimlik kategorisidir (McRuer 2006: 30). Her insan, engelli olabilir ve engelli bir

kişinin “normal” olması da mümkündür (Davis 1998: 321). Biyotıp ve yardımcı

teknolojiler, çeşitli yeti kayıplarının iyileştirilmesinde bazı seçenekler sunmaktadır

(Shakespeare 2005: 147). Fakat genellikle hasta olarak görülen engelli bireyler,

kendi hayatlarını kontrol eden bireyler olarak görülmemekte, sağlık uzmanlarının

etkisindeki pasif bireyler olarak görülmektedir (Aysoy 2008: 26). Bu tıbbi

indirgemeci anlayış, engelli bireylerin toplumsal ve kültürel bağlamda karşılaştıkları

engelleri ikincil planda görmektedir. Oysaki engellilerin, sağlık hizmetleri dâhil

olmak üzere birçok hizmetten yararlanmasını engelleyen bu toplumsal ve kültürel

bariyerlerdir, başka bir ifadeyle sosyal dışlanmadır.

Sosyal dışlanma ve sağlık arasındaki bir ilişki bulunmaktadır. Bu kapsamda,

bireylerin hastalanmaları, engelli hale gelmeleri ve erken dönemde yaşamlarını

yitirmeleri, daha çok bireylerin bazı alanlarda yaşadıkları yoksunluklarla ilgilidir

(Byrne 2005: 134). Yaşanan bu yoksunlukların da genelde toplumsal yapı tarafından

inşa edildiği görülmektedir. Engellilik, toplumsal normların ve kültürel kodların

bedenleri tahakküm altına alan engellerini açık bir şekilde ortaya sermektedir

(Siebers 2011: 84). Toplumsal düzlemde inşa edilen bu engeller, zamanla

içselleştirilmekte ve normalleştirilmektedir.

Genellikle sosyal bilimciler tarafından “normal” terimi standartlaşmış ve

kalıplaşmış şeyler için kullanılmaktadır (Fichter 2012: 219). Öjeni gibi bazı öğretiler

toplumda “normal” beden anlayışını geliştirirken aslında bir engelli beden inşa

etmektedir. Öjeninin Darwin’in öğretisi ekseninde geliştiği düşünüldüğünde, öjeninin

“normal” olmayanları ayıklama çabası daha rahat anlaşılmaktadır (Braddock, Parish

2011: 193). Öjeni, engelliliğin olmaması durumunda dünyanın daha iyi bir yer

olacağını ileri sürmüştür (Garland-Thomson 2017: 53). Dolayısıyla sağlamlık, ulusal

refah şemsiyesiyle bireyleri marjinalleştiren ve denetim altına alan toplumsal

bağlamdaki bir inşadır (Galusca 2011: 244). Böylece arzulanan “sağlam” ve

“normal” beden algısı bir ideolojik inşa olarak varlığını uzun yıllar devam ettirmiştir.

85

Ayrıca bazı toplumlarda ideal bir beden algısının varlığı, engelli bireylerin farklı

gösterilmesine ve dışlanmasına neden olmuştur.

İdeal bir vücudun hükümran olması, mevcut engellilik politikalarıyla ilgilidir.

Bir fetüsün çeşitli yeti yitimleri nedeniyle aldırılmasını sağlayan anlayış ile bedenin

modaya uygun şekilde inşasını destekleyen anlayış modern biyolojik ve politik

anlayışın merkezinde yer almaktadır (Hughes, Paterson 1997: 331). Dolayısıyla

“sağlamlık” anlayışının bir sonucu olarak yeti yitimleri olan bireylerin farklılıklarını

gidermek için çeşitli uygulamaların ve düzenlemelerin öne çıkartılması söz konusu

olmuştur. Ancak buradaki sorunun kaynağında bulunan tıbbi anlayış, mevcut

engelleri sadece bireysel düzlemde bir patoloji olarak görmektedir. Bu sorunun

toplumsal ve kültürel boyutu ihmal edilmektedir.

Tıp ve rehabilitasyon gibi uygulamalı alanlar, tüm eleştiri ve problemlere

rağmen insanlara hizmet eden önemli alanlardır. Ancak Oliver’a göre, bu her iki alan

da engelliler üzerinde kurulan toplumsal denetime katkı sunmaktadır. Ayrıca bu

alanlar, kapitalist sistemin bir aygıtı olarak “sağlam bedenli” bireylerin inşasına

hizmet etmektedir (2011b: 236). Engelli bireylere yönelik hâkim anlayışın kaynağı

olan bu tıbbi model, uzun yıllar egemenliğini sürdürmüştür. Bireylerin yaşadıkları

sorunlar, bireysel ve patolojik olarak görülmüş olup bireyler, tedavi edilerek

normalleştirilmeye çalışılmıştır.

Shakespeare, engellilik olgusunun değerlendirilmesinde tıbbi ve sosyal

modellerinin ötesine geçilmesi gerektiğini belirtmektedir. Ona göre engelli bireyler,

çeşitli tıbbi müdahalelere ihtiyaç duyabilmektedirler. Ancak bireylerin, tıbbi

koşullarla tanımlanması ve tedaviyle düzeltilebileceği anlayışından ziyade çevresel

ve sosyal değişim koşullarının önemsenmesi gerektiğini savunmaktadır (2004: 19).

Bu noktada toplumsal koşuların, sağlık hizmetlerine erişimde de çeşitli engeller

doğurduğu görülmektedir. Toplumsal koşullar, aynı zamanda sağlık hizmetlerin

hizmet kalitesini de olumsuz etkilemektedir.

Sağlık hizmetlerinde belirli bir kaliteye ulaşmak için ekonomik, sosyal ve

tıbbi etkilerin bir düzen içinde dengelenmesi gerekmektedir. Sağlık hizmetlerinin, bu

bağlamda yeniden yapılanması zaruri görünmektedir (İnan vd. 2013: 727). Ayrıca

bireylere önemli katkıları olan rehabilitasyon hizmetlerinin de gözden geçirilmesi

86

gerekmektedir. Çünkü rehabilitasyon hizmetleri, engelli bireylerin eğitim, çalışma

yaşamı ve toplumsal katılımlarını pozitif yönde etkilemektedir. Rehabilitasyon

hizmetleri, hem engelli bireyleri hem de ailelerini destekleyerek güçlendirmektedir

(DSÖ, DB 2011: 103).

Engellilik, komplike bir olgu olduğundan sadece bireyleri etkilememekte,

aynı zamanda bireylerin ailelerini de etkilemektedir. Bu bağlamda, engelli çocuklara

yönelik hizmet veren uygulayıcıların, sadece çocukların ihtiyaçları doğrultusunda

değil, bütün ailenin desteklenmesi doğrultusunda çalışmaları gerekmektedir

(Dervishaliaj 2013: 582). Zira engelli çocuğun birincil derecede bakıcısı olan kişiler,

depresyon ve anksiyete gibi çeşitli psikiyatrik sorunlar yaşayabilmektedirler

(Dowling, Dolan 2001: 30). Bu çerçevede engellinin ailesinin de desteklenmesi ve

rehabilite edilmesi önem taşımaktadır.

Türkiye’deki sağlık sistemi, ailelerin varlığını dikkate almaktadır.

Rehabilitasyon uygulamalarında ve çeşitli düzenlemelerde bu durumun önemsendiği

görülmektedir. Aileler, rehabilitasyon uygulamalarını destekleyici faaliyetlerde

bulunmakta ve bireylerin çeşitli günlük ihtiyaçlarının karşılanmasında aktif rol

almaktadır (Bezmez, Shakespeare, Yardımcı 2019: 3). Türkiye’de engelli bireylere

yatılı ve gündüzlü hizmet ile evde bakım hizmeti verilmektedir. Ayrıca bakıma

ihtiyacı olan bireyleri aile ortamında tutmak için evde bakım ücreti verilmektedir

(Can 2013: 98). Evde bakım ücreti uygulamasının, birçok bireyi aile ortamında

tuttuğu görülmektedir. Böylece bireylerin, duygusal ve sosyal anlamda da çeşitli

sorunlar yaşamalarının önüne geçilmektedir.

Bireylerin, bedensel ve ruhsal bakımdan sağlıklarının korunması temel bir

haktır. Sağlık, her ne kadar bireysel bir problem gibi görülse de aslında toplumsal

yönü de olan bir kavramdır. Modern dönemde devletler, engelli bireylerin sağlığını

korumaya ve geliştirmeye çalışmaktadır (Sapancalı 2005: 183). Bu çerçevede, engelli

bireylere yönelik çeşitli ödenekler ayrılmaktadır (Cooke, Bradshaw, Lawton 1983:

147).

Modern çağda sağlık alanında, engelli bireyler için yapılan birçok düzenleme

olmakla birlikte, başta sağlık hizmetlerine erişim olmak üzere çeşitli sorunlar da

yaşanmaya devam edilmektedir. Ayrıca engelli bireylerin tüm sorunlarının, tıbbi

87

çerçeveye indirgenmesi ne kadar eksik bir bakış açısıysa, tıbbi tedavi ve

rehabilitasyon hizmetlerinin önemsiz görülmesi de o denli eksik bir bakış açısıdır.

Zira tıbbi tedavilerin ve rehabilitasyon hizmetlerinin, engelli bireylerinin yaşamlarını

bazı noktalarda önemli oranda kolaylaştırdığı ve olumlu katkılar sağladığı

görülmektedir.

2.8.6. Siyasal Haklar ve Katılım

Engelli bireylerin siyasal hakları ile ilgili tartışmalar, genellikle oy kullanma

hakkı çerçevesinde yapılmaktadır. Engeli bireylerin siyasal haklarını kullanma

koşulları, diğer bireylere göre daha sınırlıdır. Özellikle zihinsel engelli bireylerin, bu

haktan men edilmesi söz konusudur. Ayrıca görme engelli bireylerin, gizli oy

kullanma hakları ihlal edilmektedir. Pratikte bazı düzenlemeler yapılmadığı için bu

engeller ve ayrımcı uygulamalar yaşanmaya devam edilmektedir (ÖZİDA 2010: 38-

39). Aslında engelli bireylerin siyasal hakları sadece siyasal yaşama katılımla ilgili

olmayıp daha geniş bir çerçeveyi kapsamaktadır.

Engelli bireylerin siyasal yaşama katılma oranları, bütün dünyada düşük bir

seviyede kalmaktadır. Zira engelli bireylerin siyasal yaşama katılımlarının önünde

çeşitli engeller bulunmaktadır. Engelli bireylerin siyasal partilerde görev almaları,

milletvekili, belediye başkanı ve meclisi üyesi olmalarının önünde çeşitli yasal ve

toplumsal engeller bulunmaktadır (Oran 2017: 53). Engelliler Konfederasyonu adına

Karataş (2017) tarafından yapılan ve engelli bireylerin siyasal yaşama katılımlarını

ve algılarını araştıran bir çalışmaya göre, engelli bireylerin %77,3’ü siyasal

partilerin ve yöneticilerinin siyasal yaşama katılımlarını desteklemediğini beyan

etmişlerdir. Ayrıca katılımcıların %75,5’ine göre engelli bireyler, siyasal yaşama

yeterince katıl(a)mamaktadır. Çalışmaya katılan engelli bireylerin %67,5’i, siyasal

yöneticilerin, engellilerin siyaset yapmaları konusunda ön yargılı olduğunu

düşünmektedir.

Kurumsallaşmış eşitsizlikler yaşayan engelli bireyler açısından siyasal

faaliyet bilinci önem arz etmektedir. Bütün baskı biçimleriyle mücadele etmek,

dayanışma içerisine girmek ve engelleri ortadan kaldırmaya çalışmak, politik bilinci

de güçlendirmektedir. Politik bir bilince sahip olan engelli bireyler, insan haklarına

dayalı bir mevzuat ve sosyal adalet için de uğraşmaktadır (Barton 2001: 3). Ancak

88

engelli bireylerin siyasete katılımları, siyasal sistemlerin demokratik bir şekilde

düzenlenmesine bağlıdır. Engelli bireylerin siyasal anlamda üst düzeyde temsil

edilmeleri, sorunların daha etkin bir şekilde çözülmesini de sağlamaktadır (Oran

2011: 28). Dolayısıyla engelli haklarının eşitlik ekseninde gerçekleşmesi için engelli

bireylerin, siyasal katılımda ve çeşitli yönetim kademelerinde bulunmaları önem arz

etmektedir. Çünkü engelli bireyler, hukuk ve adalet alanında da çeşitli sorunlar

yaşamaya devam etmektedirler.

Hukuk, uzun bir süre engellilik olgusunu tıbbi model ekseninde

değerlendirdiği için engelli bireyleri, hak sahibi olan bireyler olarak görmemiştir.

Ancak son yıllarda, mevzuat tüm bireylerin hak ve özgürlüklerini güvence altına

almaya başlamıştır. Bu noktada, engelli bireylerin, hak ve özgürlükleri konusunda

istenen düzeyde bilgi sahibi olmadıkları görülmektedir. Ayrıca engelli bireyler,

adalete erişimde çeşitli sorunlar yaşamaktadırlar (Gül 2015: 50). Yaşanan bu

sorunlar, engelli bireylerin adaletle ilgili koşullarını, beklentilerini ve tutumlarını

etkilemektedir. Özellikle hem engelli bireylerin hem de ailelerinin yasal hakları

konusunda yeterince bilgi sahibi olmadıkları görülmektedir

Yirmi birinci yüzyılda adalete erişim hakkı, yalnızca adalet binalarındaki

hizmetlerden faydalanmak olarak görülmemektedir. Adil bir yargılama için gerekli

olan sosyal ve ekonomik koşullar da bu hak kapsamında değerlendirilmektedir.

Ayrıca adliye binalarında halen bazı fiziksel sorunlar bulunmakta olup engelli

bireyler için işaret dilini bilen personelin olmaması ve barolarda engelli bireyler için

herhangi bir birimin olmaması da devam eden sorunlardır (Ertürk vd. 2014: 383).

Başka bir ifadeyle, adalet sistemine katılan mağdur engelli bireyler birçok sosyal,

duygusal ve fiziksel sorun yaşamaktadırlar (Aykara, Özkan 2017: 149). Engelli

bireyler, adalete erişim olanakları bakımından yaşadıkları dezavantajlı durumu, yasal

haklarının uygulanmasında da yaşamaktadırlar.

Hukuk, engelli bireylerin yaşadıkları ayrımcılıkla mücadelede

kullanılabilecek etkili araçlardan biri olmakla birlikte, tek başına sorunu çözmekte

yetersiz kalmaktadır. Ancak hukukun, güçlü bir araç haline gelmesi için bazı

bütüncül politikalarla desteklenmesi gerekmektedir (Gül 2015: 58). Dolayısıyla

89

bütüncül politikalarla desteklenen hukuk sisteminin, sorunların çözülmesine katkı

sağlaması daha da kolaylaşmaktadır.

2.8.7. Sosyal ve Kültürel Yaşama Katılım

Sosyal bir varlık olan insanın toplumsal etkileşimde bulunması bir

gerekliliktir. Toplumsal ilişkiler, bireylerin hem ruh sağlığını hem de beden sağlığını

olumlu yönde etkilemektedir. Bu çerçevede, engelli bireylerin de diğer bireyler gibi

toplumsal faaliyetlere bağımsız ve etkin bir şekilde katılması gerekmektedir. Engelli

bireylerin de çeşitli sanatsal, kültürel ve sportif aktivitelere katılması, serbest

zamanını değerlendirerek dinlenmesi ve eğlenmesi temel bir haktır. Fakat engelli

bireylerin, bu temel haklarını eşit, adil ve bağımsız bir şekilde kullanamadığı

görülmektedir. Başta sosyal dışlanma olmak üzere birçok sorun yaşayan engelli

bireyler, çeşitli toplumsal ve kültürel etkenler nedeniyle bu temel haklarından

mahrum kalmaktadırlar. Özellikle bu sorun ve etkenler, sosyal model çerçevesinde

ele alınmaktadır.

Sosyal model, engelliliği toplumsal bir sorun olarak değerlendirmektedir.

Buna göre, yeti yitimi her ne kadar bireysel bir durum olsa da bireylerin gündelik

yaşamda toplumsal katılım sağlayamamaları ve sorun yaşamaları sosyal dışlanma ile

ilişkilidir (Altuntaş, Atasü-Topçuoğlu 2016: 33). Toplumsal bağlamda acımayı ve

merhameti esas alan anlayış, engelli bireyleri birçok alanın dışında tutmaktadır.

Dolayısıyla bu anlayış, engelli bireylerin kendi ihtiyaçlarını karşılayamadıklarını

savunarak, onların ihtiyaçlarının toplumsal düzlemde karşılanması gerektiğini

benimsemektedir (Akbulut 2012: 162). Özbulut ve Özgür Sayar (2009)’ın yaptıkları

bir çalışamaya göre, hem engelli bireyler hem de aileleri ekonomik, sosyal ve

duygusal açıdan toplumsal yapının dışında kalmaktadır. Dolayısıyla farklı sorunlar

deneyimleyen engelli bireyler, toplumsal yapıda çeşitli olumsuz tepkilerle karşı

karşıya kalabilmektedir.

Bireylerin karşılaştıkları bu olumsuz sosyal tepkiler, yaşam tarzlarının

değişmesine neden olmaktadır. Ayrıca bireyler, toplumsal yaşamda taciz, negatif

bakışlar ve gülme gibi çeşitli olumsuz tepkilere maruz kalmaktadırlar (Shakespeare,

Thompson, Wright 2010: 27). Burcu (2007)’nun engelli bireylere sorduğu, toplumsal

yaşamda diğer bireylerin kendilerine nasıl baktıklarına dair soruya karşılık olarak;

90

engelli bireylerin %51,1’i acınılan kişiler olarak görüldüklerini ve %25,3’ü de

dışlanılan kişiler olarak görüldüklerini belirtmişlerdir. Ayrıca %10,5’i küçümsenen

kişiler olarak, %7,4’ü de güvenilmeyen kişiler olarak görüldüklerini belirtmişlerdir

Türkiye toplumu engellilik olgusunu, zaman zaman “günahın cezası”,

“günahın kefareti”, “kötülüğün sonucu” ve “Allah’ın sınavı” gibi çeşitli dinsel ve

geleneksel şekillerde anlamlandırmaktadır (Nazlı 2012: 29). Bu noktada, medya ile

toplumsal yapı arasındaki ilişkinin etkisi öne çıkmaktadır. Medyanın engelli

bireylerle ilgili bakış açısı ile toplumun engelli bireylere yönelik algısı arasında bir

ilişki bulunmaktadır. Özellikle medyanın engellilik olgusunu, kalıp yargılardan uzak

bir paradigma ekseninde değerlendirmesi gerekmektedir (Toker 2017: 33). Ancak

medyanın bu yönde bir işlev icra etmediği ve bu noktada hâlen çeşitli sorunların

olduğu görülmektedir.

Yaşanan sorunlara rağmen engelli bireyler, kimliklerini korumaya

çalışmaktadırlar. Bu çerçevede, genellikle toplumdaki diğer bireylerin, kimliklerini

ideal bir çerçevede sunma gayretinde oldukları mecralardan biri sosyal medyadır.

Engelli bireyler ise genelde bu mecrada kimliklerini olduğu gibi göstermekte,

herhangi bir farklılaştırmaya başvurmamaktadırlar (Koç 2017: 279). Engelli bireyler

iş durumlarını, eğitim düzeylerini veya bedensel durumlarını idealize etme yoluna

gitmemektedirler.

Tahminlere göre engelli bireylerin büyük çoğunluğu yoksul, işsiz ve düşük

eğitim düzeyine sahiptir (Davis 2013: 274). Bu dezavantajlı durum, bireylerin sosyal,

kültürel ve sportif faaliyetlere katılımlarını olumsuz etkilemektedir. Ayrıca engelli

bireylerin, sosyal ve kültürel faaliyetlere katılım sağlamalarını etkileyen faktörlerden

biri de toplumdaki diğer bireylerin eğitim düzeyleri, mesleki konumları ve

cinsiyetleridir. Bu bağlamda, Şahin ve Cengiz (2017)’in bir üniversitenin idari ve

akademik personeli üzerinde yaptıkları bir çalışmaya göre, çalışanların engelli

bireylere yönelik tutumlarının bireylerin eğitim düzeylerine, cinsiyetlerine ve görev

pozisyonlarına göre değiştiği bulunmuştur. Kadınların daha çok olumlu tutumlara

sahip olduğu ve genel olarak eğitim düzeyi yükseldikçe engelli bireylere karşı

olumlu tutumların da arttığı tespit edilmiştir.

91

Toplumsal çerçevede üretilen olumsuz tutum ve davranışlar, engelli bireylerin

toplumsal ve kültürel bazda çeşitli etkinliklerde bulunmasını engellemektedir.

Özellikle bireylerin, bazı damgalanmalara maruz kaldıkları görülmektedir. Bazen

görünür bir damgası olan bireyler, karmaşık sosyal ortamları tekin olmayan bir

etkileşim alanı olarak görebilmektedir. Bireyler bu ortamları, bazı deneyimlerinden

ötürü rahatsız edici olarak düşünebilmektedir (Goffman 2019: 47). Bu bakış açısı ise

engelli bireylerin ötekileştirilmelerine, dışlanmalarına ve damgalanmalarına neden

olmakta; onları, sosyal ve kültürel faaliyetlerden izole etmektedir.

Engelli bireylerin bağımsız bir şekilde sosyal ve kültürel faaliyetlere

katılmasını etkileyen bazı duygusal ve ailesel etkenler bulunmaktadır. Bununla

birlikte, engelli bir çocuğun bağımsız bir yetişkine dönüşmesini engelleyen çeşitli

faktörler de vardır. Bireylerin yıllarca bağımlı halde yaşadıkları ebeveynleri de

zamanla kendilerine bağımlı hale gelebilmektedir (Morris 1993b: 96). Dolayısıyla

bu durum, bireylerin bağımsız bir biçimde hareket etmesini olumsuz yönde

etkilemekte ve onları birçok faaliyetin dışında tutmaktadır.

Engelli bireylerin bağımsız bir biçimde sosyal ve kültürel faaliyetlere

katılmaları için çeşitli çalışmalar yapılmaktadır. Bu çerçevede, engelli bireylerin

örgütleri de engellilerin yaşamlarını olumlu etkileyecek olan çalışmalara katılmak

istemektedir. Fakat bu kuruluşların, kendi araştırma projelerini yürütmek için gerekli

finansmana ve kapasiteye sahip olmadıkları görülmektedir (Priestley vd. 2010: 742).

Yine de bu durumun zamanla farklılaşabileceği göz önüne alınmalıdır. Toplumsal

yaşam dinamik bir yapı gösterdiğinden bu dinamizm, bireyleri de etkilemektedir.

Dolayısıyla insanlar, değişen fırsatlara uyum sağlamak zorundadır (Shakespeare vd.

2019: 4). Engelli bireylerin ve örgütlerinin de bu eksende hareket ederek bazı

koşulları avantaja dönüştürmeleri önem arz etmektedir.

Engelli bireyler de bağımsız hareket etme ve mutlu bir yaşam sürme hakına

sahiptirler. Bu bağlamda, bireylerin çeşitli gerçekçi projelerle güçlendirilmeleri

gerekmektedir (Cılga 2001: 88). Engelli bireylerin, bağımsız hareket etmeleri ve

toplumsal katılım sağlamaları amacıyla son zamanlarda bazı yeni tasarımlar

geliştirilmektedir (Özsan, Hasret 2017: 92). Bu kapsamda, engelli bireylere yönelik

toplumsal bazdaki ön yargıları pozitif bir yöne dönüştürmek önemlidir. Ayrıca

92

engelli bireylere ve ailelerine danışmanlık hizmeti vermek, bireylerin toplumsal

katılımlarını kolaylaştırmaktadır (Genç 2015: 85).

Engelli bireylerin toplumsal katılımlarını engelleyen toplumsal anlamdaki

bilinç durumunun dönüştürülmesi önem arz etmektedir. Bunun için öncellikle,

dışlayıcı söylem ve eylemlerle mücadele edilerek engelli bireylerin hakları koruma

altına alınmalıdır (Özateş Gelmez 2018:199). Hakları koruma altına alınan engelli

bireylerin; sosyal, kültürel ve sportif faaliyetlere bağımsız, etkin ve eşit bir şekilde

katılması daha da kolaylaşmaktadır. Böylece bireyler sinema, tiyatro, konser,

seminer ve sempozyum gibi çeşitli aktivitelere katılabilmekte, alışverişini

yapabilmekte, seyahat edebilmekte ve serbest zamanını değerlendirebilmektedir.

2.9. Engelliler İçin Bir Gereklilik: Sosyal İçerme

Tarihsel olarak engelli bireylerin yaşadıkları sosyal dışlanma sorununun

çözülmesi için bireylerin toplumsal bütünleşmelerinin sağlanması gerekmektedir.

Dolayısıyla sosyal içermenin dışında bırakılan engelli bireyler, birçok alanda sorun

yaşamaktadır. Toplumların, belirli gruplara karşı geliştirdikleri anlayışın anlaşılması

için politik ve ekonomik koşulların incelenmesi gerekmektedir. Bu çerçevede engelli

olmak, hem kimliksel hem de duygusal noktada bazı sorunları da beraberinde

getirmektedir (Barton 1993: 238). Özellikle kimlik ile ilgili sorunlar ve içerme

tartışmaları, farklı ideolojik perspektiflerden ele alınabilecek bazı konuları gündeme

getirmiştir (Lawson 2001: 217).

Bireylerin fiili kimlikleri ile varsayılan kimlikleri arasında bazen uyuşmazlık

yaşanabilmektedir. Bu uyuşmazlık durumu, görünür bir haldeyse bireylerin

toplumsal kimlikleri örselenmektedir. Böylece bireyler, kabul görmedikleri bir

toplumda itibarsızlaştırılmış bir halde yaşam mücadelesini vermektedirler (Goffman

2019: 49). Bireyler açısından sancılı geçen bu süreç, bireylerin çeşitli problemlerle

karşı karşıya kalmasına neden olmaktadır. Ancak kimi zaman bu durum, engelliliğin

mücadeleci bir perspektiften değerlendirilmesi sonucunu doğurabilmektedir. Böylece

yeti yitimleri dışında, çeşitli toplumsal bariyerlerin olumsuz etkilerine

odaklanılmaktadır.

93

Engelli bireyler, toplumsal yaşamda çeşitli siyasal, ekonomik, sosyal ve

kültürel sorunlar yaşamaktadırlar. Dolayısıyla sosyal içermeyi engelleyen çeşitli

bariyerler bulunmaktadır. Bu bariyerler, engelli bireylerin toplumla

bütünleşmelerinin önüne set çekerek sosyal dışlanmaya kaynaklık etmektedir.

Bütünleşmeyi engelleyen bariyerlerden biri de iletişim alanındaki sorunlardır. Ayrıca

toplumsal ön yargılar, fırsat eşitsizliği, mimari engeller gibi çeşitli sorunlar da

toplumsal katılımı engeleyerek bireyleri ötekileştirmiştir (Öztürk 2013: 73). Evrensel

ölçekte, uzun yıllar yaşanan bu dışlanma ve ötekileştirme sorunlarını ortadan

kaldırmak için birbirinden farklı uygulamalara yer verilmektedir.

Genelde engelli bireyler, ötekileştirilerek farklı bir kategoride

değerlendirilmiştir. Üretilen “biz” ve “öteki” grupları, çeşitli dışlayıcı uygulamaların

da kaynağı olmuştur (Bauman 2018: 56-57). Ayrımcı uygulamalar etrafında üretilen

bu farklılaşma anlayışı, sosyal birer varlık olarak insanları çeşitli biçimlerde ve

boyutlarda etkilemektedir. Oysaki doğasında toplumsal bütünleşme arzusu bulunan

insanlar, sosyal olarak onaylanmak ve kabul edilmek istemektedirler.

Sosyal birer varlık olan insanlar, yaşamlarını idame ettikleri sosyal

çevrelerinde kabul edilmek istemektedirler. Bu durum, toplumun bir parçası olan

bireylerin sosyal bağlarını perçinlemekte, moral ve motivasyonlarını artırmaktadır

(Köten, Erdoğan 2014: 83). Bu çerçevede yapılan pek çok çalışma, bireylerin

kendilerini bir gruba veya topluma ait hissetmesinin önemini ortaya koymuştur.

Dolayısıyla sosyal içerme duygusu, uzun vadede bireylerin sağlık ve refah

düzeylerini olumlu etkilemektedir (Twenge, Catanese, Baumeister 2002: 614).

Böylece sosyal içerme, sosyal dışlanmaya ile mücadelede etkili bir olgu olarak önem

kazanmaktadır.

Sosyal içerme olgusu, sosyal dışlanmanın karşı tarafında yer almaktadır.

Sosyal içerme, bireylerin çeşitli nedenlerle toplumsal yapıya diğer bireylerle eşit

düzeyde katılamaması durumunu çeşitli kurumsal düzenlemelerle düzeltmeyi

hedeflemektedir. Buradaki amaç, bireyler için eşit vatandaşlığı geliştirerek çeşitli

kurumsal önlemler almaktır (Aysoy 2008: 19-20). Dolayısıyla dâhil etme

sorunsalının özünde politik bir gerçeklik bulunmaktadır (Barton, Armstrong 2011:

319).

94

Sosyal içerme, engelli bireyler gibi dışlanmaya maruz kalmış grupların gerek

eğitim, sağlık, çalışma yaşamı gibi temel kamusal hizmetlere gerekse de kamusal

alanlara diğer bireylerle eşit şekilde katılımını kapsamaktadır. Sosyal içerme,

özellikle sosyal dışlanma ile mücadelede oluşturulan sosyal politikalar bağlamında

önem kazanmaktadır (Yılmaz 2015: 83). Bu çerçevede, son zamanlarda politika

yapıcıları, sosyal dâhil etme dilini benimsemeye başlamış, iş yerlerinde daha çok

sosyal model eksenli çözümleri ortaya koymuşlardır. Ayrıca hem ulusal düzeyde

hem de uluslararası düzeyde, ayrımcılık karşıtı çeşitli politikaların uygulanmasına

yönelik bir söylem geliştirilmiştir (Barnes 2012: 478).

Başta AB olmak üzere birçok evrensel kurum ve kuruluş, bu çerçevede bazı

çalışmalar yürütmektedir. AB ülkelerindeki ortak payda, engelli bireyleri toplumsal,

ekonomik ve kültürel anlamda yaşadıkları dışlanmadan kurtararak topluma dâhil

etme hususudur. Bu çerçevede, hâkim modelin sosyal model olduğu görülmektedir

(Burcu 2007: 12). Çünkü temel perspektif olarak toplumsal ve kültürel engelleyici

bariyerlere vurgu yapılmaktadır. Engelli bireylerin de temel talepleri, bu çerçevede

birleşmektedir. Dolayısıyla tıbbi engellilik anlayışı, bu bariyerleri ortadan kaldıracak

vizyona sahip değildir. Zira bu anlayış, sosyal dâhil edilmenin toplumsal koşulları

üzerinde pek durmamakla beraber, toplumsal ve kültürel etkenleri göz ardı

etmektedir. Bu nedenden dolayı bireylerin sosyal katılımları için hak temelli bir

anlayışa ihtiyaç vardır.

Evrensel mevzuata göre, engelli bireylerin sosyal dâhil olma hakları

bulunmaktadır. Fakat engelli hakları savunucularının görüşlerinden, insan hakları

komisyonlarının şikâyet listelerinden, engelli bireylerden ve medyadan hareketle bu

tür hakların kullanılmasında çeşitli sorunların devam ettiği görülmektedir (Jackson

2018: 45). Elbette ki bu hakların geliştirilmesi noktasında, ülkeler arasında bazı

farklılıklar bulunmaktadır. Ülkelerin refah düzeyi ve yöneticilerin farkındalık

durumu, engelli bireylerin sosyal dışlanma yaşama derecelerini etkilemektedir.

Özellikle olumlu bir anlayış, engelli bireyleri acınan ve yardıma muhtaç olarak gören

bakış açısından korumaktadır (Küçükali 2014: 83). Çünkü engelli bireylerin acınan

ve muhtaç bireyler olarak görülmesi, birçok soruna kaynaklık etmektedir. Yardıma

muhtaç olarak görülen engellilerin, yaşadıkları sorunlardan biri de damgalanmadır.

Ancak engelli bireylerin yaşadıkları damgalanmanın son bulması için hak temelli bir

95

bilincin oluşturulması gerekmektedir (Bilsin, Başbakkal 2014: 75). Zihinsel

bağlamda bu farkındalık düzeyi, bireylerin toplumsal bütünleşme sorunlarının

çözülmesine katkıda bulunmaktadır. Ancak bu farkındalık anlayışı, toplumsal ve

mekânsal düzlemde de farklılık gösterebilmektedir.

Engelli bireylerin, toplumla bütünleşmeleri için diğer bireylerle ortak

sanatsal, kültürel ve sportif faaliyetlerin düzenlenmesi önemlidir. Bu bağlamda,

sosyal devlet anlayışının gereğinin yapılması ve sivil toplum örgütlerinin de aktif

çalışması gerekmektedir (Seyyar 2006: 21). Bu konuda yapılabilecek şeylerden biri

de pozitif bir perspektif ile iletişimi geliştirmektir. Engelli bireylerle iletişim

kurularak onların değer sistemlerinin tanınması, tutum ve davranışları olumlu yönde

etkilemektedir. Zira sosyal mesafe arttıkça, olumsuz algı ve davranışların sergilenme

olasılığı da artmaktadır (Arıkan 2001: 56). Bu yüzden, etkili bir iletişim anlayışının

kullanılarak engelli bireylerin çeşitli alanlarda güçlendirilmeleri ve sosyal dâhil

edilmeleri gerekmektedir. Bu konudaki temel noktalardan biri de sosyal içermeyi

pekiştiren sosyal güvenlik politikalarının oluşturulması ve uygulanmasıdır.

Bireyleri yoksulluk ve işsizlik gibi risklere karşı koruyan sosyal güvenlik ile

sosyal içerme arasında bir ilişki bulunmaktadır. Elbette ki sosyal içerme, sadece

sosyal ve ekonomik güvenlik ile ilişkili değildir, aynı zamanda sosyal uyumla da

ilgilidir (Berman, Phillips 2000: 333). Bu çerçevede, bireylerin sosyal ve ekonomik

anlamda güvence altına alınmaları ve toplumsal uyumlarının desteklenmesi

önemlidir. Engelli bireylerin, toplumda çeşitli bakımlardan güçlendirilmesi, onların

çalışma hayatına katılımlarını da sağlamaktadır. Ayrıca sosyal dâhil olmada, engelli

bireylerin önündeki engelleyici bariyerlerin bertaraf edilmesi için bazı dinamik

politikaların yürütülmesi gerekmektedir (Purutçuoğlu, Doğan 2017: 359; Şen 2018:

150). Çünkü engellilerin, toplumsal yaşama tam katılımlarının önündeki bariyerleri

oluşturan toplumun bizzat kendisidir (Morris 1993b: 15). Bu kapsamda, engelli

bireylerin yaşadığı sosyal dışlanma olgusunun ortadan kaldırılması için engelli

bireylerin toplumsal katılım sağlamaları önemlidir. Engelli bireylerin, toplumsal

katılımı için düşüncelerinin ve isteklerinin dikkate alınması gerekmektedir. Bununla

birlikte, bireylerin, hak sahibi olan yurttaşlar olarak görülmesi önemli olup merhamet

ve acıma anlayışının terk edilmesi gerekmektedir (Çaha 2016: 142).

96

Bireylerin hak temelli bir eksende desteklenerek kendi kararlarını almaları ve

kendi potansiyellerini fark etmeleri önemlidir. Ayrıca bireylerin kendi yaşamlarını

kontrol etmelerinin önü açılarak toplumsal katılım sağlanmalıdır (Duyan 2016: 180).

Engelli bireylerle ilgili uygulamalarda onların adına değil, onların görüşlerini baz

alarak işbirliği içinde hareket edilmesi gerekmektedir. Toplumdan dışlanan ve

muhtaç olarak görülen bireyler yerine, kendi varoluşsal yapısını belirleyen özgür

bireyler olarak hareket etmelerinin önü açılmalıdır (Aykara, Çelik 2011: 15). Çünkü

bağımsız yaşam ve toplumsal katılım olmadan yaşanan sorunların ortadan

kaldırılması mümkün görünmemektedir. Son yıllarda bu kapsamda, evrensel olarak

çeşitli çalışmalar ve uygulamalar geliştirilmeye çalışılmıştır. Toplum temelli

rehabilitasyon uygulamaları da bu amaca hizmet etmek için öne sürülmüştür.

Toplum temelli bakış açısı, engelli bireylerin yaşamına önemli katkılar

sunmuştur. Bireylerin sosyal dâhil olmalarını hedefleyen bu bakış açısı, ayrıca

engellilik alanında yapılan akademik çalışmaları da etkilemiştir. Dolayısıyla evrensel

ölçekte, engelli bireylerin sorunlarıyla ilgili yapılan akademik çalışmalar ve hak

hareketlerinin faaliyetleri, sosyal içermeye katkıda bulunmuştur (Meşe 2014: 89).

Engellilik olgusunu eleştirel bir paradigma ekseninde ele alan engellilik

sosyolojisi de toplumsal baskıya ve dışlanmaya set çekerek bunları ortadan

kaldırmaya çalışmaktadır. Dolayısıyla engellilik sosyolojisi, engelli bireyleri pasifize

eden anlayışlara karşı çıkarak engelli bireylerin haklarına ve hareketlerine

odaklanmaktadır. Böylece yeni bir engellilik kültürünü inşa ederek toplumsal

katılımın önünü açmaya çalışmaktadır (Burcu 2017: 122). Bu bağlamda, engellilikle

ilgili olarak, başta sosyal dışlanma olmak üzere yaşanan sorunların çözülmesi ve

sosyal içermenin gerçekleşmesi için sosyal model eksenindeki bir anlayışa ihtiyaç

duyulmaktadır. Dolayısıyla bireyleri sarmalayan toplumsal ve kültürel engellerin,

eleştirel bir çerçevede okunmasıyla birçok sorunun üstesinden gelinebilmekte ve

sosyal dışlanma problemi çözülerek sosyal içerme gerçekleşebilmektedir.

2.10. Bir Mücadele Alanı: Başa Çıkma Stratejileri

Engelli bireylere yönelik zihinsel şema, toplumsal ve zamansal düzlemde

sürekli farklılaşma göstermiştir. Bu paradigma değişikliği, geleneksel tarım

97

toplumundan modern sanayi toplumuna geçişle birlikte daha da görünür olmuştur.

Engelli bireyler, ekonomik ve toplumsal alanlardaki değişimler sonucunda çeşitli

sorunlar yaşamaya başlamıştır. Yaşanan bu değişim, sağlam beden algısını öne

çıkartarak engellilerin dışlanmasına neden olmuştur (Ünal 2018b: 1339). Toplumsal

düzlemde oluşturulan “normallik” algısının dışında kalan engelli bireyler,

sosyalizasyon sürecinin gerçekleşmesinde önemli olan araçlardan da eşit şekilde

yararlanamamıştır.

Engelli bireyler, sosyalizasyon sürecinde çeşitli sorunlar yaşadıklarından tam

ve etkin bir şekilde toplumsal katılım sağlayamamaktadır. Engelliler, özellikle

önemli sosyalleşme araçları olan eğitim sistemi, arkadaş çevresi ve kitle iletişim

araçlarından yeterince istifade edememektedir (Bucuka 2019: 924). Bu sorunların

dışında, toplumsal ve siyasal katılımda çeşitli engellerle karşılaşan engelli bireyler,

çeşitli hizmetlerden de eşit derecede faydalanamamaktadır (Karataş, Oran 2007: 9).

Bireylerin yaşadıkları tüm bu sorunların kaynağında, toplumsal çerçevede inşa edilen

dışlanma, önyargı ve stereotipler bulunmaktadır.

Yaşanan bu sorunların, toplumsal düzlemde çözülmesi için toplumun belirli

bir zihinsel farkındalık düzeyine sahip olması gerekmektedir. Bu kapsamda, dışlanan

engelli bireylerin karşılaştıkları önyargılar ve stereotipler ile mücadele için

kamuoyunun bilinçlendirilmesi önem arz etmektedir (Erkan 2003: 37). Engelli

bireyler, sosyal dışlanma neticesinde sadece sosyal değil, psikolojik düzlemde de

çeşitli sorunlar yaşamaktadır. Bireylerin yaşadıkları sorunlarla başa çıkmaları için

bireylerde ümit duygusu ve yaşam sevincinin artırılması önemlidir. Ayrıca güven

duygusunun oluşturulması ve olayların anlamlandırılması bireylere direnme gücü

vermektedir (Kula 2006: 91). Aslında engelli bireyler, karşılaştıkları sorunlarla başa

çıkmada çeşitli stratejiler kullanmaktadır. Engelli bireylerin yaşamları boyunca

yaşadıkları biyolojik, psikolojik ve sosyal sorunlarla başa çıkmada kullandıkları

yöntemlerden biri de dini inançlardır (Bahçekapılı 2016: 38).

Bireyler, gündelik yaşamlarında birçok sorunla karşı karşıya kalmaktadırlar.

Bu sorunların karmaşıklık ve zorluk derecesi, onların tepkilerini etkilemektedir.

Bireyler, yaşadıkları bu sorunların üstesinden gelebilmek için bazı mücadele

yöntemleri geliştirmektedir (Yıldız 2017: 125). Engelliler, gündelik yaşamda çeşitli

98

bedensel, sosyal ve duygusal sorunlar yaşamaktadırlar. Engellilerin yaşadıkları bu

sorunları, algılama ve değerlendirme biçimleri farklı olduğu gibi, bu sorunlarla

mücadele etmede geliştirdikleri başa çıkma stratejileri de farklılık göstermektedir.

Bireylerdeki bu farklılığın kaynağında ise genellikle kültürel yapının değişiklik

göstermesi yatmaktadır.

Gündelik yaşamda bireylerin birçok sorun karşısında yaşadıkları stres,

genelde öznel olarak değerlendirilmekle birlikte, bireylerin içerisinde yaşadıkları

kültürel yapı, onların algılarını ve mücadele biçimlerini etkilemektedir (Aysan 2003:

124). Bu yüzden bireyler, birbirinden farklı başa çıkma stratejilerini

geliştirebilmektedir. Bireylerin kişisel etkinliklerinin dışında, bazı toplumsal

faktörler de bu durumu etkilemektedir (Eraslan, Karafil, Atay 2017: 2917).

Dolayısıyla bireylerin başa çıkma stratejileri, bireylere ait olan duygusal, davranışsal

ve zihinsel mücadelelerini kapsamaktadır. Bu çerçevede, bireylerin kullandıkları

başa çıkma stratejilerinin bilinmesi, sorunun çözümüne katkı sunmaktadır (Ağargün

vd. 2005: 222).

Başa çıkma, dinamik bir özellik taşımakta ve kullanılan başa çıkma

stratejisinin önemi, onun işlevselliğine bağlıdır (Türküm 1999: 26). Lazarus ve

Folkman başa çıkmayı, bireyin kaynaklarını aşan ve bireyi zorlayan bazı talepleri

yönetmek için kullanılan bilişsel ve davranışsal çabalar şeklinde tanımlamışlardır

(1984: 141). Stres ve başa çıkmanın temelinde değişme vardır. Bireyler, herhangi bir

sorun veya stresörle karşılaştıklarında başlangıçta kaygılı olabilirler, daha sonra

öfkeli ve neşeli olabilirler. Aynı şekilde başa çıkma stratejileri de değişiklik

gösterebilmektedir (Folkman, Lazarus 1985: 150).

Başa çıkma alanında yapılan çalışmaların büyük bir kısmı, Lazarus ve

Folkman’ın modelini esas almaktadır. Bu modele göre başa çıkma, bireylerin sorun

ve stres yaratan durumlarla karşılaşmaları halinde; bireylerin, sonucu

değerlendirmeleri ve yaptıkları bu değerlendirmelerin, duygusal ve davranışsal

tepkilerine olan etkisidir (Bacanlı vd. 2013: 81-82). Dolayısıyla bireylerin yaşadıkları

bu sorunlar ve stres karşısında gösterdikleri tepkiler birbirinden farklı olup

kullandıkları başa çıkma stratejileri de değişiklik göstermektedir.

99

Alanyazında farklı başa çıkma stratejileri olmakla birlikte, genelde başa

çıkma stratejileri, duygu odaklı başa çıkma ve problem odaklı başa çıkma olmak

üzere iki şekilde ele alınmaktadır. Duygu odaklı başa çıkma stratejileri, bireylerin

stres yaratan bir sorun karşısında duygularını düzenlemelerini ifade etmektedir.

Burada duygusal sıkıntıyı azaltmak için kaçınma, olumlu sonuç çıkartma ve suçlama

gibi çeşitli stratejiler kullanılmaktadır (Lazarus, Folkman 1984: 150). Problem odaklı

başa çıkma stratejileri ise problemi tanımlamayı ve harekete geçerek problemi planlı

bir biçimde ortadan kaldırmayı kapsamaktadır. Bu strateji, aynı zamanda çevreye

odaklanan nesnel bir süreç anlamına gelmekte ve içe doğru yönlendirilen stratejileri

de kapsamaktadır (Lazarus, Folkman 1984: 152).

Engelli bireylerin, yaşadıkları sorunların çözülebilmesi için kullandıkları başa

çıkma stratejilerinin bilinmesi önem arz etmektedir. Bu nedenle, başa çıkma

stratejilerinin belirlenmesi gerekmektedir. Başa çıkma stratejileriyle ilgili ölçümler,

genelde iki eksende yapılmaktadır. Bunlardan birincisi sürece yönelik iken, ikincisi

kaynaklara yöneliktir. Birinci boyutta stres, birey ile çevresi arasındaki etkileşimle

açıklanmaktadır. İkinci boyutta ise bireylerin kişiliği, başa çıkma tarzları ve

alışkanlıkları gibi nitelikler bulunmaktadır (Şahin, Durak 1995: 57-58).

Engellilerin deneyimledikleri sorun ve dışlanmalar, onları hem duygusal hem

de sosyal açıdan etkilemektedir. Dolayısıyla bireyler çeşitli psikolojik ve sosyal

sorunlar yaşayabilmektedir. Bu bağlamda, engelli bireyler, bir taraftan psikolojik

stratejilerden faydalanırken bir taraftan da sosyal stratejilerden faydalanmaktadır.

Engelli bireylerin başta sosyal dışlanma olmak üzere yaşadıkları sorunlara karşı

geliştirdikleri başa çıkma stratejilerinin dışında, devletlerin de çeşitli sosyal politika

ve strateji geliştirmeleri gerekmektedir. Böylece engellilerin kullandıkları başa çıkma

stratejilerinin başarıya ulaşma olasılığı daha da artmaktadır. Çünkü engellilerin

yaşadıkları sosyal dışlanma ve diğer birçok sorunun kaynağında toplumsal, siyasal ve

ekonomik engeller bulunmaktadır. Dolayısıyla bu engellerin ortadan kaldırılması,

başta sosyal dışlanma olmak üzere yaşanan sorunları da ortadan kaldırmakta veya

minimize etmektedir.

Sosyal dışlanma olgusu çok boyutlu olduğu için sosyal dışlanma ile

mücadelede kullanılan yöntemler de farklılık göstermektedir. Dolayısıyla sosyal

100

dışlanmayla mücadelede geliştirilen politik anlayışların da çok boyutlu olması

gerekmektedir. Bu bağlamda, sosyal dışlanma ile başa çıkmada gerçekleştirilecek

politikalar, dışlanmanın önlenmesini ve toplumsal bütünleşmeyi hedeflemelidir

(Sapancalı 2005: 209). Böylece bireylerin önündeki engelleyici bariyerler de ortadan

kalkmakta ve toplumsal katılım gerçekleşebilmektedir. Bu durum, aynı zamanda

bireylerin geliştirdikleri psikolojik başa çıkma stratejilerini de beslemekte ve

bireylerin mücadelelerine katkı sunmaktadır.

101

ÜÇÜNCÜ BÖLÜM

3. ARAŞTIRMANIN METODOLOJİSİ

Bu bölümde, araştırmanın metodolojisi ele alınmıştır. Başlangıçta, konuyla

ilgili alanyazın taranarak daha önce yapılmış olan çalışmalara değinilmiştir.

Ardından araştırmanın konusu ve kapsamı açıklanarak, araştırmanın amacı ve önemi

belirtilmiştir. Ayrıca çalışmanın bu bölümünde, araştırmanın problemleri ve

hipotezlerinin açıklanmasının yanı sıra araştırmanın sınırlılıkları ve temel sayıltıları

da ele alınmıştır.

Çalışmada, karma araştırma modeli kullanılmıştır. Dolayısıyla kullanılan

model ve yöntem gerekçelendirildikten sonra araştırmanın evreni ve örneklemi ele

alınmıştır. Bu kapsamda, araştırmanın evreniyle ilgili tarihsel, ekonomik ve kültürel

bilgiler de verilmiştir. Daha sonra verileri toplama araçları tanıtılarak verilerin

toplanması ve analiz edilmesi sürecine dair izahlar yapılmıştır.

3.1. Konuyla İlgili Yapılmış Çalışmalar

İnsanlık tarihiyle paralel olan engellilik olgusuyla ilgili bilimsel çalışmalar

geç başlamıştır. Yapılan bilimsel çalışmaların da uzun yıllar tıbbi bilimlerin

şemsiyesi altında yapıldığı görülmektedir. Ancak Birinci ve İkinci Dünya

Savaşlarından sonra engelli bireylerin niceliksel olarak artmasıyla birlikte engelli

bireylere yönelik bakış açısı değişim göstermeye başlamıştır. Engelli bireylerin

bilinçlenmesi, haklarını arayan bir harekete dönüşmelerini sağlamıştır. Yaşadıkları

birçok sorunun toplumsal ve kültürel tabanlı olduğunu düşünmeye başlayan engelli

hakları hareketi, yirminci yüzyılın ortalarından sonra sosyal bilimler ekseninde de

çeşitli çalışmaların yapılmasına zemin hazırlamıştır. Bu çerçevede, engellilerin

yaşadıkları ayrımcılık, sosyal dışlanma ve damgalanma gibi çeşitli sorunların, başta

sosyoloji olmak üzere farklı sosyal bilimler ekseninde incelenmeye başlandığı

görülmektedir.

Toplumsal düzlemde sosyal dezavantaj yaşayan engelli bireyler, ana akım

sosyologlar arasında fazla ilgi uyandırmamıştır. Ancak Barnes, Shakespeare ve

102

Mercer gibi bazı düşünürler engellilik sosyolojisini oluşturmaya çalışmışlardır (Hyde

2001: 219). Bu kapsamda, Oliver’ın alana önemli katkıları olduğu görülmektedir.

Engellilik alanındaki ilk çalışmaların, 1970’li yıllarda İngiltere’de başladığı

söylenebilir. Başlangıçtaki bu çalışmalar, tıbbi model ekseninde yapılmıştır. Ancak

Avrupa ülkelerinde engelli nüfusun giderek artması, sorunun toplumsal boyutunun

da tartışılması gerektiği düşüncesini doğurmuştur (Burcu 2015: 1). Yine aynı

dönemde, Amerika Birleşik Devletleri’nde de çeşitli akademik çalışmaların

yapılmaya başlandığı görülmektedir.

Engellilik çalışmaları, 1975 yılına kadar büyük ölçüde tıbbi bir çerçevede

yapılmıştır. Ancak aynı yıl Open Üniversitesi tarafından “Toplumdaki Engelli

Bireyler” adında bir lisans dersi açılmıştır. İlk lisansüstü dersi ise 1979 yılında Kent

Üniversitesinde açılmıştır. 1980’li yıllarda başka çeşitli çalışmalar yapılmıştır. Ancak

engellilik çalışmaları, 1990’larda kendi akademik kimliğiyle ortaya çıkmaya

başlamıştır (Oliver, Barton 2000: 3). Aslında engellilik hareketinin ortaya

çıkmasından sonra, sosyal bilimciler arasında engellilik çalışmalarına olan ilgi

artmaya başlamıştır. Bu durum, konvansiyonel düşünce biçiminin ve engellilik

çalışmalarının eleştirilmesini sağlayarak, engellilik olgusuna sosyal bilimlerden

bakan engellilik çalışmalarını geliştirmiştir (Barnes 2013: 3). Başka bir ifadeyle

engellilik alanındaki statükoya meydan okuyan iki önemli eleştiri alanı ortaya

çıkmıştır. Bunlardan birincisi, engelli hakları hareketi, diğeri ise sosyal bilimler

eksenli engellilik çalışmalarıdır. Böylece kamusal alanda engellilik algılarını

etkileyen tıbbi anlayışın, toplumsal bir mercekle sorgulanmasını sağlayan bir

argüman oluşmuştur (Ware 2001: 109).

Engellilik alanında Türkiye’de yapılan çalışmalar, diğer ülkelerdeki

çalışmalara oranla yetersiz kalmaktadır. Özellikle sosyal bilimler perspektifindeki

çalışmalar, 1970’li yıllardan sonra başlamakla birlikte 2000’lerden sonra görünür

olmaya başlamıştır. Bu bakımdan, Türkiye’de engelli bireylerin toplumsal, ekonomik

ve kültürel alanlardaki sorunlarının belirlenmesi için sosyolojik çalışmalara ihtiyaç

vardır. Böylece eksik olan veri tabanı sorunu da ortadan kalkacaktır (Burcu 2007:

13). Aslında Batı toplumlarında engelli bireylerle ilgili veri tabanı sorunu uzun

yıllardır çözülmüş durumdadır. Son zamanlarda daha çok ayrımcılık, sosyal

dışlanma, damgalanma, toplumsal katılım ve eşitlik gibi toplumsal çerçevede

103

komplike ve spesifik konulara odaklanılmaktadır. Zira evrensel ölçekte, çeşitli

toplumsal ve entelektüel değişimler yaşanmakta, hem sorunların niteliği değişmekte

hem de bilginin üretim sürecinde çeşitli değişiklikler olmaktadır.

Son zamanlarda sadece üniversitelerin rolü değil, aynı zamanda bilgi

üretiminin doğasında da geniş kapsamlı değişiklikler olmuştur (Barnes 2007: 136).

Bu çerçevede, araştırmaların kapsamı genişlemiş olup olgular farklı perspektiflerden

ele alınmaya başlanmıştır. Dolayısıyla araştırmacıların, mevcut sınırlamaların

farkında olmaları ve yapılan çalışmaların bazı eksikliklerinin de olduğunu fark

etmeleri önemlidir. Buna ilaveten araştırma konularının, sosyal dışlanma yaşayan

bireyleri kapsaması bakımından da önemlidir (Barton 2005: 320). Yine son yıllarda

engelli olmayan araştırmacıların çalışmalarında, engelli bireylerle işbirliği yapmaya

başladıkları görülmektedir. Dolayısıyla engelli bireylerin de işin içine girmeleri

sağlanmıştır. Bu kapsamda, engellilerin kendi kararlarını vererek bağımsız hareket

etmeleri desteklenmiştir (Zarb 1992: 128).

Engelli bireylerle ilgili çeşitli politikaların izlenmesi ve çalışmaların

yapılması için bazı verilerin, bilgilerin ve istatistiklerin olması gerekmektedir.

Türkiye’de yaşayan engelli bireylerle ilgili net sayısal veriler olmadığı gibi,

engellilerle ilgili niteliksel veriler de bulunmamaktadır. Ancak 2002 yılında, ilk defa

bu eksikliği gidermek amacıyla Başbakanlık Özürlüler İdaresi Başkanlığı ve Devlet

İstatistik Enstitüsü Başkanlığı ortaklaşa Türkiye Özürlüler Araştırması’nı

yapmışlardır. Türkiye Özürlüler Araştırması; engelli bireylerin sorunlarını,

beklentilerini, engellilerin sayısını, engellilik nedenlerini, ekonomik yapılarını ve

sosyal durumlarını ortaya koymaya çalışmıştır. Çalışmaya göre, engelli bireyler,

birçok alanda sorun yaşamakta; ayrıca engelli bireylerin eğitim düzeyleri düşük olup

iş gücüne katılım oranları ise sadece %21,71’dir.

Türkiye Özürlüler Araştırması, engelli bireylerle ilgili yapılan ilk kapsamlı

çalışmadır denilebilir. Ancak Türkiye’de 2000 yılında yapılan genel nüfus

sayımında, engelli bireylerle ilgili ilk kez bazı demografik bilgiler elde edilmiştir. Bu

kapsamda, cinsiyetlerine ve engel türlerine göre engelli bireylerin sayıları

belirlenmiştir. Türkiye’deki engelli bireylerle ilgili istatistiksel bilgiler, daha önceki

yıllarda yapılan genel nüfus sayımlarında elde edilmemiştir. Türkiye İstatistik

104

Kurumu’nun verdiği bilgilere göre, 2000 yılında yapılan bu nüfus sayımında,

Türkiye’de toplamda 1.234.139 engelli bireyin bulunduğu belirlenmiştir. Bu

bireylerin, 730.405’i erkek ve 503.734’ü de kadındır. Fakat bu sayılar, hem dünya

ortalamasının çok altındadır hem de sonraki yıllarda yapılan çalışmalara nazaran çok

düşüktür. Dolayısıyla engelliliğin farklı tipleri bulunduğundan, kapsamlı bir şekilde

değerlendirilmesi gerekmektedir.

Engellilik olgusu, çok yönlü olduğundan birçok disiplin tarafından

incelenmiştir. Türkiye’de engellilikle ilgili çalışmalarda 1990’larda bir hareketlilik

olsa da, bu dönemde yapılan çalışmaların yetersiz kaldığı görülmektedir. 2000’lerde

görece olarak ivme kazanan engellilik çalışmaları, birçok disiplinin şemsiyesi altında

yapılmıştır. Ayrıca bu dönemde sosyal bilimler alanında engelliliğe ayrı bir önem

atfedilmeye başlanmıştır. Türkiye’de engellilik sosyolojisi, bu dönemde hem

kavramsal ve kuramsal düzlemde hem de yöntembilimsel ve uygulamalı çalışmalarla

görünür olmaya başlanmıştır. Bu dönemden itibaren birçok akademisyenin, alana

katkı sunmaya başladığı görülmektedir.

Engellilik alanında önemli kavramsal, kuramsal, yöntembilimsel ve

uygulamalı çalışmalar yapan akademisyenlerden biri de Burcu’dur. Burcu (2007)

çalışmasında, Türkiye’deki görme ve bedensel engelli bireylerin demografik,

ekonomik, toplumsal ve kültürel alanlardaki niteliklerini ortaya koyarak mevcut

sorunları tespit etmiştir. Çalışmaya göre engelli bireyler, genellikle zamanlarını evde,

çalışma ortamında ve derneklerde geçirmektedirler. Dolayısıyla sportif, sosyal ve

kültürel anlamdaki etkinliklere katılımda sorun yaşamaktadırlar. Çalışan engelli

bireyler ise işyerlerinde ön yargı, dışlanma, fiziksel donanım yetersizliği gibi çeşitli

sorunlarla karşılaştıklarını belirtmişlerdir. Ayrıca bireylerin kamusal alana katılım,

evlilik ve aile kurma, eğitim, ulaşım imkânları, fiziksel mimari, toplumdaki bilinç

düzeyi gibi alanlarda sorun yaşadıkları tespit edilmiştir.

Bucuka (2017) tarafından yapılan “Dini Sosyalleşme ve Sosyal Dışlanma

Ekseninde Engellilik (Bingöl İli Örneği)” isimli çalışma, engelli bireylerin nasıl bir

dini sosyalleşme sürecinden geçtiklerini ve bu sosyalleşme sürecinde yaşadıkları

sorunları ele almıştır. Ayrıca çalışma, engelli bireylerin sosyal dışlanmaya maruz

kaldıkları alanları ve dışlanmanın boyutlarını engelli bireylerin deneyimleri

105

çerçevesinde ele almıştır. Araştırmanın bulgularına göre, engelli bireyler, birçok

alanda sosyal dışlanma yaşamaktadırlar. Dışlanma yaşadıkları alanların başında ise

toplumsal hayata dâhil olma, eğitim faaliyetleri, sosyal ve kültürel faaliyetler,

erişilebilirlik ve dini hizmetler bulunmaktadır.

O'grady ve arkadaşları (2004) çalışmalarında, uzun süreli hasta veya engelli

bireylerin, çeşitli şekillerde sosyal dışlanmaya maruz kaldıklarını tespit etmişlerdir.

Dolayısıyla bu bireylerin, toplumda daha fazla sorun yaşama olasılıkları olduğu ileri

sürülmüştür. Çalışmada, bireylerin yaşadıkları problemlerin, yaşamlarını olumsuz

etkileyerek stres düzeyini artırdığını ve sağlık durumlarını kötüleştirdiği

bulunmuştur.

Arıkan (2001) engelli bireylerin aileleri üzerine yaptığı çalışmada, en önemli

sorunlar olarak, engelli bireylerin ve ailelerin toplumsal olarak dışlanmalarını ve

acıma duygusuyla karşılaşmalarını tespit etmiştir. Bu olumsuz toplumsal tutumların

dışında, engelli ailelerinin üzüntü, tükenmişlik ve öfke gibi olumsuz duygular

yaşadıkları tespit edilmiştir. Özgökçeler ve Bıçkı (2010)’nın engelli bireylerin sosyal

dışlanma boyutlarını inceledikleri çalışmalarının bulgularına göre engelli bireyler,

toplumsal dâhil olmada önemli alanlar olan istihdam, eğitim, sosyal katılım ve sağlık

gibi alanlarda sosyal dışlanma yaşamaktadırlar. Katılımcıların %68’i, sosyal

dışlanma yaşadığını belirtmiştir. Burcu (2011)’nun yaptığı “Türkiye’deki Engelli

Bireylere İlişkin Kültürel Tanımlamalar: Ankara Örneği” çalışmasına göre ise engelli

olmayan bireyler, engelli bireylere yönelik kültürel bir resim çizmektedirler. Bu

kültürel çerçeve, bireylere “acınan”, “dışlanan” ve “yetersiz” görülen bir

perspektiften bakmaktadır.

Köten ve Erdoğan (2014) çalışmalarında, bedensel engelli genç bireylerin

yaşadıkları sosyal dışlanma ile internet kullanma arasındaki ilişkiyi incelemişlerdir.

Yapılan çalışma, gençlerin toplumsal sisteme dahil olma sorunlarının, internet

teknolojileri baz alınarak oluşturulan çeşitli sosyal politikalarla çözülemeyeceğini

ortaya koymaktadır. Çalışma, aksine internet teknolojilerinin engelli bireyleri eve

kapatarak toplumsallaşmalarının önüne geçtiğini, dolayısıyla sosyal dışlanmayı

yeniden üretebildiğini ortaya koymuştur.

106

Aslan ve Şeker (2013), engelli bireylere yönelik toplumsal algıyı ve

dışlanmayı tespit etmeyi amaçladıkları çalışmada, engellilere yönelik toplumsal

algının olumsuz olduğunu, özellikle zihinsel engellilerin aileleriyle birlikte toplum

tarafından dışlandığını bulmuşlardır. Çalışmada, suçlayıcı ve dışlayıcı davranışların

yanında, engelli çocuk sahibi ailelere karşı gösterilen tepkilerin %35,6’sının acıma

duygusunu barındırdığı; ayrıca toplumun, engelliliği kötülüğün bir sonucu ve kader

olarak gördüğü bulunmuştur.

Tobias ve Mukhopadhyay (2017), engellilerin çok yönlü ve karmaşık sorunlar

yaşadıklarını, bu durumun ise sosyokültürel normların yansıması olduğunu

vurgulamışlardır. Özellikle çalışmada, bireylerin yaşadıkları engelliliğin ve sosyal

dışlanmanın, baskıcı sosyal normlarla ve olumsuz tutumlarla ilişkili olduğu

öngörülmüştür.

Genç ve Çat (2013) çalışmalarında, engelli bireylerin istihdamı ile sosyal

bütünleşmeleri arasındaki ilişkiyi ele almışlardır. Bu çalışmanın bulgularına göre,

genel anlamda çalışma yaşamı, engelli bireylerin toplumla bütünleşmelerine ve

sosyalleşmelerine katkı sağlamaktadır. Ancak korumalı işyerlerinin, bazen sosyal

dışlanmayı yeniden üretebildiği öngörülmektedir. Purutçuoğlu ve Doğan (2017)’ın

engelli bireylerin ailelerinin, engelli yoksulluğu konusundaki düşüncelerini

inceledikleri çalışmaya göre ise engelli bireyler, ekonomik sorunlar yaşamakta ve

toplumun büyük bir kesimi tarafından dışlanmaktadır.

Beckett (2011), yaptığı bir araştırmada, engelli bireylere ne tür sorunlar

yaşadıklarını sorduğunda; katılımcılar, genelde yapısal sorunları işaret etmişlerdir.

Katılımcılar, temel sorunlar olarak istihdam, eğitim, bağımlılık, erişebilirlik ve

kendilerini ilgilendiren konularda kendilerinin fikirlerinin alınmaması gibi çeşitli

sorunlar yaşadıklarını belirtmişlerdir. Bu araştırma, engelli hareketinin heterojen bir

yapıda olmasına rağmen, bireylerin neredeyse tümünün, toplumsal yapıyı engelleyici

bariyerlerin nedeni olarak gördüğünü göstermektedir.

Onur İnce ve arkadaşları (2016), engelli bireyler için kapsamlı bir yasal

düzenleme zemini olmasına rağmen, bu bireylerin toplumsal katılım

sağlayamadıklarını öngörmüşlerdir. Çalışmaya göre sunulan hizmetler, ayrıştırıcı bir

özelliğe sahip olduğu için engelli bireyleri homojenleştirerek toplumun dışına

107

itmektedir. Bu bağlamda, özellikle yerel yönetimlerin ve engelli bireylerin

örgütlenmelerinin, sorunun çözümüne katkı sunması beklenmektedir.

Öztabak (2017), engelli bireylerin yaşamdan beklentilerini, korkularını,

umutlarını ve gelecekle ilgili planlarını araştırmıştır. Tiyek ve arkadaşları (2016) da

engelli bireylerin de diğer engelli olmayan bireyler gibi, istedikleri şekilde toplumsal

katılım sağlamak, çalışmak ve eve kapanmamak istediklerini tespit etmişlerdir.

Çalışmaya göre bireyler, gerek toplu taşıma sisteminden kaynaklanan sorunlar

gerekse de fiziksel sorunlar nedeniyle birçok noktada engelleyici bariyerlerle

karşılaşmakta olup bu sorunların çözülmesini talep etmektedirler.

Burcu (2002) tarafından gerçekleştirilen ve üniversitede okuyan engelli

öğrencilerin sorun ve beklentilerini ortaya koymayı amaçlayan çalışmanın

bulgularına göre, engelli gençler, en çok üniversitenin fiziksel konumundan dolayı

sorun yaşamaktadırlar. Çalışmaya göre engelli öğrenciler, çalışma yerlerinin

yetersizliği ve serbest zamanlarını değerlendirebilecekleri ortamların eksikliği gibi

çeşitli sorunlar yaşamakla birlikte, destek sunacak yardımcı elemanların olmaması

gibi konularda da sorun yaşamaktadırlar. Ayrıca Karakuş ve arkadaşları (2017)’nın

çalışmasına göre de üniversitelerde okuyan engelli öğrencilerin

bütünleştirilmelerinde ve başka alanlarda çeşitli sorunlar yaşanmaktadır.

Sarıgül (2016) çalışmasında, bedensel engelli bireylerin, sosyal dışlanmaya

maruz kalıp kalmadıklarını ele almıştır. Çalışma bulgularına göre, erişilebilirlikte

belediyelerin ve çevrenin duyarlı olmamasından dolayı engelli bireylerin topluma

katılımları engellenmektedir. Bu sorunların, engelli bireylerin sosyalleşmesini de

engellediği belirtilmektedir. Çalışmada, medeni durumları bakımından eşi vefat

etmiş olan engelli bireylerin, eşi vefat etmemiş engelli bireylere göre daha fazla

sosyal dışlanmaya maruz kaldığı bulunmuştur. Ayrıca çalışmada, engel türü birden

çok olan, eğitim düzeyi düşük olan ve gelir düzeyi düşük olan engelli bireylerin daha

fazla sosyal dışlanmaya maruz kaldıkları tespit edilmiştir.

Ünal (2018a)’ın engelli bireylerin, engelliğe ve dine yaklaşımlarını incelediği

çalışmasının bulgularına göre, bireylerin büyük çoğunluğu (%81,1) engelliliği

“sınav” olarak değerlendirirken, bireylerin %10,3’ü engelliliği “sorun” olarak ve

%8,6’ı ise “farklılık” olarak değerlendirmişlerdir. Ayrıca çalışmaya göre, dini inanç,

108

bireylerin engelliliği kabullenmelerinde ve anlamlandırmalarında olumlu katkıda

bulunmuştur.

Carr, Pearson ve Halliwell (1983)’e göre, engelli çocukların aileleri, çeşitli

dezavantajlarla karşı karşıya kalmaktadırlar. Özellikle engelli çocukların annelerinin,

yüksek düzeyde bir kaygıya sahip oldukları bulunmuştur. Kalebaşı (2018) ise özel

gereksinimli olan kaynaştırma öğrencilerinin, okulda yaşadıkları sosyal dışlanma

deneyimlerini önemsenme, yalnızlık, okul devamsızlığı ve etkinliklere davet edilme

temaları ekseninde incelemiştir. Araştırma bulguları, özel gereksinimli öğrencilerin,

daha çok etkinliklerden uzak tutularak dışlandığını ve yalnızlık duygusuna sahip

olduklarını göstermiştir.

Taylan ve Barış (2015)’ın Romanların sosyal dışlanma sorunsalı odağında

yaptıkları çalışmanın bulgularına göre, Romanlar, derin bir dışlanma ve etiketlenme

yaşadıklarından zaman zaman kimliklerini gizlemeye çalışmaktadırlar. Genel olarak

düşük gelirli ve yoksul olan Romanlarda eğitim düzeyinin de Türkiye ortalamasının

altında olduğu tespit edilmiştir. Özellikle düşük eğitimin en önemli nedenleri,

çocukların çalıştırılması ve özellikle kız çocukların erken yaşta evlendirilmesidir.

Ayrıca çalışmada, genel olarak Romanların, düşük yaşam standartlarına sahip

oldukları ve gelecekle ilgili karamsar oldukları bulunmuştur.

Atış (2019)’ın mevsimlik işçilerin yaşadıkları sosyal dışlanmayı araştırdığı

çalışmasında, genellikle mevsimlik tarım işçilerinin dışlanma yaşadıkları

görülmüştür. Bu kapsamda çalışmada; kadınların erkeklerden, ana dili Kürtçe ve

Arapça olanların ana dili Türkçe olanlardan, düşük eğitim düzeyine sahip olanların

yüksek eğitimlilerden, düşük gelirlilerin yüksek gelirlilerden ve evlilerin bekârlardan

daha çok kendilerini dışlanmış hissettikleri bulunmuştur. Ayrıca, genelde yaşam

koşulları iyi olmayan mevsimlik tarım işçileri içinde en çok sorun yaşayan grupların,

kadınlar ve çocuklar olduğu tespit edilmiştir.

Başbakanlık Özürlüler İdaresi Başkanlığı (2009) tarafından yapılan “Toplum

Özürlülüğü Nasıl Anlıyor” çalışması, toplumun engellilerle ilgili tutumlarını ölçmek

için yapılmıştır. Çalışmada, her ne kadar genel olarak engelli bireylere dair

tutumların olumlu olduğu vurgulansa da, özellikle zihinsel ve ruhsal engelli bireylere

yönelik çeşitli önyargıların bulunduğu belirtilmiştir. Ayrıca araştırma bulgularına

109

göre, engelli bireylerin toplumsal katılımlarının önünde çeşitli sorunlar

bulunmaktadır. Özürlüler İdaresi Başkanlığı (2010) tarafından yapılan bir diğer

çalışma olan “Özürlülüğe Dayalı Ayrımcılığın Ölçülmesi Araştırması”nın

bulgularına göre ise engelli bireyler eğitim, sağlık, çalışma hayatı, sosyal dâhil olma,

serbest zamanı değerlendirme, adalet ve bilgiye erişim alanlarında çeşitli düzeylerde

ayrımcılık yaşamaktadırlar. Araştırma, engelli bireylerin ayrımcılıkla ilgili algı

düzeyinin %75 olduğunu, fakat deneyimledikleri ayrımcılık düzeyinin ise %68

olduğunu ortaya koymuştur. Çalışmadan elde edilen bulgular, engelli bireylerin,

sayılan bütün alanlarda sosyal dışlanma algıladıklarını ve yaşadıklarını

göstermektedir.

Özürlü ve Yaşlı Hizmetleri Genel Müdürlüğü ile Türkiye İstatistik

Kurumu’nun birlikte yaptıkları “Özürlülerin Sorun ve Beklentileri Araştırması,

2010” engelli bireylerin günlük hayattaki sorunlarını ve beklentilerini tespit etmeyi

amaçlamıştır. Çalışmada, katılımcıların büyük bir kesiminin, fiziksel ve çevresel

düzenlemelerin engellilere uygun olmadığını düşündüğü ortaya koyulmuştur. Ayrıca

çalışmada, çoğu engellinin, mesleki eğitimden yararlanmadığı görülmekle birlikte,

bireylerin büyük bir kesiminin, sosyal yardımların artırılmasını ve sağlık/bakım

hizmetlerinin iyileştirilmesini talep ettikleri görülmüştür. Bir sonraki yıl ise Türkiye

İstatistik Kurumu tarafından yapılan “Nüfus ve Konut Araştırması, 2011”

kapsamında engelli bireylerle ilgili bazı veriler elde edilmiştir. Çalışma engellilik

tiplerini, engelliliğin yaşla ilişkisini ve illere göre engellilik durumunu incelemiştir.

3.2. Araştırmanın Konusu ve Kapsamı

Engellilik olgusu, tüm çağlarda ve toplumlarda görülen bir olgu olmakla

birlikte, her dönemde farklı anlayış ve uygulamalarla ele alınmıştır. Engelli bireyler,

içinde yaşadıkları toplumun temel değerlerinden ve kültürel dokusundan

etkilenmişlerdir. Bedensel, zihinsel veya duygusal anlamda bazı yeti yitimleri olan

bireyler, neredeyse yaşadıkları bütün toplumlarda çeşitli sorunlarla karşı karşıya

kalmışlardır. Farklılıklarından ötürü kimi zaman acınan, merhamet edilen ve topluma

yük olarak görülen engelli bireyler; kimi zaman da günahkâr, kötülüklerin bedelini

engeliyle ödeyen veya imtihan edilen bireyler olarak görülmüştür.

110

Tarihsel olarak sürekli sorunlar yaşayan engelli bireyler, özellikle Batı

toplumlarında kimi zaman bu farklılığın bedelini yaşamlarıyla ödemişlerdir. Antik

Yunan ve Roma dönemlerinde çeşitli sorunlar yaşayan bu bireyler, Orta Çağ’da ise

cadı olarak görülmüş ve yaşam hakları ellerinden alınmıştır. Aynı şekilde engelli

bireyler, bu çağda çeşitli kurumlara kapatılarak toplumun dışına itilmişlerdir.

Dolayısıyla birçok dışlayıcı, ötekileştirici ve marjinalize edici uygulamalara maruz

kalmışlardır. Engellilik durumu ve yaşanan sorunlar sanayileşme ile birlikte artarak

devam etmiştir. Dünya Sağlık Örgütü verilerine göre, dünyada nüfusun yaklaşık

%15’ini engelli bireyler oluşturmaktadır (DSÖ, DB 2011: 283). Bu oran Türkiye’de

de azımsanmayacak bir derecededir. Türkiye Özürlüler Araştırması sonuçlarına

göre, Türkiye’deki engelli nüfusun oranı % 12,29’dur (ÖZİDA, DİE 2009: 5).

Sanayileşmeden sonra çalışma hayatının da dışında tutulan engelli bireylerin

yaşadıkları tüm sorunların nedeni olarak bedensel, zihinsel veya duygusal yeti

kayıpları ve işlevsel sınırlılıkları görülmüştür. Engellilerin bu yeti kayıpları ve

işlevsel sınırlılıkları, bireysel bir çerçeve içinde patolojik olarak düşünülmüştür.

Tıbbi modelin temel anlayışı üzerine yükselen bu bakış açısı, uzun yıllar hegemonik

söylemini ve uygulamalarını öne çıkartmıştır. Dolayısıyla engelli bireyler, tıbbi

model ekseninde patolojik durumları olan bireyler olarak kabul edilmiştir. Bu

bireyler, tıbbi tedavi ve rehabilitasyon ile “normal” ve “sağlıklı” bir bireye

dönüştürülmeye çalışılmıştır. Bu çerçevede, tüm sorunların kaynağı bireyin kendisi

olarak görülmüş, toplumsal ve kültürel engeller göz ardı edilmiştir. Sosyal modelin

gelişmesiyle, bu paradigma değişmeye başlamıştır. Zira sosyal model, toplumsal ve

kültürel engelleri odak noktasına almıştır.

Sosyal modelin gelişmesiyle birlikte, uzun yıllar varlığını devam ettiren

toplumsal ve kültürel engelleyici bariyerler, tartışılmaya başlanmıştır. Böylece

engelli bireyleri toplumsal katılımın dışında tutarak bağımsız hareket etmesini

engelleyen bu bariyerlerin asıl sorun olduğu düşüncesi egemen olmaya başlamıştır.

Zira toplumsal yaşam alanları, “normal” bireylere göre dizayn edilmiştir. Herhangi

bir yeti kaybı veya işlevsel kısıtı olan bireyler, dikkate alınmadan çevresel ve mimari

düzlemde tasarımlar yapılmıştır. Dolayısıyla bu durum, engelli bireylerin bağımsız

bir şekilde toplumsal katılım sağlamasını engellemiştir. Bu engelleyici bariyerler,

111

aynı zamanda hak ihlali olarak görülmekte, eşitsizliğin ve sosyal dışlanmanın da

kaynağını oluşturmaktadır.

Engelli bireylerin yaşadıkları tüm bu sorunlardan dolayı, bilimsel anlamda da

daha önemli hale gelen engellilik olgusu ve sosyal dışlanma alanı bu çalışmanın

temel konusunu oluşturmaktadır. Engellilik ve sosyal dışlanma olgularını eksene alan

bu çalışmada, engelli bireylerin başta sosyal dışlanma sorunsalı olmak üzere

yaşadıkları sorunlarla mücadelede kullandıkları başa çıkma stratejileri de

incelenmektedir. Disiplinler arası bir olgu olan engellilik, birçok disiplin tarafından

ele alınıp çeşitli yönlerden incelenmektedir. Aynı şekilde sosyal dışlanma da çeşitli

disiplinlerin kapsamında incelenmektedir. Ancak son yıllarda özellikle sosyal

bilimlerin alana olan ilgisi artmaya başlamıştır. Dolayısıyla bu çalışma kapsamında

erişilebilirlik, eğitim, ekonomi ve çalışma yaşamı, siyasal haklar, sağlık, sosyal

güvenlik ile sosyal ve kültürel katılım alanlarında engellilerin dışlanma sorunları ve

kullandıkları başa çıkma stratejileri incelenmektedir.

3.3. Araştırmanın Amacı

Toplumsal yaşamda dezavantajlı bireylerin çeşitli yapısal ve bireysel

etkenlerden dolayı sosyal dışlanma yaşama riski her zaman daha yüksektir. Bu

dezavantajlı kesimlerin başında gelen gruplardan biri de engelli bireylerdir. Engelli

bireyler, toplumsal yaşamın birçok alanında sorun yaşamaya devam etmektedirler.

Ancak engelli bireylerin yaşadıkları bu sorunların başında sosyal dışlanma

gelmektedir. Sosyal dışlanmaya maruz kalan bireylerin toplumsal katılımı

zayıflamakta, bağımsız hareket etme sorunu yaşanmakta ve sosyal ilişkileri

bozulmaktadır.

Bu bilgiler çerçevesinde çalışmanın temel amacı, engelli bireylerin, sosyal

dışlanma deneyimlerini ele alarak, başta sosyal dışlanma olmak üzere yaşadıkları

sorunlarla başa çıkmada kullandıkları stratejileri belirlemektir. Ayrıca sosyal

dışlanmanın hangi alanlarda yaşandığının ortaya konulması hedeflenmektedir.

Bununla birlikte, çalışmanın niceliksel kapsamında, engelli bireylerin sosyal

dışlanma deneyimlerinin ve başa çıkma stratejilerinin sosyo-demografik değişkenlere

göre farklılıklarının ortaya konulması amaçlanmaktadır. Çalışma, engelli bireylerin

112

deneyimledikleri sosyal dışlanma ile başa çıkmada yararlandıkları stratejileri ortaya

koymayı hedeflemekle önemli bir amacı yerine getirmektedir. Bireylerin sosyal ve

demografik özelliklerinin de ortaya konmaya çalışıldığı bu çalışma, bazı istatistiksel

verileri elde etmeyi de hedeflemektedir. Bu eksende, toplumsal bütünleşmenin

önündeki dışlayıcı pratiklerin neler olduğunun bilgisi edinilerek, çeşitli çözüm

stratejileri ve öneriler geliştirilebilecektir. Böylece engelli bireylerin toplumsal

katılım sağlamasının daha da kolaylaşması ve insan hakları ekseninde eşit

uygulamaların yürürlüğe girmesine katkı sağlaması beklenmektedir.

Engelli bireylerin, toplumsal yaşamda diğer bireylerle eşit bir şekilde

yaşamaları için yapılan yasal düzenlemelerin ve bu eksende inşa edilen hizmet

kurum ve kuruluşlarının, engellilerin yaşamlarına pratikte sağladığı katkı düzeyinin

belirlenmesi önemlidir. Dolayısıyla engellilerin yaşam pratiklerinde karşılaştıkları

sorun ve engellerin ortaya konulması, hem mevcut mevzuattaki eksikliklerin

belirlenmesi bakımından hem de gündelik hayatta yaşanan eksiklerin giderilmesi

bakımından bilgilendirici olmaktadır. Bu anlamda, bu çalışma sonuçlarının, politika

yapıcılara ve uygulayıcılara kılavuzluk etmesi gibi bir amaç da taşıdığı söylenebilir.

Böylece çalışma, engelli bireylerin yaşadıkları sorunların giderilmesine katkı

sunmayı hedeflemektedir.

Son olarak bu çalışmanın bir diğer amacı, toplumsal düzlemde dışlayıcı ve

ötekileştirici olan olumsuz tutum ve davranışların değişmesi için toplumsal yapıda,

engellilik konusunda bir zihinsel farkındalık ve bilinçlenme yaratmaktır. Zira engelli

bireylerin yaşadıkları sorun ve engellerin kaynağı sadece yasal düzenlemeler

değildir. Toplumsal çerçevede üretilen olumsuz tutum ve davranışların birçok soruna

kaynaklık ettiği görülmektedir. Bu bağlamda, toplumsal bilinç ve farkındalık

düzeyinin artırılması sorunların çözülmesine katkı sağlamaktadır.

3.4. Araştırmanın Önemi

Engelli bireylerin yaşadıkları sorunların çözülmesi noktasında, son yıllarda

dünya ölçeğinde bazı gelişmeler kaydedilmiştir. Bu çerçevede, Birleşmiş Milletler

tarafından 2006 yılında kabul edilen “Engellilerin Haklarına İlişkin Sözleşme” önem

arz etmektedir. Türkiye’nin de 2007 yılında imzaladığı ve 2008’de yürürlüğe giren

113

bu sözleşme, engellilere karşı herhangi bir ayrımcılık yapılmaması ile hak ve

özgürlüklerinin korunması görevini taraf devletlere yüklemektedir. Türkiye’de

uluslararası mevzuat da dikkate alınarak engellilerle ilgili yasal düzenlemeler giderek

artmaktadır. Gerek Anayasa’da gerekse de diğer yasalar ve yönetmeliklerde

engellilerin ayrımcılığını önleyen çeşitli maddeler olmakla birlikte, genellikle yapılan

yasal ve hukuksak düzenlemeler, toplumun genelini kapsamakta sadece engelli

bireyleri baz almamaktadır. Ancak engelli bireylerle ilgili önemli bir metin olan 5378

sayılı Engelliler Hakkında Kanun, 2005 yılında kabul edilmiştir. Bu düzenleme ile

engellilerin eşit şekilde toplumsal katılım sağlamaları ve temel hak ve özgürlüklerini

kullanmaları hedeflenmiştir.

Engelliler de diğer insanlar gibi onurlu bir yaşamı hak etmektedir.

Dolayısıyla toplumsal katılımın önündeki her türlü engelin kaldırılması önem arz

etmektedir. Fakat engelli bireyler, genellikle görmezden gelinmekte, onlara acınarak

bakılmakta; sokakta, okulda ve iş yerinde özel olarak koruma altına alınması gereken

bireyler olarak değerlendirilmektedirler. Engelli bireyler, toplumsal yaşamdan

dışlanarak ötekileştirilmektedirler. Bu bağlamda, acaba engelli bireyler, sosyal

dışlanmayı nasıl deneyimlemekte ve sosyal dışlanma ile nasıl mücadele

etmektedirler? Mücadelede hangi stratejileri kullanmaktadırlar? Sivil toplum

örgütlerinin bu mücadelede onlara katkısı var mıdır? Kamu kurum ve kuruluşların

onlara katkısı var mıdır? Ailelerinin onlara katkısı var mıdır? Dolayısıyla bu çalışma,

yaşanan bu ve benzeri konuları ele alması bakımından önem taşımaktadır. Çünkü bu

çalışma, hem engelli bireylerin sosyal dışlanma deneyimlerini hem de engelli

bireylerin sosyal dışlanma ve sorunlarla başa çıkmada ne tür stratejiler

kullandıklarını ortaya koymayı amaçlamaktadır.

Engelli bireylerin karşılaştıkları engeller ve sorunlar üzerine yapılan

çalışmaların sayısı, hem dünya ölçeğinde hem de Türkiye’de henüz yeterli sayıda

değildir. Engellilerin hangi alanlarda ve ne ölçüde sorun yaşadıklarını gösteren

çalışmaların yetersizliği bu konunun önemini daha da artırmaktadır (ÖZİDA 2010).

Yapılan literatür araştırmasında, engellilerde sosyal dışlanma sorunsalını eksene alan

çalışma sayısının yok denebilecek kadar az olduğu görülmüştür. Özellikle, engelli

bireylerin sosyal dışlanma sorununa karşı geliştirdikleri başa çıkma stratejilerini

eksene alan herhangi bir çalışmaya rastlanmamıştır. Dolayısıyla bu çalışma, engellik

114

alanındaki bu boşluğu doldurması bakımından önem taşımaktadır. Engelli bireylerin

görüşleri ekseninde yapılan bu çalışmanın, ilgili literatürdeki boşluğu doldurarak

araştırmacılara da katkı sağlaması beklenmektedir. Ayrıca çalışma, bir diğer eksiklik

olan engelli bireylerin soyo-demografik yapılarıyla ilgili istatistikî bilgileri ortaya

koyması bakımından da önem taşımaktadır.

Ülkelerin, engelli bireylere yönelik oluşturdukları politika ve uygulamaların

etkinlik derecelerini bilmeleri önem arz etmektedir. Bu çalışmanın bulguları, aynı

zamanda, mevcut yasal düzenlemelerin pratiğe nasıl yansıdığına dair ilgili kamu

kurum ve kuruluşlarına veri sağlamaktadır. Bu kapsamda, engelli bireyin

deneyimledikleri sorunların bilinmesi ve mevzuattaki yetersizliklerin görülmesi, yeni

politikaların işlevsel bir şekilde oluşturulmasını sağlamaktadır. Dolayısıyla

çalışmanın, engelli bireylerin deneyimledikleri sorunlarla mücadelede oluşturulacak

sosyal politikaların belirlenmesine ve uygulanmasına da katkı sağlaması

beklenmektedir. Bu çerçevede çalışmanın, hem karar vericilere ve politika

yapıcılarına hem de uygulayıcılara ve hizmet sağlayıcılara kılavuzluk etmesi

beklenmektedir.

Teknolojinin hızla gelişmesi, toplumsal yaşamın karmaşıklaşması ve bilgiye

erişim kanallarının farklılaşması gibi dönüşümler, yeni sorun ve engel türlerini ortaya

çıkartmaktadır. Dolayısıyla çalışmanın, bu güncel sorun ve engel çeşitlerinin

tespitinde fonksiyonel olması bakımından da önem taşıdığı söylenebilir.

3.5. Araştırmanın Sınırlılıkları

Araştırmanın temel amacı, Tokat il merkezinde ikamet eden engelli bireylerin

sosyal dışlanma deneyimlerini ve yaşadıkları sorunlarla başa çıkma stratejilerini

ortaya koymaktır. Ancak bu konuda, Türkiye’de engellilerle ilgili bir veri tabanının

olmaması Tokat il merkezindeki engelli birey sayısının belirlenmesini

güçleştirmiştir. Dolayısıyla araştırma sürecinde yaşanan sınırlılıklardan biri bu

durumdur. Ancak bu sınırlılık, nicel yöntemin uygulanması aşamasında maksimum

seviyede engelli bireye ulaşılarak aşılmaya çalışılmıştır.

Araştırmanın bir diğer sınırlılığı ise araştırmanın bütün engel türlerini

kapsamamasıdır. Araştırma ortopedik, görme, dil ve konuşma, işitme ve ruhsal

115

engelli bireyleri kapsarken; zihinsel engelliler, kronik hastalar ve ağır derecede

ruhsal engelli bireyleri kapsamamaktadır. En büyük sınırlılık ise zaten dezavantajlı

bir grup olan engelli bireylere normal zamanlarda bile ulaşmada çeşitli sorunlar

yaşanırken, araştırmanın uygulama kısmının Covid-19 salgın sürecine denk

gelmesiyle bu durum daha da güçleşmiştir. Bu sınırlılık, engellilerle ilgili sivil

toplum örgütlerinin, bazı özel ve kamu kurumlarının ve sosyal çevrenin aracılığıyla

bireylere ulaşılarak aşılmaya çalışılmıştır.

Çalışma, Tokat il merkezinde ikamet eden 18 yaş üstü, 65 yaş altı ve en az %

40 engelli olan bireylerle sınırlıdır. Ayrıca engelli bireylerde sosyal dışlanma

sorununu ve bireylerin bu sorunlarla başa çıkmada kullandıkları stratejileri konu alan

herhangi bir çalışmanın olmaması, araştırmanın bir diğer sınırlılığını

oluşturmaktadır.

3.6. Araştırmanın Sayıltıları

1. Katılımcıların verdikleri cevapların içten, samimi ve doğru

olduğu varsayılmaktadır.

2. Nicel yöntemde ulaşılan örneklem grubu, çalışmanın evrenini

temsil etmede yeterlidir.

3. Araştırmada kullanılan ölçme araçlarının geçerli ve güvenilir

olduğu kabul edilmektedir.

3.7. Araştırmanın Problemleri ve Hipotezleri

3.7.1. Araştırmanın Problemleri

Bu araştırma, bir taraftan engelli bireylerin sosyal dışlanma sorunlarını elle

alırken diğer taraftan engelli bireylerin sosyal dışlanma ve sorunlarla başa çıkmada

ne tür stratejiler kullandıklarını ortaya koymaya çalışmaktadır. Bu çerçevede,

aşağıdaki temel problem ve alt problemler belirlenmiştir:

A. Engelliler, nasıl bir sosyal dışlanma deneyimlemektedir?

B. Engelliler sorunlarla başa çıkmada ne tür stratejiler izlemektedir?

116

1. Engellilik, bireylerin ekonomik durumunu nasıl

etkilemektedir?

2. Engelli bireyler, erişilebilirlik alanında ne tür sorunlar

yaşamaktadırlar?

3. Engelli bireyler, sağlık hizmetleri alanında nasıl bir sosyal

dışlanma yaşamaktadırlar?

4. Engelli bireyler, sosyal ve kültürel faaliyetlere katılımda ne tür

sorunlar yaşamaktadırlar?

5. Engelliler, eğitim alanında ne tür sorunlar yaşamaktadırlar?

6. Engelliler, siyasal alanda nasıl bir dışlanma yaşamaktadırlar.

7. Engellilik, onların sosyal ilişkilerini nasıl etkilemektedir?

8. Engelliler, toplumun onlara yönelik tutum ve davranışlarını

nasıl değerlendirmektedirler?

9. Engelli bireyler, sorunlarla başa çıkmada ne tür stratejiler

izlemektedirler.

10. Engelliler, sosyal destekten ne ölçüde faydalanmaktadır?

11. Manevi değerler, engellilerin yaşamlarında nasıl bir yere

sahiptir?

3.7.2. Araştırmanın Hipotezleri

Engelli bireylerin sosyal dışlanma alanları, ilgili alanyazın incelenerek

belirlenmiştir. Engellilerin erişilebilirlik, ekonomik, eğitim, sağlık, siyasal, sosyal ve

kültürel alanlarda çeşitli sorunlar yaşadıkları görülmektedir. Ayrıca çalışmada engelli

bireylerin, sosyal dışlanma ve sorunlarla başa çıkmada ne tür stratejiler kullandıkları

tespit edilmeye çalışılmıştır. Dolayısıyla araştırmanın amacı ekseninde aşağıdaki

hipotezler oluşturulmuştur:

Temel hipotez 1: Engelli bireylerin sosyal dışlanma deneyimleri sosyo-

demografik özelliklere göre farklılık göstermektedir.

H1: Sağlık ve Sosyal Güvenlik Alanı alt boyutu sosyo-demografik özelliklere

göre anlamlı düzeyde farklılık göstermektedir.

H2: Beslenme Dışı Zorunlu Tüketim Alanı alt boyutu sosyo-demografik

özelliklere göre anlamlı düzeyde farklılık göstermektedir.

117

H3: Eğitim İmkânlarından Yararlanma/Eğitime Katılım Alanı alt boyutu

sosyo-demografik özelliklere göre anlamlı düzeyde farklılık göstermektedir.

H4: Sosyal Yaşam Alanı alt boyutu sosyo-demografik özelliklere göre anlamlı

düzeyde farklılık göstermektedir.

H5: Kültürel, Sportif ve Sanatsal Alan alt boyutu sosyo-demografik

özelliklere göre anlamlı düzeyde farklılık göstermektedir.

H6: Sağlıklı ve Yeterli Beslenme Alanı alt boyutu sosyo-demografik

özelliklere göre anlamlı düzeyde farklılık göstermektedir.

H7: Siyasal Katılım Alanı alt boyutu sosyo-demografik özelliklere göre

anlamlı düzeyde farklılık göstermektedir.

Temel hipotez 2: Engelli bireylerin başa çıkma stratejileri sosyo-demografik

özelliklere göre farklılık göstermektedir.

H8: Problem Odaklı Başa Çıkma alt boyutu sosyo-demografik özelliklere

göre anlamlı düzeyde farklılık göstermektedir.

H9: Kaçınma alt boyutu sosyo-demografik özelliklere göre anlamlı düzeyde

farklılık göstermektedir.

H10: Sosyal Destek alt boyutu sosyo-demografik özelliklere göre anlamlı

düzeyde farklılık göstermektedir.

Temel hipotez 3: Sosyal dışlanma ile başa çıkma stratejileri arasında anlamlı

bir ilişki vardır.

3.8. Araştırmanın Modeli

Bu araştırmada daha güvenilir bilgiler elde etmek amacıyla, nicel ve nitel

araştırma yöntemlerini kapsayan model olan karma araştırma modeli kullanılmıştır.

Çünkü hem nicel araştırma yönteminin hem de nitel araştırma yönteminin bazı zayıf

ve güçlü yanları bulunmaktadır. Dolayısıyla engelli bireylerin sosyal dışlanma

deneyimleri ve başa çıkma stratejileri incelenirken, her iki yöntemin de avantajları ve

dezavantajları değerlendirilerek karma araştırma modeline karar verilmiştir. Bu

araştırmada, her iki yöntemle verilerin toplanmasın temel sebebi, problemin daha iyi

118

bir şekilde kavranması için gerekli olan zengin bilgilerin elde edilerek bulguların

geçerliliğini ve doğruluğunu artırmaktır.

Nicel araştırma yöntemi ve nitel araştırma yöntemi birçok noktada birbirinden

farklı yöntemler olmakla birlikte, aynı zamanda birbirini tamamlamaktadırlar

(Neuman 2017: 223). Dolayısıyla bu araştırmada, her iki yöntemin bu tamamlayıcı

özelliğinden hareket edilerek karma araştırma modeli seçilmiştir. Çünkü karma

araştırma modelinin en belirgin özelliği elde edilen nitel ve nicel verilerin

birleştirilmesidir (Creswell 2017: 116). Bu yönüyle, sosyal bilimlerde karma

araştırma modelinin ayrı ve farklı bir alan olarak ortaya çıkması 1990’lı yıllara denk

gelmektedir (Baki, Gökçek 2012: 17). Ancak son yıllarda bu modelin sağladığı

avantajlardan dolayı sosyal bilimler kapsamında daha fazla kullanılmaya başlandığı

görülmektedir.

Karma araştırma modeli, nitel ve nicel araştırma yöntemlerinin zayıf ve

dezavantajlı yönlerini telafi etmektedir. Nicel yöntemde katılımcıların görüşleri ve

deneyimleri doğrudan yansıtılamamakta, araştırmacılar ise arka planda kalmaktadır.

Nitel araştırma, bu zayıf yönleri ortadan kaldırmaktadır. Ancak nitel araştırmada,

araştırmacının kişisel yorumları sonucunda yanlılık sorunu ortaya çıkabilmektedir.

Ayrıca nitel araştırmada, üzerinde çalışılan katılımcının sınırlı sayıda olması,

bulguların genelleştirilmesini mümkün kılmamaktadır. Nicel araştırmada ise bu

genelleme sorunu bulunmamaktadır. Dolayısıyla bu iki yaklaşımın, her birinin güçlü

ve zayıf yönleri bulunmaktadır. Oysa karma araştırma modeli, hem nitel hem de

nicel araştırma yöntemlerinin tek başına yaptıklarından daha zengin bilgi ve bulgu

ortaya koymaktadır (Creswell, Plano Clark 2018: 14).

Karma araştırma modelinde kullanılan pek çok desen bulunmaktadır. Fakat

bu araştırmada yakınsayan paralel desen kullanılmıştır. Creswell ve Plano Clark

(2018)’a göre, bu desenlerden hangisinin kullanılacağının seçilmesi için bazı

hususlara dikkat edilmelidir. Bu noktada, nicel ve nitel aşamalar arasındaki

etkileşimin seviyesi, bunların öncelik durumları, zamanlamaları ve bunların nerede

birleştirileceği hususlarına dikkat çekilmiştir. Bu çalışmada da bu hususlar baz

alınarak yakınsayan paralel desen seçilmiştir. Bu desen, nitel ve nicel araştırma

yöntemlerinin aynı aşamada eş zamanlı bir şekilde uygulanmasıyla

119

gerçekleşmektedir. Yakınsayan paralel desen, her iki yönteme de eşit derecede

öncelik vermekte ve analiz sürecinde bu aşamaları birbirinden ayrı tutmaktadır. Daha

sonra elde edilen sonuçlar yorumlama aşamasında birleştirilmektedir (Creswell,

Plano Clark 2018: 79). Böylece elde edilen bulguların karşılaştırılması ve

ilişkilendirilmesi sağlanarak yorumlanması yapılmaktadır.

Bu araştırmada, hem nitel veri toplama yöntemi hem de nicel veri toplama

yöntemlerinin güçlü yanlarından faydalanılmaya çalışılmıştır. Özellikle nitel

araştırma, konuyla ilgili olarak betimsel ve gerçekçi bir çerçeve sunmaktadır.

Ayrıntılı bir şekilde elde edilen veriler, katılımcıların görüşlerini ve deneyimlerini

doğrudan sunma olanağı vermektedir (Yıldırım, Şimşek 2018: 48). Dolayısıyla nitel

çalışmanın bu güçlü yönü kullanılarak engelli bireylerin, günlük hayatta sosyal

dışlanmayı nasıl deneyimledikleri ve sorunlarla nasıl baş ettikleri keşfedilmeye

çalışılmaktadır. Engelli bireylerin, engelleri nasıl deneyimledikleri ‘kendilerinin

gözü’ ile ele alınmaktadır. Bu çerçevede, nitel verilerin toplanmasında, bir nitel

araştırma deseni olan fenomenolojik desen kullanılmıştır. Fenomenolojik desen,

bireylerin deneyimleriyle inşa ettikleri anlamları eksene almaktadır. Dolayısıyla aynı

fenomeni deneyimleyen bireylerin, inşa etikleri anlamların farklı olduğu kabul

edilmektedir (Ersoy 2017: 84). Başka bir ifadeyle fenomenolojik çalışmalar,

bireylerin bir kavram ya da fenomenle ilgili deneyimlerinin anlamını baz almaktadır

(Creswell 2018: 77).

Bu araştırmada, diğer yandan nicel veri toplama yöntemi kullanılmıştır.

Böylece nicel veri toplama yönteminin güçlü yönlerinden faydalanılmaya

çalışılmıştır. Bu veri toplama yöntemiyle, geniş bir örneklem seçimi yapılabilmekte

ve elde edilen bulguların genellemesi söz konusu olabilmektedir. Dolayısıyla bu

kapsamda, daha çok sayıdaki engelli bireye ulaşılmaya çalışılarak veriler

zenginleştirilmiştir. Böylece bu çalışmanın, diğer paralel ayağını nicel araştırma

yöntemi oluşturmuştur.

Hem nitel veri toplama yöntemleri hem de nicel veri toplama yöntemlerinin

paralel bir şekilde kullanıldığı bir model olan karma araştırma modeli, bu her iki

araştırma yönteminin güçlü yanlarını bir araya getirmektedir. Böylece hassas alanlar

olan, engellilik ve sosyal dışlanma ile ilgili hem daha derin hem de daha geniş bir

120

yelpazede veriler elde edilebilmektedir. Çünkü ne sadece nicel araştırma yöntemi bu

konularda yeterli derecede zengin ve farklı bilgiler verebilmekte ne de sadece nitel

araştırma yöntemi bu zengin ve farklı bilgileri verebilmektedir. Ancak her iki

yöntemin de güçlü yanlarını kullanan karma araştırma modeli, bu zengin ve farklı

verileri vererek, engelli bireylerin sosyal dışlanma deneyimleri ve başa çıkma

stratejileriyle ilgili problemin anlaşılmasını sağlamaktadır. Dolayısıyla bu çalışma

kapsamında veriler, hem nitel yöntemle hem de nicel yöntemle ayrı ve paralel bir

şekilde toplanmış ve ayrı bir şekilde analiz edilmiştir. Daha sonra bilgilerin

birleştirilmesi ve karşılaştırılması yapılarak yorumlaması yapılmıştır.

Şekil 2. Araştırmanın Deseni

 (Kaynak: Creswell, Plano Clark 2018).

3.9. Araştırmanın Evreni ve Örneklemi

Bilimsel çalışmalarda amaçlanan eksendeki kavram, kuram ve olguların

incelenmesi için belirli bir çalışma evreni belirlenmektedir. Ancak genellikle

belirlenen bu çalışma evreninin tümüne ulaşmak için gereken zaman, emek,

ekonomik imkânlar ve diğer koşullar yetersiz kalmaktadır. Bu yüzden belirlenen bu

evreni temsil edecek boyutta geniş olan bir örneklem seçilmektedir. Böylece

araştırmacı, büyük bir nüfustan küçük birimler elde etmektedir. Seçilen bu örneklem

üzerinde çalışmalar yapılarak elde edilen sonuçlar evrenin tümüne genellenmektedir

(Neuman 2017: 319). Çünkü evrendeki bütün grupla görüşmek, anket uygulamak

veya gözlem yapmak imkânsız denebilecek kadar zordur. Bu nedenle araştırmacılar,

Nitel Veri

Toplama

Nicel Veri

Toplama

Nitel Veri

Analizi

Nicel Veri

Analizi

Karşılaştırma

İlişkilendirme Yorumlama

121

kapsamlı olan evrenden evrenle benzer özellikler taşıyan örneklem seçimi yapmak

suretiyle araştırmalarını gerçekleştirmektedirler (Newman 2013: 41).

Bu eksende, bu çalışmanın evrenini Tokat il merkezinde ikamet eden 18

yaşından büyük, ancak 65 yaşından da küçük olan ve en az %40 engellilik durumları

olan bireyler oluşturmaktadır. Bu çerçevede yapılan çalışma, tüm engel gruplarını

kapsamamakta; çalışma, süreğen hastalığı olan bireyleri, zihinsel engelli ve ağır

ruhsal engelli bireyleri kapsamına almamaktadır. Genellikle toplumsal yaşamda

şeker, kalp, tansiyon, kanser vb. kronik hastalığı olan engellilerin fazla ayrımcılığa

uğramadığı düşünülmektedir. Ancak zihinsel ve ağır ruhsal engelli bireyler de

kendilerini ifade edemedikleri için çalışmanın kapsam alanının dışında tutulmuştur.

Tokat’taki engelli bireylerin sayısını net bir şekilde belirlemek mümkün

olmamıştır. Çünkü Türkiye’de engelli bireylerin sayısını ve engel türleriyle ilgili

istatistikî verileri sağlayan herhangi bir veri tabanı bulunmamaktadır. Türkiye’deki

engelli bireylerin sayısını belirlemeye çalışan ilk demografik ve istatistikî bilgiler,

2000 yılında yapılan genel nüfus sayımında elde edilmiştir. TÜİK verilerine göre bu

nüfus sayımında, Tokat ilindeki engelli bireylerin toplam sayısı 14.863 olarak

belirlenmiştir. Bu toplam nüfus içindeki 7.907 kişi, belde ve köylerde ikamet

ederken; il ve ilçe merkezlerinde ikamet edenlerin sayısı ise 6.956 olarak

belirlenmiştir. Bu 6.956 kişinin büyük çoğunluğunu erkekler oluşturmuştur. İl ve ilçe

merkezlerinde 4.028 erkek engelli birey, 2.928 de kadın engelli birey belirlenmiştir.

Ayrıca Türkiye İstatistik Kurumu tarafından 2011 yılında yapılan Nüfus ve Konut

Araştırması’na göre ise Tokat ilindeki üç ve üstündeki yaşlarda en az bir engeli olan

nüfusun oranı %11,2’dir. Erkek engelli nüfusun oranı %9,1 iken kadın engelli nüfus

oranı da %13,3’tür (TÜİK 2013: 103). Ancak bu veriler, Tokat’taki engelli bireylerin

sayısını vermemektedir. Çünkü dinamik bir özellik taşıyan engellilik ile ilgili son

yıllarda herhangi bir çalışma yapılmadığı gibi herhangi bir veri tabanı da

oluşturulmamıştır.

Bu yüzden, araştırmanın evreni belirlenirken ilgili kurum ve kuruluşlardan

istatistiksel bilgiler istenmiştir. Bu çerçevede Aile, Çalışma ve Sosyal Hizmetler İl

Müdürlüğünden alınan istatistikî bilgilere göre Tokat il merkezinde evde bakım

hizmetinden toplam 1.081 kişi faydalanmaktadır. Ayrıca Tokat Sosyal Yardımlaşma

122

ve Dayanışma Vakfı Müdürlüğünden hem engellilik maaşı alan hem de başvurusu

reddedilen engellilerin sayısı alınmıştır. Ancak bu iki kurumun verileri büyük ölçüde

çakıştığından engellilerin sayısının fazla olduğu kurum olan Tokat Sosyal

Yardımlaşma ve Dayanışma Vakfının verileri dikkate alınmıştır. Buna göre Tokat il

merkezinde 613 kişi engellilik maaşını almakta, 772 kişinin ise maaş başvurusu

reddedilmiştir. Bu sayılara göre, Tokat il merkezinde toplam 1.385 engelli birey

bulunmaktadır. Bu sayı, 18 yaşın üstündeki bütün engellileri kapsamakta; yani

çalışmanın kapsamında olmayan zihinsel engelliler, kronik hastalar ve ağır ruhsal

engelliler de bu sayının içinde bulunmaktadır. Ancak Aile, Çalışma ve Sosyal

Hizmetler İl Müdürlüğünden alınan istatistikî bilgilere göre Tokat il merkezindeki bu

engellilerin oranı yaklaşık %41’e denk gelmektedir. Bu %41’lik oran 1.385 kişinin

içinden çıkartıldığında geriye 818 kişi kalmaktadır. Dolayısıyla niceliksel yöntem

kapsamında çalışmanın evreni olarak bu 818 kişi kabul edilmiş ve örneklem bu evren

üzerinden %95 güven aralığında ve %5 hata payı ile hesaplanarak belirlenmiştir.

Tokat’ta tespit edilen bu engelli bireyler, araştırmanın evrenini oluşturmuştur.

Bu evrenden hareket edilerek örneklem birimleri belirlenmiştir. Ancak bu

araştırmada verilerin elde edilmesinde kullanılan iki farklı araştırma yönteminden

dolayı farklı örneklem tipleri kullanılmıştır. Nicel araştırma yöntemlerinde genelde

olasılıklı örneklem tipi kullanılırken, nitel araştırma yöntemlerinde ise amaçlı

örneklem tipi kullanılmaktadır (Alkan, Şimşek, Armağan Erbil 2019: 570).

Dolayısıyla nitel araştırmalarda verilerin elde edilmesinde amaçlı örneklem, çalışma

için bireylerin ve mekânların seçilmesini ifade etmektedir (Creswell 2018: 156).

Bu araştırmanın nitel araştırma yönteminde, amaçlı örneklem kapsamında

bulunan maksimum çeşitlilik örneklemi kullanılarak nitel veriler elde edilmiştir.

Maksimum çeşitlilik örneklemde amaç, nispeten küçük bir örneklem üzerinde

çalışarak katılımcıların çeşitliliğini maksimum düzeyde tutmaktır. Genelleme amacı

taşımayan maksimum çeşitlilik örneklemesi, çeşitliliğe bağlı olarak problemin farklı

boyutlarını belirlemeye çalışmaktadır (Yıldırım, Şimşek 2018: 119). Bu örnekleme

tipinin seçilmesinin nedeni birbirinden farklı ve çeşitli özellikler taşıyan engelli

bireylerin, engellilik ve sosyal dışlanma deneyimleri hakkında derinlemesine ve

farklı bilgiler elde etmektir. Böylece bu problemlere yönelik farklı bakışların ortaya

çıkartılması hedeflenmiştir. Bu çerçevede, 36 engelli bireyle görüşülmüştür. Bu

123

görüşmelerin en kısası yarım saat, en uzunu ise iki saat sürmüştür. Dolayısıyla

fenomenolojik bir model ekseninde gerçekleştirilen nitel araştırma, farklı özellikleri

olan 36 engelli bireyle yarı yapılandırılmış görüşme formu kullanılarak yapılmıştır.

Diğer yandan, karma araştırma modeli kapsamında kullanılan nicel araştırma

yöntemi ile de veriler toplanmıştır. Nicel verilerin elde edilmesinde genellikle

olasılıklı örneklem kullanılmaktadır. Bu örneklemin amacı ise, evreni ya da evreni

temsil edecek kadar bireyi seçmektir. İdeal olan katılımcıların rastgele bir şekilde

seçilmesidir (Creswell, Plano Clark 2018: 186). Bu bağlamda, basit rastlantısal

örneklem kullanılarak toplam 270 bireye ulaşılmış ve anketler uygulanmıştır. Ancak

doldurulan bu anketlerden 8’i eksik doldurulduğundan değerlendirilmeye alınmamış,

geriye kalan 262 anket değerlendirilmiştir.

Çalışma evreni olarak Tokat ilinin seçilmesinin iki nedeni bulunmaktadır.

Tokat ilinin seçilmesinin birinci nedeni, engelli bireyler ile ilgili daha önce herhangi

bir çalışmanın yapılmamış olması iken, ikinci nedeni ise araştırmacıya zaman, emek

ve maliyet açısından kolaylık ve erişilebilirlik sağlamasıdır.

3.10. Araştırma Evreninin Tarihsel, Ekonomik ve Kültürel

Özellikleri

Karadeniz Bölgesinin Orta Karadeniz bölümünün iç kısmında bulunan Tokat

ili, Yeşilırmak havzasında yer olmaktadır. İlin kuzeyinde Samsun, güneyinde Sivas,

batısında Amasya, kuzeydoğusunda Ordu ve güneybatısında Yozgat illeri

bulunmaktadır. Tokat ilinin M.Ö. 5500'lere dayanan bir tarihi bulunmaktadır. Ayrıca

14 devlet ve 5 beyliğin egemenlik sürdüğü Tokat topraklarında elde edilen bulgular,

bölgenin Kalkolitik Çağ'dan itibaren yerleşime açık olduğunu ortaya koymaktadır.

Malazgirt Savaşı’nın ardından Danişmendli Beyliği’nin kurulduğu bölge, 1175

yılında ise Selçuklu Devleti’ne bağlanmıştır. 1243 yılında yapılan Kösedağ

Savaşı’ndan sonra İlhanlı ve 1335 yılından sonra da Eretna yönetimine girmiştir.

1388 yılında da Kadı Burhaneddin’nin egemenliğine giren şehir, 1392 yılında

Osmanlı İmparatorluğu’nun topraklarına katılmıştır. Her ne kadar Ankara

Savaşı’ndan sonra bir süre Osmanlı İmparatorluğu’nun yönetiminden çıksa da bölge,

1413 yılında tekrar Osmanlı İmparatorluğu’nun idaresine girmiştir. Tokat ili, 1863

124

yılında Sivas Eyaleti’ne bağlı nahiye, 1878 yılında mutasarrıflık, 1920 yılında

müstakil liva ve 1923 yılında ise il olmuştur. Tokat ilinde Hattiler, Hititler, Frigler,

Romalılar, Bizanslılar, Danişmendliler, İlhanlılar, Selçuklular ve Osmanlılar

dönemlerine ait kalıntılar ve tarihi eserler bulunmaktadır. Dolayısıyla çeşitli

medeniyetlerin ve kültürlerin izlerini taşıyan Tokat ili, Maşat höyükte bulunan Hitit

şehri, Roma ve Bizans dönemlerinden kalan Sebastapolis antik kenti, Tokat Kalesi,

Taşhan, Hıdırlık köprüsü, Beysokağı, Ali Paşa Hamamı ve Ali Paşa Camii gibi

birçok tarihi yer bulunmaktadır. 6000 yıllık geçmişiyle yıllarca ticaret ve kültür

merkezi olan Tokat ilinde kuyumculuk, dokumacılık, yazmacılık, demircilik,

bakırcılık, ahşap oymacılığı, dericilik gibi çeşitli el sanatları yıllarca önemini

korumuştur (Tokat İl Kültür ve Turizm Müdürlüğü, t.y.).

Tokat ilinin ekonomisinde tarım, önemli bir yer kaplamaktadır. Özellikle son

yıllarda tarım ve ziraatta önemli gelişmeler kaydedilmiştir. İlin doğal yapısı, iklimi

ve Yeşilırmak'ın suladığı verimli ovalar nedeniyle çeşitli tarımsal ürünler

yetiştirilmekle birlikte tarım, ilin ekonomisinde önemli bir yere sahiptir. Tarımda

yeni teknolojilerin kullanılması, sulama ve gübreleme imkânlarının artması gibi

etkenler, ürün verimliliğini artırmıştır. Tokat'ta hayvancılık da ilin ekonomisinde

önemli bir yere sahiptir. Bölgedeki hayvan varlığı önemli bir oranda olup süt

hayvancılığını geliştirmek için çeşitli ıslah çalışmaları yapılmaktadır. Ayrıca son

yıllarda özellikle ilin tekstil sanayisi gelişmeye başlamış, birçok tekstil fabrikası

kurulmuştur. Tekstil sanayisinin dışında, meyve suyu ve gıda ürünleri sanayisi de

gelişmeye başlamıştır (Tokat Belediyesi, 2014).

Türkiye İstatistik Kurumu (2019)’nun verilerine göre, Tokat’ın toplam nüfusu

612.747 iken Tokat merkezin nüfusu ise 153.840’tır. Ancak Tokat ili, işsizlik

sorunundan dolayı göç veren bir ildir. Kentin temel geçim kaynağı tarım ve

hayvancılıktır, dolayısıyla kentte sanayi sektörünün pek gelişmediği görülmektedir.

Fakat kent, tarihi ve kültürel dokusundan dolayı zengin turistik yerlere sahiptir.

Tokat ili doğa turizmi, inanç turizmi, kültür turizmi ve termal turizm açısından

zengin kaynaklara sahiptir. Ayrıca kent politik, etnik ve mezhepsel açıdan çeşitlilik

ve zenginlik göstermektedir. Sosyal dokusu kültürel çeşitlilik gösteren kentte,

ortalama 35.000 öğrencisi bulunan Tokat Gaziosmanpaşa Üniversitesi

bulunmaktadır. Üniversite, kentte hem ekonomik anlamda canlılık katmakta hem de

125

kültürel ve sosyal yapıya katkı sunmaktadır. Dolayısıyla üniversite, kentin eğitim ve

kültür düzeyini yükseltmede önemli bir fonksiyon üstlenmektedir.

3.11. Veri Toplama Araçları

Bu araştırmada, karma yöntem kullanıldığı için verilerin toplanmasında, hem

nitel hem de nicel veri teknikleri kullanılmıştır. Bu kapsamda, nitel verilerin

toplanmasında kişisel bilgi formu ve yarı yapılandırılmış görüşme formu

kullanılmıştır. Ayrıca görüşmeler sırasında katılımcılar gözlemlenerek de çeşitli

veriler not edilmiştir. Nicel verilen toplanmasında ise kişisel bilgi formu, sosyal

dışlanma ölçeği ve stresle başa çıkma ölçeği kullanılmıştır.

3.11.1. Kişisel Bilgi Formu

Kişisel bilgi formu, engelli bireylerle ilgili ekonomik, sosyal ve demografik

bilgileri elde etmek amacıyla kullanılmıştır. Dolayısıyla kişisel bilgi formu;

katılımcıların yaş, cinsiyet, medeni durum, eğitim durumu, engel türü, engel zamanı,

engel derecesi, çalışma durumu, mesleği, gelir durumu, sosyal güvenlik durumu,

ebeveynler arasında akraba evliliğinin olup olmaması, ailede başka engellinin olup

olmaması ve bireylerin toplumsal olarak dışlanıp dışlanmadığı düşüncesi ile ilgili

sorulardan oluşmaktadır.

3.11.2. Yarı Yapılandırılmış Görüşme Formu

Genel olarak yapılandırılmış görüşme ve yapılandırılmamış görüşme diye iki

tip görüşmeden söz edilmektedir (Yıldırım, Şimşek 2018: 130). Nitel veri toplamada

kullanılan görüşmeler, nicel veri toplamada kullanılan görüşmelerden farklıdır. Nitel

bir veri toplama görüşmesi sorular sormayı, katılımcıyı dinlemeyi ve söylenenleri

kayıt altına almayı gerektirmektedir (Neuman 2017: 585). Özellikle fenomenolojik

desenlerin kullanıldığı araştırmalarda uygun soruların sorulması, katılımcıya

güvenilerek deneyimlerin konuşulması ve sabır gösterilmesi önemlidir (Creswell

2018: 173).

Nitel bir çalışma deseni olan fenomenolojik çalışmalardaki görüşme

sürecinde, gerek araştırmacının kendisi gerekse de katılımcının etkin olması

gerekmektedir. Aralarındaki iletişimin etkin olmasının yanı sıra araştırmacının,

126

önceden hazırladığı sorularla katılımcıyı konuya odaklaması önemlidir. Genellikle

fenomenolojik araştırmalarda yapılandırılmamış görüşmeler veya yarı

yapılandırılmış görüşmeler kullanılmaktadır. Yarı yapılandırılmış görüşmeler,

önceden hazırlanmış bir program ve görüşme formu ekseninde yapılmaktadır (Ersoy

2017: 112-113). Dolayısıyla bu çalışmada nitel verilerin toplanmasında yarı

yapılandırılmış görüşme formu kullanılmıştır. Hazırlanan yarı yapılandırılmış

görüşme formunun önce pilot uygulaması yapılmıştır. Bu pilot uygulamadan sonra

formda, gerekli görülen yerlerde bazı düzeltmeler yapılmıştır.

Yarı yapılandırılmış görüşme tipinin kullanılmasının nedeni, çalışmanın

amacına uygun olarak verilerin güvenilir ve zengin bir şekilde toplanması ve

araştırma probleminin anlaşılmasını sağlamaktır. Bu eksende önceden hazırlanan

program ve sorular çerçevesinde görüşmeler yapılmıştır.

3.11.3. Sosyal Dışlanma Ölçeği

Sosyal dışlanmanın ölçülmesi amacıyla Berman ve Phillips (2000) tarafından

yapılan çalışma, Şenol (2010) tarafından Türkçeye uyarlanarak kullanılmıştır.

Ölçeğin orijinali, toplam 8 yaşam alanından ve 48 maddeden oluşmaktadır. Ölçek,

sağlık ve sosyal güvenlik alanı; eğitim imkânlarından yararlanma ve eğitime katılım

alanı; ikametgâh koşulları alanı; siyasal katılım alanı; kültürel, sportif ve sanatsal

alan; sosyal yaşam alanı; sağlıklı ve yeterli beslenme alanı ve beslenme dışı zorunlu

tüketim alanı olmak üzere toplam 8 yaşam alanından oluşmaktadır. Sosyal dışlanma

ölçeği, beşli likert ölçeği şeklinde geliştirilmiştir. Ölçeğin puanlaması ise kesinlikle

katılmıyorum: 1 puan, katılmıyorum: 2 puan, kararsızım: 3 puan, katılıyorum: 4 puan

ve kesinlikle katılıyorum: 5 puan şeklindedir. Dolayısıyla düşük puanlar yüksek

dışlanmayı, yüksek puanlar ise düşük dışlanmayı göstermektedir.

Engellilerdeki sosyal dışlanmayı ele alan bu çalışmada kullanılan söz konusu

ölçeğin geçerlilik ve güvenilirlik analizleri araştırmacı tarafından yeniden

yapılmıştır. Sosyal Dışlanma Ölçeğinin faktör desenini ortaya koymak için yapılan

Açıklayıcı Faktör Analizinde, 10 madde ölçekten çıkarılmış (13, 14, 15, 16, 17, 18,

21, 27, 40 ve 43) ve geriye kalan 38 madde 7 boyut altında toplanmıştır. Dolayısıyla

ikametgâh koşulları alanı tamamen ölçekten çıkarılmıştır.

127

3.11.4. Stresle Başa Çıkma Ölçeği

Çalışmada kullanılan Stresle Başa Çıkma Ölçeği, Folkman ve Lazarus'un

modellerine dayanarak Türküm (2002) tarafından geliştirilmiştir. Türküm (2002)

tarafından geçerlilik ve güvenilirlik çalışması yapılarak literatüre kazandırılan bu

ölçeğin orijinali toplam 23 maddeden oluşmaktadır. Stresle başa çıkma stratejilerini

ölçmeyi amaçlayan bu ölçek, tamamen uygun: 5, oldukça uygun: 4, kararsızım: 3,

biraz uygun: 2 ve hiç uygun değil: l puan şeklinde değişen beşli likert tipinde

değerlendirme yapan bir ölçektir. Ölçekte 10, 17 ve 20 numaralı maddeler tersinden

puanlanmaktadır. Ölçekten alınan puanların yüksek olması başa çıkma stratejilerini

kullanma eğilimin daha yüksek olduğunu göstermektedir (Türküm 2002: 31). Bu

çalışmada da kullanılan Stresle Başa Çıkma Ölçeğinin geçerlilik ve güvenilirlik

analizleri, araştırmacı tarafından yeniden yapılmıştır. Stresle Başa Çıkma ölçeğinin

faktör desenini belirlemek için yapılan açıklayıcı faktör analizinde, 5 madde ölçekten

çıkarılmış (11, 13, 15, 18 ve 23) ve geriye kalan 18 madde 3 boyut altında

toplanmıştır.

3.12. Verilerin Toplanması ve Analiz Edilmesi

Bu araştırmada, engelli bireylerin, yaşantılarını nasıl anlamlandırdıkları ve

nasıl yorumladıkları anlaşılmaya çalışılmış ve sosyal dışlanma ile ilgili deneyimleri

ortaya konulmaya çalışılmıştır. Ayrıca engelli bireylerin yaşadıkları sorunlarla nasıl

başa çıktıkları kendi görüşleri ekseninde ortaya konulmuştur. Araştırma, karma

modelin yakınsayan paralel deseni çerçevesinde yapılmıştır. Dolayısıyla eş zamanlı

olarak nitel ve nicel veriler toplanmıştır. Veriler, ilgili kurumlardan alınan gerekli

izinlerden sonra toplanmıştır. Bu noktada, nitel verilerin toplanmasında nitel bir

araştırma deseni olan fenomenoloji kullanılmıştır. Araştırmada, yarı yapılandırılmış

görüşme formu ile deneyim açısından farklı ve zengin bilgiler elde edilmeye

çalışılmıştır. Bu çerçevede, 36 engelli bireyle görüşme yapılmıştır. Görüşmeler,

önceden belirlenen program ve sorular çerçevesinde gerçekleştirilmiştir.

Çalışma ile ilgili olarak, Tokat Gaziosmanpaşa Üniversitesi Sosyal ve Beşerî

Bilimler Araştırmaları Etik Kurulu’ndan gerekli onay alınmıştır. Etik kurulu onayı

alındıktan sonra ve ilgili kurumlardan diğer gerekli yasal izinler alındıktan sonra

128

çalışma gerçekleştirilmiştir. Nitel ve nicel araştırma yöntemleri, paralel ve ayrı

şekilde kullanılmıştır.

Çalışmanın nitel kısmında, nitel verilerin elde edilmesinde katılımcıların

kendilerini rahat hissetmelerini sağlamak için görüşmelerin, uygun ortamlarda ve

katılımcıların istedikleri yerlerde yapılmasına dikkat edilmiştir. Katılımcı bireyler,

araştırmanın başında araştırmanın konusu, amacı ve problemi konusunda

bilgilendirilmiştir. Ayrıca katılımcıların kendilerini rahat hissetmeleri için olumlu bir

atmosfer oluşturulmuştur. Katılımcılara, kendilerine ait özel hiçbir bilginin

istenmediği, verdikleri bilgilerin doğrudan hiç kimse ile paylaşılmayacağı ve sadece

bilimsel veri olarak çalışmada bazı kodlarla kullanılacağı söylenmiştir. Etkili ve

pozitif bir iletişim kullanılarak görüşmeler yapılmıştır. Görüşme soruları,

katılımcının öğrenim durumuna ve engel çeşidine göre bazen ek bilgilerle

açıklanmıştır.

Görüşme sırasında kullanılan dile ve üsluba özen gösterilerek güven

sağlanmıştır. Sorgulayıcı ve eleştirel olmayan bir yaklaşımla görüşme yapılmış,

bireylerin kişisel deneyimleri ve anlamlandırma biçimleri ortaya çıkartılmaya

çalışılmıştır. Görüşme esnasında, geri bildirimlerde bulunulmuş ve çeşitli sonda

sorularıyla detaylı bilgiler elde edilmeye çalışılmıştır. Görüşmeler, görüşmecilerin

bireysel farklılıkları göz önünde tutularak yapılmıştır. Görüşmeler, ilgili kişilerin izni

ile kayıt altına alınmıştır. İki işitme engelli bireyle görüşmeler yazışarak

gerçekleştirilmiştir.

Nitel araştırma yöntemiyle elde edilen ses kayıtları önce Word dosyası

şeklinde yazıya dönüştürülmüştür. Bu transkripsiyonlar büyük bir titizlikle tekrar

kontrol edilmiştir. Her görüşmeci için ayrı sayfa açılmıştır. Daha sonra bu bilgiler,

MAXQDA programına aktarılmıştır. Tüm veriler dikkatlice okunarak sistemli bir

biçimde düzenlenmiştir. Kavramsal çerçeveye uygun şekilde temalar ve kodlar

oluşturulmuştur. Betimsel analize tabi tutulan veriler, kavramsal ve kuramsal çerçeve

ile ilişkili bir biçimde yorumlanmıştır.

Nicel veriler ise ölçekler kullanılarak toplanmıştır. İlgili kurumlardan gerekli

izinler alındıktan sonra anketler yapılmıştır. Araştırmanın başında, araştırmanın

konusu ve amacı hakkında katılımcılara bilgi verilmiş ve onamları alınmıştır.

129

Gönüllü olan bireylerle çalışılarak veriler elde edilmiştir. Katılımcılara, özel

bilgilerine gerek olmadığı, verilerin gizli tutulacağı ve verilerin sadece bilimsel

amaçla kullanılacağı söylenmiştir.

Nicel araştırma yöntemiyle elde edilen veriler ise SPSS 25 ve AMOS 23

programlarıyla analiz edilmiştir. Nicel verilerin analizi aşamasında uzman desteği

alınmıştır. Kullanılan ölçekler normal dağılım gösterdiğinden parametrik testler

kullanılmıştır. Araştırmada, tanımlayıcı istatistiklerin yanında sosyal dışlanmanın ve

başa çıkma stratejilerinin sosyo-demografik özelliklere göre farklılaşıp

farklılaşmadığına bakılmıştır. Bu kapsamda, iki grubun farklılık analizi için

Bağımsız Örneklem T Testi, ikiden fazla grup için Tek Yönlü Varyans Analizi

kullanılmıştır. Sürekli değişkenler arasındaki ilişkiyi test etmede ise Pearson

korelasyon uygulanmıştır.

Ölçeklerin güvenilirliğini test etmede Güvenilirlik Analizi ve madde toplam

puan korelasyonu; yapı geçerliliğini test etmede de Açıklayıcı Faktör Analizi ve

Doğrulayıcı Faktör Analizi kullanılmıştır.

Özetle, araştırmanın verileri, bir yandan nitel yöntemle bir yandan da nicel

yöntemle toplanmıştır. Veri seti, birbirinden ayrı ve paralel bir şekilde toplanmış ve

ayrı ayrı analiz edilmiştir. Daha sonra bilgilerin birleştirilmesi ve karşılaştırılması

yapılarak bulgular yorumlanmıştır.

130

131

DÖRDÜNCÜ BÖLÜM

4. BULGULAR

Çalışmanın bu bölümünde, hem nitel araştırma yöntemiyle hem de nicel

araştırma yöntemiyle elde edilen bulguların analizi gerçekleştirilmiştir. Birbirinden

ayrı ve paralel şekilde elde edilen verilerin analizi de ayrı şekilde yapılmıştır. Daha

sonra yapılan bu analizler, kavramsal ve kuramsal çerçeve ekseninde çalışmanın

amacına uygun olarak birleştirilmiş ve yorumlanmıştır.

4.1. Nitel Araştırma Verilerine Dair Bulgular

Çalışmanın nitel kısmı, bir nitel araştırma deseni olan fenomenolojik desen

kullanılarak yapılmıştır. Bu desenin kullanılmasındaki amaç, bireysel deneyimlerin

ortaya çıkartılmasıdır. Çünkü aynı fenomeni deneyimleyen bireyler, söz konusu

fenomeni farklı biçimlerde anlamlandırabilmektedirler. Dolayısıyla bu farklı

anlamlandırmaların “onların gözüyle” ortaya çıkartılması önem arz etmektedir. Bu

çerçevede, nitel araştırma yöntemi neticesinde elde edilen bulgular betimsel analize

tabi tutulmuştur.

Çalışmaya Tokat merkezinde ikamet eden, %40 ve üstü engellilik durum

raporu olan 36 engelli birey katılmıştır. Çalışmaya katılan bireylerin kimlikleri, etik

bir gereklilik olarak gizlenmiştir. Dolayısıyla analiz metinlerinde kişilerin isimleri

kodlanarak verilmiş olup kişilerin cinsiyetleri, yaşları ve engel türleri ise olduğu gibi

verilmiştir. Bunun için Katılımcı 1: K-1, Katılımcı 2: K-2, Katılımcı 3: K-3 …

Katılımcı 36: K-36 şeklinde kodlanmıştır. Bu durum, her metnin altında şu şekilde

geçmektedir: (K-1, kadın, 23, görme eng.). “K-1” katılımcıyı, “kadın” cinsiyeti, “23”

bireyin yaşını, “görme eng.” ise bireyin engel türünü göstermektedir.

Ortopedik, dil ve konuşma, görme, işitme ve ruhsal/duygusal engelli

bireylerden elde edilen nitel veriler, çalışmanın amacına uygun şekilde analiz

edilmiştir. Nitel verilerin analizleri, MAXQDA analiz programı yardımıyla

yapılmıştır. Elde edilen transkripsiyonlar, kodlara ve temalara ayrılmıştır. Bu

132

kapsamda çalışma, dört ana temadan oluşmuştur. Bu ana temalar da kendi içinde

çeşitli temalara, kodlara ve alt kodlara ayrılmıştır. Bu dört ana tema; Kişisel Bilgiler,

Engellilik Deneyimi, Sosyal Dışlanma Alanları ve Başa Çıkma Stratejileri şeklinde

sıralanarak analiz edilmiştir.

Şekil 3. Çalışmanın Ana Temaları

4.1.1. Kişisel Bilgiler

Çalışmanın bu kısmında, katılımcılara ait sosyal ve demografik bilgiler

verilmiştir. Yapılan görüşmelerde 25. kişiden itibaren aynı kavramların ve kodların

tekrar etmeye başladığı görülmekle birlikte görüşmeler 36. kişiye kadar devam

etmiştir. Dolayısıyla toplam 36 engelli bireyle yapılan görüşmelerden sosyal

dışlanma ve başa çıkma stratejileri fenomenleri ile ilgili veriler elde edilerek analiz

edilmiştir.

Çalışmada, her ne kadar çabalansa da kadın ve erkek sayısı eşit derecede

yakalanamamıştır. Çalışmaya 26 erkek katılırken 10 kadın katılmıştır. Görüşülen

kişilerin en genci 21 yaşında, en yaşlısı 56 yaşında olup yaş ortalaması 37’dir.

Bireylerin 18’i bekâr, 17’si evli ve 1’inin de eşi vefat etmiştir. Görüşülen bireylerin

8’i görme, 5’i işitme, 19’u ortopedik ve 4’ü de ruhsal/duygusal engellilerden

oluşmaktadır. Bazı bireylerin ise çoklu engellilik yaşadığı görülmüştür. Ancak

analizlerde, çoklu engellilik yaşayan bireylerin ana engelli hangisiyse o engel türü

baz alınmıştır. En düşük engel derecesi %42 iken en yüksek engel derecesi

%100’dür, engel derecesi ortalaması %66,80’dir. Bireylerin engel zamanına

bakıldığında ise 17 kişinin doğuştan engelli olduğu, 19 kişinin de sonradan çeşitli

nedenlerle engelli hale geldiği görülmektedir. Görüşülen kişilerin 1’i okuryazar

133

değil, 10’nu ilkokul mezunu, 2’si ortaokul mezunu, 8’i lise mezunu, 5’i ön lisans

mezunu ve 10’nu lisans mezunudur. Bireylerin iş ve çalışma durumları farklılık

göstermektedir. Bireylerin 9’u herhangi bir işte çalışmamakta, ancak bu bireyler

2022 sayılı kanun kapsamında engellilik maaşı almaktadır. Bireylerin 8’i işçi, 14’ü

kamu çalışanı, 1’i öğrenci ve 4’ü de emeklidir. Katılımcılara ait tanıtıcı bilgiler

detaylı bir şekilde Tablo 2’de verilmiştir.

Tablo 2. Katılımcılara Ait Tanıtıcı Bilgiler

K
a

tı
lı

m
c
ı

C
in

si
y
e
t

Y
a

ş

M
e
d

e
n

i

d
u

r
u

m

E
n

g
e
l

tü
r
ü

E
n

g
e
l

d
e
r
ec

e
si

 %

E
n

g
e
l

z
a
m

a
n

ı

Ö
ğ

re
n

im

d
u

r
u

m
u

Ç
a

lı
şm

a

d
u

r
u

m
u

K-1 Kadın 23 Bekâr İşitme 52 Doğuştan Lise İşçi

K-2 Erkek 30 Bekâr Ruhsal 50 Sonradan Lise İşçi

K-3 Erkek 53 Evli İşitme 52 Sonradan Lisans Kamu çalışanı

K-4 Kadın 25 Bekâr Görme 90 Doğuştan Lisans Kamu çalışanı

K-5 Erkek 30 Evli Görme 85 Doğuştan Lisans Kamu çalışanı

K-6 Kadın 38 Bekâr Ortopedik 45 Sonradan Lise İşçi

K-7 Erkek 32 Bekâr Görme 100 Doğuştan Lisans Kamu çalışanı

K-8 Erkek 33 Evli Görme 64 Doğuştan Lisans Kamu çalışanı

K-9 Erkek 33 Bekâr Görme 60 Sonradan Ön lisans Kamu çalışanı

K-10 Erkek 31 Evli Görme 70 Doğuştan Lisans Kamu çalışanı

K-11 Erkek 40 Bekâr Görme 70 Sonradan Okuryazar değil Çalışmıyor

K-12 Erkek 38 Evli Ortopedik 90 Doğuştan Lise İşçi

K-13 Erkek 21 Bekâr Ruhsal 44 Sonradan Lise İşçi

K-14 Erkek 34 Evli Ruhsal 50 Sonradan Ortaokul İşçi

K-15 Erkek 37 Bekâr Ortopedik 98 Sonradan İlkokul Kamu çalışanı

K-16 Erkek 46 Evli İşitme 56 Sonradan İlkokul Emekli

K-17 Kadın 40 Evli Ruhsal 46 Sonradan İlkokul Çalışmıyor

K-18 Erkek 50 Evli Ortopedik 56 Sonradan İlkokul Emekli

K-19 Erkek 35 Evli Ortopedik 57 Sonradan Ön lisans İşçi

K-20 Kadın 45 Evli Ortopedik 73 Doğuştan İlkokul Çalışmıyor

K-21 Erkek 30 Bekâr İşitme 43 Doğuştan Ön lisans İşçi

K-22 Erkek 41 Evli Görme 95 Doğuştan Lise Emekli

K-23 Erkek 33 Bekâr Ortopedik 88 Doğuştan Lise Çalışmıyor

K-24 Erkek 27 Bekâr Ortopedik 80 Doğuştan İlkokul Çalışmıyor

K-25 Erkek 51 Evli Ortopedik 42 Sonradan İlkokul Çalışmıyor

K-26 Erkek 34 Evli Ortopedik 86 Sonradan İlkokul Çalışmıyor

K-27 Erkek 33 Bekâr Ortopedik 75 Doğuştan Lisans Kamu çalışanı

K-28 Kadın 38 Bekâr Ortopedik 60 Sonradan Ön lisans Kamu çalışanı

K-29 Kadın 56 Dul Ortopedik 87 Sonradan İlkokul Çalışmıyor

K-30 Kadın 34 Bekâr Ortopedik 44 Doğuştan Lise Öğrenci

K-31 Erkek 45 Evli Ortopedik 48 Sonradan Ortaokul Emekli

K-32 Kadın 50 Bekâr Ortopedik 92 Sonradan İlkokul Çalışmıyor

K-33 Erkek 29 Bekâr İşitme 68 Doğuştan Lisans Kamu çalışanı

K-34 Erkek 42 Evli Ortopedik 58 Doğuştan Lisans Kamu çalışanı

K-35 Kadın 44 Bekâr Ortopedik 74 Doğuştan Ön lisans Kamu çalışanı

K-36 Erkek 43 Evli Ortopedik 57 Sonradan Lisans Kamu çalışanı

Görüşmeye katılan bireylerden çalışmayanların düşük öğrenim derecesine

sahip oldukları görülmektedir. Herhangi bir işte çalışmayan 9 kişiden 1’i okuryazar

değil, 7’si ilkokul mezunu ve 1’i de lise mezunudur. Kamuda çalışan 14 kişiden

134

sadece 1’i ilkokul mezunu iken 3’ü ön lisans mezunu olup geriye kalan 10 kişi ise

lisans mezunudur.

Bu çerçevede, bireylerin öğrenim durumları ile çalışma durumları arasında bir

ilişki olduğu görülmektedir. Bireylerin öğrenim dereceleri düştükçe, işsiz kalma ve

dolayısıyla yoksullaşma riski daha da artmaktadır.

4.1.2. Engellilik Deneyimi

Bireylerin toplumsal yaşamda, hangi boyutlarda dışlanma yaşadıklarının

belirlenmesi için bireylerin öznel deneyimlerinin ortaya konulması gerekmektedir.

Ayrıca bireylerin yaşadıkları dışlanma ve sorunlarla başa çıkmada ne tür stratejiler

kullandıklarının belirlenmesi noktasında da öznel deneyimlerin keşfi önem arz

etmektedir. Bu çerçevede, nitel araştırma yöntemi kapsamında fenomenolojik desen

kullanılarak bireylerin özgül deneyimleri keşfedilmeye çalışılmıştır.

‘Engellilik Deneyimi’ ana temasında, çalışmaya katılan bireylerin engellilik

deneyimlerine odaklanılmıştır. Bireylerin engelliliği nasıl deneyimledikleri,

engelliliği nasıl anlamlandırdıkları ve toplumsal sistemin onlara bakışını nasıl

değerlendirdikleri betimsel olarak analiz edilmiştir.

Çalışmanın bu ana temasında, bireylerin engellilikle ilgili öznel deneyimleri

çalışmanın kavramsal ve kuramsal çerçevesi ekseninde ele alınarak analiz edilmiştir.

Engellilik Deneyimi ana teması çeşitli temalardan, kodlardan ve alt kodlardan

oluşmuştur. Bunlar arasındaki hiyerarşik ilişkiyle ilgili model Şekil 4’te verilmiştir.

Şekillerde kodların yanındaki sayılar, o kodun kaç defa kullanıldığını göstermektedir.

Bu ana kategoride; Engelliliğin Anlamlandırılma Biçimi, Gündelik Yaşamı

Etkileme Biçimi, Toplumsal Perspektif, Gösteriş ve Popülist Söylemler, İlgisizlik ve

Yüzeysellik, Yaşam Paradigması, Herkesin Adaylığı, Eve Kapanma ve Aile gibi

isimlerle çeşitli tema ve kodlara yer verilmiştir. Katılımcı ve kod matrisi ise Tablo

3’te verilmiştir. Bu matrisler, katılımcıların hangi kodları ve kaç defa kullandıklarını

göstermektedir.

135

Şekil 4. Engellilik Deneyimi Hiyerarşik Tema-Kod-Alt Kod Modeli

136

Tablo 3. Engellilik Deneyimi Katılımcı-Kod Matrisi

137

 4.1.2.1. Engelliliğin Anlamlandırılma Biçimi

 Engelli bireylerle yapılan görüşmelerde, bireylerin engelliliği farklı

biçimlerde anlamlandırdıkları görülmüştür. Engellilerin bu konudaki görüşleri; İlahi

bir mükâfat ve bir sınav olarak engellilik, “beterin beteri var” anlayışı ve şükür,

farklılık olarak engellilik, kısıtlılık ya da “kanadı kırık bir kuş” ve zihinsel

engellilerin damgalanması, şeklinde kodlanmıştır. Görüşmeye katılan bireylerin

engelliliği anlamlandırma biçimleri ve ilişkileri Şekil 5’te verilmiştir. Şekillerdeki

kodların yanındaki sayılar frekansları gösterirken K-1, K-36 gibi kodlar ise o kodu

kullanan katılımcıları göstermektedir. Çalışmadaki şekillerde kodları kullananların

sayısı, maksimum beş kişi ile sınırlandırılmıştır.

Şekil 5. Engelliliğin Anlamlandırılma Biçimi Tema-Kod-Katılımcı İlişkisi

4.1.2.1.1. İlahi Bir Mükâfat ve Bir Sınav Olarak Engellilik

Görüşülen engelli bireylerin büyük çoğunluğunun engelliliği anlamlandırma

sürecinde manevi değerlerden yararlandıkları görülmektedir. Bireyler, bu dünyanın

bir imtihan olduğunu ve bu dünyada yaşadıkları güçlüklerin öbür dünyada onlara

mükâfat olarak geri döneceğini ifade etmektedirler. K-36, "engellilik bir sınavdır"

(erkek, 43, ortopedik eng.) derken, K-29 bu durumu söyle özetlemektedir: "İlaki

138

bunu bize bir imtihan olarak verdi, inşallah öbür dünyada çekmeyiz, görmeyiz

sıkıntıları bu yaşamdan dolayı." (Kadın, 56, ortopedik eng.). Katılımcılar,

engelliliğin Allah tarafından kendilerine verilen bir “hediye” olduğunu ve saygı

duyulması gerektiğini belirtmektedirler. K-26, bu durumu söyle ifade etmektedir:

"Valla benim engelliliğim, ben bunu Allah’tan diye saygı duyarım, engelliliğimle bir

sorunum yok yani. Bunu Allah’tan diye görüyorum. Bu dünya geçici, bu dünyada bir

imtihandayız, bu da Allah’ın bir hediyesi." (Erkek, 34, ortopedik eng.).

Bireyler, engelliliği anlamlandırma sürecinde dini değerlere vurgulu bir

şekilde önem atfetmişlerdir. Bu dünyada yaşadıkları güçlükleri, bu çerçevede

değerlendirerek mahrum kaldıkları imkânlar karşısında sabır göstermektedirler. K-

36, bu durumu şöyle özetlemektedir: "Engel durumumun bana bu dünya için zorluk

getirse de inşallah öbür dünya için avantajlar getireceği inancıyla her zaman

kendimi rahatlatmaya çalışırım." (Erkek, 43, ortopedik eng.). Engelliliğin bir sınav

olarak görülmesi ve kendilerinin engellerinden ötürü daha avantajlı olduklarına

yönelik bakış açısının, bireylere sabır verdiği söylenebilir. K-28, "Bu bir hayat sınavı

diyorum, engel yok." diyerek şöyle devam etmektedir: "Bu bir hayat sınavı.

Engellilik olarak görmüyorum bu durumu, hayat sınavı olarak görüyorum, yani

zorlanmıyorum da bir sıkıntı da yaşamıyorum açıkçası." (Kadın, 38, ortopedik). Bu

durum, katılımcıların engelliliği bir mükâfat olarak gördüklerini göstermektedir.

Buna başka örnekler de verilebilir:

"Bunu veren bir rabbim var, ha mükâfatı da illaki olacak diyorum, yani nasıl mesela?

Bu dünyada insanlar; yani bu adamlar, araba sürüyorsa, bu adamlar sağlamsa, rahat bir

şekilde hareket ediyorsa öbür tarafta da bunun bir karşılığı olacak." (K-9, erkek, 33,

görme eng.).

"Benim için, yani engelliliği ben şöyle anlamlandırıyorum: Rabbim tarafından bir

mükâfat olarak görüyorum, ben açıkça öyle söyleyeyim. Çünkü ya bana kaldıracağımı

düşünmüş ki vermiş bana, ben aldım kabullendim, başım gözüm üstüne koydum." (K-8,

erkek, 33, görme eng.).

Bu konuda K-15 ise engelliliği, "Allah’ın özel bir vergisi olarak

tanımlayabilirim" (erkek, 37, ortopedik eng.) demektedir. Dolayısıyla K-15,

“avantaj” ve “mükâfat” eksenli bir yaklaşım sergilemektedir. Bu kapsamda, bireyler

engelliliği “özel kullara verilen bir ayrıcalık” olarak tasavvur etmektedirler.

Engellilik durumunun Allah’tan geldiğini ve kabullenmek gerektiğini dile

getirmektedirler:

139

"Maneviyatın yani benim engelliliğimde, yani ibadet yapmamda herhangi bir şeyim

yok. Ama yani şimdi bu engelliliğin bana cenabı Allah'tan geldiğini, yani bunun da

istediği kula istediği şekilde vereceğini Allah'a şükür inanan insanlardanız. Hani ben o

şekilde düşünüyorum, isyan etmiyorum." (K-34, erkek, 42, ortopedik eng.).

Toplumdaki yaygın anlayışa göre engellilik değerlendirmeleri genelde

olumsuzdur. Oysaki görüldüğü üzere engellilikle ilgili değerlendirmelerin hepsi

olumsuz değildir. Bireylerdeki bazı yeti kayıplarının ilahi bir kaynaktan geldiğine ve

bir mükafat olduğuna dair inanış yaygın şekilde bulunmaktadır (Schriner 2011: 176).

 4.1.2.1.2. "Beterin Beteri Var" Anlayışı ve Şükür

Katılımcı bireylerin engelliliği anlamlandırma sürecinde başvurdukları

yollardan biri de kendi engel durumlarını başkalarının engel durumlarıyla

karşılaştırmalarıdır. Buradan bir olumlamaya gittikleri görülmektedir. Bu durum, K-

23’ün şu sözlerinde kolaylıkla görülmektedir: "Bu halimize de şükür. Ben bu

halimden de binlerce şükür, bizden daha da beter olan var. Yani hiçbir şeyim yok.

Allah’ıma binlerce şükürler olsun ki bu halimden de şükür ediyorum." (Erkek, 33,

ortopedik eng.). Kendi durumuna şükredenlerden biri de K-16’dır: "Her zaman her

halime şükrederim." (Erkek, 46, işitme eng.). Katılımcıların bu noktada da özellikle

teolojik faktörleri baz aldıkları görülmektedir:

"Hayatımın tamamında dini değerler var, zaten inancım sayesinde güçlüyüm ve idrak

edebiliyorum, farkındayım. Hani bu benim bir hayat sınavım ve çok şükür yani daha

kötü olabilirdim, daha farklı olabilirdim, farklı ortamlarda olabilirdim, daha farklı şeyler

olabilirdi. O yüzden Allaha şükrederim, ibadetlerimi yerine getirmeye çalışırım." (K-28,

kadın, 38, ortopedik eng.).

"İlk başlarda kabullenmek zor olsa da alıştığım için ve benden daha kötü insanların

olduğunu görünce, şükredip olumlu şekilde hayatımı devam ettirmeye başladım." (K-

16, erkek, 46, işitme eng.).

Sosyolojik olarak küçük yerleşim yerlerinde toplumsal etki ve baskı, büyük

yerleşim yerlerine nispeten daha fazladır. Bu durum köy ve ilçe arasında da

farklılaşabilmektedir. İçe kapalı alan olan köyden ilçeye gelen ve kendisiyle aynı

durumda olan başka arkadaşlarını görünce engel durumuna alıştığını ve haline

şükrettiğini bir katılımcı şu sözlerle ifade etmektedir:

"Ben ilkokulu köyde okudum, köyde utanıyordum. Ortaokulu Turhal’da ortopedik

engelliler okulu vardı. Orda işte arkadaşları gördükçe, başkasını gördükçe, çok şükür

dedim, böyle kendim alıştım." (K-12, erkek, 38, ortopedik eng.).

140

Başka bir katılımcı ise engel durumundan dolayı örtük bir serzenişte bulunsa

da çevresinde kıymetli insanlar olduğu ve akıl sağlığı yerinde olduğu için şanslı

olduğunu düşünmektedir:

"Ne yapayım? Çok şükür yine de ben çok şanslı olduğumu düşünüyorum. Çevremde

çok kıymetli insanlar var. Bir de çok şükür Allah akıl sağlımı vermiş, daha da ne

yapayım. Öyle işte, çok şükür." (K-32, kadın, 50, ortopedik eng.).

 4.1.2.1 3. Farklılık Olarak Engellilik

Toplumsal bakımdan engelli bireyler farklılaşmış bir kategoriyi temsil

etmektedirler. Demokrasi ve insan hakları eksenindeki bir gelişim için tüm toplumsal

kategorilerin birbirlerinin ontolojik yapılarını saygı çerçevesinde kabul etmeleri

gerekmektedir. (Shakespeare ve Watson 2011: 406). Bu çerçevede, engelli bireylerin

farklılıklarının kabul edilmesi ve birey olarak hak temelli bir perspektiften

değerlendirilmeleri önem taşımaktadır. Toplumsal bakımdan bütün farklılıkların

yargılanmadan kabul edilmesinin önemine değinen K-4, bunu şöyle ifade etmektedir:

"Yani aslında benim beklediğim, bilmiyorum inşallah bir gün olur. Şu an olması

mümkün mü? Yorum yapamam, ama gerçekten hani bütün insanların farklı olduğunu

kabul edip kimseyi yargılamamaları." (Kadın, 25, görme eng.). K-4’ün bu sözlerine

bakıldığında, aynı zamanda bu durumun zorluğunu da örtük bir şekilde ima ettiği

anlaşılmaktadır. Engelliliği bir farklılık olarak tanımlayan başka bir katılımcı ise

düşüncelerini şöyle dile getirmektedir:

"Engellilik bana göre bir farklılık. Çünkü diğer insanlardan ayıran tek özellik sağlıklı

insanlar gibi hareket edememesi. Bu halk dilinde böyle. Örneklendirecek olursam ben

ortaokul, lise dönemlerinde beden eğitimi dersi yapmıyordum. Bu diğer

arkadaşlarımdan ayıran bir özellikti beni. Sonra spor etkinlikleri, mesela milli

bayramlarda etkinliklere katılamıyordum. Yürüyüş gibi, bando takımı gibi, ondan sonra

onlara katılamıyordum. Sonra okul gezileri oluyordu katılamıyordum." (K-6, kadın, 38,

ortopedik eng.).

Bu farklılığı, ilahi bir pencereden değerlendiren ve bunun bir eksiklik

olmadığını K-7 şu şekilde açıklamaktadır: "Ben, ilahi açıdan bakıyorum, yani

Allah’ın sadece değişik özellikte yarattığını düşünüyorum. Bir eksiklik olarak değil,

değişik özellik, değişiklik, farklılık, farklılık olarak algılıyorum. Eksiklik olarak

değil." (Erkek, 32, görme eng.). Toplumsal yaşamda insanlar, hem yetenek

bakımından hem de diğer özellikler bakımından farklılık göstermektedir. Herhangi

bir yeti yitimi olan engelli bireylerin, çeşitli alternatif yöntemlere başvurdukları

görülmektedir. Bu durumu, K-4 şöyle vurgulamaktadır:

141

"Yani şöyle söyleyeyim: engellilik, bir farklılıktır diye düşünüyorum. Nasıl hepimiz

birbirimizden farklıysak, kimi insanlar vardır, yani nasıl ifade edeyim? Kiminin sözel

zekâsı iyidir, kiminin sayısal zekâsı iyidir, başka biri müziğe ilgi duyar. Aslında

engellilik de görmemek de onun gibi bir şey diye düşünüyorum. Yani gözü yardımcı

organ olarak düşünebilirsiniz. Mesela diyelim ki sizin gözünüz ile yaptığınızı, başka

birisi de diğer alternatif olarak yöntemler bulabilir yani. O şekilde söyleyebilirim." (K-

4, kadın, 25, görme eng.).

Katılımcıların görüşlerinden hareketle; engelliliğin, bir farklılık olarak

görüldüğü ve bireylerin, toplumsal yapının da bu yönde bir kabulle gitmesini

istedikleri anlaşılmaktadır. Dolayısıyla bu farklılığın kabul edilmesi, insan hakları

temelli bir anlayışın da gerekliliğidir.

 4.1.2.1.4. Kısıtlılık ya da "Kanadı Kırık Bir Kuş"

Görüşülen bazı bireyler, engelliliği bir “kısıtlılık” olarak tarif ederek

engelliliğin dezavantajlarına vurgu yapmışlardır. Bu vurguyu, K-36 şu şekilde

somutlaştırmaktadır: "Her alanda tüm rakiplerinden 0-1 geride başlamak gibi bir

şeydir." (Erkek, 43, ortopedik eng.). Bu kısıtların ve engellerin bazı şeyleri

yapmalarına mani olduğunu belirten K-22 ise bu durumu, "Hayatta bazı yapmak

isteyip de yapamadığım şeyler. Yapacağım işler karşısına çıkan şeyler, yani hocam

nasıl tarif edeyim size, yani yapmak isteyip de yapamadığım şeyler, engel diyeyim"

(erkek, 41, görme eng.) şeklinde yorumlamaktadır. Başka bir katılımcı ise kendi

durumu ile “normal” insanların durumunu karşılaştırarak yaşadığı kısıtlılığı ifade

etmektedir:

"Engelliliği tanımlarken çevremdeki insanı, insanlara göre tanımlıyorum. Hani onların

ulaşabildikleri ile benim ulaşamadıklarımı karşılaştırıp engelliliği o şekilde, yani hayatta

normal vatandaşlara göre tabi eksik tarafları bizim için de var. Normal yürümemde

olsun, bendeki zaten yürüme bozukluğu olarak engellilik, ondan." (K-34, erkek, 42,

ortopedik eng.).

Engelli bireylerin yaşadıkları “kısıtlılık” durumunun yaşamlarını olumsuz

etkilediği görülmektedir. Kimi katılımcıların yaşamlarında ise bu durumun olumsuz

etkileri ileri düzeydedir. Bu olumsuz etki, bireylerin sosyal ilişkilerini ve toplumsal

yaşama katılımlarını da engelleyebilmektedir. Bu durumu aşağıdaki sözler

özetlemektedir:

"Engellilik, bence kısıtlı olmak, yani hayatın her zaman bir değil, bir iki adım gerisinde,

belki beş adım. Yani şöyle ben göz açısından konuşuyorum, sanki hayat önümde, yani

sen elini uzattıkça bu biraz daha gidiyor, elini yani. Ne kadar yakalamak istersem o

kadar yoruluyorsun ve yakalayamıyorsun. Zamanla kendine bir kabuk örüyorsun, yani

böyle insanlardan ister istemez uzaklaşıyorsun." (K-9, erkek, 33, görme eng.).

142

Başka bir katılımcı ise yaşadığı kısıtlılığı “kanadı kırık bir kuş” metaforuyla

açıklamaktadır. Engelli bir bireyin de kanadı kırık bir kuş gibi tek başına hareket

edemeyeceğini ve desteğe ihtiyaç duyacağını belirten katılımcı, bu durumu şu

sözlerle ifade etmektedir: "Aslında engellilik, belki bir kanadı kırık kuş gibidir. Bunu

söyleyebilirim. Yani uçmak için kuş nasıl bir desteğe ihtiyaç duyuyorsa bir engelli

birey de normal bir bireyden öyle bir destek istiyor. İhtiyaç istiyor. Kısaca tabirim bu

olur engellilik için." (K-5, erkek, 30, görme eng.). Engelliliğin bu şekilde, bir kısıtlı

durum ve başkasının desteğine bağlı olarak görülmesi, hiç göremeyen bir engelli

bireyin yaşadığı zorlukları göstermektedir. İlgili katılımcı, bağımsız yaşam eğitimini

almasına ve yaşamını bağımsız bir şekilde idame ettirme çabasına rağmen desteğe

ihtiyaç duyduğunu belirtmektedir. İlgili katılımcı, bu durumu aşağıdaki sözleriyle

daha da açımlamaktadır:

"Kanadı kırık bir kuş yani. Çünkü ne kadar yardım ederseniz, ne kadar tedavisinde,

rehabilitesinde bulunursanız kuş, o kadar size olumlu bir dönüt verir, yanıt verir ve

sosyal hayata da kendi hayatına da o kadar adapte olur. Ne kadar desteğinizi çekerseniz

kuşun ölümünü o kadar hızlandırırsınız. Aslında engelliler için de böyle, çünkü

baktığınız zaman dışarıda, sosyal hayattan tutun da ekonomik hayata kadar, hatta bütün

boyutlarda ele aldığımız zaman hepsinde de bir destek istiyor engelliler. Desteği

çektiğiniz zaman gerçekten kabuğuna çekilir ve o zaman dediğim gibi kuş gibi ölümünü

bekler. Başka olumlu bir şey olmasını bekleyemezsiniz." (K-5, erkek, 30, görme eng.).

Engelliliğin bir “kısıtlılık” olarak görülmesi, yaşanan dezavantajlı duruma

işaret etmektedir. Yaşanan bu kısıtlardan dolayı bireylerin “normal” insanların

yaptıklarını yapamaması durumu, onların başkalarına ihtiyaç duymalarına neden

olmaktadır. Dolayısıyla bu durum, onların bağımsız yaşam serüvenlerini negatif

etkilemektedir.

 4.1.2.1.5. Zihinsel Engellilerin Damgalanması

Engelli bireylerin bir kısmı, kendi engel durumlarını “akıl” ile

ilişkilendirmişlerdir. Onlara göre asıl engellilik, bedende değil, zihindedir. K-29,

aklın önemini şöyle dile getirmektedir: "Allah’a çok şükür aklım fikrim yerinde."

(Kadın, 56, ortopedik eng.). Bu konuda, K-32 ise akıl sağlığının yerinde olmasından

duyduğu memnuniyeti, "çok şükür Allah akıl sağlığımı vermiş, daha da ne yapayım,

öyle işte çok şükür" (kadın, 50, ortopedik eng.) ifadesiyle dile getirmektedir.

Bu noktada bazı engelli bireylerin kendilerini “engelli” kategorisinde görmek

istemedikleri görülmüştür. Bu durum, hem bazı katılımcı ifadelerinde ortaya

143

çıkmakta hem de araştırmacının saha gözlemlerinden elde edilen bulgularla

desteklenmektedir. Hatta bazı katılımcılar, kendi engel durumlarının reddini zihinsel

engelliler üzerinden yapmakta, sadece zihinsel engellileri engelli kategorisine

sokmaya çalışmaktadır. Böylece bu bireylerin, zihinsel engelli bireyleri “aklı başında

olmayan” “aklını kullanamayan” ve “kendini kontrol edemeyen” şeklinde

damgalama yoluna gittikleri görülmektedir. Buna şu örnekler verilebilir:

"Bana göre engellilik, zihinsel engelli olmasın yeter, yani ben kendimi engelli

görmüyorum. Karşımdaki vatandaş engelli görüyor beni. Başta ben engelli

görmüyorum. Ben bedensel engelli olarak görüyorum sadece kendimi, yürüyemediğim

için, yoksa ben zihinsel engelli değilim. Aklım başımda mesela, yani öyle nereye

gideceğimi, geleceğimi biliyorum." (K-29, kadın, 56, ortopedik eng.).

"Ben şöyle düşünüyorum: bir gün otobüse bindim, giderken 16-17 yaşlarında belki

bilemiyorum, ama genç bir çocuktu işte, zihinsel engelli ve annesiyle biniyor ve

annesini bunu biraz, bazen ayağa kalkıyordu otobüste falan, yüksek ses çıkarıyordu.

Şimdi ben görme engelliyim, mesela o da engelli. Ben kendi başıma otobüse binip

gitmişim, fakat o gidemiyor veya da hareketlerini kontrol edemiyor, derdini

anlatamıyor, birileri bir şeyler anlatırsa algılayamıyor. O zaman ben düşündüm, ben

engelli değilim. Asıl engellilik benim gözümde insanın aklını kullanamamasıdır. Bir

şeyler alıyorsan ve karşındakine bir şeyler sunabiliyorsan benim gözümde engelli

değilsin." (K-10, erkek, 31, görme eng.).

4.1.2.2. Gündelik Yaşamın Etkilenme Biçimi

Engelliliğin bireylerin gündelik yaşam pratiklerini nasıl etkilediğine dair

sorulan soruya karşılık verilen yanıtlar, genelde olumsuz etkilenme eksenindedir.

Farklı bireyler, bu durumu farklı değişkenlere bağlayarak açıklamaktadır. K-15,

etkilenme biçimini, "…bazı durumlarda mesela ayakta bastonla yürürken düşünce

tek başıma kalkamıyorum, bu beni çok etkiliyor" (erkek, 37, ortopedik eng.) şeklinde

açıklarken, çoklu engellilik yaşayan K-16 ise sıkıntılarını şu şekilde dile

getirmektedir: "Bayır ve merdiven çıkarken bacağımda protez bacak olduğundan

dolayı biraz zorlanıyorum. Kulağımda işitme cihazı olduğu için insanları anlamada

ve duymada zorluk çekiyorum bazen." Bu konuda bir başka engelli birey ise

engelliliğin hayatını ciddi derecede güçleştirdiğini şu cümleyle ifade etmektedir:

"…illaki sorun yaşıyorum, gideceğim yerle ilgili önceden araştırma yapıyorum,

lavabo falan var mı, diye." (K-32, kadın, 50, ortopedik eng.). Doğuştan her iki eli

olmayan ortopedik engelli K-12, etkilenme şeklini yapamadıklarıyla açıklamaktadır:

"…engel oluyor bazen, aklıma geliyor bazen, nasıl diyeyim, geçen bir işimi

yapamadığımda. Mesela evde bir iş yapamadın usta getirdin, keşke yapabilseydim,

gibisinden. Yapamadığımız için oluyor işte bazen." (Erkek, 38, ortopedik eng.).

144

Fiziki çevre tasarımının “normal” bireylere göre tasarlandığını ve hayatını olumsuz

etkilediğini K-9 şöyle ifade etmektedir:

"Olumsuz etkilediği yönler, mesela çevre düzeni ya da mesela kaldırımı kendisine göre

düzenliyor. İşte ne bileyim mağazaları, alışveriş merkezlerini, ama diyorlar ki ya bu

toplum içinde görme engellisi de var, bedensel engellisi de var, zihinsel engellisi de var,

yani bunlar da hayata karışacak. Ona göre dizayn etse güzel olur, derim ben." (K-9,

erkek, 33, görme eng.).

İşitme engelli bir katılımcı yaşadığı sorunları, daha çok toplumsal çerçevede

ve iletişim eksenli bir biçimde değerlendirmektedir. Özellikle empatiden yoksun olan

bireylerle iletişimde sorun yaşadığını belirten katılımcı, buna rağmen insanlarla

iletişim kurmaktan mutluluk duyduğunu belirterek iletişimin önemine değinmektedir:

"Ben yalnızken engelli olduğumun farkına varamıyorum. Ne zaman ki insanlarla

iletişime geçsem karşımdaki insan anlayışsız ve empati yoksunu ise o zaman engelli

olmak beni olumsuz etkiliyor. Buna rağmen yeni insanlarla tanışmak onlar ile iletişimde

olmak bana mutluluk veriyor. Bizi anlamıyorlarsa sorun bende değil. İşitme engelli

olmamıza rağmen bizi anlayan insanlara faydalı oluyoruz. Yeter ki karşımızdaki insan

bizden faydalanacağına inansın. İnanmak, engelleri ortadan kaldırıyor. Çok insan,

sağlamlarla anlaşamıyoruz, ama seninle anlaşıyoruz derler. Neden çünkü iletişim kulak

ile değil; kalpten kalbe, beyinden beyine köprüdür." (K-3, erkek, 53, işitme eng.).

Bir görme engelli katılımcı ise yaşadıklarının hem olumlu yönüne hem de

olumsuz yönüne odaklanmak gerektiğini söylemektedir. Bireyin ancak bu şekilde

sorunlarının üstesinden gelebileceğini vurgulamaktadır. Bunun için bireyin, öncelikle

engel durumunu kabullenmesi, başarı ve mutluluk için ön koşul olarak

görülmektedir. Ayrıca katılımcı, bireylerin engel durumlarının başarısızlığa neden

olamayacağını vurgulamaktadır. Katılımcıya göre, şayet birey engel durumunu

kabullenmezse mutlu olamayacağı gibi çevresindeki insanları da olumsuz

etkileyebilmektedir. Bireyin kendi ifadeleri şöyledir:

"Yani hayatımı şöyle söyleyeyim, tarafsız bir bakış açısı ile bakmak gerekirse; yani her

sorunun her problemin aslında olumlu yönlerini olduğu gibi olumsuz yönlerini de ele

almak gerekir ki ona göre bir çözüme kavuşasınız, ona göre bir çözüm bulabilesiniz. Bu

noktada, yani öncelikle kişinin kendisinin bu durumu kabul etmesi gerekiyor. Ben

göremiyorum veya ben duyamıyorum; ama elimde olanlar ile bu benim başarmama

engel değildir, diye düşünüp hayatı ona göre şekillendirmek gerekiyor. Öncelikle onu

söyleyeyim, kişi kendini kabul edecek, yoksa başka türlü ilerleyemez. Kendisi de

hayatta mutlu olamaz. Çevresindeki insanları da etkiler, örnek veriyorum ailesini, yakın

arkadaşlarını, akrabalarını… O yüzden önce kişi kabul edecek." (K-4, kadın, 25, görme

eng.).

Başka bir katılımcı, engelliliğin avantaj ve dezavantajlarına değinmektedir.

Ayrıca engellilik ile yabancı bir ülkede dil bilmeme arasında bir benzetmeye

başvuran katılımcı, alınan yardımın hayatı kolaylaştıracağını savunmaktadır.

145

Özellikle yardım istemekten çekinmemek gerektiğini vurgulayan katılımcı,

düşüncelerini şu şekilde dile getirmektedir:

"Engellilik, insanın hayatında kendisinin beraberinde götürdüğü bir sorun gibi gürünse

de aslında avantajdır. Erken bir farkındalıkla kendini kurtarma avantajı diyebilirim

bunun için. Bunun için engellilik benim için çok fazla sorun teşkil etmiyor. Nereye

kadar derseniz işte, bir görme engelli olarak söylüyorum. Sadece görme engelliler için

aslında görme engelli birinin görmemesiyle dil bilmeyen biri birdir benim için. Yani

başka bir ülkeye gittiğiniz zaman bir yeri bilmiyorsanız kendinizi nasıl ifade

edeceksiniz? Dili bilerek. Dili bilmeniz de yetmiyor, yardım gerekiyor. O halde engelli

için de aynı şey, bir görme engelli için de aynı şey, her zaman yardım. Yardımdan

gocunmadığımız sürece, yardım istemeye gocunmadığımız sürece, hayatımızı rahatlıkla

ifade daha doğrusu idame edebiliriz, diye düşünüyorum." (K-5, erkek, 30, görme eng.).

Görüşülen kişilerin görüşlerinden hareketle, engellilik olgusunun bireylerin

gündelik yaşamlarında çeşitli engellere neden olarak yaşamlarını güçleştirdiği

görülmekte; ayrıca farklı engel gruplarının, farklı güçlükler yaşadığı görülmektedir.

Bu güçlüklere, olumsuz çevre tasarımları ve uygulamaları da eklenince sorunlar

katmerleşmektedir. Bireylerin toplumsal düzlemde, iletişim noktasında da bazı

sorunlar yaşamaya devam ettikleri görülmektedir. Ancak bireylerin engel

durumlarını kabullenmeleri ve çeşitli alternatifler geliştirmeleri, başarı ve mutluluk

düzeylerini pozitif yönde etkilemektedir.

 4.1.2.2.1. Bağımlı Yaşam

Engelli bireylerin toplumsal yaşama katılmaları için bağımsız hareket etme

imkânlarına sahip olmaları gerekmektedir. Ancak çevresel ve toplumsal çeşitli

engeller, bireylerin bağımsız yaşamlarının önüne geçerek bağımlı bir yaşam

sürmelerine neden olmaktadır. Bu çerçevede çeşitli ön yargılar, kalıp yargılar ve

damgalamalar yüzünden bireyler, sosyal dışlanmaya maruz kalmaktadır. Böylece

bireyler, toplumsal katılımın dışında kapalı bir yaşam sürmek zorunda

kalmaktadırlar. Bu noktada, tekerlekli sandalye kullanan K-26, bağımlı olan

yaşamının zorluklarını şöyle anlatmaktadır: "Oturup kalkıp bir bardak suyumu

alamıyorum, bağımsız değilsin, yani birine muhtaçsın mecburen." Bağımlı bir

yaşamın getirdiği zorlukları içsel dünyasında yaşayan katılımcı, şöyle devam

etmektedir: "…yok yani içimiz içimizi yiye yiye eve geliyoruz öyle yani. İçimizde

fırtınalar da kopsa kimseye söyleyemiyoruz. Mesela kalkıp gidip bir iş yapamıyoruz

kendi başına. Bağımsız değilsin, birine bağlısın. Öyleyse sen bittin. Mesela bir iş

desen yapar mı, yapmaz mı?" (K-26, erkek, 34, ortopedik eng.). Bağımlı bir yaşam,

146

sadece bireyleri sosyal ve ekonomik açıdan olumsuz etkilememekte, aynı zamanda

bireyleri psikolojik açıdan da olumsuz etkilemektedir.

Tekerlekli sandalye kullanan başka bir ortopedik engelli birey, yaşadığı

bağımlı yaşamın zorluklarını ironik bir şekilde şöyle ifade etmektedir: "Bana göre

engellilik, zengin aile çocuğu gibi sürekli yanımızda bir bakıcı var, sürekli bize

refakat ediyorlar. O yüzden kendimizi zengin aile çocuğu düşünüp tadımız olsun

bizim, yani kısmet ayağınıza geliyor sizin." (K-27, erkek, 33, ortopedik eng.).

Özellikle bağımsız yaşamın önündeki en büyük engellerden biri, fiziki çevre

tasarımının dışlayıcı olmasıdır. Zira mimari düzenlemeler, standart bir şekilde

“normal” insanlara göre yapılmış olup farklılıklar dikkate alınmamıştır. Son yıllarda

nispeten bazı iyileştirmeler olmakla birlikte, yapılan düzenlemeler yetersiz

kalmaktadır. Bu durumu, yurt dışında da yaşayan K-35 şöyle dile getirmektedir:

"Yurt dışındaki kolaylık Türkiye’de yok maalesef. Orada yalnız yaşarken hiç kimseye

ihtiyacın olmuyor, ama burada illaki birine muhtaçsın." (Kadın, 44, ortopedik eng.).

Bağımlı bir yaşamın zorluklarını babasıyla yaşadığı bir anı üzerinden anlatan

görme engelli bir katılımcıya göre, bireyin kendi ayakları üzerinde bağımsız durması

için mücadele etmesi gerekmektedir. Birey, gerekiyorsa çeşitli bağımsız yaşam

eğitimleriyle hayatının özgüllüğünü ve özerkliğini öne çıkartmaya çalışmalıdır.

Katılımcı bağımsız yaşam mücadelesinin başlangıcını şu şekilde anlatmaktadır:

"…bu yüzden o da bilmiyor. Direğe çarptım, orda kaldırımda giderken. Sonra gerçekten

aklıma geldi: Gerçekten bu hayatta babana bile güvenmeyeceksin, lafı geldi. Bu sefer

dedim ki hayatta kalmak istiyorsan, ayakta kalmak istiyorsan, kendi başına yürümeyi

öğreneceksin. O gün bugündür bağımsız eğitimim var." (K-5, erkek, 30, görme eng.).

İlgili katılımcı, bağımsız yaşam ile toplumda insanlar tarafından kendilerine

yapılan yardımlar arasında bir ilişki kurmaktadır. Ona göre toplumda bireyler,

engellilere gündelik yaşam pratiklerinde geçici yardımlar yapmaktadır. Bu durum ise

engelli bireyleri tembelliğe alıştırarak bağımsız yaşam mücadelelerini

gölgeleyebilmektedir. Katılımcıya göre asıl önemli olan şey “balık tutmasını

öğretmektir:”

"…yok mu yardım etmeye çalışan? Var, karşıdan karşıya geçtiğimiz zaman kolumuza

girmeye çalışarak veya bizi yönlendirerek yardımcı olmaya çalışan, bunun dışında bir

kuyrukta beklerken öncelik sizindir ya da siz zahmet etmeyin, biz size yardım edelim,

şeklinde; ama kaybettiğimiz bir nokta var. O da şu: biz balık tutmayı öğreten toplum

değiliz, hazıra konduruyoruz, tembelliğe alıştırıyoruz." (K-5, erkek, 30, görme eng.).

147

Engelli bireylerin yaşamlarını kolaylaştıracak ve toplumsal katılımlarını

sağlayacak en önemli unsurlardan biri, bağımsız hareket edebilmelerini sağlayacak

koşulların varlığıdır. Bağımsız hareket edemeyen ve sürekli birilerine bağlı bir yaşam

süren engellilerin zor olan hayatları daha da zorlaşmaktadır. Engellilerin bağımsız

toplumsal katılım sağlamaları için çevresel düzenlemeler kadar, ailenin ve toplumun

psiko-sosyal eğilimleri de önem arz etmektedir.

4.1.2.3. Toplumsal Perspektif

Genel anlamda engellilik, toplumsal doku içinde oluşurken yeti yitimi ise

biyolojik bir temelde oluşmaktadır (Braddock ve Parish 2011: 101). Bu çerçeveden

bakıldığında, engelliliğin sosyal anlamda inşa edildiği görülmektedir. Çalışmanın

temel paradigmasını belirleyen sosyal modele göre engellilik, toplumsal ve kültürel

olarak inşa edilmiştir. Bireylerin bu konudaki düşünceleri, “toplumsal perspektif”

teması altında; acıma odaklı bakış, ön yargısal duruş, alay etme ve küçümseme,

bağımsız birey olarak görmeme, temel bir sorun olarak zihinsel bilinç eksikliği, tuhaf

bakma, anlayıştaki kalıp yargılar, örtük ayrımcılık ve çelişik duygulu bakış şeklinde

kodlanmıştır. Bu temadaki kodlar ve katılımcı ilişkileri Şekil 6’da gösterilmiştir.

Şekil 6. Toplumsal Perspektif Tema-Kod-Katılımcı İlişkisi

148

 4.1.2.3.1. Acıma Odaklı Bakış

Katılımcıların büyük çoğunluğuna göre, toplum engelli bireylere acıyarak

bakmaktadır. Aslında toplumun bu acıma duygusunun altında engellilerin “eksik” ve

“yetersiz” görülmesi anlayışı bulunmaktadır. Bu yüzden engelli bireyler, muhtaç

bireyler olarak görülmektedir. K-26, toplumun bakışını "genel olarak acıyarak

bakıyorlar" (erkek, 34, ortopedik eng.) ifadesiyle özetlerken, her iki eli doğuştan

olmayan ortopedik engelli K-12 ise yaşadıklarını şu şekilde anlatıyor: "Nasıl diyeyim

şimdi, değişiyor, yani acıyan da var, değişiyor. Bazen çarşıya doğru gidince biraz,

sen niye böyle geziyon? diye." (Erkek, 38, ortopedik eng.). Toplumun acıma eksenli

bu bakışına aşağıdaki deneyimler de örnek olarak verilebilir:

"Toplumun hemen her kesimi, engellilere karşı ilk görüşte bir acıma, üzülme ve farklı

davranma yoluna gidiyor. Sonrasında kendini bulunduğun ortamda ifade edip yer

edinmek için bu durumun bir eksiklik olmadığını kanıtlamak bazen zaman alabiliyor.

Bu sebeple, yeni girilen her ortamda önce gözlem yapıp duruma göre dâhil olup

olmamaya karar veriyorum." (K-36, erkek, 43, ortopedik eng.).

"Engelliye acıma hisleri oluyor ya da yardım etme içgüdüleri oluyor ya da daha farklı

yorumlarda bulunabiliyorlar. Ben bunu yaşadım, birçok kişi de. Ama hiç öyle bir hislere

girmelerine gerek yok, insanlar zaten hayatlarını devam ettiriyorlar ve çok da güzel.

Onlara sadece bunu hissettirmeden yaşamaları. Benim bulunduğum ortamda bu yaşıma

kadar ben, onlara engelli olduğumu hissettirmedim, onlar da bana bunu

hissettirmediler." (K-28, kadın, 38, ortopedik eng.).

"Nasıl farklı bakıyor derken; hani böyle insanların biraz yetişme tarzından mı diyeyim,

mutlaka öyledir de zaten. Hani biraz acıma duygusuyla öyle diyeyim. Hani halk

arasında öyle bir deyim vardır ya. Hani o şekilde bakıyorlar. Ama benim için onlar bir

tez değil. Beni etkileyen bir ortam değil. Bir de yani zaten kendim çalışma

hayatındayım." (K-34, erkek, 42, ortopedik eng.).

Toplumun acıma odağındaki anlayıştan dolayı genelde engellilere yardım

etmeye çalıştığı söylense de, kimi zaman da bu durumdan uzaklaşarak duyarsız

davranabildiği görülmektedir. K-26, bu konudaki deneyimini şöyle dile

getirmektedir: "Acıyorlar yani daha çok; kimisi var yardım ediyorlar, kimisi var

mesela çarşıda dolaşırken ayağım düştüğü zaman rica ediyorum, kimisi yardım

ediyor, kimisi de hiç… duymamazlığa veriyor, basıp gidiyor." (Erkek, 34, ortopedik

eng.). Başka bir ortopedik engelli bireye göre de toplum acıma eksenli bakmaktadır.

Ayrıca birey, yaşanan bazı çevresel ve toplumsal sorunlara da odaklanmaktadır:

"Toplum, engellilere acıklı bakıyor. Tekerlekli sandalye için kaldırımlar dar, onlar

gidemiyor. Benim de düşme şeyim olabilir. İnsanlar, biraz daha saygılı olabilseydi,

otobüste olsun, duraklarda olsun. Her yere girme hakkımız olmalı." (K-20, kadın, 45,

ortopedik eng.).

149

Toplumun acıma ve merhamet penceresinden fenomene bakması, aynı

zamanda bireyleri çalışma hayatının dışına iterek bağımlı bireylere

dönüştürmektedir. Çünkü bu bakış açısına göre engelli bireyler, “muhtaç”

bireylerdir; dolayısıyla hayır işlenebilecek bireylerdir. Toplum, kısa vadede yaptığı

yardımlarla ve hayırlarla vicdanını rahatlatmaya çalışsa da uzun vadede bu durum,

çözüm üretmekten ziyade problem üretmektedir. Zira bireylerin bağımlılık durumları

süreklileştirilmektedir:

"…aynen öyle, onu çok yeğliyoruz. Bu belki bizim için daha kolay geliyor. Belki

vicdanen kendimizi iyilik yapmaya, işte hayır işlemeye koşullandırdığımız için bize

hayır gibi geliyor. Ama en büyük hayır aslında ona balık tutmayı öğreterek, engelliye

balık tutmayı öğreterek olur. Çünkü ben bugün size muhtaç olurum, siz bana

öğrettiğiniz zaman yarın başkasına muhtaç olmam; ama bana şuan yardım ederseniz ben

yarın da başkasından medet umacağım." (K-5, erkek, 30, görme eng.).

Toplumsal sistemin engellilere yönelik bu acıma ve merhamet eksenli

anlayışı, engellileri evde oturması ve bakılması gereken bireyler olarak görmek

istemektedir. Oysaki engelli bireyler, topluma karışmak ve çalışmak istemektedirler.

Bu durum, K-1 ve K-10’nun aşağıdaki söylemlerinden kolaylıkla

anlaşılabilmektedir:

"…bir de şu insanlarla alakalı kelimeler çok geliyor, sen engellisin niye çalışıyorsun?

Ben engelli değilim, ben çalışmak istiyorum. Ben hani kendim üniversiteye gitmedim,

üniversite mezunu da değilim. Liseden çıktığım yıl bir yıl boşta kaldım, sonra işe

başladım." (K-1, kadın, 23, işitme eng.).

"…maalesef bana şunu diyen de oldu: hani sen niye burada kendini sıkıntıya

sokuyorsun ki, diyen oldu. Dedim niye? Dedi ki, ben senin yerinde olsam uğraşmam.

Dedim niye uğraşmazsın; ya benim işte falanca dedi, az önceki konuya geliyor, benim

bir tane akrabam var köyde, evde oturuyor, dedi. Kimse sizden bir şey beklemiyor ki,

dedi." (K-10, erkek, 31, görme eng.).

Başka bir katılımcı ise toplumun bu bakış açısını, sitemli bir şekilde, şu

sözlerle ifade etmektedir: "Acımalı bakıyorlar. Acımalı bakmayacan kardeşim, bana

iş öğreteceksin işi. Adamın branşı neyse onu öğreteceksin." (K-11, erkek, 40, görme

eng.). Engelli bireylerin muhtaç bireyler olarak görülmesi anlayışında, son yıllarda

görece bir iyileşme olduğunu bir katılımcı şöyle ifade etmektedir:

"Yani şöyle söyleyeyim, biz okul hayatından beri özellikle liseden beri kaynaştırma

eğitimi olarak devam ettim. Ben lisede ve üniversitede yani hatırlıyorum şöyle

düşünüyorum, ben küçük yaşlarda iken toplumun bakış açısı biraz daha hiç şey

yapamayan yardıma muhtaç insanlar olarak bakıyorlardı. Ama son zamanlarda bu

alanlarda yapılan çalışmalar ile beraber bu algı yavaş yavaş azalmaya başladı,

diyebilirim. İnsanlar biraz daha bilinçlenmeye başladılar eskiye nazaran." (K-4, kadın,

25, görme eng.).

150

Engelli bireyler, gündelik yaşam pratiklerinde birçok sorun yaşamaktadırlar.

Bu sorunların büyük çoğunluğu da toplumsal kaynaklıdır. Toplumun acıma eksenli

bakışı, bu sorunlardan sadece biri olarak kabul edilebilir. Engellilerin muhtaç

bireyler olarak tasavvur edilmesi, onları çalışma yaşamından ve sosyal katılımdan

soyutlamaktadır. Bağımlı bireyler olarak görülmesine sebebiyet veren bu perspektif,

engellilerin kendilerini gerçekleştirmelerinin de önüne set çekmektedir.

 4.1.2.3.2. Ön Yargısal Duruş

Toplumun engelli bireylere karşı inşa ettiği temel olumsuzluklardan biri de ön

yargısal duruştur. Kültürel düzlemde üretilen çeşitli anlayışlar, sosyalleşme süreciyle

birlikte nesilden nesille aktarılmaktadır. Böylece bu aktarılma sürecinde engellilere

yönelik olumsuz bir inşa olan ön yargıların da sürekliliği sağlanmaktadır. Engellilere

dair bu peşin hükümler, onların yaşamlarını güçleştirmekte ve önlerine çeşitli

engelleyici bariyerler koymaktadır. Bu konuda, görme engelli olan K-22, "toplum

engel çıkarmasın yeter, biz engellerimizi aşmaya çalışıyoruz zaten" (erkek, 41,

görme eng.) diye fikrini öne sürerken, K-8 de "sadece insanlar engel olmasın bize,

gerisi problem değil aslında" (erkek, 33, görme eng.) şeklinde düşüncesini dile

getirmektedir. İşitme engelli bir katılımcı da asıl engellerin toplumdan

kaynaklandığını belirtmektedir. Özellikle insanların engelli bireyleri tanımamasından

şikâyetçi olan katılımcı, insanların bu konuda yeterli derecede bir bilince sahip

olmadıklarını ve asıl engelin insanlardaki ön yargılar olduğunu başından geçen bir

olayla anlatmaktadır.

"Engelli olmak, mesela benim için sadece sesleri duyamamaktır. Bunun dışında bir

engel yok. Asıl engeli toplum koyuyor insanın önüne. İnsanlar kendi cehaletlerini bile

bizim üstümüze yüklemeye çalışıyorlar; mesela “sen duymadığın için yanlış

düşünüyorsun, insanları yanlış anlıyorsun” diye. Sanki her duyan her şeyi doğru anlıyor

da sadece duymayanlar yanlış anlıyor. Bunun adı sizce cehalet değil de nedir? Mesela

bundan birkaç sene önce bana araba çarpmıştı. Bir yakınım geçmiş olsun, derken ne

dedi bilir misiniz? “Duymadığından dolayı mı araba çarptı?” Cehaletlerine üzüldüm.

Sanki sadece işitme engellilere araba çarpıyor. Bunu söyleyen mastır yapmış koskoca

adamlar. Bence engelli olan onların kafasının içi, düşünce yapıları." (K-3, erkek, 53,

işitme eng.).

Bazı katılımcıların, toplumsal yaşamda bu ön yargılar nedeniyle çeşitli

olumsuzluklar yaşadıklarını ve saygı görmediklerini ifade ettikleri görülmektedir. K-

10, bu olumsuz imajı şu ifadelerle izah etmektedir: "Toplum ön yargısını kaldırsın,

çok bir şeyim yok yani. Nasıl diyeyim çoğu kez karşılaşılıyor, yani bir engelli isen

151

yaşın kaç olursa olsun senden küçükse dâhil bazısı, saygısız davranmaya

çalışabiliyor." (Erkek, 31, görme eng.). K-19 da bu konudaki düşüncesini, "sadece

biz saygı gösterilmek istiyoruz" (erkek, 35, ortopedik eng.) şeklinde açıklamaktadır.

Toplumdaki ön yargıların vücut bulduğu bir diğer nokta ise yetenek

konusudur. İnsanların, engellilerle ilgili olumsuz yargılara sahip olduğu ve bu

yüzden çeşitli şekillerde yadırgadıkları ve şaşırdıkları görülmektedir. Engelliler

tarafından yapılan şeyler, olağanüstüleştirilerek karşılanmaktadır. Engelli bireylerin

yetenek ve beceri konusunda toplumca “yetersiz” görüldükleri hususu, iki

katılımcının söylemleriyle örneklendirilebilir:

"Bir yere gidiyorsun bakıyorlar, aaa bu çocuğu nasıl büyütmüş, ne yapmış, nasıl etmiş?

Engellinin becerisi yok mu, şeyi yok mu? Engelliler engelsizlerden daha iyi yetiştiriyor

her şeyi, her şeyi dört dörtlük oluyor." (K-17, kadın, 40, ruhsal eng.).

"… bu sadece engellilik açısından da değil, bir insana bakıyorlar aaa bu bir şey

yapamaz, aaa bu başaramaz veya da kişinin özellikle fiziksel görünüşüne yorum

yaptıkları başka şeylere. Yani bu noktada bilmiyorum, ben kişilerin yargılanmaması

gerektiğini düşünüyorum." (K-4, kadın, 25, görme eng.).

Toplumsal düzlemde yaşanan ön yargıların sebeplerinden biri de toplumun

engelli bireyleri tanıyamamasıdır. Bireyler, engellileri tanımadığı için mevcut ön

yargısal değerlendirmelere başvurmaktadırlar. Çevresinde engelli birey olan

insanların tutum ve davranışları, genellikle olumlu yönde olmaktadır. Bu durumu,

görme engelli bir katılımcı şu cümlelerle somutlaştırmaktadır: "Ön yargı şöyle,

engelliliği tanımayanlarda büyük oranda var. Ama mesela kardeşi değil işte veya da

birinci, ikinci dereceden herhangi bir çevresinden, akrabasından engelli olanlar var

ve onların başarılarına şahit olmuş insanlarda ön yargı çok ben görmedim yani.

Ama daha öncesinde işte tanışmamışsa, maalesef ön yargı çok." (K-10, erkek, 31,

görme eng.). Zira engellileri tanımayan insanlardaki engellilik imajı, negatif olmakla

birlikte; hatta bu insanlarda, engelliliğin bulaşıcı olduğuna dair bir düşüncenin varlığı

bile söz konusudur. Ancak insanlardaki bu negatif düşünce çizgisi, engellileri

tanıdıktan sonra büyük ölçüde ortadan kalkmaktadır. Bu durum, aşağıdaki

düşüncelerle desteklenebilir:

"…bunun sebebi şu: onu da zaten aslında çözmüş oluyoruz. Demek ki biz çevremizde

engelli bireylerle yaşamadık, bilmiyoruz. Nasıl yaşanacağını bilmediğimiz için

bilmiyoruz. Hani açıkçası bir şiirim vardı engelliler üzerine, ‘vebalı değiliz, bulaşmayız’

diye başlayan bir engelli şiirim vardı." (K-5, erkek, 30, görme eng.).

"Yani bizi tanımadan şey yapmıyorlar, tanıdıktan sonra ancak şey yapıyorlar. Önce bu,

ya kenarda dursun, çok şey yapmayalım, karıştırmayalım falan. Sonra çalıştıkça

152

bakıyorlar ha bu yapabiliyor, o zaman verelim. Yani ön yargı hocam, çok büyük

şeyimiz, bizim en büyük aşamadığımız şey ön yargı." (K-8, erkek, 33, görme eng.).

Toplumsal ön yargıların ve olumsuz imajların ortadan kaldırılmasında kişisel

başarının önemli bir etken olduğu görülmektedir. Katılımcılar, sosyal statü olarak

belirli bir yere geldiklerinde ve başarı gösterdiklerinde toplumdaki insanların tutum

ve davranışlarının farklılaştığını söylemektedir. Toplumun bu düşünce yapısı, engelli

bireyler üzerinde örtülü bir şekilde baskı oluşturmaktadır. Dolayısıyla engelli

bireyler, kendini kanıtlama ve kabul ettirme kaygısını yaşamaya başlamaktadır.

Çünkü toplumsal kabullün önemli yollarından biri de engellinin ortaya somut bir

başarı koymak zorunda olmasıdır. Açıklanan bu durumu, K-8 ve K-10 kendi

hayatında deneyimlemiştir:

"Eğer eliniz ekmek tutar da belli bir noktaya gelirseniz, bu sefer toplumun bakış açısı

değişiyor. Şimdi mesela eskiden ben, bu okumaz, diyorlardı. Bu okumaz hiçbir şey

olmaz. Ha şimdi devlet memuru, ha bu her şeyi bilir, her şeyi bana danışıyorlar

köylülerim. Özellikle şu anda bana danışıyor, arıyorlar: ya şu işi yapıcaz, nasıl

yapabiliriz?" (K-8, erkek, 33, görme eng.).

"İlk başlarda işte okul, lise daha sonrasında üniversiteyi kazandık, işte nasip oldu gittik.

Yani tamamıyla evde kalırsanız veya nasıl diyeyim, yani şunu diyorum bir şeylerle hani

ispatlayamazsanız, normal insanlarla yarıştığınızı gösteremezseniz, maalesef o bakış

açısı hep negatif. Ama bir şeyler başardığınızda daha farklı bir şeyler olabiliyor." (K-10,

erkek, 31, görme eng.).

Engelli bireylerin bir değerlendirilme biçimi olan ön yargılar, pek çok

sorunun temelini teşkil etmektedir. Bu olumsuz hükümlerin, engellileri tanımayan

bireylerde daha çok öne çıktığı görülmekle birlikte, toplumsal çerçevede yaygın bir

şekilde bulunduğu görülmektedir. Dolayısıyla üretilen çeşitli engelleyici bariyerlerin

nedeni de toplumsal kaynaklı bu peşin hükümlerdir. Ancak görüldüğü kadarıyla,

çeşitli başarılar elde eden engellilere karşı bu düşünce yapısı esnemeye

başlamaktadır. Bunu gören engelli bireyler ise kendini ispatlama çabasına

girebilmektedir. Böylece engellilerde oluşan bu kendini ispatlama kaygısı ise ayrı bir

sorun olarak ortaya çıkmaktadır.

 4.1.2.3.3. Alay Etme ve Küçümseme

Görüşülen katılımcıların hatırı sayılı bir kısmı, insanların toplumsal yaşamın

birçok yerinde kendilerini küçümsediğini, hor gördüğünü ve kendileriyle alay

ettiklerini belirtmişlerdir. Bu küçümseyici davranışları bir katılımcı, "bana göre

küçümser ve aşağılayıcı gözle bakıyorlar bazen" (K-15, erkek, 37, ortopedik eng.)

sözleriyle ortaya sererken, başka bir katılımcı da "… her lafın başında sen engellisin,

153

sakatsın, topalsın" (K-17, kadın, 40, ruhsal eng.) şeklinde ortaya sermektedir. K-14

ise deneyimlerinden hareketle toplumda küçümsenmek istemediklerini şu sözleriyle

ifade etmektedir: "Hocam biz engelli olarak sadece hor görülmemeyi istiyoruz."

(Erkek, 34, ruhsal eng.). Toplumda engellilerin küçümsendiğini ve alay edildiğini

gösteren başka örnekler de bulunmaktadır:

"Bana göre bizi küçümsüyorlar toplumda, anlıyorum bunu. Yani karşımdaki adam

baktığı zaman bana diyor ki, sen bu halinle niye çıkıyon dışarı. Yani açıkçası yüzüme

karşı gülüyorlar yani bana, yani engelliyken. Allah yarattı bizi de, yani kendimiz şey

etmedik. Allah’a çok şükür aklım fikrim yerinde." (K-29, kadın, 56, ortopedik eng.).

“Gittiğim yerde insanlar dalga geçiyordu, iş verme konusunda. Hani bir de bayansanız

farklı." (K-28, kadın, 38, ortopedik eng.).

Bir katılımcı, komşuları tarafından küçümsendiğini ve bu yüzden onlarla

iletişimlerinin olmadığını vurgulamaktadır. Zorda kaldıklarında ise akrabaları

tarafından kendilerine yardım edildiğini belirtmektedir.

"Komşularımızla hiç iletişimimiz yok gibi, onlar bizi küçümsüyorlar. Hiç sormazlar,

yardımcı olmazlar. Yani sağ olsun, kendi akrabam sahip çıkıyor işte bana böyle. Allah

bizim gibilere yardım etsin." (K-29, kadın, 56, ortopedik eng.).

Bireyler, küçümsenerek ve alay edilerek toplumsal yaşamın dışına

itildiklerini vurgulamışlardır. Bireyler, yaşadıkları bu sorunlar karşısında dilek ve

temennilerini şu şekilde ifade etmektedirler:

"Ben sırf kendim için değil, tüm dünyadaki engelli arkadaşlarım için de bunu seve seve

söylüyorum, hocam. Bizi hor görmesinler, bizi dışlamasınlar." (K-14, erkek, 34, ruhsal

eng.).

"Sadece hoşgörü, saygı, sevgi başka bir şey istemiyoruz. Yani bunlardan başka bir şey

istemiyoruz." (K-19, erkek, 35, ortopedik eng.).

 4.1.2.3.4. Bağımsız Birey Olarak Görmeme

Her insanın değerli ve onurlu bir birey olarak görülmesi temel bir insani

haktır. İnsanın değer görmesi, onun duygusal ve sosyal gelişimi için de bir

gerekliliktir. Ancak çeşitli kültürel tanımlamalardan dolayı engelli bireylerin

bağımsız bir birey olarak görülmesi sorununun devam ettiği görülmektedir.

Görüşülen bireylerin söylemleri, onların bu konudaki deneyimlerini yansıtmaktadır.

Söz gelimi bir katılımcı, bu konuda şöyle fikir yürütmektedir: "…hatta öyle bir şey ki

biliyorsunuz siz de denk gelmişsinizdir belki. Görme engelli bir birey oturduğu

zaman bir yerde, yanındakine soruluyor çay içer mi? Kaç şeker alır? Şeker atayım

mı? Bana sorabilirsiniz; duyuyorum, işitiyorum. Değil mi, cevap alabilirsiniz." (K-5,

154

erkek, 30, görme eng.). Aynı katılımcı, emekli bir öğretmenle ev bakmaya giderken

yaşadıkları bir anısını anlatarak durumu daha da netleştirmektedir:

"Hanım yanımda birlikte gittik, hocayla buluştuk. Evine doğru yola çıktık, gittik. Tabi

binaya girince binayı bilmediğim için bu sefer ihtiyaç gerekiyor, yardım. Binayı

bilmediğim için bebek arabasını hanıma verdim. Yönlendirdi beni, ondan sonra

hocamız fark etti görme engelli oluşumu. Engelli oluşumu fark etti. O zamana kadar

hocam diye bana seslenen, benimle irtibat halinde olan hocamız gitti. Hanıma döndü,

kendi başına nasıl gidebiliyor, dedi. Sizliydik, senliye döndük yani biraz daha tepki

değişti, intiba değişti, yani tutum değişti." (K-5, erkek, 30, görme eng.).

Engelli bireylerin bağımsız bir biçimde kendilerini ifade edemediklerini

düşünmek ve onları başkalarına bağımlı düşünerek dikkate almamanın çeşitli

psikolojik tahribatları da bulunmaktadır. Aynı zamanda bir iletişim engelli de olan bu

hatayı, bazı kamu kurum ve kuruşlarında çalışan memurların da yaptığı

gözlemlenmektedir:

"İmza atabilecek misin? Yok, anneme soruyor mesela imza atabiliyor mu? Diyor.

Allah’a şükür kulaklarım duyuyor benim, resmi kurum görevlilerinin yaptığı psikolojik

hatalar var bize karşı. İyilik yaptıklarını düşünüyorlar, yanlış yapıyorlar. Bir de sessiz

soruyor, imza atabiliyor mu? Duyduğumu da biliyor, yani sessiz sormaya çalışıyor." (K-

7, erkek, 32, görme eng.).

Bir başka katılımcı, toplumun olumsuz bakışını ve yaşadığı iletişim

sorunlarını şu cümlelerle dile getirmektedir: "Toplum, engelli bireylere olumlu

bakmıyor. Özellikle de okuyan, gelişen engellilere sık sık “sen yanlış düşünüyorsun”

diyerek suçlayıcı ifadelerde bulunuyorlar ya da işitme engelli olduğumuzu öğrenince

iletişim kurmaktan vazgeçerek yokmuşuz gibi davranıyorlar." (K-3, erkek, 53, işitme

eng.). Söz konusu engelli birey, hukuk alanında da bağımsız bir birey olarak

görülmediklerini şu deneyimiyle anlatmaktadır:

"Bir kaza geçirdim, engelliyim diye savcı benim ifademi bile almadı. Karşı tarafın

ifadesi ile haklı olduğum davada, neredeyse haksız gösterdiler. Buna çok şaşırdım.

Hukuka güvenim sarsıldı. Hâlbuki savcı bizi davet ederek bizi de dinlemeliydi." (K-3,

erkek, 53, işitme eng.).

Bağımsız birey olarak görülmeme konusunda, bazı katılımcılara göre birey,

bir şeyler başarınca ve kendini kanıtlayınca toplumun bakışı değişebilmektedir. K-

10, bu noktada şunları dile getirmektedir: "Toplum gözünde, şöyle bir şeyler

başarana kadar çok kale alınmıyor; ama normal insanlarla yarıştığında veya da bir

adım, iki adım öne geçtiğinde yani engelli kendini ispatladığında çok şey fark

ediyor." (Erkek, 31, görme eng.). Engelli bireylerin özgür irade sahibi bağımsız

155

bireyler olarak görülmemeleri ve “fonksiyonsuz” görülmeleri ile insanların

çevrelerinde bir engellinin olması veya olmaması arasında bir bağlantı

bulunmaktadır. Bu konuya bir katılımcının deneyimleri örnek gösterilebilir:

"Şimdi daha önce şunu ben fark ettim bu işi, çevresinde bir tane engelli olan varsa çok

sıkıntı yaşamıyoruz. Ama hiç engelliliği görmemiş veya da etrafındaki engelliler hep

evde kalmış, hiç dışarı çıkmamış; yani onların gözünde herhangi bir fonksiyonu yok.

Hani böyle insanların, düşüncesindeki insanlar bazında eyvah eyvah, yani çok maalesef

çözüm odaklı yaklaşamıyorsun. Kendi fikirlerini sunduğunda, yani seni bir

fonksiyonsuz görüyor. Ben lise yıllarında, mesela kendimden 5-6 yaş küçük bacım var,

o da liseye gidiyor. Bana soru sormazlar, ona sorarlardı. Derdi ki ağabeyin nerede

okuyor, ne yapıyor falan. Ben de çok kızardım, derdim ki bacıma "bak benim kulağım

sağır değil, sen öyle belirt." (K-10, erkek, 31, görme eng.).

Toplumsal bazda çeşitli kültürel tanımlamalarla biçimlenen bu durum,

engellilerin gündelik yaşam pratiklerinde sık sık deneyimlenmeye devam

edilmektedir. Bireyleri “pasif” ve “edilgen” gören bu anlayış, bireylerin onurunu

zedelemenin dışında hak sahibi hür bireyler olarak görülmemelerine de neden

olmaktadır. Bu sorun, hem iletişim engelli oluşturmakta hem de duygusal ve sosyal

açıdan olumsuz sonuçlar doğurmaktadır.

 4.1.2.3.5. Temel Bir Sorun Olarak Zihinsel Bilinç Eksikliği

Engelli bireylerin yaşadıkları toplumsal ve kültürel sorunların kaynağında,

diğer insanların engellilik hakkında yetersiz bilgi ve farkındalık düzeyine sahip

olmaları yatmaktadır. Özellikle eğitim ve kültür düzeyi düşük olan bireylerde bu

sorun, daha çok yüzeye çıkmaktadır. K-1, toplumun kendisini anlamadığını ve

kabullenmediğini şöyle ifade etmektedir: "…bir de o kadar kötü bir şey ki, insanlara

anlatamıyorum kendimi bir türlü. Yok ya, anlatamıyorum; çünkü niye ben böyleyim,

tamam olabilir. Kabullen, kabullen ne olacak, ben bu şekildeyim. Ne yapabilirim ki,

ne yapabilirim?" (Kadın, 23, işitme eng.). Ancak söz konusu katılımcı, bu durumu

kabullenmenin dışında bir seçeneğinin olmadığını, "yapacak bir şeyim yok, bunu

kabullenmekten başka çarem yok zaten hiçbir şekilde" cümlesiyle açıklamaktadır.

Bireylerin engellilere yönelik tutum ve davranışlarında, bireylerin eğitim ve

kültür düzeyleri önemli bir göstergedir. Bu çerçevede, özellikle düşük derecede

öğrenim düzeyine sahip olanlarda zihinsel bilinç eksikliği daha da fazladır. Bu

durumu, K-19 "…hani bu özellikle eğitimden kaynaklanıyor, ben öyle düşünüyorum,

yani eğitimsizlikten kaynaklanıyor" (erkek, 35, ortopedik eng.) şeklinde dile

156

getirmektedir. Bazı engelliler, bu durumun kendi ailelerinde bile yaşanabildiğini

ifade etmektedirler:

"Babam ilkokulu üç günde, ortaokulu beş günde bitiren adamdır. Diplomasını o şekilde

alan adam olduğu için azıcık onlarda da engellilere karşı bir şey yok, hani cehalet

demesek de bilgisizlik var. Yani tecrübesizlik var." (K-5, erkek, 30, görme eng.).

Görüşülen bireylerin anlatımlarından hareketle; gündelik yaşamda, bazı

insanların engellilerle ilgili yapılan basit düzenlemelerin bile ne anlama geldiğini

bilmediği görülmektedir. Bir katılımcı, bu konuyu şu şekilde örneklendirmektedir:

"Engellilere yönelik mesela kaldırımlar veya ulaşımdır, onun dışında diğer yaşamsal

şeyler, nasıl diyeyim yani icraatlar yapıldığı kadar insanların da aslında bu noktada

bilinçlendirilmesi lazım. Mesela nasıl işte? engelli yolları yapılmış ama dükkân önüne,

o engelli çizgiler önüne, el tezgâhları vs. falan açılmış. Hani bir tane arkadaşım

anlatmıştı; lisedeyim, diyor. Engelli çizgileri yapılmış. Diyor, dedim ki bu niye

yapılmış? Hatta bunun ne olduğunu biliyor musunuz? Diye, sormuş yanındaki normal

hani gören insanlara. Kimisi demiş ki bunun altında elektrik kablosu gidiyor, kimisi su

kablosu gidiyor." (K-10, erkek, 31, görme eng.).

Toplumun engellilerle ilgili farkındalık ve bilgi düzeyi sığ kalmaya devam

etmektedir. Bu yüzeysellik, engellilerin yaşamlarına çeşitli engelleri ve sorunları

faturalandırmaktadır. K-34, toplumun engelli bireyler hakkındaki algılarının ve

farkındalık durumlarının büyük şehirlerde daha pozitif olduğunu söylemektedir:

"Toplum nazarında engellilere karşı bakış açısı, büyük şehirlerde çok daha güzel;

ama tabi küçük şehirlerde engellilere insanların bakış açısı biraz daha farklı."

(Erkek, 42, ortopedik eng.).

Toplumun engelli bireyleri tanımadığını ve empati kuramadığını belirten K-

33, ancak son yıllarda engellilerle ilgili toplumsal bir farkındalığın artmaya

başladığını şöyle ifade etmektedir:

"Bence toplum, engelli bireylerin ne yaşadıklarını tam bilmiyor ve empati kuramıyor.

Ama son zamanlarda geç kalınsa bile farkına vardıklarını düşünüyorum." (K-33, erkek,

29, işitme eng.).

Başka bir katılımcı ise toplumun engel çıkartmamasını ve farkındalık sahibi

olmasını istemektedir:

"…insanlar sadece kendi hayatlarını sürdürebiliyorlar. Yeter ki insanlar, kişiler, şahıslar

ya da oldukları durum içerisindeki insanlar; farkında olsunlar, farkındalık yaratsınlar ve

engel olmasınlar." (K-28, kadın, 38, ortopedik eng.).

Engellilerin diğer insanlarla eşit, etkin ve tam bağımsız bir şekilde toplumsal

katılım sağlamaları gerekmektedir. Bu durumu etkileyen önemli parametrelerden biri

de toplumun zihinsel anlamda bir farkındalık sahibi olmasıdır. Dolayısıyla

157

engellilerin tanınması ve empatik bir yaklaşımın gerekliliği ortadadır. Tüm bunların

gerçekleşmesinde ise eğitim sistemine ve kurumlarına önemli görev ve sorumluluklar

düşmektedir.

 4.1.2.3.6. Tuhaf Bakma

Görüşme esnasında bireylere sorulan “Sizce toplum engelli bireylere nasıl

bakmaktadır?” sorusuna, bireylerin “değişik bakıyorlar”, “tuhaf bakıyorlar” gibi yanıtları

“tuhaf bakma” ismiyle kodlanmıştır. Toplumdaki diğer insanların, engellilere farklı bakması,

onları hem duygusal açıdan hem de sosyal açıdan olumsuz etkilemektedir. Bu kapsamda,

işitme engelli olan ve kısmen de dil ve konuşma bozukluğu olan K-1, uzun yıllardır çalıştığı

iş yerindeki müşterilerle ilgili olarak, "çok kötü bakıyorlar, çok kötü; ne bileyim, çok

değişikler" demektedir. Katılımcı, bu konudaki sözlerini şöyle devam ettirmiştir:

"…hani insanlar, öyle bir şey var ki sanki ilk defa gelmişler, ilk defa görmüşler gibi,

çok zoruma gidiyor bu açıkçası, bu tarz şeyler. Sanki beni geri çekiyor bu tarz şeyler.

Nasıl geri çekiyor? Hani hiç dışarı çıkmasam mı, hep evde mi kalsam? Hep bu şekil."

(Kadın, 23, işitme eng.).

Başka bir katılımcı ise toplumun kendisine tuhaf ve küçümseyici baktığını şu

sözleriyle ifade etmektedir: "Milletin bakış açısı, böyle tuhaf tuhaf bakıyorlar. Ondan

sonra hor görü var. Sanki kendileri aynı duruma gelmeyeceklerini düşünüyorlar."

(K-11, erkek, 40, görme eng.). K-2 ise beraber çalıştıkları engelli arkadaşına

müşterilerin nasıl baktığını ve nasıl davrandığını, "…mesela Fatma’ya ters ters

bakıyorlar. Adam ekmek diyor, eldiven takmış ekmek veriyor, niye eldiven

değiştirmiyor? diyor. Eldiven temiz nasıl değiştirsin. Küçük düşürüyorlar" sözleriyle

anlatırken kendi memnuniyetsizliğini de belirtmiş olmaktadır. Aynı katılımcı

sitemini şöyle ifade etmektedir:

"…kötü, ama Fatma’ya öyle ters ters bakıyorlar, ufak düşürüyorlar kızı. Niye çalışıyor,

diyorlar. Öyle bir beyinleri var. Evde niye oturmuyor, niye çalışıyor? diyorlar. Niye

babası bakmıyor, okutmuyor? diyorlar." (Erkek, 30, ruhsal eng.).

Görüşmelerde bazı katılımcılar, toplumun tuhaf bakışına artık alıştıklarını ve

bakışları umursamadıklarını belirtmişlerdir. Bu durumu, K-12 şu şekilde vurguluyor:

"Valla toplumun bakışı, ben hiç… Şey yapıyor millet, bakıyor. Bakıyorlar da ben

artık aldırmıyorum bakışlarına. Sanki normalmişim gibi şey yapıyorum, millet

bakıyor." Söz konusu katılımcı, sözlerini şöyle devam ettirmiştir: "Şimdi nasıl

diyeyim, çarşıda gezerken de şeyimizde olmuyor yani. Bakışlardan daha

etkilenmiyorum yani. Önceden utanıyordum mesela." (Erkek, 38, ortopedik eng.).

158

Ortopedik engelli olan ve yürürken aksayan katılımcı ise yürürken, hem

çocukların kendisinin dikkatini çekecek şekilde baktığını hem de yetişkinlerin o

şekilde baktığını belirtmektedir. Katılımcı, çocukların bakmasını ise ailenin

eğitimine bağlamaktadır:

"Değişik bakanlar da oluyor; ama bu, mesela büyük de bakıyor, atıyorum benimki

kısalık olduğu için aksıyor yürümem. Çocuk da bakıyor yürürken, ama bunu büyük de

yapıyor. Küçüğü yadırgamıyorum, aileden kaynaklanıyor. Çünkü yetiştirememiş demek

ki, ben o şekilde şey yapıyorum." (K-35, kadın, 44, ortopedik eng.).

Duygusal ve sosyal bir varlık olan insan, çevresindekilerin kendisine bakma

biçiminden etkilenmektedir. Bu durumu Cooley (1902), “ayna benlik” kavramıyla

ifade etmiştir. Kişi, kendisini diğerlerinin bakışından hareketle değerlendirmektedir.

Dolayısıyla toplumun engellilere “tuhaf” ve “değişik” bakması, onları negatif

etkilemekte ve toplumsal sistemden soyutlamaktadır.

 4.1.2.3.7. Anlayıştaki Kalıp Yargılar

Sosyal modele göre engelliğe dair bakış açısı, toplumsal ve kültürel çerçevede

üretilmiştir. Dolayısıyla engellilik, özünde toplumsal bir meseledir. Bir toplumdaki

engelliliğe dair kültürel tanımlanma biçimleri, genel kanıyı belirleme noktasında

önem arz etmektedir. Özellikle toplumsal düzlemde inşa edilen stereotipler, genelde

olumsuz bir akışa yön vermektedir. Soyut düzlemdeki bu kalıp yargılar, engelliliğin

doğru bir şekilde anlaşılmasının önüne set çekmekte ve sabit bazı şablonlar

sunmaktadır. Bu durumu K-10, "asıl engellilik, yani benim gözümde gerçeği

görememek; yani kafada sabitleşmiş tabloları yıkamamak" (erkek, 31, görme eng.)

şeklinde vurgulamaktadır. K-33 ise engellileri anlama çabasında olmayan ve hazır

kalıplarla hareket edenlere yönelik sitemini şöyle vurgulamaktadır: "Engelliliği şöyle

anlamlandırıyorum: engelli olan bireyleri anlamayan insanlara engelli diyorum."

(K-33, erkek, 29, işitme eng.).

Engelliliğin inşasında toplumsal dogmalar ve kalıplar üzerinden bir açıklama

yoluna giden K-10, engelliliği mental düzlemde düşünmektedir: "…fizikselden

ziyade benim engellilik anlayışım veya benim gördüğüm, yani manevi. İnsan akıl

engellidir. Mesela kimisi aklını kullanmaz, kimisi de olan aklını maalesef yanlış bir

şekilde dogmalarla yerleştirmiştir ve o tabloları yıkamamak da engelliliktir, benim

gözümde." (Erkek, 31, görme eng.). Ancak katılımcının, bu durum ile asıl kastetmek

159

isteği şey ise toplumsal stereotiplerdir. Başka bir ifadeyle, asıl engelliliğin toplumsal

kalıp yargılardan kaynaklandığı hususu vurgulanmaktadır.

 4.1.2.3.8. Örtük Ayrımcılık

Görüşülen bireylerin çeşitli ayrımcı ve dışlayıcı deneyimlere sahip oldukları

görülmektedir. Ancak bu ayrımcı pratiklerin daha çok örtük ve gizil bir şekilde

yaşandığı belirtilmektedir. Bu sorunları, hem iş yerinde hem de toplumsal hayatta

yaşadığını söyleyen bir katılımcı, iş yerlerindeki bazı uygulamaların mobbinge kadar

vardığını belirtmektedir. Toplumsal hayatta da insanların kullandıkları cümleler ve

yardım etme biçimlerinde bazı sorunların bulunduğunu söyleyen katılımcı, ilgili

durumu şu şekilde açımlamaktadır:

"…doğrudan yapmıyorlar hani sen bir işe yaramazsın, şeklinde değil de fiili olarak bazı

dışlanmalar oluyor. Nedir mesela? Öğretmenseniz okulda size ek ders getirisi olan veya

paralı vazifeler size verilmiyor. Paralı olan şeyler olduğu zaman deniliyor ki sen

engellisin, yani bunu normal arkadaşlarımızın yapması daha iyi olur, hani risk olmasın

diye. Ama parasız bir görev olduğu zaman da diyorlar ki engelin ile buralara kadar

gelmişsin madem, bunu da başar, mesela. Yani mobbing uygulamaları yapılıyor iş

yerlerinde. Onun dışında toplumumuzun bazı saçma saçma hareketleri var. İşte

konuşurken kullandıkları cümleler, kiminin yardım ediş tarzı, bunlar dışlayıcı hareketler

olabiliyor." (K-7, erkek, 32, görme eng.).

Başka bir katılımcı da toplumun acımasız olmadığını, fakat gereken anlayışı

da göstermediğini belirtmektedir. Katılımcı, hem iş hayatında hem de toplumsal

hayatta doğrudan değil de örtük bir şekilde ayrımcı ve dışlayıcı davranışlarla

karşılaştığını vurgulamaktadır. Üstünde bir baskı hissettiğini vurgulayan katılımcı,

ilgili durumu şöyle ifade etmektedir:

"Acımasız, gaddar diyemem; ama çokta merhametli de diyemem. Yani nasıl desem, bir

anlayış yok; yani böyle gerek sosyal hayatta gerek iş hayatında, yani böyle bir baskı var

üstünde, hissediyorsun. Mesela adam sana demiyor ki ya sen körsün, sen yapamazsın,

demiyor; ama yaptığı hal, hareket, davranış seni kırıyor. Bu bir davranış olur." (K-9,

erkek, 33, görme eng.).

İnsanların söylem ve eylemlerinin birbiriyle uyuşmadığını ve çeliştiğini

söyleyen K-7, toplumun kendilerine “iyi baktığını söyleyen bir toplum” olduğunu;

fakat pratikte “iyi bakmayan bir toplum” olduğunu belirtmektedir. Katılımcı, bu

durumu ise kız isteme örneğiyle somutlaştırmaktadır:

"İyi baktığını söyleyen bir toplum diyebilirim, iyi bakan bir toplum dersem yalan olur.

Sadece iyi baktığını söyleyen bir toplum, çok iyi baktığını söyleyemem. Şöyle; mesela

160

Anadolu’dan birçok kişi der, sizlerin duasıyla biz varız. Siz cennetliksiniz, şöyledir,

böyledir; ama önemli bir şey olduğu zaman, atıyorum sen cennetliksin, şöylesin,

böylesin diyen bir adama kızını istemeye kalktığın zaman sen acizsin, olur bu sefer."

(K-7, erkek, 32, görme eng.).

Engelli bireylerin yaşam serüvenlerinde karşılaştıkları en büyük sorunlardan

biri de ayrımcı uygulamalardır. Bu ayrımcı uygulamalar, doğrudan yapılmasa da

dolaylı ve örtük bir şekilde yapılmaktadır. Görüşülen bireyler, genellikle örtük bir

şekilde çeşitli ayrımcı ve dışlayıcı uygulamalarla karşılaştıklarını beyan etmişlerdir.

 4.1.2.3.9. Çelişik Duygulu Bakış

İnsanların engellilere yönelik algı, tutum ve davranışları doğrusal değildir. Bu

algı ve davranışlar, birbiriyle çelişen anlamlar taşıyabilmektedir. Bir katılımcı

insanların bu konudaki çelişkili duruşundan bahsetmektedir. Ona göre insanlar, ya

acıma ve merhamet ekseninde bakmaktadır ya da gaddar davranmaktadırlar:

"…işte yani nasıl desem, yani sağlamlıklarını kendilerine bir artıymış gibi. Sana böyle

şey oluyor, yani sen de ister istemez uzaklaşıyorsun insanlardan. Yani böyle ne kadar da

şey olsa, sen anlatamıyorsun ya da onlar seni anlamıyor. Yani ya acıma duygusunda,

yüzde yüz acıma duygusunda bakıyorlar ya da çok gaddar oluyorlar." (K-9, erkek, 33,

görme eng.).

Başka bir katılımcıya göre insanlar, kendisine karşı anlayışlı davranmakla

birlikte, başkalarını ise dışlamaktadırlar. Bu durumu şöyle ifade etmektedir: "Bana

gayet güzel, anlayışlı bakıyorlar. Ama bazı insanları dışlayarak bakıyorlar. Bu

durum üzücü." (K-16, erkek, 46, işitme eng.). K-22, toplumdaki farklı davranmayı,

"…görmemezlikten gelen de olabilir, yardımcı olmak isteyen de olabilir yani."

şeklinde ifade etmektedir. Başka bir katılımcı ise insanların ikilemde kaldığını

vurgulamaktadır: "…yani hocam dediğim gibi, yani millet şimdi engelliye yardımcı

olsam üzer miyim acaba? Diyor. Şimdi yardımcı olsam acaba mağdur mu olur?

Diyor. Yani insanlar da şeyde kalıyor." (K-22, erkek, 41, görme eng.). Dolayısıyla

insanların engellilere yönelik duyguları tek tipte olmayıp farklılaşmakla beraber,

bazen de birbiriyle çelişen duygulara dönüştüğü görülmektedir.

4.1.2.4. Gösteriş ve Popülist Söylemler

Görüşülen bireylerin büyük bir kısmı, engellilere yönelik yapılan çalışmaları

yetersiz bulmaktadır. Katılımcılar, gerek kamu kurum ve kuruluşları tarafından

gerekse de özel/sivil inisiyatifler tarafından yapılan çalışmaların gösteriş eksenli

161

olduğunu belirtmişlerdir. Bu durumu, K-3 "bence engellilere yönelik çalışmaların

çoğu göstermelik ve şova yönelik" (erkek, 53, işitme eng.) şeklinde dile getirirken, K-

5 ise bu konuda şunları söylemektedir: "Aslında farkındalık konusunda çok çalışan

gruplar var. Bundan yana sıkıntı yok, fakat dediğim gibi bunların sadece yaptık

oldu, yaptı desinler, diye yapmalarından kaynaklı sıkıntılarımız var. Sosyal, kültürel

etkinliklerden tutun da sportif faaliyetlere kadar böyle sıkıntılarımız var." (Erkek, 30,

görme eng.). Engelli bireylerle ilgili yapılan birçok düzenlemenin ve uygulamanın

sırf “yapmak için” yapıldığını bir katılımcı da şöyle dile getirmektedir:

"Her şey daha tam rayına oturtulmuş değil, sarı çizgili yollar yapılıyor; ama biraz işin

içinde gösteriş olduğunu da düşünüyorum. Çünkü yapılan yol, bir iki sene içinde şey

olabiliyor, tahtalar veya taşlar sallanabiliyor. Fark etmiş olabilirsiniz. Hani engelliye

şunu yaptık, bunu yaptık, demek için yapılmaması lazım bu yolların." (K-7, erkek, 32,

görme eng.).

Türkiye’de özellikle son yıllarda engellilere yönelik önemli gelişmeler

kaydedilmiştir. Ancak tüm bu gelişmelere rağmen, gerek kamusal alanda gerekse de

özel alanda yeterli derece yapılaşmanın ve düzenlemelerin yapılmadığı

görülmektedir. K-36 yapılan düzenlemelerin çoğunun gösteriş eksenli olduğunu

vurgulamaktadır:

"Her ne kadar son on yıl gibi bir sürede, bu anlamda, çok olumlu gelişmeler yaşansa da

kişilere ve işin başındakilere bağlı olarak, Türkiye’deki gerek kamusal gerekse özel

hiçbir alanda engellilere uygun bir yapının oluşturulmadığını düşünüyorum. Yapılan

birçok düzenlemenin, sırf yapmış olmak için yapıldığını düşünüyorum." (Erkek, 43,

ortopedik eng.).

Görüşülen bireylerin bir kısmına göre, engelliler sadece reklam amaçlı

kullanılmaktadırlar. Başka bir ifadeyle ilgili kişiler veya kurumlar, kendi reklamını

engelliler üzerinden yapmaktadır. Katılımcılar, görünüşte herkesin engelli dostu

olduğunu, ancak icraatta gelince bunun böyle olmadığını, çeşitli popülist

söylemlerle sorunlarının çözülemeyeceğini vurgulamaktadırlar:

"…biraz daha şey, sosyal ortamlara girelim. Hani sosyetik ortamda işte engellilik asla

yetersizlik değil, diye reklam yaparlar; ama önemli görevlere engelli olmayanlar

getirilir, karizmaya dayanarak ve engelliler reklam için kullanılır. İşte 10-16 Mayısta

veya 3 Aralıkta engellilere bir iki yemek verirler, hediye verirler, derler ki biz

engellilere şunu yaptık, bunu yaptık. Yani engelliler değil aslında biz şunu yaptık, biz,

yani kendilerinin reklamını yaparlar. Engelli sadece kullanılır, ama sözde konuşmaya

geldiği zaman Türkiye’de herkes engelli dostu." (K-7, erkek, 32, görme eng.).

"Siyasiler maalesef bazen engellileri kullanıyorlar. İşte şu belediye başkanı, şu kadar

engelliye tekerlekli sandalye dağıttı, tüm medyayı da çağır reklam, flaş, flaş, flaş…

Oradan şu, engellilere şu yemeği verdi, aman Allah’ım tüm medyayı çağır, orada

reklam… " (K-8, erkek, 33, görme eng.).

162

4.1.2.5. İlgisizlik ve Yüzeysellik

Genel anlamda toplumsal sistemde, engellilere gereken değerin ve önemin

verilmediği görülmektedir. Yapılan birçok uygulama, yüzeysel ve sığ kalmaktadır.

İnsan onuruna yakışır derecede hak ettikleri değeri göremediklerini K-11, "bu

memlekette engelliye değer yok, engelliye yer yok" (erkek 40, görme eng.) şeklinde

açıklamaktadır. Yine başka bir katılımcı ise engellilere, gereken desteğin

verilmediğini şöyle ifade etmektedir: "Çok fazla yardımcı olunmuyor gibi, ben öyle

seziniyorum, özellikle dışarıdan baktığım zaman." (K-19, erkek, 35, ortopedik eng.).

Engellilere dair birçok davranışın aslında yüzeysellikten ibaret olduğunu

vurgulayan bir katılımcı, yapılan şeylerin sadece söylemsel düzlemde kaldığını

belirtmektedir. Toplumsal yaşamda yapılan çeşitli etkinliklerin farkındalık olarak

görüldüğü, ancak asıl farkındalığın bireyin rol model olmasıyla sağlanabileceği

vurgulanmaktadır:

"10-16 Mayıs Engelliler Haftası içerisindeyiz mesela, bizim yaptığımız şey şu, 3 Aralık

Dünya Engelliler Günü var. Bu dönemlerde özellikle yaptığımız şey şu, tabi bunu çok

fazla şahidi olarak söylüyorum: Farkındalık diyoruz, ama bunu sadece dilimize pelesenk

ettik. Sadece dilimizde var; yani paylaşım yapıyoruz, farkındalık olarak görüyoruz

yahut bir video paylaşıyoruz okulda. Bu, öğrencilerimize de yaptığımız beş dakikalık,

on dakikalık bilinçlendirme videosu. Bu bir farkındalık değildir. Siz, bire bir canlı rol

model göstermediğiniz sürece, rol model olmadığınız sürece, bu akıllarda kalmaz. Beş

dakika hüzünlenir, beş dakika neşelenir, etkilenir, sonrasında unutur gider." (K-5, erkek,

30, görme eng.).

4.1.2.6. Yaşam Paradigması

Engelli bireylerin, engel durumlarına bakışları ve genel olarak yaşama bakış

açıları “yaşam paradigması” teması altında “kendisiyle barışık hayatlar” ve

“karamsarlığın pençesine doğru” şeklinde kodlanmıştır.

 4.1.2.6.1. Kendisiyle Barışık Hayatlar

Görüşülen engellilerin bazı konularda karamsar olsalar da genellikle yaşama

pozitif baktıkları görülmektedir. Bu kapsamda K-3, "olumlu pencereden bakarım,

umudumu yitirmem ve her şey zamanla güzel olacak, diye düşünürüm" (erkek, 53,

işitme eng.) biçiminde fikrini dile getirirken, K-10 ise "pozitifim, çok karamsar

bakmıyorum hani, mesela dikkat ettiyseniz, şimdi sorunlara bile çoğu kez, hani ne

bileyim şeyi fark ettim, ilk iyi tarafını söylüyorum" (erkek, 31, görme eng.) biçiminde

163

düşüncesini ifade etmektedir. Başka katılımcılar da yaşama pozitif baktıklarını şöyle

vurgulamaktadır:

"Hocam, ben pozitif bakıyorum. Çünkü hayat, ne gerek var ki diyorum üzülmeye; yani

ölümlü dünya, bakın şu anki yaşadığımız olaylar, daha da güçlendirdi. Bunu ya

diyorum, görüyoruz; bakın, bir olayla ne hale geldik. Ne gerek var, diyorum hayata

negatif bakmaya. Yarınımız belli değil, hani dün geçmiş, yarının da geleceğini

bilmiyoruz. Gün bugün, pozitif bir şekilde geçirmek varken, ne gerek var negatife." (K-

8, erkek, 33, görme eng.).

"…yani pozitif, kendime göre hocam. Böyle afili olmayı, şen şakrak birisiyim. Kendime

göre yani böyle, olaylara böyle eğlenceli kısımlar… Yani bu işi yapıyoruz, yani bu iş

yapılacak. Bazı arkadaşlar, böyle bakmaz; ama bundan sonra nasıl günler? Neşeli bir

şekilde bu iş yapılır. İşin, ben bu boyutundayım. Ebetteki mevzuattan çıkamıyor, ama

neşeli olarak böyle pozitif olmaya çalışıyorum." (K-19, erkek, 35, ortopedik eng.).

Engellinin, kendisiyle barışık olmasının önemine vurgu yapan K-9, bazı

bireylerin kendi engel durumlarını bir türlü kabullenemediklerini ve bu yüzden çeşitli

psikolojik sorunlar yaşadıklarını belirtmektedir:

"…kendinle barışık olmana bağlı, yani şimdi bazı arkadaşlar var: ben engelliyim, niye

böyle oldu? Olmasaydı, yani bunlar öyle bir işi abartma konusuna getiriyor ki bazıları,

yani artık psikolojik bunalıma giriyor. Yemeden içmeden kesiliyor, yani bildiğin hayatı

zehir." (K-9, erkek, 33, görme eng.).

K-35, kendisiyle barışık olduğunu ve kendisini engelli görmediğini,

toplumsal düzlemde engellendiğini vurgulamaktadır: "Şöyle söyleyeyim hocam, ben

kendimle barışık birisiyim. Yani ben kendimi engelli olarak görmüyorum. Ben

engelleniyorum." (Kadın, 44, ortopedik eng.). Başka bir katılımcı da hayatı yaşadığı

şekilde bildiği için kendisiyle barışık olduğunu söylemektedir:

"Biz böyle biliyoruz hayatı, böyle alıştık, böyle gidiyoruz; yani hiç görmesek, belki ona

da alışırdık, hayat böyleymiş derdik. Yani benim bir şikâyetim yok, kendimle barışık

biriyim. Uğraşıp gidiyoruz yani." (K-22, erkek, 41, görme eng.).

Tekerlekli sandalye kullanan ortopedik engelli olan K-26 mutluluğunu şu

sözleriyle ifade etmektedir: "Bana kalırsa, benim için her şey süt liman; bir yatak,

bir yorgan, mesela bir somun ekmek, bir yudum su… bunlar bana yeter. Dünyada en

mutlu insanlardan biriyim ben." (Erkek, 34, ortopedik eng.). K-7 ise olaya ilahi

açıdan bakmanın faydasını anlatıyor: "İlahi açıdan baktığınız zaman karamsar

olunmuyor. Bir şekilde pozitifte buluşabiliyor çok şey ve negatif olan birçok şeyin de

boş olduğu anlaşılıyor; yani bir Mevlana gibi aslında, onu diyebiliriz." (Erkek, 32,

görme eng.).

Hayatta hep olumlu bir açıdan bakmayı yeğleyen ve yaşadığı sorunlara bu

perspektiften baktığını söyleyen bir katılımcı düşüncelerini şu şekilde ifade

164

etmektedir: "Hayata hep olumlu bakmaya çalışırım, karamsar bakma taraftarı

değilimdir, öyle yani. Her şeye olumlu yönden ve çözümleyici yönden bakarım, yani

çözüm odaklıyımdır genelde." (K-28, kadın, 38, ortopedik eng.). Bu durumun

somutlaştırılması adına başka örnekler de verilebilir:

"Ben hayatta, her zaman pozitif baktım. Öyle de devam edeceğini düşünüyorum. Hayat

boş, bugün varız, yarın yokuz. O yüzden mutlu olmamız lazım, fani dünyayı mutlu

yaşamamız gerek. Asla negatif olmadım." (K-27, erkek, 33, ortopedik eng.).

"Hayatı dolu dolu, yani sürekli böyle yaşamak istiyorum. Yani daha iyisini yaşamak

istiyorum. Yaşıyor muyum? Yaşıyorum, şahsım adına. Hani mesela şimdi insanların

mutlu olma şeyleri çok farklıdır. Siz, çok farklı şeylerden mutlu olursunuz; ben, daha

küçüğünden mutlu olurum." (K-34, erkek, 42, ortopedik eng.).

"Ben, kolaylıkla mutlu olmayı başarabilirim. Genellikle etrafıma yaydığım pozitif enerji

ile bilinirim. Engel durumumu, hiçbir zaman ön plana çıkarmayı sevmem, sevenlerden

de hoşlanmam." (K-36, erkek, 43, ortopedik eng.).

İnsanların mutlu bir yaşam sürmesinin yollarından biri de hayata olumlu bir

pencereden bakabilmesidir. Bireylerin yaşadıkları bütün sorun ve olumsuzluklara

rağmen hep bir çıkış yolu bulması önem arz etmektedir. Bu durum, engelli bireylerin

yaşamları için de geçerlidir. Engellilerin kendi engel durumlarını kabul etmeleri ve

kendileriyle barışık bir şekilde olumlu bir pencereden yaşama bakmaları, onların

huzurlu bir yaşam sürmelerini sağlamaktadır.

 4.1.2.6.2. Karamsarlığın Pençesine Doğru

Bazı yeti yitimleri olan bireylerin toplumsal yaşamda karşılaştıkları engellerle

beraber, yaşadıkları dezavantajların derecesi daha da artmaktadır. Dolayısıyla bu

dezavantajların artması, bireylerin duygu dünyasını olumsuz etkilemektedir. Bu

konuda K-1, toplumun söylem ve eylemlerinin kendisini olumsuz etkilediğini

vurgulamaktadır: "…o da insanların o bakışı, söylediklerinin ağzından çıkanın

kulağının duymaması, o kadar itici ki hani olumsuza çekiyor beni açıkçası." (Kadın,

23, işitme eng.). Başka bir katılımcı, yaşadığı hayat şartlarının hep olumsuz olduğu

ve yoksulluk yaşadığını, dolayısıyla karamsar bir çizgide seyreden düşüncelerini

şöyle ifade etmektedir:

"Ne bileyim hayat bana hiç gülmedi, gülmediği için de hiç olumlu da bakmıyorum. Bu

zamana kadar yaşadım, ne gördüm ki hep çile çekmekle, yoksullukla geçti ömrüm.

Onun için bakmıyorum hiç hayata olumlu, acıdan başka hiçbir şey vermedi bana hayat."

(K-29, kadın, 56, ortopedik eng.).

Bireylerin toplumsal yaşama karışmaları ve sosyalleşmeleri ruh sağlıkları için

gereklidir. Özellikle evden çıkamayan ve tekerlekli sandalye kullanan bireylerin bu

165

konuda çeşitli sorunlar yaşadıkları görülmektedir. K-23, yaşadıklarını karamsar bir

şekilde şöyle dile getirmektedir: "Çok sıkıntı yaşıyoruz bu dışarı çıkmamada.

Yaşadığımız stres yetiyor hepsine. Bakıyorum dışarıya, herkes geziyor; biz

gezemiyoruz, çıkamıyoruz." (Erkek, 33, ortopedik eng.).

Başka bir katılımcı, yaşadığı sorunlardan dolayı bazı kararlarından pişmanlık

duymaktadır. Evli ve engelli çocuğu da olan katılımcı, yaşadıklarının kendisini

yorduğunu ve bazen evlendiği için pişman olduğunu ifade etmektedir: "…bazen de

isyan ediyorum, evlenmeseydim daha iyi olurdu, diye. Kendi kendimi şey ederdim."

(K-17, kadın, 40, ruhsal eng.). Dolayısıyla katılımcının karamsar ve olumsuz bir

pencereden yaşama baktığı görülmektedir. K-4 ise değişkenlik gösteren bir yapısının

olduğunu ve bazen umudunu yitirebildiğini şu sözleriyle vurgulamaktadır: "Yani çok

değişkenlik gösteren bir yapım var. Bazen hani şunu dediğim zamanlar oluyor

sorunla karşılaştığımda, böyle içinden çıkamadığım zamanlarda, ya tamam artık ben

umudumu kaybettim, dediğim zamanlar da olmuştur." (Kadın, 25, görme eng.).

Lise öğreniminin ardından görme engelli olan K-9, genellikle karamsar

olduğunu belirtmektedir. İlgili katılımcı, bu karamsarlığını burcuyla

ilişkilendirmektedir:

"Ben genelde karamsarımdır. Boğa burcuyumdur, boğa burçları genelde böyle

dramadan, karamsarlıktan beslenen bir burçtur. Benim burcumun özelliği fazlasıyla var

yani. Onun için karamsarımdır; yani böyle nasıl desem, hep kendimi en kötüye

şartlandırıp en iyisi olacaksa ondan sonra olsun, diyorum." (K-9, erkek, 33, görme eng.).

4.1.2.7. Herkesin Adaylığı

Engellilik olgusu, satabil olan ve sadece doğum öncesinde veya doğum

sırasında gerçekleşebilen bir olgu değildir. İnsanlar, çeşitli nedenlerden ötürü yaşam

serüvenleri içinde de çeşitli yetilerini yitirerek engelli hale gelebilmektedirler. Bu

çerçevede, işitme engelli K-1, "her insan olabilir, çünkü sonradan olabilir, doğuştan

olabilir, fark etmez" (kadın, 23, işitme eng.) derken, ortopedik engelli K-6 ise aynı

durumu, "nasıl insan sağlıklı doğup sağlıklı yaşıyorsa, insan sağlıklı doğup da

engelli de olabiliyor" (kadın, 38, ortopedik eng.) şeklinde ifade etmektedir.

Görüşülen katılımcılara göre her insan, aslında bir engelli adayıdır, bu

nedenle insanların engelleriyle barışık bir şekilde yaşamaları gerekmektedir. K-16,

bu konunun altını şu cümleleriyle çizmektedir: "Her bireyin bir engelli adayı

166

olduğunu düşünüyorum. Bu engel ile barışık bir şekilde yaşamak gerekiyor." (Erkek,

46, işitme eng.). Bu konuda, başka bir birey de düşüncelerini şöyle ifade etmektedir:

"Şöyle söyleyeyim hocam, her sağlam insan bir engelli adayı." (K-19, erkek, 35,

ortopedik eng.). Yine bu konuda K-20, "…her insan olabilir." demektedir. Her

insanın aslında bir engelli adayı olduğunu sitemli bir şekilde K-11 ise şöyle

vurgulamaktadır: "Böyle tuhaf tuhaf bakıyorlar, ondan sonra hor görü var. Sanki

kendileri aynı duruma gelmeyeceklerini düşünüyorlar." (Erkek, 40, görme eng.).

4.1.2.8. Eve kapanma ve Aile

Engelli bireylerin toplumsal yaşama katılmalarında aile kurumunun önemli

fonksiyonları bulunmaktadır. Çünkü çocuğun sosyalleşme sürecinde aile, birincil

derecede önemlidir. Görüşülen bireylerin vurguladıkları önemli noktalardan biri de

ailenin aşırı derecede korumacı davrandığı yönündedir. Bu kapsamda K-7, şunları

vurgulamaktadır: "…yani diğerleri nasılsa; kimi zaman sorunlu, kimi zaman gayet

mutlu mesut yaşıyoruz, koruyuculuk duygusu yüksek." K-7, bu söylediklerini biraz

daha açarak şöyle devam etmektedir: "Aile ve akrabaların koruyuculuk oranı biraz

daha yüksek. Hani %100 koruyucu şeklinde değil; diğeri de var, teşvik ediciliği de

var. Ama aile ve akrabada koruyuculuk %70, teşvik %30." (Erkek, 32, görme eng.).

Bir diğer katılımcıya göre, engellinin ayakları üstünde durarak bağımsız hareket

edebilmesi için ailenin aşırı derecede korumacı davranmaması gerekmektedir: "Aile

çok korumayacak, engellinin ayakları üstünde durması lazım. Ben ailemden bunu

gördüm, o yüzden altı senedir tek başına yaşayabiliyorum." (K-35, kadın, 44,

ortopedik eng.). K-28 ise engelli bireylerin psiko-sosyal gelişimleri için

çevrelerindeki insanların ve ailenin önemine değindikten sonra kendisinin şanslı

olduğunu ifade etmektedir:

"…Allahütealâ bunun eksikliğini size fazlasıyla tamamlıyor. O şeyi size veriyor, siz onu

görebiliyorsunuz. Etrafınızda onu hissedebiliyorsunuz. Sadece işte engelli olan insanın

çevresindeki, ailesindeki yetişme tarzı ve psikolojisi çok önemli. Bunu karşıya

bildirmesi de çok önemli, yani ben bu konuda biraz şanslıyım, diyebilirim." (Kadın, 38,

ortopedik eng.).

K-35, bireylerin toplumsal yaşama katılarak özgüven kazanması gerektiğini

belirtmektedir. Aksi takdirde eve kapanan bireylerde özgüven gelişmeyecektir.

Ailelerin ileri derecede korumacı davranmaması gerektiğini öne süren katılımcı, bu

konudaki düşüncelerini şu şekilde dile getirmektedir: "Aşırı gitmemesi lazım, mesela

167

burada da engelli çocuklar var, daha küçük. Engel durumumuz aynı. Bana

soruyorlar, evde eğitime mi yazılsak? Diyorum, niye evde eğitim? Gitsin ortaokul

mu, lise mi, okusun. Kendine güveni gelsin." (Kadın, 44, ortopedik eng.).

Bir başka katılımcı ise birçok engellinin eve kapandığına şahit olduğunu

belirtmektedir. Dolayısıyla bu bireyler, sürekli ev koşullarında yaşamanın verdiği

tüm bunalımları deneyimlemektedirler. Bu bireylerin tespit edilmesinde ilgili kamu

kurum ve kuruluşların önemine değinen birey, şu şekilde devam etmektedir: "Evde

hem kendisine hem ailesine sıkıntı olacak. Sadece radyo dinleme ile hayatı geçiyor.

Yani böyle insanlar da var. O yüzden bunları keşfetmek lazım." (K-28, kadın, 38,

ortopedik eng.). İlgili katılımcı, bu görüşlerini aşağıdaki şekilde açımlamaktadır:

"Evlerde ben arkadaşlarımdan biliyorum; görme engelli insanlar var, daha ortopedik

spastik özürlü insanlar var, çok zeki insanlar var bunların arasında. O kadar dahi

insanlar var ki tahmin edemeyeceğiniz kadar, ama kendini eve kapatıyor. Bunların

aileleri ile iletişimi de çok kötü olduğu için hiçbir şey yapamıyorlar, köreliyorlar. Bu

insanlar da iyice bunalım geçiriyor. Bunlara ulaşabilmek lazım, daha çok burada

dernekler ve sosyal hizmetlerin bunun keşfi önemli." (K-28, kadın, 38, ortopedik eng.).

Engelli bireylerin sosyal katılımın dışında tutulmasında ailenin eğitim, kültür

ve ekonomik yapısı önemli bir etkendir. Çünkü ailenin farkındalık ve bilinç derecesi,

bu değişkenlerle ilişkilidir. İleri derecede korumacı davranan aileler, bireyin

bağımsız hareket etmesini engellemekte olup bireyin özgüven gelişimini olumsuz

etkilemektedir. Ayrıca eve kapanan/kapatılın birey, çeşitli psikolojik sorunlar da

yaşayabilmektedir.

4.1.3. Sosyal Dışlanma Alanları

Görüşülen bireylerin deneyimledikleri sosyal dışlanma alanları, çalışmanın

kavramsal ve kuramsal yapısı ekseninde ele alınmıştır. Sosyal Dışlanma Alanları ana

teması altında kodlanan bu bilgiler, altı temada toplanmıştır. Her bir temanın altında

çeşitli kodlar ve alt kodlar bulunmaktadır. Bunlar arasındaki hiyerarşik ilişki Şekil

7’de verilmiştir. Bu altı tema, ekonomik alanda sosyal dışlanma;

erişilebilirlik/ulaşılabilirlik alanında sosyal dışlanma; eğitim alanında sosyal

dışlanma; sağlık alanındaki sosyal dışlanma; sosyal katılımdan ve ilişkilerden

dışlanma; siyasal ve bürokratik alandaki sosyal dışlanma, şeklinde kodlanmıştır.

Katılımcı ve kod matrisi ise Tablo 4’te verilmiştir.

168

Şekil 7. Sosyal Dışlanma Alanları Hiyerarşik Tema-Kod-Alt Kod Modeli

169

Tablo 4. Sosyal Dışlanma Alanları Katılımcı-Kod Matrisi

170

4.1.3.1. Ekonomik Alanda Sosyal Dışlanma

Çalışmada, görüşülen bireylerin en çok dışlandıkları alanlardan birinin

ekonomik alan olduğu görülmüştür. Diğer birçok alanın da temeli olan bu alanda

yaşanan dışlanma; iş gücüne katılım sorunu, ihtiyaçları karşılama(ma) durumu,

çalışma yaşantısındaki güçlükler, yönetici ve personelin tutumları, ek maliyetler

şeklinde kodlanmıştır. Bu alandaki kod ve katılımcı ilişkisi Şekil 8’de verilmiştir.

Tarihsel bağlamda, insanoğlunun varoluşundan itibaren görülen yoksulluk,

eşitsizlik, adaletsizlik, sosyal dışlanma ve sosyal güvencesizlik gibi sorunlar,

küreselleşme süreciyle birlikte daha da derinleşmiştir. Küreselleşme süreci ile

birlikte bir yandan artan zenginlik ve verimliliğe rağmen diğer yandan dezavantajlı

kesimlerin daha da yoksullaşmaları ve ayrımcı uygulamalara maruz kalmaları söz

konusu olmuştur. Giderek zayıflayan sosyal refah devleti anlayışı, yeni sorunlar

doğurduğu gibi eski sorunların da farklılaşarak derinleşmesine neden olmuştur.

(Kolat 2010: 236). Bu çerçevede, dezavantajlı gruplardan biri olan engelli bireylerin

de bu durumdan olumsuz etkilendiği görülmektedir.

Şekil 8. Ekonomik Alanda Sosyal Dışlanma Tema-Kod-Katılımcı İlişkisi

171

 4.1.3.1.1. İş Gücüne Katılım Sorunu

Bireylerin toplumsal yaşamda bağımsız, eşit ve etkin bir hayat sürmeleri için

çalışmaları önem arz etmektedir. Çünkü ekonomik anlamdaki bir bağımsızlık,

bireylerin toplumsal ve kültürel yaşamlarını etkilediği gibi, diğer imkânlarını da

etkilemektedir. Özellikle evrensel anlamda, sanayileşmeden sonra ev ile iş yerlerinin

birbirlerinden tamamen ayrılmasıyla engellilerin iş piyasasının dışına itildiği

görülmektedir. Dolayısıyla bireyler, giderek dışlanmaya ve yoksullaşmaya

başlamışlardır.

Çalışma kapsamında görüşülen bireylerin çoğu, iş gücüne katılım noktasında

sorun yaşadıklarını belirtmişlerdir. Temel bir hak olan çalışma hakkından nasıl

dışlandıklarını K-6, şöyle dile getirmektedir: "Buraya geldiğimde beş altı yıl iş

başvurularıma rağmen bir cevap alamadım yani ben. İş başvurusu derken sınavlara

girdim, engelliler için açılan kamu kurumu sınavlarına girdim." (Kadın, 38,

ortopedik eng.). K-20 ise iş gücüne katılım ile ilgili düşüncesini, "iş bulmada her

yönde sıkıntı var" şeklinde ifade ederken, K-26 bu konudaki deneyimini şöyle

belirtmektedir: "İş vermiyorlar. Diyorlar kasa taşıyacak, mesela rafa malzeme

dizecek engelli elaman alırım, diyor adam. Bu sandalye ile ne yapayım, diyor."

(Erkek, 34, ortopedik eng.). Dolayısıyla K-26, özel sektörün engellileri çalıştırmaya

sıcak bakmadığını belirtmektedir. Başka katılımcılar da özel sektörle ilgili olumsuz

vurgulamalarda bulunmaktadırlar:

"2012’de ben işten ayrıldım, 2008 Nisanında girdim, 2012 de ayrıldım. 2013’te gittim,

başvururum diye. Bir yere gittim; ben engelliyim, engelli personel alacan, adam bana

diyor ki sen cam silecen. Engelli adam cam siler mi hiç? Oradan düşse zaten yerde

olur." (K-11, erkek, 40, görme eng.).

"Özel sektöre başvurmadım. Özel sektöre de başvurmam, özel sektör beni çalıştırmaz ki

verimli olamam çünkü. Özel sektörün istediği çalışan eleman lazım, bakacak benim

ayakta cihaz var. “Şunu al da bana getir” dese eğilip getiremeyeceğim, sen bana

yaramazsın, der." (K-25, erkek, 51, ortopedik eng.).

"Kursa gittim dernekte dört ay, kasiyerlik sertifikası aldım. Kimse güvenmiyor." (K-26,

erkek, 34, ortopedik eng.).

"İş bulmada sıkıntı yaşıyorlar. Gidip geliyoruz biz engelli almıyoruz, diye bırakıyorlar."

(K-23, erkek, 33, ortopedik eng.).

Bütün bireylerin temel insani ihtiyaçlarını bağımsız bir şekilde karşılama

hakları bulunmaktadır. Ancak engelli bireylerin bu haklarının yıllarca çiğnendiği

görülmektedir. K-18, yaşadığı işsizlik sorununu, "şimdiye kadar sadece bir sıkıntım

iş konusu, çok işsizlik çektim. Hiç gelirim olmadı, sıkıntılar çektim" şeklinde

172

vurgulayarak şöyle devam etmektedir: "İş aradım bulamadım, kaç sefer. İyi kötü

çiftçi Bağ-Kur’um var, oradan emekli oldum. O da biraz düşük maaş." (Erkek, 50,

ortopedik eng.). Bireylerin iş gücüne katılımdaki dezavantajlı durumlarını K-30, şu

cümlelerle ifade etmektedir: "…çok sıkıntı yaşıyorlar. Sağlıklı insanlar bile çok zor iş

buluyorlar ki ayağı engelliyse her konuda iş bulmaları zor." (Kadın, 34, ortopedik

eng.).

Bireylerin iş bulmadaki ümit kapılarından biri de İŞ-KUR’dur. Ancak

buradan da bir sonuç alamadığını belirten ortopedik engelli K-18, deneyimini "bu

engelli şeyine de başvurdum, kura çekilir dedi, bir şey çıkmadı" şeklinde ifade

etmektedir. Başka bir katılımcı ise bu konudaki deneyimini aşağıdaki biçimde

açıklamaktadır:

"…bu sefer de yerleşemediniz, diyorlar. O kâğıdın üzerinde var ya, tercih ediyon ya,

işte bana gelen diyor ki “yerleşemediniz, herhangi bir yere kâğıt gönderilmeyecek”

yazısı çok ezberledim, o kâğıt şeyini o yazıyı. O yazıyı çok ezberledim, yani onun için

aklımda “herhangi bir yere yerleşemediniz, evrak gönderilmeyecek elektronik üzerinden

bilgilendirildiniz” diye yazısı diyor, başka bir şey yok yani." (K-25, erkek, 51, ortopedik

eng.).

Son yıllarda engellilerin kamu kurum ve kuruluşlarında çalışmalarında

nispeten bir artış gerçekleşmiştir. Engelli bireylerin alımı için yapılan EKPSS, bir

seçme sınavı olması ve alımların belirli kontenjanlar dâhilinde yapılması, bütün

engellilerin atanmasına olanak vermemektedir. Engellilerin daha çok kamu kurum ve

kuruluşlarında çalışmak istedikleri gözlemlenmiş olup bireylerin, bunun için

mücadele ettikleri görülmüştür. Bazı katılımcılar, kamuya atanmanın zorluklarını şu

şekilde ifade etmektedir:

"Mesela kendimden örnek vereyim, en az beş altı tane sınava girmişim, 90 puanla

arkadaşım giremedi, memurluk sınavında atanamadı. Her yönden sıkıntı yani; iş olsun,

işte evlilik, dışarı çıkma olsun." (K-31, erkek, 45, ortopedik eng.).

"Valla şimdi şöyle bir şey var, şöyle diyeyim: atamalarda genelde çok sıkıntı yaşıyorum

ben. Engelli atamalarında çok sıkıntı yaşıyorum genelde. Yoksa şöyle bir şey, o da

atamalarda ben altı kere engelli kurasına girdim. Kuralarda genelde çıkmıyorum,

TYT’ye girdim; yani şunu diyeyim, kamu kurumlarında şansımız olmadı." (K-13,

erkek, 21, ruhsal eng.).

"… sınavlara girdim, sınavlarda da bir şey çıkmadı, daha girmedim." (K-23, erkek, 33,

ortopedik eng.).

Engelli bireylerin kendi mesleki deneyim ve yeteneklerine göre çalışmaları

önemlidir. K-11, kendisine göre bir iş sahasının olmamasını sitemli bir biçimde

vurgulamaktadır:

173

"Fabrika olacak ki ben çalışacağım. Ben şimdi bir bankaya memur olarak gitsem ne

yapacam? Her şey yabancı; ne anlarım muhasebeden, paradan, puldan. Fabrika olacak

ki Mehmet şu koliyi kaldır, indir, götür, nizamiyede otur, diyecek ki. Fabrika mabrika

yok." (Erkek, 40, görme eng.).

Özel bir firmada işe başlayan bir katılımcı, üç sene boyunca bekledikten

sonra iş bulduğunu ve iş bulmanın güçlüklerini şöyle ifade etmektedir: "Şöyle, ben üç

sene işsiz bekledim. İşte üç sene sonra işe girince yerine geldi isteğim; yani biraz

bunalımdaydım üç sene önce, şimdi yerine geldi." (K-13, erkek, 21, ruhsal eng.).

Ancak tüm güçlüklere rağmen engelli bireylerin de diğer bireyler gibi çalışmak

istedikleri görülmektedir. K-14, bu konudaki isteğini şu şekilde belirtmektedir:

"…şunu böyle yapsınlar, bunu böyle yapsınlar, demiyorum hocam. Biz sadece evli de

olsak bekâr da olsak bir iş sahibi olmak istiyoruz." (Erkek, 34, ruhsal eng.). Bu

konuya, K-17’nin deneyim ve görüşleri de örnek olarak verilebilir:

"Ben devletten çocuğum, yani çocuğum olsun, kendim de olsun, bütün engelliler için iş

sahası istiyorum. Bir annenin çalışması bir tek engelliler için değil, her annenin aile

içinde evladına bakmak için çalışması çok çok iyidir. Ben şu anda Tokat’ta iş istiyorum,

kendi adıma söylüyorum yani. Gidiyorum, engellimi yüzüme vuruyorlar." (Kadın, 40,

ruhsal eng.).

Bireylerin ekonomik durumları, bütün yaşamlarını etkilemektedir. Ancak

engelli bireylerin eşit ve adil bir şekilde istihdama katılmadıkları görülmektedir. Bu

konuda çeşitli yasal ve toplumsal engellerin varlığı söz konusudur. Kota sistemi vb.

çeşitli yasal düzenlemelerle ve sosyal politikalarla bu durum düzeltilmeye çalışılsa

da işsizlik sorunu yaşanmaya devam edilmektedir. Ayrıca bireylerin eğitim

düzeylerinin düşük olması da onların iş gücüne katılmalarını ve kariyerlerini

olumsuz etkilemektedir. Dolayısıyla çalışan engellilerin de genelde düşük maaşlı ve

düşük statülü işlerde yoğunlaştıkları görülmektedir.

 4.1.3.1.2. İhtiyaçları Karşılama(ma) Durumu

İstihdamın dışında kalan engelli bireylerin temel ihtiyaçlarını karşılamada da

sorun yaşadıkları görülmektedir. Ekonomik anlamda da “bağımlı bireyler” olarak

görülen engelliler, yaşamlarında ekonomik kaynaklı birçok sorunla mücadele etmek

zorunda kalmaktadırlar. Eşi de engelli olan K-17, ekonomik sorunlarını

"…geçinemiyoruz, eşim de engelli" biçiminde ifade ederken, K-18 ise yıllarca

başkasının yardımıyla geçinmek zorunda kaldığını ifade etmektedir: "… 99’dan

2018’e kadar hiç gelirim yoktu. 2013’te engelli maaşı aldım da. Başkasının

yardımıyla, desteğiyle geçiniyorduk." (Erkek, 50, ortopedik eng.). Başka bir

174

katılımcı, ekonomik durumun önemini şu şekilde belirtmektedir: "Ki şöyle

söyleyeyim: maddiyat olmadığı sürece hiçbir şey yapamıyorsunuz, ama olursa her

şey yapabiliyorsunuz." (K-1, kadın, 23, işitme eng.). K-22 ise istediği yaşam

standartlarında yaşamadığını "istediğimiz standartlarda yaşıyor muyuz? değil..."

şeklinde ifade etmektedir. Engelli bireylerin ekonomik anlamda çeşitli sorunlar

yaşadıkları anlayışını, şu örnekler de pekiştirmektedir:

"İki ocuğum var, istediğini alamıyorsun. Kendin de istediğini alamıyorsun; mesela ben

burada kiracıyım, ne alabilirim hocam? Bir markete gidiyorsunuz 500, çocuğun

istediğini alsan 600 falan oluyor yani, 730 da kira da ödüyorsun, ne yapacaksın?" (K-20,

kadın, 45, ortopedik eng.).

"Engelliliğin çok fazla ekonomik hayata etkisi şu şekilde olur: eğer çalışmıyorsa

gerçekten ekonomik hayatta zorlanır, çok çok zorlanır. Hele bir de evliyse veya

bakmakla yükümlü olduğu, mükellef olduğu bir ailesi varsa anne baba dâhildir buna.

Çok zorluk çeker, sıkıntı çeker." (K-5, erkek, 30, görme eng.).

Çalışmayan ve belirli bir geliri olmayan bireyler, çeşitli sosyal yardımlarla

desteklenmektedir. Bu kapsamda, engellilere yönelik gerçekleştirilen sosyal

yardımlardan biri 2022 sayılı kanun kapsamındaki engellilik maaşıdır; ancak bu

maaşın yetersizliği ortadadır. Bu durumu K-26, "şu bizim 2022 maaşlar da bakım

maaşları da çok az, gider belli" (erkek, 34, ortopedik eng.) cümlesiyle dile

getirirken, ortopedik engelli K-31 ise "bizde bir engelli maaşı alıyorsun, onunla da

hiçbir şey olmuyor" (erkek, 45, ortopedik eng.) cümlesiyle dile getirmektedir. Bu

maaşların yetersizliğini başka bir katılımcı da ifade etmektedir:

"Önceden çok iş bulamadık. Dışarıdan şey alıyorduk, o da yetersiz geliyordu yani. Çok

şükür yine hiç yoktan iyiydi de. Üç ayda 1000 lira alıyorduk sözgelimi, o da zor

oluyordu, yani aileye de bakamıyorduk. Önemli olan iş istedik, çok iş aradık bulamadık.

Bir tek aylığı az olsun, sigortam olsun emekli olayım, dedim. Bir yere sigorta

yaptıramadık, sonra çiftçi Bağ-Kur’um vardı işte." (K-18, erkek, 50, ortopedik eng.).

"Ekonomik yönden sıkıntımız oluyor, ama Allah’a şükür devletimiz veriyor, ama

yetmiyor işte. Tokat gibi yerde 500-600 ile geçim olmuyor, biliyorsunuz." (K-23, erkek,

33, ortopedik eng.).

Çalışmayan ortopedik engelli bir katılımcı, bu maaşlar yetmediği için zorunlu

olarak eşinin de ekonomik bir mücadele içerisine girdiğini şu şekilde belirtmektedir:

"Hanım, akşama kadar yazmayı yapıyor, sabah da dört tane sepet yaptı. Onu

götürdüm meydana bıraktım. Az önce aradı beni, sattım gel beni al, diye. Gittim

aldım, götürdüm eve bıraktım." İlgili katılımcı, çocuklarından da yardım alamadığını

belirtmektedir: "İki tane çocuk yetiştirdim, iki tane; biri polis, biri öğretmen.

Adamlar göreve geçer geçmez evlendi, gittiler. Yine ben, yine ben…" (K-25, erkek,

51, ortopedik eng.).

175

Katılımcıların görüşlerinden yola çıkıldığında, görüldüğü gibi birçok

katılımcı, temel ihtiyaçlarını giderememektedir. Bireylerin istihdama dâhil olmaları,

sadece maddi ihtiyaçların karşılanması için değil, aynı zamanda bireylerin toplumsal

yaşama katılmaları için de gereklidir. Dolayısıyla bireylerin ekonomik

bağımsızlıklarını kazanmaları için mutlak bir şekilde çalışmaları gerektiği hususu

öne çıkmaktadır.

 4.1.3.1.3. Çalışma Yaşantısındaki Güçlükler

Engelli bireylerin bir iş sahibi olmaları, ekonomik anlamdaki

dışlanmışlıklarının önlenmesi için yeterli olmamaktadır. Bireylerin beslenme,

barınma, giyinme, sağlık ve eğitim gibi ihtiyaçlarını giderebileceği sürekli ve yeterli

bir gelire sahip olması gerekmektedir. Çalışan bireylerin ise çalışma yaşantısında

bazı güçlükler yaşadığı görülmektedir. K-1, bu konuda yaşadıklarını şu ifadelerle

belirtmektedir: "Hani nasıl diyeyim? Çok kötüler, insanlar arasında çok büyük sıkıntı

yaşadım. Hani iş hayatında özellikle, ben buraya geleli 2,5 yıl oldu tam, ama

psikolojikmen çok yoruldum." (Kadın, 23, işitme eng.). Dolayısıyla K-1, çalıştığı iş

yerindeki hizmet alıcıların tutum ve davranışlarındaki olumsuz bakışı bu şekilde

özetlemektedir.

Bir kamu kurumunda çalışan ortopedik engelli bir katılımcı, çalıştığı

kurumun fiziki olarak engellilere uygun olmadığını belirtmektedir. Katılımcı,

engelliler için mevzuat gereği yapılan lavaboların genellikle depo olarak

kullanıldığını belirtmektedir: "…şimdi benim denge sorunum var. Denge

sorunumdan dolayı en basitinden lavabo sıkıntım oluyor, binalara gittiğim zaman

genelde klozeti depo olarak kullanıyorlar. Temizlik deposu ya da ne bileyim, eşya

konuluyor her türlü." (K-35, kadın, 44, ortopedik eng.). Söz konusu katılımcı,

ortopedik engelli olduğundan katları rahatlıkla çıkamadığını vurgulamaktadır.

Dolayısıyla çalıştığı kurumda asansörün olmamasının getirdiği güçlükleri şöyle ifade

etmektedir: "Ben yukarıya çıkıyorum; evrak oluyor, bir şey oluyor, mecburen

çıkıyorum. Ama burada bir asansör olsa benim için daha rahat olacak."

Çalışan engelliler, kariyer konusunda bazı güçlüklerle karşılaşmaktadırlar.

Bireyler, genelde alt ve orta kademeli mesleklerde istihdam edilmektedir. Örtük de

olsa bireylerin yüksek statülü mesleklere terfi edemedikleri görülmektedir. K-3, bu

176

konudaki görüşlerini sitemli bir şekilde dile getirmektedir: "…mesela yükselememek,

yani maddi açıdan sıkıntı oluyor. Ne müfettişlik sınavlarına kabul ettiler ne

üniversitede hoca olmamıza destek oldular. Başka kurumlara geçmemize de izin

vermediler. Engellileri engelli kontenjanlarını dolduran dolgu malzemesi gibi

algılıyorlar." (Erkek, 53, işitme eng.). Engelli bireylerin kariyer ilerlemeleriyle ilgili

sorunlarına değinen başka bir katılımcının ifadeleri de bu konuya örnek verilebilir:

"Engelli vatandaşlarımızın işe yerleştirilmesi ne kadar önemli ise kariyer ilerlemesinin

de buna uygun yapılması o kadar önemlidir. Bugün ülkemizde, baktığımızda üst düzey

yönetici engellinin neredeyse yok denecek kadar az olduğunu görüyoruz. Artık

engelimizin bir engel olarak algılanmasından vazgeçilip kariyer engeline bir son

verilmelidir. Şartları tutan ve liyakat sahibi engelli memurun, diğer engellilerde

farkındalık yaratmak ve motivasyonlarını artırmak adına görevde yükselmesine destek

olunması ve öncelik tanınması gerekmektedir." (K-36, erkek, 43, ortopedik eng.).

 4.1.3.1.3.1. Yönetici ve Personelin Tutumları

Çalışma yaşamında bulunan engelli bireylerin yaşadıkları güçlüklerin bir

kısmı da yöneticilerin ve çalışma arkadaşlarının tutum ve davranışlarından

kaynaklanmaktadır. Yöneticilerin genelde “düşük bir beklenti” içinde oldukları ve

çalışma arkadaşlarının da engellileri “düşük işlevli” gördükleri anlaşılmaktadır. K-9,

engellilerin iş yerlerinde, bilhassa kamu kurumlarında, mümkün olduğu kadar bir

şeye karışmayan bireyler olarak görülmek istendiğini belirtmektedir: "İş ortamına

girdiğin zaman ya da bir ortama girdiğin zaman, yani böyle sana aptal muamelesi

yapıyorlar. İşte şurada dursun, işte bir şeye karışmasın; yani böyle hayatın içine

değil dışında dursun, fazla karışmasın, şeklinde. Bu iş yerinde olsun aynı, toplumda

da aynı yani." (Erkek, 33, görme eng.). Söz konusu katılımcı, iş yerindeki personel

tutumlarının aşırı müdahaleci ve motivasyon kırıcı olduğunu ise şu sözlerle dile

getirmektedir: "…belki yüzde elli, belki yüzde yetmiş yapamadığım kısmı yardım

istiyordum, işler dönüyordu ama. Diğer şekilde de yani “böyle yapamazsın,

edemezsin, şöyle dur, beri git” bu sefer senin motivasyonunu kırıyor çevredeki

insanlar. Sen de ister istemez elini geri çekiyorsun." Dolayısıyla bu durum, bireyleri

pasifize ederek mesleki gelişimini olumsuz etkilediği gibi bireylerin özgüvenlerini de

olumsuz etkilemektedir. K-9, iş yerindeki çiftte standartlığı, dışlayıcı ve ön yargılı

tutumu şöyle dile getirmektedir: "…bazen gözümden kaçıyor, eksik yaptığım zaman

da oluyor, ‘ha bak engelli işte yapamıyor, olmuyor’ sağlam yaptığı zaman ‘yanlışlık

oldu’ biz yaptığımız zaman ‘yapamadı’ oluyor. Öyle bir sorunumuz var yani."

177

Bir kamu kurumunda çalışan bir katılımcı ise iş yerindeki personelin

kendisiyle alay ettiğini, hatta şakalaşma adı altında fiziksel şiddette bile maruz

kaldığını belirtmektedir: "İş arkadaşları daha çok dalga geçme, alay etme, hatta

şakalaşma adı altında kaba kuvvete bile başvuruyorlar. Bu beni çok rahatsız ediyor.

İş yerine şakalaşmaya değil, iş yapmaya gidiyoruz. Bizi anlamıyorlarsa bari zarar

vermesinler." (K-3, erkek, 53, işitme eng.). Başka bir engelli ise iş yerinde “vasıfsız”

görüldüğünü ve hak ettiği değeri görmediğini ifade etmektedir:

"…ama hâlâ şunu görüyorum ben: hani mesela benden sonra gelen, şu anda çalıştığımız

abi birçok noktada bana danışır. Hani yeni yeni öğrenmeye çalışıyor; ama insanlar, hâlâ

ben 5-6 yıldır orada çalışmama rağmen, aynı insan geliyor ona soruyor. Hani sık sık

olmasa da o engellilik vurgusunu çalışma arkadaşlarından hissedebiliyorsun yani.

Herkes için de değil tabi, ama genel çoğunluk böyle." (K-10, erkek, 31, görme eng.).

Ortopedik engelli bir katılımcı, iş yerindeki yöneticinin adil davranmadığını

vurgulamaktadır. Bu konudaki yasal mevzuatın da yetersiz olduğunu sözlerine

ekleyen birey, şöyle devam etmektedir:

"Ben de zaman zaman sıkıntı yaşadım bütün engelliler gibi; ama aşamıyorum, yani

engellileri engelliler yasası koruyor, diyor, ama amirin seni diğer insanlarla aynı kefeye

koyuyor. Ne kadar sen bunu onlara göstermesen de üstün performanslar sergilesen de

adam sana da aynı gözle bakıp arabası olanla arabası olmayan, evi uzak olanla eşit

tutmaya çalışıyor. Öyle adaletsiz şeyler yaşıyoruz ki bunu vicdaniyette bırakıyoruz yani,

çünkü yasa yok." (K-28, kadın, 38, ortopedik eng.).

Bireylerin iş yerlerindeki sorunlarına değinen K-36’ya göre, yöneticilerin ve

diğer personelin tutumları başlangıçta herkes gibi olumsuz ve ön yargılıdır. Bu

olumsuz tutumlardan dolayı iş yerinde önemli görevlere getirilmediklerini

vurgulayan K-36, bu durumun onların kişisel motivasyonlarını da negatif etkilediğini

belirtmektedir:

"Eğer yöneticiler ve diğer bireyler, sizi tanıyorsa sıkıntı olmuyor. Ancak yeni tanıyan

bir idareci veya çalışma arkadaşının da ilk bakışı toplumun genelinin bakışı gibi, yani

ön yargılı ve beklentisi düşük şekilde. Bu sebeple de kurum içi yükselme veya önemli

görevlerde, tercih edilmeyen personel durumuna düşüyorsunuz. Bu da engelliğin

kanunlarda pozitif ayrımcılığı olmasına karşın negatif bir ayrımcılık olarak karşımıza

çıkıyor. Bu durum da çalışma motivasyonuna çok negatif bir etki yapıyor tabi ki."

(Erkek, 43, ortopedik eng.).

Bireylerin söylemlerinde görüldüğü gibi, onların sadece istihdama katılmaları

tüm sorunlarını çözmede yeterli olmamaktadır. Bireyler, iş yerlerinde de bazı

sorunlar yaşamaya devam etmektedir. Toplumsal sistemde inşa edilen çeşitli ön

yargılar, stereotipler ve damgalamalar nedeniyle dışlanmaya ve “işlevsiz eleman”

olarak görülmeye devam etmektedirler. Kariyer ilerlemeleri de engellenen bireyler,

genellikle alt ve orta kademeli mesleklerde çalışmak zorunda kalmaktadırlar.

178

Yöneticilerin ve diğer personelin tutum ve davranışlarının beslendiği asıl kaynak ise

toplumsal ve kültürel dokudur.

 4.1.3.1.4. Ek Maliyetler

Engelli bireyler, gündelik yaşamlarını idame ettirmek için çeşitli ek

desteklere ve teknolojik donanımlara gereksinim duyabilmektedirler. Bu durum ise

onlara ek maliyetler getirmekte, zaten dezavantajlı olan ekonomik yapılarına yeni

külfetler yüklemektedir. K-36, bu konuda şunları söylemektedir: "Engellilik, her ne

kadar araç alımlarında ve bazı alanlarda avantaj sağlıyor gibi görünse de hayatın

içinde yaşamını sürdürmek için gerekli olan hemen her adımda ek maliyetlerle

karşılaşmak durumunda kalıyorsunuz." (Erkek, 43, ortopedik eng.). Bireylerin

karşılamak zorunda kaldıkları ek maliyetler, onların engel türlerine ve derecelerine

göre farklılaşmaktadır. Örneğin görme engelli bir katılımcı, işe taksiyle gitmek

zorunda kaldığını şu şekilde ifade etmektedir: "Yürüyerek gidemediğim yerler var, ha

bunu yapan arkadaşlarım var; ama ben henüz o konumda değilim. Ben okula

giderken taksiye binmek zorunda kalıyorum." (K-7, erkek, 32, görme eng.). Bu

durumu, başka bir görme engelli bireyin şu sözleri de desteklemektedir:

"…bunun haricinde, bizim engelli olarak normal bireylerden daha fazla bir harcamamız

oluyor mu? İster istemez. Özellikle bağımsız eğitimi olmayan arkadaşlarımız var.

Memur olarak, öğretmen olarak çalışan, fakat bağımsız hareketi olmadığı için mecburen

özel araçla, taksiyle veya başka şekillerle özel bir şekilde kendi hayatını idame ediyor.

Bu tabi biraz daha külfet getiriyor." (K-5, erkek, 30, görme eng.).

Bireylerin destekleyici çeşitli teknolojik cihazlar kullanmak mecburiyetinde

kaldığı görülmektedir. Bu cihazların ise daha fazla donanımlı olmalarından dolayı

daha maliyetli olduğunu bir katılımcı, şu ifadeleriyle örneklendirmektedir:

"Engellilik şöyle, ekonomik durum nerde etkileniyor; mesela normal bir insan tuşlu

bir telefon alıyor vs. falan, ama bir engelli otomatik, mecburen bazı donanımların

olduğu bir telefon istiyor. Sesli uygulamaların olduğu, daha sonrasında aynı şekilde

sesli uygulamalarla yönlendirilebildiği." (K-10, erkek, 31, görme eng.). K-7,

erişilebilirlik standartlarının yükseltilmesi için teknolojik donanımlara olan

gereksinimlerini ve ek maliyetlerini aynı örnek üzerinden şöyle dile getirmektedir:

"Bizim hayatı erişilebilme standartlarında yürütebilmemiz için farklı materyallere

ihtiyacımız oluyor. İhtiyaçları, babasının hayrına vermiyor hiç kimse bu malzemeleri.

Bir defa kullandığımız telefonlar, mesela android telefonlarda erişilebilir programlar

var. Android telefonun ne kadar iyisini alırsanız, pahalı olanını, o kadar program

düzgün çalışıyor. Yani 100-150 liraya da telefonlar var, ha 600-700 liraya bir görme

179

engelli onu kullanır illaki; ama bir gören kadar hızlı olması için daha pahalı bir şey

almak zorunda kalabiliyor." (Erkek, 32, görme eng.).

Bireylerin sürekliliği olan bir iş sahibi olmaları, hem onların ekonomik

anlamdaki ihtiyaçlarını gidermekte hem de toplumsal katılımlarını desteklemektedir.

Ancak genellikle bireylerin iş gücüne katılımda sorun yaşadıkları görülmektedir.

Çeşitli toplumsal ve bürokratik nedenlerden kaynaklı olarak yaşanan bu sorunlar,

onları ekonomik alandan dışlamaktadır. Dolayısıyla bireylerin asgari düzlemde

barınma, beslenme, giyinme, faturalarını ödeme gibi temel ihtiyaçlarını karşılamada

güçlük çektikleri görülmektedir. Özellikle birçok engelli birey, erişimde temel

standartları yakalamada ve teknolojik donanımlar kullanmada ek harcamalar yapmak

zorunda kalmaktadırlar.

4.1.3.2. Erişilebilirlik Alanında Sosyal Dışlanma

Bireylerin birçok hizmete ulaşmaları için erişilebilirlik standartları önem arz

etmektedir. Kamusal hizmetlerden faydalanmak ve toplumsal katılım sağlamak için

erişilebilirlik/ulaşılabilirlik olanaklarının uygun olması gerekmektedir. Ancak

görüşülen bireylerin çoğu, en çok dışlanma yaşadıkları alanlardan biri olarak

erişilebilirlik alanını işaret etmişlerdir. Dolayısıyla bireylerin bu konudaki görüşleri;

toplu taşıma sistemi, fiziksel çevre tasarımı ve sosyal engeller şeklinde kodlanmıştır.

Bu alandaki kod ve katılımcı ilişkisi Şekil 9’da gösterilmiştir.

Şekil 9. Erişilebilirlik Alanında Sosyal Dışlanma Tema-Kod-Katılımcı İlişkisi

180

 4.1.3.2.1. Toplu Taşıma Sistemi

Engelli bireylerin bağımsız bir biçimde sosyal yaşama katılmalarının yolu

toplu taşıma sisteminden geçmektedir. Toplu taşıma sisteminin engellilere uygun bir

donanıma sahip olmasının yanı sıra ilgili çalışanların tutum ve davranışlarının

niteliği de önemlidir. Ancak görüşülen bireylerin büyük bir kısmının bu konuda

çeşitli sorunlar yaşadığı görülmektedir. Ortopedik engelli olan ve akülü araba

kullanan K-27, toplu taşıma araçlarının engellilere uygun şekilde dizayn edilmediğini

şu şekilde ifade etmektedir: "…almıyor, aslında arabalar uygun değil. Şehir içi ve

şehirlerarası da olmak üzere." Katılımcı şöyle devam etmektedir: "Tokat’ta şu anda

maalesef hiçbir toplu taşıma aracı, engelli arabalarını almıyor, yani o yüzden

kullanamıyorum." (K-27, erkek, 33, ortopedik eng.). Akülü araç kullanan başka bir

katılımcı, toplu taşıma araçlarının engellilere uygun olmamasından dolayı toplumsal

katılım sağlayamadığını belirtmektedir: "Akülü araba ile binecek araç yok burada.

Onun için bir yere gidemiyorum yani." (K-29, kadın, 56, ortopedik eng.). Bu konuyla

ilgili başka engelli bireylerin de deneyim ve gözlemleri bulunmaktadır:

"Otobüslerde engelli binişi yok, akülü arabanın aküsü yetmiyor, bazen tekerlekleri

kırılıyor öyle." (K-26, erkek, 34, ortopedik eng.).

"Tekerlekli sandalyede olan kişiler de çok fazla, onları mesela arabaya almıyorlar,

yardımcı olmuyorlar çok. Biz de karşılaşıyoruz, mesela çok fazla yani. İnsanlar

günümüzde yeni yeni farkındalığa vardılar." (K-28, kadın, 38, ortopedik eng.).

"Valla arabaya binmek konusunda çok zorlanıyorum." (K-29, kadın, 56, ortopedik

eng.).

"…bir de minibüslere binip inmekte zorluk çekiyorlar, haberlerde görüyoruz; engelli,

diye arabasına bindirmeyenler bile var. Haksız mıyım?" (K-15, erkek, 37, ortopedik

eng.).

Toplu taşıma sisteminde, her engel grubunun yaşadığı sorunlar farklı olmakla

birlikte bu sorunlar, küçük kentlerde daha çok yaşanmaktadır. Toplu taşımada

yaşanan donanımsal sorunlardan biri de görme engelliler için sesli sistemin

olmamasıdır. Bu durum, K-22’nin anlatımıyla örneklendirilebilir:

"…yani bineceğim, mesela otobüsün nereye gideceğini, numarasını göremediğim için

birine sormam gerekiyor: Ne tarafa gidiyor, kaç numara? örnek veriyorum, yani her

seferinde sormam gerekiyor, yani normal kişi bakıyor, biniyor mesela otobüsün

numarasına, güzergâhına." (K-22, erkek, 41, görme eng.).

İşitme engelli bireyler, toplu taşımada daha çok görsel ve hareketli

uyarılardan faydalanmaktadır. K-33, bu konudaki önerilerini şöyle ifade etmektedir:

181

"Şoför arkasında ekran, sağırlar, uyarıları okumadığı için ekranda hareketli uyarı

koymanızdan yararlanabiliriz." (Erkek, 29, işitme eng.). Bir katılımcı, toplu taşıma

sisteminde yaşanan sorunlar nedeniyle yetkilerle görüştüğünü ve yaşadıkları

sorunları dile getirdiğini ifade etmektedir:

"…yani otobüslerde, bizim için özellikle sesli sistem yoktu ve benim arkadaşım vardı,

tekerlekli sandalye kullanan. İnsanların otobüslere binmesi çok sıkıntıydı. Sesli sistem

noktasında görüşmüştüm, durakların da ismi yoktu. Yaklaşık bir, bir buçuk yıl olmuştur,

başkanımızla görüştüğümde bu sorun ile ilgileneceğini söylemişti, ama şu an ne

durumda bilmiyorum." (K-4, kadın, 25, görme eng.).

Toplu taşıma sistemini kullanabilen bireylerin büyük bir kısmı, şoförlerin

tutum ve davranışlarından yakınmaktadır. Ücretsiz kart kullandıklarından ötürü sorun

yaşadıklarını, şoförlerin ilgisiz davrandığını; hatta bazen durakta yalnız olduklarında

şoförlerin kendilerini almadıklarını da ifade etmektedirler. K-5, deneyimini şöyle

dile getirmektedir: "…bazen de beni tanıdığı için dolmuş durmuyor. Evet, durakta

durmuyor. Ben tek varsam, yalnızsam, durakta durmuyor. Bu yüzden bazen böyle

sorunlarla karşılaşabiliyoruz." (Erkek, 30, görme eng.). Bu konuda, başka görme

engelli bir birey de aynı şeyleri vurgulamaktadır: "Mesela sürekli serbest karttan

binişler oluyor. Ama ben bilmiyorum, böyle hissettim, hani engelli olduğumu bilip

bazen otobüslerin geçtiğini de hissettim. Ücretsiz kart bastığım için hani böyle bir

sıkıntı yaşadım." (K-10, erkek, 31, görme eng.). Ortopedik engelli olan K-23 de bu

konuda yaşadıklarını "bir sefer bineyim dedim, arabayı yanaştırdım, duraktan

almadan gitti, beş altı senedir binmiyorum" (erkek, 33, ortopedik eng.) şeklinde ifade

etmektedir. K-8 ise toplu taşımada, şoförlerin tutum ve davranışlarıyla ilgili yaşanan

sorunları şu şekilde belirtmektedir:

"Tokat’ta ben çok görüyorum. Şoförler, bir serbest basıyorsunuz, adam sana bir bakıyor

veya şey yapıyor, yani sesiyle de adam diyor. Şey yapıyor, diyor “üzerine bak” diyor,

“giyinmiş, etmiş” diyor, “belki benden daha iyi durumu, adam serbest kart basıyor”

diyor. Bir sürü söylenerek gidiyor veya diyorsunuz ki, “şuradan geçiyor mu?” kafa

işaretiyle herhalde şey yapıyor, biz anlamıyoruz tabi. “Abi geçiyor mu” diyorum,

“geçiyor dedim ya” diyor, “yoo bir şey demedin ya diyorum”, “kafa salladım ya” diyor.

“Belki ben görmüyorum” diyorum. Yani garip garip olaylar, böyle sıkıntıları küçük

şehirlerde çok yaşarız." (Erkek, 33, görme eng.).

Görüşülen bireylerin bu konudaki deneyimlerinin fazla olduğu görülmektedir.

Şoförlerin tutum ve davranışlarından şikâyetçi olan K-32 ise yaşadıklarını

"Otobüslere ücretsiz biniyoruz. Engelliler, yerine oturmadan devam ediyorlar.

Ücretsiz bindiğimiz için iyi davranmıyorlar" (kadın, 50, ortopedik eng.) sözleriyle

ifade ederken, K-7 ise şunları dile getirmektedir: "Ulaşımda dolmuşa bindiğimiz

182

zaman serbest kart vermemiz şoförün hoşuna gitmeyebiliyor. Beni şurada indirir

misin? Dediğim zaman sesi bile çıkmayabiliyor." (Erkek, 32, görme eng.). K-5, toplu

taşımada yaşadıklarını aşağıdaki şekilde anlatmaktadır:

"Ulaşım sorunu demişken, gerçekten ulaşım için kullandığımız araçlar işte, ne

diyebiliriz? Mesela dolmuşlar, dolmuşları kullanırken bile şoförlerden, biliyorsunuz

engelliler ve 65 yaş üstü yaşlılar, ücretsiz seyahat hakkına sahipler mesela. Özellikle il

içerisinde, şehir içerisindeki dolmuşları kullanırken biz çokça zorluk yaşayabiliyoruz.

Yani verdikleri ses tonundan tutun da kendim yaşadığım için bunu söyleyebilirim

rahatlıkla. Dolmuşun bazı zamanlarda, dolmuştaki görevlinin bizi dolmuşa almaması

gibi." (Erkek, 30, görme eng.).

Bireylerin deneyimledikleri bu olumsuzlukların temelinde, şoförlerin zihinsel

farkındalık düzeyleri bulunmaktadır. Dolayısıyla soförlerin farkındalık düzeylerinin

artırılması için çeşitli eğitimlerin ve faaliyetlerin gerekli olduğunu K-8, şu şekilde

ifade etmektedir:

"En büyük sıkıntımız toplu ulaşım araçları şoförleri, yani şoförlerin kesinlikle eğitimden

geçmesi, eğitimli insanlar olması lazım. Bize çok farklı bakıyorlar. Çünkü “bunlar ne

geziyormuş, evinde otursun”, gözüyle bakıyorlar. Bir de serbest kart bastınız mı?

Tamam iş bitiyor orda, kayış kopuyor hocam maalesef. Bunların aşılması lazım,

büyükşehirlerde çok rahattım ben, gittim dediğim gibi İstanbul’da falan çok dolaştım,

çok rahat." (K-8, erkek, 33, görme eng.).

Engelli bireylerin toplumsal yaşama tam ve etkin şekilde katılmasında toplu

taşıma sistemi birincil derecede önemlidir. Zira bireylerin bağımsız hareket etmeleri

için erişilebilirliliğin uygun olması gerekmektedir. Bireylerin hem çalışma yaşamına

katılımında hem de sağlık, eğitim, kültürel ve sosyal faaliyetlere katılımında

erişilebilirlik standartları etkili olmaktadır. Dolayısıyla toplu taşıma sisteminin bu

eksende donatılması ve çalışan personelin tutumlarının olumlu bir nitelik taşıması

gerekmektedir. Ancak katılımcıların söylemlerine bakıldığında, toplu taşıma

sisteminin hem donanımsal olarak hem de personelin tutum ve davranışları

ekseninde çeşitli engelleyici bariyerler barındırdığı görülmektedir.

 4.1.3.2.2. Fiziksel Çevre Tasarımı

Modern kentlerin mimari tasarımında fiziksel çevre, herkesin aynı şekilde

hareket edebildiği düşüncesine göre standart bir şekilde inşa edilmiş, çeşitli yeti

yitimleri olan bireyler hesaba katılmamıştır. Bu kapsamda yollar, kaldırımlar, binalar

vb. fiziksel yapılar, çeşitli engeller barındırmakta, bireylerin bağımsız bir biçimde

dışarıya çıkmasına ve toplumsal katılım sağlamasına izin vermemektedir. Bu

çerçevede K-10, fiziksel düzenlemelerle ilgili düşüncelerini şöyle belirtmektedir:

183

"Normal insanlara göre dizayn edildiği için hani görme engelli veya ortopedik,

işitme engellilerin hani sorunları bence bitmez; yani tamamıyla algının değişmesi

lazım. Yapılanların tüm engel gruplarını kapsayacak şekilde olması lazım." (Erkek,

31, görme eng.). Tekerlekli sandalye kullanan K-26, kaldırımlar konusundaki

görüşlerini, "Bazı yerler uygun, %20’si uygun da %80’i uygun değil." şeklinde ifade

etmektedir. Başka ortopedik engelli bir katılımcı ise şunları dile getirmektedir:

"…merdivenlerde tutunacak yer olmaması, benim için en büyük sorunlar bunlar,

kaygan zeminler, hele ki kışın…" (K-35, kadın, 44, ortopedik eng.). Fiziksel çevre

tasarımını, görme engelli katılımcılar şöyle değerlendirmektedir:

"…bunun haricinde engelli çizgilerinde rampa bulunmadığı yerlerde ise çok daha fazla

zorluk yaşıyoruz. Kendi ülkemizin şartlarına baktığımız zaman çoğu kaldırımımız

küçük veya bozuk. Yollarımız yine öyle… Biz görme engelliler için söylemek gerekirse

ışıklı ses, ışıklarda ses sisteminin olması bile gerekirken çoğu yerde bu yok. Ülkemizin

çoğu yerinde, memleketinde bu yok. Öyle olunca karşıdan karıya geçmemiz konusunda

sıkıntı yaşıyoruz. Yön bulmamız konusunda sıkıntı yaşıyoruz. Yahut dediğim gibi sarı

çizgilerin kullanımı, kendi amacının dışında kullanılması konusunda da çokça sıkıntı

yaşıyoruz." (K-5, erkek, 30, görme eng.).

"En büyük problem maalesef ışıklarda; çünkü ben, çok başıma geldi yani. Hani

normalde araçlar duruyor. Ama yolu yarıladığımda karşıya geçmeye çalıştığımda, yeşil

ışık yanıyor araçlar hareketlenmeye başlıyor. Hani o ışığın saniyesini göremediğimden

dolayı maalesef yolun ortasında kalıyoruz işte. Kimisi şey yapıyor, bekliyor, ama bazen

beklemediği zamanlar da oluyor maalesef." (K-10, erkek, 31, görme eng.).

Fiziksel çevrenin genelde engellilere uygun şekilde tasarlanmadığı

görülmekle birlikte, bazen de yapılan düzenlemelerin özensiz bir biçimde yapıldığı

görülmektedir. K-23, bu konuyu "engellilik rampaları çıkış yerlerinde yükseklik var,

tekerlek çıkmıyor" (erkek, 33, ortopedik eng.) şeklinde örneklendirmektedir.

Bireylerin bağımsız şekilde hareket etmede güçlük yaşamalarının en büyük nedeni,

mimari düzenlemelerin yetersizliğidir. Zira çevresel düzenlemeler, genellikle engelli

olmayan bireylere göre standart bir anlayışla yapılmaktadır. Bu nedenlerden ötürü,

toplumsal yaşamda zorlandığını çoklu engellilik yaşayan K-16, şöyle

vurgulamaktadır: "Asansör olmayan binalarda katları çıkarken zorlanıyorum ve

yoruluyorum. Her binada engelliler için asansör olmasını istiyorum. Kaldırımdan

inip çıkarken tutunacak bir yer arıyorum; bir şey, demir, tutunacak yerlerden destek

almak zorundayım. Bulamadığım zaman zorlanıyorum maalesef." (Erkek, 46, işitme

eng.). Bazen de fiziki çevrede yapılacak küçük değişiklikler bile onların yaşamlarını

kolaylaştırabilmektedir. Bu durum, K-8’in şu söylemiyle örneklendirilebilir:

"Merdivenlerde görmemizi kolaylaştırmaları için örneğin merdiven uçlarına siyah

184

bant çekmelerini her zaman söylüyorum, ben kendi kurumumda söyledim, sağ

olsunlar yaptılar." (Erkek, 33, görme eng.). Fiziksel mimaride yaşanan sorunlar, şu

ifadelerle de örneklendirilebilir:

"Sosyalleşme konusunda, özellikle sosyal hayat konusunda değinmem gereken bir şey

var. O da şu: sarı çizgileri yaptığımız zaman bile, engelliler için olan çizgileri

yaptığımızda bile, engelli çizgileri, sarı şeritler, çizgiler ya kaldırımın ortasında,

bildiğiniz üzere elektrik trafoları yahut direkler, bunun haricinde ağaçlarımız var,

bunların sıfırında bitiyor. Dibinde veya tam onlara denk gelip daha sonra sağa sola

kıvrılıyor." (K-5, erkek, 30, görme eng.).

" …ve hala daha eksik olan birçok yer var; yani kaldırımlar, kaldırımdaki ağaçlar,

trafolar, kaldırımlardaki çukurlar, gerek logarlar olsun gerek su birikintileri olsun daha

çok katetmemiz gereken yol var. Ve binalarda, görme engelliler açısından bakmıyorum.

Bedensel engelliler de bayağı bir sosyal ortama katıldılar artık, binalarda meyil

rampaların olması gerekiyor; ama bulunan binalarımız istenen yeterlilikte değil." (K-7,

erkek, 32, görme eng.).

Bireylerin kamusal ve kurumsal hizmetlerden bağımsız bir şekilde

faydalanması sosyal adalet için gereklidir. Fakat bireylerin bu hizmetlere

erişimlerinin yolu, çevresel mimarinin düzenlenmesinden geçmektedir. Bu çerçevede

bireyler, dini kurumlara erişimde de sorun yaşamaktadır. Görüşülen bireylerin çoğu

için manevi değerlerin önemli olduğu görülmektedir. Ancak bireylerin kamusal

anlamda dini ritüellerini ve ibadetlerini gerçekleştirmede erişilebilirliğin uygun

olmaması nedeniyle sorun yaşadıkları görülmektedir. Özellikle tekerlekli sandalye

kullanan ortopedik engelliler, bu anlamda daha çok sorun yaşamaktadır. Bu durumu

K-27, şu şekilde ifade etmektedir: "…camilerin içine giremiyorum, caminin dışında

kılıyoruz. Tüm camilerde, içeri giremiyoruz." (Erkek, 33, ortopedik eng.). Başka bir

katılımcı, bu konuyu şu şekilde değerlendirmektedir:

"Her yerde ulaşım yok. Yani camiye gidiyor vatandaş tekerlekli sandalye ile 2-3 tane

basamak var, içeri giremiyor. Herkes içeri girerken o basamakların dibinde bekliyor,

ben bunu çok gördüm. Tekerlekli sandalye ile namaz kılıyor, onun maneviyatı çok

fazla. Kendimizi onun yerine koysak onun hissettiklerini görebiliriz. Günümüzde öyle

hassasiyet aramıyoruz maalesef. İnsanlar, başka şeylere yöneldikleri için bu

hassasiyetler artık anormalleşti, normal olmaktan çıktı." (K-28, kadın, 38, ortopedik

eng.).

Görme engelli olan K-8, küçük kentlerin daha dezavantajlı olduğunu

vurgulamaktadır. Ona göre büyük kentlerde engellilerin yaşaması daha kolaydır.

Katılımcı büyük kentlerin, hem fiziksel düzenlemeler konusunda hem de zihinsel

farkındalık noktasında nispeten iyi olduğunu belirtmektedir: "Bazen büyükşehirlerde,

daha da kolay engelliler için yaşam; çünkü otobüsleri, şehir düzeni ona göre dizayn

edilmiş, daha rahat. Küçük şehirlerde, hem beyin yapısı hem de şehrin dizaynı

185

açısından, küçük şehirlerde daha zor engellinin yaşamı." (Erkek, 33, görme eng.).

Bazı katılımcılara göre, son yıllarda fiziksel düzenlemelerde gözle görülür derecede

bir gelişme yaşanmıştır. Bu durumu K-27, şöyle ifade etmektedir: "Şimdi, iki üç

yıldır biraz daha düzene girdi. Eskiden kaldırımlar çok kötüydü, arabayla inip

çıkamıyorduk. Bırakın akülü arabayı, sağlam insan da girip çıkamıyordu,

kaldırımlarda." (Erkek, 33, ortopedik eng.).

Engelli bireylerin bağımsız, etkin ve tam bir toplumsal katılım sağlamaları

için çevresel tasarımların bireysel farklılıklara göre yapılması gerekmektedir. Aksi

halde bireyler, toplumsal ve kamusal katılımın dışında kalmaktadırlar. Bu anlamda,

çevresel tasarımları ve düzenlemeleri standart bir yapıda gören anlayışın değişmesi

önem arz etmektedir. Herkesin farklı erişim imkânlarının olduğu düşüncesinden

hareketle tasarımların uygulanması gerekmektedir. Bu kapsamda, görüşülen

bireylerin büyük çoğunluğunun erişimde bazı engeller yaşadığı görülmektedir. Bu

engeller, bireylerin yaşam standartlarını ve yaşam doyumlarını olumsuz

etkilemektedir.

 4.1.3.2.3. Sosyal Engeller

Engelli bireylerin erişimlerini olumsuz etkileyen etkenlerin bir kısmı da

doğrudan insanlar tarafından yaratılmaktadır. Bu durum, kimi zaman kaldırımların

esnaflar tarafından işgal edilmesi şeklinde olurken, kimi zaman da sürücülerin

araçlarını yanlış yere park etmeleri şeklinde olmaktadır. Bununla ilgili olarak K-27,

şöyle konuşmaktadır: "Mesela şöyle de bazı anlayışsız şoförler arabalarını kaldırıma

doğru yakın park ediyorlar." (Erkek, 33, ortopedik eng.). K-24 ise bu konuyu "…biri

getiriyor engelli yerine araba park ediyor, giriş yerlerine" (erkek, 27, ortopedik

eng.) şeklinde değerlendirmektedir. Sürücülerin kaldırımlarda ve engelli yollarında

araba park ettiğini vurgulayan K-29, bu konudan şöyle yakınmaktadır: "Bir kere

kaldırıma çıktığımızda arabalar engel oluyor. Zaten üstlerine hep araba park

ediyorlar, engellilerin yolunu kapatıyorlar. Onun için bir şey de diyemiyorum, ne

diyeyim, devletimiz anlatamıyor ki biz anlatak." (Kadın, 56, ortopedik eng.). Engelli

bireylerin erişimlerini olumsuz etkileyen bu uygulamaların sıklıkla yaşandığı

görülmektedir. Buna başka örnekler de verilebilir:

186

"Sıkıntı yaşadığımız yer, şu araçlarda engelli geçit yerleri bir de bu kaldırımlarda sıkıntı

oluyor. Malzeme diziyorlar, direkler var. Direkleri tam ortaya koyuyorlar, geçiş yok.

Mecburen geri dönmek zorundayız. Yol üzerinden gitsek, araba vurur diye

korkumuzdan gidemiyoruz." (K-23, erkek, 33, ortopedik eng.).

"…işte hal böyle olunca biz ister istemez o zorluklarla yaşıyoruz. Mesela yakın

zamanda denk geldiğimiz birkaç şey vardır. Bunlardan biri, engelli rampasının önüne

konulan araçlar, park edilen araçlar, tekerlekli sandalyeye ve bize yol verme konusunda

bize sıkıntı yapıyor. Bunun dışında, sarı çizgilerin üstünde bebek arabalarının sürekli

sürdürülmesi veya şemsiyelerin, işte bu kasaların, meyve sebze kasalarının veya

bakkalların, dükkânların, marketlerin kendi reyonlarının, kendi ürünlerini getirip engelli

çizgilerinin üstüne koymalarıyla biz bu sorunu çok fazla yaşıyoruz" (K-5, erkek, 30,

görme eng.).

Bireylerin sosyal dâhil olmalarında fiziksel çevre kadar, insanların bu

konudaki bilinçleri ve uygulamaları da önemlidir. Başka bir deyişle, bir taraftan

fiziksel çevrenin uygun olmamasının yaratığı engeller, bireylerin toplumla

bütünleşmesini olumsuz etkilerken diğer taraftan da insanların zihinsel bilinç

noktasındaki yetersizlikleri ve engelleri toplumla bütünleşmeyi olumsuz

etkilemektedir. K-3, erişimlerini olumlu etkileyen indirim haklarının bazen insanlar

tarafından uygulanmadığını vurgulamaktadır: "Engelli indirimi hakkımızın bazen

şehirlerarası seyahatlerde verilmemesi üzücü. Bu hak kanunla veriliyor çünkü."

(Erkek, 53, işitme eng.).

 Fiziksel yapıdan ve toplumsal algıdan kaynaklı olarak, sosyal hayatta katılım

sorunları olduğunu vurgulayan K-5, bununla ilgili olarak şunları ifade etmektedir:

"…sosyal hayatta var. Şöyle bir örnekte bulunmak gerekirse hem görme engelliler

için fiziksel engelliler, tekerlekli sandalye dâhil buna, bulunan engelli bireylerimiz

için sosyal hayatta gerçekten zorluklar var. Ne gibi? fiziki şartların uygunsuzluğu,

gerçekten baktığınız zaman bu sarı çizgileri, kaldırımlardaki sarı çizgilerin ne işe

yaradığını bilmeyen bireylerimiz de var." (Erkek, 30, görme eng.). Bu durumun

başka bireylerce de dile getirildiği görülmektedir. Kaldırımların esnaf tarafından

gelişigüzel bir şekilde kullanıldığını ve sürücülerin engelli yoluna araç park ettiğini

belirten K-8, şöyle devam etmektedir:

"Kaldırımlarda bizim en çok yaşadığımız sıkıntı, esnaflarımız maalesef direk

kaldırımlara gelişigüzel her şeyi koyabiliyorlar. Hep sağlam insanlara göre yaşıyor

insanlarımız maalesef. Burada bir de engelli geçer mi, düşüncesi maalesef yok. Bazen

araç park ederken de bunu yapıyorlar. Yer bulamıyor, getiriyor kaldırımın tam

ineceğimiz yere, sarı çizginin ucuna aracını park ediyor. Ben hadi yine görme var,

görüyorum, kenardan geçiyorum. Görmeyen arkadaş direk o araca girebilir, yani böyle

bir sıkıntımız oluyor. Bir de büyükşehirlerde bu iş çok kolay dediğim gibi. Işıklar da

falan yapmaları lazım, konuşmalı ışıklar, bunları çok istiyoruz." (Erkek, 33, görme

eng.).

187

Fiziksel çevre tasarımındaki sorun ve engeller, bireylerin erişilebilirlik

standartlarının düşük seviyede kalmasına neden olmaktadır; ancak bu çevresel

engellerin yaratıcısı konumunda olan da insan faktörüdür. Bunu, hem tasarımı

“standart” bireylere göre yaparak ve farklılığı olanları baz almayarak yapmakta hem

de gündelik veya çalışma yaşamında çeşitli engeller çıkartarak yapmaktadır.

4.1.3.3. Eğitim Alanında Sosyal Dışlanma

Bireylerin toplumsal katılımlarını etkileyen önemli faktörlerden biri de

eğitimdir. Eğitim, bireylerin kişisel gelişimlerini, mesleki kariyerlerini ve istihdam

olanaklarını etkilemektedir. Çalışmaya katılan bireylerden çalışmayanların eğitim

düzeylerinin düşük olduğu görülmektedir. Buna göre, çalışmayan 9 kişiden 1’i

okuryazar değil, 7’si ilkokul mezunu ve 1’i de lise mezunudur. Öte yandan kamu

kurumlarında çalışan 14 kişiden 1’i ilkokul mezunu, 3’ü ön lisans mezunu ve 10’u da

lisans mezunudur. Eğitim, bireylerin çalışma durumlarını, yoksulluklarını ve

dışlanmışlıklarını etkilemektedir. Özellikle eğitim düzeyi düşük olan bireylerin daha

çok dışlandığı görülmektedir. Ancak engelli çocukların ve gençlerin, eğitim

hizmetlerinden eşit şekilde yararlanmadığı görülmektedir. Dolayısıyla eğitim

hizmetlerini engelleyen çeşitli bariyerler bulunmaktadır. Görüşülen bireylerin eğitim

alanında yaşadıkları dışlanmışlıklar; öğretmenlerin ve arkadaşların tutumu, eğitim

materyallerinin uygun(suz)luğu ve okulun fiziki yapısı biçiminde kodlanmıştır. Bu

alandaki dışlanmışlığı gösteren kod ve katılımcı ilişkisi Şekil 10’da gösterilmiştir.

Şekil 10. Eğitim Alanında Sosyal Dışlanma Tema-Kod-Katılımcı İlişkisi

188

 4.1.3.3.1. Öğretmenlerin ve Arkadaşların Tutumu

Engelli bireylerin eğitim hizmetlerinden eşit derecede faydalanma hakları

vardır. Sosyal devletler, bu hakkı eşit bir biçimde sunmak zorundadır. Ancak

engelliler, dünyanın her yerinde bu haktan eşit şekilde yararlanamamakta, çeşitli

biçimlerde sorun ve dışlanmışlıklar yaşamaya devam etmektedir. Okuldaki

öğretmenlerin ve bireylerin arkadaşlarının yaşanan dışlanmaya etkisi yüksektir. Bu

duruma, K-1’in deneyimi örnek gösterilebilir: "Şöyle diyeyim: lisede olsun, ilkokulda

olsun, hep dışlanmışım. Bu konuda çok üzüldüm gerçekten. Sürekli dışlandım

açıkçası, ama bir tane bile arkadaşım olmadı." (Kadın, 23, işitme eng.). Bu örnek,

engelli bireylerin okullarda çeşitli kültürel tanımlamalar nedeniyle dışlanma

yaşadıklarını göstermektedir.

Bazı katılımcılar, okullarda öğretmenlerin tutumlarından dolayı da sorun

yaşadıklarını belirtmektedirler. Bazı öğretmenlerin farkındalık noktasında yetersiz

kaldığını gösteren söylemler bulunmaktadır. K-5, bu konudaki deneyimini şöyle

ifade etmektedir:

"Ben göremiyorum, masaya gidiyorum hocamın yanına “yok”, diyor. “Arkadaşın

yanına git, o zaman arkadaşın söylesin yap” diyor. “Hocam küçük fiş var yanınızda. Bir

tane verin.” O dönem söyleyemiyorum, tabi bir şey de söyleyemiyorum. Hatta öyle bir

şey ki göremediğimi bilmesine rağmen okuma yarışmasına koyuyor. Okuyamadığımda

dönem sonunda sadece bir kelime birleştirebildiğim halde “şükür bir kelime birleştirdi”

deyip dalga bile geçirttiğini biliyorum yani, ama ona rağmen şuan Türkçe

öğretmeniyim. O zaman en düşük notum Türkçe 2 olarak girmişti, 1 olsa sınıf tekrarı

yaşayacağım. Türkçe öğretmeniyim." (Erkek, 30, görme eng.).

Bireylerin eğitim ve öğretim yaşamlarında edindikleri kazanımlar, onlara hem

mesleki birikimler sağlamakta hem de kişisel ve entelektüel bir yapı sağlamaktadır.

Fakat engelli bireylerin, bu eğitim serüvenlerinde bazı engeller ve olumsuzluklar

yaşadıkları görülmektedir. Görme engelli olan K-10, okulda ses kayıt cihazı

kullandığını ve bazı hocaların bu durumu hoş karşılamadığını anlatmaktadır:

"Okulda şöyle bir sorun yaşadım; ses kayıt cihazı kullanıyordum. Mesela bir

hocamız çok iyi karşılarken, “iyi düşünmüşsün” derken, diğer hocamız da genelde

yorumlar falan vs. yapardı, o da pek sıcak bakmadı. Hani “kullan, tamam koy” dedi,

ama ben anladım, yani insanın biraz bazen hevesi kırılıyor." (Erkek, 31, görme eng.).

İşitme engelli olan ve işitme cihazı kullanan K-21 ise okulda bazı hocaları

duyamadığını veya bazı hocaların da çok hızlı konuştuğu için not alamadığını şu

şekilde vurgulamaktadır: "Bazı hocaların sesleri az geliyordu. Anlatım şekilleri az

189

olduğu için anlamakta zorluk çekiyordum. Bazı hocalar hızlı konuşurdu, not alırken

hızlı konuşmalarından dolayı yakalayamıyordum yani notlarımı, o konuda zorluk

çekiyordum." (Erkek, 30, işitme eng.). Başka bir katılımcı ise üniversitede yaşadığı

bir sorunu şöyle ifade etmektedir:

"…üniversitede bunun sıkıntısını yaşadım. Üniversitede hoca dedi ki ya dedi “ben sana

ayrı bir şey yapmak zorunda değilim, büyüteç getir gir sınava” dedi. Yani çok dedi, şey

değil yani dedi, “büyüteç getir sınavda” dedi. Çok zoruma gitti, ondan sonra; ama 14

punto olunca okuyordum yani, ama bu da bilgisayarda bir sayfaya çift sütun yapmış, 9

punto daha da küçük. Ondan sonra öyle sıkıntılar eğitimde hep yaşadık." (K-8, erkek,

33, görme eng.).

Eğitim sisteminde kaynaştırma, engelli bireylerin toplumsallaşmaları ve

toplumun onları tanımaları bakımından önemli bir sistemdir. Kaynaştırma ile hem

öğretmenlerin engelli öğrencileri tanımaları mümkün olmakta hem de diğer

arkadaşlarının onları tanımaları mümkün olabilmektedir. Sistem doğru şekilde

uygulandığında bu mümkün olabilmektedir; fakat bazı katılımcılar, bu konuda sorun

yaşadıklarını, kimi zaman geçiştirildiklerini vurgulamaktadırlar. Bu konuda K-8,

görüşlerini şöyle dile getirmektedir. "…Hocam, o derin bir yara yani. Eğitim, yeni

yeni şey oluyor, yeni yeni bize haklar tanınıyor. Ama eğitimde önceden, bizim, benim

okuduğum zamanlar okullarda engelliler için ayrı bir birim zaten yoktu. Normal

kişilerle giriyorduk kaynaştırma adı altında geçiştiriliyoruz, yani çokta fazla önem

verilmiyoruz." (K-8, erkek, 33, görme eng.). Kaynaştırma sisteminin uygulanma

biçiminde bazı sorunlar olduğunu belirten K-7, görüşünü şöyle paylaşmaktadır:

"Görme engelliler okullarında yok, ama lise ve üniversitede kaynaştırma sistemi ile ders

görüyoruz ve kaynaştırmada bizler, diğer öğrencilerle aynı kefeye konuyoruz, yani bizi,

onlar ile bir değerlendiriyorlar. Torpil yapan da vardı. Mesela matematik dersine

katılamıyorum, örnek veriyorum ‘tamam sana 100, hadi geçtin’ hani bu da yanlış. Ona

da onun anlayabileceği şekilde anlat veya öyle bir şey olmalı ki kaynaştırma sistemi,

ben kendi sistemimle, gören de kendi sistemiyle, bunu uyum içerisinde yürütebilelim."

(Erkek, 32, görme eng.).

Eğitimin her kademesindeki eğitim personelinin engellik konusundaki

deneyimi ve farkındalık düzeyi farklı olabilmektedir. Mevcut kültürel

tanımlamalardan eğitim personelinin etkilenmesi yüksek muhtemeldir. Özellikle bu

konuda, herhangi bir deneyimi olmayan eğitim personelinin, bu kültürel

tanımlamalarla hareket etme olasılığı daha da yüksektir. K-4, özellikle lisedeki

öğretmenlerinin engelli öğrenci deneyimi olmadığı için tedirginlik yaşadıklarını ve

bazı ön yargılara sahip olduklarını belirtmektedir. K-4, yaşadıklarını şu şekilde ifade

etmektedir:

190

"Yani şöyle söyleyeyim: lise ile üniversiteyi karşılaştırmak gerekirse üniversitedeki

hocalarımız bu noktada biraz daha bilinçli, diyebilirim. Çünkü lisedeki hocalarımızın ilk

defa söylediği şey şuydu: biz sana nasıl ders anlatacağız? Bana bu soruyu soran çok

fazla hocalarım olmuştu. Hatta yani bu şekilde ön yargı ile yaklaşıp da dönem sonunda

“ben böyle düşünmüştüm, ama hani yanılmışım” gibisinden. Hani böyle çok fazla

tedirginlik olduğunu düşünüyorum. Ben hocalarımla toplantı yapmıştım lisedeyken.

Bana sormuşlardı, sana en iyi şekilde nasıl öğretebiliriz." (Kadın, 25, görme eng.).

Eğitim hizmetlerinin sunumunda, her eğitim kademesinde yaşanan sorunlar

farklı olmakla birlikte bu sorunlar, her engel grubunun özgül yapısına göre de bazı

farklılıklar gösterebilmektedir. Başka bir ifadeyle, bu bağlamda, hem yapısal bazı

farklılıklar söz konusu olmakta hem de kişisel bazı farklılıklar söz konusu

olmaktadır. Dolayısıyla çalışan eğitim personelinin algıları, farkındalık düzeyleri ve

davranış biçimleri önem arz etmektedir. Ayrıca engelli öğrencilerin okuldaki

arkadaşlarının farkındalık düzeyleri ve davranışları önem arz etmektedir. Zira

görüşülen bireyler, zaman zaman hem arkadaşları tarafından hem de eğitim personeli

tarafından bilinçli ya da bilinçsiz bir şekilde dışlandıklarını belirtmişlerdir. Bu

dışlayıcı pratik, bireylerin engellilik konusundaki farkındalık düzeylerinin

yetersizliğine bağlı olarak, bazen aşırı korumacı bir şekilde de kendine

gösterebilmektedir.

 4.1.3.3.2. Eğitim Materyallerin Uygun(suz)luğu

Bireylerin öğrenme süreçlerini gerçekleştirmelerinde kullanılan eğitim

materyalinin önemli etkisi vardır. Öğretim sürecinin somutlaştırılmasında ve

desteklenmesinde kullanılan materyalin bireylere uygun olması gerekmektedir.

Ancak görüşülen bireylerin bir kısmı, kullanılan eğitim materyallerinin kendilerine

uygun olmadığını belirtmektedirler. K-36, bu konudaki düşüncesini "Uygun

olduğunu düşünmüyorum." şeklinde dile getirmektedir. Görme engelli olan bir birey

ise bu konuyu aşağıdaki ifadeleriyle örneklendirmektedir:

"Eğitim hayatında bekli de en çok sorun yaşadığımız, yani yaşamımızda sorun

yaşadığımız bölümlerden biri de eğitimdir. Bunun sebebi de şu: özellikle engellilere

uygun materyallerin çok fazla oluşmaması, olmaması veya bizi çok fazla bilmeyen,

engelli bireyi tanımayan hocalarımızın, öğretmenlerimizin, arkadaşlarımızın oluşu. Bize

çoğu yerde elbette sıkıntı çıkarttı, bunu söyleyebilirim. Özellikle materyal eksikliği,

bunun çok fazla üstünde durmak istiyorum. Biliyorsunuz bir görme engelli için özellikle

kabartma eğitimi var, kabartma yazı kullanımı var, materyallerin de kabartma olması

gerekir. Yalnız kabartma materyalleri, maliyeti yüksek olduğu için bu sefer sesli

kaynaklara dönüş yapılıyor." (K-5, erkek, 30, görme eng.).

Görme engelli olan K-4, lisede iken kitaplarının kabartma şeklinde basıldığını

belirtmektedir. Katılımcı, üniversiteye geldiğinde bunun böyle olmadığını

191

öğrendiğinde şaşkınlık yaşadığını ve telaşlandığını vurgulamaktadır. Ancak daha

sonra çeşitli alternatif teknikler geliştirerek bu sorunu çözdüğünü belirterek

teknolojinin önemine değinmektedir:

"Eğitimle ilgili şöyle söyleyeyim, zaten dediğim gibi, ben ilk başta üniversiteye geldim,

bizim normalde lisedeyken ders kitaplarımız basılıyordu kabartma şeklinde. Bize

gönderiyorlardı, tabi böyle gelmesi biraz zaman alıyordu, ama üniversitedeyken

kitapların basılmadığını öğrendim. Hatta dedim ki kendi kendime, kitap olmadan nasıl

çalışacağım? Sonra zamanla artık bilgisayar olsun, ses kayıt cihazı, mp3 kendime

alternatif yöntemler geliştirdim. Büyük ölçüde eğitimle alakalı sorunlarda, hani gerek

kaynak bulma olsun, gerek farklı sorunlar olsun, bunların da sunucularla ve

bilgisayarlarla en aza indirilebileceğini düşünüyorum." (Kadın, 25, görme eng.).

Eğitim sisteminde ölçme ve değerlendirmenin önemli bir parçası olan

sınavlarda da bazı sorunların yaşandığı görülmektedir. Sınavlarda okuyucu ve

işaretleyici sorunu yaşandığını K-5, şu cümlelerle ifade etmektedir: "Okuyucu ve

işaretleyiciyi, bazı yerlerde özellikle belirtmek gerekir; çünkü sıkıntı yaşayan

arkadaşlarımız var, bulamayan arkadaşlarımız var." (Erkek, 30, görme eng.).

Görme engelli bireylerin özellikle görsel ve sayısal derslerde sorun

yaşadıkları görülmektedir. Bu konudaki deneyimini K-22, şu ifadelerle

vurgulamaktadır: "Görme engellilerde işte sayısal dersler sıkıntı, yani tahtayı

görememe, tahtadaki yazıları not almada göremediğim için rehber lazım veyahut

öğretmen özel bir kaset dolduracak, o şekilde olabilir." (Erkek, 41, görme eng.).

Başka bir katılımcı ise bu sorunlara ilaveten müfredatta da bazı sorunlar olduğunu

ifade etmektedir: "Muaf olmak zorunda olduğumuz, ama resmiyet gereği muaf

olamadığımız dersler vardı lisedeyken. Bilgisayar dersinde, sayısal ve görsel sorular

sorulabiliyordu veya matematik dersinde de aynı şekilde." (K-7, Erkek, 32, görme

eng.). K-22, bu konuda yaşadıklarını ve öğretmenin çözümünü şu şekilde dile

getirmektedir:

"Ben, tahtayı göremediğimden sorun vardı. Yazılılarda ben kabartma yazıyordum,

tekrar normale okuyup çeviriyordum; yani o tür sorunlar oluyordu, büyük bir sorun

değil de tahtayı okuyamıyordum. Sonra da hoca, her gün bir öğrenciyi numara sırasına

göre benim yanıma oturtturuyordu." (Erkek, 41, görme eng.).

Öğretim materyallerinin engelli bireye uygun olması, bireyin eğitim

hizmetinden eşit şekilde faydalanmasına katkı sağlamaktadır. Aksi halde bireyin

öğrenme süreci olumsuz etkilenerek birey sistemden dışlanmaktadır. Katılımcıların

görüşlerine bakıldığında, eğitim alanında özellikle görme engelli bireylerin daha çok

materyal sorunu yaşadığı görülmektedir. Ayrıca bu sorunların aşılmasında,

192

teknolojinin önemli fonksiyonlar yüklendiği görülmekle beraber, bu yapısal ve

kişisel kaynaklı sorunların devam ettiği görülmektedir.

 4.1.3.3.3. Okulun Fiziki Yapısı

Bireyler, doğal hakları olan eğitim hizmetinden eşit bir biçimde

yararlanamamakta, eğitim hizmetine erişimde çeşitli engellerle karşılaşmaktadırlar.

Bu bağlamda engelli bireyler, hem eğitim kurumlarına erişimde çeşitli engeller

yaşamakta hem de eğitim kurumlarında çeşitli fiziksel engeller yaşamaktadırlar.

Genelde eğitim kurumlarının mimari ve fiziki yapısı engellilere uygun şekilde

düzenlenmemiştir. Düzenlemeler, tüm insanlar için standart biçimde tasarlanarak

yapılmıştır. Bu durum, bazı katılımcıların görüş ve deneyimlerinden anlaşılmaktadır.

Bir eğitim kurumunda çalışan K-36, bu konuda şunları ifade etmektedir: "…%90

oranında uygun değil. En akla gelebilen küçük bir örnek verecek olursak, hangi

eğitim kurumunun hangi dersliğinde tekerlekli sandalyedeki bir engelliye ait bir

oturma alanı ayrılmış durumdadır?" (Erkek, 43, ortopedik eng.). Dolayısıyla eğitim

kurumların iç fiziksel düzenlemelerinin de engelliler açısından sorun teşkil ettiği

görülmektedir. Bu durumu destekleyecek başka örnekler de verilebilir:

"Benim okuduğum fakülte hiç uygun değildi. Diyorum ya şükretmemiz lazım. Ben bir

ortopedik engelli olsaydım, orada hayatta olmazdı. Çünkü katlar yarım yarım, asansör

imkânı yok ve en üst katta gidiyorsunuz." (K-10, erkek, 31, görme eng.).

"Liseyi okuduğum halde üniversiteye girecektim, üniversite işte, gittim okula asansör

yok. Birinci kattan ikinci katta çıkacaktım, araba olduğundan gidemedim. Ondan dolayı

da okulu bıraktım." (K-23, erkek, 33, ortopedik eng.).

Eğitim kurumların fiziki yapılarından dolayı en çok erişim sorunu yaşayan

gruplardan birinin tekerlekli sandalye kullanan ortopedik engelliler olduğu

görülmektedir. Ayrıca görme engelli bireylerin de bu fiziksel düzenlemelerin

yetersizliğinden ötürü çeşitli erişim sorunları yaşadığı görülmektedir. Binalarda

asansör eksikliği, kapılarının geniş olmaması, rampaların yokluğu veya

uygunsuzluğu, sınıflardaki eksiklikler gibi çeşitli fiziki donanım sorunları

yaşanmaktadır. Ancak son yıllarda yeni yapılan kamusal binalarda, bu tip sorunların

minimize edildiği görülmekte olup yeni yapılan binalarda engellilerin de dikkatte

alınmaya başlandığı görülmektedir.

193

4.1.3.4. Sağlık Alanındaki Sosyal Dışlanma

Engelli bireyler, aynı zamanda bazı yeti yitimleri olan bireylerdir. Dolayısıyla

engelli bireyler, sağlık hizmetine her zaman ihtiyaç duymaktadırlar. Bu kapsamda,

sağlık ve rehabilitasyon hizmetleri, bireylerin yaşamlarını kolaylaştırıcı bir rol

üstlenmektedir. Ancak engelli bireylerin birçok alanda dezavantajlı olması ve çeşitli

yoksunluklar yaşaması, dolaylı olarak da onları sağlık hizmetlerinden de

dışlamaktadır. Dolayısıyla engelli bireylerin bazı nedenlerden dolayı bu hizmeti eşit

şekilde alamadığı görülmektedir. Söz konusu nedenlerin bir kısmı erişim, çevre,

mevzuat ve yasal düzenleme gibi yapısal nedenlerden ibaretken, bir kısmı da

çalışanların tutum ve davranışlarından ibarettir. Bu çerçevede, görüşülen bireylerin

sağlık alanındaki fikirlerinden hareketle bu kapsamdaki bilgiler; personelin tutum ve

davranışları, sistemsel ve yasal engeller, fiziksel yapı ve donanım ile sosyal güvenlik

şeklinde kodlanmıştır. Bu kategorideki kod ve katılımcı ilişkisi, Şekil 11’de

gösterilmiştir.

Şekil 11. Sağlık Alanında Sosyal Dışlanma Tema-Kod-Katılımcı İlişkisi

194

 4.1.3.4.1. Personellin Tutum ve Davranışları

Bireylerin sağlık hizmetinden yararlanmalarını etkileyen durumlardan biri de

sağlık çalışanlarının tutum ve davranışlarıdır. Sağlık çalışanlarının negatif tutum ve

davranış sergilemesi halinde, bireylerin olumsuz etkilenerek sağlık hizmetinin

dışında kalmaları söz konusu olabilmektedir. Görüşmelerde bazı katılımcılar, sağlık

personelinin olumsuz tutum ve davranışlar sergilediğini belirtmişlerdir. Sağlık

çalışanlarının ilgisiz davrandığını K-9, şöyle ifade etmektedir: "…benim bunu

öğrenmem lazım, yani doktora da soracağım, yani bunun tedavisi ne, ilacı ne?

“Tamam” diyor “gir” diyor; sıradaki hastayı almaya çalışıyor. Ya bana söylesene

benim neyim var yani." (Erkek, 33, görme eng.). Bu konuda, K-2 ise kendisine

öncelik hakkı tanınmadığını "doktor ‘bekle’ diyor, bekliyoruz, öncelik tanıma yok,

ölse bile bakmıyorlar" (erkek, 30, ruhsal eng.) şeklinde ifade ederken; K-20,

hastanede sorun yaşadığını şu ifadelerle dile getirmektedir: "Hastanelere işim

düşüyor. Mesela diyelim ki ilaç yazdırıyorum, rapor çıkartıyorum, sorun

çıkarıyorlar." (Kadın, 45, ortopedik eng.).

Bazı katılımcılar da hekimlerin emir kipiyle konuşmasından rahatsız

olduklarını vurgulamaktadırlar. Bu durum, K-3’ün şu ifadeleriyle örneklendirilebilir:

"Bu konuda fazla olumsuz şey yaşamadım. Ancak bazen aile hekimlerinin “cihazını

tak” gibi emreder gibi konuşması üzücü. İsteyen takar, isteyen takmaz." (Erkek, 53,

işitme eng.). Başka bir katılımcı ise çok bekletildiğini ve bu durumu dile getirdiğinde

ise personelin ilgilenmediğini vurgulamaktadır. Bu yüzden de engelli çocuğunun

tedavisini özel kurumlarda yapmak zorunda kaldığını belirtmektedir. İlgili katılımcı

görüşlerini şöyle vurgulamaktadır: "…şöyle yaşıyorum: bekliyorum, bekliyorum,

insanı umursamıyorlar. Konuşunca da ilgilenmiyorlar. Benim çocuğum engelli,

benim çocuğuma ne olacak? Zaten onun yüzünden işte çocuğumu özele

götürüyorum." (K-17, kadın, 40, ruhsal eng.). K-11, bu konudaki deneyimlerini

paylaşırken, doktorların tutum ve davranışlarında herhangi bir sorun görmediğini

belirtmekte; fakat yardımcı elemanların kendisine yönelik tutum ve davranışlarını

eleştirmektedir:

"Doktorlardan yana şikâyetim yok, onlardan yana şikâyetim yok. Allah zeval vermesin;

ama doktorun yanında adam sekreter olarak girmiş, sekreter doktordan daha çok

havalı… Mesela bankaların hepsi sorunlu, hastanelerde sorun. Adam bana azarlar gibi

konuşuyor, bu benim zoruma gidiyor." (Erkek, 40, görme eng.).

195

 4.1.3.4.2. Sistemsel ve Yasal Engeller

Engelli bireylerin sağlık hizmeti almada karşılaştıkları engeller, sadece

kişilerden kaynaklanmamakta, bazı engeller de yasal mevzuattan veya genel olarak

sağlık sisteminden kaynaklanabilmektedir. Son yıllarda teknolojinin kullanılması,

birçok bürokratik engelli ortadan kaldırsa da henüz arzu edilen düzeye gelinmediği

görülmektedir. K-5, bu konudaki düşüncelerini şöyle belirtmektedir:

"…evrak dolaştırma konusunda bizi mecbur kılmaları, çünkü hastane büyük yer mesela.

Orayı dolaşmak zor oluyor. Bazen poliklinikleri bulmak, doktorları bulmak, onun

özelinde yine zor olabiliyor. Bu sebeple, hastanelerde bu tarz şeylerde evrakların çokça

oluşu…" (Erkek, 30, görme eng.).

Dezavantajlı bir grup olan engellilere yönelik bazı alanlarda çeşitli pozitif

ayrımcı uygulamalar bulunmaktadır. Ancak sosyal adaletin sağlanması için yapılan

bu düzenlemelerin yetersiz olduğu ve pratikte uygulanmadığı söylenebilir. K-9, bu

konuyu şu sözleriyle dile getirmektedir: "Engelliliğin öncelik hakkı var, ama

sağlamla ya da sıhhatliyle aynı hizmeti aldığımızı düşünüyorum, ayrıcalık sadece

“engellinin hakkı”. Aslında bu da doktorlardan geçiyor." (Erkek, 33, görme eng.).

K-36 da kendilerine sağlanan bazı avantajlı durumların uygulanmadığını ve

denetlenmediğini belirtmektedir: "Genellikle uygulanması gereken pozitif

ayrımcılığın, bu alanda da gerektiği kadar uygulanmadığını ve bunun da

denetlenemediğini düşünüyorum." (Erkek, 43, ortopedik eng.).

Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu kapsamında bireylerden

katılım payı ücreti alınmaktadır. Mevzuatta göre, 2022 kapsamında olanlardan ailede

kişi başı aylık gelirin net asgari ücretin üçte birinden az olması halinde ve Sosyal

Yardımlaşma ve Dayanışma Vakfına başvurmaları durumunda, bu ücret kendilerine

geri ödenmektedir. Engelli bireylerin, kendilerinden alınan bu ücretten rahatsız

oldukları görülmektedir. Bu konuda K-23, görüşlerini şu şekilde ifade etmektedir:

"Giriyorum muayene oluyorum, diyorlar ki muayene parası verilmiyor, falan filan;

ama muayene paralarını ilaçlara yüklüyorlar. Engellilere hiçbir şey yapılmayacak

diyorlar, ilaçlara geri yüklüyorlar. Muayene olduğumda fazla para alıyorlar."

(Erkek, 33, ortopedik eng.). Yine engelli bireylerin kullandıkları medikal malzeme

ödemelerinin sadece küçük bir kısmının SGK tarafından ödendiğini ifade eden K-36,

bu konuda şunları söylemektedir: "Engellilerin sürekli kullanmak zorunda olduğu

196

medikal malzemelerin küçük bir kısmını SGK karşılamaktadır. Bu miktar makul bir

orana çekilmeli." (Erkek, 43, ortopedik eng.).

Bazı ortopedik engelli bireylerin yaşamlarını kolaylaştıran çeşitli ortez ve

protezler bulunmaktadır. Yaşamları boyunca bu medikal malzemeyi kullanan

bireyler açısından bu malzemenin dayanıklı ve güvenilir olması önemlidir.

Katılımcılar, bu konuda yasal mevzuattan kaynaklanan bazı sorunlar yaşadıklarını

belirtmektedirler. İlgili kurum, örneğin bazı malzemelerde iki yılda bir sadece yerli

ürünlerin ücretini karşılamaktadır. Ancak katılımcılar, yerli ürünlerin dayanıklı ve

güvenilir olmadığını ve bunun için bu ürünleri kullanmak istemediklerini

belirtmektedirler. Bireyler, iki yılda bir yenileme hakkı tanınan bu yerli ürünlerin

yerine, dört yılda bir ithal ürünlerin ücretinin karşılanmasını talep etmektedirler. K-

36, bu konudaki görüş ve deneyimlerini şu şekilde paylaşmaktadır:

"Engellilerin yaşamlarını sürdürebilmeleri için gerekli olan ortez ve protezlerin yenisini

alma süresi 2 yıldır. Ancak devletin karşıladığı tutar sadece yerli ürün için yetecek

kadardır ve bu ürünler de maalesef aşırı kalitesiz ve kendi adıma söyleyeyim ki gönül

rahatlığıyla düşmeden, kırılmadan yürümek imkânsız. İthal olanın ücreti de devletin

karşıladığının en az 3-4 katı ve bizim bunu kendi imkânlarımızla karşılamamız

imkânsız. Devlet, ithal cihazın da fiyatını daha önceden karşılıyordu; ancak denetimler

yetersiz geldiği için böyle bir yola gitmeyi tercih etti. Bunun yerine, 2 yılda bir

değiştirme hakkını 4 yıl olarak değiştirip alınan her türlü cihazın ücretini karşılarsa

büyük bir sorunu halletmiş oluruz." (Erkek, 43, ortopedik eng.).

Katılımcıların görüşlerinden hareketle, bireylerin bazı hizmetlerin dışında

kalmalarının nedeni, sağlık sistemindeki ve yasal düzlemdeki eksik düzenlemeler ve

uygulamalar olduğu görülmektedir. Ayrıca bu konuda, denetimlerin yetersizliğinden

kaynaklanan birçok sorun olduğunu vurgulayan katılımcılar, bazı konularda sosyal

adaletin sağlanması için çeşitli taleplerde bulunmaktadırlar. Sağlık kurumlarında

engellilerin yakındıkları bir diğer husus ise bürokratik işlemlerdir. Dolayısıyla

engellilerin, sağlık hizmeti alımında bu yapısal faktörlerden dolayı çeşitli engellerle

karşılaştıkları görülmektedir.

 4.1.3.4.3. Fiziksel Yapı ve Donanım

Sağlık kurumlarının fiziksel bağlamda erişilebilir olması ve binaların iç

tasarımlarının bütün engel gruplarının baz alınarak yapılması önem arz etmektedir.

Son yıllarda inşa edilen sağlık kurumu binalarının iç tasarımlarında erişilebilirliğin

dikkatte alındığı söylenebilir; fakat bu tasarım, bütün sorunların ortadan kalktığını

göstermemektedir. Bir sağlık kurumunda görme engelliler için bulunan yönlendirme

197

panosunun kolay erişilebilir bir yere konulmadığını K-5, şöyle belirtmektedir: "…

bunların, bu panoların özellikle Devlet Hastanesinde buna denk geldim, panoya.

Görme engellilerin ulaşabileceği bir yerde değil pano." (Erkek, 30, görme eng.).

Başka bir katılımcı, hastanede bağımsız bir şekilde hizmet almanın güçlüklerini

anlatmaktadır. Katılımcı, özellikle sağlık kurumlarında engellilerle ilgilenen bir

birimin varlığını zorunlu görmektedir:

"Tek olarak biraz maalesef zor oluyor. Ama o kapıların üzerinde ekranlar yazıyor,

mesela bir görme engelli olarak o ekranı göremiyorum. Hakeza bir tekerlekli sandalye,

mesela o denli kapıların önüne yığılıyor ki, yani ilerlemekte veya sırasını takip etmekte

zorluk çekebiliyor, yani benim gördüklerim. Hakeza dediğim gibi işte zihinsel engelliler

vs. falan, özellikle aslında benim düşüncem hastanelerde böyle engelli hastaları

koordine edebilecek bir birim olması lazım, diye düşünüyorum." (K-10, erkek, 31,

görme eng.).

İşitme engelli bir katılımcı ise sağlık alanının istenen düzeyde teknolojik ve

bilimsel bir donanıma sahip olmadığını belirtmektedir. Katılımcı, genel anlamda da

tıbbın ilerlemediğini şu şekilde vurgulamaktadır:

"Sağlık sektöründe de daha ileri teknolojik seviyede olmasını isterim. Benim kulağım

için istediğim çözümü bulamamış durumdayım; yani muayene olduğumda buna çözüm

yok, diyorlar. İmplant diye bir şey var, o da beynin iç tarafına bir pil yerleştiriliyormuş.

Bu da doğal bir çözüm değil, yani tıbbın şu anda ilerlediğini, kulak için önüne geçtiğini

düşünmüyorum." (K-21, erkek, 30, işitme eng.).

 4.1.3.4.4. Sosyal Güvenlik

Sosyal güvenlik, bireyleri ekonomik ve sosyal risklere karşı güvence altına

alan bir sistemdir. Sosyal güvenlik sistemi, hem bireyleri çalışırken hem de emekli

olduğunda korumaktadır. Engelli bireylerden çalışmayanlar, diğer vatandaşlar gibi

genel sağlık sigortası kapsamında sağlık hizmetlerinden faydalanmaktadırlar. İş

gücüne katılım sağlamayan bireylerin emeklilik durumları söz konusu olmamakta,

sadece 2022 sayılı kanun kapsamında engellilik maaşı alabilmektedirler. Genellikle

engelli bireyler, iş gücünün dışında kaldıkları için sosyal güvenlik çerçevesinde de

emekli olamamakta; dolayısıyla çeşitli sorunlar yaşamaktadırlar. Bu konuda yaşadığı

sorunları K-18, şöyle vurgulamaktadır: "Bir tek aylığı az olsun, sigortam olsun

emekli olayım dedim, bir yere sigorta yaptıramadık." (Erkek, 50, ortopedik eng.).

Başka bir katılımcı ise sosyal güvenliği için çok çabaladığını, fakat sigortalı bir işe

giremediğini belirtmektedir. Katılımcı, sosyal güvenliği geleceği için bir güvence

olarak değerlendirmektedir:

198

"Şey diyorlar, sen şöylesin, sen şeysin, diyorlar. Ben işimi çok seviyorum. En azından

sigortam olurdu. Eşimin sigortası yok, sigortam olur, gelecekte garantim olur yani.

Çoluk çocuğum evden gider, yani şimdi öyle, anne babaya kimse bakmıyor. Ben

mecburum, öyle olur yani." (K-17, kadın, 40, ruhsal eng.).

Gelişmekte olan ülkelerde yaşayan engelli bireylerin, istihdam sorunlarına

paralel olarak sosyal güvenlik sorunları da bulunmaktadır. Dolayısıyla görüşülen

bireylerden sürekli bir işi olmayanların bu kaygıyı yaşadıkları görülmektedir. Her ne

kadar genel sağlık sigortası kapsamında sağlık sigortaları olsa da geleceklerini

güvence altına alacak herhangi bir güvenlik sistemi bulunmamaktadır.

4.1.3.5. Sosyal Katılımdan ve İlişkilerden Dışlanma

İnsan, toplumsal bir varlık olduğundan sosyal yaşama katılım sağlamak ve

sosyal ilişkiler kurmak zorundadır. Bu durum bireylerin ruh, beden ve sosyal

sağlıklarını olumlu yönde etkilemektedir. Ancak dezavantajlı bir grup olan engelliler,

çeşitli ekonomik, siyasal, toplumsal ve kültürel engellerden dolayı sosyal katılımdan

ve sosyal ilişki ağlarından dışlanmaktadırlar. Bu kapsamda, katılımcıların görüşleri

doğrultusunda elde edilen bilgiler, sosyal yaşam ve etkileşim; arkadaşlık

ilişkilerinden soyutlanma; evlenme sorunsalı; aile içi ilişkileri; sanatsal, kültürel ve

sportif etkinlikler şeklinde kodlanmıştır. Bu kategorideki kod ve katılımcı ilişkisi

Şekil 12’de verilmiştir.

Şekil 12. Sosyal Katılım ve İlişkilerden Dışlanma Tema-Kod-Katılımcı İlişkisi

199

 4.1.3.5.1. Sosyal Yaşam ve Etkileşim

Engelli bireylerin sosyal yaşamını ve etkileşimini olumsuz etkileyen birçok

etken bulunmaktadır. Bireylerin toplumsal etkileşimin dışında kalmaları, onların

sosyalleşmelerini olumsuz etkilemektedir. Çünkü sosyalleşme denilen olgu, “ben” ve

“beni” veya “bana”nın oluşması ve içgüdülerin bastırılarak süperegonun öne çıkması

durumunu ifade etmektedir (Bauman 2018: 45). Başka bir ifadeyle sosyalleşme,

toplumsal değerlerin içselleştirilmesi durumudur. Ancak engelli bireylerin genellikle

bu etkileşimin dışında kaldıkları söylenebilir. Bu çerçevede, K-25, deneyimini şöyle

ifade etmektedir: "Sakatın evine kimse gelmez zaten, geleni olmaz, hal ve hatırını

sormaz. Benim bir kardeşim var köyde, bir sene oldu ne selam verir ne de selam alır.

Annem var işte onun yanında. Dün akşam Kadir Gecesiydi o kadar yeğenlerim var,

bir tanesi aramamıştır. Dayı veya amca hiç kimse aramamıştır." (Erkek, 51,

ortopedik eng.). K-1 de akrabalarıyla ilişkilerinin iyi olmadığını belirtmektedir:

"Şöyle söyleyeyim, akrabalarla aramız maalesef pek iyi sayılmaz. O da niye?

Büyüklerin sorunlarına küçükler de karıştığı için biz koptuk. Mesela kuzenlerimle pek

konuşmayız, hatta bir ay önce konuşmaya başladım ben kuzenimle. Hani çok kötü bir

şey, bu pek iyi değil yani." (Kadın, 23, işitme eng.).

Sosyal yaşama katılmada çeşitli sorunların yaşanmasının nedenlerinden biri

de erişilebilirlik standartlarının düşük olmasıdır. K-23, yaşadığı erişim sorunlarını

şöyle dile getirmektedir: "…gidiyoruz da alışveriş yerlerinde engelli geçitleri

olmuyor, işte çıkamıyoruz, o sıkıntılar da oluyor. Yolları kötü oluyor, kapılar dar

oluyor, genelde evdeyim." (Erkek, 33, ortopedik eng.). Dolayısıyla erişim engelleri,

bireylerin sosyal yaşama katılımını olumsuz etkilemektedir.

Engelli bireylerin aileleri, bazen aşırı derecede koruyucu davranarak, farkına

varmadan bireyi sosyal yaşamın ve etkileşimin dışında tutabilmektedir. Ailelerin bu

tutum ve davranışları, engelli bireylerin bağımsız hareket etmesini ve

toplumsallaşmasını olumsuz etkilemektedir; ancak bireyler, arkadaşlarının daha çok

teşvik edici olduğunu belirtmektedir:

"Yardımseverlik noktasında, akraba ve ailenin değer vermesi de çok iyi, ama biz

kimsenin yardımı olmadan her şeyi tek başımıza yapabileceğimize ilk kendi

arkadaşlarımızı inandırabiliyoruz. Akraba da aile de buna inanıyor, ama kendi

arkadaşlarımızın inancı bu konuda daha önde geliyor. Gördüğümüz, yaşadığımız

şeylerin göstergesi. Aile ve akrabaların koruyuculuk oranı biraz daha yüksek. Hani

%100 koruyucu şeklinde değil, diğeri de var, teşvik ediciliği de var; ama aile ve

akrabada koruyuculuk %70, teşvik %30 ise arkadaş çevremde teşvik %70, koruyuculuk

%30’dur." (K-7, erkek, 32, görme eng.).

200

Bazı engelli bireylerin bütün yaşamı ev içinde geçmektedir. Toplumsal

yaşamdan izole bir yaşam süren bu bireylerin fark edilmesi ve toplumsal yaşama

katılımlarının sağlanması önemlidir. K-31, bu durumu şu şekilde açıklamaktadır:

"Bizim dernekte de var mesela böyle. Geçmişte, karşılıklı bölüşerek, çoğu engelli

arkadaşımızı kazandırdık. Derneğe gidip gelmeye başladılar. Bir sıkıntı olduğunda

derneğe çağırdık, var öyle hala içine kapanan içimizde var." (Erkek, 45, ortopedik

eng.). Bireylerin yıllarca evde kalmasında ailenin bilinçsizliği önemli bir etken

olmaktadır. Toplumsal ön yargı ve kalıp yargılarla yaklaşan aile, bireyleri toplumsal

yaşamın dışında tutmaktadır. Bu durumu, katılımcıların şu deneyim ve gözlemleri

örneklendirmektedir:

"Özellikle içine kapanan engelli, aileden bekliyor böyle şeyleri. Herkes sosyal değil,

onlar olmadığı için aileden bekliyor. Aile de içine atıyor, çocuk dışarı çıkmıyor, dışarı

çıkmak istiyor da aile çıkarmadığı için. Bunlara şahit oldum bizzat, 25 yaşındaki kız

çocuğu okuma yazması yok evde. Çok büyük sorun bu bence. Sonuçta imkân var,

imkân olmazsa, ayrıca aile bu çocuktan bakıcı parası dâhil, engelli maaşı dâhil, her şeyi

alıyor. Ama çocuğun adına hiçbir şey yok. Bir türlü, bir şey yok ortada." (K-27, erkek,

33, ortopedik eng.).

"Bugün 80 milyon içerisinde 11-13 milyonluk kesimi bizler oluşturuyoruz, engelliler

oluşturuyor. Dolayısıyla bunlar, nasıl ifade edeyim, gözde azımsanmayacak kadar

kalabalık bir kitleyiz. Ama bizler, hani temkinlilik aracılığıyla veya işte sivil toplum

örgütleriyle bir arada olmamız, kaynaşmamız bunlar güzel şeyler. Biz, şimdi hani

engelli arkadaşlarım, ben ortopedik engelliyim, sürekli istediğim gibi hareket

edebiliyorum. Ama evde olan, engelliliğinden dolayı dışarı çıkamayan arkadaşlarımızın,

bunlar da bir şekilde bizlerin arasında olup topluma kazandırılmalı, diye düşünüyorum."

(K-19, erkek, 35, ortopedik eng.).

Engelli bireylerin sosyalleşmesini ve toplumsal etkileşimini etkileyen çeşitli

faktörlerden söz edilebilir; ancak erişilebilirlik imkânları ve ailenin farkındalık

düzeyi başta gelen faktörler arasında bulunmaktadır. Katılımcıların görüşleri

ışığında, engelli bireylerin sosyal yaşamın ve etkileşimin dışında kaldığı

görülmektedir. Genellikle sosyal yaşamın dışında kalan ve iletişim engelleri yaşayan

bu bireylerin yaşam doyumları da düşük olmaktadır.

 4.1.3.5.2. Arkadaşlık İlişkilerinden Soyutlanma

Toplumsal sistemin bir parçası olmada ve sosyalizasyon sürecinde arkadaşlık

grupları, önemli bir işleve sahiptir. Özellikle çocukların ve gençlerin sosyalizasyon

sürecinde akran grupları, aileden daha büyük bir etkiye sahip olabilmektedir. Ancak

engelli bireylerin genelde bu ilişkilerin dışında kaldıkları görülmektedir. Bu durumu,

hem görüşülen bireylerin söylemleri ortaya koymakta hem de araştırmacının saha

201

gözlemleri ortaya koymaktadır. Bu konuda K-1, yalnızlığını "kendimi ait hissettiğim

ya da her zaman her şeyimi paylaştığım birisi yok" şeklinde paylaştıktan sonra

sözlerini şöyle sürdürmektedir: "Bir tane, ya bir tane, çok mu? Bir tane ya ve ben, bu

yaşıma kadar geldim, hiçbir zaman arkadaşım olmadı hiçbir şekilde. Hani ne bileyim

çok üzüldüm." (Kadın, 23, işitme eng.). Başka bir katılımcı ise arkadaş çevresinin

sınırlılığını şöyle dile getirmektedir: "…çok çok eskiden vardı. Şimdi iki tane var,

başka yok." (K-2, erkek, 30, ruhsal eng.). Engellilerin arkadaşlık ilişkilerinden

dışlandıklarını gösteren başka örnekler de vermek mümkündür:

"Arkadaş çevresi, genelde dostum denecek kişi zaten bir iki tane. Arkadaşım çok değil,

yani herkesle arkadaşlık kuran bir insan değilim." (K-6, kadın, 38, ortopedik eng.).

"Arkadaşlar üç beş tane, fazla arkadaşım yoktur. Bahçelerde, parklarda olsun böyle

kamelya tarzında otururuz." (K-21, erkek, 30, işitme eng.).

"Öyle sırdaşım pek yok, hatta hiç yok. Ben sırrımı sadece Allah’a anlatırım, Allah’a

söylerim. Onun için de eşimle de pek fazla konuşmam, sohbet etmem. Ne yaşıyorsam

içimde yaşarım yani." (K-26, erkek, 34, ortopedik eng.).

Sosyalleşme noktasında, özellikle tekerlekli sandalye kullanan ortopedik

engelli bireylerin daha çok sorun yaşadığı görülmektedir. Bu durum, genelde

erişilebilirlik sorunlarından kaynaklanmakla beraber, bazen aile faktörü de etkili

olabilmektedir. Dışarı çıkamayan bu bireyler, internet teknolojilerini ve sosyal

medyayı kullanarak sosyalleşmeye ve arkadaş bulmaya çalışmaktadırlar. K-23,

anlatılan durumu şöyle yaşamaktadır: "Pek bir arkadaşım yok, en fazla iki tane.

İnternet üzerinden görüşüyorum, hiç dışarı çıkamadığım için." İlgili katılımcı

sözlerine şöyle devam etmektedir: "Dışarı çıkmıyorum, kimi göreyim ki kiminle

dertleşeyim. İnternet üzerinden görüşürsem görüşüyorum. İnternet olursa, olmazsa o

da yok." (Erkek, 33, ortopedik eng.).

Engelli bireylerin sosyal sermayelerini geliştirmelerinde ve arkadaş

edinmelerinde kültürel tanımlama biçimi etkili olmaktadır. Bilhassa engellilere

yönelik olumsuz bakış açısının yaygın olduğu çevrelerde, engelliler daha çok sorun

yaşamaktadırlar. Çünkü toplumsal ön yargılar, stereotipler ve damgalamalar,

bireylerin sosyal ilişkilerin ve arkadaşlık ilişkilerinin dışında kalmalarına neden

olmaktadır. Her ne kadar internet teknolojileri ve sosyal medya, çözüm gibi görünse

de aslında bu mecralar, var olan yalnızlığı daha da derinleştirebilmektedir.

202

 4.1.3.5.3. Evlenme Sorunsalı

Evlilik, bireyler için sadece bir aile kurma hali olmayıp aynı zamanda bir

toplumsal katılım biçimidir. Görüşülen bireylerin medeni durumlarına bakıldığında;

bireylerin 18’inin bekâr, 17’sinin evli ve 1’inin de eşinin vefat ettiği görülmektedir.

Ancak genel olarak engelli bireyler, evlenmede sorun yaşamaktadırlar. Toplumda

herhangi bir engelli olmayan insanların, engelli bireylerle evlenmeye sıcak

bakmadıkları görülmektedir. Bu konuda bir katılımcı deneyimini şu şekilde ifade

etmektedir: "Hani çok kıza söylemişler mesela bizim için; insanlık önemli falan…

ertesi gün dedikleri doğru ise şayet, diyorlar ki işte annemizle konuştuk izin

vermiyor. Veyahut evlenmeyi düşünmüyorum, deyip reddeden olabiliyor ki bunu çok

gördüm, evlenmeyi düşünmediğini söyleyen, olsa neden olmasın diyen, iki ay sonra

nişanlandığını görüyorsunuz." (K-7, erkek, 32, görme eng.).

Engellilerin evlenmede sorun yaşadıklarını ve engelli olmayan bireylerin,

engellilerle evlenmeye yanaşmadığını vurgulayan K-23, düşüncelerini şöyle ifade

etmektedir: "Evlenmede sorun yaşıyor tabii ki. Sağlam adama gidiyorlar, şey

ediyorlar, engelliyi hor görüyorlar ve bakmıyorlar. O yüzden de bu yaşıma kadar da

evlenemedik de kaldık." (Erkek, 33, ortopedik eng.). İlgili birey, bu konudaki

karamsarlığını "kimi hiç bakmıyor bile, o işlere hiç kafa yormuyorum bile" sözleriyle

dile getirmektedir. Özellikle ortopedik engellilerin daha çok sorun yaşadıklarını K-2,

şöyle belirtmektedir: "…yaşıyor ama nasıl yaşıyor, kolu tutmuyor, bacağı tutmuyor,

felç geçirmiş, hasta altı değişecek." (Erkek, 30, ruhsal eng.). Toplumdaki engelli

bireylerin kendi aralarında evlenmeleri gerektiği anlayışına ve insanların eşinin

engelli olup olmadığı sorusuna sitem eden K-3, görüşlerini şu şekilde

vurgulamaktadır: "Engellileri, mesela “engelli engelli ile evlensin” diyorlar, saçma!

Engelli insan, çalışan ve normal kızla evlenebilir. Biriyle tanışınca “eşin de mi

engelli” diyorlar, bunu engelliler de yapıyor. Ben de “ senin eşin de mi böyle boş

sorular sorar” deyince, kızıyorlar. Bence engelli insan, eğitimliyse eğitimli

insanlarla evlenmeli; engelli olsun, sağlam olsun." (Erkek, 53, işitme eng.). Engelli

grupları içinde en çok ortopedik engellilerin evlilikte sorun yaşadığını söyleyen bir

ortopedik engelli, bu konudaki umutsuzluğunu şöyle ifade etmektedir:

"Hocam, genelde ortopedik engelliye olumsuz bakıyorlar; ama öbür türlü görme engelli,

işitme engelli olsun, bunlarda bir sıkıntı yok, her türlü evleniyorlar. Ama sıkıntı

203

çekenler; erkek olsun, kız olsun, biraz işte ilerde nasıl bakacağım, diye düşünebilir

bunları; yani çoğu olumlu bakmıyor, özellikle ortopedik engellilerde. Sağlam kişi bana

nasıl bakabilir, engelli olsam bana nasıl bakabilir? Bunları düşündüğümüz için

kafamızda hayat şartlarımız da malum, gerçekler bunlar. Ondan dolayı olumlu

düşünmüyorum evliliği yani." (K-27, erkek, 33, ortopedik eng.).

Bu konuda yaşanan güçlüklere, işitme engelli K-21’in anlattıkları da örnek

verilebilir: "Konu biraz nasıl desem, ortamla ilgili; şu anda çok kişi ile görüştüm,

pek olumlu yanıt almadım. Yani herkes kendi isteğinden konuştuğu için benim de

görüş açıma pek uygun değildi." (Erkek, 30, işitme eng.). Hatta bu konuda bazı

katılımcılar, kendileriyle dalga geçildiğini ve bu yüzden yaşamdan kopma noktasına

geldiklerini belirtmektedir. Bu çerçevede, ortopedik engelli olan K-15, bir kızla olan

anısını şöyle anlatmaktadır: "Ben, bundan yıllar önce, daha işe başlamadan bir kızı

sevmiştim. Onun da beni sevdiğini sanmıştım. Meğer beni sever gibi görünüp benle

alay edip dalga geçiyormuş. Bunu sonradan anlayınca intihar ettim, ucuz kurtuldum;

ama değmez birisi olduğunu sonradan anladım." (Erkek, 37, ortopedik eng.). Söz

konusu katılımcı, bu yaşadıklarından dolayı artık evliliğe sıcak bakmadığını, "o

yüzden evlenmeye hoş bakmıyorum, değmez; ama insan, iş işten geçince anlıyor"

ifadeleriyle açıklamaktadır.

Toplumsal yaşamda, engellilere yönelik birçok alanda mevcut olan ön

yargıların, evlilik alanında da bulunduğu görülmektedir. Ancak bu ön yargılar,

çevresinde engelli olmayan ve engellileri tanımayanlarda daha yüksektir. K-5, bu

durumu açıklamaktadır: "Toplumda biraz daha ön yargıyla yaklaşılan yerler var.

Belki engelli bireyin hayatında bulunan bireyler, normal bireyler böyle bakmıyor,

ama engellileri tanımayan ekserisi toplumumuz böyle bakıyor. Söz gelimi baktığınız

zaman, normal bir bireyle engelli bir bireyin evlenmesi dahi çok zor yani ya da

beraber hayatı idame etmeleri çok zor, yani böyle sorunlarımız var." (Erkek, 30,

görme eng.). Aynı katılımcıya göre, bu ön yargılardan dolayı engellilerin “normal”

bireylerle evlenmeleri güçleşmektedir. Ona göre iki engelli bireyin evliliği, bireylerin

yaşamlarını zorlaştırmakta; oysaki bir engelli birey, bir “normal” bireyle evlenirse

yaşam daha da kolaylaşmaktadır:

"Şimdi şöyle; özellikle evlilikte, aile hayatında, bir başlangıçta, ön yargının verdiği

sıkıntıdan dolayı normal bireyle evlilik konusunda sıkıntılarımız var. Hâlbuki bir gören

gözün oluşu ya da işiten kulağın oluşu, iki taraf için de çok büyük bir avantaj olur. Yani

hiçbir görmeyen iki kişiyle, hiç yürüyemeyen bedensel engelli iki kişi, çok daha fazla

sorun yaşar. Bunun için normal bireylerle evlilik, bir tık daha avantaj sağlar." (K-5,

erkek, 30, görme eng.).

204

Toplumsal ön yargıların evlilik kurumuna girişi nasıl güçleştirdiğini,

katılımcıların şu düşüncelerinden kolaylıkla anlaşılabilmektedir:

"Gittiğim yerlerde kendi durumumu anlatıyorum. İllaki söylüyorsun, nasıl bir hayat

arkadaşı istersin, böyle bir hayat arkadaşı isterim. Bu ayıp oluyor, bu göze batıyor; ama

diğer taraftan adam içki içiyor, adamın yapmadığı ahlaksızlık yok; “zamanla düzelir, bir

şans vermek lazım, her insan bir kere hata yapar.” Ben görme engelli olduğum zaman,

niye bana şans vermiyorsun? Belki tamam, zamanla düzelmez. Ben ayıp bir şey

yapmadım, kimseye karşı toplumsal bir suç da işlemedim. Ama yani öyle bir ön yargı,

öyle bir ön yargı ki, yani nasıl desem, yani hiçbir şans yok." (K-9, erkek, 33, görme

eng.).

"Benim için engellilik çokta şey değil aslında, yani böyle içselleştirdiğim bir durum

olmadı, ta ki nereye kadar? Evlilik aşamasına gelene kadar. Çünkü insanlar, insanların o

yüzünü o zaman gördüm. Kız istemeye gidiyorsunuz; bu engelli, görme engelli, âmâ mı

yoksa, en kötüsünü düşünüyorlar böyle, âmâ olalım, ne olur yani. Ne yapacak işini

bulmuş, ekmeğini getiriyor, niye ki niye, bu böyle. Bir bu zorluğunu gördüm." (K-8,

erkek, 33, görme eng.).

Bireylerin ailesi ve çevresi de evliliğine müdahil olabilmektedir. Bu konuda

bazı ailelerin, bireyler adına kararlar aldıkları görülmektedir. K-4, bu konuda şunları

söylemektedir: "Bir arkadaşımla konuşmuştum, kaygılarım ve endişelerim vardı

geleceğe yönelik. Arkadaşımın söylediği şey şuydu: sen ne kadar kendin, hani kendi

hayatını kendin yönetmeye çalışırsan o kadar iyi olur. Ama öbür türlü hani bazı

ailelerin karıştığını, bu noktada kişiler adına kararlar aldığını duymuştum, yani onu

söyleyeyim." (Kadın, 25, görme eng.). Toplumsal engellerin dışında, bazen de

ailelerin, olumsuz bir çerçeve çizdiği ya da aşırı korumacı davrandığı görülmektedir.

K-7, bu konudaki deneyimini şu şekilde paylaşmaktadır:

"…görme engellinin kız istemesi de böyle bir şey; evliya yerine koyan adam, kız

istemeye gelince tabiri yerindeyse, bir şeytan gibi mi görüyor artık. Olabildiğine eksik

görüyor ve biz yatalak hastayız da o sanki bize bakacak, şudur, budur yani. Ailelerde

şey var, engel olma var ve kendi çevremizde de şey var. Birine niyet ettiğim zaman o

sana bakmaz, o sana gitmez, deyip önümü tıkayanlar da var. Yalnız ailenin de şöyle bir

sıkıntısı var: sen bizim gözümüzde engelli değilsin, deyip çok rahat bir şekilde, mesela

insanlardan bu istekte bulunabiliyorlar." (Erkek, 32, görme eng.).

Bireylerin engel durumlarından dolayı yaşadıkları dezavantaja, bir de

yoksulluk dezavantajı eklenmektedir. Böylece çiftte dezavantaj yaşayan bireylerin

evlenmeleri daha da zorlaşmaktadır. Bu durumu K-26, şu cümlelerle dile

getirmektedir: "Engelliye kız vermiyorlar, bir de engelliye maddi yönden bakıyorlar;

yani bir engelli yönünden bir de maddi yönden. Zengin olsa pek bakmıyorlar

engelline, ama şu anda kızlarımız en çok maddiyatta bakıyor." (Erkek, 34, ortopedik

eng.). Evlilikte maddiyatın önemine vurgu yapan bir katılımcı, yaşadığı maddi

zorluklar nedeniyle evlenemediğini belirtmektedir:

205

"… nasıl tarif etsem, tamamen kadınların kendi… kimisi parası olsun, kimisi evi olsun,

kimisi arabası olsun, genel hep dünya işi üzerine istekleri olduğu için, bunları

karşılayamayacağım için uygun görmedim. Yani onlar da görmedi. Zaten olacak bir

durum değil, yani anlaşılmaz, ilerlemez, yani huzur bulamazsın." (K-21, erkek, 30,

işitme eng.).

Bekâr olan katılımcıların çoğu, çeşitli toplumsal engeller ve ön yargılardan

dolayı evlenmede sorun yaşadıklarını belirtmişlerdir. Toplumun bu konudaki

engellerinin dışında, bazen de bireylerin aileleri ve sosyal çevreleri de olumsuz ve

engelleyici davranışlarda bulunabilmektedir. Hatta ailelerin, bireyler adına kararlar

alması da söz konusudur. Toplumun, özellikle engellilerin engelli olmayan bireylerle

evliliğine olumlu bakmadığı, daha çok engellilerin kendi aralarında evlenmelerine

vize verdiği görülmektedir.

 4.1.3.5.4. Aile İçi İlişkileri

Aile hayatı ve ailedeki ilişkiler, insanın duygusal yapısını ve hayata bakış

açısını etkilemektedir. Özellikle her iki çiftin engelli olduğu durumda, bazı sorunlar

yaşanabilmektedir. Katılımcılar, daha çok çocuklarla ilgili çeşitli sorunlar

yaşadıklarını beyan etmişlerdir. Bu durumu, görme engelli olan K-22, "yani

çocuklar, okula falan, ilk başlayanlara bakarak, yani ödevlerinde falan sıkıntı

yaşıyorduk" (erkek, 41, görme eng.) ifadesiyle açıklarken, K-5 ise bu durumu "ona

okulda, daha doğrusu evde, ödevlerine yardımcı olunamaması gibi bu tarz sorunlar,

sıkıntılar yaşanabiliyor" (erkek, 30, görme eng.) şeklinde ifade etmektedir. Başka

bir katılımcı da çocuğunu gezdiremediği için şu şekilde hayıflanmaktadır: "Bir tane

çocuğum var, hiç alıp araba gezmedim, araba kullanamıyorum. Ondan dolayı biraz

şey oluyorum, keşke benim de ehliyetim olsaydı diye." (K-12, erkek, 38, ortopedik

eng.). Çocukların ihtiyaçlarının giderilmesinde ve eğitiminde çeşitli sorunların

yaşandığı fikri şu örneklerle de pekiştirilebilir:

"Netice itibarı ile mesela benim de eşim görme engelli, benden bir %10 daha fazla

görüyor. Hani ev içerisinde bir şekilde şey yapabiliyorsun, ama çocuğun mesela nasıl

diyeyim, bir çocuk da var, çocuğun ihtiyaçlarını gidermek noktasında maalesef

problemleri var." (K-10, erkek, 31, görme eng.).

"…aynen bir ikincisi, çocukta, engelliler özellikle çocuk konusunda sıkıntı

yaşayabiliyor. Özellikle iki tarafta engelli ise çocuk konusunda, idamesi, eğitimi

konusunda sıkıntı yaşayabiliyor. Eğitim dediğimiz şey okula götürüp getirmek bazından

alabilirim bunu; veyahut hiç görmeyen iki kişinin, normal gören şeyine, çocuğuna

normal yazıyı okutamaması, öğretememesi." (K-5, erkek, 30, görme eng.).

206

Araştırmacı tarafından görüşmelerde yapılan gözlemlere göre engelliler,

yaşamlarında azla yetinmeyi ve küçük şeylerle mutlu olmayı yeğleyen kanaatkâr

bireylerdir. Engelli bireylerin aile hayatlarında da daha vefalı olduğunu K-32,

"birbirlerini severlerse daha vefalı oluyorlar" ifadesiyle aktarmaktadır. Özellikle

bireylerin, eş seçimi konusunda dikkatli olmak zorunda olduğunu bir katılımcı şöyle

vurgulamaktadır: "Engellilerin evlilikte sorun yaşamaması için hayatını paylaştığı

kişi çok önemli. Çok dikkatli seçim yapmak durumunda. Seçim doğru olduktan sonra

da aile hayatı karşılıklı anlayış çerçevesinde sorunsuz olabiliyor." (K-36, erkek, 43,

ortopedik eng.). Söz konusu katılımcı, bu konudaki memnuniyetini "çok şükür ki iki

evladım ve eşimle birlikte huzurlu ve mutlu bir hayat sürmekteyiz" cümlesiyle ifade

etmektedir.

 4.1.3.5.5. Sanatsal, Kültürel ve Sportif Etkinlikler

Yaşam sürecinde, bireylerin çalışması ne kadar gerekliyse dinlenmeleri,

eğlenmeleri ve çeşitli etkinliklere katılmaları da o kadar gereklidir. Zira yaşam tek

yönlü bir pencereden ibaret değildir. Dolayısıyla engelli bireylerin kültürel, sanatsal

ve sportif faaliyetlere katılmaları önem arz etmektedir. Ancak engelli bireylerin

çeşitli nedenlerden ötürü eşit ve etkin bir şekilde bu etkinliklere katılamadıkları

görülmektedir. Bu konuda, K-4, daha çok toplumsal engellerden bahsetmektedir:

"…katılmak istemeyenler de var, ama katılıp da hani toplumdaki insanlar tarafından

engellenen insanlar da var." (Kadın, 25, görme eng.). K-7 de aynı şekilde kültürel

tanımlamalar üzerinde durmaktadır. Ona göre toplum, engelli bireyleri kendi içine

hapsetmeye çalışmaktadır. Toplum, engelli bireyleri, sosyal ve kültürel faaliyet

alanında da diğer bireylerden ayırarak dışlamaktadır. K-7, bunu şöyle

vurgulamaktadır:

"…bunu da söyleyebilirim: aslında şu algıyı da yıkmak lazım. Biz sosyal oluyoruz,

sosyal veya sportif faaliyetlere katılıyoruz; ama her zaman engelli engelli ile olacak diye

bir kaide yok. Engellilik ile doğrudan bağdaştırmamamız gerekiyor." (Erkek, 32, görme

eng.).

 Bir diğer katılımcı, etkinlik ve olanakların yokluğundan bahsetmektedir:

"Birazcık bu anlamda, sadece derneği etkin kullanıyorum, kendi durumumdan

dolayı. Ama katılmak isterdim, bir enstrüman kullanmak isterdim; ama Tokat’ta

fazla imkan yok, olsa güzel olur, iyi olur. Onun dışında, sosyal etkinlik yok

diyebilirim. Tiyatro geldi, fakat çok üzerine düşülmedi. Fazla bir etkin durum yok

207

yani." (K-28, kadın, 38, ortopedik eng.). K-27, ilde faaliyet alanlarının kısıtlılığından

söz etmekte; ayrıca katılımcı, kendilerinin de bu konuda girişken olmadıklarını ve

yetkililerden talepte bulunmadıklarını belirtmektedir:

"Tokat’ta sosyal faaliyet yapacağımız hiçbir yerimiz yok, bize uygun olan. Bizden de

kaynaklanıyor. Biz engelliler, resmi makamlara gitsek, kurs falan açılmasını istiyoruz

desek, onlar da açmıyorlar böyle kurs falan. Her yere gidebiliyorum, gezmede sıkıntı

olmadığı için sosyal açıdan. Bu konuda ilimiz çok yetersiz, spor alanında gidecek hiçbir

yerimiz yok bize özel." (Erkek, 33, ortopedik eng.).

Başka bir katılımcı ise ilde planlanan bazı faaliyetlerin varlığından söz

etmektedir. Bazı kamu kurumları ve sivil toplum örgütlerinin planladığı bazı

etkinliklerin olduğunu söylemekle birlikte, yapılan birçok faaliyetin gösteriş amaçlı

olduğunu vurgulamaktadır. Dolayısıyla sosyal, kültürel ve sportif alanda da aynı

sıkıntıların var olduğunu belirten K-5, bu konudaki düşüncelerini şöyle dile

getirmektedir:

"Sosyal, kültürel veya sportif faaliyetler olarak toplumumuz, aslında daha doğrusu belki

toplum olarak değil de her sivil toplum örgütleri, bunun haricinde dernekler ve kurumlar

olarak bakacak olursak; özellikle tayin edilen günlerde az önce belirttiğimiz 3 Aralık

Dünya Engelliler Günü, 10-16 Mayıs Engelliler Haftası veya bunun haricinde bu sene

başlamıştı, ama korana biraz etkiledi. Her ay bir engelli grubunun farkındalığını yapma

etkinliğini yapma konusu vardı. Her ay bir engelli, engel grubuna eğilinecekti. Bu

şekilde aslında farkındalık konusunda çok çalışan gruplar var. Bundan yana sıkıntı yok,

fakat dediğim gibi bunların sadece yaptık, oldu, yaptı, desinler, diye yapmalarından

kaynaklı sıkıntılarımız var. Sosyal, kültürel etkinliklerden tutun da sportif faaliyetlere

kadar böyle sıkıntılarımız var." (Erkek, 30, görme eng.).

Görüldüğü üzere bireylerin sosyal, kültürel ve sportif faaliyetlere

katılmalarını engelleyen bazı bariyerler bulunmaktadır. Genel olarak ilde faaliyet

alanlarının yetersizliğinin yanında, mevcut faaliyet yerlerinin de erişilebilirlik

noktasında engellilere uygun olmadığı söylenebilir. Ayrıca kültürel tanımlamaların

genelde olumsuz olması da bireylerin motivasyonlarını olumsuz etkileyerek, bu

faaliyet alanlarının dışına itebilmektedir. Başka bir sorun olarak da tasarlanan ve

yapılan faaliyetlerin gösteriş amacı taşıması sayılabilir.

4.1.3.6. Siyasal ve Bürokratik Alandaki Sosyal Dışlanma

Engelli vatandaşların da diğer vatandaşlar gibi siyasal haklarını kullanmaları

ve bürokratik hizmetlerden faydalanmaları gerekmektedir. Ancak bireylerin, hem

siyasal alana katılımda hem de kamu kurum ve kuruluşlarından hizmet alımında

çeşitli sorunlar yaşadıkları görülmektedir. Bireylerin bu kategorideki görüşleri;

208

siyasal alandaki dışlanma, personel tutumları, bürokratik engeller ve fiziksel engeller

şeklinde kodlanmıştır.

 Personel tutumları, bürokratik engeller ve fiziksel engeller kodları, kamu

kurum ve kuruluşlardaki dışlanma teması altında kodlanmıştır. Siyasal ve bürokratik

alandaki sosyal dışlanma kategorisindeki kod ve katılımcı ilişkisi ise Şekil 13’te

gösterilmiştir.

Şekil 13. Siyasal ve Bürokratik Alandaki Sosyal Dışlanma Tema-Kod-Katılımcı

İlişkisi

 4.1.3.6.1. Siyasal Alandaki Dışlanma

Genellikle siyasal alanda yaşanan dışlanma, oy hakkı ekseninde yürütülse de

aslında daha geniş bir çerçeveyi içine almaktadır. Oy kullanma hakkı kapsamında

özellikle zihinsel engelliler ve görme engelliler sorun yaşamaktadır. Gizli oy

kullanmak, herkes için siyasal bir haktır. Yasal mevzuatta göre zihinsel engellilerin

oy kullanamaması bir hak ihlali olduğu kadar, görme engellilerin de oy haklarını

gizli bir biçimde kullanamaması da bir hak ihlalidir. Görme engelli bireylerin

bağımsız ve refakatçisiz oy kullanmaları için Engelsiz Erişim Derneği ile Boğaziçi

Üniversitesi Görme Engelliler Teknoloji ve Eğitim Laboratuvarı (GETEM) bir oy

pusulası şablonu geliştirmişlerdir. Geliştirilen bu oy pusulaları, YSK’nın izni ile

209

2017 ve 2018 yıllarındaki seçimlerde kısmi olarak kullanılmıştır. İlgili dernek,

maliyeti yüksek olan bu şablonların maliyetinin YSK tarafından karşılanmasını

istemiş; fakat YSK, derneğin bu talebini reddetmiştir. Bu durumu, K-7 şöyle ifade

etmektedir: "Şablonlar çıktıktan sonra da devlet, o şablonlar ile tek başına

girmemize izin verdi. Yalnız neden dernek olarak sadece bizler yapalım? Devletin bu

konuda bir hassasiyet göstermesi gerekiyor. Sonuçta oy veren, yani bütün partiler

için söylüyorum, kendine oy veren vatandaşların içerisinde engelliler de var."

(Erkek, 32, görme eng.). Özellikle oy kullanma noktasında sorun yaşayan görme

engelliler, ancak bir refakatçi eşliğinde oy kullanabildiklerini söylemektedirler:

"…maalesef burada, bu zamana kadar bir çözüm olamadı. Şöyle referandumda ‘evet’

‘hayır’ iki kutulu bir seçenek olduğu için bir şablon oluşturulmuştu; ama yerel ve genel

seçimlerde maalesef illaki birilerinden yardım almak gerekiyor." (K-10, erkek, 31,

görme eng.).

"Bununla alakalı işleri unuttum şu anda, bununla alakalı çalışmalar yapılıyor. Genelde

geçen sene erişilebilir bir şekilde şablon hazırlanmıştı; ama yine onlarda da sıkıntılar

ortaya çıkıyor. Hani bu noktada yapılıyor birçok çalışma, yapılıyor, onu

söyleyebilirim." (K-4, kadın, 25, görme eng.).

Engelli bireylerin siyasal alanda dışlanmışlık yaşamaları sadece oy hakkı ile

sınırlı değildir; ayrıca engelli bireyler, siyasal ve bürokratik alanda üst düzey

görevlerde bulunmada da çeşitli engellerle karşılaşmaktadır. Bireylerin milletvekili,

belediye başkanı, il genel meclis üyesi gibi çeşitli görevlerde temsil edilme oranı çok

düşük bir düzeyde kalmaktadır. Engelli bireyler, bu konuda bazı yasal, toplumsal ve

kültürel engellerle karşı karşıya kalmaktadır. Ayrıca engellilerin, siyasal partilere üye

olarak aktif faaliyetlere katılma ve çeşitli etkinliklerde bulunmalarının önünde de

bazı engeller bulunmaktadır. Bu bağlamda, görüşülen bireylerin bir kısmı, siyasal

mekanizmaların kendilerine gereken ilgiyi göstermediklerini belirtmektedirler. Bu

konuda K-3, şöyle konuşmaktadır: "Engelliler, siyasi yaşamda ciddiye alınmıyor;

mesela belediye ve milletvekilleri bugüne kadar mektuplarımıza cevap bile

yazmadılar. ‘Hallederiz’ diyerek baştan savdılar. Bence siyasiler, engellileri ciddiye

almıyor ve nezaketen dinliyorlar." (Erkek, 53, işitme eng.). Bu konuda, bir katılımcı

ise engellilerin teşvik edilmesi ve siyasal katılımlarının sağlanması için onlara özel

kotaların konulması gerektiğini vurgulamaktadır: "Engelliler, genelde hayatı sönük

yaşayan ya da böyle kenarda durmayı tercih eden birileri; yani onun için ayrı bir

kota konulması lazım, kısıtlayıcısız bir şekilde." (K-9, erkek, 33, görme eng.).

210

Görüldüğü gibi engelli bireyler, siyasal alanda çeşitli dışlayıcı pratikler

yaşamaktadırlar. Zihinsel engellilerin seçme hakkının dışında, görme engellilerin de

bağımsız ve gizli oy kullanma hakları ile ilgili sorunlar öne çıkmaktadır. Ayrıca

engelliler, siyasal partilere katılımda ve faaliyetlerde bulunmada sorun

yaşamaktadırlar. Yine bireylerin, siyasal hiyerarşide üst düzey makamlara

atanmada/seçilmede bazı yasal ve toplumsal engellerle karşılaştıkları görülmektedir.

 4.1.3.6.2. Kamu Kurum ve Kuruluşlardaki Dışlanma

Bütün vatandaşların kamusal hizmetlerden eşit biçimde hizmet alma hakkı

bulunmaktadır. Ancak görüşülen bazı katılımcılar, bu alanda bazı engeller ve

sorunlar yaşadıklarını belirtmişlerdir. Kamu kurum ve kuruluşlarında yaşanan

engeller; personel tutumları, bürokratik engeller ve fiziksel engeller şeklinde

kodlanmıştır.

 4.1.3.6.2.1. Personel Tutumları

Kamu kurum ve kuruluşlarındaki hizmetlerin sunumunda çalışan personelin

tutum ve davranışları etkili olmaktadır. Özellikle dezavantajlı bir grup olan

engellilere yönelik tutum ve davranışlarda çeşitli sorunların olduğu görülmektedir.

Bu konuda K-3, kurumlarda kendileriyle yeterince ilgilenilmediğini "engellileri

kurumlarda baştan savıyorlar, çok zaman kovmaktan beter ediyorlar" ifadesiyle dile

getirmektedir. İşitme engelli olan K-3, personelin iletişim kurumadığında baştan

savdığını şöyle dile getirmektedir. "Personel, iletişim kuramayınca baştan savar. Bu

benim değil onların sorunu. Genelde gitmem de, zaten gerek de yok." (Erkek, 53,

işitme eng.). Kamu kurum ve kuruluşlarındaki personelin davranışlarından yakınan

K-11 ise görüşlerini, "ne hastanesinde var, ne bankasında var; hiçbir yerde devlet

memuru şey yapmıyor kardeşim, bakmıyor" (erkek,40, görme eng.) ifadeleriyle dile

getirirken, K-29 da bu konuda şunları söylemektedir: "Orda biraz zorluk

çıkarıyorlar, yani bekleyeceksin diyorlar. Oysaki en öncelik engellilerin hakkı her

yerde, orda sorun oluyor yani." (Kadın, 56, ortopedik eng.). Personel tutum ve

davranışlarıyla ilgili başka örnekler de verilebilir:

"Genel itibarıyla bu yarı yarıya diyeyim, çoğu kez de olumsuz olabiliyor. Mesela

öğretmenlik başvurusu yaptığımda, biraz problem yaşamıştım yani. İşte diyor ki madem

çalışıyorsun, niye zorluyorsun ki falan vs. o işin rahat değil miydi, öğretmenliği ne

211

yapacaksın? Hatta işte bu, milli eğitim olarak söylüyorum, ama diğer kurumlarda

nasıldır bilemiyorum." (K-10, erkek, 31, görme eng.).

"Bu devlet, engelliler için çok şeyler yaptı bir kere, ama oraya getirdikleri memurlarda

hayat yok. Devlet yapıyor, devlette kabahat bulamazsın; ama oraya gelen memur var ya

onun babasının malıymış gibi davranıyor." (K-11, erkek, 40, görme eng.).

"Engelsizlerle ilgilendiğinde genellikle daha az ilgili davranırlar." (K-36, erkek, 43,

ortopedik eng.).

Çalışan personelin bireylere hitap etme şeklinde de bazen ayrımcı tutumların

varlığı söz konusu olabilmektedir. Bu noktada K-7, deneyimini şu şekilde

paylaşmaktadır: "Resmi kurumlarda sıkıntı yaşamıyorum da soyut noktada rahatsız

olduğumuz şeyler var; yani geçen sene kimlik çıkarırken herkese ‘siz’ diyen bir

görevlinin bana ‘sen’ demesi rahatsız ediyor mesela." (Erkek, 32, görme eng.). K-

7’ye göre çalışan bireyler, her ne kadar bu konudaki davranışlarını “yakın görme” ile

açıklamaya çalışsalar da aslında durum öyle değildir. Katılımcı, “siz” diye hitap

edilecek kadar önemli görülmediklerinin, hakir görüldüklerinin ve acındıklarının

altını çizmektedir:

"Bu bir acıma duygusudur, ama yakınlıkla üstünü örttükleri o kadar aşikâr ki aslında

hakir görmedir. İnsanın kendine de itiraf edemediği duygular vardır. Hakir görme de

üstünü örter bunun. O ‘siz’ denecek konumda değil, o kim ki ben ona ‘siz’ deyimdir

aslında. Ama kişi bunu tek başına kaldığı zaman kendine dahi itiraf edemez. İnsan

vicdanını rahatlatmaya çalışır ya, düşünüldüğü zaman bu dediklerimin kanıtları da var.

İstisnalar da var tabi, gerçekten yakın görenler yok mu var, illaki var." (Erkek, 32,

görme eng.).

Bireylerin kamu kurumlarında, personelin tutum ve davranışlarından dolayı

çeşitli problemler yaşadıkları görülmektedir. Bu problemler, bazen personelin ilgisiz

davranması şeklinde olurken bazen de personelin hakir görmesi, acıması ve birey

olarak görmemesi şeklinde olabilmektedir.

 4.1.3.6.2.2. Bürokratik Engeller

Engelli bireylerin kamu kurumlarında yaşadıkları engellerin bir kısmı da

yasal ve bürokratik yapıdan kaynaklanmaktadır. Bu tarz yapısal engeller, bireylerin

gündelik yaşamlarını olumsuz etkilemektedir. Bu kapsamda, özellikle adalet ve

bankacılık alanında sorun yaşadıklarını K-5, şöyle ifade etmektedir: "Sıkıntılarımız

bu konuda, bankalarda ve noterde, özellikle adalet kurumlarında var." Daha sonra

K-5, bu konudaki düşüncelerini şöyle açımlamaktadır:

"Hukukla adalet konusunda şöyle bir sıkıntımız var, onu söyleyebilirim. Özellikle bunu

bankalarda yaşıyoruz, resmi işlemlerde. Bir görme engellinin özellikle imzasının tek

başına yeterli oluşu… kefil istemeleri, şahit istemeleri, bu bizim için çok fazla sorun

212

teşkil ediyor. Yakın zamanda, şu an ev alma imkânım var, yani daha doğrusu niyetim

var. Fakat iki tane kefil isteniyor ve kefil, görme engelli daha doğrusu engelli bir birey

olmayacak, emekli bir birey olmayacak. Böyle bir sıkıntımız da var. Yasal sıkıntımız da

var." (Erkek, 30, görme eng.).

Adalet alanındaki bürokratik yapıdan ve davaların uzun sürmesinden yakınan

K-16, bu konudaki düşüncelerini şu biçimde ifade etmektedir: "Hakkım olan

tazminat davam 16 senedir sonuçlanmıyor. Adalet olmadığını düşünüyorum.

Hakkımızı savunup alamıyoruz." (Erkek, 46, işitme eng.). Başka bir işitme engelli

katılımcı ise kurumlarda işaret dilini bilen personelin olmadığını, bu yüzden iletişim

sorunlarının yaşandığını belirtmektedir: "Kamu ve özel sağlık kuruluşlarında, canlı

tercüman bulunmamasından dolayı yazmada, iletişimde zorlanıyoruz." (K-33, erkek,

29, işitme eng.). K-9 ise mevzuattaki engeller nedeniyle bazı dışlayıcı uygulamalara

maruz kaldıklarını belirtmektedir:

"İster istemez engelli olunca hayat, seni dar bir kabın içine koyuyor. Gerek sosyal

hayatta gerek ekonomik olarak, mesela iş yerinde bizim, mesela yurt dışına gitme

şeylerimiz var, olanaklarımız var. Sağlam insan gidiyor, ben gidemiyorum. Niye?

Çünkü orada raporlu olmaması lazım, diyor. Sağlam kişi istiyor, oradan

kaybediyorsun." (Erkek, 33, görme eng.).

 4.1.3.6.2.3. Fiziksel Engeller

Kamu kurum ve kuruluşlarının fiziksel bakımdan erişilebilir olması,

hizmetlerin eşit derecede sunulmasında ön şarttır. Bu çerçevede, hem bina

girişlerinin hem de binanın iç mimari tasarımının erişilebilir olması gerekmektedir.

Eski yapı olan kamu kurum ve kuruluş binalarında çeşitli erişim sorunları olmakla

birlikte, son yıllarda yapılan yeni yapılarda bu engellerin büyük oranda ortadan

kaldırıldığı görülmektedir. Ancak tüm kamu binalarının yeni olmadığı

düşünüldüğünde, çeşitli fiziksel engellerin olduğu görülmektedir. Bu konuda,

tekerlekli sandalye kullanan K-23, şunları vurgulamaktadır: "Kamu binalarına

giremiyorsun zaten, kapının ağzında duruyorsun. İçeri giremiyoruz, kimse yardımcı

olmuyor." (Erkek, 33, ortopedik eng.). Bir kamu kurumunda çalışan bir başka

katılımcı ise kurumlarının fiziksel donanım açısından yetersiz olduğunu ve asansörün

dahi olmadığını belirtmektedir: "En basitinden taşlar çok kaygan, binalar da

yetersiz, asansör yok. Mesela tekerlekli sandalyeli birinin geldiğini düşünün buraya,

tamam rampa var, girsin içeri, peki yukarıya nasıl çıkacak?" (K-35, kadın, 44,

ortopedik eng.).

213

 Kamu kurum ve kuruluş yapılarının, hem girişlerinin hem de içsel

tasarımlarının erişilebilir olması gerekmektedir. Kamusal hizmetlerin adil, eşit ve

etkin şekilde sunulmasında erişilebilirlik standartlarının yüksek olması önem arz

etmektedir. Ancak kamu kurum ve kuruluşlarında, halen çeşitli erişim sorunlarının

yaşandığı görülmektedir.

4.1.4. Başa Çıkma Stratejileri

Çalışmanın bu kısmında, son ana tema olan Başa Çıkma Stratejileri ile ilgili

bulgular analiz edilmiştir. Bireylerin, başta sosyal dışlanma olmak üzere yaşadıkları

sorunlarla nasıl mücadele ettikleri önemlidir. Dolayısıyla çalışmada, bireylerin

kullandıkları stratejiler, sosyo-ekonomik stratejiler ve psikolojik stratejiler temaları

altında kodlanmıştır. Bu temaların da altında çeşitli kod ve alt kodlar bulunmaktadır.

Bunlar arasındaki hiyerarşik ilişki Şekil 14’te verilmiştir.

Engelli bireyler, gündelik yaşam pratiklerinde toplumsal nedenlerden

kaynaklı olarak, başta sosyal dışlanma olmak üzere çeşitli sosyal ve psikolojik

sorunlar yaşamaktadırlar. Yaşanan bu sorunlar, bireyleri hem sosyal açıdan hem de

duygusal açıdan olumsuz etkilemektedir. Dolayısıyla bireyler, sosyal etkileşim ve

katılım sorunlarını deneyimlemenin dışında, çeşitli düzeylerde kaygı ve strese maruz

kalmaktadırlar. Bireylerin bu sorunlarla mücadele etmeleri, onların sosyal, duygusal

ve bedensel açıdan iyi olmaları için gereklidir. Bu çerçevede, bireylerin kullandıkları

başa çıkma stratejilerinin farklılık gösterdiği görülmektedir. Çalışmada, bireylerin bu

konudaki görüşleri, sosyo-ekonomik stratejiler ve psikolojik stratejiler biçiminde

kategorize edilmiştir. Bu konudaki katılımcı ve kod matrisi Tablo 5’te verilmiştir.

214

Şekil 14. Başa Çıkma Stratejileri Hiyerarşik Tema-Kod-Alt Kod Modeli

215

Tablo 5. Başa Çıkma Stratejileri Katılımcı-Kod Matrisi

216

4.1.4.1. Sosyo-Ekonomik Stratejiler

Bireyler, deneyimledikleri sorunlarla mücadelede bazı sosyal ve ekonomik

stratejiler kullanmaktadırlar. Bireyler tarafından kullanılan bu sosyal ve ekonomik

stratejiler; sivil toplum örgütlerinin desteği, çalışma yaşamına katılım, sosyalleşme

ve sosyal yardımlar şeklinde kodlanmıştır. Bu kategorideki kod ve katılımcı ilişkisi

Şekil 15’te verilmiştir.

Şekil 15. Sosyo-Ekonomik Stratejiler Tema-Kod-Katılımcı İlişkisi

 4.1.4.1.1. Sivil Toplum Örgütlerinin Desteği

Toplumsal temelli birçok sorun yaşayan engelli bireyler, modernitenin

getirmiş olduğu sorunlarla birlikte mevcut sorunları daha da komplike bir hal

almıştır. Bu noktada, sivil toplum örgütlerinin varlığı önem arz etmektedir. Zira sivil

toplum örgütleri, bir yandan üyelerinin çıkarlarını korumak için siyasal/yasal

düzlemde bir baskı unsuru olarak faaliyette bulunurken bir yandan da üyelerinin

toplumsal ihtiyaçlarını karşılamak için çeşitli faaliyetlerde bulunmaktadır. Sivil

toplum örgütlerinin bu fonksiyonel yapısından dolayı, yirmi birinci yüzyılda bu

yapılara olan ihtiyaç daha da artmıştır. Özellikle bu örgütlerin, dezavantajlı bir grup

olan engellilerin yaşantısına önemli destekler sunduğu görülmektedir. Bu kapsamda

görüşülen bireyler, sivil toplum örgütlerinin onlara önemli katkılar sağladığını

belirtmektedirler. Bu bağlamda, K-14 ilde bulunan bir sivil toplum örgütünün

217

sosyalleşmelerine olan katkısını şöyle ifade etmektedir: "Başkanımız zaten bize her

konuda yardımcı oluyor. Kurs açılıyor, kurslara katılmamızı sağlıyor. Toplumla

daha iyi birleşmemizi sağlıyor. Çok iyi oluyor hocam. Hiç görmediğim arkadaşlarımı

görüyorum bu kurs sayesinde." (Erkek, 34, ruhsal eng.). Sivil toplum örgütlerinin

sorunlarının çözümüne destek sağladığını başka katılımcılar da belirtmektedirler:

"Ben dernekle tanışmadan önce hiçbir şey bilmiyordum. Engelliye ‘merhaba’ demenin

önemini bile bilmiyordum. Dernekten sonra can ciğer dostlarım oldu, yeri geldi onlara

ablalık yaptım; yoksa önceden kabuğuma çekildim. Engellilere gereken özen

gösterilmiyor. Kapımızı çalan olmadı. Maddi sıkıntılar çok yaşadık. Bana hep ailem

baktı, ama içine girince biraz öğrendim. Önceden dünyadan bihaber yaşıyordum.

Dernekte düzenlenen kurs benim hayatımı değiştirdi. İnsanları tanıdım, daha güçlü

olduğumu hissettim, çok şükür." (K-32, kadın, 50, ortopedik eng.).

"Maddiyattan çok gidip oturuyoruz orada; vakit geçiyor, çay içiyoruz, muhabbet

ediyoruz. Arkadaş ortamı görüyoruz, başka engelliler, başka arkadaş çevreleri. Tabii ki

maddi de bayağı desteği oluyor; yani gıdadır, giyimdir, maddiyattır. Yani bir sıkıntımız

olunca, yatıramadığımız faturalar falan olduğunda yardımcı oluyor; yani ben olsam,

başkası olsun, gerçekten öyle." (K-22, erkek, 41, görme eng.).

Sivil toplum örgütleri, bireylerin toplumsal katılım sağlamalarında ve sosyal

ilişki ağlarını güçlendirerek sosyal sermayelerini geliştirmelerinde etkin bir rol

üstlenmektedir. Görüşülen bireylerin söylemleri de bu durumu pekiştirmektedir:

"…daha çok Engelsiz Parkına gidiyorduk, çayımızı kahvemizi içiyorduk, orda başkan

ısmarlıyordu. Orda konuşuyorduk, rahatlıyorduk, çayımızı kahvemizi içip evimize

gidiyorduk." (K-26, erkek, 34, ortopedik eng.). Başka bir katılımcı da derneğin

düzenlediği faaliyetlere mutlaka katıldığını vurgulamaktadır: "Genelde bizim

derneğin faaliyeti olduğunda %90 katılırım. İşte engelliler haftasında olsun, normal

günlerde olsun. Daha önce de çini kurslarına falan katıldım. Sosyal anlamda da

sosyal olduğumu söyleyebilirim." (K-30, kadın, 34, ortopedik eng.). Sivil toplum

örgütlerinin üyeleriyle etkileşim halinde olmaları ve üyelerini düzenlenen faaliyetlere

katması önem arz etmektedir. K-23, bu durumla ilgili olarak şunları söylemektedir:

"Genelde dernek başkanı çağırdığında katılıyorum, öyle tek katılmıyorum. Başkan

çağırırsa gidiyorum, yani başkanı hiç kırmam, giderim." (Erkek, 33, ortopedik eng.).

Bir derneğin yönetim kurulunda olan bir katılımcı, derneğin çalışmalarıyla ilgili

olarak şunları dile getirmektedir:

"Bizim derneğimiz kamu yararına olduğu için orda elimizden geldiği kadar yönetici

konumunda bir şeyler yapmaya gayret gösteriyoruz. Bu açıdan, tabii ki yönetim olarak

derneğimizin; gerek sivil toplum örgütleriyle, kamu yararına olan derneklerle, sivil

toplum örgütleriyle, elbette ki ikili ilişkilerimiz var. Bunlarla baştan beri beraber

diyaloglarımız var, yani diğer derneklerle." (K-19, erkek, 35, ortopedik eng.).

218

Sivil toplum örgütleri, bireyleri toplumsallaştırması veya bireylere başka

çeşitli makro katkılar sunmasının dışında, bireylerin bağımsız hareket etmesi, kendini

ifade etmesi ve özgüven kazanması noktasında da önemli katkılar sunmaktadır. Bu

noktada, K-7 derneklerin faydasını şöyle ifade etmektedir: "Dernekler çalıştaylar

yapıyor, Avrupa Birliği sivil düşünce çerçevesinde. Bilirsiniz o projeleri, o

çalıştaylara katılıyorum ve tek başıma katılıyorum ki bu bana çok katkı sağlıyor."

(Erkek, 32, görme eng.). Sivil toplum örgütlerinin temel hedeflerinden biri de temsil

ettiği grubun çıkarlarını korumaktır. Bunun için örgütün, üyelerinin ihtiyaçları

eksenindeki taleplerini yetkililere iletmesi ve gerektiğinde çeşitli kamusal baskı

araçlarıyla kendi lehlerine bazı kararların alınmasını sağlaması gerekmektedir. Bu

minvalde K-4 şunları ifade etmektedir:

"Yani bu biraz daha gönüllülük işi, hani bu noktada çalışma yapmak isteyen, mesela

diyelim ki birçok, sizinle de az önce bahsettik, birçok sorun ile karşılaşıyoruz; bu

sorunlara çözüm odaklı olarak nasıl yaklaşabiliriz? Bunlarla alakalı bir araya gelip fikir

birliğinde bulunup bu toplantılardan elde edilen sonuçların da ilgili yetkili mercilere

iletilmesi." (Kadın, 25, görme eng.).

Görüşülen bazı bireylerin, hem ildeki hem de il dışındaki bazı sivil toplum

örgütlerine üyeliklerinin olduğu ve faaliyetlere katıldıkları görülmektedir: "Tokat’ta

engelliler derneğine üyelik kaydım falan var. Başka ilde de var, böyle üyelik. Bazı

konularda destek sunuyorlar." (K-27, erkek, 33, ortopedik eng.). Görüşülen başka

katılımcıların da çeşitli derneklerle etkileşim halinde oldukları ve derneklerin

çalışmalarına katıldıkları görülmektedir. Katılımcılar, bu derneklerle etkileşimini ve

derneklerin katkısını şu şekilde ifade etmektedirler:

"Genel anlamda Ankara’da bunlarla biz etkinlikler, farkındalık etkinlikleri yapıyoruz

çokça; toplantılarda bulunuyoruz ve çalıştaylarda bulunuyoruz, sorunlara daha çok

eğiliyoruz. Kendi derneğin en büyük faydası, avantajı o oldu benim için, sürekli

sorunlar üzerinde." (K-5, erkek, 30, görme eng.).

"Takip ettiğim Eğitimde Görme Engelliler Derneği var, Eğitimde Görme Engelliler

Derneğini takip ediyorum, etkinliklerini takip ediyorum. Uzaktan etkinliklerine

katılıyorum. Çalışma komisyonlarından birine üye oldum, karar alma mekanizmasında

bir şeyler yapmak adına." (K-4, kadın, 25, görme eng.).

Engelli bireyler, başta sosyal dışlanma olmak üzere yaşadıkları birçok psiko-

sosyal sorunla başa çıkmada sivil toplum örgütlerinin desteğini almaktadırlar. Bu

çerçevede sivil toplum örgütleri, bireylerin hem toplumsal katılımlarını

desteklemekte hem de bireylere kişisel bazı edinimler sağlamaktadır. Böylece

219

bireylerin, sosyal sermayelerini artırmaları ve kendilerini ifade ederek sosyal

ilişkilerini güçlendirmeleri daha da kolaylaşmaktadır.

 4.1.4.1.2. Çalışma Yaşamına Katılım

Çalışma yaşamı, bireylere ekonomik anlamda bir bağımsızlık kazandırsa da

aynı zamanda bireylerin toplumsallaşmasını ve sosyal ilişki ağlarını geliştirmesini de

sağlamaktadır. İş, engelli bireylerin sosyal hayatta var olabilmeleri için bir araçtır.

Görüşülen katılımcıların bir kısmının çalışma hayatına katılarak dışlanmışlıklarını ve

bazı sorunlarını aşmaya çalıştıkları görülmektedir. Bir kamu kurumunda çalışan ve

ortopedik engelli olan K-34, çalışma hayatını, sosyalleşme sorunlarını giderdiği için

bir “nimet” olarak görmektedir: "Ben şimdi buradaki bazı eksik kaldığım sosyal

taraflarımı, yani burası benim için bir nimet, diyebilirim size o şekilde." (Erkek, 42,

ortopedik eng.). K-34, emekliliğe hak kazanmasına rağmen arkadaşlarından kopmak

istemediğini ve çalışmaya devam edeceğini şöyle ifade etmektedir: "Benim

emekliliğim geçti mesela; yani ben şimdi tamam devlet memuru olduğumuz için hani

derece, kademeler, birin dördü falan muhabbeti var ya, tamam onu bekliyorum da

ama, yani şu an sağlığım el verdiği müddetçe arkadaşlarımdan kopmak

istemiyorum." İlgili katılımcı, engelli bireylerin özellikle kamu kurum ve

kuruluşlarında kolay bir biçimde çalışabileceğini vurgulayarak, çalışmanın

sosyalizasyon sürecindeki önemine değinmektedir:

"Bir kamu kuruluşunda, özellikle devlet kadrolarında engelliler, çok rahat

çalışabiliyorlar. Engellilik dereceleri ne olursa olsun, bir pozisyonda çalıştırıyorlar.

Yani buradaki amaç, tamam, hani şöyle bir söylem de var: şey yapıyor, yani bazıları

mesela ileri derecede engelli olanlar var %90, %80 adamın mesela iki gözü görmüyor,

tekerlekli sandalye ile geliyor; ya devlet buna parasını versin de gelmesin gibisinden,

öyle söyleyen insanlar oluyor. Ama öyle değil, o engellinin orada sosyalleşmesi lazım,

yani orada onun da hayatı, yani sen kendine nasıl bir hayat biçiyorsan sağlam insan

olarak; engelsiz insan olarak onun da nefsi var, onun da şeyi var." (Erkek, 42, ortopedik

eng.).

Çalışan bireyler, kurdukları sosyal ilişkiler sayesinde sosyal sermayelerini

geliştirmekte ve duygusal tatmin sağlamaktadırlar. Ayrıca çalışma yaşamı, bireylerin

psikolojik anlamda sürekli sorunlarına odaklanmasının önüne geçerek bireyin

psikolojik anlamda rahatlamasını sağlamaktadır. Çalışınca rahatladığını ve sorunlara

odaklanmaktan uzaklaştığını vurgulayan ruhsal engelli K-14, "…iş önemli oluyor,

yani iş hocam. Para söz konusu olmasa da olur, para vermeseler de olur. Ben yine

220

işimi yaparım, çalışırım" demektedir. Söz konusu katılımcı sözlerini şöyle

sürdürmektedir:

"Ben çalışmadığım zaman çok kötü oluyorum hocam. Hani ben çalıştığım zaman

kendimi huzurlu hissediyorum. İki tane çocuğum var, ellerinizden öperler, sırf onlar için

bir şeyler yapmaya çalışıyorum. Hafta içi okuldayım, hafta sonları iş olursa ufak tefek

getir, götür işleri yapıyorum, bağ bahçe işleri yapıyorum, eşya taşıma işleri falan oluyor

onları yapıyorum. İşte boş kalmamaya çalışıyorum devamlı." (K-14, erkek, 34, ruhsal

eng.).

Başka bir katılımcı da çalışmanın önemine değinmektedir. Özellikle engelli

bireylerin bağımsız bir yaşam sürmeleri gerektiğinin altını çizen katılımcı, ekonomik

bağımsızlığın da buna önemli derecede katkı sağladığını belirtmektedir:

"Şöyle söyleyeyim: öncelikle hani şu noktaya vurgu yapmak istiyorum ve ben bu

noktayı çok önemsiyorum; yani engelli bireylerin, aslında tüm bireylerin bu şekilde

olması gerekiyor; ama bağımsız olmamız gerektiğini düşünüyorum. Hani

bağımsızlıktan kastım, her şeyi tek başına yapması değil; gerektiğinde, yani destek

alacağı yerler de olur elbet, ama tümüyle bir insana bağımlı olmaması gerektiğini

düşünüyorum. Bu noktada, kişinin ekonomik anlamda çalışması da buna katkı

sağlıyor." (K-4, kadın, 25, görme eng.).

Görüldüğü gibi çalışma yaşamı, bireylere sadece ekonomik anlamda

bağımsızlık sağlamamakta, bireylerin sosyal ilişkiler kurarak toplumsallaşmalarını da

sağlamaktadır. Dolayısıyla sosyal anlamda izole edilen engelli bireylerin, çalışma

yaşamına katılarak bazı sorunlarını ve ihtiyaçlarını gidermeye çalıştıkları

görülmektedir. Ayrıca bireylerin, çalışarak duygusal tatmin kazandıkları görülmekle

birlikte, psikolojik anlamda rahatladıkları ve özgüven kazandıkları da görülmektedir.

4.1.4.1.3. Sosyalleşme

Engelli bireyler, özellikle erişilebilirlik sorunları nedeniyle toplumsal

içermenin dışında kalmakta; ayrıca bağımsız ve etkin şekilde toplumsal katılım

sağlayamadıklarından sosyalizasyon sürecinin bir parçası da olamamaktadırlar.

Dolayısıyla bu dışlayıcı pratiklerle mücadelenin yolu da sosyal faaliyet alanlarına

katılarak sosyalleşmekten geçmektedir. K-34, bireylerin mutlak suretle

sosyalleşmeleri gerektiğini ve ancak bu şekilde sorunlarının üstesinden

gelebileceğini belirtmektedir:

"Engellilerin en büyük sıkıntısı kendi açımdan söylüyorum: sosyalleşmemeleri, yani

engelliler mutlaka sosyalleşecekler. Toplumdan, hani bunu birçok engelliden de ben

kendim de dinledim, hani hepsi de söylüyorlar. Hani mutlaka toplumla iç içe olacaklar,

kendini ayırmayacaklar. Toplumdaki insanlar o kadar şey değiller, zaten duyarlılar.

Hani bu sadece küçük yerlerde bazı şeyler olur, o da olacak, onlar da istisnai durumlar,

olacak, o da hayatın bir gerçeği, yani herkes size aynı gözle bakacak, diye bir şey yok,

yani sonuçta hepimiz insanız." (Erkek, 42, ortopedik eng.).

221

Bireyler, yaşadıkları izole yaşamı sosyalleşerek aşmak istemektedirler. Bunun

için de eksik ve yetersiz olan faaliyet alanlarının artırılmasını talep etmektedirler. Bu

konuda, görme engelli K-22, "faaliyet alanları çoğaltılabilir" dedikten sonra şunları

ifade etmektedir: "Yani böyle sosyal faaliyetler geçireceğimiz, böyle çocuk eğlence

yerleri falan olabilir." (Erkek, 41, görme eng.). Sosyal ilişkilerin güçlenmesi,

erişilebilir mekânların varlığına bağlıdır. Dolayısıyla bireylerin kendilerini ifade

edebildiği ve paylaşımda bulunarak deşarj olabildiği mekânlara erişim olanaklarının

uygun olması engelliler açısından önem arz etmektedir:

"Parkta şöyle bir yer yapsalar, kendi aramızda otursak, sohbet etsek, çay içsek. Daha

güzel olur, değil mi? Herkesin konuşmak istediği, insanlarla tanışmak için öyle bir

organize düzenlensin. Engellilere hak tanınsın. Gider insanlarla konuşurum." (K-20,

kadın, 45, ortopedik eng.).

Engelli bireylerin sosyalleşmeye daha çok ihtiyaçlarının olduğunu ve daha

çok duygusal olduğunu vurgulayan K-10, birçok bireyin eve kapandığını

belirtmektedir. Bu noktada, kendisinin de sporla sosyalleştiğini söyleyen katılımcı,

spor etkinliklerinin sosyalleşmedeki önemini vurgulamaktadır:

"Derler ya insan sosyal bir varlık, engellilerde daha da fazla. Şu şey var, engellilerde

daha da fazla sosyal olmaya ihtiyacı var ve daha fazla duygusal ve ona istinaden de tabiî

ki de dikkat ettiyseniz de evde kalmış insan, sosyal noktada daha da şey. Onu topluma

kazandırmanın, mesela işte bu spor etkinliklerinin getirisi işte insana sosyal destek

noktasında oluyor." (K-10, erkek, 31, görme eng.).

K-10 gibi K-21 de benzer şeyler söylemektedir. Engelli bireylerin içe kapanık

olduklarını ve yakınlık beklediklerini belirten K-21, bireylerin ilgi, merak ve

yeteneklerine göre çeşitli etkinliklerde bulunarak sosyal yaşama katılmasını

istemektedir. Kendisinin de aynı şekilde çeşitli etkinliklerde bulunarak stresini

azalttığını ve rahatladığını belirtmektedir:

"Toplumdan şöyle bir şey bekleyebilirim: yakınlık, ilgi, alaka beklerim; yani içe

kapanık çok engelli arkadaşlarımız var. Bunun için spor olur, teknoloji alanına merakı

varsa o olabilir, el sanatları olabilir; yani ben hepsiyle de uğraştım, hala da uğraşıyorum.

Arkadaşımın atölyesi var, gidiyorum bazen sağolsun, hem yardım ediyorum hem de

kendim iş çıkartıyorum o şekilde değerlendiriyorum bazen boş zamanımı. Onlarla

birlikte geçirebiliyorum, her zaman olmasa da stres atmaya bir şey oluyor, yani engelli

kardeşlerim biraz içe kapanıktır. Herkesin dâhil olmasını da isteriz tabi, onlar seslerini

duyuramıyorlar, ama onların seslerinin olmasını da isteriz." (Erkek, 30, işitme eng.).

Sosyal bir varlık olan insanın, çeşitli etkileşimlerde bulunması ve

sosyalleşmesi ruh, beden ve sosyal sağlığı için bir zorunluluktur. Bu noktada, bazı

sorunlar yaşayan ve eşit şekilde toplumsal yaşama katılamayan engelli bireylerin

sosyal izolasyona tabi olmaları, sorunlarını daha da katmerleştirmektedir. Ancak

222

görüşülen bireylerin bir kısmı, sosyalleşmeyi yaşadıkları sorunların üstesinden

gelmenin bir yolu olarak görmektedirler. Bu bireylerin, sosyalleşerek ve çeşitli

etkinliklerde bulunarak sorunlarıyla başa çıkmaya çalıştıkları görülmektedir.

4.1.4.1.4. Sosyal Yardımlar

Görüşülen bazı bireylerin ekonomik alandaki dışlanmışlıklarını ve

sorunlarını, sosyal yardımlarla çözmeye çalıştıkları görülmektedir. Bazı bireyler, iş

bulamadıkları için yoksulluk içinde bir yaşam sürdürdüklerini ve sadece sosyal

yardımlarla geçinmeye çalıştıklarını belirtmişlerdir. K-25 bu duruma örnek

verilebilir. Katılımcı, sosyal yardımlarda sorun yaşadığını şöyle ifade etmektedir:

"En büyük sorunum ne oluyor biliyon mu? Bazen böyle sosyal yardımlaşmaya engel

koyuyorlar ya, bir yardım isteyecek olsam, en çok beni üzen: dilekçe verirsin, mesela

ihtiyacın var, bu ay diyorsun, bana bir yüz lira, iki yüz lira para versin, orda ret

çıkması seni üzer." (Erkek, 51, ortopedik eng.).

Engelli bireylerden belirli bir oranın altında geliri olanlara 2022 sayılı kanun

kapsamında engellilik maaşı verilmektedir. Ancak verilen bu maaşın, bireylerin

temel ihtiyaçlarını gidermede bile yetersiz kaldığı görülmektedir. Eşi de engelli olan

ve bu maaş dışında herhangi bir geliri olmayan K-25, bu maaşlarla geçinemediklerini

belirtmekte, bu konudaki taleplerini şöyle dile getirmektedir: "Şu anda tek ne

istiyorum biliyor musunuz? Ben şu anda engelli miyim? Engelli, 50 yaşına gelmişim.

Bana yapacağı tek bir iş, iş vermedi şu zamana kadar, hiç olmazsa düzgün bir maaş

versin de ben onunla geçineyim." (Erkek, 51, ortopedik eng.). Başka bir katılımcı da

maaşın ve sosyal yardımların önemini vurgulamaktadır. Anne ve babasıyla birlikte

yaşayan K-32, aldığı engellilik maaşının hiç olmazsa harçlığını karşıladığını ve en

azından ailesinden artık harçlık istemediğini belirtmektedir: "Eskiye göre daha iyi,

hayatı para kolaylaştırdı. Eskiden benim maaşım yokken, harçlık almaya utanırdım

babamdan; ama şimdi kendi ihtiyaçlarımı gideriyorum. Maaş önemli, hem gücüm

olmuş oluyor. Sağlam olmuş olsaydım ben ekmeğimi taştan çıkarırdım." (Kadın, 50,

ortopedik eng.).

Görüşülen bazı katılımcılar, ekonomik alandaki dışlanma ve sorunlarının

çözümünü sosyal yardımlarda aramaktadır. Bireyler, sosyal yardımlarla bu

sorunlarının üstesinden gelebileceklerini düşünmektedir. Dolayısıyla sosyal devlet

223

anlayışının bir gereği olan sosyal yardımların, ihtiyaç sahibi dezavantajlı bireylerin

yaşantısını önemli oranda etkilediği görülmektedir.

4.1.4.2. Psikolojik Stratejiler

Engelli bireylerin yaşadıkları sorun ve dışlanmışlıklarla mücadelede çeşitli

psikolojik stratejiler kullandıkları görülmektedir. Bireylerin bu konuda kullandıkları

başa çıkma stratejileri, psikolojik stratejiler teması altında kodlanmıştır. Bu

kategorideki kodlar şunlardır: soruna yönelme, yasal çözümlere yönelme, iletişim

eksenli çözüm, sosyal destek arama, arkadaş desteği, aile desteği, içe kapanma,

ağlama, pasif kalma ve akışına bırakma, dini başa çıkma, sevilen aktiviteye yönelme,

polyannaya başvurma, suçlama, sorunla uğraşmaktan kaçınma. Bu kategorideki kod

ve katılımcı ilişkisi Şekil 16’da verilmiştir.

Şekil 16. Psikolojik Stratejiler Tema-Kod-Katılımcı İlişkisi

224

4.1.4.2.1. Soruna Yönelme

Bireylerin yaşam süreçlerinde karşılaştıkları problemlerden dolayı çeşitli

düzeylerde stres yaşamaları söz konusudur. Bireylerin karşılaştıkları bu problemlere

yönelik yaklaşımlarını, hem kişisel bazı faktörler hem de kültürel tanımlama biçimi

ve sosyal değerler etkilemektedir.

Başta sosyal dışlanma olmak üzere çeşitli problemler yaşayan engelli

bireyler, birbirinden farklı başa çıkma stratejileri kullanmaktadırlar. Özellikle

görüşülen bireylerin büyük bir kesimi, problem odaklı başa çıkma stratejilerini

kullanmaktadır. Başka bir ifadeyle, bireyler soruna yönelerek sorunu çözmeye ve

ortadan kaldırmaya çalışmaktadırlar. K-36 bu durumu, "En yakın ve az uğraştıran

çözüm ne ise ona yönelirim. Çözüme ulaşmadığı sürece sorunlarım hep aklımda

kalır" (erkek, 43, ortopedik eng.) şeklinde ifade ederken, K-34 "Valla kendim biraz

idealist bir insanım, şahsım adına. Hani o işi çok çözmeye çalışırım, üstüne giderim.

Hani üstüne giderim de çözemiyorsam mücadele ederim" (erkek, 42, ortopedik eng.)

şeklinde ifade etmektedir. K-35 ise bu konuda yaptıklarını şöyle ifade etmektedir:

"Ben onu çözmeye çalışırım, muhatabım kimse muhatabımı bulmaya çalışırım; yok

ben öyle içime kapanmam, ben içime kapanık değilim." (Kadın, 44, ortopedik eng.).

Engellilerin problem odaklı başa çıkma stratejilerini yaygın şekilde

kullandıkları görülmektedir. Bireylerin bu konudaki davranışları, genellikle rasyonel

bir temelle dayanmaktadır. Bu durumu, K-33 şu sözleriyle örneklendirmektedir: "Bir

sorunla karşılaştığımda önce nasıl çözülebileceğini düşünürüm, ona göre hareket

ederim." (Erkek, 29, işitme eng.). K-28 ise bununla ilgili davranışlarını şöyle

açıklamaktadır: "Çözüm odaklı olmaya çalışıyorum, bir sorun çıktığı zaman. O

andaki olabilirliğe bakarım, akla mantığa uyduysa uygulamaya çalışırım, aşmaya

çalışırım; çözümüm akla mantığa uymuyorsa yapmam." (Kadın, 38, ortopedik eng.).

Başka bir katılımcı da nasıl problem odaklı davrandığını şu sözleriyle

açıklamaktadır: "Ben genelde sorunları çözmeyi severim, altta kalmam; eğer

haklıysam her zaman o sorunu halletmeye çalışırım. Öteletmem, yani mücadelemi

koşturuyorum." (K-27, erkek, 33, ortopedik eng.). Soruna yönelme başa çıkma

stratejisini uygulayan başka katılımcılar da örnek verilebilir:

225

"…bunun için ne gerekiyorsa, o sorunu ortadan kaldırmaya yönelik çalışmaya

çalışıyorum. Bunu söyleyebilirim yani. Yani agresif olmak, yırtıcı olmak, kırmak değil;

mücadele, mücadele sadece hakkınızı alabilmek, var olma çabasına girmek yani." (K-5,

erkek, 30, görme eng.).

"Ben sabırlıyımdır, soğukkanlılığımı korumaya çalışırım. Bazen çok istisna değil, ama

atarlı giderli hallerim de olabilir; ama genelde çözüm odaklıyımdır. Çünkü kendi

kendimi telkin ederim; yani bunu çözeceksin, üstesinden geleceksin, başka bir çaren

yok, başka bir yolu yok, kafaya takınca ne oluyor sanki gibi kendi kendimi motive

edecek sözler söylerim yani." (K-6, kadın, 38, ortopedik eng.).

"Sakin kalmaya şey yaparım, yani kolay kolay sinirlenen biri değilim. Bana o sıkıntı

neyse çözüme odaklanmaya şey yaparım. Hemen ateşlenip şey yapmam, yani karşı

tarafı rencide etmem. O yüzen sakin olup sorunu çözmeye odaklanırım. Ona göre

hareket ederim ben, yani sorun olduğu zaman." (K-21, erkek, 30, işitme eng.).

Bireylerin problem odaklı başa çıkma stratejilerini kullanarak mücadele

etmeleri, onların yaşam doyumunu da olumlu etkilemektedir. Çünkü problemlerine

yönelen ve onları çözen bireyler, yaşamdan haz aldıkları gibi özgüvenlerini de

pekiştirmektedirler. K-10, "çözüm odaklı davranmaya çalışıyorum" cümlesiyle bu

konudaki eğilimini belirtirken, K-17 de bu konudaki tutum ve davranışlarını şu

cümlelerle belirtmektedir: "Mesela bugün bir sorunumuz var, çözmesem bile iki, üç

güne şey ederim veya bir hafta sonra veya ne yapayım derim, Allah büyüktür derim.

Hep çözmeye de çabalarım yani." (Kadın, 40, ruhsal eng.).

K-7 ise problemi çözmeye çalıştığını ve bazen konjonktürel olarak farklı

tepkiler verdiğini vurgulamaktadır: "Mücadele etmeye çalışıyoruz, yani zaman

zaman sert çıkıyoruz, yerine göre sert çıkmadan karşı tarafı ikna ediyoruz." (Erkek,

32, görme eng.). Başka bir katılımcı da yaşanan problemi ortadan kaldırmak için

mücadele ettiğini ve konuda mücadele etmeyen diğer engelli bireylere de rol model

olmaya çalıştığını belirtmektedir. Uğradığı haksızlıklara karşı mücadele etmeyen

bireylerin olduğunu söyleyen K-5, sorunları ortadan kaldırmak için gerektiğinde

itiraz ettiğini ve bu davranışlarıyla arkadaşlarını da cesaretlendirdiğini şöyle dile

getirmektedir:

"…kendisiyle bireyse bir bireyden yola çıkacak olursak; bireyse bireye kendimizi ifade

ederek, itiraz ederek, belki de bunu bütün engelliler böyle yapıyor mu hayır. Maalesef

denk geldiğimiz, haksızlığa uğramasına rağmen susan, mecburen kabul eden engelli

bireylerimiz, arkadaşlarımız da var. Bu konuda onlara da daha çok rol model olmayı,

örnek olmaya çalışıyoruz. Biraz daha cesaretlerini arttırmaya çalışıyoruz bu konuda."

(Erkek, 30, görme eng.).

Yaşanan sorunların bertaraf edilmesinde farklı perspektiflerin varlığı önem

arz etmektedir. Çözüm odaklı bir bakış açısının temel odak olması gerektiğini, aksi

takdirde ön yargılı bir bakış açısının insanı çözümsüzlüğe götüreceğini söyleyen K-5,

226

görüşlerini şöyle dile getirmektedir: "…daha çok alternatife yönlendiriyor sizi, çünkü

yöneltiyor ve siz bu şekilde rahatlıkla çözüm bulma odaklıysanız gerçekten bu

sorunların üstesinden gelinebiliyor. Yoksa ön yargılı, siz de ön yargılı davrandığınız

zaman sorunlar içinden çıkılmaz hal alabiliyor o zaman." (Erkek, 30, görme eng.).

Özellikle alternatif yöntem ve çözümler bulmanın önemine değinen söz konusu

katılımcı, sözlerini şöyle sürdürmektedir:

"Bazı şeylerde, biliyorsunuz 180 defa tekrar etmesi insanda kalıcılığa yol açar,

alışkanlığa yol açar. Aslında bizde de öyle bir durum geçerli. Yani biz şu durumda bu

ifade kullanıldı veya bu tutum ve davranış içerisine girildi, dediğimiz zaman, bir

örneğimiz olduğu zaman, daha önce kendisiyle karşılaştığımız için ona alternatif

çözümler üretiyoruz. Yani herhangi bir zorluk yaşıyoruz, sıkıntı yaşıyoruz, bir engel

durumumuz var ortada, alternatifle kendimizi geliştiriyoruz. Bir çözüm veya bir laf

söyleniyor, bir tutumda bulunuyor, ona karşı da bir alternatif. Bu şekilde de aslında

engellinin tahammülünün, sabrının da çok daha fazla üst seviye olduğunu söylemek

lazım bu konuda." (K-5, erkek, 30, görme eng.).

Görüşülen bireylerin önemli bir kesiminin yaşadıkları sorunlarla başa

çıkmada soruna yönelme stratejisini kullandıkları görülmektedir. Bu stratejinin

özünde bulunan çözüm odaklı bakış açısı, bireylerin hayatla pozitif bir ilişki

kurmasını sağlamaktadır. Dolayısıyla problemleri rasyonel bir paradigmanın

süzgecinden geçiren bireyler, hayata daha tutarlı ve özgüvenli bir pencereden

bakabilmektedir. Bu kapsamda, “soruna yönelme” ismiyle kodlanan katılımcı

görüşlerinin dışında, bireylerin bu konudaki stratejileri; “yasal çözümlere yönelme”

ve “iletişim eksenli çözüm” isimleriyle alt kod olarak da kodlanmıştır.

4.1.4.2.1.1. Yasal Çözümlere Yönelme

Soruna yönelen bireylerin bir bölümü de sorunlarını çözerken yasal yollara

başvurmaktadır. Böylece bireyler, sorunlarını herhangi bir tartışmaya ve polemiğe

girmeden çözmektedirler. Ortopedik engelli olan K-28, bu konudaki görüşlerini

"yetkili kişilerle çareler bulurum, yetkili makamlara söylemeye çalışırım yani"

(kadın, 38, ortopedik eng.) ifadesiyle dile getirmektedir. K-27 ise yaşadığı bir sorun

karşısında şunları yapmaktadır: "…örnek veriyorum; kaldırımda gidiyorum, adam

tutmuş kaldırımın girişine araba park etmiş, trafiği arayıp kaldırtabiliyorum yani."

(Erkek, 33, ortopedik eng.). Gündelik hayatta yaşadıkları sorunları, yasal çözümlerle

halletmeye çalışan engelli bireylere başka örnekler de verilebilir:

"Ben polemiğe çok girmiyorum, zaten gözden problemliyim; adam, diyorum belki

kavgaya tutuşacak, belki bir tane yapıştıracak, ben göremicem falan hiç tartışmaya da

227

ben çok fazla girmiyorum. Olayı daha çok adli yollarla veya daha üst makamlarla

çözmeye çalışıyorum." (K-8, erkek, 33, görme eng.).

"…mesela kaldırımlarda engelli yerinde araba olduğu zaman polisi arıyorum. Elimden

bir şey gelmiyor, adama kaldır, diyorum; geleceğim, diyor. Adam diyor ki beş dakika

bekle. Yağmurun altındayım, adam bana beş dakika bekle, diyor. Ben de polisi

arıyorum, trafiği arıyorum." (K-23, erkek, 33, ortopedik eng.).

Bireyler, genellikle hak temelli bir davranışta bulunurken de bu stratejiyi

kullanmaktadırlar. Bireyler, yaşadıkları haksızlıklarla mücadele ederken genelde

yasal ve adli yollara başvurduklarını söylemektedir. K-5, bu konuda şunları yaptığını

söylemektedir: "Haksızlığa uğradığım zaman bizzat dile getirerek yahut sosyal, daha

doğrusu mercileri, ilgili mercilere başvurarak bu şekilde aslında dile getiriyoruz."

(Erkek, 30, görme eng.). K-31 de haksızlığa uğradığında benzer şekilde yasal

mercilere başvurduğunu söylemektedir: "…yanlış olan bir şey varsa tabiî ki hakkımı

savunurum. Dövüşle kavgayla değil de hakaret, şey varsa ararım polisi, jandarmayı

gerekeni söylerim." (Erkek, 45, ortopedik eng.). Başka bir katılımcı da haklarının

ihlali halinde, haklarını yasal düzlemde savunduğunu belirtmektedir. Katılımcı,

hakları için mücadele ettiğini şu şekilde ifade etmektedir: "Mesela şimdi eğer ki

devlet bana bir hak verdi ise yasal olarak bir hakkım var ise hani onu almak için şey

yaparım. Yani verilmiyorsa, hani bir engel falan çıkartılıyorsa bu hakkımı bir

yerlerde ararım." (K-34, erkek, 42, ortopedik eng.). Katılımcılar, toplumsal

yaşamdaki sorunlar ve hak ihlalleri karşısında yasal ve yetkili mercilere

başvurduklarını vurgulamaktadırlar. Bu duruma başka örnekler de verilebilir:

"Nasıl söyleyeyim? Öncelikle hani iletişimle çözüm, hallolmazsa yargı yoluna

başvururum, yani bu gerekirse. Hem işte olsun hem sosyal hayatta olsun; benim

tarafıma, ailemize böyle bir haksızlık türü ve işlevi ne olursa olsun, iletişim yoluyla

hallolmazsa yargı yoluna başvururum yani." (K-19, erkek, 35, ortopedik eng.).

"…mesela en basitinden hakkımı ararım, nasıl diyeyim? Mesela bir memur, dikkatsiz

davranıp moralimi bozarsa müdüre başvurup hakkımı ararım. Hemşire yaparsa doktora

söylerim. Mesela bizim dernekte biri şey ederse başkana iletiriz. Yani sorunlarımızı

böyle yükseklerde çözmeye çalışırız." (K-26, erkek, 34, ortopedik eng.).

Yaşadıkları sorunlara yönelerek çözmeye çalışan engelli bireylerin bir kısmı,

bunu yasal çerçevede yapmaktadır. Yaşadıkları sorunları ve haksızlıkları, ilgili

merciler ve kişiler vasıtasıyla çözüme kavuşturmayı yeğleyen bu bireyler, çeşitli

polemiklere girmekten de imtina etmektedirler. Psikolojik bağlamda, soruna yönelen

ve bunu çözme gayretinde olan bireylerin duygusal tatmin düzeyleri ve öznel iyi

oluşları da pozitif yönde desteklenmektedir.

228

4.1.4.2.1.2. İletişim Eksenli Çözüm

Toplumsal çerçevenin önemli bir basamağı olan iletişim, doğru

kullanıldığında birçok problemi çözebilmektedir. Toplumsal yaşamda yaşanan bazı

sorunların kaynağında iletişim engelli bulunmaktadır. Özellikle ikili

anlaşmazlıklarda ve sorunlarda iletişim hatası önemli bir etken olmaktadır.

Dolayısıyla iletişim, sorunların ortadan kaldırılmasında işlevselliği olan bir

mekanizmadır. Görüşülen bireylerin bir kısmı, sorunlarla mücadele etmede ve

sorunları çözmede iletişime önem vermektedir. K-10, yaşadığı sorunları çözüme

kavuşturmada iletişim yolunu tercih ettiğini belirtmektedir: "Genelde konuşmayla

ben, çözüme ulaştırmaya çalışırım. Hani biraz daha nasıl diyeyim; ikna edici bir

tavrım veya da senin yaptığın yanlış ya da daha doğrusu şöyle söyleyeyim: en

azından iletişim yolu ile çözmeye çalışanlardanım ben." (Erkek, 31, görme eng.). K-

13 de sorunlarında genelde iletişim seçeneğini kullandığını, "genelde şey yaparım,

konuşurum, yani kaşımdaki kişiyle konuşurum" (erkek, 21, ruhsal eng.) cümlesiyle

ifade etmektedir. Başka bir katılımcı da sorunlarını ve yaşadığı haksızlıkları

öncelikle konuşarak ve iletişimle halletmeye çalıştığını vurgulamaktadır:

"Hak savunurken kendime ve başkasına zarar vermeden bunu yapmaya çalışırım.

Taşkınlıkla veya doğrudan asilikle değil; ha şu da değil, onları da bir kenara atmam,

eğer son çare asilik yapmam ise onu yaparım. Ama asilik yapana kadar başka çarelere

bakarım; yani izahat etme, yani nedir? Hal ve hareketlerinden rahatsız olduğum kişiler,

onlarla, normal yerken, içerken anlatırım. Onlarla olan sıkıntımı başkası yapıyormuş

gibi anlatırım. Kimi bana böyle yapıyor, kimi de şöyle yapıyor, kimi de şöyle yapıyor,

falan derim. Arkadaş der ki: doğru söylüyorsun, aslında onu biz de yapıyoruz aslında

zaman zaman kızmıyorsun, değil mi? der mesela işe yarar yani." (K-7, erkek, 32, görme

eng.).

Görüşülen bireylerin bir bölümü, genelde problemlerini çözmede önce

iletişim seçeneğini denemeye çalışmaktadır. İletişim eksenli çözüm geliştirme

çabasında olan bireylerden biri de K-30’dur. K-30, bu konuda şunları ifade

etmektedir: "İnsanlarla iletişimde problem yaşadığımda ben bilmiyorum,

konuşuyorum, konuşarak halletmiyorsam yapacak bir şey yok demektir." (Kadın, 34,

ortopedik eng.). Öncelikle iletişimle sorunlarını halletmek istediğini vurgulayan K-

19, şöyle devam etmektedir: "Valla hocam, nasıl söyleyeyim? Öncelikle hani

iletişimle çözüm hallolmazsa yargı yoluna başvururum, yani bu gerekirse." (Erkek,

35, ortopedik eng.). Bu konuda, K-4 ise her ne kadar bazen sorunları görmezden

geldiğini söylese de aslında genelde sorunların konuşularak çözülmesi taraftarı

229

olduğunu belirtmektedir: "Şimdi şöyle söyleyeyim: aslında sorunu görmezden

geldiğim zamanlar da oluyor. Küçük deyip önemsemediğim, üzerinde durmadığım

olaylar da olmuştur; ama aslında ben bu noktada görmezden gelmek yerine

karşıdaki kişi ile konuşulmasının daha uygun olduğunu düşünüyorum. Yoksa bir kere

görmezden geliyorsunuz, o sorunlar artabiliyor." Söz konusu katılımcı, olaylar ve

sorunlar karşısındaki davranışının bazen duruma ve ruh haline göre değiştiğini; ama

genelde konuşmaktan ve iletişimden yana davrandığını vurgulamaktadır:

"Şu an düşünme ile o zaman davranışla karşılaşma arasında büyük fark olacaktır; ama

hani şu an olarak düşündüğümüzde, tabi ruh halime, olaya, karşılaştığım olaya da bağlı.

Sadece tek bir faktöre bağlayamam, ama sakin olmayı denerdim. Sakin olmayı deneyip

karşımdaki kişi ile tabi karşımdaki kişinin de bu noktada beni anlayıp anlamaması da

önemli. Hani kişiye göre de benim tutumum değişebilir, ama ilk etapta konuşmayı,

uyarmayı denerdim." (K-4, kadın, 25, görme eng.).

Katılımcıların görüşleri ışığında, sorunlara yönelen bireylerin bir kısmının

iletişim eksenli çözümü önceledikleri söylenebilir. Bu bireylerin, sorunlarını önce

iletişim yoluyla halletmeye çalıştıkları, bu seçenekten bir sonuç almadıklarında;

ancak o zaman başka yöntemlere başvurdukları görülmektedir. Dolayısıyla iletişim

eksenli çözümü önceleyen bireylerin, pozitif eksenli bir duruş sergiledikleri

söylenebilir.

4.1.4.2.2. Sosyal Destek Arama

Bireylerin sosyal çevreleri, onların ruh, beden ve sosyal bakımdan öznel iyi

oluşlarını etkilemektedir. Sosyal bir varlık olarak insanın sosyal çevresiyle etkileşim

halinde olması, onun doğasının bir gereğidir. Bireylerin yaşadıkları sorunları

paylaşımda bulunacağı sosyal destek ağlarının varlığı, onların yaşam doyumunu da

olumlu etkilemektedir. Bu bağlamda, dezavantajlı bir grup olan engellilerin, sosyal

destek ağlarına sahip olması önem arz etmektedir. Zira engelli grupları, çeşitli

sorunlar yaşamaktadır. Görüşülen bireylerin önemli bir kısmının sorunlarını,

çevresindeki insanlarla paylaşarak rahatladıkları görülmektedir. Bu konuda, K-22

yaptıklarını, "deşarj oluyorum; derdimi, bir şeyimi paylaştığımda" şeklinde dile

getirirken, K-13 ise güvendiği kişilerle ve kendisini anlayanlarla dertleştiğini ifade

etmektedir. Bu durumu şu cümlelerle dile getirmektedir: "…paylaşırım, yani mesela

bir derdim olduğu zaman, güvendiğim biri olduğu zaman, ona döküyorum; ama

bazen böyle derdimi döküyorum, dertleşiyoruz, ama anlamayan biri olunca da rahat

etmiyorum." (Erkek, 21, ruhsal eng.).

230

Bazı bireylerin, bir sorun yaşamaları veya haksızlığa uğramaları halinde

çevreleriyle istişarede bulundukları görülmektedir. Özellikle bireylerin güvendikleri

kişilerle paylaşımda bulundukları söylenebilir. Bu duruma, K-28 örnek verilebilir:

"Bir haksızlığa uğradığım zaman önce kişiliğine, karakterine güvendiğim insanlarla

paylaşırım. Hani bir hatam var mı, bir yanlışım var mı? diye, ona göre ben de bir

tedbir alırım." Söz konusu katılımcı daha sonra sözlerini şöyle sürdürmektedir:

"Ulaşabildiğim kadar istişare yaparım; yanlışım var mı, yoksa karşımdaki mi yanlış

yapıyor? diye." (Kadın, 38, ortopedik eng.).

Görüşülen engelli bireylerin temel sosyal destek ağları, aileleri ve arkadaş

gruplarıdır. Bireyler, yaşadıkları sorunları bu destek ağlarıyla paylaşmakta, böylece

hem rahatlamakta hem de çeşitli çözüm önerini almaktadır. Bu durum, K-5’in şu

sözleriyle somutlaştırılabilir: "Ailemiz veya arkadaşlarımızla çözüm odaklı

görüşüyoruz sürekli, sorunlar yaşadığımız zaman; neler yapabiliriz, nasıl bir yol

izleyebiliriz?" (Erkek, 30, görme eng.). Başka bir katılımcı da sorunlarını güvendiği

ve samimi olduğu kişilerle paylaşımda bulunduğunu vurgulamaktadır: "Yani hemen

hemen ailemle, yakın arkadaşlarımla paylaşırım; yani çok samimi olmadığım

kişilerle paylaşmam. Samimi olduğum çok yakın arkadaşlarım olur, onlarla

paylaşırım, yani ailemle paylaşırım." (K-21, erkek, 30, işitme eng.).

Bireylerin deneyimledikleri sorunun içeriğine göre, bazı sorunları aileleriyle

paylaştıkları bazı sorunları da arkadaşlarıyla paylaştıkları görülmektedir:

"Şöyle söyleyeyim: bu soruna göre de değişir, yani kimi sorunlar vardır ailenizle veya

da arkadaşınızla görüşürsünüz. Kimi sorunlar vardır, bunu da, yani o noktada herkesin

yaptığı bir şey, hani ben paylaşılmamasını doğru bulmuyorum. Çünkü kişi bu noktada

psikolojik bunalıma girebilir, o yüzden en iyisi paylaşılması." (K-4, kadın, 25, görme

eng.).

Görüşülen bireylerin önemli bir kısmının yaşadıkları sorunlar karşısında

sosyal destek ağlarından faydalandıkları görülmektedir. Bireylerin paylaşımda

bulunduğu kişiler daha çok yakın çevrelerindeki güvendikleri kişilerdir. Ayrıca

bireylerin konuya göre paylaşımda bulundukları söylenebilir; bazı konuları

arkadaşlarıyla paylaşırken bazı konuları da aileleriyle paylaşımda bulunmaktadırlar.

Dolayısıyla paylaşımda bulunan ve sosyal desteğe başvuran bireyler, bir yandan

psikolojik bakımdan rahatlamakta bir yandan da sorunlarının çözümü noktasında

231

destekler ve öneriler almaktadırlar. Bu durum, biraz daha ayrıntılı bir biçimde

“arkadaş desteği” ve “aile desteği” alt kodları altında ele alınmıştır.

4.1.4.2.2.1. Arkadaş Desteği

Görüşülen katılımcılardan yaşadıkları sorunlar karşısında sosyal destek

ağlarına başvuranların büyük bir kesimi, bu tercihini daha çok arkadaş desteğinden

yana kullanmaktadır. Bireyler, arkadaşlarıyla rahat bir şekilde paylaşımda

bulunduklarını belirtmektedirler. Dolayısıyla bireyler, sorunları karşısında

arkadaşlarının çözüm önerilerini de alarak rahatladıklarını söylemektedirler. K-30,

bu konuda şunları ifade etmektedir: "Arkadaşlarımla otururum, gayet güzel

dertleşirim. Bir sıkıntım olduğunda arkadaşlarımla bir yol buluruz, yol gösterirler,

iyi gelir arkadaşlarla konuşmak." (Kadın, 34, ortopedik eng.). Bireyler,

arkadaşlarıyla daha rahat bir şekilde iletişime geçtiklerini ve kendilerini daha rahat

hissettiklerini belirtmekte olup bu nedenle, daha çok onlarla paylaşımda

bulunduklarını belirtmektedirler. Bu durumu, K-27 şöyle vurgulamaktadır: "…daha

çok arkadaş çevremle yapıyorum. Arkadaş çevreme gider, onlarla konuşur, onlarla

dertleşirim. Ailemle de konuşum, ama daha çok arkadaş çevresiyle konuşurum."

Daha sonra K-27, sözlerini şu şekilde sürdürmektedir: "…daha rahat konuşuyorum,

ailem üzebiliyor; ama arkadaş çevresi motive etmeye çalışıyor, alttan aldığı için."

(Erkek, 33, ortopedik eng.). Başka bir katılımcı da sorunlarını akrabalarıyla

paylaşmak istemediğini belirtmektedir. Ona göre, akrabalar arasında yüksek temas

olduğundan söyledikleri gizli kalmamaktadır. Bu yüzden, daha çok arkadaşlarıyla

paylaşımda bulunduğunu vurgulamaktadır:

"Hocam bir sıkıntı yaşadığımız zaman ailede biriyle paylaşmayı çok tercih etmiyorum.

Aile içi sorunları ailede konuşuyorsunuz zaten de; bazen canınız sıkıldı birilerine, bir

şeyler anlatmak istiyorsunuz, kafanızı boşaltmak istiyorsunuz, bunu genelde

arkadaşımdan yana kullanıyorum. Çünkü akraba onu dağıtıyor, diğer akrabaya

bahsediyor, oradan ona bahsediyor, o olay büyüyor. Aile içerisinde akrabalarla, şeylerle,

bir paylaşım yapacaksanız, sıkıntılıysanız; bu, kesinlikle akrabanız olmamalı. Eşiniz

hariç akrabanız olmamalı, bu arkadaşınız olmalı." (K-8, erkek, 33, görme eng.).

K-7 de ailesiyle pek paylaşımda bulunmak istemediğini belirtmektedir. Ona

göre, ailesi aşırı derecede korumacı davranmaktadır; ancak arkadaşlarıyla sorunları

daha rahat bir şekilde konuştuklarını ve analiz edebildiklerini vurgulamaktadır:

"…kendi dertlerime gelince, evet paylaşıyorum, bunu kendine çekenler var. Mesela

nedir? Evlilik konusundaki muzdaripliğimi paylaştığımda, özellikle koruyucu olanlarla

paylaşırsam; ya işte sen bizim gözümüzde hiçbir engelin yok, sana gelmeyen hata

232

yapıyor, sana gelen kız yaşayacak, o bunu bilmiyor. Ama kimi arkadaşlarla görüştüğüm

zaman da derdi niye çektiğimi, hangi sıkıntılardan kaynaklandığını, o sıkıntıların

hangisi neden dolayı ortaya çıkıyor, onu çok güzel analiz edebiliyoruz." (Erkek, 32,

görme eng.).

Sorunlarından dolayı arkadaşlarından sosyal destek aldığını söyleyen başka

katılımcılar da bulunmaktadır. K-4 sorunlar karşısında yaptıklarını, "şöyle

söyleyeyim: ben, genelde arkadaşımla konuşurum, karşımdaki kişiye anlatırım"

(kadın, 25, görme eng.) şeklinde açıklarken, K-15 yaptıklarını şöyle açıklamaktadır:

"Arkadaşlarımdan ya da tanıdığım birisinden yardım isterim." (Erkek, 37, ortopedik

eng.). K-36 ise destek aldığı kişileri, şu şekilde açıklamaktadır: "Samimiyetine

güvendiğim nadir dostlarımdan." (Erkek, 43, ortopedik eng.). Başka bir katılımcı da

benzer bir anlayış sergilediğini ifade etmektedir: "Sorunlarımı, yani çevremde

arkadaşlarım var, onlardan yardım falan istiyorum, soruyoruz, danışıyoruz." (K-22,

erkek, 41, görme eng.). K-32 de bu konudaki düşünceyi, yaşadıklarıyla

pekiştirmektedir:

"Benim bir tane arkadaşım var, çocukluktan beri beraber büyüdük. O şu anda evli, iki

tane çocuğu var. Kız kardeş gibiyiz. Ailelerimiz de gidip geliyor, halen benim, onunla

ilişkim devam ediyor. Bir gün gitmesem, ikinci gün kesin beni arar, çağırır. Onunla

paylaşıyorum her şeyi." (Kadın, 50, ortopedik eng.).

Tekerlekli sandalye kullanan ortopedik engellilerin sosyal sermayeleri ve

arkadaşlık grupları sınırlıdır. Zira bu bireyler, çeşitli nedenlerden ötürü toplumsal

yaşama tam ve etkin şekilde katılım sağlayamamaktadır. Ancak bu bireylerin internet

teknolojisini veya sosyal medyayı kullanarak bazı arkadaşlıklar kurdukları ve onlarla

paylaşımda bulundukları görülmektedir:

"Dertleştiğim internet üzerinden iki arkadaşım var, onlarla dertleşiyorum. Dışarı

çıkmıyorum, kimi göreyim ki kiminle dertleşeyim. İnternet üzerinden görüşürsem

görüşüyorum; internet olursa, olmazsa o da yok." (K-23, erkek, 33, ortopedik eng.).

"Daha birbirimizi yüz yüze görmeyip hep telefonda mesela dört sene, beş sene

dertleştiğimiz arkadaşlarımız var. Onlarla dertleşirim, böyle oldu, şöyle oldu, işte ne

yapayım falan filan, diye düşünürüm. Birlikte çözüm buluruz." (K-9, erkek, 33, görme

eng.).

Sorunlarla başa çıkmada sosyal destek stratejisini kullanan bireylerin çoğu,

bu desteği daha çok arkadaşlarından almaktadır. Zira bireyler, arkadaş grupları içinde

kendini daha rahat hissettiklerini belirtmektedirler. Ailelerin aşırı korumacı

davranabildiğini söyleyen katılımcılar, arkadaş grubunun daha motive edici olduğunu

söylemektedir. Dolayısıyla bireyler, arkadaşlarından destek alarak sorunlarına çözüm

bulmaya çalışmaktadır.

233

4.1.4.2.2.2. Aile Desteği

Aile kurumu, bireylerin toplumsallaşmalarında birincil derecede öneme

sahiptir. Çünkü bireyler, içinde yaşadıkları kültürel kodları başlangıçta aile

vasıtasıyla öğrenmektedir. Ailenin çeşitli biyolojik, duygusal, sosyal ve ekonomik

işlevleri vardır. Aile, yaşam sürecinde bu işlevlerini yerine getirirken bir duygusal

bağlılık da oluşmaktadır. Özellikle dezavantajlı üyelerde bu bağlılık daha güçlü

olmakta ve bireylerin aileden beklentileri de artmaktadır. Bu bağlamda bireyler,

yaşadıkları sorunlar karşısında ailenin desteğine başvurmaktadır. Bu desteği, K-16

"eşimden ve çocuklarımdan yardım isterim" (erkek, 46, işitme eng.) şeklinde ifade

ederken; K-6 ise şöyle ifade etmektedir: "Canımı sıkan bir şeyse paylaşmak isterim,

evime gelip anneme anlatırım, kız kardeşlerim var onlara anlatırım. Onların çözüm

üretmesi için değil, rahatlamak için yani." (Kadın, 38, ortopedik eng.). Sorunlarını

aileleriyle paylaştıklarını söyleyen katılımcılara başka örnekler de verilebilir:

"Eşimden yardım alırım, paylaşıyorum, konuşuyorum. Evde olurum genelde stresli

olduğum için ekstradan bir şey yapmam, yani yapmıyorumdur. Eve geliyorum, eşime,

işte böyle böyle oldu, olayı şey yapıyorum. O da işte sağ olsun, yardımcı oluyor, yani

böyle geçiniyoruz." (K-19, erkek, 35, ortopedik eng.).

"Annem, anneme her şeyimi anlatırım, annemle paylaşırım genelde. Şöyle söyleyeyim,

annem babam her zaman yanımda, ama kardeşlerim her zaman yanımda olmayacaklar.

Ve hani ben nasıl söyleyeyim, onlar da beni destekliyorlar, ama çok farklı şeyler de

oluyor. Annem ve babam her zaman arkamda, her zaman yanımda, her zaman beni çok

severler ve onların sevgisini gördükçe ben onlara çok bağlıyım, bu şekilde." (K-1,

kadın, 23, işitme eng.).

Aile, aynı zamanda duygusal tatmin yeridir. Bireylerin kendilerini huzurlu ve

güvende hissettikleri bir kurumdur. Aile fertleri, yaşadıkları sorunları paylaşmada ve

çözüm bulmada aileyi önemli bir sosyal destek merkezi olarak görmektedir. K-14,

babasıyla her şeyini paylaştığını şu sözlerle belirtmektedir: "Babamla zaten abi

kardeş gibiyiz; hiçbir gizli saklımız yok, neyse oyuz. Hep beraber konuşuruz."

(Erkek, 34, ruhsal eng.). K-20 ise bu konu ile ilgili düşüncelerini şöyle

vurgulamaktadır: "Diyelim ki sabah kalkıyorsun eşini görüyorsun, çocuğunu

görüyorsun, o düşünce ile kaynaşıyorsun. Evlilik, engelliliğe çok güzel oluyor.

Diyelim ki çocuğun var, her şeyi paylaşıyorsun, eşinle de paylaşıyorsun, daha güzel

oluyor. Anne babadan önce eş gelir yani." (Kadın, 45, ortopedik eng.).

Engelli bireyler içinde, yaşadıkları sorunlarla başa çıkmada sosyal destek

arama stratejisine başvuranların bir kısmı, aile desteğine başvurmaktadır. Bu

234

bireyler, sorunlarını aileleriyle paylaşarak hem duygusal olarak rahatlamakta hem de

sorunlarını çözmede destek almaktadır.

4.1.4.2.3. İçe Kapanma

Psikolojik temelli birçok kuram, bireylerin öznel iyi oluşları ve duygu

dünyaları için sosyal ilişkilerin önemine vurgu yapmaktadır. Bu çerçevede, bireylerin

ruh sağlıkları için sosyal ilişkilerin gerekliliği ortadadır. Ancak engelli bireylerin

erişilebilirlik, kültürel kodların tanımlanma biçimi ve ailelerin farkındalık düzeyi gibi

çeşitli nedenlerden dolayı sosyal ilişkilerin dışında kaldığı ve sosyal yaşama katılım

sağlayamadığı görülmektedir. Hatta bütün ömrünü veya ömrünün büyük bir kısmını

evde kapalı şekilde geçiren engelli bireyler de bulunmaktadır. Tüm bu durumlar,

bireylerin sosyal ilişkilerin dışında kalmasına ve içe dönük bir kişilik inşa etmesine

neden olmaktadır. Böylece düşük özgüvene sahip olan bu bireyler, yaşadıkları

sorunlar karşısında kendi kabuğuna çekilerek içe kapanmaktadır. Engelli bireylerin

bu konudaki görüşleri “içe kapanma” adıyla kodlanmıştır. Görüşülen bireylerin

büyük bir bölümü, yaşadıkları sorunlar karşısında içe kapandıklarını

belirtmektedirler. K-1 bu durumu, şöyle somutlaştırmaktadır: "Ben genelde

paylaşmamayı tercih ediyorum. Her şey içimde, tamamen her şey içimde; maalesef

dışa vuramıyorum çok, hep içimde saklıyorum, içimde tutuyorum. Bu da psikolojik

olarak çok rahatsızlık veriyor." (Kadın, 23, işitme eng.). K-26 da yaşadıklarını

kimseyle paylaşmadığını şu sözleriyle ifade etmektedir: "İçimiz içimizi yiye yiye eve

geliyoruz öyle, yani içimizde fırtınalar da kopsa kimseye söyleyemiyoruz." (Erkek,

34, ortopedik eng.). K-6 ise içe dönük bir kişilik yapısına sahip olduğunu ve yaşadığı

sorunlar karşısında içe kapandığını "ben her şeyini konuşan bir kişi değilim, öyle bir

yapıda değilim" (kadın, 38, ortopedik eng.) cümlesiyle açıklamaktadır. Sorunlar

karşısında içe yöneldiğini söyleyen başka bireyler de bulunmaktadır:

"Ben sorunlarla karşılaştığım zaman kendime bir kabuk örerim, yani kimseyle

konuşmam. O an için kendi engelimden dolayı bir sorun yaşadıysam ya da başka bir

şeyden, yani içimdekini yaşarım." (K-9, erkek, 33, görme eng.).

"Kendi dünyama kapanır, içimde çözümler bulmaya çalışırım. Sonra düşündüğüm

planımı uygulama yönüne giderim." (K-36, erkek, 43, ortopedik eng.).

"İçime kapanırım, otururum, düşünürüm. Ne oldu da beni strese soktu? Başka yerde

aramam yani. Otururum, rahatlatırım. Stresli olduğum zamanlarda içime kapanırım, dışa

yansıtmam. Sessizliği ararım, çekilirim bir kenara düşünürüm." (K-27, erkek, 33,

ortopedik eng.).

235

"Evin bir odasına giderim, rahatlamayana kadar çıkmam dışarıya." (K-12, erkek, 38,

ortopedik eng.).

"Sakinleşmek için yalnız kalırım. Daha çok hata yapmamak için." (K-6, kadın, 38,

ortopedik eng.).

Bazı bireyler, yaşadıkları sorunlar karşısında kendini soyutlayarak

sakinleştiklerini belirtmektedirler. K-23, sorun yaşadığında sakinleşmek ve kimseye

zarar vermemek için odaya kapandığını şu cümlelerle ifade etmektedir: "Rahatlamak

için ne yapıyorum? Kendimi bir odaya çekerim, bırakırım. Başka birine zarar

vermemek için, kırmamak için, öyle yaparım ben." (Erkek, 33, ortopedik eng.).

Bireylerin sosyal ilişkilerini tesis etmelerinde güven önemli bir faktördür.

Görüşülen bireyler, genellikle güvendikleri kişilerle özel paylaşımlarda

bulunduklarını belirtmişlerdir. Bireyler, güvenilir kişiler bulamayınca içe

kapanmaktadırlar. K-12’nin ifadeleri bu durumu örneklendirmektedir: "Güvenip de

anlatamıyon, hiçbir şey konuşmuyon, içine atıp oturuyon." (Erkek, 38, ortopedik

eng.). K-3 de benzer şeyler söylemektedir: "Paylaşmam herkesle; paylaşsam, çözmek

yerine dedikodusunu yaparlar." (Erkek, 53, işitme eng.). Konuya başka örnekler de

verilebilir:

"Kimseyle paylaşmam derdimi, paylaşsam ne yapacaklar? Sanki derdime çare mi

olacaklar? Yok, derdim bir ise bin ederler. O yüzden kimseyle paylaşmam derdimi." (K-

29, kadın, 56, ortopedik eng.).

"…birkaç kere öyle oldu, ama daha güvenip de yapmıyorum. Hayatta bir sıfır geride

olduğumuz için senin kusurunu yüzüne vuruyor ya da başkasından duyuyon." (K-12,

erkek, 38, ortopedik eng.).

"…böyle abartıyorlar; bir şey, söyle anaaam, öyle mi? diyorlar. Sen niye şey yapmadın?

diyorlar. Hemen içine şey koyuyorlar, abartıyorlar, çoğaltıyorlar lafı." (K-17, kadın, 40,

ruhsal eng.).

Bireylerin duygu durumları, onların yaşama bakış açılarını ve davranışlarını

etkilemektedir. Bireyler, duygu durumuna göre olaylara ve problemlere karşı tavır

takınmaktadırlar. Fakat bireylerin duygu durumlarının oluşumu, sadece kişisel ve

kalıtsal etkenlerle açıklanamayacak kadar komplikedir. Bu durumu, etkileyen çeşitli

toplumsal ve kültürel kodlar da bulunmaktadır. Görüşülen bireylerin söylemlerinden

ve araştırmacının gözlemlerinden hareketle, yeti yitimi olan birçok bireyin içe dönük

ve düşük özgüvenli bir kişiliğe sahip olduğu söylenebilir. Yeti yitimleri olan bu

bireylerin aynı zamanda çeşitli psikolojik sorunlar da yaşadıkları görülmektedir.

Sosyal katılımın ve ilişkilerin dışında kalan bireyler, yaşadıkları sorunlar karşısında

içe kapanmaktadır.

236

4.1.4.2.3.1. Ağlama

Bu kod, “içe kapanma” kodunun bir alt kodu olarak kodlanmıştır. Dolayısıyla

“ağlama” içe kapanan bireylerin kullandığı bir rahatlama stratejisidir. Ağlayarak

rahatladığını söyleyen K-9, bu konuda şunları söylemektedir: "Bazen olur ağlarım,

ama kimseye göstermeden, kendi içimde; bazen iyi oluyor, rahatlıyorsun." Daha

sonra K-9 sözlerine şöyle devam etmektedir: "Geçer bir köşede sesiz bir şekilde

ağlarım, sonra gözümün yaşını silerim, insanlarla; yani yine kaldığım noktadan

devam ederim." (Erkek, 33, görme eng.). Başka bir katılımcı, sorunlar karşısında

neler yaptığını ve nasıl rahatladığını şöyle ifade etmektedir: "…ağlayarak ya da

gider bir yerde kafamı dinlerim yani." (K-30, kadın, 34, ortopedik eng.). Bu duruma

başka örnekler de verilebilir:

"Genel olarak kimseyle paylaşmam, içime atarım, ağlarım, çok ağlarım ki çok

üzülürüm. Karşıma alıp da sen bana niye böyle dedin? demem. Hiçbir zaman demedim,

demem." (K-1, kadın, 23, işitme eng.).

"Mesela dışarı çıkmak isterim, biraz dolaşmak isterim, stresimi atayım, diye. En azından

kafam dağılsın, derim. Öyle çıkamadığım zaman oturur ağlarım en azından, rahatlarım."

(K-29, kadın, 56, ortopedik eng.).

"…ağlarım, en çok ağlarım ben. Duygusalım, oturup sineme çekilirim, niye böyle? diye

ağlarım yani." (K-32, kadın, 50, ortopedik eng.).

Görüşülen bireyler içinde, özellikle içe kapanan ve duygusal olan bireylerin

ağlama stratejisini kullandığı görülmektedir. Bu bireyler, sorunlarla karşılaştıklarında

ve stresli olduklarında içe kapanarak ağlamayı yeğlemekte ve bunu bir rahatlama

stratejisi olarak kullanmaktadırlar.

4.1.4.2.4. Pasif Kalma ve Akışına Bırakma

İnsanların olaylara yönelik tutum ve davranışları farklılaşabilmektedir.

Bireylerin davranış kalıplarını etkileyen temel unsurlardan biri kişilik yapısıdır.

Kişilik yapısının inşasında genetik unsurlar etkili olmakla birlikte, çevresel faktörler

de önemli bir yer tutmaktadır. Ancak dezavantajlı gruplarda çevresel faktörlerin

etkisi daha da artmaktadır. Özellikle bağımlı bir yaşam serüvenleri olan engelli

bireylerin, atılganlık düzeyi düşük ve bağımlı bir kişilik geliştirme olasılığı daha

yüksektir. Bu durum, görüşülen birçok bireyde görülmüştür. Görüşülen birçok

bireyin, sorun ve haksızlıklar yaşamaları halinde pasif kaldıkları, alttan aldıkları veya

akışına bıraktıkları görülmektedir. Bu noktada, K-20 "haksızlığa uğradığım zaman

susarım, savunamam; diyelim ki bir şeyimi aldı, onun olsun derim" (kadın, 45,

237

ortopedik eng.); K-25 "tartışmaya girmeyi sevmem; girsem, gücüm yetmez" (erkek,

51, ortopedik eng.); K-24 ise "genelde susarım, genelde öyleyim ya" (erkek, 27,

ortopedik eng.) şeklinde görüşlerini ifade etmektedirler. Bu konuya başka bireyler de

örnek gösterilebilir:

"O konuda biraz zayıfım, diye düşünüyorum. Haklarımı savunmuyorum, yani sessiz

kalıyorum biraz. Savunmak isterim tabii ki haklı da haksız da olsa bağıran insanlar

vardır ya tartışan insanlar, öyle bir insan değilim." (K-28, kadın, 38, ortopedik eng.).

"Ailemle alakalı sorunlarda ben biraz pasifim. Belki bu engelimden kaynaklı, belki

kişisel yapım, bilmiyorum. Çok pasifim, zaten damat ortadaki kişi, örneğin anne ve eş

arasındaki ortadaki kişi. Sorunlar çıktığı zaman ev içerisinde, normalde ben biraz şey

biri olsam, masaya yumruğumu vurup hadi şöyle yapın, diyen biri olsam, aslında bu iş

olacak; ama ben biraz pasif biriyim. Bu konuda, olayın biraz kendiliğinden çözülmesine

bırakıyorum, yani böyle olayı akışına bırakıyorum, çok şey yapmıyorum." (K-8, erkek,

33, görme eng.).

"Ben, bu konularda bazen kendimi savunamıyorum, bazı konularda; yani ben tansiyon

hastası olduğum için tansiyonum yükseliyor, işte elim, ayağım titriyor. Hocam bir

şeyler oluyor yani." (K-13, erkek, 21, ruhsal eng.).

Engelliliğin toplumsal ve kültürel tanımlanma biçimi, engelli bireylerin

kişilik yapılarındaki özgüveni ve atılganlığı etkilemektedir. Ancak genelde engelli

bireylerin muhtaç, bağımlı, acınması ve merhamet edilmesi gerek bireyler olarak

görülmesi, onların bağımsız kişilik geliştirmelerini olumsuz etkilemektedir. Böylece

özgüveni ve atılganlık düzeyi düşük bir kişiliğe sahip bireyler olarak engelliler de

kendilerini “muhtaç” bireyler olarak görebilmektedir. Bu durumu K-12 şöyle

vurgulamaktadır: "Nasıl diyeyim? şey yapmadan da ne diyecen ki. Sağlam kişi gibi

bir şey diyemiyon, yani bir şeye bozulduğunda. Ben diyemiyorum mesela sağlam

gibi, muhtaç olduğumdan dolayı bir şey diyemiyorum. Nasıl diyeyim?" Kendisini

bağımlı ve “muhtaç” olarak gören K-12, herhangi bir sorun yaşadığında her zaman

alttan alan taraf olduğunu söylemektedir: "Her şeyi alttan alıyorum ben, hiç kendimi

savunamıyorum ben, tamam mı? Çocuk da olsa, vursa da; o da karşının insafına

kalmış yani. Engelliyim diyom, işte öyle geçiyor, gidiyor yani. Karşılık veremiyom

yani." (Erkek, 38, ortopedik eng.). K-1 de her şeyi alttan aldığını ve hiçbir zaman

sesini yükseltmediğini şu sözlerle dile getirmektedir:

"…öyle söyleyeyim, sıkıntılar oldu mu, şöyle bir şey de var: ben her şeyi alttan alan

birisiyim, öyle söyleyeyim. Sürekli geçiştiririm, ben hiçbir zaman sesini yükselten bir

insan değilim. Öylesine geçiştiririm." (K-1, kadın, 23, işitme eng.).

Bazı bireylerin sorunları kendi akışına bıraktığı ve sustuğu görülmektedir. Bu

konuda, K-2 "oluruna bırakırım, Allah’a bırakırım" (erkek, 30, ruhsal eng.) diye

düşüncesini ifade ederken, K-24 ise "ben, genelde kendi haline bırakıyorum"

238

(erkek, 27, ortopeidk eng.) şeklinde düşüncesini ifade etmektedir. İşitme engelli K-

16 da benzer şekilde davrandığını "çoğu zaman akışına bırakırım" (erkek, 46, işitme

eng.) cümlesiyle vurgulamaktadır. Başka katılımcılar da benzer davranışlar

sergilemektedirler:

"Baktım olmuyorsa işi akışına bırakırım. Hani genelde tamam idealistliğim vardır, hani

böyle çok ısrarcılığım yoktur." (K-34, erkek, 42, ortopedik eng.).

"Çekilmemiz gereken yerler de oluyor, hani en azından şimdilik susmamız gereken

anlar oluyor, o zaman mesela susuyoruz." (K-7, erkek, 32, görme eng.).

K-4, bu konuda kendisinde bazı değişiklikler gerçekleştirmeyi başardığını

belirtmektedir. Üniversite hayatına başlamadan önce haklı da olsa haksız da olsa hep

kendisinin özür dilediğini; ancak üniversiteye gittikten sonra bu durumun değiştiğini

vurgulamaktadır:

"…ben o ikincisini çok yapıyordum, yani üniversiteyi bitirene kadar ben o dediğinizi

çok yaptım. Hatta özellikle lisede iken bir arkadaşımla kavga etsem suçlu da olsam,

suçsuz da olsam hep özür dileyen taraf ben olurdum; ama üniversiteye gidince o

davranışımı yavaş yavaş değiştirdim ve şu an iki taraflı olarak düşünüyorum." (Kadın,

25, görme eng.).

Görüşülen bireylerin çoğu, olaylar ve sorunlar karşısında pasif kaldıklarını ve

kendilerini savunamadıklarını belirtmişlerdir. Olayları ve sorunları, akışına

bıraktıklarını ve alttan aldıklarını vurgulayan bireylerde özgüven ve atılganlık

düzeyinin de düşük olduğu görülmektedir. Bireylerdeki bu kişilik yapısının inşasında

ve bu paradigmanın oluşmasında, toplumsal ve kültürel tanımlama biçiminin önemli

derecede etkili olduğu söylenebilir.

4.1.4.2.5. Dini Başa Çıkma

Toplumsal bir olgu olarak engellilik, çeşitli kültürel tanımlamalara göre

şekillenmektedir. Dolayısıyla bu olgunun toplumsal ve dönemsel bazda farklılıklar

gösterdiği görülmektedir. Neredeyse her toplumda engellilik olgusu, çeşitli

dezavantajlar ve fırsat eşitsizliklerini barındırmıştır. Engelli bireylerin dışlanmasına,

damgalanmasına ve çeşitli sorunlar yaşamasına neden olan toplumsal tanımlamalar,

ön yargılar ve stereotipler hep varlığını korumuştur. Bu nedenlerle, engelli bireylerin

yaşamı daha çetin geçmiştir. Dolayısıyla engelli bireyler, yaşadıkları bu sorunlardan

dolayı çeşitli duygusal ve sosyal sorunlar da yaşamaktadır. Bireyler, bu sorunlarla

mücadele etmede ve başa çıkmada başvurdukları mekanizmalardan biri de dini

değerlerdir. Bireyler, dini değerler sayesinde zorluklara göğüs gerdiklerini ve sabır

239

göstererek huzur bulduklarını belirtmektedir. Bu konuda, K-22 şunları belirtmiştir:

"Sığınacağım başka kim var? Allah’a dua edeceğim, cenab-ı Allah rahatlatacak."

(Erkek, 41, görme eng.). K-23, sadece Allah’a sığındığını başka kimseden medet

ummadığını şu sözlerle dile getirmektedir. "Ne olursa olsun Allah’a sığınırım, ondan

başka hiç güvencim yok; yani tek güveneceğim Allah’tır, başka da kimseye olmaz."

(Erkek, 33, ortopedik eng.). Bu konuda, ortopedik engelli K-36 da hayatında dini

değerlerin çok önemli olduğunu "Hayatımdaki en büyük yer, dini ve manevi

değerlerime aittir." cümlesiyle ifade etmektedir. K-36, düşüncelerini şöyle ifade

etmeye devam etmektedir: "Ben ne istersem Allah’tan isterim, Rabbim veriyor; yani

bir yerde bir iş olsa, yani sığınacağım, sığındığım tek makam orası." (Erkek, 43,

ortopedik eng.). Başka katılımcılar da manevi değerlerin onlar için olmazsa olmaz

olduğunu belirtmektedirler. Bireyler, ellerinden geldiği kadar manevi değerlerini

geliştirmeye çalıştıklarını vurgulamaktadır:

"Manevi değerin hayatımdaki yeri olmazsa olmazdır. Birinci nokta budur, özellikle

bunu belirtmek lazım. Çünkü manevi değerin getirdiği bir manevi rahatlık da vardır.

Şükretmenin, fikir etmenin, akıl etmenin, bununla yetinebilmenin; yetinebilmek demek,

kadere razı olmak diye her şey kaderdir, deyip kabuğuna çekilmek değildir." (K-5,

erkek, 30, görme eng.).

"Dinde engel yoktur. Maneviyat olmazsa olmaz, zaten bir tek sığınacak yer Allah,

Allah’tan başka kimseye muhtaç değiliz bu dünyada. Maneviyatımızı biraz daha düzgün

etmeye çalışıyorum, elimizden geldiğince; yani manevi açıdan kendimi düzeltmeye

çalışıyorum, kendi açımdan." (K-27, erkek, 33, ortopedik eng.).

Dinler, insanların gündelik kaygılardan ve stresten arınarak huzur bulmalarını

sağlamaktadır. Dinin bu psikolojik işlevinden neredeyse bütün katılımcıların

faydalandığı görülmektedir. Katılımcılar dini değerler, ibadetler ve ritüeller

sayesinde huzur bulduklarını belirtmektedir. Birçok engelli birey, dini değerler

sayesinde hayata tutunmakta ve hayatı anlamlandırmaktadır. Katılımcıların büyük bir

kısmı, engelliliği bir sınav ve mükâfat olarak anlamlandırmaktadır.
2
 Bireyler, bu

noktadan hareketle huzur bulmakta ve güçlükler karşısında sabır göstermektedirler.

K-16, bu konudaki görüşünü "her şeyin Allah’tan geldiğine inanırım, her zaman her

halime şükrederim" (erkek, 46, işitme eng.) şeklinde ifade etmektedir. K-29 ise

düşüncelerini şöyle vurgulamaktadır: "Biraz rahatlıyorum, yani huzurlu oluyorum,

ne yapabilirim? Allah’ım yardım etsin diyorum; yani kendi yarattı, kendi düşünür,

illaki bir sebep vardır." (Kadın, 56, ortopedik eng.). Başka katılımcılar da dini

2
 Bu konuda ayrıntılı bilgi için “İlahi Bir Mükâfat ve Bir Sınav Olarak Engellilik” koduna bakınız.

240

ibadetlerin huzur verdiğini, insanı stresten ve kaygıdan uzaklaştırdığını dile

getirmektedirler:

"Dini vecibeler, işte namaz kılma, onlar sinir ve strese birebir. Yani sinir ve stres

anında, zaman zaman nefsimi tatmin ederek kurtulmaya çalışıyorum; zaman zaman da

kalbi yönlü tatmin ederek, gönlü tatmin ederek aldığınız kurtuluş, daha tatlı ve daha

hayırlı olur." (K-7, erkek, 32, görme eng.).

"Ben her şeyin Rabbimden geldiğini bildiğim için gelen sorunları o yüzden biraz daha

rahat şey yaparım, yani çok kafaya takmam. Rabbimden gelmiştir, onun takdiri

ilahisidir. Kaldırabileceğimi düşünmüş ki bana göndermiş onu, o yüzden de ben

inanırım. Rabbime ondan sonrasını da bırakırım, öyle Rabbim, derim ben elimden

geleni yaptım, derim artık sende." (K-8, erkek, 33, görme eng.).

Dini inançların çeşitli ibadetlerle ve ritüellerle pratikleştirilmesi, bireyleri

duygusal açıdan rahatlatmaktadır. Bu anlamda bireyler, dua ederek veya ibadet

ederek rahatlamakta ve huzur bulmaktadır. K-2, dua ettiğini ve ibadetlerini yerine

getirdiğini "dua ediyorum, ibadetlerimi yapıyorum" (erkek, 30, ruhsal eng.)

cümlesiyle dile getirirken, K-32 ise "maneviyatım çok iyi, dua ediyorum, Allah’tan

başka kim var ki zaten" (kadın, 50, ortopedik eng.) şeklinde dini değerlere verdiği

önemi dile getirmektedir. Yaşadığı güçlükler karşısında Allah’tan yardım

istediklerini ve dua ettiklerini söyleyen başka katılımcılar da örnek gösterilebilir:

"Valla kendim boş kaldığım müddetçe bol bol dua ederim, teselli buluyorum dua

ettikçe. Rabbimden sabır diliyorum, sabır ver bana, diyorum." (K-29, kadın, 56,

ortopedik eng.).

"Herkesin inancı kendine göredir tabii ki, Allah ile benim aramda çok kuvvetli bir bağ

olduğuna inanırım. Duanın gücüne inanırım, sonra insanlara yardım ederek kalbini

kazanarak da ibadet ettiğime inanıyorum. Hani kalp yıkmak Kâbe yıkmak gibidir, derler

ya bir insanı gülümsetebiliyorsam o da ibadettir." (K-6, kadın, 38, ortopedik eng.).

"Her zaman dua ederim. İşe gelince bismillah ile başlarım ve hani her gün Allah

kelimesini ağzımdan eksik etmem." (K-1, kadın, 23, işitme eng.).

Çalışmaya katılan bireylerin büyük bir kısmı, yaşadıkları sorunlar ve

güçlükler karşısında dini değerlere başvurduklarını belirtmektedirler. Dolayısıyla

katılımcıların dini ve manevi değerlerinin güçlü olduğu görülmektedir. Bireyler

engelliliğin bir imtihan vesilesi olduğunu ve bunun mükâfatını diğer dünyada

göreceklerini belirtmektedirler. Bu durum da onlara, yaşadıkları güçlükler karşısında

sabır ve direnme gücü vermektedir. Bireyler, dini vecibelerini yerine getirerek, bir

yandan maneviyatlarını geliştirmeye çalışmakta olduklarını bir yandan da huzur

bulduklarını vurgulamaktadır.

241

4.1.4.2.6. Sevilen Aktiviteye Yönelme

Sorun yaşayan ve stresörlerle karşılan bireylerin bir kısmı da sevdiği bir

aktiviteyi yaparak rahatladığını söylemektedir. Sevilen bu aktiviteler, bireylerin

tercihine ve zevkine göre değişmektedir. Bu aktivite, kimi zaman müzik, spor,

bilgisayar, uyuma, aileyle zaman geçirme ve televizyon izleme gibi ev içi aktiviteler

şeklinde olurken; kimi zaman da yürüyüş, temiz hava alma ve çarşıda gezme gibi

dışarıya ve doğaya dönük olmaktadır. Bu kapsamda, K-16 yaptığı etkinlikleri şu

şekilde açıklamaktadır: "Ailemle zaman geçiririm, uyurum, yürüyüş yaparım,

bilgisayara otururum, tv. izlerim." (Erkek, 46, işitme eng.). K-20, yaptıklarını şöyle

ifade etmektedir: "Müzik, türkü çağırırım, konuşarak stresimi atarım, temizlik

yaparım, yemek yaparım, çay yaparım." (Kadın, 45, ortopedik eng.). K-4 ise bu

konuda şunları dile getirmektedir: "Oturur müzik dinlerim, hiçbir şey yapamazsam

film izlerim." (Kadın, 25, görme eng.). Bu konuya başka örnekler de verilebilir:

"Genelde evdeysem dışarı çıkarım çok sorun yaşarsam, tarihi hamamlarda terleyerek

stres atarım. Yüzümü yıkarım, banyo yaparım, temiz havaya çıkarım." (K-3, erkek, 53,

işitme eng.).

"Kimseyle paylaşmıyorum da ben kendi sıkıntım olunca, telefonla televizyonla öyle şey

ederim. Psikolog dedi ki ‘kendi kendine, içine atma’ dedi, ‘televizyona yönel’ dedi

‘veya telefonda müzik aç’ dedi, ‘evin içinde kendi kendine oyna veya dinle’ dedi,

‘rahatlatır’ dedi, ‘azıcık kafanı dinlendir’ dedi. Ben de öyle rahatlıyorum yani." (K-17,

kadın, 40, ruhsal eng.).

"Yani bir arkadaş ortamına gidersin, ben müzik dinlemeyi falan çok severim radyoyla

falan." (K-22, erkek, 41, görme eng.).

"Bir hava almak, dolaşmak parklarda olabilir. Özellikle kaffelerde olabilir veyahut

öğretmen evinde çokça bulunuyorum, o olabilir. Bu şekilde arkadaşlarımla vakit

geçirerek, bunun haricinde yorulduğum zaman özellikle sürekli kızımla ve eşimle

aslında yorgunluğumu atmak daha çok bana iyi geliyor, diyebilirim." (K-5, erkek, 30,

görme eng.).

Bireyin sevdiği bir aktiviteye yönelmesi, onu sorunlardan

uzaklaştırabilmektedir. Böylece birey, dikkatini sorun yaratan durumdan

uzaklaştırarak bir meşguliyet içerisine girmektedir. K-6 yaptığı psikolojik rahatlama

tekniğini "derin bir nefes alırım, sonra temiz bir hava alırım" (kadın, 38, ortopedik

eng.) şeklinde dile getirirken, K-8 şunları dile getirmektedir: "Stresli olduğum zaman

bağlama çalmak bana iyi geliyor veya evden çıkıp yürürüm hiç nereye gittiğimi

bilmeden, dümdüz bir yol bulurum." (Erkek, 33, görme eng.). K-18 ise sakinleşmek

için oyalandığını ve dışarıya çıkıp gezdiğini söylemektedir: "Uğraşmaya

çabalıyorum, oyalanmak için. Şey yapmaya çalışıyorum, bir iş yapmak için dışarı

242

çıkarım, sakinleşmek için." (Erkek, 50, ortopedik eng.). K-17 de benzer şeyleri ifade

etmektedir: "Dışarı çıkıyorum evde canım çok şey olursa; çarşıya çıkarım,

dolanıyorum, turluyorum, mağazaları geziyorum, yani almasam bile dolanıyorum.

Parkta falan oturuyorum, eve gelirim, sakinlerim, toparlarım kendimi." (Kadın, 40,

ruhsal eng.). Bazı bireyler de yaptıkları aktiviteleri şöyle ifade etmektedirler:

"Spor yapıyorum genelde. Hani şöyle stresimi sporun aldığını düşünüyorum. Çoğu kez

canım sıkıldığında falan şey yaptım, hani spora falan gittiğimde, çıkınca çok

rahatladığımı hissediyordum. Hani onun dışında kitap dinlemeyi çok seviyorum; mesela

sesli kitapları, onun dışında da ise futbol izlemek falan." (K-10, erkek, 31, görme eng.).

"Şehir dışına gitmeyi tercih ederim; deniz kıyısı olsun, yeşillik olsun, ormanlık olsun

öyle yerlere gitmeyi isterim tek başıma. Özellikle hani sorundan ziyade kendimi,

beynimi, ruhumu, dinlendirmek açısından şehir dışına, deniz kıyısı olan yerlere gitmek

benim tercihimdir. Gezmeyi sevdiğim için, yemeyi içmeyi sevdiğim için, genelde o

şekilde yani." (K-21, erkek, 30, işitme eng.).

"Müstakil evimizin önündeki küçük bahçeye gül ektim, çiçek ektim. Onlara bakıyorum,

bahçeye çıkıyorum, orda huzur buluyorum. Cumhuriyet meydanına gidiyorum." (K-32,

kadın, 50, ortopedik eng.).

Görüldüğü gibi sorun yaşayan bireyler, stresi azaltmak ve minimize etmek

için çeşitli aktivitelere başvurmaktadırlar. Bireyler, sevdikleri bu aktivitelerle meşgul

olduklarını ve kendilerini daha rahatlamış hissettiklerini belirtmektedirler.

4.1.4.2.7. Polyannaya Başvurma

İnsanların, yaşadıkları olaylar ve problemler karşısında takındıkları tavırlar

farklılık göstermekte; çünkü her insanın sosyal çevresi ve kişilik yapısı farklıdır.

Bazı insanlar, yaşadıkları olaylara optimist bir pencereden bakmakta, daha çok

olayların iyi yönlerine odaklanmaktadırlar. Başka bir ifadeyle, bu bireyler, olayların

ve sorunların sadece iyi yönüne vurguda bulunmaktadırlar. Dezavantajlı bir grup

olarak engelliler de toplumsal yaşam pratiklerinde birçok sorun ve dezavantaj

yaşamaktadırlar. Görüşülen bazı bireylerin de engelliliğin sağladığı “avantajlara”

odaklandıkları görülmektedir. Özellikle bireyler, iş gücüne katılımdaki avantajlara ve

diğer bazı ekonomik avantajlara odaklanmaktadırlar. Ortopedik engelli K-36,

engelliliğin sağladığı avantajlı durumu, "önce özel sektöre sonra da kamu sektörüne

girerken engelliliğimin avantajını yaşadım, diyebilirim" (erkek, 43, ortopedik eng.)

şeklinde ifade ederken, K-16 ise yaşadığı avantajlı durumu, "emekliliğim var, engel

durumum olmasaydı, ekonomik durumum biraz daha kötü olurdu, ne oluyorsa

şükretmek lazım" (erkek, 46, işitme eng.) şeklinde ifade etmektedir. Ortopedik

engelli olan K-27 de engelliliğin ekonomik anlamda kendisine avantaj sağladığını,

243

"…her zaman faydası var, maddi olarak" (erkek, 33, ortopedik eng.) cümlesiyle

vurgulamaktadır. Başka katılımcılar da engelliliğin sağladığı maddi olanaklara vurgu

yapmaktadırlar:

"Mesela özellikle bana bulunmadığım bir hayatı yaşıyorum ben. Yani şimdi altımda

araba, işim var burada, gidiyorum. Bana daha verebileceği, daha tatiliydi, özellikle bu

pandemi döneminde izniydi; yani ne bileyim, başka bir şey beklemiyorum." (K-34,

erkek, 42, ortopedik eng.).

"Mesela bir engelli araç kullanamıyor, ama çok şükür işte ÖTV indirimli araçlar vs.

falan hani dezavantajları olduğu kadar avantajları da var. Hani şimdi engelliliğe

özendirmek amacıyla da söylemeyeyim, kesinlikle engelli ol demiyorum; ama hani bu

noktadaki sosyal yaptırımlar, bu açığı kapatmaya yönelik. Yani önceden makas biraz

daha açıktı, şimdi biraz daha daraldı, diyelim." (K-10, erkek, 31, görme eng.).

Engelli bireylerin dışlandığı ve sorun yaşadığı alanlardan biri de ekonomik

alandır. Özellikle engelli bireylerin, iş gücüne katılım sağlamaları noktasında çok

sorun yaşadıkları görülmektedir. Ancak bu kapsamda, engelli bireylerin çalıştırılması

için belirli kotaların konulması ve EKPSS gibi bazı uygulamaların varlığı önemlidir.

Engel durumundan dolayı kamu kurumlarına atanan bazı bireyler, engelliliğin

sağladığı bu avantaja odaklanmaktadırlar:

"Netice itibarı ile engelli sınavına girdik, kazandık belki. Hep şunu derdik kendi engelli

arkadaş topluluğumuzda falan: engelli olmasaydık acaba hakikatten de bu şartlarda

olabilir miydik? Hani derdini veren Allah, bir şekilde dermanını da veriyor." (K-10,

erkek, 31, görme eng.).

"…olumlu etkilediği şöyle, yani engelim sayesinde kazanıyorum. Yoksa diğer şekilde

normal KPSS’de atanamazdım, zannetmiyorum." (K-9, erkek, 33, görme eng.).

Bazı ortopedik engelli bireyler de zihinsel yetilerinin sağlam olmasından

duydukları memnuniyeti ifade etmekte ve buna şükretmektedirler. Bu konuda

ortopedik engelli K-32 şunları ifade etmektedir: "Çok şükür Allah akıl sağlımı

vermiş, daha da ne yapayım; öyle işte, çok şükür." (Kadın, 50, ortopedik eng.). Bu

konuda K-29 da benzer görüşlerini şöyle dile getirmektedir: "Allah’a çok şükür aklım

fikrim yerinde, elim ayağım tutuyor." (Kadın, 56, ortopedik eng.).

Toplumsal yaşamda birçok sorun ve engel yaşayan engelli bireylerden

bazıları, yaşadıkları bu olumsuzlukların içindeki olumlu şeylere odaklanmaktadır.

Polyanna mekanizmasını kullanarak pozitif bir psikolojik değerlendirmede bulunan

bu bireyler, böylece sorunlarla başa çıkmaya çalışmaktadır. Görüşülen bireylerin,

özellikle engelliliğin istihdama katılımdaki “avantajlı” yönlerini öne çıkarttıkları

görülmektedir. Dolayısıyla bazı katılımcıların sorun ve engellerle mücadelede

iyimser bir perspektif geliştirdikleri söylenebilir.

244

4.1.4.2.8. Suçlama

İnsanlar, genelde içinde yaşadıkları durum ve koşullarla ilgili

memnuniyetsizliklerini dile getirmekte; yaşadıkları olay ve koşulların sebebini, ya

başkasında görmekte ya da kendinde görmektedir. Dolayısıyla ya başkasını

suçlamakta ya da kendisini suçlamaktadır. Görüşülen bireylerin de bir kısmı,

yaşadıkları karşısında ya başkasını suçlamıştır ya da kendisini suçlamıştır. K-6

başlarda kendini çok suçladığını şöyle vurgulamaktadır: "İlk başlarda kendimi çok

suçladım, yalan değil yani. Çünkü hayatın bazı yerlerinde bana çok engel verdi, onu

biliyordum; ama bunun da bir çaresinin olmadığını da biliyordum." (Kadın, 38,

ortopedik eng.). Başka bireyler de kendilerini suçladıklarını şöyle ifade etmektedir:

"Kendimi bir yönden suçluyorum, keşke evlenmeseydim, diyorum; bazen bunun için

suçluyorum kendimi. Evet, evlenmeseydim nereye olsa sığardım. Kimin yanına gitsem,

tek başıma olduğum için kim olsa bakardı yani, ama şimdi iki tane evladım var, bir de

ben oluyoruz üç tane, yani insanı kimse kabul etmez. Etmiyor da daha doğrusu." (K-29,

kadın, 56, ortopedik eng.).

"Kendimi suçluyorum, insan hatayı kendinde bulmalı. Karşımdaki bir kötülük gördüyse,

ona yaşattığım için o bana kötü davrandı, derim. En azından hatayı kendimde ararım,

keşke bunu yapmasaydım derim. Hiç o ortama girmeseydim, derim hata yaptığım

zamanlarda. Kendimde ararım, başkalarında suç bulmam yani." (K-27, erkek, 33,

ortopedik eng.).

Görüşülen bazı bireylerin ise anne ve babasını suçladığı görülmektedir. Çoklu

engellilik yaşayan K-17 buna örnek verilebilir. Engelli çocuğu da olan K-17, anne ve

babasının zamanında kendisiyle ilgilenmediklerini belirterek onları suçlamaktadır.

İlgili katılımcı, bu konudaki düşünlerini şu şekilde ifade etmektedir:

"- Annemi ve babamı suçluyorum.

 - Peki, niye?

 - Ayağım rahatsız ya götürmemişler doktora, ilgilenmemişler. Ben şu anda evladımı

kaç yıldır, bir buçuk yaşından beri uğraşıyorum, düzelttim çocuğumu." (Kadın, 40,

ruhsal eng.).

Suçlama, her ne kadar bir yansıtma olarak görülse de bazen pişmanlıklar da

içerebilmektedir. Bu pişmanlıklar, daha çok bireyin kendine dönük suçlamalarında

görülmektedir. Görüşülen bazı bireyler, yaşadıkları sorunlardan ve koşullardan

dolayı bazen kendilerini bazen de başkalarını suçlamaktadırlar. Dolayısıyla bazı

bireyler, yaşadıkları sorunları ve koşulları bu şekilde değerlendirerek

memnuniyetsizliklerini ifade etmektedir.

245

4.1.4.2.9. Sorunla Uğraşmaktan Kaçınma

İnsanlığın tarihsel sürecinde, yaşanan olumsuz ve tehlikeli olaylarla mücadele

olduğu kadar, olaylardan kaçınarak kendini korumaya alma da vardır. Başka bir

ifadeyle, insanların kaygı yaratan durumlar karşısında başvurdukları, organizmayı ve

benliği koruma mekanizması “ya savaş ya da kaç” şeklinde olmaktadır. Sorunla

uğraşmaktan kaçınma stratejisi değişik şekillerde olabilmektedir. Kaçınma stratejisi;

bireyin sorunu görmezden gelmesi, bastırması, unutmaya çalışması, sigara ve alkole

sığınması, sevdiği bir etkinliğe başvurması, dikkatini sorundan uzaklaştırmaya

çalışması, aşırı derecede uyuması, tartışmalara girmemesi vb. şekillerde

görülebilmektedir. Dolayısıyla görüşülen bireylerin bir kısmının da kaçınma

stratejisine başvurdukları görülmektedir. Bu kapsamda, K-3 "çok kere çözüm

olmayacaksa görmemezden gelmek en iyisi, hakkımızı aradığımız zaman nasıl olsa

vermeyecekler" (erkek, 53, işitme eng.) şeklindeki söylemiyle kaçınma stratejisini

kullandığını gösterirken, K-10 da bu stratejiyi kullandığını "karşıdaki insan, bazen de

dediğim gibi, yani kafası tamamıyla ön yargılarla dolmuş, hani hiçbir fikre açık

değilse maalesef ben mücadele etmiyorum yapım gereği" (erkek, 31, görme eng.)

cümlesiyle göstermektedir. Başka bir katılımcı da sorunlarla uğraşmaktan kaçındığını

şu şekilde vurgulamaktadır: "O ne derse desin hiç ağzımı açmam, çeker giderim."

(K-23, erkek, 33, ortopedik eng.). Konuya başka örnekler de verilebilir:

"İnsanlarla genelde yani polemiğe girmek istemiyorum. Bir yerde bir sorun var, tartışma

var, biliyorum ki ben, bir şeye canım sıkılırsa, üzülürsem gözlerimi etkileyecek, hemen

gözlerim bulanıyor, çarpmalarım artıyor, oradan kaçarım." (K-9, erkek, 33, görme eng.).

"Stresli olduğumda, o bana stresi yaşatacak olayı hani klasik bir cevap olacak, ama

unutmaya çalışırım." (K-34, erkek, 42, ortopedik eng.).

"Ben, genelde uğraşmak istemiyorum. Bazen kapatırım gitsin derim, Allah belasını

versin, hani üzerine gitmeyi pek istemem." (K-22, erkek, 41, görme eng.).

Kaçınma stratejisi, engelli bireylerin yaşadıkları sorunların neticesindeki stres

ve kaygıdan uzaklaşmak için sıklıkla başvurdukları bir stratejidir. Bireylerin

kullandıkları stratejileri etkileyen faktörlerden biri de bireylerin kişilik özellikleridir.

Bu çerçevede, gerek katılımcıların söylemleri gerekse de araştırmacının saha

gözlemleri ışığında, özellikle özgüveni ve atılganlık düzeyi düşük olan katılımcılarda

kaçınma stratejisinin daha yaygın şekilde kullanıldığı söylenebilir. Genellikle içe

dönük bir kişilik yapısı olan bu bireylerin sorunlardan, stresten ve kaygıdan

kaçınarak rahatlamaya çalıştıkları görülmektedir.

246

4.2. Nicel Araştırma Verilerine Dair Bulgular

Araştırmanın bu kısmında, nicel araştırma yöntemiyle elde edilen verilerin

analizleri yapılmıştır. Nicel veriler, Sosyal Dışlanma Ölçeği, Stresle Başa Çıkma

Ölçeği ve Kişisel Bilgi Formu kullanılarak elde edilmiştir. Araştırmada elde edilen

veriler, SPSS 25.0 ve AMOS 23.0 programları kullanılarak analiz edilmiştir.

Araştırmadaki verilerin normal dağılım göstermesi, çarpıklık ve basıklık

değerlerinin ±3 arasında olmasına bağlı bir durumdur (Shao, 2002). Dolayısıyla

araştırmadaki ölçekler normal dağılım gösterdiğinden parametrik testler

kullanılmıştır. Nicel verilerde, iki bağımsız grup karşılaştırılmasında Bağımsız T

Testi, ikiden fazla grup karşılaştırılmasında ise Tek Yönlü Varyans Analizi testi

uygulanmıştır. Tek Yönlü Varyans Analizi sonucunda fark elde edildiğinde, farkın

hangi iki gruptan kaynaklandığını test etmede Post Hoc testlerinden Bonferroni testi,

sürekli değişkenler arasındaki ilişkiyi test etmede ise Pearson korelasyon

kullanılmıştır.

4.2.1. Ölçeklerin Geçerlilik ve Güvenilirlik Analizleri

Çalışmada kullanılan Sosyal Dışlanma Ölçeğinin (SDÖ) ve Stresle Başa

Çıkma Ölçeğinin (BÇÖ) geçerlilik ve güvenilirlik analizleri yapılmıştır. Bu

çerçevede, ölçeklerin güvenilirliğini test etmede Güvenilirlik Analizi, madde toplam

puan korelâsyonu; yapı geçerliliği test etmede SPSS programı kullanılarak Açıklayıcı

Faktör Analizi ve AMOS programı kullanılarak Doğrulayıcı Faktör Analizi

yapılmıştır.

Sosyal Dışlanma Ölçeğine Açıklayıcı Faktör Analizi uygulanmadan önce

örneklem büyüklüğünün faktör analizi yapmaya uygunluğunu test etmek için Kaiser-

Meyer-Olkin (KMO) testi yapılmıştır. Bunun sonucunda, KMO değerinin 0.916

olduğu belirlenmiştir. Bu sonuç ekseninde, örneklem yeterliliğinin faktör analizi

yapmak için yeterli olduğu görülmüştür. İstatistiksel olarak 0.5-1.0 arası KMO

değerleri kabul edilebilir değerlerdir. Fakat değerlerin 0.5’in altında olması, faktör

analizi için verilerin uygun olmadığını göstermektedir (Altunışık vd. 2010: 266).

Buna ilaveten Bartlett Küresellik testi, elde edilen ki kare değerinin kabul edilebilir

bir değer olduğunu göstermektedir (χ2(703) =6725.822; p<0.05).

247

Tablo 6. Sosyal Dışlanma Ölçeğinin (SDÖ) Açıklayıcı Faktör Analizi Sunuçları

 Faktörler

İfadeler

F1: Sağlık ve

Sosyal Güvenlik

Alanı

F2: Beslenme Dışı

Zorunlu Tüketim

Alanı

F3: Eğitim İmkânlarından

Yararlanma/Eğitime Katılma

Alanı

F4: Sosyal Yaşam

Alanı

F5: Kültürel,

Sportif ve

Sanatsal Alan

F6: Sağlıklı ve

Yeterli Beslenme

Tüketim Alanı

F7: Siyasal

Katılma Alanı

Toplam Madde

Korelasyonu

SDÖ4 0.843 0.826

SDÖ3 0.801 0.787

SDÖ6 0.788 0.781

SDÖ5 0.778 0.749

SDÖ2 0.724 0.712

SDÖ1 0.652 0.623

SDÖ46 0.833 0.928

SDÖ47 0.826 0.900

SDÖ48 0.741 0.783

SDÖ44 0.703 0.827

SDÖ45 0.680 0.772

SDÖ11 0.745 0.723

SDÖ10 0.745 0.756

SDÖ9 0.731 0.675

SDÖ8 0.695 0.643

SDÖ12 0.695 0.637

SDÖ7 0.553 0.480

SDÖ33 0.724 0.682

SDÖ35 0.723 0.686

SDÖ32 0.713 0.711

SDÖ31 0.598 0.520

SDÖ36 0.592 0.572

SDÖ34 0.511 0.551

SDÖ25 0.744 0.681

SDÖ26 0.741 0.641

SDÖ29 0.686 0.665

SDÖ30 0.596 0.567

SDÖ28 0.562 0.580

SDÖ42 0.726 0.619

SDÖ37 0.613 0.732

SDÖ38 0.589 0.770

SDÖ39 0.565 0.805

SDÖ41 0.469 0.558

SDÖ23 0.730 0.626

SDÖ24 0.723 0.567

SDÖ22 0.699 0.517

SDÖ20 0.561 0.425

SDÖ19 0.548 0.438

Güvenirlik 0.908 0.941 0.859 0.840 0.827 0.868 0.748 0.947

Açıklanan Varyans

(%)
12.900 10.258 10.025 9.876 8.517 7.320 6.946 65.842

Öz Değer (Λ) 13.464 3.417 2.175 1.612 1.552 1.531 1.268

KMO =0.916; χ2(703) =6725.822; Bartlett Küresellik Testi (p) = 0.000

248

Sosyal Dışlanma Ölçeği için yapılan Açıklayıcı Faktör Analizinin sonuçları

Tablo 6’da verilmiştir. Sosyal Dışlanma Ölçeğinin faktör desenini belirlemek için

faktörleştirme yöntemi olarak temel bileşenler analizi, döndürme olarak da dik

döndürme yöntemlerinden varimax kullanılmıştır. Sosyal Dışlanma Ölçeğinin faktör

desenini ortaya koymak için yapılan Açıklayıcı Faktör Analizinde, 10 madde

ölçekten çıkarılmış (13, 14, 15, 16, 17, 18, 21, 27, 40 ve 43) ve geriye kalan 38

madde 7 boyutta toplanmıştır. Dolayısıyla bu faktörler, toplam varyansın

%65.842’sini açıklamaktadır. Literatürde çok faktörlü desenlerde, açıklanan

varyansın %40’tan daha fazla olması yeterli görülmektedir (Tavşancıl 2005;

Büyüköztürk 2007). Sosyal Dışlanma Ölçeğinin ve alt boyutlarının güvenirlikleri

ayrı ayrı değerlendirilmiştir. Ölçeğin geneli için 0.947 olarak bulunmuş ve iyi

derecede güvenilirliğe sahip olduğu tespit edilmiştir.

Şekil 17. Sosyal Dışlanma Ölçeğinin Birinci Düzey Çok Faktörlü Doğrulayıcı Faktör

Analizine İlişkin Model

249

Tablo 7. Sosyal Dışlanma Ölçeğinin Ölçüm Modeline İlişkin Sonuçlar

Faktörler İfadeler

Parametre

Tahminleri

(Faktör

Yükleri)

Standart

Hata

t

Değerleri
p

F1: Sağlık ve Sosyal Güvenlik Alanı

SDÖ4 0.855 - - -
SDÖ3 0.822 0.061 15.717 ***

SDÖ6 0.810 0.065 15.527 ***

SDÖ5 0.750 0.057 16.389 ***

SDÖ2 0.751 0.068 13.702 ***

SDÖ1 0.675 0.068 11.994 ***

F2: Beslenme Dışı Zorunlu Tüketim Alanı

SDÖ46 0.973 - - -

SDÖ47 0.950 0.026 37.478 ***

SDÖ48 0.814 0.041 20.985 ***

SDÖ44 0.848 0.037 23.565 ***

SDÖ45 0.786 0.043 19.212 ***

F3: Eğitim İmkânlarından

Yararlanma/Eğitime Katılma Alanı

SDÖ11 0.880 - - -

SDÖ10 0.920 0.054 20.004 ***

SDÖ9 0.646 0.063 11.745 ***

SDÖ8 0.555 0.065 9.631 ***

SDÖ12 0.658 0.069 12.067 ***

SDÖ7 0.462 0.072 7.734 ***

F4: Sosyal Yaşam Alanı

SDÖ33 0.761 - - -

SDÖ35 0.836 0.077 12.328 ***

SDÖ32 0.836 0.078 13.560 ***

SDÖ31 0.569 0.086 9.074 ***

SDÖ36 0.609 0.088 9.766 ***

SDÖ34 0.643 0.089 10.041 ***

F5: Kültürel, Sportif ve Sanatsal Alan

SDÖ25 0.759 - - -

SDÖ26 0.711 0.081 10.933 ***

SDÖ29 0.744 0.095 11.434 ***

SDÖ30 0.649 0.097 9.952 ***

SDÖ28 0.662 0.096 10.167 ***

F6: Sağlıklı ve Yeterli Beslenme Tüketim

Alanı

SDÖ42 0.606 - - -

SDÖ37 0.803 0.140 10.226 ***

SDÖ38 0.889 0.131 10.894 ***

SDÖ39 0.898 0.123 10.956 ***

SDÖ41 0.562 0.102 9.025 ***

F7: Siyasal Katılma Alanı

SDÖ23 0.783 - - -

SDÖ24 0.672 0.096 9.555 ***

SDÖ22 0.608 0.092 8.740 ***

SDÖ20 0.496 0.093 7.177 ***

SDÖ19 0.513 0.092 7.428 ***

***p<0.05

Bütün faktörlerin faktör yükleri Tablo 7’de verilmiş olup Sosyal Dışlanma

Ölçeğinin birinci düzey doğrulayıcı faktör analiziyle ilgili modeli ise Şekil 17’de

verilmiştir. Bu çerçevede, faktör yüklerinin 0.40’ın üzerinde olduğu görülmektedir.

250

Tablo 8. Yapısal Modelin Uyum İyiliği Değerleri (SDÖ)

 Yapısal Modeli Değerleri Tavsiye Edilen Değerler

χ2/df 1.897 ≤ 5

RMSEA 0.059 ≤ 0.08

GFI 0.803 ≥0.80

CFI 0.910 ≥0.80

NFI 0.829 ≥0.80

SRMR 0.063 ≤ 0.10

 χ2: 1210.469, df:638, p:0.000

Modelin doğrulanıp doğrulanmadığı konusunda karar verebilmek için analiz

sonuçları Tablo 8’de verilmiştir. Yapılan Doğrulayıcı Faktör Analizine göre ölçeğin

yapısal denklem model sonucunun anlamlı olduğu, ölçeği oluşturan 38 maddenin ve

7 boyutun olduğu ölçek yapısıyla ilişkili olduğu tespit edilmiştir. Modelde iyileştirme

yapılmıştır. İyileştirme yapılırken uyumu azaltan değişkenler tespit edilmiş, artık

değerler arasında kovaryansı yüksek olanlar için yeni kovaryanslar oluşturulmuştur.

Daha sonra yenilenen uyum indisi hesaplamalarında uyum indisleri için normal

kabul edilen değerlerin elde edildiği görülmüştür.

Tablo 9. Stresle Başa Çıkma Ölçeğinin Açıklayıcı Faktör Analizi Sonuçları

Stresle Başa Çıkma Ölçeğine Açıklayıcı Faktör Analizi uygulanmadan önce,

örneklem büyüklüğünün faktör analizi yapmaya uygunluğunu test etmek için Kaiser-

Meyer-Olkin (KMO) testi kullanılmıştır. Yapılan analizde, KMO değerinin 0.881

olduğu tespit edilmiştir. Bu sonuç, örneklem yeterliliğinin faktör analizi yapmak için

 Faktörler

İfadeler
F1: Problem Odaklı

Başa Çıkma
F2: Kaçınma F3: Sosyal Destek

Toplam Madde

Korelasyonu

BÇÖ8 0.840 0.783

BÇÖ9 0.786 0.745

BÇÖ12 0.766 0.725
BÇÖ14 0.734 0.609

BÇÖ2 0.692 0.647

BÇÖ19 0.676 0.592
BÇÖ6 0.674 0.626

BÇÖ16 0.642 0.598

BÇÖ5 0.592 0.572
BÇÖ7 0.494 0.472

BÇÖ3 0.817 0.537

BÇÖ1 0.765 0.469
BÇÖ22 0.510 0.434

BÇÖ21 0.432 0.345

BÇÖ17 0.759 0.526

BÇÖ10 0.705 0.492
BÇÖ20 0.685 0.437

BÇÖ4 0.575 0.263

Güvenirlik 0.892 0.663 0.645 0.811

Açıklanan Varyans

(%)
28.989 12.555 11.682 53.226

Öz Değer (Λ) 6.146 2.072 1.363

KMO =0.881; χ2(153) =1795.340; Bartlett Küresellik Testi (p) = 0.000

251

yeterli olduğunu göstermektedir. Bununla birlikte, Bartlett Küresellik testine

bakıldığında, elde edilen ki kare değerinin kabul edilebilir bir değer olduğu

görülmektedir (χ2(153) =1795.340; p<0.05). Bu kapsamda, Stresle Başa Çıkma

Ölçeği için yapılan Açıklayıcı Faktör Analizi sonuçları Tablo 9’da gösterilmiştir.

Stresle Başa Çıkma Ölçeğinin faktör desenini ortaya koymak için

faktörleştirme yöntemi olarak temel bileşenler analizi, döndürme olarak da dik

döndürme yöntemlerinden varimax kullanılmıştır. İlgili ölçeğinin faktör desenini

belirlemek için yapılan açıklayıcı faktör analizinde, 5 madde ölçekten çıkarılmış (11,

13, 15, 18 ve 23) ve geriye kalan 18 madde 3 boyutta toplanmıştır. Dolayısıyla bu

faktörler, toplam varyansın %53.226’sını açıklamaktadır. Alanyazında çok faktörlü

desenlerde, açıklanan varyansın %40’tan fazla olması yeterli görülmektedir

(Tavşancıl 2005; Büyüköztürk 2007). Ayrıca Stresle Başa Çıkma Ölçeğinin ve alt

boyutlarının güvenirlikleri ayrı ayrı değerlendirilmiştir. Ölçeğin geneli için 0.811

olarak bulunmuş ve iyi derecede güvenilirliğe sahip olduğu tespit edilmiştir.

Şekil 18. Stresle Başa Çıkma Ölçeğinin Birinci Düzey Çok Faktörlü Doğrulayıcı

Faktör Analizine İlişkin Model

252

Tablo 10. Stresle Başa Çıkma Ölçeğinin Ölçüm Modeline İlişkin Sonuçlar

Faktörler İfadeler

Parametre

Tahminleri

(Faktör

Yükleri)

Standart

Hata

t

Değerleri
p

F1: Problem Odaklı Başa Çıkma

BÇÖ8 0.837 - - -
BÇÖ9 0.800 0.062 15.004 ***

BÇÖ12 0.775 0.070 14.332 ***

BÇÖ14 0.625 0.081 10.760 ***
BÇÖ2 0.693 0.068 12.305 ***

BÇÖ19 0.607 0.075 10.373 ***

BÇÖ6 0.654 0.072 11.377 ***
BÇÖ16 0.528 0.077 10.843 ***

BÇÖ5 0.600 0.069 10.209 ***

BÇÖ7 0.522 0.083 8.673 ***

F2: Kaçınma

BÇÖ3 0.684 - - -

BÇÖ1 0.642 0.131 7.589 ***

BÇÖ22 0.553 0.119 6.879 ***

BÇÖ21 0.468 0.123 6.020 ***

F3: Sosyal Destek

BÇÖ17 0.622 - - -

BÇÖ10 0.753 0.185 6.886 ***

BÇÖ20 0.581 0.139 6.669 ***
BÇÖ4 0.460 0.126 3.447 ***

***p<0.05

Bütün faktörlere ait faktör yükleri Tablo 10’da gösterilmiş ve Stresle Başa

Çıkma Ölçeğinin birinci düzey doğrulayıcı faktör analizine ait model de Şekil 18’de

sunulmuştur. Faktör yüklerinin 0.40’ın üzerinde olduğu görülmüştür.

Tablo 11. Yapısal Modelin Uyum İyiliği Değerleri (BÇÖ)

 Yapısal Modeli Değerleri Tavsiye Edilen Değerler

χ2/df 2.311 ≤ 5

RMSEA 0.071 ≤ 0.08

GFI 0.890 ≥0.80

CFI 0.899 ≥0.80

NFI 0.837 ≥0.80

SRMR 0.088 ≤ 0.10

 χ2: 300.428, df:130, p:0.000

Modelin doğrulanması konusunda karar verebilmek amacıyla analiz sonuçları

Tablo 11’de verilmiştir. Doğrulayıcı Faktör Analizine göre ölçeğin yapısal denklem

model sonucu anlamlı olup Stresle Başa Çıkma Ölçeğini oluşturan 18 maddenin ve 3

boyutun olduğu ölçek yapısıyla ilişkili olduğu görülmüştür. Modelde iyileştirme

yapılmış, uyumu azaltan değişkenler tespit edilmiş artık değerler arasında kovaryansı

yüksek olanlar için yeni kovaryanslar oluşturulmuştur. Sonra yenilenen uyum indisi

hesaplamalarında uyum indisleri için normal değerlerin elde edildiği görülmüştür.

253

4.2.2. Katılımcıların Sosyo-Demografik Özelliklerine Göre Dağılımı

Araştırmaya katılan katılımcıların sosyo-demografik özelliklerine göre

dağılımı Tablo 12’de verilmiştir.

Tablo 12. Katılımcıların Sosyo-Demografik Özelliklerine Göre Dağılımları

Özellikler n %

Cinsiyet
Erkek 166 63.4

Kadın 96 36.6

Yaş

18-25 53 20.2

26-35 74 28.2

36-45 62 23.7
46-55 43 16.4

56-65 30 11.5

Medeni Durum

Bekâr 137 52.3
Evli 88 33.6

Boşanmış 22 8.4

Eşi vefat etmiş 15 5.7

Eğitim Durumu

Okuryazar değil 18 6.9
Okuryazar 16 6.1

İlkokul 43 16.4

Ortaokul 39 14.9
Lise 54 20.6

Ön lisans 35 13.4

Lisans ve üstü 57 21.8

 Evet 114 43.5

Çalışma Durumu Hayır 118 45.0

 Emekli 30 11.5

Meslek/İş

Mesleği yok 105 40.1
Kamu çalışanı 85 32.4

İşçi 23 8.8

Serbest çalışan 16 6.1
Öğrenci 17 6.5

Diğer 16 6.1

Aylık Gelir (TL)

Yok 31 11.8
1-800 49 18.7

801-1500 29 11.1

1501-2500 39 14.9
2501-3500 28 10.7

3501-5000 75 28.6

5001 ve üzeri 11 4.2

Engel Derecesi

%40-50 94 35.9

%51-60 39 14.9

%61-70 34 13.0
%71-80 33 12.6

%81-90 34 13.0

%91-100 28 10.7

Engel Zamanı
Doğuştan 101 38.5
Doğduktan sonra 161 61.5

Engel Türü

Ortopedik 143 54.6

Görme 40 15.3
İşitme 23 8.8

Dil ve konuşma 10 3.8

Duygusal/ruhsal 46 17.6

Sosyal Güvence Durumu
Var 213 81.3
Yok 49 18.7

Anne-Baba Akrabalık Durumu
Evet, var 59 22.5

Hayır, yok 203 77.5

Ailede Başka Engellinin Varlığı Durumu
Var 62 23.7
Yok 200 76.3

Toplumdan Dışlanmayı Düşünme Durumu
Evet 89 34.0

Hayır 173 66.0

Toplam 262 100.0

254

Araştırmaya katılan bireylerin cinsiyetlerine göre dağılımları incelendiğinde,

katılımcıların %63,4’ünün erkek, %36,6’sının ise kadın olduğu görülmektedir. Bu

bulgular, TÜİK (2011) tarafından yapılan Özürlülerin Sorun ve Beklentileri

Araştırması’nın bulgularına benzemektedir. TÜİK’in araştırmasında, katılımcıların

%58,6’ü erkeklerden, %41,4’si ise kadınlardan oluşmuştur.

Katılımcıların yaşlarına göre dağılımlarına bakıldığında, %20,2’sinin 18-25,

%28,2’sinin 26-35, %23,7’sinin 36-45, %16,4’ünün 46-55 ve %11,5’inin 56-65 yaş

aralığında olduğu görülmektedir. Araştırmaya katılan katılımcıların medeni

durumlarına göre dağılımları incelendiğinde ise katılımcıların %52,3’ünün bekâr,

%33,6’sının evli, %8,4’ünün boşanmış ve %5,7’sinin eşi vefat etmiş olduğu

görülmektedir.

Katılımcıların eğitim durumlarına göre dağılımları incelendiğinde, %6,9’unun

okuryazar değil, %6,1’inin okuryazar, %16,4’ünün ilkokul, %14,9’unun ortaokul,

%13,4’ünün ön lisans ve %21,8’inin lisans ve lisansüstü olduğu görülmektedir. Bu

kapsamda, çalışmaya en fazla katılım sağlayanlar, lisans ve lisansüstü eğitim

derecesine sahip olan gruptur. Katılımcıların çalışma ve iş durumlarına bakıldığında,

katılımcıların %45’inin çalışmadığı, %43,5’inin çalıştığı ve %11,5’inin emekli

olduğu görülmekle birlikte; %40,1’nin mesleğinin olmadığı, %32,4’ünün kamu

çalışanı, %8,8’inin işçi, %6,1’inin serbest çalışan, %6,5’inin öğrenci ve %6,1’inin de

diğer işlerde çalıştığı görülmektedir. Çalışma yaşamı, engellilerin hem ekonomik

anlamdaki bağımsızlığını sağlamakta hem de bireylerin sosyal katılım sağlamalarını

desteklemektedir. Dolayısıyla engelli bireylerin iş gücüne dâhil olmaları önem arz

etmektedir. Ancak görüldüğü gibi bireylerin %45’i herhangi bir işte çalışmadığını

belirtmiştir.

Araştırmaya katılan katılımcıların aylık gelirlerine göre dağılımları

incelendiğinde, %11,8’inin herhangi bir gelirinin olmadığı, %18,7’sinin 1-800 TL,

%11,1’inin 801-1500 TL, %14,9’unun 1501-2500 TL, %10,7’sinin 2501-3500 TL,

%28,6’sının 3501-5000 TL ve %4,2’sinin ise 5001 TL ve üzeri aylık geliri olduğu

görülmektedir. Katılımcıların %28,6’sının 3501-5000 TL arasında bir gelire sahip

olmalarının nedeni, bu bireylerin kamuda çalışmalarıdır.

255

Katılımcıların engel dereceleri sağlık kurulu raporlarıyla belirlenmektedir.

Dolayısıyla engellilik oranları, birçok kamusal hak ve hizmetin belirleyici unsurudur.

Bu çerçevede, bireylerin engel derecelerine bakıldığında, katılımcıların %35,9’unun

%40-50, %14,9’unun %51-60, %13’ünün %61-70, %12,6’sının %71-80, %13’ünün

%81-90 ve %10,7’sinin %91-100 olduğu görülmektedir. Katılımcıların engel

zamanlarına göre dağılımları incelendiğinde ise katılımcıların %38,5’inin doğuştan

engelli oldukları, %61,5’inin de doğum sonrası dönemde engelli hale geldikleri

görülmektedir. Bu oranlar, ÖZİDA (2010)’nın elde ettiği bulgulara benzemektedir.

Özürlüler İdaresi Başkanlığı tarafından 2010 yılında yapılan Özürlülüğe Dayalı

Ayrımcılığın Ölçülmesi Araştırması’nda doğuştan engelli olma %45,9, sonradan

engelli olma %53 ve zamanı bilinmeyen %1,1 şeklinde bulunmuştur. Katılımcıların

büyük çoğunluğunun doğduktan sonra engelli olmalarının birçok nedeni

bulunmaktadır. Başlıca nedenler olarak kazalar, hastalıklar ve doğal afetler

sayılabilir. Ayrıca ekonomik sorunlardan dolayı yeterli ve düzenli beslenememe,

giyinememe, sağlıklı koşullarda barınamama ve göçler gibi bazı etkenler de

sayılabilir.

Araştırmaya katılan katılımcıların engel türlerine göre dağılımları

incelendiğinde, %54,6’sının ortopedik, %15,3’ünün görme, %8,8 işitme, %3,8’inin

dil ve konuşma, %17,6’sının duygusal/ruhsal olduğu görülmektedir. Dolayısıyla

çalışmaya katılan engelli bireylerin büyük bir kısmının ortopedik engellilerden

oluştuğu görülmektedir.

Tablo 12’de katılımcıların sosyal güvenliklerinin olup olmadığı durumu

incelendiğinde, bireylerin %81,3’ünün sosyal güvencesinin olduğu, %18,7’sinin ise

sosyal güvencesinin olmadığı görülmektedir. Bu bulgular, Özürlülüğe Dayalı

Ayrımcılığın Ölçülmesi Araştırması’nda elde edilen bulgularla benzerlik

göstermektedir. ÖZİDA (2010)’nın çalışmasına göre katılımcıların %80’inin sosyal

güvencesi bulunmakta, %20’sinin ise sosyal güvencesi bulunmamaktadır.

Katılımcıların anne ve babalarının akraba olup olmadığına bakıldığında,

ebeveynlerin %77,5’inin akraba olmadığı, %22,5’inin ise akraba olduğu

görülmektedir. Anne ve baba arasında akraba evliliğinin olması, çocukların engelli

doğma riskini artırmaktadır. Ayrıca katılımcılardan, ailelerinde başka engelli

256

bireylerin olup olmadığının bilgisi istenmiştir. Bu kapsamda tabloya bakıldığında,

katılımcıların %76,3’ünün ailelerinde başka engelli bireyin olmadığını belirttiği,

%23,7’sinin de ailelerinde başka engelli bireylerin olduğunu belirttiği görülmektedir.

Son olarak katılımcıların toplumdan dışlanmayı düşünme durumlarına göre

dağılımları incelendiğinde, bireylerin %66’sının toplumdan dışlandığını

düşünmediğini, %34’ünün ise toplumdan dışlandığını düşündüğü görülmektedir.

Dolayısıyla araştırmaya katılan her üç kişiden biri toplumdan dışlandığını

düşünmektedir. Burcu (2007)’nun çalışmasında ise engelli bireylerin %25,3 toplum

tarafından dışlandıklarını ve kabul edilmediklerini belirtmişlerdir.

4.2.3. Ölçeklere ve Boyutlarına İlişkin Tanımlayıcı İstatistikler

Araştırmada kullanılan ölçeklerin ve boyutlarının tanımlayıcı istatistikleri

Tablo 13’te verilmiştir.

Tablo 13. Kullanılan Ölçeklerin ve Boyutlarının Tanımlayıcı İstatistikleri

Madde

Sayısı
Min. Max. Ortalama

Standart

Sapma

Sağlık ve Sosyal Güvenlik Alanı 6 6.00 30.00 23.3244 6.04499

Beslenme Dışı Zorunlu Tüketim Alanı 5 5.00 25.00 16.2137 6.15385

Eğitim İmkânlarından Yararlanma/Eğitime
Katılma Alanı

6 6.00 30.00 18.6985 6.18711

Sosyal Yaşam Alanı 6 6.00 30.00 20.6412 5.64678

Kültürel, Sportif ve Sanatsal Alan 5 5.00 25.00 11.7634 5.06484
Sağlıklı ve Yeterli Beslenme Tüketim Alanı 5 5.00 25.00 17.9313 5.07672

Siyasal Katılma Alanı 5 5.00 25.00 14.8588 4.51298
Sosyal Dışlanma Ölçeği 38 38.00 188.00 123.4313 28.60085

Problem Odaklı Başa Çıkma 10 13.00 50.00 37.0420 8.47139

Kaçınma 4 4.00 20.00 13.1336 3.59987

Sosyal Destek 4 4.00 20.00 12.5420 3.65517
Stresle Başa Çıkma Ölçeği 18 31.00 88.00 62.7176 10.85945

Boyutlar bakımından sosyal dışlanma incelendiğinde, katılımcıların en çok

sosyal dışlanma yaşadıkları alanın Kültürel, Sportif ve Sanatsal Alan olduğu

görülmektedir. Engelli bireylerin bu alandaki dışlanmalarının nedenlerinden biri

erişilebilirlik alanındaki engellerdir. Bireyler, erişilebilirlik standartlarının düşük

olmasından mütevellit, toplumsal dâhil olmada sorun yaşamaktadırlar. Yine ilgili

kültürel tanımlama biçimleri, bireylerin bu alanın dışında kalmalarına neden

olmaktadır.

Engelli bireylerin, önemli oranda dışlanma yaşadıkları başka bir alanın ise

Siyasal Katılma Alanı olduğu görülmektedir. Bireylerin çeşitli nedenlerden ötürü bu

alanın dışında kaldığı söylenebilir. Engellilerin siyasal faaliyetlere katılmamaları ve

257

aktif rollerde bulunmamaları, hem siyasal öznelerin ön yargılarından

kaynaklanmakta hem de erişilebilirlik alanındaki sorunlardan kaynaklanmaktadır.

Ayrıca katılımcıların hatırı sayılı bir oranının (%32,4) kamu çalışanı olması da yasal

engellerden dolayı bu alandaki dışlanmayı etkilemektedir.

Tanımlayıcı istatistikler incelendiğinde, bireylerin dışlanma yaşadıkları bir

diğer alanın Beslenme Dışı Zorunlu Tüketim Alanı olduğu görülmektedir. Bu

kapsamda, bireyler, çeşitli ekonomik sorunlar yaşadıklarından ulaşım, iletişim,

giyinme, elektrik, su ve yakıt ihtiyaçlarını gidermede ve faturalarını zamanında

ödemede güçlük yaşamaktadırlar. Yaşanan bu ekonomik sorunların kaynağında ise

bireylerin istihdam alanının dışında kalmaları ve düşük statülü/ücretli işlerde

çalışmaları bulunmaktadır. Ekonomik alandaki bu dışlanmışlıklara bağlı olarak

bireyler, Sağlıklı ve Yeterli Beslenme Tüketim Alanında da dışlanma

yaşamaktadırlar. Engellilerin, sağlıklı bir yaşam için gerekli olan şekilde

beslenemedikleri görülmektedir. Bireylerin vücudun ihtiyacı kadar et, süt ürünleri,

sebze, meyve ve gıda maddelerini tüketemedikleri söylenebilir. Zira ekonomik

alanda yaşanan dışlanma, bireylerin bu temel ihtiyaçlarını karşılamalarını da olumsuz

etkilemektedir.

Tablo incelendiğinde, engelli bireylerin dışlanma yaşadıkları diğer bir alanın

Eğitim İmkânlarından Yararlanma/Eğitime Katılma Alanı olduğu görülmektedir.

Bireylerin bu alanda dışlanma yaşamalarının bazı ekonomik sebepleri olmakla

birlikte erişilebilirlik sorunu, eğitim kurumların fiziksel donanımı, eğitim

personelinin tutumları ve eğitimde kullanılan materyallerin uygun olmaması da

önemli etkenlerdir.

 Katılımcıların sosyal yaşama katım durumları incelendiğinde, engellilerin

Sosyal Yaşam Alanında da dışlanma yaşadıkları görülmektedir. Bu çerçevede, genel

olarak bireylerin yeterli düzeyde yakın arkadaşları olmadığı ve akrabalık ilişkilerinin

iyi olmadığı görülmektedir. Dolayısıyla bireylerin sosyal ilişkilerin dışında kaldıkları

söylenebilir. Ancak tablo incelendiğinde, engelli bireylerin en az dışlandıkları alanın

ise Sağlık ve Sosyal Güvenlik Alanı olduğu görülmektedir.

Engelli bireylerin, başta sosyal dışlanma olmak üzere yaşadıkları çeşitli

sorunlarla başa çıkmada hangi stratejileri kullandıklarına bakıldığında, katılımcıların

258

en çok Problem Odaklı Başa Çıkma stratejisini kullandıkları görülmektedir. Bu

kapsamda bireyler, daha çok yaşadıkları sorunları çözmeye odaklanmakta ve bu

yönde mücadele etmektedirler. Ayrıca tablo incelendiğinde, bazı bireylerin Kaçınma

stratejisini kullanarak yaşadıkları sorunlardan uzaklaşmaya çalıştıkları

görülmektedir. Stresle Başa Çıkma Ölçeğinin bir diğer boyutu olan Sosyal Destek

stratejisini kullanan bireyler de bulunmaktadır. Dolayısıyla bu boyutu kullanan

katılımcılar, daha çok yaşadıkları sorunlar karşısında sosyal destek aramaktadırlar.

Bu bireyler, paylaşımda bulunarak ve çeşitli öneriler alarak yaşadıkları sorunların

üstesinden gelmeye çalışmaktadırlar.

4.2.4. Sosyal Dışlanmaya Yönelik Bulguların Karşılaştırılması

Çalışmanın bu kısmında, katılımcıların sosyo-demografik özelliklerine göre

Sosyal Dışlanma Ölçeğinin ve boyutlarının karşılaştırılması yapılmıştır. Diğer bir

ifadeyle, engelli bireylerin deneyimledikleri sosyal dışlanmanın, onların sosyo-

demografik özelliklerine göre farklılaşıp farklılaşmadığı test edilmiştir.

Araştırmaya katılan bireylerin, sosyo-demografik özelliklerine göre Sosyal

Dışlanma Ölçeğinin puanlarının karşılaştırılması Tablo 14’te sunulmuştur.

259

Tablo 14. Katılımcıların Sosyo-Demografik Özelliklerine Göre Sosyal Dışlanma

Ölçeğinin Puanlarının Karşılaştırılması

Özellikler n SS t/F değeri p Bonferroni

Cinsiyet
Erkek 166 122.6627 28.15768

t=-0.571 0.568

Kadın 96 124.7604 29.45317

Yaş

18-25 53 122.0000 27.91953

F=0.735 0.569

26-35 74 124.2838 29.05334

36-45 62 119.7419 30.58229
46-55 43 124.3256 30.45975

56-65 30 130.2000 21.10140

Medeni Durum

Bekâr 137 121.6642 29.17928

F=2.617 0.051

Evli 88 129.1364 27.70169

Boşanmış 22 111.7273 27.83315

Eşi vefat etmiş 15 123.2667 24.44956

Eğitim

Durumu

Okuryazar değil
(1)

18
114.6667 21.27136

F=5.700 0.000* 6>3, 7>3

Okuryazar (2) 16 111.4375 27.54383

İlkokul (3) 43 109.5581 31.02480
Ortaokul (4) 39 118.8205 26.73641

Lise (5) 54 124.9630 28.75397

Ön lisans (6) 35 131.8000 29.05249
Lisans ve üstü

(7)
57

136.5965 22.78538

Çalışma

Durumu

Evet (1) 114 131.3158 27.53479
F=13.811 0.000* 1>2, 3>2 Hayır (2) 118 113.6441 27.12917

Emekli (3) 30 131.9667 26.99998

Meslek/İş

Mesleği yok(1) 105 117.2381 25.61870

F=5.770 0.000* 2>1, 2>6

Kamu çalışanı

(2)
85

134.9176 25.51433

İşçi (3) 23 126.9565 34.00599
Serbest çalışan

(4)
16

114.4375 33.03729

Öğrenci (5) 17 124.2353 31.32796
Diğer (6) 16 106.1250 27.59197

Aylık Gelir

(TL)

Yok (1) 31 106.0645 32.00618

F=8.628 0.000*
5>1, 6>1, 5>2,

6>2

1-800 (2) 49 110.2857 28.56498

801-1500 (3) 29 116.5862 21.30647

1501-2500 (4) 39 125.3077 28.92927

2501-3500 (5) 28 130.2143 19.96545

3501-5000 (6) 75 137.6667 23.59989
5001 ve üzeri

(7)
11

128.0000 33.28964

Engel Türü

Ortopedik (1) 143 125.2937 28.21318

F=2.702 0.031* 2>4

Görme (2) 40 129.5000 25.95855

İşitme (3) 23 111.5217 28.86153

Dil ve konuşma
(4)

10
105.2000 33.38263

Duygusal/ruhsal

(5)
46

122.2826 28.75928

Sosyal
Güvence

Durumu

Var 213 127.9061 27.65046
t=5.576 0.000*

Yok 49
103.9796 24.41438

Toplumdan
Dışlanmayı

Düşünme

Durumu

Evet 89 111.6180 28.57785

t=-5.012 0.000*

Hayır 173

129.5087 26.72222

*p<0.05

Araştırmaya katılan engelli bireylerin, sosyo-demografik özelliklerine göre

Sosyal Dışlanma Ölçeğinin puanlarını karşılaştırmak için iki grup

karşılaştırılmasında Bağımsız T Testi, ikiden fazla grup karşılaştırılmasında ise Tek

Yönlü Varyans Analizi uygulanmıştır. Analiz sonucunda, katılımcıların

cinsiyetlerine, yaşlarına ve medeni durumlarına göre Sosyal Dışlanma Ölçeğinin

260

puanları arasında istatistiksek olarak anlamlı bir farklılık tespit edilmemiştir. Ancak

katılımcıların eğitim durumlarına göre Sosyal Dışlanma Ölçeğinin puanları arasında

istatistiksek olarak anlamlı bir farklılık olduğu görülmektedir (p<0.05). Bu farkı

yaratan grubu bulmak için Bonferroni testi kullanılmıştır. Buna göre, eğitim durumu

ön lisans ve lisans-lisansüstü olan katılımcıların, Sosyal Dışlanma Ölçeğinin

puanlarının eğitim durumu ilkokul olan katılımcılara göre daha fazla olduğu

görülmüştür. Sosyal Dışlanma Ölçeğinde puanların yüksek olması düşük dışlanmayı,

puanların düşük olması ise yüksek dışlanmayı ifade ettiğinden, eğitim durumu

ilkokul olan engelliler, eğitim durumu ön lisans ve lisans-lisansüstü olan

engellilerden daha çok dışlanma yaşamaktadırlar. Bu durumun beklenen bir durum

olduğu söylenebilir, çünkü eğitim düzeyi yükseldikçe dışlanma oranı da

azalmaktadır.

Tablo 14 incelendiğinde, katılımcıların çalışma durumlarına göre Sosyal

Dışlanma Ölçeğinin puanları arasında istatistiksek olarak anlamlı bir farklılık olduğu

görülmektedir (p<0.05). Bu farkı bulmak için de Bonferroni testi uygulanmıştır.

Yapılan bu testin sonucunda, çalışan ve emekli olan engellilerin, Sosyal Dışlanma

Ölçeği puanlarının çalışmayan engellilere göre daha fazla olduğu görülmektedir.

Başka bir ifadeyle, çalışmayan engelli bireyler, çalışan ve emekli olan engellilerden

anlamlı derecede daha çok dışlanmışlık yaşamaktadır. Çalışmayan engelli bireylerin

diğer gruplardan daha çok dışlanma yaşamaları beklenen bir durumdur. Zira bu

bireyler, çalışmadıklarından birçok alanda dezavantaj yaşamakta ve hizmetlerden

mahrum kalmaktadır. Ayrıca yapılan analiz sonucunda, katılımcıların mesleklerine

göre de Sosyal Dışlanma Ölçeğinin puanları arasında istatistiksek olarak anlamlı bir

fark olduğu görülmektedir (p<0.05). Bu farkın kaynağını bulmak amacıyla

Bonferroni testi kullanılmıştır. Bu testin sonunda, kamu çalışanı olan katılımcıların

Sosyal Dışlanma Ölçeğinin puanlarının mesleği olmayan ve mesleği diğer olan

katılımcılara göre daha fazla olduğu görülmektedir. Kamu çalışanlarının diğer

gruplara nazaran daha az dışlanma yaşamalarının nedeni, kamu çalışanlarının sürekli

ve düzenli bir gelire sahip olmalarıdır. Bu kapsamda, analizler incelendiğinde,

katılımcıların aylık gelirlerine göre Sosyal Dışlanma Ölçeğinin puanları arasında da

istatistiksek olarak anlamlı bir farklılık olduğu görülmektedir (p<0.05). Bu farkı

bulmada kullanılan Bonferroni testinin sonucunda, aylık geliri 2501-3500 TL ve

261

3501-5000 TL olan katılımcıların Sosyal Dışlanma Ölçeği puanlarının, aylık geliri

olmayan ve 1-800 TL olan katılımcılara göre daha fazla olduğu görülmektedir. Farklı

bir söylemle, aylık geliri olmayan ve 1-800 TL olan engelliler, aylık geliri 2501-3500

TL ve 3501-5000 TL olan engellilerden daha çok dışlanma yaşamaktadır. Bu durum

da beklenen bir durum olup gelir yokluğu veya düşüklüğü dışlanmayı da beraberinde

getirmektedir.

Analiz sonucunda, katılımcıların engel türlerine göre Sosyal Dışlanma

Ölçeğinin puanları arasında istatistiksek olarak anlamlı bir farklılık belirlenmiştir

(p<0.05). Bu farkı bulmak için Bonferroni kullanılmıştır. Bu testin sonucunda, engel

türü görme olan katılımcıların Sosyal Dışlanma Ölçeği puanlarının, engel türü dil ve

konuşma olan katılımcılara göre daha fazla olduğu görülmüştür. Diğer bir deyişle, dil

ve konuşma engelli bireyler, görme engelli bireylerden daha çok dışlanmışlık

yaşamaktadır.

Yapılan analizler incelendiğinde, katılımcıların sosyal güvence durumuna

göre Sosyal Dışlanma Ölçeğinin puanları arasında istatistiksek olarak anlamlı bir

farklılık olduğu görülmektedir (p<0.05). Bu çerçevede, sosyal güvencesi olan

katılımcıların Sosyal Dışlanma Ölçeği puanlarının, sosyal güvencesi olmayan

katılımcılara göre daha fazla olduğu görülmektedir. Sosyal güvencesi olmayan

bireylerin daha fazla dışlanmaları beklenen bir durumdur. Zira bu bireyler, genellikle

istihdamın da dışında kalmaktadırlar.

Son olarak, analiz sonucunda, katılımcıların toplumdan dışlanmayı düşünme

durumuna göre Sosyal Dışlanma Ölçeğinin puanları arasında istatistiksek olarak

anlamlı bir farklılık olduğu görülmektedir (p<0.05). Toplumdan dışlandığını

düşünmeyen katılımcıların Sosyal Dışlanma Ölçeği puanlarının, dışlandığını düşünen

katılımcılara göre daha fazla olduğu görülmektedir. Toplumdan dışlandığını düşünen

engelli bireylerin daha çok dışlanma yaşamaları beklenen bir sonuçtur.

Sosyal Dışlanma Ölçeğine dair bulgular birlikte incelendiğinde; eğitim

durumu ilkokul olanların, eğitim durumu ön lisans ve lisans-lisansüstü olanlardan;

çalışmayan engellilerin, çalışan ve emekli olan engellilerden; mesleği olmayan ve

mesleği diğer olanların, kamu çalışanlarından; aylık geliri olmayan ve 1-800 TL

olanların, aylık geliri 2501-3500 TL ve 3501-5000 TL olanlardan; dil ve konuşma

262

engellilerin, görme engellilerden; sosyal güvencesi olmayanların, sosyal güvencesi

olanlardan ve toplumdan dışlandığını düşünenlerin, toplumdan dışlanmadığını

düşünenlerden daha çok sosyal dışlanma yaşadıkları görülmektedir.

4.2.4.1. Sağlık ve Sosyal Güvenlik

Katılımcı bireylerin sosyo-demografik özelliklerine göre Sağlık ve Sosyal

Güvenlik Alanı boyutunun puanlarının karşılaştırılması Tablo 15’te verilmiştir.

Tablo 15. Katılımcıların Sosyo-Demografik Özelliklerine Göre Sağlık ve Sosyal

Güvenlik Alanı Boyutunun Puanlarının Karşılaştırılması

Özellikler n SS t/F değeri p Bonferroni

Cinsiyet
Erkek 166 22.6325 6.12228

t=-2.460 0.015*

Kadın 96 24.5208 5.74544

Yaş

18-25 (1) 53 23.6604 5.32391

F=3.950 0.004* 5>2, 5>3

26-35 (2) 74 22.6622 6.01204

36-45 (3) 62 21.7097 6.70304
46-55 (4) 43 24.0698 5.84480

56-65 (5) 30 26.6333 4.90238

Medeni Durum

Bekâr (1) 137 22.3796 6.15024

F=4.609 0.004* 4>1
Evli (2) 88 24.5000 5.28716

Boşanmış (3) 22 22.0000 6.83827

Eşi vefat etmiş (4) 15 27.0000 5.94018

Eğitim Durumu

Okuryazar değil

(1)
18 24.2778 6.20062

F=2.281 0.037* 7>3

Okuryazar (2) 16 23.5625 5.78468
İlkokul (3) 43 20.6047 8.05085

Ortaokul (4) 39 22.7436 5.73869

Lise (5) 54 23.4630 5.55152

Ön lisans (6) 35 24.3429 4.98788

Lisans ve üstü (7) 57 24.6491 5.07617

 Evet (1) 114 24.0175 5.63959

Çalışma Durumu Hayır (2) 118 22.0169 6.47808 F=6.343 0.002* 1>2, 3>2

 Emekli (3) 30 25.8333 4.50351

Meslek/İş

Mesleği yok(1) 105 22.9143 6.17861

F=2.700 0.021* 2>6

Kamu çalışanı (2) 85 24.8118 5.17203
İşçi (3) 23 22.4783 6.52874

Serbest çalışan

(4)
16 22.2500 6.59798

Öğrenci (5) 17 24.1176 4.93561

Diğer (6) 16 19.5625 7.58040

Aylık Gelir (TL)

Yok (1) 31 20.5161 7.67190

F=5.539 0.000* 4>1, 6>1

1-800 (2) 49 20.6735 6.94738
801-1500 (3) 29 22.7241 4.44728

1501-2500 (4) 39 25.1026 5.81647

2501-3500 (5) 28 24.2857 4.60963
3501-5000 (6) 75 25.4000 4.52620

5001 ve üzeri (7) 11 21.7273 6.52826

Engel Türü

Ortopedik (1) 143 23.7413 6.05109

F=3.170 0.014* 2>4

Görme (2) 40 24.2250 5.41833

İşitme (3) 23 20.6522 6.22027

Dil-konuşma (4) 10 18.6000 6.83455
Duygusal/Ruhsal

(5)
46 23.6087 5.72122

Sosyal Güvence
Durumu

Var 213 24.1972 5.53791
t=5.101 0.000*

Yok 49 19.5306 6.72093

Toplumdan

Dışlanmayı Düşünme

Durumu

Evet 89 21.1124 6.92236

t=-4.395 0.000*

Hayır 173 24.4624 5.20566

*p<0.05

263

Araştırmaya katılan engelli bireylerin sosyo-demografik özelliklerine göre

Sağlık ve Sosyal Güvenlik alanı boyutunun puanlarını karşılaştırmak için iki grup

karşılaştırılmasında Bağımsız T Testi kullanılmış olup ikiden fazla grup

karşılaştırılmasında ise Tek Yönlü Varyans Analizi (ANOVA) kullanılmıştır.

Tablo 15 incelendiğinde, katılımcıların cinsiyetlerine göre Sağlık ve Sosyal

Güvenlik Alanı boyutunun puanları arasında istatistiksek olarak anlamlı bir farklılık

görülmektedir (p<0.05). Kadın katılımcıların Sağlık ve Sosyal Güvenlik Alanı

boyutunun puanlarının erkek katılımcılara göre daha fazla olduğu görülmektedir.

Dolayısıyla bu alanda, erkek katılımcılar, daha çok dışlanmışlık yaşamaktadır.

Analiz sonucunda, katılımcıların yaşlarına göre Sağlık ve Sosyal Güvenlik

Alanı boyutunun puanları arasında anlamlı bir farklılık olduğu belirlenmiştir

(p<0.05). Bu farklılığın nedeni olan grubu bulmak için Bonferroni testi

uygulanmıştır. Bu testin sonucunda, yaşı 56-65 yaş aralığında olan katılımcıların

Sağlık ve Sosyal Güvenlik Alanı boyutunun puanlarının, yaşı 26-35 ve 36-45 yaş

aralığında olan katılımcılara göre daha fazla olduğu görülmüştür. Başka bir ifadeyle,

Sağlık ve Sosyal Güvenlik Alanında 26-35 ve 36-45 yaş aralığında bulunan engelli

bireyler daha çok dışlanma yaşamaktadır.

Tablo 15’e bakıldığında, katılımcıların medeni durumlarına göre Sağlık ve

Sosyal Güvenlik alanı boyutunun puanları arasında anlamlı bir farklılık olduğu

görülmektedir (p<0.05). Farkı oluşturan grubu bulmak amacıyla uygulanan

Bonferroni testinin sonucunda, medeni durumu eşi vefat etmiş olan katılımcıların

Sağlık ve Sosyal Güvenlik Alanı boyutunun puanlarının, medeni durumu bekâr olan

katılımcılara göre daha fazla olduğu görülmektedir. Dolayısıyla bu alanda bekâr olan

katılımcılar, eşi vefat etmiş olan katılımcılardan daha çok dışlanma yaşamakta ve

aralarında anlamlı düzeyde bir farklılık bulunmaktadır.

Araştırmaya katılan bireylerin eğitim durumlarına göre Sağlık ve Sosyal

Güvenlik Alanı boyutunun puanları arasında da istatistiksek olarak anlamlı bir

farklılık olduğu saptanmıştır (p<0.05). Bu farkın nedeni olan grubu bulmak için ise

Bonferroni testi kullanılmıştır. Bu testin sonunda elde edilen verilere göre eğitim

durumu lisans ve lisansüstü olan katılımcıların, Sağlık ve Sosyal Güvenlik Alanı

boyutu puanlarının eğitim durumu ilkokul olan bireylere göre daha fazla olduğu

264

bulunmuştur. Başka bir söylemle, eğitim düzeyi lisans ve lisansüstü olan engelliler,

eğitim düzeyi ilkokul olan engellilere oranla daha az dışlanma yaşamaktadırlar.

Yapılan analizler neticesinde, katılımcıların çalışma durumlarına göre Sağlık

ve Sosyal Güvenlik Alanı boyutunun puanları arasında anlamlı bir farklılık olduğu

tespit edilmiştir (p<0.05). Bu farkın kaynağını bulmak için kullanılan Bonferroni

testinin neticesinde, çalışan ve emekli olan katılımcıların puanlarının, çalışmayan

katılımcılara göre daha fazla olduğu görülmüştür. İlgili alanda, çalışmayan engelli

bireylerin, çalışan ve emekli olan engelli bireylerden daha çok dışlanma yaşadıkları

anlamlı bulunmuştur.

Meslekler bazında analizler incelendiğinde, katılımcıların mesleklerine göre

Sağlık ve Sosyal Güvenlik Alanı boyutunun puanları arasında istatistiksek olarak

anlamlı bir farklılık bulunmuştur (p<0.05). Aralarındaki bu farkı oluşturan grubu

bulmak amacıyla Bonferroni testi kullanılmıştır. Yapılan bu testin sonucunda ise

kamu çalışanı olan katılımcıların puanlarının, mesleği diğer olan katılımcılara

nazaran daha fazla olduğu bulunmuştur. Dolayısıyla bireylerin düzenli ve sürekli bir

işe sahip olmalarının önemi burada da ortaya çıkmaktadır. Düzenli ve sürekli bir

gelire sahip olan kamu çalışanları daha az dışlanma yaşamaktadırlar. Ayrıca

katılımcıların aylık gelirlerine göre Sağlık ve Sosyal Güvenlik Alanı boyutunun

puanları arasında da istatistiksek olarak anlamlı bir farklılık belirlenmiştir (p<0.05).

Bu farkı oluşturan grubu bulmak için Bonferroni testi kullanılmıştır. Bunun

sonucunda, aylık geliri 1501-2500 TL ve 3501-5000 TL olan katılımcıların

puanlarının aylık geliri olmayan katılımcılara göre daha fazla olduğu görülmektedir.

Başka bir ifadeyle, aylık geliri olmayan engelli bireylerin daha çok dışlanmışlık

yaşadıkları söylenebilir.

Çalışmada, katılımcıların engel türleri ile Sağlık ve Sosyal Güvenlik Alanı

boyutunun puanları arasında anlamlı bir farklılık tespit edilmiştir. (p<0.05). Tespit

edilen bu farkı bulmak için uygulanan Bonferroni testinin sonucunda, engel türü

görme olan katılımcıların bu boyuttaki puanlarının, engel türü dil ve konuşma olan

katılımcılara göre daha fazla olduğu bulunmuştur. Her engel grubunun kendine özgül

bazı sorunları olmakla birlikte, bu alanda dil ve konuşma bozukluğu olanların, görme

engellilere göre daha çok dışlanma yaşadıkları tespit edilmiştir.

265

 Yapılan analiz sonucunda, katılımcıların sosyal güvence durumuna göre

Sağlık ve Sosyal Güvenlik Alanı boyutunun puanları arasında istatistiksek olarak

anlamlı bir fark olduğu saptanmıştır (p<0.05). Sosyal güvencesi olan katılımcıların

Sağlık ve Sosyal Güvenlik Alanı boyutunun puanlarının, olmayan katılımcılara göre

daha fazla olduğu görülmekte; yani herhangi bir sosyal güvencesi olmayanlar, sosyal

güvencesi olanlara göre daha çok sosyal dışlanma yaşamaktadır. Ayrıca yapılan

analiz sonucunda, katılımcıların toplumdan dışlanmayı düşünme durumuna göre

Sağlık ve Sosyal Güvenlik Alanı boyutunun puanları arasında da istatistiksek olarak

anlamlı bir fark olduğu saptanmıştır (p<0.05). Toplumdan dışlandığını düşünmeyen

katılımcıların Sağlık ve Sosyal Güvenlik Alanı boyutunun puanlarının, dışlandığını

düşünen katılımcılara göre daha fazla olduğu görülmektedir. Başka bir ifadeyle,

toplumdan dışlandığını düşünen engelliler, ilgili alanda da daha çok dışlanma

yaşamaktadır.

Sosyal Dışlanma Ölçeğinin Sağlık ve Sosyal Güvenlik Alanında engelli

bireylerin yaşadıkları dışlanmışlık; bireylerin cinsiyet, yaş, medeni durum, eğitim

durumu, çalışma durumu, meslek, aylık gelir, engel türü, sosyal güvence durumu ve

toplumdan dışlanmayı düşünme durumu gibi sosyo-demografik özelliklere göre

farklılaşmaktadır. Engelli bireylerin Sağlık ve Sosyal Güvenlik Alanındaki dışlanma

derecesi her ne kadar farklı olsa da, bu alanda çeşitli sorunlar ve dışlanmalar

yaşanmaktadır. Bu bağlamda elde edilen bulgular, ÖZİDA (2010); Karip (2016);

Ergüden (2008); Özgökçeler, Bıçkı (2010) ve TÜİK (2011)’in bulgularıyla

örtüşmektedir.

4.2.4.2. Beslenme Dışı Zorunlu Tüketim

Araştırmaya katılım sağlayan bireylerin sosyo-demografik özelliklerine göre

Beslenme Dışı Zorunlu Tüketim Alanı boyutunun puanlarının karşılaştırılması Tablo

16’da verilmiştir.

 Katılımcıların sosyo-demografik özelliklerine göre Beslenme Dışı Zorunlu

Tüketim Alanı boyutunun puanlarını karşılaştırmak için iki grup karşılaştırılmasında

Bağımsız T Testi kullanılırken, ikiden fazla grup karşılaştırılmasında ise Tek Yönlü

Varyans Analizi kullanılmıştır. Buna göre katılımcıların Beslenme Dışı Zorunlu

266

Tüketim Alanında cinsiyete, yaşa ve engel türüne göre anlamlı bir farklılık

bulunmamaktadır.

Tablo 16. Katılımcıların Sosyo-Demografik Özelliklerine Göre Beslenme Dışı

Zorunlu Tüketim Alanı Boyutunun Puanlarının Karşılaştırılması

Özellikler n SS t/F değeri p Bonferroni

Cinsiyet
Erkek 166 15.9398 6.21698

t=-0.947 0.344

Kadın 96 16.6875 6.04599

Yaş

18-25 53 15.7170 6.18428

F=1.105 0.354

26-35 74 17.0676 6.24243

36-45 62 15.5484 6.11549
46-55 43 15.4419 6.64509

56-65 30 17.4667 5.07688

Medeni Durum

Bekâr (1) 137 15.8759 6.11825

F=4.362 0.005* 2>3
Evli (2) 88 17.7955 6.20374

Boşanmış (3) 22 13.3182 5.56679

Eşi vefat etmiş (4) 15 14.2667 4.75795

Eğitim Durumu

Okuryazar değil (1) 18 12.3333 5.82086

F=8.235 0.000* 6>1, 7>1

Okuryazar (2) 16 13.0000 5.03322

İlkokul (3) 43 13.5814 6.87034

Ortaokul (4) 39 15.6667 5.31796
Lise (5) 54 15.7778 6.12963

Ön lisans (6) 35 19.2286 4.91747

Lisans ve üstü (7) 57 19.2632 5.09386

Çalışma
Durumu

Evet (1) 114 18.7632 5.37168

F=25.885 0.000* 1>2, 3>2 Hayır (2) 118 13.4915 5.77165

Emekli (3) 30 17.2333 6.10078

Meslek/İş

Mesleği yok (1) 105 13.9143 5.68079

F=9.931 0.000* 2>1, 2>6

Kamu çalışanı (2) 85 19.4824 4.70717

İşçi (3) 23 16.7826 7.24228

Serbest çalışan (4) 16 16.1250 6.58154
Öğrenci (5) 17 16.1176 7.13164

Diğer (6) 16 13.3125 5.43714

Aylık Gelir
(TL)

Yok (1) 31 12.6129 5.71359

F=12.128 0.000* 5>2, 6>2, 7>2

1-800 (2) 49 12.9796 6.10495
801-1500 (3) 29 13.5862 4.93904

1501-2500 (4) 39 16.6154 6.10701

2501-3500 (5) 28 17.4286 4.93235
3501-5000 (6) 75 19.7867 4.62745

5001 ve üzeri (7) 11 18.8182 7.61339

Engel Türü

Ortopedik 143 16.2098 6.20410

F=1.771 0.135

Görme 40 18.0250 6.02766

İşitme 23 15.9130 5.12492

Dil ve konuşma 10 12.9000 7.75242
Duygusal/ruhsal 46 15.5217 5.99533

Sosyal

Güvence

Durumu

Var 213 17.2629 5.93172

t=6.146 0.000*

Yok 49
11.6531 4.93943

Toplumdan

Dışlanmayı

Düşünme
Durumu

Evet 89 14.3258 5.86743

t=-3.645 0.000*

Hayır 173

17.1850 6.08758

*p<0.05

Yapılan analizler sonucunda, katılımcıların medeni durumlarına göre

Beslenme Dışı Zorunlu Tüketim Alanı boyutunun puanları arasında istatistiksek

olarak anlamlı bir farklılık tespit edilmiştir (p<0.05). Farkın nedeni olan grubu

bulmak için Bonferroni testi kullanılmıştır. Bunun sonucunda, medeni durumu evli

olan katılımcıların Beslenme Dışı Zorunlu Tüketim Alanı boyutunun puanlarının

medeni durumu boşanmış olan katılımcılara göre daha fazla olduğu görülmektedir.

267

Başka bir deyişle, boşanmış olan engelli bireyler, evli olan engelli bireylere oranla

Beslenme Dışı Zorunlu Tüketim Alanında daha çok dışlanma yaşamaktadırlar.

Tablo 16 incelendiğinde, katılımcıların eğitim durumlarına göre Beslenme

Dışı Zorunlu Tüketim Alanı boyutunun puanları arasında anlamlı bir farklılık olduğu

görülmektedir (p<0.05). Görülen bu farkı oluşturan grubu bulmak için kullanılan

Bonferroni testinin sonucunda, eğitim durumu ön lisans ve lisans-lisansüstü olan

katılımcıların Beslenme Dışı Zorunlu Tüketim Alanı boyutunun puanlarının, eğitim

durumu okuryazar değil olan katılımcılara göre daha fazla olduğu görülmektedir.

Eğitim durumu okuryazar olmayan katılımcıların, eğitim durumu ön lisans ve lisans-

lisansüstü olan katılımcılardan anlamlı derecede farklı bir dışlanma yaşamaları

beklenen bir durumdur. Zira eğitim durumu ile dışlanma arasında ters yönlü bir ilişki

olduğunu ortaya koyan çeşitli çalışmalar bulunmaktadır.

Analiz sonucunda, katılımcıların çalışma durumlarına göre Beslenme Dışı

Zorunlu Tüketim Alanı boyutunun puanları arasında da istatistiksek olarak anlamlı

bir fark bulunmuştur (p<0.05). Söz konusu farkı oluşturan grubu bulmak için

Bonferroni kullanılmıştır. Bu testin sonucunda, çalışan ve emekli olan katılımcıların

Beslenme Dışı Zorunlu Tüketim Alanı boyutu puanlarının, çalışmayan katılımcılara

göre daha fazla olduğu görülmüştür. Dolayısıyla çalışmayan engelliler, Beslenme

Dışı Zorunlu Tüketim Alanında çalışanlara ve emeklilere nazaran daha çok

dışlanmışlık yaşamaktadır. Bu dışlanmışlık, aynı zamanda meslekler arasında da

farklılaşmaktadır. Bu kapsamda yapılan analizler incelendiğinde, katılımcıların

mesleklerine göre Beslenme Dışı Zorunlu Tüketim Alanı boyutunun puanları

arasında anlamlı bir farklılık bulunmaktadır (p<0.05). Çalışmada, bu farkı bulmak

için Bonferroni testi kullanılmıştır. Bu testin sonucunda, kamu çalışanı olan

katılımcıların Beslenme Dışı Zorunlu Tüketim Alanı boyutunun puanlarının, mesleği

olmayan ve mesleği diğer olan katılımcılara göre daha fazla olduğu görülmektedir.

Kamu çalışanları, Beslenme Dışı Zorunlu Tüketim Alanında mesleği olmayanlardan

ve meslek olarak diğer seçeneğini işaretleyenlerden daha az dışlanma

yaşamaktadırlar. Ayrıca analizler, katılımcıların aylık gelirlerine göre Beslenme Dışı

Zorunlu Tüketim Alanı boyutunun puanları arasında anlamlı bir fark olduğunu

göstermektedir (p<0.05). Fark oluşturan grubu bulmak amacıyla uygulanan

Bonferroni testinin sonucunda, aylık geliri 2501-3500 TL, 3501-5000 TL ve 5001 TL

268

ve üzeri olan katılımcıların Beslenme Dışı Zorunlu Tüketim Alanı boyutunun

puanlarının, aylık geliri 1-800 olan katılımcılara göre daha fazla olduğu

görülmektedir. Başka bir ifadeyle, bu alanda gelir düşüklüğü dışlanmaya neden

olmaktadır.

Yapılan analizler incelendiğinde, katılımcıların sosyal güvence durumuna

göre Beslenme Dışı Zorunlu Tüketim Alanı boyutunun puanları arasında anlamlı bir

fark olduğu görülmektedir (p<0.05). Sosyal güvencesi olan katılımcıların Beslenme

Dışı Zorunlu Tüketim Alanı boyutunun puanlarının, güvencesi olmayan katılımcılara

göre daha fazla olduğu görülmektedir. Bireylerin sosyal güvencelerinin varlığı,

dışlanmayı önleyen bir faktör olarak görünmektedir. Bu bağlamda, sosyal güvenlik,

dezavantajlı grupları çeşitli risklere karşı korumakta ve dışlanmayı azaltmaktadır.

Ayrıca yapılan analizler sonucunda, katılımcıların toplumdan dışlanmayı düşünme

durumuna göre Beslenme Dışı Zorunlu Tüketim Alanı boyutunun puanları arasında

istatistiksek olarak anlamlı bir fark olduğu görülmektedir (p<0.05). Toplumdan

dışlandığını düşünmeyen katılımcıların Beslenme Dışı Zorunlu Tüketim Alanı

boyutunun puanlarının, toplumdan dışlandığını düşünen katılımcılara göre daha fazla

olduğu görülmektedir. Toplumdan dışlandığını düşünen engelliler, toplumdan

dışlanmadığını düşünen engellilerden Beslenme Dışı Zorunlu Tüketim Alanında

daha çok dışlanmışlık yaşamaktadırlar.

Özetle, Beslenme Dışı Zorunlu Tüketim Alanındaki bulgular incelendiğinde;

boşanmış olan engellilerin, evli olan engellilerden; eğitim durumu okuryazar

olmayan engellilerin, eğitim durumu ön lisans ve lisans-lisansüstü olanlardan;

çalışmayan engellilerin, çalışanlardan ve emeklilerden; mesleği olmayan ve mesleği

diğer olanların, kamu çalışanı olanlardan; aylık geliri 1-800 olanların, aylık geliri

2501-3500 TL, 3501-5000 TL ve 5001 TL ve üzeri olanlardan; sosyal güvencesi

olmayanların, güvencesi olanlardan ve toplumdan dışlandığını düşünenlerin,

toplumdan dışlanmadığını düşünenlerden daha çok dışlanma yaşadıkları

görülmektedir.

Engelli bireylerin, Beslenme Dışı Zorunlu Tüketim Alanında yaşadıkları

dışlanmışlığın kaynağında, işsizlik ve yoksulluk gibi ekonomik nedenler

bulunmaktadır. Zira bireylerin giyinme, barınma, iletişim, su, elektrik ve yakıt

269

ihtiyaçlarını eksiksiz ve zamanında karşılaması, onların maddi gelirlerine bağlıdır.

Ancak engellilerin bu ihtiyaçlarını karşılamada çeşitli sorunlar yaşadıkları

görülmektedir. Bu bağlamda elde edilen bulgular, Beckett (2011); Köten ve Erdoğan

(2014); Bucuka (2017); Ergüden (2008); ÖZİDA (2010); Sarıgül (2016);

Purutçuoğlu, Doğan (2017); ÖZİDA, DİE (2009); Genç, Çat (2013); Özbulut, Özgür

Sayar (2009) ve TÜİK (2011)’in bulgularıyla örtüşmektedir.

4.2.4.3. Eğitim Hizmetleri

Tablo 17. Katılımcıların Sosyo-Demografik Özelliklerine Göre Eğitim

İmkânlarından Yararlanma/Eğitime Katılma Alanı Boyutunun Puanlarının

Karşılaştırılması

Özellikler n SS t/F değeri p Bonferroni

Cinsiyet
Erkek 166 18.9940 5.85532

t=1.017 0.310

Kadın 96 18.1875 6.72358

Yaş

18-25 53 19.2830 6.33785

F=1.505 0.201

26-35 74 19.2297 5.91850

36-45 62 18.9516 6.31269

46-55 43 18.4186 6.60531
56-65 30 16.2333 5.42461

Medeni Durum

Bekâr (1) 137 19.3212 6.24728

F=4.296 0.006* 1>4, 2>4
Evli (2) 88 18.8864 5.84755
Boşanmış (3) 22 17.5455 6.16231

Eşi vefat etmiş (4) 15 13.6000 5.57802

Eğitim Durumu

Okuryazar değil (1) 18 13.5556 4.70572

F=11.377 0.000*

4>1, 5>1, 6>1,

4>2, 5>2, 6>2,

4>3, 5>3, 6>3,

7>1, 7>2, 7>3,

7>4, 7>5

Okuryazar (2) 16 14.5000 5.37897
İlkokul (3) 43 15.1628 6.04322

Ortaokul (4) 39 18.6410 5.64981

Lise (5) 54 19.9259 5.37939
Ön lisans (6) 35 20.3143 6.16332

Lisans ve üstü (7) 57 22.0526 5.17349

Çalışma

Durumu

Evet (1) 114 20.7193 5.92954
F=13.899 0.000* 1>2 Hayır (2) 118 16.6441 5.98220

Emekli (3) 30 19.1000 5.45420

Meslek/İş

Mesleği yok (1) 105 16.6762 5.57207

F=10.297 0.000* 2>1, 2>4, 2>6

Kamu çalışanı (2) 85 21.6118 5.64441
İşçi (3) 23 20.3043 6.20436

Serbest çalışan (4) 16 16.3125 5.57038

Öğrenci (5) 17 20.7647 7.18096
Diğer (6) 16 14.3750 4.28758

Aylık Gelir
(TL)

Yok (1) 31 18.4194 6.79104

F=7.050 0.000* 6>2, 6>3, 6>4

1-800 (2) 49 16.1429 6.16441
801-1500 (3) 29 16.2414 4.72573

1501-2500 (4) 39 16.7179 6.30768

2501-3500 (5) 28 20.0714 4.92859
3501-5000 (6) 75 21.7467 5.45521

5001 ve üzeri (7) 11 20.0909 6.05730

Engel Türü

Ortopedik 143 19.1189 6.36284

F=1.791 0.131

Görme 40 19.9000 6.11346

İşitme 23 17.3913 4.80283

Dil ve konuşma 10 15.5000 4.83621
Duygusal/ruhsal 46 17.6957 6.31707

Sosyal

Güvence

Durumu

Var 213 19.3709 6.20624

t=3.759 0.000*

Yok 49
15.7755 5.22520

Toplumdan

Dışlanmayı

Düşünme
Durumu

Evet 89 16.9326 5.56122

t=-3.379 0.001*

Hayır 173

19.6069 6.31042

*p<0.05

270

Katılımcıların sosyo-demografik özelliklerine göre Eğitim İmkânlarından

Yararlanma/Eğitime Katılma Alanı boyutunun puanlarının karşılaştırılması Tablo

17’da verilmiştir.

Katılımcıların sosyo-demografik özelliklerine göre Eğitim İmkânlarından

Yararlanma/Eğitime Katılma Alanı boyutunun puanlarını karşılaştırmak için iki grup

karşılaştırılmasında Bağımsız T Testi, ikiden fazla grup karşılaştırılmasında ise Tek

Yönlü Varyans Analizi uygulanmıştır. Tablo 17’ye bakıldığında, Eğitim

İmkânlarından Yararlanma/Eğitime Katılma Alanında katılımcıların cinsiyetine,

yaşına ve engel türüne göre anlamlı bir farklılık bulunmamaktadır. Fakat analiz

sonuçları incelendiğinde, katılımcıların medeni durumlarına göre Eğitim

İmkânlarından Yararlanma/Eğitime Katılma Alanı boyutunun puanları arasında

istatistiksek olarak anlamlı bir farklılık olduğu görülmektedir (p<0.05). Söz konusu

farkı bulmak için Bonferroni testi kullanılmıştır. Bu testin sonucunda, medeni

durumu bekâr ve evli olan katılımcıların Eğitim İmkânlarından Yararlanma/Eğitime

Katılma Alanı boyutunun puanlarının, medeni durumu eşi vefat etmiş olan

katılımcılara göre daha fazla olduğu görülmektedir. Dolayısıyla eşi vefat etmiş olan

engelliler, daha çok dezavantajlı hale geldiklerinden daha çok dışlanma

yaşamaktadırlar.

Analiz sonucunda, araştırmaya dâhil olan bireylerin eğitim durumlarına göre

Eğitim İmkânlarından Yararlanma/Eğitime Katılma Alanı boyutunun puanları

arasında istatistiksek olarak anlamlı bir fark olduğu görülmektedir (p<0.05). Bu

anlamlı farkı oluşturan grubu bulmak için Bonferroni testi kullanılmıştır. Uygulanan

bu teste göre eğitim durumu ortaokul, lise ve ön lisans olan katılımcıların Eğitim

İmkânlarından Yararlanma/Eğitime Katılma Alanı boyutunun puanlarının, eğitim

durumu okuryazar değil, okuryazar ve ilkokul olan katılımcılara göre daha fazla

olduğu görülmektedir. Eğitim durumu lisans ve lisansüstü olan katılımcıların Eğitim

İmkânlarından Yararlanma/Eğitime Katılma Alanı boyutunun puanlarının ise eğitim

durumu okuryazar değil, okuryazar, ilkokul, ortaokul ve lise olan katılımcılara göre

daha fazla olduğu görülmektedir. Bu durum, katılımcılardan eğitim düzeyi düşük

olanların, eğitim düzeyi nispeten daha yüksek olanlardan daha çok dışlanmışlık

yaşadıklarını göstermektedir.

271

Tablo 17’ye bakıldığında, katılımcıların çalışma durumlarına göre Eğitim

İmkânlarından Yararlanma/Eğitime Katılma Alanı boyutunun puanları arasında

istatistiksek olarak anlamlı bir fark olduğu görülmektedir (p<0.05). Bu kapsamda,

fark oluşturan grubu bulmak için uygulanan Bonferroni testinin sonucunda, çalışan

katılımcıların Eğitim İmkânlarından Yararlanma/Eğitime Katılma Alanı boyutunun

puanlarının, çalışmayan katılımcılara göre daha fazla olduğu görülmektedir. Başka

bir ifadeyle, bu alanda, çalışan engelli bireyler, çalışmayan engelli bireylerden daha

az dışlanma yaşamaktadır. Zira çalışmayan engelli bireyler, birçok alanda dezavantaj

yaşadıkları gibi eğitim hizmetleri alanında da daha çok dezavantaj yaşamaktadır.

Yapılan analizler incelendiğinde, katılımcıların mesleklerine göre de Eğitim

İmkânlarından Yararlanma/Eğitime Katılma Alanı boyutunun puanları arasında

istatistiksek olarak anlamlı bir farklılık görülmektedir (p<0.05). Bu farkı oluşturan

grubu bulmak için Bonferroni testi kullanılmıştır. Yapılan bu testin sonucunda, kamu

çalışanı olan katılımcıların Eğitim İmkânlarından Yararlanma/Eğitime Katılma Alanı

boyutunun puanlarının mesleği olmayan, mesleği serbest çalışan ve diğer olan

katılımcılara göre daha fazla olduğu görülmektedir. Kamu çalışanların sürekli ve

düzenli bir gelire sahip olmaları, onların diğer mesleklere göre daha az dışlanma

yaşamalarını sağlamıştır. Özellikle mesleği olmayanlar, serbest çalışanlar ve

mesleğini diğer olarak belirten engelli bireylerin bu alanda daha çok dışlanma

yaşadıkları görülmektedir. Ayrıca analiz sonucunda, katılımcıların aylık gelirlerine

göre Eğitim İmkânlarından Yararlanma/Eğitime Katılma Alanı boyutunun puanları

arasında istatistiksek olarak anlamlı bir farklılık tespit edilmiştir (p<0.05). Bu farkı

bulmak için kullanılan Bonferroni testinin sonucunda, aylık geliri 3501-5000 TL

arasında olan katılımcıların Eğitim İmkânlarından Yararlanma/Eğitime Katılma

Alanı boyutunun puanlarının, aylık geliri 1-800, 801-1500 ve 1501-3500 TL olan

katılımcılara göre daha fazla olduğu görülmektedir. Başka bir söylemle, aylık geliri

3501-5000 TL arasında olan engelliler, aylık geliri 1 ile 3500 TL arasında olan

bireylerden daha az dışlanma yaşamaktadırlar. Çünkü düşük gelir, bireylerin çeşitli

eğitim hizmetlerinden yararlanmalarını engellemektedir.

Katılımcıların sosyal güvence durumuna göre Eğitim İmkânlarından

Yararlanma/Eğitime Katılma Alanı boyutunun puanları arasında da anlamlı bir fark

bulunmaktadır (p<0.05). Sosyal güvencesi olan katılımcıların Eğitim İmkânlarından

272

Yararlanma/Eğitime Katılma Alanı boyutunun puanlarının, sosyal güvencesi

olmayan katılımcılara göre daha fazla olduğu görülmektedir. Dolayısıyla sosyal

güvencesi olmayan engelli bireyler, eğitim hizmetlerinden de daha çok

dışlanmaktadırlar. Ayrıca analiz sonucunda, katılımcıların toplumdan dışlanmayı

düşünme durumuna göre Eğitim İmkânlarından Yararlanma/Eğitime Katılma Alanı

boyutunun puanları arasında istatistiksek olarak anlamlı bir fark olduğu

görülmektedir (p<0.05). Toplumdan dışlandığını düşünmeyen katılımcıların Eğitim

İmkânlarından Yararlanma/Eğitime Katılma Alanı boyutunun puanlarının,

toplumdan dışlandığını düşünen katılımcılara göre daha fazla olduğu görülmektedir.

Toplumdan dışlandığını düşünen engelli bireyler, bu alanda daha çok dışlanma

yaşamaktadırlar.

Eğitim İmkânlarından Yararlanma/Eğitime Katılma Alanındaki bulgulara

bütünsellik içerisinde bakıldığında; eşi vefat edenlerin, eğitim düzeyi düşük

olanların, çalışmayanların, mesleği olmayan, serbest çalışan ve diğer olanların, aylık

geliri düşük olanların, sosyal güvencesi olmayanların ve toplumdan dışlandığını

düşünenlerin daha çok dışlandıkları görülmektedir. Bireylerin eğitim hizmetlerinden

dışlanmalarının farklı nedenleri bulunmaktadır. Bireylerin ekonomik alandaki

dezavantajlı durumu bu dışlanmaya neden olabileceği gibi erişilebilirlik standartları,

eğitim personelinin tutum ve davranışları ile eğitim materyalleri gibi çeşitli etkenler

de bu dışlanmaya neden olabilmektedir. Dolayısıyla engelli bireylerin farklı

düzeylerde eğitim hizmetlerinin dışında kaldıkları görülmektedir. Bu kapsamda, elde

edilen bulgular, Beckett (2011); Bucuka (2017); Burcu (2002); Burcu (2007);

Ergüden (2008); Özgökçeler, Bıçkı (2010); Sarıgül (2016); Bahadır vd. (2016);

Karakuş vd. (2017); Özbulut, Özgür Sayar (2009) ve ÖZİDA (2010)’nın bulgularıyla

paralellik göstermektedir.

4.2.4.4. Sosyal Yaşam

Çalışmaya katılan engelli bireylerin sosyo-demografik özelliklerine göre

Sosyal Yaşam Alanı boyutunun puanlarının karşılaştırılması Tablo 18’de verilmiştir.

Araştırmaya katılan bireylerin sosyo-demografik özelliklerine göre Sosyal

Yaşam Alanı boyutunun puanlarını karşılaştırmak için iki grup karşılaştırılmasında

273

Bağımsız T Testi kullanılmış, ikiden fazla grup karşılaştırılmasında ise Tek Yönlü

Varyans Analizi (ANOVA) kullanılmıştır.

Tablo 18. Katılımcıların Sosyo-Demografik Özelliklerine Göre Sosyal Yaşam Alanı

Boyutunun Puanlarının Karşılaştırılması

Özellikler n SS t/F değeri p Bonferroni

Cinsiyet
Erkek 166 20.3012 5.43219

t=-1.283 0.201

Kadın 96 21.2292 5.98327

Yaş

18-25 (1) 53 19.8868 5.79011

F=3.063 0.017* 5>3

26-35 (2) 74 21.2703 4.86333

36-45 (3) 62 19.7258 5.90684
46-55 (4) 43 19.8372 6.24854

56-65 (5) 30 23.4667 4.93218

Medeni Durum

Bekâr (1) 137 20.3212 5.54783

F=7.566 0.000* 1>3, 2>3, 4>3
Evli (2) 88 21.6364 5.01075

Boşanmış (3) 22 16.3636 5.99639

Eşi vefat etmiş (4) 15 24.0000 6.11789

Eğitim Durumu

Okuryazar değil (1) 18 21.3333 6.01958

F=2.753 0.000* 7>2

Okuryazar (2) 16 17.8125 6.06870

İlkokul (3) 43 19.3488 6.26739

Ortaokul (4) 39 19.4615 5.50046
Lise (5) 54 20.5000 5.81394

Ön lisans (6) 35 21.5429 5.14692

Lisans ve üstü (7) 57 22.5789 4.54323

Çalışma Durumu

Evet (1) 114 21.4737 5.17347

F=5.900 0.003* 1>2, 3>2 Hayır (2) 118 19.3814 5.87755

Emekli (3) 30 22.4333 5.55029

Meslek/İş

Mesleği yok 105 20.2000 5.79522

F=1.868 0.100

Kamu çalışanı 85 21.8588 5.53808

İşçi 23 21.1739 4.29219
Serbest çalışan 16 18.7500 6.45497

Öğrenci 17 20.4706 6.12492

Diğer 16 18.3750 4.68864

Aylık Gelir (TL)

Yok (1) 31 17.6129 5.65495

F=4.348 0.000* 6>1, 6>2

1-800 (2) 49 18.6122 6.75406

801-1500 (3) 29 21.1379 4.88967

1501-2500 (4) 39 21.2821 5.07807
2501-3500 (5) 28 21.3214 4.10107

3501-5000 (6) 75 22.4667 5.18921

5001 ve üzeri (7) 11 20.4545 5.52021

Engel Türü

Ortopedik (1) 143 20.9860 5.32730

F=3.651 0.007* 2>3, 2>5

Görme (2) 40 22.7750 4.28765

İşitme (3) 23 18.6522 5.88997
Dil ve konuşma (4) 10 17.9000 7.63690

Duygusal/ruhsal

(5)
46

19.3043 6.39399

Sosyal Güvence
Durumu

Var 213 21.2958 5.37831
t=4.024 0.000*

Yok 49 17.7959 5.95462

Toplumdan

Dışlanmayı
Düşünme Durumu

Evet 89 18.6629 6.12918

t=-4.195 0.000*

Hayır 173
21.6590 5.10863

*p<0.05

Yapılan analizlere bakıldığında, katılımcıların cinsiyetine ve mesleğine göre

Sosyal Yaşam Alanında anlamlı bir farklılaşma görülmemektedir. Fakat analiz

sonucunda, katılımcıların yaşlarına göre Sosyal Yaşam Alanı boyutunun puanları

arasında istatistiksek olarak anlamlı bir farklılaşma olduğu görülmektedir (p<0.05).

Bu çerçevede, farkı bulmak için Bonferroni testi uygulanmıştır. Bonferroni testinin

sonucunda, yaşı 56-65 yaş aralığında olan katılımcıların Sosyal Yaşam Alanı

274

boyutunun puanlarının, yaşı 36-45 yaş aralığında olan katılımcılara göre daha fazla

olduğu görülmektedir. Ancak 56-65 yaş aralığındaki engellilerin 36-45 yaş

aralığındaki engellilerden daha az dışlanma yaşamaları, 36-45 yaş aralığındaki

bireylerin daha yüksek beklenti içinde olmalarından kaynaklandığı düşünülmektedir.

Tablo 18’e bakıldığında, katılımcıların medeni durumlarına göre Sosyal

Yaşam Alanı boyutunun puanları arasında anlamlı bir fark görülmektedir (p<0.05).

Bu farkı oluşturan grubu bulmak amacıyla kullanılan Bonferroni testinin sonucunda

ise medeni durumu bekâr, evli ve eşi vefat etmiş olan katılımcıların Sosyal Yaşam

Alanı boyutunun puanlarının, medeni durumu boşanmış olan katılımcılara göre daha

fazla olduğu görülmektedir. Dolayısıyla Sosyal Yaşam Alanında boşanmış olan

engelli bireyler, diğer bireylerden anlamlı derecede daha çok dışlanma

yaşamaktadırlar.

Analiz sonucunda, katılımcıların eğitim durumlarına göre de Sosyal Yaşam

Alanı boyutunun puanları arasında anlamlı bir farklılık saptanmıştır (p<0.05).

İstatistiksel olarak anlamlı olan bu farkı bulmak amacıyla Bonferroni testi

kullanılmıştır. Bu testin sonucunda, eğitim durumu lisans ve lisansüstü olan

bireylerin Sosyal Yaşam Alanı boyutunun puanlarının, eğitim durumu okuryazar

olan bireylere göre daha fazla olduğu bulunmuştur. Diğer bir ifadeyle, eğitim durumu

lisans ve lisansüstü olan engelli bireyler, eğitim durumu okuryazar olan engellilere

oranla daha az dışlanma yaşamaktadırlar. Bu durum, beklenen bir sonucu ortaya

koymaktadır.

Tablo incelendiğinde, katılımcıların çalışma durumlarına göre Sosyal Yaşam

Alanı boyutunun puanları arasında anlamlı bir farklılaşma görülmektedir (p<0.05).

Farkın nedeni olan grubu bulmak amacıyla Bonferroni testi kullanılmıştır. Buna

göre, çalışan ve emekli olan katılımcıların Sosyal Yaşam Alanı boyutunun

puanlarının, çalışmayan katılımcılara göre daha fazla olduğu görülmektedir.

Çalışmayan engellilerin daha düşük puana sahip olmaları, bu bireylerin, çalışan ve

emekli olan engellilerden daha yüksek düzeyde sosyal dışlanma yaşamaları anlamına

gelmektedir. Çünkü çalışmayan bireyler, ekonomik nedenlerden dolayı çeşitli sosyal

yaşam alanlarının dışında kalmaktadır. Ayrıca yapılan analizler, katılımcıların aylık

gelirlerine göre de Sosyal Yaşam Alanı boyutunun puanları arasında anlamlı bir

275

farkın olduğunu ortaya koymaktadır (p<0.05). Bu farkı ortaya çıkartmak için

uygulanan Bonferroni testi, aylık geliri 3501-5000 TL olan katılımcıların Sosyal

Yaşam Alanı boyutu puanlarının, aylık geliri hiç olmayan ve 1-800 TL arasında olan

katılımcılara göre daha fazla olduğunu ortaya koymaktadır. Dolayısıyla aylık geliri

hiç olmayan ve 1 ile 800 TL arasında olan engelli bireyler, aylık geliri 3501 ile 5000

TL arasında olan engelli bireylere nispeten daha yüksek düzeyde sosyal dışlanmışlık

yaşamaktadırlar.

Analiz sonuçları, katılımcıların engel türlerine göre Sosyal Yaşam Alanı

boyutunun puanları arasında anlamlı bir farkın varlığını ortaya koymaktadır

(p<0.05). Farkı bulmak amacıyla Bonferroni kullanılmıştır. Buna göre, engel türü

görme olan katılımcıların Sosyal Yaşam Alanı boyutunun puanlarının engel türü

işitme ve duygusal/ruhsal olan katılımcılara göre daha fazla olduğu görülmektedir.

Bu kapsamda, işitme engelli bireyler ve duygusal/ruhsal engelli bireyler, Sosyal

Yaşam Alanında görme engelli bireylerden daha çok dışlanmaktadırlar.

Tablo 18, araştırmaya dâhil olan bireylerin sosyal güvence durumuna göre

Sosyal Yaşam Alanı boyutunun puanları arasında istatistiksek olarak anlamlı bir

farkın varlığını göstermektedir (p<0.05). Bu bağlamda, sosyal güvencesi olan

engellilerin Sosyal Yaşam Alanı boyutunun puanlarının, sosyal güvencesi olmayan

engellilere göre daha yüksek olduğu görülmektedir. Yani sosyal güvencesi olmayan

engelliler, bu alanda daha çok dışlanmaktadır. Ayrıca analizler incelendiğinde,

katılımcıların toplumdan dışlanmayı düşünme durumuna göre Sosyal Yaşam Alanı

boyutunun puanları arasında istatistiksek olarak anlamlı bir farkın olduğu tespit

edilmiştir (p<0.05). Toplumdan dışlandığını düşünmeyen katılımcıların Sosyal

Yaşam Alanı boyutu puanlarının, toplumdan dışlandığını düşünen katılımcılara göre

daha fazla olduğu görülmektedir. Başka bir söylemle, toplumdan dışlandığını

düşünen engelli bireyler, daha yüksek düzeyde dışlanmışlık yaşamaktadırlar.

Sosyal Dışlanma Ölçeğinin Sosyal Yaşam Alanı boyutu ile ilgili bütün

sonuçlar birlikte değerlendirildiğinde; 36-45 yaş aralığındaki bireylerin, boşanmış

olanların, eğitim durumu okuryazar olanların, çalışmayanların, aylık geliri hiç

olmayan ve 1-800 TL arasında olanların, işitme ve duygusal/ruhsal engellilerin,

276

sosyal güvencesi olmayanların ve toplumdan dışlandığını düşünen engellilerin daha

yüksek oranda dışlanmışlık yaşadıkları görülmektedir.

Engellilerin, Sosyal Yaşam Alanında farklı şekillerde deneyimledikleri sosyal

dışlanma, onların toplumsal katılımın ve sosyal ilişkilerin dışında kalmalarına neden

olmaktadır. Eşit ve etkin biçimde sosyal yaşama katılamayan engelliler, çeşitli

sorunlar yaşamaktadır. Bireylerin toplumsal katılımın ve sosyal ilişkilerin dışında

kalmalarının çeşitli sebepleri bulunmaktadır. Bu sebeplerin büyük bir kısmı, kültürel

tanımlamalarla inşa edilen ön yargılar, stereotipler, damgalanmalar ve ayrımcı

uygulamalardan kaynaklanmaktadır. Bu çerçevede, elde edilen bulgular, Bucuka

(2017); Burcu (2007); Sarıgül (2016); Özgökçeler, Bıçkı (2010); Tiyek vd. (2016);

Özbulut, Özgür Sayar (2009); Köten, Erdoğan (2014); Onur İnce vd. (2016) ve

ÖZİDA (2010)’nın bulgularıyla paralellik göstermektedir.

4.2.4.5. Kültürel, Sportif ve Sanatsal Alan

Araştırmaya katılan bireylerin sosyo-demografik özelliklerine göre Kültürel,

Sportif ve Sanatsal Alan boyutunun puanlarının karşılaştırılması Tablo 19’da

sunulmuştur.

 Katılımcıların sosyo-demografik özelliklerine göre Kültürel, Sportif ve

Sanatsal Alan boyutunun puanlarını karşılaştırmak için iki grup karşılaştırılmasında

Bağımsız T Testi uygulanmış olup ikiden fazla grup karşılaştırılmasında ise Tek

Yönlü Varyans Analizi uygulanmıştır.

277

Tablo 19. Katılımcıların Sosyo-Demografik Özelliklerine Göre Kültürel, Sportif ve

Sanatsal Alan Boyutu Puanlarının Karşılaştırılması

Özellikler n SS t/F değeri p Bonferroni

Cinsiyet
Erkek 166 12.0120 5.16162

t=1.045 0.297

Kadın 96 11.3333 4.88966

Yaş

18-25 53 12.1887 5.31709

F=0.982 0.418

26-35 74 11.7568 4.98164

36-45 62 12.1935 5.25057
46-55 43 11.7674 4.97535

56-65 30 10.1333 4.51613

Medeni Durum

Bekâr (1) 137 12.0073 5.11413

F=4.300 0.006* 1>4, 2>4, 3>4
Evli (2) 88 11.9432 5.20247

Boşanmış (3) 22 12.5455 4.02051

Eşi vefat etmiş (4) 15 7.3333 2.99205

Eğitim Durumu

Okuryazar değil (1) 18 8.5556 4.56614

F=5.411 0.000*
6>1, 7>1, 6>2,

7>2, 6>3, 7>3

Okuryazar (2) 16 11.3125 4.34693

İlkokul (3) 43 9.6047 4.84099

Ortaokul (4) 39 10.7692 4.72653
Lise (5) 54 12.4259 5.01545

Ön lisans (6) 35 12.8571 5.35857

Lisans ve üstü (7) 57 13.9123 4.54847

Çalışma Durumu

Evet (1) 114 12.7368 5.25804

F=3.857 0.022* 1>2 Hayır (2) 118 10.9492 4.65906

Emekli (3) 30 11.2667 5.37512

Meslek

Mesleği yok (1) 105 10.8571 4.88803

F=2.767 0.019* 2>1

Kamu çalışanı (2) 85 13.2000 4.95167

İşçi (3) 23 12.3043 6.34203
Serbest çalışan (4) 16 10.4375 4.22641

Öğrenci (5) 17 12.2353 5.01908

Diğer (6) 16 10.1250 4.09675

Aylık Gelir

Yok (1) 31 9.5484 5.30935

F=3.682 0.002* 6>1, 6>2

1-800 (2) 49 10.5918 4.77371

801-1500 (3) 29 11.3448 4.86442

1501-2500 (4) 39 11.2821 5.04688
2501-3500 (5) 28 11.8214 4.07389

3501-5000 (6) 75 13.3867 4.89040

5001 ve üzeri (7) 11 14.8182 6.11258

Engel Türü

Ortopedik 143 11.6713 4.98417

F=1.440 0.221

Görme 40 11.1000 5.08794

İşitme 23 11.1304 5.99473
Dil ve konuşma 10 10.4000 4.76562

Duygusal/ruhsal 46 13.2391 4.75247

Sosyal Güvence

Durumu

Var 213 12.1878 5.03408
t=2.867 0.004*

Yok 49 9.9184 4.82544

Toplumdan

Dışlanmayı

Düşünme Durumu

Evet 89 10.5843 5.24363

t=-2.736 0.007*

Hayır 173
12.3699 4.87538

*p<0.05

Yapılan analizlere bakıldığında, engelli bireylerin cinsiyet, yaş ve engel

türüne göre Kültürel, Sportif ve Sanatsal Alanda anlamlı derecede bir farklılık tespit

edilememiştir. Ancak katılımcıların medeni durumlarına göre Kültürel, Sportif ve

Sanatsal Alan boyutunun puanları arasında anlamlı bir fark bulunmuştur (p<0.05).

Bulunan bu farkın yönünü ortaya koymak amacıyla Bonferroni testi uygulanmıştır.

Bu testin neticesinde, medeni durumu bekâr, evli ve boşanmış olan katılımcıların

Kültürel, Sportif ve Sanatsal Alan boyutu puanlarının, medeni durumu eşi vefat etmiş

olan katılımcılara göre daha fazla olduğu görülmektedir. Dolayısıyla eşi vefat etmiş

278

olan engelli bireyler, diğerlerine oranla daha yüksek düzeyde sosyal dışlanma

yaşamaktadırlar.

Analiz sonucunda, katılımcıların eğitim durumlarına göre Kültürel, Sportif ve

Sanatsal Alan boyutunun puanları arasında anlamlı düzeyde bir farklılık bulunmuştur

(p<0.05). Anlamlı olan bu farkı oluşturan grubu bulmak için ise Bonferroni testi

kullanılmıştır. Bu testin sonucunda, eğitim durumu ön lisans ve lisans-lisansüstü olan

katılımcıların Kültürel, Sportif ve Sanatsal Alan boyutunun puanlarının eğitim

durumu okuryazar değil, okuryazar ve ilkokul olan katılımcılara göre daha fazla

olduğu görülmektedir. Bu bulgular, eğitim düzeyi yüksek olan engelli bireylerin,

eğitim düzeyi düşük olan engelli bireylerden Kültürel, Sportif ve Sanatsal Alanda

daha düşük düzeyde sosyal dışlanma yaşadıklarını ortaya koymaktadır.

Tablo 19 incelendiğinde, katılımcıların çalışma durumlarına göre Kültürel,

Sportif ve Sanatsal Alan boyutunun puanları arasında istatistiksek bağlamda anlamlı

bir fark görülmektedir (p<0.05). Anlamlı olan bu farkı bulmak amacıyla Bonferroni

testi kullanılmıştır. Bu uygulama sonucunda, çalışan katılımcıların Kültürel, Sportif

ve Sanatsal Alan boyutunun puanlarının, çalışmayan katılımcılara göre daha yüksek

olduğu bulunmuştur. Başka bir söylemle, çalışan engelliler Kültürel, Sportif ve

Sanatsal Alanda çalışmayan engellilerden daha az dışlanmaktadırlar. Çünkü

ekonomik özgürlüğe sahip olan bireylerin Kültürel, Sportif ve Sanatsal Alana katılım

koşulları daha iyi olduğundan bireyler, daha az dışlanma yaşamaktadırlar. Ayrıca

katılımcıların mesleklerine göre de Kültürel, Sportif ve Sanatsal Alan boyutunun

puanları arasında istatistiksek olarak anlamlı bir fark bulunmaktadır (p<0.05). Ortaya

çıkan bu farkı bulmak amacıyla kullanılan Bonferroni testinin sonucunda, kamu

çalışanı olan katılımcıların Kültürel, Sportif ve Sanatsal Alan boyutu puanlarının,

mesleği olmayan katılımcılara göre daha fazla olduğu görülmektedir. Bu kapsamda,

kamu çalışanlarının düzenli bir gelire sahip olmaları, onların daha düşük düzeyde

dışlanma yaşamalarını sağlamaktadır. Çünkü analiz sonucunda, katılımcıların aylık

gelirlerine göre Kültürel, Sportif ve Sanatsal Alan boyutunun puanları arasında

anlamlı bir fark görülmektedir (p<0.05). Bu farkı bulmak amacıyla kullanılan

Bonferroni testine göre, aylık geliri 3501-5000 TL olan katılımcıların Kültürel,

Sportif ve Sanatsal Alan boyutunun puanlarının, aylık geliri hiç olmayan ve 1-800

TL olan katılımcılara göre daha fazla olduğu görülmektedir. Yani hiç geliri olmayan

279

ve 1-800 TL arasında geliri olan engelliler, bu alanda, aylık geliri 3501-5000 TL

olanlardan daha yüksek bir dışlanma yaşamaktadırlar.

Yapılan analizlere göre, katılımcıların sosyal güvence durumuna göre

Kültürel, Sportif ve Sanatsal Alan boyutunun puanları arasında anlamlı bir farklılık

bulunmaktadır (p<0.05). Bu çerçevede, sosyal güvencesi olan engellilerin Kültürel,

Sportif ve Sanatsal Alan boyutu puanlarının, sosyal güvencesi olmayan engellilere

göre daha yüksek olduğu görülmektedir. Bu alanda da sosyal güvencesi olan

engelliler, daha az sosyal dışlanma deneyimlemektedirler. Katılımcıların toplumdan

dışlanmayı düşünme durumuna göre de Kültürel, Sportif ve Sanatsal Alan boyutunun

puanları arasında anlamlı bir farklılık bulunmaktadır (p<0.05). Toplumdan

dışlandığını düşünmeyen katılımcıların Kültürel, Sportif ve Sanatsal Alan boyutu

puanlarının, toplumdan dışlandığını düşünen katılımcılara göre daha yüksek olduğu

görülmektedir. Dolayısıyla bu alanda da toplumdan dışlandığını düşünenler, daha

yüksek derecede bir sosyal dışlanma deneyimlemektedirler.

Özetle, Kültürel, Sportif ve Sanatsal Alanda, engellilerden eşi vefat etmiş

olanlar; eğitim durumu okuryazar değil, okuryazar ve ilkokul olanlar; çalışmayanlar;

hiç geliri olmayan ve 1-800 TL arasında geliri olanlar; sosyal güvencesi olmayanlar

ve toplumdan dışlandığını düşünenler daha fazla sosyal dışlanma yaşamaktadır.

Engelli bireylerin Kültürel, Sportif ve Sanatsal Alanda farklı derecelerde yaşadıkları

dışlanma, onların toplumsal etkinliklerden dışlanmaları ve serbest zamanlarını evde

geçirmek zorunda kalmaları anlamına gelmektedir. Bu durumun çeşitli nedenleri

bulunmaktadır. Bu nedenlerin başında erişilebilirliği engelleyen fiziksel çevre

düzenlemeleri, toplumsal tutum ve davranışlar, ekonomik sorunlar ve siyasal

nedenler bulunmaktadır. Dolayısıyla bu kapsamda elde edilen bulgular, Burcu

(2007); Bucuka (2017); Ergüden (2008); Gezen (2014); Köten, Erdoğan (2014) ve

ÖZİDA (2010)’nın bulgularıyla örtüşmektedir.

280

4.2.4.6. Beslenme Tüketim Alanı

Araştırmaya katılan engelli bireylerin sosyo-demografik özelliklerine göre

Sağlıklı ve Yeterli Beslenme Tüketim Alanı boyutunun puanlarının karşılaştırılması

Tablo 20’de sunulmuştur.

Tablo 20. Katılımcıların Sosyo-Demografik Özelliklerine Göre Sağlıklı ve Yeterli

Beslenme Tüketim Alanı Boyutunun Puanlarının Karşılaştırılması

Özellikler n SS t/F değeri p Bonferroni

Cinsiyet
Erkek 166 17.9096 4.97122

t=-0.091 0.928

Kadın 96 17.9688 5.28046

Yaş

18-25 (1) 53 16.5849 4.59278

F=4.038 0.003* 5>1, 5>3

26-35 (2) 74 17.8514 5.02237

36-45 (3) 62 17.0968 5.17152
46-55 (4) 43 19.1628 4.90350

56-65 (5) 30 20.4667 5.08367

Medeni Durum

Bekâr (1) 137 17.4380 5.00421

F=4.123 0.007* 4>1, 4>3
Evli (2) 88 18.6023 4.73563

Boşanmış (3) 22 16.0909 5.49380

Eşi vefat etmiş (4) 15 21.2000 5.53173

Eğitim Durumu

Okuryazar değil 18 19.5556 4.79242

F=1.652 0.133

Okuryazar 16 18.2500 5.36035

İlkokul 43 16.6512 6.05091
Ortaokul 39 16.8974 4.73395

Lise 54 17.6667 5.29507

Ön lisans 35 18.0857 4.37487
Lisans ve üstü 57 19.1579 4.48724

Çalışma Durumu

Evet (1) 114 18.2456 4.68581

F=4.278 0.015* 3>2 Hayır (2) 118 17.1102 5.22450

Emekli (3) 30 19.9667 5.37224

Meslek/İş

Mesleği yok 105 18.1524 4.95903

F=1.809 0.112

Kamu çalışanı 85 18.7059 4.55867

İşçi 23 17.7826 4.99050
Serbest çalışan 16 15.8125 6.47270

Öğrenci 17 17.1176 5.46446

Diğer 16 15.5625 5.99965

Aylık Gelir (TL)

Yok (1) 31 14.3548 6.03075

F=4.248 0.000* 4>1, 5>1, 6>1

1-800 (2) 49 17.2653 4.94880

801-1500 (3) 29 17.3793 4.20386

1501-2500 (4) 39 18.7949 5.67626
2501-3500 (5) 28 18.8571 3.56645

3501-5000 (6) 75 19.2533 4.33120

5001 ve üzeri (7) 11 18.0000 6.30872

Engel Türü

Ortopedik (1) 143 18.0140 5.10728

F=2.710 0.031* 5>3

Görme (2) 40 18.3750 4.34232

İşitme (3) 23 15.6087 4.87796
Dil ve konuşma (4) 10 15.1000 5.42525

Duygusal/ruhsal (5) 46 19.0652 5.22133

Sosyal Güvence
Durumu

Var 213 18.5962 4.91401
t=4.587 0.000*

Yok 49 15.0408 4.79565

Toplumdan

Dışlanmayı

Düşünme
Durumu

Evet 89 16.0225 5.04745

t=-4.525 0.000*

Hayır 173

18.9133 4.81863

*p<0.05

Araştırmaya dâhil olan bireylerin sosyo-demografik özelliklerine göre

Sağlıklı ve Yeterli Beslenme Tüketim Alanı boyutunun puanlarını karşılaştırmak için

iki grup karşılaştırılmasında Bağımsız T Testi, ikiden fazla grup karşılaştırılmasında

ise Tek Yönlü Varyans Analizi uygulanmıştır. Analiz sonucunda, engellilerin

281

cinsiyetlerine, eğitim durumlarına ve mesleklerine göre Sağlıklı ve Yeterli Beslenme

Tüketim Alanı boyutunun puanları arasında istatistiksek olarak anlamlı bir fark

bulunmamıştır. Ancak katılımcıların yaşlarına göre Sağlıklı ve Yeterli Beslenme

Tüketim Alanı boyutunun puanları arasında anlamlı bir farklılık bulunmuştur

(p<0.05). Farkın nedeni olan grubu bulmak amacıyla Bonferroni testi kullanılmıştır.

Bu testin neticesinde, yaşı 56-65 yaş aralığında olan katılımcıların Sağlıklı ve Yeterli

Beslenme Tüketim Alanı boyutunun puanlarının, yaşı 18-25 ve 36-45 yaş aralığında

olan katılımcılara göre daha fazla olduğu görülmektedir. Bu alanda, 56-65 yaş

aralığında olan engelli bireylerin, 18-25 ve 36-45 yaş aralığındaki bireylerden daha

az dışlanma yaşamalarının nedeni, bu bireylerin daha kanaatkâr olmaları ve azla

yetinebilen bir alışkanlığa sahip olmaları olduğu düşünülmektedir. Öte yandan 18-25

ve 36-45 yaş aralığındaki bireylerin daha yüksek yaşam standartları beklentisi

olduğundan ve bunu karşılayabilecek imkânlara da sahip olmadıklarından daha çok

dışlanma yaşadıkları söylenebilir.

Tablo 20 incelendiğinde, katılımcıların medeni durumlarına göre Sağlıklı ve

Yeterli Beslenme Tüketim Alanı boyutunun puanları arasında istatistiksek bakımdan

anlamlı bir fark görülmektedir (p<0.05). Anlamlı olan bu farkı bulmak için

uygulanan Bonferroni testinin sonucunda, medeni durumu eşi vefat etmiş olan

katılımcıların Sağlıklı ve Yeterli Beslenme Tüketim Alanı boyutunun puanlarının,

medeni durumu bekâr ve boşanmış olan katılımcılara göre daha fazla olduğu

görülmektedir. Buna göre bekâr ve boşanmış olan engelliler, eşi vefat etmiş olan

engellilerden daha çok dışlanmışlık yaşamaktadırlar.

Analiz sonucunda, katılımcıların çalışma durumlarına göre Sağlıklı ve Yeterli

Beslenme Tüketim Alanı boyutunun puanları arasında anlamlı bir fark tespit

edilmiştir (p<0.05). Bu farkı bulmak amacıyla kullanılan Bonferroni testi sonucunda,

emekli olan katılımcıların Sağlıklı ve Yeterli Beslenme Tüketim Alanı boyutunun

puanlarının, çalışmayan katılımcılara göre daha fazla olduğu görülmektedir. Diğer

bir ifadeyle, çalışmayan engelliler Sosyal Dışlanma Ölçeğinin bu boyutunda emekli

engellilerden daha çok dışlanma yaşamaktadırlar. Çünkü bireylerin sağlıklı ve yeterli

derecede beslenebilmesi için belirli bir gelirin varlığı gerekmektedir. Dolayısıyla

çalışmayan engelliler, genellikle bu gelirden yoksun olduklarından daha çok

dışlanma yaşamaktadırlar. Bu bağlamda, analizlere bakıldığında, katılımcıların aylık

282

gelirlerine göre Sağlıklı ve Yeterli Beslenme Tüketim Alanı boyutunun puanları

arasında da anlamlı bir farkın olduğu görülmektedir (p<0.05). Görülen bu farkı

ortaya çıkartmak amacıyla Bonferroni testi kullanılmıştır. Bu testin sonucunda, aylık

geliri 1501-2500, 2501-3500 ve 3501-5000 TL arasında olan katılımcıların Sağlıklı

ve Yeterli Beslenme Tüketim Alanı boyutunun puanlarının, aylık geliri olmayan

katılımcılara göre daha fazla olduğu görülmüştür. Dolayısıyla aylık geliri olmayan

engellilerin, aylık geliri 1501 ile 5000 TL arasında olan engellilerden daha çok

dışlanmışlık yaşadıkları görülmektedir.

Yapılan analizler incelendiğinde, katılımcıların engel türlerine göre Sağlıklı

ve Yeterli Beslenme Tüketim Alanı boyutunun puanları arasında anlamlı bir farkın

olduğu görülmektedir (p<0.05). Bu farkı bulmak amacıyla Bonferroni testi

kullanılmıştır. Bu testin neticesinde, engel türü duygusal/ruhsal olan katılımcıların

Sağlıklı ve Yeterli Beslenme Tüketim Alanı boyutunun puanlarının, engel türü işitme

olan katılımcılara göre daha fazla olduğu görülmektedir. Başka bir söylemle, bu

alanda engel türü duygusal/ruhsal olan engelliler, işitme engellilerden daha az

dışlanma yaşamaktadırlar.

Tablo 20’ye bakıldığında, katılımcıların sosyal güvence durumuna göre de

Sağlıklı ve Yeterli Beslenme Tüketim Alanı boyutunun puanları arasında istatistiksek

olarak anlamlı bir fark tespit edilmiştir (p<0.05). Bu kapsamda, sosyal güvencesi

olan engellilerin Sağlıklı ve Yeterli Beslenme Tüketim Alanı boyutunun puanlarının,

sosyal güvencesi olmayan engellilere göre daha fazla olduğu saptanmıştır.

Dolayısıyla ölçeğin bu alanında da sosyal güvencesi olmayan engelliler daha çok

dışlanma deneyimlemektedirler. Ayrıca yapılan analiz sonucunda, katılımcıların

toplumdan dışlanmayı düşünme durumuna göre Sağlıklı ve Yeterli Beslenme

Tüketim Alanı boyutunun puanları arasında da anlamlı bir fark olduğu görülmektedir

(p<0.05). Toplumdan dışlandığını düşünmeyen katılımcıların Sağlıklı ve Yeterli

Beslenme Tüketim Alanı boyutunun puanlarının, dışlandığını düşünen katılımcılara

göre daha fazla olduğu görülmektedir. Yani toplumdan dışlandığını düşünen

engelliler daha çok dışlanmaktadır.

Özetle, bu alanındaki bulgulara göre yaşı 18-25 ve 36-45 aralığında olanlar,

bekâr ve boşanmış olanlar, çalışmayanlar, aylık geliri olmayanlar, işitme engelliler,

283

sosyal güvencesi olmayanlar ve toplumdan dışlandığını düşünenler daha çok

dışlanmaktadır. Bu alanda, farklı derecelerde dışlanma yaşayan engellilerin sağlıklı

bir biçimde ve yeterince beslenebilmeleri için belirli ekonomik standartlara ihtiyaç

vardır. Çünkü bireylerin yeterince et, süt ürünleri, sebze ve meyve gibi gıdaları

tüketmeleri onların maddi gelirlerine bağlıdır. Ancak genellikle iş gücünün dışında

kalan bireyler, ekonomik alanda dışlanma yaşamaktadırlar. Bu bağlamda, elde edilen

bulgular, Burcu (2007); ÖZİDA, DİE (2009); ÖZİDA (2010); Purutçuoğlu, Doğan

(2017) ve Ergüden (2008)’in bulgularıyla örtüşmektedir.

4.2.4.7. Siyasal Katılım

Tablo 21. Katılımcıların Sosyo-Demografik Özelliklerine Göre Siyasal Katılma

Alanı Boyutunun Puanlarının Karşılaştırılması

Özellikler n SS t/F değeri p Bonferroni

Cinsiyet
Erkek 166 14.8735 4.33474

t=0.069 0.945

Kadın 96 14.8333 4.82901

Yaş

18-25 53 14.6792 4.61925

F=0.902 0.463

26-35 74 14.4459 4.71123

36-45 62 14.5161 4.05188

46-55 43 15.6279 4.87473
56-65 30 15.8000 4.20509

Medeni Durum

Bekâr 137 14.3212 4.43405

F=2.499 0.060

Evli 88 15.7727 4.47657
Boşanmış 22 13.8636 5.46239

Eşi vefat etmiş 15 15.8667 2.94877

Eğitim Durumu

Okuryazar değil 18 15.0556 3.97747

F=0.643 0.695

Okuryazar 16 13.0000 4.61880
İlkokul 43 14.6047 4.37601

Ortaokul 39 14.6410 4.49261

Lise 54 15.2037 4.77169
Ön lisans 35 15.4286 5.22599

Lisans ve üstü 57 14.9825 4.09918

Çalışma Durumu
Evet (1) 114 15.3596 4.64896

F=3.873 0.022* 3>2 Hayır (2) 118 14.0508 4.28443

Emekli (3) 30 16.1333 4.43912

Meslek/İş

Mesleği yok 105 14.5238 4.22013

F=0.958 0.444

Kamu çalışanı 85 15.2471 4.43714
İşçi 23 16.1304 5.53751

Serbest çalışan 16 14.7500 5.20897

Öğrenci 17 13.4118 4.03204
Diğer 16 14.8125 4.96949

Aylık Gelir (TL)

Yok (1) 31 13.0000 3.63318

F=2.467 0.025* 5>1

1-800 (2) 49 14.0204 4.79796
801-1500 (3) 29 14.1724 4.44063

1501-2500 (4) 39 15.5128 4.57609

2501-3500 (5) 28 16.4286 4.22890
3501-5000 (6) 75 15.6267 4.41059

5001 ve üzeri (7) 11 14.0909 5.02901

Engel Türü

Ortopedik (1) 143 15.5524 4.42890

F=3.626 0.007* 1>3

Görme (2) 40 15.1000 4.23538

İşitme (3) 23 12.1739 4.42772

Dil ve konuşma (4) 10 14.8000 4.46716
Duygusal/ruhsal (5) 46 13.8478 4.56054

Sosyal Güvence

Durumu

Var 213 14.9953 4.59029
t=1.021 0.308

Yok 49 14.2653 4.15219

Toplumdan
Dışlanmayı

Düşünme Durum

Evet 89 13.9775 4.60972
t=-2.285 0.023*

Hayır 173
15.3121 4.40741

*p<0.05

284

Araştırmaya dâhil olan bireylerin sosyo-demografik özelliklerine göre Siyasal

Katılma Alanı boyutunun puanlarının karşılaştırılması Tablo 21’de verilmiştir.

Katılımcıların sosyo-demografik özelliklerine göre Siyasal Katılma Alanı boyutunun

puanlarını karşılaştırmak için iki grup karşılaştırılmasında Bağımsız T Testi, ikiden

fazla grup karşılaştırılmasında ise Tek Yönlü Varyans Analizi kullanılmıştır. Analiz

sonucunda, katılımcıların cinsiyetleri, yaşları, medeni durumları, eğitim durumları,

meslekleri ve sosyal güvenlik durumlarına göre Siyasal Katılma Alanı boyutunun

puanları arasında istatistiksek olarak anlamlı bir farkın bulunmadığı saptanmıştır.

Fakat katılımcıların çalışma durumlarına göre Siyasal Katılma Alanı boyutunun

puanları arasında istatistiksek olarak anlamlı bir farkın bulunduğu görülmektedir

(p<0.05). Bu farkın sebebi olan grubu bulmak amacıyla Bonferroni testi

uygulanmıştır. Bu testin neticesinde, emekli olan katılımcıların Siyasal Katılma

Alanı boyutunun puanlarının, çalışmayan katılımcılara göre daha fazla olduğu

görülmektedir. Başka bir söylemle, çalışmayan engelliler, Siyasal Katılma Alanında

emeklilerden daha çok dışlanmaktadır. Zira bireylerin gelirleri, onların

dışlanmışlıklarını etkilemektedir. Bu bağlamda, analizler incelendiğinde,

katılımcıların aylık gelirlerine göre Siyasal Katılma Alanı boyutunun puanları

arasında da istatistiksek olarak anlamlı bir farkın olduğu görülmektedir (p<0.05). Bu

farkın kaynağını bulmak amacıyla kullanılan Bonferroni testinin sonucunda, aylık

geliri 2501-3500 TL arasında olan katılımcıların Siyasal Katılma Alanı boyutunun

puanlarının, aylık geliri olmayan katılımcılara göre daha fazla olduğu görülmektedir.

Dolayısıyla aylık geliri olmayanların, aylık geliri 2501-3500 TL arasında olan

engellilerden daha çok dışlandıkları söylenebilir.

Tablo 21 incelendiğinde, katılımcıların engel türlerine göre Siyasal Katılma

Alanı boyutunun puanları arasında da anlamlı bir farklılık görülmektedir (p<0.05).

Bu farkı oluşturan grubu bulmak için Bonferroni uygulanmıştır. Bu analizin

sonucunda, engel türü ortopedik olan katılımcıların Siyasal Katılma Alanı boyutunun

puanlarının, engel türü işitme olan katılımcılara göre daha fazla olduğu

görülmektedir. Farklı bir ifadeyle söylenecek olursa, Siyasal Katılma Alanında işitme

engelli bireyler, ortopedik engelli bireylerden anlamlı derecede yüksek bir dışlanma

yaşamaktadırlar.

285

Yapılan analiz sonucunda, katılımcıların toplumdan dışlanmayı düşünme

durumuna göre Siyasal Katılma Alanı boyutunun puanları arasında istatistiksek

olarak anlamlı bir farkın olduğu görülmektedir (p<0.05). Toplumdan dışlandığını

düşünmeyen katılımcıların Siyasal Katılma Alanı boyutunun puanlarının, toplumdan

dışlandığını düşünen katılımcılara göre daha fazla olduğu görülmektedir. Toplumdan

dışlandığını düşünen engelliler daha çok sosyal dışlanma yaşamaktadırlar.

 Siyasal Katılma Alanındaki bulgular birlikte ele alındığında; çalışmayanların

emeklilerden, aylık geliri olmayanların aylık geliri 2501-3500 TL arasında

olanlardan, işitme engellilerin ortopedik engellilerden ve toplumdan dışlandığını

düşünenlerin dışlanmadığını düşünenlerden daha çok sosyal dışlanma yaşadıkları

görülmektedir.

Siyasal katılım ve haklar alanında yaşanan dışlanma, sadece oy kullanma

hakkıyla sınırlı bir durum değildir. Bu katılım ve haklar alanındaki dışlanma,

bireylerin siyasal haklarını kullanarak siyasal görüşlerini ifade etmesi ve siyasal

partilere üye olarak partilerin çatısı altında siyasal etkinliklerde bulunması gibi

durumları da kapsamaktadır. Ancak siyasal katılımın erişilebilirlik standartlarıyla da

ilişkisi bulunmaktadır. Zira engelli bireylerin, siyasal nitelikteki kurumlara ve

etkinliklere erişebilmesi için fiziksel çevre tasarımının da uygun olması

gerekmektedir. Ayrıca bu alandaki dışlanmanın nedenleri arasında, siyasi öznelerin

ve toplumun olumsuz tutum ve davranışları da bulunmaktadır. Bu çerçevede,

çalışmanın bulguları, Karataş (2017) ve ÖZİDA (2010)’nın bulgularıyla

örtüşmektedir.

4.2.5. Başa Çıkma Stratejilerine Yönelik Bulguların Karşılaştırılması

Çalışmanın bu kısmında, katılımcıların sosyo-demografik özelliklerine göre

Stresle Başa Çıkma Ölçeğinin ve boyutlarının karşılaştırılması yapılmıştır. Diğer bir

ifadeyle, engelli bireylerin kullandıkları başa çıkma stratejilerinin onların sosyo-

demografik özelliklerine göre farklılaşıp farklılaşmadığı test edilmiştir.

Araştırmaya katılım sağlayan bireylerin sosyo-demografik özelliklerine göre

Stresle Başa Çıkma Ölçeğinin puanlarının karşılaştırılması Tablo 22’de sunulmuştur.

286

Tablo 22. Katılımcıların Sosyo-Demografik Özelliklerine Göre Stresle Başa Çıkma

Ölçeğinin Puanlarının Karşılaştırılması

Özellikler n SS t/F değeri p Bonferroni

Cinsiyet
Erkek 166 12.3675 3.52531

t=-1.290 0.198

Kadın 96 12.8438 3.86980

Yaş

18-25 (1) 53 12.3962 3.20660

F=3.420 0.010*
5>1, 5>2, 5>3,

5>4

26-35 (2) 74 12.1757 3.60881

36-45 (3) 62 12.6129 3.43251
46-55 (4) 43 12.4186 4.22145

56-65 (5) 30 13.7333 4.06782

Medeni Durum

Bekâr (1) 137 12.2117 3.69306

F=4.375 0.005* 4>2
Evli (2) 88 12.7386 3.72779

Boşanmış (3) 22 12.8182 2.97027

Eşi vefat etmiş (4) 15 14.0000 3.64496

Eğitim Durumu

Okuryazar değil (1) 18 14.1111 3.98363

F=2.190 0.044* 7>4

Okuryazar (2) 16 11.9375 3.23458

İlkokul (3) 43 12.3023 3.96734

Ortaokul (4) 39 11.9231 3.42118
Lise (5) 54 12.9444 3.59463

Ön lisans (6) 35 12.6286 3.45633

Lisans ve üstü (7) 57 12.3860 3.74526

Çalışma Durumu

Evet (1) 114 12.6053 3.37513

F=5.320 0.005* 3>2 Hayır (2) 118 12.3390 3.83689

Emekli (3) 30 13.1000 3.99439

Meslek/İş

Meslek yok 105 12.6095 3.68598

F=1.837 0.106

Kamu çalışanı 85 12.9882 3.43475

İşçi 23 11.9130 3.04382
Serbest çalışan 16 11.9375 4.63995

Öğrenci 17 12.5294 3.79338

Diğer 16 11.2500 4.21900

Aylık Gelir (TL)

Yok (1) 31 11.6774 3.51556

F=3.461 0.003* 6>1, 6>2

1-800 (2) 49 11.5918 3.90469

801-1500 (3) 29 13.4138 3.19058

1501-2500 (4) 39 12.7692 4.01616
2501-3500 (5) 28 12.6071 2.88469

3501-5000 (6) 75 13.2800 3.65971

5001 ve üzeri (7) 11 10.9091 3.30014

Engel Türü

Ortopedik (1) 143 12.4895 3.68833

F=4.800 0.001* 1>3, 2>3

Görme (2) 40 12.3000 3.48771

İşitme (3) 23 11.0000 2.15322
Dil ve konuşma (4) 10 13.6000 4.14193

Duygusal/ruhsal (5) 46 13.4565 3.99281

Sosyal Güvence

Durumu

Var 213 12.8779 3.59299
t=3.898 0.000*

Yok 49 11.0816 3.59882

Toplumdan

Dışlanmayı

Düşünme
Durumu

Evet 89 11.5393 3.01155

t=-2.336 0.020*

Hayır 173

13.0578 3.85298

*p<0.05

Araştırmaya katılan engelli bireylerin sosyo-demografik özelliklerine göre

Stresle Başa Çıkma Ölçeğinin puanlarını karşılaştırmak için iki grup

karşılaştırılmasında Bağımsız T Testi, ikiden fazla grup karşılaştırılmasında ise Tek

Yönlü Varyans Analizi kullanılmıştır. Analiz sonucunda, katılımcı bireylerin

cinsiyetlerine ve mesleklerine göre Stresle Başa Çıkma Ölçeğinin puanları arasında

istatistiksel olarak anlamlı bir farklılık bulunmamıştır. Fakat katılımcıların yaşlarına

göre Stresle Başa Çıkma Ölçeğinin puanları arasında istatistiksel olarak anlamlı bir

farklılık bulunmuştur (p<0.05). Bulunan bu farkın yönünü ortaya koymak için

Bonferroni testi kullanılmıştır. Yapılan bu testin sonucunda, yaşı 56-65 yaş

287

aralığında olan bireylerin Stresle Başa Çıkma Ölçeğinin puanlarının yaşı 18-25, 26-

35, 36-45 ve 46-55 yaş aralığında olan bireylere göre daha fazla olduğu

görülmektedir. Bu durum, 56-65 yaş aralığındaki engelli bireylerin, diğer gruplardan

daha çok başa çıkma stratejilerini kullandıklarını göstermektedir.

Analiz sonucunda, katılımcıların medeni durumlarına göre Stresle Başa

Çıkma Ölçeğinin puanları arasında da anlamlı bir fark tespit edilmiştir (p<0.05). Bu

farkı bulmak amacıyla uygulanan Bonferroni testinin sonucunda, medeni durumu eşi

vefat etmiş olan katılımcıların Stresle Başa Çıkma Ölçeğinin puanlarının, medeni

durumu evli olan katılımcılara göre daha fazla olduğu görülmektedir. Başka bir

ifadeyle, medeni durumu eşi vefat etmiş olan engelliler, medeni durumu evli olan

engellilerden daha çok başa çıkma stratejilerini kullanmaktadırlar.

Tablo 22 incelendiğinde, katılımcıların eğitim durumlarına göre Stresle Başa

Çıkma Ölçeğinin puanları arasında anlamlı bir farklılık görülmektedir (p<0.05).

Farklılığın kaynağını bulmak amacıyla Bonferroni testi kullanılmıştır. Bu testin

neticesinde, eğitim durumu lisans ve lisansüstü olan katılımcıların Stresle Başa

Çıkma Ölçeğinin puanlarının, eğitim durumu ortaokul olan katılımcılara göre daha

fazla olduğu görülmektedir. Bu durum, eğitim durumu lisans ve lisansüstü olan

engellilerin, eğitim durumu ortaokul olan engellilerden daha çok başa çıkma

stratejilerini kullandıklarını göstermektedir.

Yapılan analizler, katılımcıların çalışma durumlarına göre Stresle Başa Çıkma

Ölçeğinin puanları arasında anlamlı bir farklılık olduğunu ortaya koymaktadır

(p<0.05). Farkı oluşturan grubu bulmak için kullanılan Bonferroni testine göre,

emekli olan katılımcıların Stresle Başa Çıkma Ölçeği puanları, çalışmayan

katılımcılara göre daha fazladır. Farklı bir söylemle, emekli olan engelliler,

çalışmayan engellilerden daha çok başa çıkma stratejilerini kullanmaktadır. Ayrıca

uygulanan analizler sonucunda, katılımcıların aylık gelirlerine göre de Stresle Başa

Çıkma Ölçeğinin puanları arasında anlamlı bir fark saptanmıştır (p<0.05). Farkı

bulmak amacıyla kullanılan Bonferroni testi neticesinde, aylık geliri 3501-5000 TL

olan katılımcıların Stresle Başa Çıkma Ölçeği puanlarının aylık geliri olmayan ve 1-

800 TL olan katılımcılara göre daha fazla olduğu görülmüştür.

288

Analiz sonucunda, katılımcıların engel türlerine göre Stresle Başa Çıkma

Ölçeğinin puanları arasında anlamlı bir farklılık görülmüştür (p<0.05). Bu farkı

bulmak amacıyla Bonferroni testi kullanılmıştır. Bu testin sonucunda, engel türü

ortopedik ve görme olan katılımcıların Stresle Başa Çıkma Ölçeğinin puanlarının,

engel türü işitme olan katılımcılara göre daha fazla olduğu görülmektedir. Bu durum,

engel türü ortopedik ve görme olan bireylerin başa çıkma stratejilerini, işitme

engellilerden daha çok kullandıklarını göstermektedir.

Tablo 22’ye bakıldığında, katılımcıların sosyal güvence durumuna göre

Stresle Başa Çıkma Ölçeğinin puanları arasında anlamlı bir farklılık görülmektedir

(p<0.05). Sosyal güvencesi olan katılımcıların Stresle Başa Çıkma Ölçeğinin

puanlarının, sosyal güvencesi olmayan katılımcılara göre daha fazla olduğu

görülmektedir. Ayrıca engellilerin toplumdan dışlanma durumuna göre Stresle Başa

Çıkma Ölçeğinin puanları arasında da istatistiksek olarak anlamlı bir farklılık

görülmektedir (p<0.05). Toplumsal dışlanma yaşamadığını düşünen katılımcıların

Stresle Başa Çıkma Ölçeğinin puanları, toplumsal dışlanma yaşadığını düşünen

katılımcılara göre daha fazladır.

4.2.5.1. Problem Odaklı Başa Çıkma

Araştırmaya katılan bireylerin sosyo-demografik özelliklerine göre Problem

Odaklı Başa Çıkma boyutunun puanlarının karşılaştırılması Tablo 23’te verilmiştir.

Katılımcıların sosyo-demografik özelliklerine göre Problem Odaklı Başa

Çıkma boyutunun puanlarını karşılaştırmak için iki grup karşılaştırılmasında

Bağımsız T Testi kullanılırken, ikiden fazla grup karşılaştırılmasında ise Tek Yönlü

Varyans Analizi (ANOVA) kullanılmıştır.

289

Tablo 23. Katılımcıların Sosyo-Demografik Özelliklerine Göre Problem Odaklı Başa

Çıkma Boyutunun Puanlarının Karşılaştırılması

Özellikler n SS t/F değeri p Bonferroni

Cinsiyet
Erkek 166 36.5060 8.31118

t=-1.349 0.179

Kadın 96 37.9688 8.70747

Yaş

18-25 53 36.3396 9.27557

F=2.321 0.057

26-35 74 37.0811 8.98668

36-45 62 36.4194 7.00011
46-55 43 35.7907 9.23904

56-65 30 41.2667 6.25291

Medeni Durum

Bekâr (1) 137 36.6861 8.58157

F=5.341 0.001* 1>3, 2>3, 4>3
Evli (2) 88 38.4205 8.13496

Boşanmış (3) 22 31.3182 8.06159

Eşi vefat etmiş (4) 15 40.6000 5.96178

Eğitim Durumu

Okuryazar değil (1) 18 35.1667 9.42618

F=2.846 0.011* 7>4

Okuryazar (2) 16 33.3125 8.60789

İlkokul (3) 43 37.2791 8.13671

Ortaokul (4) 39 33.8718 7.45223
Lise (5) 54 37.5185 9.17696

Ön lisans (6) 35 37.5143 9.13098

Lisans ve üstü (7) 57 39.9298 6.99964

Çalışma
Durumu

Evet (1) 114 37.7895 8.88916

F=5.445 0.005* 3>2 Hayır (2) 118 35.4153 8.26001

Emekli (3) 30 40.6000 6.05492

Meslek

Mesleği yok 105 35.9524 8.21394

F=2.069 0.070

Kamu çalışanı 85 38.6824 8.18275

İşçi 23 34.6087 10.89512
Serbest çalışan 16 40.6875 7.01160

Öğrenci 17 35.9412 9.43710

Diğer 16 36.5000 6.26099

Aylık Gelir

Yok (1) 31 34.2258 7.81328

F=2.984 0.008* 6>3

1-800 (2) 49 35.9796 8.20185

801-1500 (3) 29 33.0690 9.09839

1501-2500 (4) 39 38.6667 8.89510
2501-3500 (5) 28 37.6071 8.59517

3501-5000 (6) 75 39.1067 8.13995

5001 ve üzeri (7) 11 38.9091 4.67877

Engel Türü

Ortopedik (1) 143 38.4825 8.04552

F=6.592 0.000* 1>3, 2>3

Görme (2) 40 39.1500 7.24852

İşitme (3) 23 31.3913 8.76843
Dil ve konuşma (4) 10 31.7000 9.12932

Duygusal/ruhsal (5) 46 34.7174 8.57040

Sosyal

Güvence
Durumu

Var 213 37.8169 8.42107

t=3.139 0.002*

Yok 49
33.6735 7.92251

Toplumdan

Dışlanmayı
Düşünme

Durumu

Evet 89 35.7753 8.52503

t=-1.743 0.083

Hayır 173
37.6936 8.39392

*p<0.05

Yapılan analizler sonucunda, araştırmaya katılan bireylerin cinsiyetleri,

yaşları, meslekleri ve toplumdan dışlanma düşüncelerine göre Problem Odaklı Başa

Çıkma boyutunun puanları arasında istatistiksek olarak anlamlı bir farklılık

bulunmamıştır. Ancak katılımcıların medeni durumlarına göre Problem Odaklı Başa

Çıkma boyutunun puanları arasında istatistiksek olarak anlamlı bir farklılık

bulunmuştur (p<0.05). Bu bağlamda, farkı oluşturan grubu bulmak amacıyla

Bonferroni testi kullanılmıştır. Bu testin sonucunda medeni durumu bekâr, evli ve eşi

vefat etmiş olan katılımcıların Problem Odaklı Başa Çıkma boyutunun puanlarının,

290

medeni durumu boşanmış olan katılımcılara göre daha fazla olduğu görülmektedir.

Bu ölçekte puanların fazla olması, o boyuttaki stratejinin fazla kullanıldığını

gösterdiğine göre medeni durumu bekâr, evli ve eşi vefat etmiş olan engelliler,

medeni durumu boşanmış olan engellilere oranla daha çok Problem Odaklı Başa

Çıkma stratejisini kullanmaktadırlar.

Analiz sonucu incelendiğinde, araştırmaya katılan bireylerin eğitim

durumlarına göre Problem Odaklı Başa Çıkma boyutunun puanları arasında anlamlı

bir fark olduğu görülmektedir (p<0.05). Bu farkın kaynağını bulmak için uygulanan

Bonferroni testinin sonucunda, eğitim durumu lisans ve lisansüstü olan katılımcıların

Problem Odaklı Başa Çıkma boyutunun puanlarının, eğitim durumu ortaokul olan

katılımcılara göre daha fazla olduğu görülmektedir. Diğer bir deyişle, eğitim durumu

lisans ve lisansüstü olan engelli bireyler, eğitim durumu ortaokul olan bireylerden

anlamlı derecede daha çok Problem Odaklı Başa Çıkma stratejisini kullanmaktadır.

Bireylerin karşılaştıkları sorunlara odaklanarak mücadele etmeleri, eğitim düzeyi

lisans ve lisansüstü olan bireylerde daha çok öne çıkmaktadır.

Tablo 23’e bakıldığında, katılımcıların çalışma durumlarına göre Problem

Odaklı Başa Çıkma boyutunun puanları arasında istatistiksek olarak anlamlı bir fark

olduğu görülmektedir (p<0.05). Bu anlamlı derecedeki farkı oluşturan grubu bulmak

için Bonferroni kullanılmıştır. Bonferroni sonucunda, emekli olan katılımcıların

Problem Odaklı Başa Çıkma boyutunun puanlarının, çalışmayan katılımcılara göre

daha fazla olduğu görülmektedir. Dolayısıyla problemlerle karşılaşan engellilerden

emekli olanların, çalışmayanlardan daha çok bu stratejiyi kullandıkları söylenebilir.

Ayrıca yapılan analiz sonucunda, katılımcıların aylık gelirlerine göre de Problem

Odaklı Başa Çıkma boyutunun puanları arasında anlamlı bir fark belirlenmiştir

(p<0.05). Söz konusu olan bu farkı bulmak amacıyla uygulanan Bonferroni testi

sonucunda, aylık geliri 3501-5000 TL olan katılımcıların Problem Odaklı Başa

Çıkma boyutunun puanlarının, aylık geliri 801-1500 TL olan katılımcılara göre daha

fazla olduğu görülmektedir. Başka bir söylemle, aylık geliri 3501-5000 TL olan

engelliler, aylık geliri 801-1500 TL olan engellilerden daha çok Problem Odaklı

Başa Çıkma stratejisini kullanmaktadırlar.

291

Analiz sonucunda, araştırmaya katılan bireylerin engel türlerine göre Problem

Odaklı Başa Çıkma boyutunun puanları arasında anlamlı bir farklılık bulunmuştur

(p<0.05). Bu farkı yaratan grubu bulmak amacıyla Bonferroni testi kullanılmıştır. Bu

testin sonucunda, engel türü ortopedik ve görme olan katılımcıların Problem Odaklı

Başa Çıkma boyutunun puanlarının, engel türü işitme olan katılımcılara göre daha

fazla olduğu görülmektedir. Dolayısıyla ortopedik ve görme engelli bireylerin

Problem Odaklı Başa Çıkma stratejisini işitme engellilerden daha çok kullandıkları

görülmektedir. Ayrıca katılımcıların sosyal güvence durumuna göre de Problem

Odaklı Başa Çıkma boyutunun puanları arasında istatistiksek olarak anlamlı bir

farklılık olduğu görülmektedir (p<0.05). Sosyal güvencesi olan katılımcıların

Problem Odaklı Başa Çıkma boyutunun puanlarının, sosyal güvencesi olmayan

katılımcılara göre daha fazla olduğu görülmektedir. Başka bir ifadeyle, sosyal

güvencesi olan engelli bireyler, Problem Odaklı Başa Çıkma stratejisini sosyal

güvencesi olmayan engellilerden daha çok kullanmaktadırlar.

Problem Odaklı Başa Çıkma stratejiyle ilgili bulgular birlikte incelendiğinde;

medeni durumu bekâr, evli ve eşi vefat etmiş olanların, medeni durumu boşanmış

olanlardan; eğitim durumu lisans ve lisansüstü olanların, eğitim durumu ortaokul

olanlardan; emekli olanların, çalışmayanlardan; aylık geliri 3501-5000 TL olanların,

aylık geliri 801-1500 TL olanlardan; ortopedik ve görme engellilerin, işitme

engellilerden ve sosyal güvencesi olanların, sosyal güvencesi olmayanlardan daha

çok bu stratejiyi kullandıkları görülmektedir.

4.2.5.2. Kaçınma

Araştırmaya dâhil olan katılımcı bireylerin sosyo-demografik özelliklerine

göre Kaçınma boyutunun puanlarının karşılaştırılması Tablo 24’te verilmiştir.

292

Tablo 24. Katılımcıların Sosyo-Demografik Özelliklerine Göre Kaçınma Boyutunun

Puanlarının Karşılaştırılması

Özellikler N SS t/F değeri p

Cinsiyet
Erkek 166 13.1867 3.62250

t=0.314 0.754
Kadın 96 13.0417 3.57746

Yaş

18-25 53 12.2830 3.62352

F=2.256 0.064

26-35 74 13.7432 3.66045

36-45 62 12.6129 3.21551
46-55 43 13.1628 3.63141

56-65 30 14.1667 3.81543

Medeni Durum

Bekâr 137 13.1314 3.72159

F=0.630 0.596
Evli 88 12.9545 3.69190

Boşanmış 22 13.0455 2.76848

Eşi vefat etmiş 15 14.3333 3.01583

Eğitim Durumu

Okuryazar değil 18 12.3333 4.25648

F=0.915 0.485

Okuryazar 16 14.4375 3.44420

İlkokul 43 13.3721 3.63857

Ortaokul 39 12.5128 3.21896
Lise 54 13.2963 3.71448

Ön lisans 35 12.6286 3.33507

Lisans ve üstü 57 13.4211 3.69820

Çalışma Durumu

Evet 114 12.9211 3.76087

F=1.213 0.299 Hayır 118 13.1017 3.42287

Emekli 30 14.0667 3.62875

Meslek

Mesleği yok 105 13.1810 3.48011

F=0.260 0.935

Kamu çalışanı 85 13.2353 3.59446

İşçi 23 12.6522 3.61322
Serbest çalışan 16 13.2500 4.44972

Öğrenci 17 13.5294 4.03295

Diğer 16 12.4375 3.42479

Aylık Gelir (TL)

Yok 31 12.0323 3.75485

F=1.735 0.113

1-800 49 13.6735 3.04404

801-1500 29 12.0690 3.26158

1501-2500 39 14.0769 3.68771
2501-3500 28 12.5714 3.81448

3501-5000 75 13.3733 3.88613

5001 ve üzeri 11 13.0909 2.38556

Engel Türü

Ortopedik 143 13.2587 3.67273

F=0.303 0.876

Görme 40 13.1000 3.34204

İşitme 23 12.7826 3.30229
Dil ve konuşma 10 12.1000 4.20185

Duygusal/ruhsal 46 13.1739 3.70168

Sosyal Güvence Durumu
Var 213 13.2441 3.60117

t=1.036 0.301
Yok 49 12.6531 3.59137

Toplumdan Dışlanmayı Düşünme

Durumu

Evet 89 13.2360 3.45432
t=0.330 0.742

Hayır 173 13.0809 3.68124

*p<0.05

Araştırmaya katılan engelli bireylerin sosyo-demografik özelliklerine göre

Kaçınma boyutunun puanlarını karşılaştırmak için iki grup karşılaştırılmasında

Bağımsız T Testi kullanılmış olup ikiden fazla grup karşılaştırılmasında ise Tek

Yönlü Varyans Analizi (ANOVA) kullanılmıştır. Ancak yapılan analiz sonucunda,

katılımcıların sosyo-demografik özelliklerine göre Kaçınma boyutunun puanları

arasında istatistiksek olarak anlamlı bir fark olmadığı görülmüştür (p>0.05). Başka

bir ifadeyle, araştırmaya katılan engelli bireylerin Kaçınma stratejisini kullanmaları,

onların sosyo-demografik özelliklerine göre anlamlı düzeyde bir farklılık

göstermemektedir.

293

4.2.5.3. Sosyal Destek

Katılımcı bireylerin sosyo-demografik özelliklerine göre Sosyal Destek

boyutunun puanlarının karşılaştırılması Tablo 25’te verilmiştir.

Tablo 25. Katılımcıların Sosyo-Demografik Özelliklerine Göre Sosyal Destek

Boyutunun Puanlarının Karşılaştırılması.

Özellikler n SS t/F değeri p Bonferroni

Cinsiyet
Erkek 166 12.3675 3.52531

t=-1.016 0.310

Kadın 96 12.8438 3.86980

Yaş

18-25 53 12.3962 3.20660

F=1.022 0.396

26-35 74 12.1757 3.60881

36-45 62 12.6129 3.43251

46-55 43 12.4186 4.22145

56-65 30 13.7333 4.06782

Medeni Durum

Bekâr 137 12.2117 3.69306

F=1.300 0.275

Evli 88 12.7386 3.72779

Boşanmış 22 12.8182 2.97027
Eşi vefat etmiş 15 14.0000 3.64496

Eğitim Durumu

Okuryazar değil 18 14.1111 3.98363

F=0.972 0.445

Okuryazar 16 11.9375 3.23458
İlkokul 43 12.3023 3.96734

Ortaokul 39 11.9231 3.42118

Lise 54 12.9444 3.59463
Ön lisans 35 12.6286 3.45633

Lisans ve üstü 57 12.3860 3.74526

Çalışma Durumu
Evet 114 12.6053 3.37513

F=0.547 0.579

Hayır 118 12.3390 3.83689

Emekli 30 13.1000 3.99439

Meslek/İş

Mesleği yok 105 12.6095 3.68598

F=0.882 0.494

Kamu çalışanı 85 12.9882 3.43475
İşçi 23 11.9130 3.04382

Serbest çalışan 16 11.9375 4.63995

Öğrenci 17 12.5294 3.79338
Diğer 16 11.2500 4.21900

Aylık Gelir (TL)

Yok 31 11.6774 3.51556

F=2.067 0.058

1-800 49 11.5918 3.90469
801-1500 29 13.4138 3.19058

1501-2500 39 12.7692 4.01616

2501-3500 28 12.6071 2.88469
3501-5000 75 13.2800 3.65971

5001 ve üzeri 11 10.9091 3.30014

Engel Türü

Ortopedik 143 12.4895 3.68833

F=2.036 0.090

Görme 40 12.3000 3.48771
İşitme 23 11.0000 2.15322

Dil ve konuşma 10 13.6000 4.14193

Duygusal/ruhsal 46 13.4565 3.99281

Sosyal Güvence

Durumu

Var 213 12.8779 3.59299
t=3.154 0.002*

Yok 49 11.0816 3.59882

Toplumdan
Dışlanmayı

Düşünme

Durumu

Evet 89 11.5393 3.01155

t=-3.242 0.001*

Hayır 173

13.0578 3.85298

*p<0.05

Araştırmaya katılan bireylerin sosyo-demografik özelliklerine göre Sosyal

Destek boyutunun puanlarını karşılaştırmak için iki grup karşılaştırılmasında

Bağımsız T Testi kullanılırken, ikiden fazla grup karşılaştırılmasında ise Tek Yönlü

Varyans Analizi kullanılmıştır. Yapılan bu analizler neticesinde, engelli bireylerin

cinsiyetleri, yaşları, medeni durumları, eğitim durumları, çalışma durumları,

294

meslekleri, aylık gelirleri ve engel türlerine göre Sosyal Destek boyutunun puanları

arasında istatistiksek olarak anlamlı bir farklılık tespit edilmemiştir. Ancak analiz

sonucunda, katılımcıların sosyal güvence durumuna göre Sosyal Destek boyutunun

puanları arasında istatistiksek olarak anlamlı bir fark olduğu görülmektedir (p<0.05).

Bu bağlamda, sosyal güvencesi olan katılımcıların Sosyal Destek boyutunun

puanlarının, sosyal güvencesi olmayan katılımcılara göre daha fazla olduğu

görülmektedir. Dolayısıyla sosyal güvencesi olan engellilerin Sosyal Destek

stratejisini sosyal güvencesi olmayan engellilerden daha çok kullandıkları

söylenebilir.

Yapılan analizler sonucunda, katılımcıların toplumdan dışlanmayı düşünme

durumuna göre de Sosyal Destek boyutunun puanları arasında istatistiksek olarak

anlamlı bir farklılık olduğu görülmektedir (p<0.05). Toplumdan dışlandığını

düşünmeyen katılımcıların Sosyal Destek boyutu puanlarının, toplumdan dışlandığını

düşünen katılımcılara göre daha fazla olduğu görülmektedir. Başka bir ifadeyle,

toplumdan dışlanmadığını düşünen engelliler, Sosyal Destek stratejisini toplumdan

dışlandığını düşünenlerden daha çok kullanmaktadırlar.

4.2.6. Ölçekler ve Boyutları Arasındaki İlişkiler

 Araştırmada kullanılan Sosyal Dışlanma Ölçeği, Stresle Başa Çıkma Ölçeği

ve bunların alt boyutları arasındaki ilişki Tablo 26’da gösterilmiştir.

295

Tablo 26. Araştırmada Kullanılan Ölçekler ve Boyutları Arasındaki İlişki

 1 2 3 4 5 6 7 8 9 10 11 12

1- Sağlık ve Sosyal Güvenlik Alanı 1.000 0.541 0.387 0.527 0.280 0.657 0.259 0.723 0.163 0.126 0.282 0.264

p - 0.000* 0.000* 0.000* 0.000* 0.000* 0.000* 0.000* 0.008* 0.042* 0.000* 0.000*

2- Beslenme Dışı Zorunlu Tüketim

Alanı
 1.000 0.568 0.579 0.535 0.592 0.362 0.824 0.186 0.179 0.120 0.245

p - 0.000* 0.000* 0.000* 0.000* 0.000* 0.000* 0.003* 0.004* 0.052 0.000*

3- Eğitim İmkânlarından

Yararlanma/Eğitime Katılma Alanı
 1.000 0.492 0.562 0.412 0.328 0.738 0.159 0.133 0.074 0.193

p - 0.000* 0.000* 0.000* 0.000* 0.000* 0.010* 0.031* 0.230 0.002*

4- Sosyal Yaşam Alanı 1.000 0.447 0.635 0.436 0.796 0.309 0.197 0.258 0.393

p - 0.000* 0.000* 0.000* 0.000* 0.000* 0.001* 0.000* 0.000*

5- Kültürel. Sportif ve Sanatsal Alan 1.000 0.385 0.415 0.695 0.129 0.221 0.025 0.182

p - 0.000* 0.000* 0.000* 0.037* 0.000* 0.683 0.003*

6- Sağlıklı ve Yeterli Beslenme

Tüketim Alanı
 1.000 0.336 0.779 0.195 0.163 0.228 0.283

p - 0.000* 0.000* 0.002* 0.008* 0.000* 0.000*

7- Siyasal Katılma Alanı 1.000 0.581 0.779 0.085 0.112 0.196

p - 0.000* 0.000* 0.171 0.070 0.001*

8- Sosyal Dışlanma Ölçeği 1.000 0.581 0.214 0.215 0.341

p - 0.000* 0.000* 0.000* 0.000*

9- Problem Odaklı Başa Çıkma 1.000 0.515 -0.101 0.917

p - 0.000* 0.102 0.000*

10- Kaçınma 1.000 -0.200 0.666

p - 0.000* 0.000*

11- Sosyal Destek 1.000 0.191

p - 0.002*

12-Stresle Başa Çıkma Ölçeği 1.000

p -

*p<0.05

296

Araştırmada kullanılan ölçekler ve boyutları arasındaki ilişkiyi test etmek için

Pearson korelasyon uygulanmıştır. Yapılan analizlere bakıldığında, Sağlık ve Sosyal

Güvenlik Alanı boyutu ile Problem Odaklı Başa Çıkma boyutu arasında (r=0.163,

p<0.05), Kaçınma boyutu arasında (r=0.126, p<0.05), Sosyal Destek boyutu arasında

(r=0.282, p<0.05) ve Stresle Başa Çıkma Ölçeği arasında (r=0.264, p<0.05)

istatistiksel olarak anlamlı ve pozitif yönde bir ilişki olduğu görülmektedir. Beslenme

Dışı Zorunlu Tüketim Alanı boyutuna bakıldığında, bu boyut ile Problem Odaklı

Başa Çıkma boyutu arasında (r=0.186, p<0.05), Kaçınma boyutu arasında (r=0.176,

p<0.05) ve Stresle Başa Çıkma Ölçeği arasında (r=0.245, p<0.05) istatistiksel olarak

anlamlı ve pozitif yönde bir ilişki olduğu görülmektedir.

Tablo 26 incelendiğinde, Eğitim İmkânlarından Yararlanma/Eğitime Katılma

Alanı boyutu ile Problem Odaklı Başa Çıkma boyutu arasında (r=0.159, p<0.05),

Kaçınma boyutu arasında (r=0.133, p<0.05) ve Stresle Başa Çıkma Ölçeği arasında

(r=0.193, p<0.05) istatistiksel olarak anlamlı ve pozitif yönde bir ilişki olduğu

görülmektedir. Aynı şekilde tablo, Sosyal Yaşam Alanı boyutu ile Problem Odaklı

Başa Çıkma boyutu arasında (r=0.309, p<0.05), Kaçınma boyutu arasında (r=0.197,

p<0.05), Sosyal Destek boyutu arasında (r=0.258, p<0.05) ve Stresle Başa Çıkma

Ölçeği arasında (r=0.393, p<0.05) istatistiksel olarak anlamlı ve pozitif yönlü bir

ilişki olduğunu ortaya koymaktadır.

Yapılan analizler Kültürel, Sportif ve Sanatsal Alan boyutu ile Problem

Odaklı Başa Çıkma boyutu (r=0.129, p<0.05), Kaçınma boyutu (r=0.221, p<0.05) ve

Stresle Başa Çıkma Ölçeği arasında (r=0.182, p<0.05) istatistiksel olarak anlamlı ve

pozitif yönde bir ilişki olduğunu göstermektedir. Ayrıca yapılan analizler, Sağlıklı ve

Yeterli Beslenme Tüketim Alanı boyutu ile Problem Odaklı Başa Çıkma boyutu

(r=0.195, p<0.05), Kaçınma boyutu (r=0.163, p<0.05), Sosyal Destek boyutu

(r=0.228, p<0.05) ve Stresle Başa Çıkma Ölçeği arasında da (r=0.283, p<0.05)

istatistiksel olarak anlamlı ve pozitif yönde bir ilişki olduğunu göstermektedir.

Korelâsyon analizleri incelendiğinde, Siyasal Katılma Alanı boyutu ile

Problem Odaklı Başa Çıkma boyutu (r=0.779, p<0.05) ve Stresle Başa Çıkma Ölçeği

arasında (r=0.196, p<0.05) istatistiksel olarak anlamlı ve pozitif yönde bir ilişki

olduğu görülmektedir. Son olarak, Sosyal Dışlanma Ölçeğine bakıldığında, bu ölçek

297

ile Problem Odaklı Başa Çıkma boyutu (r=0.581, p<0.05), Kaçınma boyutu (r=0.214,

p<0.05), Sosyal Destek boyutu (r=0.215, p<0.05) ve Stresle Başa Çıkma Ölçeği

arasında (r=0.341, p<0.05) istatistiksel olarak anlamlı ve pozitif yönde bir ilişki

olduğu görülmektedir.

Engelli bireyler, deneyimledikleri sosyal dışlanma ve sorunlara karşı bir

mücadele alanı olarak başa çıkma stratejilerini kullanmaktadırlar. Bu bağlamda,

yapılan analizlerin, Sosyal Dışlanma Ölçeği, Stresle Başa Çıkma Ölçeği ve onların

alt boyutları arasında bir ilişkinin varlığını ortaya koyması beklenen bir durumdur.

Dolayısıyla bu sonuçlar, konuyla ilgili hipotezi doğrulamaktadır.

4.3. Nitel ve Nicel Bulguların Karşılaştırılması, Birleştirilmesi

ve Değerlendirilmesi

Bu araştırmanın temel amacı, engelli bireylerin sosyal dışlanma

deneyimlerini boyutlarıyla birlikte ortaya koymak ve bireylerin başta sosyal dışlanma

olmak üzere karşılaştıkları sorunlarla mücadelede kullandıkları başa çıkma

stratejilerini belirlemektir. Bu amaç ekseninde yapılan araştırmada, daha zengin ve

farklı veriler elde etmek için karma araştırma yöntemi kullanılmıştır. Böylece

bulguların güvenilirliği ve geçerliliği artırılmaya çalışılmıştır. Karma araştırma

yönteminin çeşitli desenleri vardır, fakat bu araştırmada yakınsayan paralel desen

kullanılmıştır. Bu desende, nitel ve nicel veriler eş zamanlı olarak toplanmakta ve

ayrı ayrı analiz edilmektedir. Daha sonra ayrı şekilde yapılan analizler, birleştirilerek

yorumlanmaktadır.

Araştırmada, nitel verilerin toplanmasında fenomenolojik desen

kullanılmıştır. Bu desenin kullanılmasının nedeni, bireylerin olgularla ilgili kişisel

deneyimlerini ve anlamlandırma biçimlerini ortaya çıkartmaktır. Bu eksende, nitel

veriler, 36 kişiden yarı yapılandırılmış görüşme formu kullanılarak elde edilmiştir.

Diğer yandan nicel veriler ise 262 kişiye anket uygulanarak elde edilmiştir. Daha

sonra elde edilen bu veriler, ayrı şekilde analiz edilmiştir.

Araştırmanın bu kısmında, analizleri yapılmış olan nitel bulgular ile analizleri

yapılmış olan nicel bulguların birleştirilmesi, karşılaştırılması ve değerlendirilmesi

yapılmıştır.

298

4.3.1. Engellilik Deneyimiyle İlgili Bulgular

Engelli bireylerin deneyimledikleri sosyal dışlanmanın ortaya konabilmesi

için onların, engellilikle ilgili öznel deneyimlerinin ele alınması gerekmektedir.

Çünkü ancak bu şekilde sosyal dışlanmanın kaynağı, boyutları ve yönü

belirlenebilmektedir. Başka bir ifadeyle, sosyal dışlanmanın doğru bir biçimde

anlaşılması ve belirlenmesinin kökeninde bireylerin öznel deneyimleri

bulunmaktadır. Bu bağlamda, fenomenolojik desen ekseninde yapılan görüşmelerle

bireylerin öznel engellilik deneyimleri ortaya konulmuştur. Öncelikle bireylerin,

engelliliği anlamlandırma biçimleri ele alınmıştır. Bu çerçevede, engelli bireylerin

büyük bir kısmı, engelliliği İlahi bir mükâfat ve bir sınav olarak görmüştür. Bireyler,

bu dünyanın bir imtihan olduğunu ve bu dünyada yaşadıkları dezavantajların, öbür

dünyada onlara mükâfat olarak döneceğini belirtmiştir. Bazı bireyler de kendi

durumlarını başkalarının durumuyla karşılaştırarak, kendi durumlarına

şükretmektedir. Dolayısıyla bu bireylerin, “beterin beteri var” anlayışıyla hareket

ettikleri görülmektedir. Engelliliği farklılık olarak görenler de bulunmaktadır. Onlara

göre engelli bireyler, diğer bireylerden bazı farklılıklar göstermekle birlikte, bu

bireylerin toplumsal düzlemde kabul görmeleri gerekmektedir. Yine engelliliği

kısıtlılık olarak anlamlandıran bireylere göre engelliler, “kanadı kırık bir kuş” gibi

olup onların desteğe ihtiyaçları bulunmaktadır. Bazı bireylerin de engelliliği, sadece

zihinsel düzeye indirgeyerek kendi engel durumlarını reddettikleri görülmektedir.

Çalışmanın teorik perspektifinde tartışıldığı gibi yeti yitimleri olan bireyler,

çeşitli fiziksel ve toplumsal engellerden ötürü bağımsız hareket etmede sorun

yaşamaktadır. Çalışmanın temel argümanı olan engelliliğin toplumsal olarak inşa

edildiği anlayışı, çalışmanın bulgularıyla desteklenmiştir. Özellikle çalışmanın

görüşme boyutunda, bireyler toplumsal perspektifin engelliliğe bakışını

değerlendirmişlerdir. Bu eksende ortaya çıkan bulguların, ilgili alanyazın ile de

uyumlu olduğu görülmektedir.

Görüşülen bireylere göre toplumsal sistemin engelliliğe bakışı genellikle

olumsuzdur. Bu bağlamda, bireylere göre toplum, engellilere acıma ve merhamet

ekseninde bakmaktadır. Bu toplumsal perspektifin kaynağında ise engelli bireylerin

“yetersiz” ve “muhtaç” görülmesi anlayışı olmakla birlikte, engellilerin hayır

299

işlenecek bireyler olarak görülmesi anlayışı da bulunmaktadır. Bu bakış açısı ise

bireyleri bağımlı hale getirerek toplumsal katılımın dışında tutmaktadır. Engelli

bireylere göre toplumsal perspektifin bir diğer olumsuz bakış tipi, ön yargısal duruş

ve kalıp yargılardır. Toplumsal yapı tarafından inşa edilen ve sosyalleşme süreciyle

birlikte diğer nesillere de aktarılan ve süreklileştirilen bu ön yargılar ve kalıp

yargılar, birçok temel sorunun kaynağını teşkil etmektedir. Aslında engelli bireylerin

yaşadıkları sorunların büyük bir kısmının, kültürel tanımlama biçimleriyle ilişkili

olduğu görülmektedir. Bu olumsuz bakışın, özellikle engelli bireyleri tanımayanlarda

daha yaygın olduğu söylenebilir. Çünkü engellileri tanımayanlar, kültürel düzlemde

inşa edilen olumsuz hazır şablonlarla hareket etmektedir. Dolayısıyla birçok sorunun

kaynağında, toplumsal inşayla vücut bulan bu ön yargıların ve stereotiplerin

bulunduğu görülmektedir.

Görüşülen bireylerin önemli bir kısmı, toplumdaki bireylerin kendilerini

küçümsediğini, alay ettiğini ve kendilerine tuhaf baktığını belirtmiştir. Bu olumsuz

bakış açısı, bireylerin toplumsal katılımın dışında kalmasına neden olduğu gibi

bireylerin özgüvenlerinin de kırarak dışlanmasına neden olmaktadır. Çünkü Cooley

(1902)’in belirttiği gibi bireyler, kendilerini değerlendirirken başkalarının tutum ve

davranışlarından etkilenmektedirler. Ayrıca engelliler, gündelik yaşam pratiklerinde

diğer bireyler tarafından bağımsız ve özgür irade sahibi bireyler olarak

görülmediklerini belirtmişlerdir. Engelli bireylerin başkalarına bağlı ve başkasının

yardımıyla hareket eden “edilgen” bireyler olarak görülmesi, hem bireylerin onurunu

zedelemekte hem de bazı psikolojik ve sosyal sorunlara neden olmaktadır.

Araştırmaya katılan bireylerin bir kısmının deneyimledikleri bir başka sorun

ise örtük ayrımcılıktır. Bireyler, gerek çalışma yaşamında gerekse de gündelik

toplumsal yaşam pratiklerinde zaman zaman örtük ayrımcılık yaşadıklarını ifade

etmişlerdir. Bu bağlamda, toplumsal söylem ile eylemin uyuşmadığı görülmektedir.

Ayrıca bireylerin söylemleri, engellilik olgusuyla ilgili toplumsal düzlemdeki

zihinsel bilinç ve farkındalık düzeyinin yetersiz olduğu yönündedir. Toplumsal ve

kültürel çerçevede yaşanan pek çok sorunun temelinde de bu bilinç ve farkındalık

eksikliği bulunmaktadır.

300

Bireyler, engellilerin toplumsal yaşamda hak ettikleri değeri göremediklerini

ifade etmişlerdir. Ayrıca bireyler, kendilerine dönük hizmetlerin de istenen düzeyde

olmadığını belirtmişlerdir. Bu noktada bireyler, hem kamu kurumları hem de sivil

toplum örgütleri ve özel teşebbüsler tarafından yapılan çalışmaların büyük bir

kısmının gösteriş amaçlı ve yüzeysel olduğunu vurgulamışlardır. Ancak bireylerin

deneyimledikleri sorunların, sığ bir bakış açısıyla ve popülist söylemlerle

çözülemeyeceği aşikardır.

4.3.2. Sosyal Dışlanmayla İlgili Elde Edilen Bulgular

Sosyal dışlanma, çok boyutlu ve dinamik bir olgu olduğundan komplike bir

özellik taşımaktadır. Sosyal dışlanmaya uğrayan birey ya da gruplar, genellikle

dezavantajlı bir yapıya sahiptir. Bu dezavantajlı gruplardan biri de engelli bireylerdir.

Dolayısıyla engelli bireylerin çeşitli boyutlarda ve derecelerde sosyal dışlanma

yaşadıkları görülmektedir. Engelli bireylerin deneyimledikleri sosyal dışlanmanın bir

tek nedeni bulunmamakta; dışlanmanın çeşitli ekonomik, siyasal, toplumsal ve

kültürel düzlemde nedenleri bulunmaktadır.

Araştırmanın sonucunda, sosyal dışlanma ile ilgili elde edilen bulgular,

araştırmanın teorik çerçevesindeki literatür ekseninde yapılan tartışmaları

desteklemektedir. Araştırmanın bu kısmında, sosyal dışlanmayla ilgili elde edilen

nitel bulgular ve nicel bulgular birleştirilmiştir. Elde edilen bulgular, ekonomi

alanında yaşanan dışlanma; eğitim alanında yaşanan dışlanma; siyasal ve bürokratik

alanda yaşanan dışlanma; sağlık alanında yaşanan dışlanma; kültürel, sanatsal ve

sportif alanda yaşanan dışlanma; toplumsal katılım ve sosyal ilişkilerden dışlanma

başlıkları altında birleştirilmiştir.

4.3.2.1. Ekonomi Alanında Yaşanan Dışlanma

Yeryüzündeki her insanın barınma, beslenme, giyinme, sağlık hizmeti alma

ve eğitim hizmeti alma gibi temel gereksinimlerini karşılama hakkı bulunmaktadır.

Ancak dezavantajlı bir grup olan engelli bireylerin bu temel gereksinimlerini

karşılamada bazı sorunlar yaşadıkları görülmektedir. Bireylerin ekonomi alanında

dışlanma yaşamaları, onların toplumsal-kültürel katılımın ve diğer hizmetlerin de

dışında kalmalarına neden olmaktadır.

301

Görüşme sonucunda elde edilen bulgulara bakıldığında, bireylerin ekonomik

bağımsızlıklarının temeli olan çalışma yaşamına katılımda sorun yaşadıkları

görülmektedir. Bu bağlamda bireyler, özel sektörde çalışma şanslarının çok düşük

olduğunu ve daha çok kamu kurumlarında çalışmak istediklerini belirtmiştir.

Anketlerden elde edilen bulgulara göre de katılımcıların yaklaşık yarısı iş gücünün

dışında kalmıştır. Çalışma yaşamı, bireylerin bağımsız ve etkin bir şekilde toplumsal

katılım sağlayarak, sosyalizasyon sürecine dâhil olmalarını sağlamaktadır. Ancak

engelli bireylerin, bazı toplumsal ve siyasal etkenlerden dolayı istihdamın dışında

kalmaları, onların yoksullaşmalarına neden olmaktadır. Ayrıca bireylerin genellikle

eğitim düzeylerinin de düşük olması, işsizliğe neden olmakta ve kariyerlerini

olumsuz etkilemektedir. Ölçeğin, Beslenme Dışı Zorunlu Tüketim Alanı boyutunda

eğitim durumu okuryazar olmayan bireylerin, eğitim durumu ön lisans ve lisans-

lisansüstü olan bireylerden daha çok dışlanma yaşamaları bu durumu

desteklemektedir.

 Nitel bulgular, çalışan engelli bireylerin düşük statülü ve düşük ücretli

işlerde çalıştıklarını göstermektedir. Nicel bulgulara bakıldığında, yine bulguların bu

eksende olduğu görülmektedir. Buna göre, bireylerin sadece üçte birinin sürekli ve

düzenli bir mesleği ve geliri bulunmakta olup üçte ikisinin ise ya mesleği olmadığı

ya da düşük ücretli ve alt statülü işlerde çalıştığı görülmektedir. Ölçeğin, Beslenme

Dışı Zorunlu Tüketim Alanı boyutunda, mesleği olmayan ve mesleği diğer olan

bireylerin, mesleği kamu çalışanı olan bireylerden daha çok dışlanmaları bu durumu

açımlamaktadır. Dolayısıyla bireylerin sadece iş sahibi olmaları, dışlanmanın ortadan

kalkması için yeterli olmamakta; bireylerin, sürekli bir iş sahibi olmaları ve yeterli

derecede bir gelirinin olması gerekmektedir. Ayrıca çalışan bireylerin de iş

yerlerinde fiziksel tasarım sorunları, kariyer sorunları, yöneticilerin ve diğer

personelin olumsuz tutumları gibi bazı sorunlar yaşadıkları görülmektedir. Özellikle

yöneticiler, ön yargılı bir biçimde “düşük beklenti” içinde oldukları gibi, çalışma

arkadaşları da bireyleri “düşük işlevli” görmektedir.

Görüşmelerin sonucunda, istihdamın dışında kalan veya düşük geliri olan

engelli bireylerin beslenme, barınma, giyinme ve faturalarını ödeme gibi temel

ihtiyaçlarını gidermede güçlük çektikleri görülmektedir. Engelli bireylerin, aynı

zamanda, yaşadıkları yeti yitimlerinden dolayı bazı ek maliyetleri de olabilmektedir.

302

Zira engelliler, yeti yitimlerinden dolayı çeşitli teknolojik donanımlara ve ek

desteklere gereksinim duyabilmektedir. Bu durum ise onların, maddi anlamda ek

harcamalar yapmalarına neden olmaktadır. Çalışmayan ve şartları uygun olan

bireyler, engellilik maaşı almaktadır. Ancak “bağımlı bireyler” olarak görülen

engelliler, 2022 sayılı kanun kapsamında aldıkları engellilik maaşı da düşük

olduğundan, ekonomik sorunlar yaşamaya devam etmekte ve ihtiyaçlarını

giderememektedir. Sosyal Dışlanma Ölçeğinde bulunan Beslenme Dışı Zorunlu

Tüketim Alanı boyutu ile Sağlıklı ve Yeterli Beslenme Tüketim Alanı boyutu,

bireylerin temel ihtiyaçlarını giderme durumunu ölçmüştür. Bu alt boyutların

ortalama puanlarına bakıldığında, bireylerin bu alanlarda dışlanma yaşadıkları

görülmektedir. Başka bir ifadeyle, bireylerin su, elektrik, iletişim ve yakıt faturalarını

ödemede güçlük çektikleri görülmektedir. Ayrıca bireylerin, sağlıklı ve yeteri kadar

et, süt ürünleri, sebze ve meyve gibi gıdaları tüketmede de sorun yaşadıkları

görülmektedir. Dolayısıyla nicel bulgular, nitel bulguların paralellinde olup

bireylerin beslenme, giyinme, barınma gibi temel ihtiyaçlarını gidermede sorun

yaşadıklarını ve dışlandıklarını ortaya koymaktadır.

4.3.2.2. Eğitim Alanında Yaşanan Dışlanma

Eğitim, bireylerin toplumsallaşmalarında önemli bir fonksiyon

üstlenmektedir. Formel eğitim, bireylere sadece kişisel bir donanım sağlamamakta,

bireylerin sosyalleşmelerini, meslek sahibi olmalarını ve istihdam edilmelerini de

sağlamaktadır. Ancak engelliler açısından bu alanda, fırsat eşitliğinin olmadığı

görülmektedir. Bu bağlamda elde edilen veriler, eğitim hizmetleri alanında çeşitli

sorun ve engellerin varlığını ortaya koymaktadır. Nitel araştırma sonucunda elde

edilen bulgulara göre engelli bireylerin eğitim hizmetinden dışlanmalarının

nedenlerinden biri erişim standartlarıyla ilgilidir. Çünkü hem eğitim kurumlarına

erişimde çeşitli mimari tasarım engelleri bulunmakta hem de eğitim kurumların iç

tasarımında ve donanımında çeşitli engelleyici bariyerler bulunmaktadır. Eğitimde

kullanılan materyal de engel gruplarına uygun olmayıp bu konuda da bazı sorunlar

söz konusudur. Ayrıca eğitim personelinin ve bireylerin arkadaşlarının tutum ve

davranışlarından kaynaklı bazı dışlanmışlıkların da yaşandığı görülmektedir. Yine

kaynaştırma eğitiminde bazı sorunların varlığı dikkat çekicidir. Eğitim alanında

303

yaşanan bu sorun ve dışlanmışlıkların anket tekniğiyle ortaya konulması mümkün

olmamıştır. Bu noktada, nitel görüşmelerin derinlemesine ve zengin veri verebilme

avantajı kullanılarak, bu bilgiler elde edilmiştir. Ancak anketlerden elde edilen

sonuçlara göre de engelliler, eğitim hizmetlerinde çeşitli sorunlar yaşamaktadır. Buna

göre, araştırmaya katılan engellilerin sadece üçte biri ön lisans ve üstü eğitim

düzeyine sahip olup geriye kalanlar ise lise ve altı eğitim düzeyine sahiptir.

Sosyal Dışlanma Ölçeğinde bulunan Eğitim İmkânlarından

Yararlanma/Eğitime Katılma Alanı boyunun puan ortalamalarına bakıldığında,

engellilerin bu alanda dışlanma yaşadıkları görülmektedir. Bu çerçevede, engelli

bireylerin, gerek kişisel olarak kendini geliştirmek için gerekse de mesleki anlamda

kendini geliştirmek için kurslara katılım sağlayamadıkları görülmektedir. Ayrıca

bireylerin, ekonomik nedenlerden dolayı eğitim hizmetlerinde dışlanma yaşadıkları

tespit edilmiştir. Özellikle bu alanda, çalışmayan engellilerin, düşük geliri olanların,

mesleği olmayanların ve serbest çalışanların daha çok dışlanma yaşadıkları

saptanmıştır.

Nitel ve nicel bulgular birlikte değerlendirildiğinde; bireylerin, hem eğitim

kurumlarına erişimde hem de eğitim kurumlarının içinde, fiziksel tasarımların

standart bir şekilde yapılması, eğitim personelinin ve arkadaşlarının olumsuz

tutumlar taşıması, eğitim materyalinin uygun olmaması, engellilerin kişisel ve

mesleki kurslara katılamaması ve maddi sorunlar yaşaması şeklinde çeşitli engeller

yaşadıkları söylenebilir. Bu bağlamda, fırsat eşitliğinin sağlanması ve eğitimin

kapsayıcı olması önem arz etmektedir. Eğitim alanında yaşanan dışlanma, başka

alanlarda da dışlanmaya sebebiyet vermektedir. Bu kapsamda, özellikle bireylerin

istihdamın dışında kalarak yoksullaşmaları, toplumsal bütünleşmenin ve sosyal

sermayenin dışında kalmaları gibi çeşitli sorunlar yaşanmaktadır.

4.3.2.3. Siyasal ve Bürokratik Alanda Yaşanan Dışlanma

Demokratik sistemlerde, her bireyin siyasal katılım sağlama hakkı

bulunmaktadır. Siyasal katılım hakkı, sadece oy kullanma ile ilişkili bir durum

olmayıp daha geniş bir alanı kapsamaktadır. Ancak görüşme bulgularına göre,

bireyler oy kullanmada da çeşitli sorunlar yaşamaktadır. Bu konuda, görme

engellilerin, refakatsiz ve bağımsız oy kullanma sorunları söz konusudur. Aynı

304

zamanda bireyler, siyasal ve bürokratik alandaki hiyerarşide, üst düzey görevlere

gelmede sorun yaşamaktadır. Özellikle bireylerin milletvekilli, belediye başkanı ve il

genel meclis üyesi gibi siyasal konumlarda temsil edilme oranları düşük düzeyde

kalmaktadır. Bireylerin siyasal partilere üyeliklerinde ve faaliyetlere katılımlarında

da bazı sorunlar söz konusudur. Katılımcılar, siyasal öznelerin kendilerine hak

ettikleri değeri vermediklerini, genelde reklam amacıyla kullanıldıklarını

düşünmektedir. Diğer yandan, Sosyal Dışlanma Ölçeğindeki Siyasal Katılma Alanı

boyutundaki puanların ortalamasına bakıldığında da engelli bireylerin dışlanma

yaşadıkları görülmektedir. Bu bağlamda, bireylerin siyasal partilere üyeliklerinde ve

çeşitli siyasal nitelikli faaliyetlere katılımda sorun yaşadıkları görülmektedir. Ayrıca

bireyler, toplumda siyasal görüşlerini ifade etmede de sorun yaşamaktadır. Bireylerin

deneyimledikleri bu dışlanma, onların yaşlarına, cinsiyetlerine, medeni durumlarına,

eğitim durumlarına ve mesleklerine göre farklılaşmamaktadır. Ancak

çalışmayanların, aylık geliri olmayanların ve işitme engellilerin daha çok siyasal

dışlanma yaşadıkları görülmektedir.

Görüşme bulguları, bireylerin kamu kurumlarından ve bürokrasiden hizmet

alımında da bazı sorunlar yaşadıklarını ortaya koymaktadır. Özellikle kamu kurum

ve kuruluşlarında çalışan personelin tutum ve davranışlarının kimi zaman olumsuz

unsurlar barındırdığı görülmekle birlikte, kurumların mimari düzenlemelerinde de

bazı erişilebilirlik sorunları olduğu görülmektedir. Ayrıca yasal düzenlemelerden

kaynaklı bazı bürokratik engellerin varlığı söz konusudur

Anket sonuçları, görüşmelerden elde edilen sonuçlarla birlikte

değerlendirildiğinde; engellilerin çeşitli düzeylerde siyasi, hukuki ve bürokratik

sorunlar yaşadıkları görülmektedir. Sorunlar, sadece bağımsız oy kullanma hakkıyla

sınırlı olmayıp bireylerin siyasal partilere üye olmalarında, siyasal faaliyetlere

katılımda ve üst düzey görevlere gelmedeki engelleri de kapsamaktadır. Ayrıca siyasi

öznelerin, engelliler konusunda bazı ön yargılara sahip oldukları belirlenmiştir.

Dolayısıyla engelli bireyler, eşit yurttaşlık ekseninde siyasal haklarını kullanarak

katılım sağlayamamaktadır. Zira sosyal adaleti zedeleyen, toplumsal ve kültürel

perspektifte inşa edilen ve engelleyici bariyer olarak görev yapan çeşitli dışlayıcı ön

yargılar bulunmaktadır. Bu nedenle bireyler, aynı zamanda kamu kurum ve

305

kuruluşlarından hizmet alımında da bazı dışlayıcı pratiklerle karşı karşıya

kalmaktadır.

4.3.2.4. Sağlık Alanında Yaşanan Dışlanma

Engelli bireylerin sağlık ve rehabilitasyon hizmetlerinden engelsiz bir

biçimde hizmet alma hakları vardır. Bazı yeti yitimleri olan bu bireylerin sağlık

hizmetlerine olan gereksinimleri daha fazla olabilmektedir. Engellilerin eşit

koşullarda sağlık hizmeti alarak bedensel, ruhsal ve sosyal iyilik hallerini korumaları

gerekmektedir. Ancak nitel bulgular incelendiğinde, bireylerin yapısal ve kişisel

etkenlerden ötürü bazı sorunlar yaşadıkları görülmektedir. Yapısal etkenler

kapsamında, sağlık kurumlarının fiziksel donanım engelleri ve yasal-sistemsel

engeller söz konusuyken, kişisel etkenler kapsamında ise sağlık çalışanlarının negatif

tutum ve davranışlarından kaynaklanan engeller söz konusudur. Sağlık çalışanlarının

negatif tutum sergilemesi, bireylerin hizmet alım durumlarını olumsuz etkilemekte,

bununla birlikte, sağlık kurumlarındaki prosedürler ve bürokratik işleyiş de bireylerin

bağımsız şekilde sağlık hizmeti almasını güçleştirmektedir. Ayrıca bazı

katılımcıların, medikal malzeme teminindeki yasal engellere vurgu yaptıkları

görülmektedir. Görüldüğü üzere nitel görüşme sonuçlarına göre engelliler, sağlık

hizmeti alımında belirli dışlanmışlıklar yaşamaktadır. Ancak bu durum, bütünsel bir

biçimde değerlendirildiğinde, engellilerin sağlık alanında yaşadıkları dışlanmanın

düşük düzeyde kaldığı görülmektedir. Bu bağlamda, anket sonuçları da benzer

bulgular ortaya koymaktadır. Ölçeğin, Sağlık ve Sosyal Güvenlik Alanındaki

puanların ortalaması da bireylerin ileri derecede herhangi bir dışlanma

yaşamadıklarını göstermektedir. Bulgular, aynı zamanda bireylerin sosyal güvenlik

alanında da yüksek bir dışlanma yaşamadıklarını göstermektedir.

Sağlık alanında düşük düzeyde dışlanma yaşanmasında, son yıllarda yapılan

iyileştirmelerin etkili olduğu düşünülmektedir. Özellikle son yıllarda inşa edilen

sağlık kurumları binalarında erişilebilirlik standartlarına önem verildiği ve bütün

engel gruplarının dikkate alındığı söylenebilir. Ayrıca uygulamada, her ne kadar bazı

sorunlar olsa da sağlık sistemiyle ilgili yasal mevzuatta çeşitli iyileştirmeler

yapılmıştır. Yine evrensel ölçekte, engellilik olgusuyla ilgili gelişmelere bağlı olarak

sağlık çalışanlarının da bu konuda farkındalık kazandığı düşünülmektedir. Ancak

306

engelliler açısından mevcut sağlık sisteminde, hem yapısal düzlemde hem de kişisel

düzlemde çeşitli sorunlar yaşanmaya devam edilmektedir. Başka bir ifadeyle,

engelliler, halen sağlık kurumları binalarıyla ilgili mimari düzenlemelerden, yasal-

sistemsel nedenlerden ve kişisel davranışlardan dolayı bazı sorunlar yaşamaya devam

etmektedir.

4.3.2.5. Kültürel, Sanatsal ve Sportif Alanda Yaşanan Dışlanma

İnsan, birçok yönü olan komplike bir varlıktır. Bu yüzden insanın, bir yandan

çalışma hayatına katılması gerekirken bir yandan da dinlenmesi ve eğlenmesi için

rekreasyonel faaliyetlere katılması gerekmektedir. Bireylerin çalışma yaşamı ve

kişisel yaşamının dışındaki serbest zamanını değerlendirmesi için çeşitli kültürel,

sanatsal ve sportif faaliyetlerde bulunması önemlidir. Böylece birey, rahatlamakta

olup bedensel, duygusal ve sosyal anlamda iyilik halini koruyabilmektedir. Bu

çerçevede, görüşmeler yoluyla elde edilen bulgular incelendiğinde, engellilerin

çeşitli sebeplerle kültürel, sanatsal ve sportif etkinliklere eşit, aktif ve bağımsız

biçimde katılım sağlayamadıkları görülmektedir. Onların önüne çeşitli bariyerler

koyan ise toplumsal, ekonomik ve siyasal tanımlama biçimleridir. Genel olarak,

Tokat’ta kültürel ve sanatsal etkinliklerin yetersiz olduğu düşünüldüğünde, bu

duruma engellilerin deneyimledikleri dezavantajlar da eklendiğinde, bireylerin

yaşadıkları dışlanma daha da artmaktadır. Katılımcıların önemli bir kısmının sadece

Türkiye Sakatlar Derneği Tokat Şubesine ait olan Engelsiz Park’a gidip oturdukları,

çay içtikleri ve arkadaşlarıyla sohbet ettikleri görülmektedir. Onun dışında bireyler

kültür, edebiyat, spor, sinema, tiyatro, kurs, seminer vb. herhangi bir etkinliğe

katılmamaktadır. Özellikle erişilebilirlik engelleri ve toplumsal ön yargılar,

engellilerin kültürel, sanatsal ve sportif etkinliklerin dışında kalmalarına neden

olmaktadır. Çünkü toplumsal ve kültürel tanımlamalar, dışlayıcı öğeleri beslemekte

olup engelli bireylerin daha çok kendi aralarındaki faaliyetlere katılmalarına müsaade

etmektedir. Başka bir ifadeyle, yaygın anlayış, engelli bireylerin kendi aralarında

etkileşimde bulunmaları ve çeşitli faaliyetlere katılmaları yönündedir. Yine bu

alanda, kimi zaman yapılan bazı etkinliklerin gösteriş eksenli olduğu

düşünülmektedir.

307

Analizleri yapılan anket sonuçlarına bakıldığında ise yine engelli bireylerin,

bu alanda yüksek derecede dışlanmışlık yaşadıkları görülmektedir. Bu bağlamda,

Sosyal Dışlanma Ölçeğinin Kültürel, Sportif ve Sanatsal Alan boyutunun puan

ortalamaları, bireylerin yüksek derecede dışlanma yaşadıklarını ortaya koymaktadır.

Dolayısıyla bireylerin sinema, tiyatro, konser gibi etkinliklere katılmadıkları

görülmektedir. Bireyler, aynı zamanda düzenli olarak spor yapmamakta ve tatile

gitmemektedir. Ayrıca bu alanda eşi vefat edenlerin, eğitim düzeyi düşük olanların,

çalışmayanların, mesleği olmayanların ve aylık geliri hiç olmayan veya çok düşük

olanların daha çok dışlanmışlık yaşadıkları görülmektedir.

Bulgular birlikte düşünüldüğünde, engelli bireyler kültürel, sanatsal ve sportif

alanda yüksek düzeyde sosyal dışlanma yaşamaktadır. Bireyler, serbest zamanlarını

diğer bireyler gibi çeşitli etkinliklere katılarak değerlendirememektedir. Dezavantajlı

olan bu grubun önündeki bariyerler, onları kendi içlerine ve evlerine kapatmaktadır.

Bu bariyerlerin temelinde, negatif toplumsal tanımlama biçimi ve siyasal bakış açısı

bulunmaktadır. Engellilerin, bu alanda yüksek düzeyde dışlanma yaşamalarının

nedenlerinden biri de bireylerin ekonomik anlamdaki dışlanmışlıklarıdır. Zira dar

gelirli olan engellilerin başka öncellikleri vardır; doğal olarak beslenme, barınma ve

giyinme gibi temel ihtiyaçların giderilmesi öncelenmektedir. Ayrıca bireylerin eğitim

durumları da bu alandaki faaliyetlere katılımı etkileyen bir değişkendir. Eğitim

düzeyi yüksek olanlar kültürel, sanatsal ve sportif faaliyetlere katılım sağlamada

daha bilinçli davranmakta ve daha çok katılım sağlamaktadır.

4.3.2.6. Toplumsal Katılım ve Sosyal İlişkilerde Yaşanan Dışlanma

İnsanlar, sosyal varlık olduklarından sosyal ilişki kurmak ve toplumsal

yapıyla bütünleşmek zorundadır. Dolayısıyla insanların sosyal yapıdan kopuk bir

yaşam sürdürmesi, sosyal bir özne olan insanın doğasına aykırıdır. Bu bağlamda, her

bireyin adil fırsatlara sahip bir biçimde ve eşit koşullarda yaşama katılım sağlama

hakkı vardır. Sosyal adalet için gerekli olan bu hakkın korunması ve sağlanması,

kamusal otorite tarafından güvence altına alınmalı ve denetlenmelidir. Ayrıca

dezavantajlı grupların toplumsal katılımları çeşitli düzenlemelerle teşvik edilerek

sağlanmalıdır. Dezavantajlı gruplardan biri olan engellilerin, toplumsal katılımlarına

ve sosyal etkileşimlerine bakıldığında, bu konuda çeşitli engellerin olduğu

308

görülmektedir. Hem anket sonuçları hem de görüşme sonuçları, bu engelleri açık bir

şekilde ortaya koymaktadır. Bu çerçevede, görüşme sonuçlarına göre engelliler,

toplumsal katılım sağlarken fiziksel çevre düzenlemelerinde ve toplu taşıma

sisteminde çeşitli dışlayıcı pratiklerle karşılaşmaktadır. Çünkü fiziksel çevre

tasarımında kaldırımlar, yollar, binalar vb. alanlar standart bir biçimde düzenlenmiş

olup engelli bireyler dikkate alınmamıştır. Bu noktada, görme engellilerin ve

tekerlekli sandalye-akülü araba kullanan ortopedik engellilerin daha çok sorun

yaşadığı görülmektedir. Bu dışlayıcı düzenlemeler, engellilerin bağımsız ve etkin

şekilde toplumsal katılım sağlayarak işe, okula, hastaneye, alışverişe ve gezmeye

gitmesini önlemektedir. Zira erişilebilirlik standartlarının uygunluğu, bireylerin diğer

hizmetlerden faydalanabilmesi için gereklidir. Aynı şekilde, toplu taşıma sisteminde

de dışlayıcı unsurlar bulunmaktadır. Taşıma sisteminde, gerek araçların donanım

bakımından uygun olmaması gerekse de çalışan personelin olumsuz tutumları söz

konusudur. Ayrıca toplumsal yaşamda, ailenin ve diğer kişilerin davranışları da

engelleyici unsurlar barındırabilmektedir. Özellikle ailenin aşırı derece korumacı

davranması, bireylerin sosyal yapıdan izole edilmesine neden olabilmektedir.

Engelli bireylerin sosyal ilişki ağlarının güçlü olması, onların fiziksel,

psikolojik ve sosyal sağlıklarını da olumlu etkilemektedir. Ancak hem nicel bulgular

hem de nitel bulgular, bireylerin bu alanda dışlanma yaşadıklarını ve sosyal

ilişkilerin dışında kaldıklarını göstermektedir. Bireylerin yakın arkadaşlarının varlığı

ve akrabalarıyla etkileşim halinde olması önemlidir. Aynı şekilde evlilik ve aile,

bireylerin sosyal açıdan hayatlarını zenginleştirmekte ve sağlam sosyal destek

ağlarını oluşturmaktadır. Bu bağlamda, nicel bulgulara bakıldığında, engellilerin

sadece üçte birinin evli olduğu görülmektedir. Nitel görüşmeler de bu bulgunun

paralellinde olup bireylerin evlenmede sorun yaşadıklarını ortaya koymaktadır.

Özellikle toplumsal ön yargılar, bireylerin evlenmelerini güçleştirdiği gibi ailelerin

ve sosyal çevrelerinin de bu konudaki bazı engelleri evliliği güçleştirmektedir.

Toplum, daha çok engelli bireylerin sadece kendi aralarında evlenmelerine sıcak

bakmakta; engellilerin, herhangi bir engelli olmayan bireyle evlenmesine olumsuz

bakmaktadır. Kimi zaman da aileler, bireyler adına karar almaktadır.

Bireylerin sosyalizasyon sürecinde, arkadaşlık gruplarının önemli etkisi

vardır. Özellikle çocukluk ve ergenlik çağında akran ilişkileri, bireyleri

309

toplumsallaştırarak, onların kimlik kazanmasını sağlamaktadır. Dolayısıyla

bireylerin, sosyal destek ve etkileşim kapsamında arkadaşlık ilişkilerine sahip olması,

toplumsallaşma için gereklidir. Ancak görüşme sonuçları, engellilerin yakın ve

samimi arkadaşlarının pek olmadığını ortaya koymaktadır. Bu durum, toplumsal

katılımda sorun yaşayan engellilerin, sosyal dayanışma ağlarına erişimlerini de

olumsuz etkilemektedir. Anketlerden elde edilen bulgular da bireylerin genellikle

arkadaşlık ilişkilerinin dışında kaldığını göstermektedir. Sosyal ilişkilere katılımda

çalışmayan engelliler, geliri olmayanlar ve düşük geliri olan engelliler, daha çok

dışlanma yaşamaktadır. Ancak bütünsellik içinde dışlanma ölçeğinin, Sosyal Yaşam

Alanı boyutunun puan ortalamalarına bakıldığında, bu alanda yaşanan dışlanmanın

düşük olduğu görülmektedir. Oysaki nitel bulgular, bireylerin sosyal katılım ve

ilişkiler alanında yüksek derecede dışlanma yaşadıklarını betimlemektedir. Bu

durum, bazen sosyal dışlanma gibi hassas konuların anketlerle ortaya konulmasının

güç olduğunu göstermektedir. Çünkü anket tekniğiyle derinlemesine ve zengin bilgi

elde etmek imkân dâhilinde değildir.

Engelli bireylerin toplumsal katılım sağlamaları, sosyal sermayelerini

geliştirmeleri ve arkadaşlık ilişkilerini kurmaları açısından kültürel tanımlama biçimi

önemlidir. Bilhassa engellilere yönelik negatif tutum ve davranışların yaygın olduğu

çevrelerde, engelliler daha çok sorun yaşamaktadır. Zira erişilebilirlik sorunları ile

toplumsal ön yargılar, stereotipler ve damgalamalar, bireylerin toplumsal katılımın

ve sosyal ilişkilerin dışında kalmalarına neden olmaktadır. Ancak kimi zaman, her ne

kadar internet teknolojileri ve sosyal medya, sosyal ilişkiler için çözüm gibi görünse

de aslında bu mecralar, var olan yalnızlığı daha da derinleştirebilmektedir.

4.3.3. Başa Çıkma Stratejileriyle İlgili Elde Edilen Bulgular

Dezavantajlı bir grup olan engelli bireyler, tarih boyunca çeşitli sorunlar

yaşamıştır. Bireylerin deneyimledikleri bu sorunlar, geleneksel toplumsal yapıdan

modern toplumsal yapıya geçişle beraber daha da derinleşmeye başlamıştır.

Ekonomik, siyasal, toplumsal ve kültürel etkenlerden kaynaklanan bu sorunlar,

bireyleri birçok kurumsal hizmetin dışında bırakmıştır. Dolayısıyla yaşanan bu

durum, sadece sosyal problemlere neden olmamış, aynı zamanda çeşitli psikolojik

problemlere de neden olmuştur. Bireyler, gündelik yaşam pratiklerinde başta sosyal

310

dışlanma olmak üzere birçok sorun yaşamaktadır. Bu sorunlar, bireylerin sosyal

uyumlarını olumsuz etkilemekte ve bireylerin çeşitli düzeylerde stres ve kaygı

yaşamalarına neden olmaktadır. Bu bağlamda, bireylerin deneyimledikleri bu

sorunlarla nasıl mücadele ettikleri hususu önem kazanmaktadır. Çünkü bireylerin

bedensel, ruhsal ve sosyal iyilik halinin devam etmesi için bu sorunların ortadan

kaldırılması gerekmektedir. Ancak bu sorunlarla mücadelede özneler, farklı

yöntemler kullanmaktadır. Çünkü her bireyin sosyalizasyon sürecinden geçtiği

toplum farklı olmakla birlikte, içinde büyüdüğü ailenin değerleri de farklılık

göstermektedir. Ayrıca kültürel tanımlamaların farklı olması, bireylerin farklı

mücadele yöntemleri kullanmalarına neden olmaktadır.

Engelli bireyler, çeşitli nedenlerden dolayı hem sosyal problemler yaşamakta

hem de duygusal problemler yaşamaktadır. Bu problemler karşısında bireylerin

direnmeleri ve mücadele etmeleri önemlidir. Bu çerçevede, bireylerin kullandıkları

başa çıkma stratejileri, onların duygu, davranış ve düşüncelerine bağlı olduğundan

farklılık göstermektedir. Ayrıca bireylerin sosyal öğrenmeleri, kültürel kalıpları,

inanç sistemleri ve kişisel nitelikleri de başa çıkma biçimini etkilemektedir.

Dolayısıyla bireyler, başta sosyal dışlanma olmak üzere karşılaştıkları sorunlarla

mücadelede farklı başa çıkma stratejilerini kullanmaktadır. Çalışmada bireylerin,

problem odaklı başa çıkma, sosyal destek alma, kaçınma, dini başa çıkma ve sosyo-

ekonomik başa çıkma stratejilerini kullandıkları tespit edilmiştir.

4.3.3.1. Problem Odaklı Başa Çıkma Stratejisi

Bu stratejiyi kullanan bireyler, yaşadıkları sorunlara odaklanmakta ve sorunu

çözmeye çalışmaktadır. Dolayısıyla problem odaklı başa çıkma stratejisini kullanan

engelli bireylerin soruna yönelerek sorunu elemine etmek için mücadele ettikleri

söylenebilir. Stresle Başa Çıkma Ölçeğinin bir alt boyutu olan Problem Odaklı Başa

Çıkma stratejinin puan ortalamasına bakıldığında, bu stratejinin, engelliler tarafından

ağırlıklı olarak kullanılan bir strateji olduğu görülmektedir. Bu bağlamda, engelli

bireylerin deneyimledikleri başta sosyal dışlanma olmak üzere, diğer sorunları da

bertaraf etmek için mücadele ettikleri söylenebilir. Bireylerin sorunlara yönelerek

sorunları çözmeye çalışması, onlara direnme gücü vermektedir. Problem odaklı başa

çıkma stratejisini, medeni durumu boşanmış olanların, ortaokul mezunu olanların,

311

çalışmayanların ve sosyal güvencesi olmayanların daha az kullandıkları

görülmektedir. Ayrıca bu stratejiyi, işitme engelliler, görme ve ortopedik

engellilerden daha az kullanmaktadır. Görüşme sonuçlarına bakıldığında da

bireylerin en çok başvurdukları stratejinin problem odaklı başa çıkma olduğu

görülmektedir. Burada da bireylerin büyük bir kısmı, sorunlarına yönelmekte ve

sorunlarını çözmeye çalışmaktadır. Bu noktada, nitel yöntemin avantajı kullanılarak

bireylerin, bu sorunlarını daha çok hangi çözüm teknikleriyle hallettiklerine de

bakılmıştır. Bu eksende, bireylerin bir kısmının yasal çözümlere yöneldiği, bir

kısmının da iletişim eksenli çözüm yoluna başvurduğu görülmüştür. Bireyler,

öncellikle sorunlarını iletişim yoluyla çözmeye çalışmaktadır. Buradan bir sonuç

alamayınca adli veya resmi yollara yönelmektedir. Yasal çözümlere yönelenler,

yaşamlarını olumsuz etkileyen bir haksızlık veya sorun karşısında, resmi mercilere

başvurarak problemi ortadan kaldırmaya ve rahatlamaya çalışmaktadır.

Engelli bireylerin sorunlarla mücadelede problem odaklı başa çıkma

stratejisini sıklıkla kullandıkları görülmektedir. Hem nicel bulgular hem de nitel

bulgular, bu yönde bir sonuç vermektedir. Bireylerin problem odaklı başa çıkma

stratejisini kullanmaları, rasyonel davranım biçimiyle de ilgilidir. Zira problemlerine

odaklanan ve onları çözen bireylerin yaşam doyumu ve özgüveni de artmaktadır.

Dolayısıyla bireyler, yaşama daha pozitif bir perspektiften bakmakta ve yaşamdan

daha çok haz almaktadır.

4.3.3.2. Sosyal Destek Stratejisi

Sosyal bir özne olarak insanın, sosyal destek ağlarından yararlanmaya

çalışması beklenen bir durumdur. Sorun yaşayan engelli bireylerin, sorunları

karşısında sosyal destek almaları, onların öznel iyi oluşunu olumlu etkilemektedir.

Çünkü paylaşımda bulunan ve sosyal destek ağlarına başvuranların, hem duygusal

dayanıklılığı artmakta hem de bu bireyler, psikolojik olarak rahatlamaktadır. Bu

kapsamda görüşme bulgularına bakıldığında, bireylerin yaşadıkları sorunlar

karşısında sosyal destek aldıkları görülmektedir. Bireyler, bu sosyal desteği

genellikle ailelerinden ve arkadaşlarından almakla birlikte, sivil toplum örgütlerinden

de almaktadır. Anket sonuçları da aynı şekilde bireylerin, sosyal destek stratejisini

kullandıklarını göstermektedir. Ölçeğin, Sosyal Destek alt boyutu puanları, bireylerin

312

sosyal destek stratejisine başvurduğunu göstermektedir. Bu stratejiyi, sosyal

güvencesi olanlar ve toplumdan dışlanmadığını düşünen engelli bireyler daha çok

kullanmıştır.

Sosyal destek stratejisini kullanan bireylerin önemli destek ve dayanışma

ağlarından biri ailedir. Aile, bireylerin ilk sosyalleşme yeri olup bireylerin duygusal

tatmin sağladıkları ve kendilerini güvende hissettikleri önemli bir kurumdur.

Bireyler, sorunları anlattıklarında hem deşarj olduklarını hem de çeşitli çözüm

önerilerini aldıklarını belirtmektedir. Ancak bireyler, genelde sorunlarını

çevrelerinde güvendikleri kişilerle paylaşmaktadır. Bu çerçevede bireyler, bazı

konuları aileleriyle paylaşmakta, bazı konuları da arkadaşlarıyla paylaşmaktadır.

Çünkü bireyler, bazı konuları arkadaşlarıyla daha rahat konuştuklarını ve onlardan

çeşitli öneriler aldıklarını vurgulamaktadır.

Görüşme sonuçlarına göre bireyler, sorunlarının yayılacağını düşündüğünden

çoğunlukla sorunlarını akrabalarıyla paylaşmamaktadır. Bu yüzden, daha çok

güvendikleri kişilerle paylaşımda bulunmaktadır. Bireyler, ailelerinin de bazen aşırı

korumacı davranmasından dolayı arkadaşlarıyla paylaşımda bulunmayı tercih

etmektedir. Ayrıca katılımcılar, arkadaşlarıyla daha iyi iletişim kurduklarını ve

arkadaşlarının daha motive edici olduğunu ifade etmiştir. Bu konuda, arkadaş grubu

sınırlı olan bazı engelliler ise sosyal medya ve çeşitli iletişim teknolojilerini

kullanmaktadır.

Engelli bireylerin sorunları, sanayileşme ve kentleşmeyle beraber artmaya ve

komplike bir hal almaya başlamıştır. Engelliler açısından, kentleşmeyle beraber sivil

toplum örgütleri de önem kazanmıştır. Dolayısıyla engellilere ait sivil toplum

örgütleri, bireylerin yaşama tutunmalarında önemli bir işlev görmektedir. Bu

bağlamda görüşme sonuçları, bireylerin sosyal destek ağlarından birinin de sivil

toplum örgütleri olduğunu göstermektedir. Sivil toplum örgütleri, bireylerin

çıkarlarını siyasal ve yasal zeminde korumanın dışında, bireylere çeşitli sosyal ve

ekonomik destekler de sunmaktadır. Bireyler, dernekler aracılığıyla arkadaş

edinmekte ve sosyal sermayelerini güçlendirmektedir. Böylece bireyler, bazı sosyal

ve psikolojik sorunlarıyla mücadelede sosyal destek alma imkânına kavuşmaktadır.

313

4.3.3.3. Sorunla Uğraşmaktan Kaçınma Stratejisi

Bireylerin, sorunların zorluk derecesine göre hareket etme olasılığı yüksektir.

Eğer yaşanan sorun kolay çözülebilecek bir niteliğe sahipse birey, sorunu çözmeye

yaklaşabilir; fakat sorun biraz daha karmaşık ve çözümü zor ise birey, soruna

yönelmekten kaçınabilir. Ancak bu durum, bireylerin hafif düzeydeki tüm sorunları

çözmeye çalıştığı anlamına gelmemektedir. Dolayısıyla bireylerin yaşadıkları

sorunlarla mücadelede kullandıkları yöntemlerden biri de sorundan uzaklaşmaktır.

Çünkü insan, kaygı yaratan bir sorunla karşılaştığında, organizmayı ve benliği

koruyan mekanizma “savaş ya da kaç” şeklinde kendini konumlandırmaktadır.

Sorunla uğraşmaktan ve sorunu çözmekten kaçınanlar, bunu farklı şekillerde

yapabilmektedir. Bunu, sorunu görmezden gelerek, sorunu inkâr ederek, sevdiği

başka bir aktiviteye yönelerek, suçu başkasına atarak, sigara ve alkol kullanarak,

soruna önem vermeyerek veya sorunu akışına bırakarak yapabilmektedir.

Nitel analizlerde, sorunla uğraşmaktan kaçınma stratejisiyle ilgili katılımcı

görüşleri “sorunla uğraşmaktan kaçınma”, “sevilen aktiviteye yönelme”, “pasif

kalma ve akışına bırakma”, “içe kapanma”, “ağlama”, “suçlama” ve “polyannaya

başvurma” isimleri altında kodlanmıştır. Dolayısıyla görüşme sonuçları, bireylerin

sorunlarla uğraşmaktan kaçınma stratejisini yaygın şekilde kullandığını ortaya

koymaktadır. Dezavantajlı bir yaşam süren ve çeşitli yeti yitimleri olan bireyler,

genelde bağımlı bir yaşam sürmektedir. Bu bağımlılığı, normalleştiren ise kültürel

tanımlama kalıplarıdır. Bu durum ise bireylerin özgüvenlerini ve atılganlık

düzeylerini olumsuz etkileyerek, bireylerin olaylara bakışını etkilemektedir. Bu

yüzden engelli bireyler, genellikle herhangi bir sorun yaşadıklarında geri çekilmekte,

sorunu alttan almaya çalışmakta veya akışına bırakmaktadır. Bazı bireylerin de

stresörden ve sorundan kaçınmanın yolu olarak dışa yöneldiği görülmektedir. Başka

bir ifadeyle, bireyler kitap okuma, müzik dinleme, spor yapma, televizyon izleme,

oyun oynama, bilgisayar kullanma, uyuma, temiz hava alma ve gezme gibi sevdiği

bir aktiviteye yönelerek sorunlardan kaçınmaya çalışmaktadır. Anketlerden elde

edilen sonuçlar da bireylerin kaçınma stratejisini kullandıklarını göstermektedir.

Bireyler, sorunları aklına getirmeyerek unutmaya çalışmakta ve sevdiği bir aktiviteye

yönelerek dikkatini sorundan uzaklaştırmaya çalışmaktadır. Stresle Başa Çıkma

314

Ölçeğinin alt boyutlarından olan Kaçınma stratejisinin puan ortalamaları, bu

stratejinin bireyler tarafından yaygın biçimde kullanıldığını göstermektedir.

Sosyal ilişkiler, bireylerin öznel iyi oluşları ve duygu durumları için önem arz

etmektedir. Fakat engelliler, çeşitli nedenlerden dolayı sosyal yaşama katılım

sağlayamamakta ve sosyal ilişkilerin dışında kalmaktadır. Sosyal ilişkilerin dışında

kalan ve destek ağlarından mahrum kalan bu bireyler, içe dönük bir kişilik inşa

etmektedir. Görüşme sonuçları, bu bireylerin sorunlar karşısında içe kapandıklarını

ve zaman zaman da ağlayarak rahatladıklarını göstermektedir.

Bireyler, bazen de yaşadıkları sorunlar karşısında ya kendisini suçlamakta ya

da başkasını suçlamaktadır. Dolayısıyla bireyler, soruna yönelerek sorunu çözmek

yerine, çeşitli suçlayıcı edimlerde bulunarak sorunu çözmekten kaçmaktadır.

Görüşme sonuçları, bu durumu ortaya koymaktadır. Bazı engelli bireylerin, suçlama

yolunu kullanarak sorunların nedenlerini başkalarına bağladığı ve böylece

sorunlardan kaçarak rahatlamaya çalıştığı görülmektedir.

Fırsat eşitliğine sahip olmayan engelliler, bazen deneyimledikleri sorun ve

olayların iyi yönüne odaklanmakta ve sorunun yıkıcı etkisinden kaçmaktadır. İyimser

bir paradigma ekseninde düşünen ve hareket eden bireyler, böylece sorunun

üstesinden gelmeye çalışmaktadır. Engellilik olgusu, bireylerin çeşitli düzlemlerde

dezavantaj yaşamalarına neden olmaktadır. Ancak bireyler, bu olumsuzluk ve

dezavantajlar içinden bir olumlamaya giderek, bunların iyi tarafını görmektedir.

Dolayısıyla pozitif bir değerlendirmede bulunan engelliler, böylece sorunlarla başa

çıkmaya çalışmaktadır. Bu noktada bireylerin, özellikle engelliliğin ekonomik ve

istihdama katılımdaki avantajlı yönlerini öne çıkarttıkları görülmektedir.

Araştırmanın hem nicel bulguları hem de nitel bulguları, engelli bireylerin

yaşadıkları sorunların neticesindeki stres ve kaygıdan uzaklaşmak için yaygın

biçimde sorunla uğraşmaktan kaçınma stratejisine başvurduklarını göstermektedir.

Ancak bu stratejiyi kullanmada, bireylerin engel türleri, yaşları, cinsiyetleri,

ekonomik durumları ve eğitim durumları arasında bir fark yoktur. Bu stratejiyi, daha

çok özgüveni ve atılganlık düzeyi düşük olanların kullandığı söylenebilir.

315

4.3.3.4. Dini Başa Çıkma Stratejisi

Dinlerin temel görevlerinden biri de insanların, sorunlardan ve kaygılardan

arınarak huzur bulmalarını sağlamaktadır. Dolayısıyla dinler, insanların duygu

durumundaki çalkantıları gidermede ve rahatlatmada önemli bir işlev görmektedir.

Bu çerçevede, görüşmelerin sonuçları incelendiğinde, neredeyse bütün katılımcıların

dinin bu psikolojik işlevinden faydalandığı görülmektedir. Engelli bireyler, dini

değerler, ibadetler ve ritüeller yoluyla huzur bulduklarını belirtmektedir. Yaşadıkları

sorun ve kaygı karşısında Allah’a sığınan bireyler, yaşadıklarını imtihanın bir parçası

olarak görmektedir. Böylece birçok engelli birey, dini değerler sayesinde hayata

tutunmakta ve hayatı anlamlandırmaktadır.

Genel olarak katılımcıların dini eğilimlerinin güçlü olduğu görülmüştür. Bu

yüzden bireyler, bu dünyada yaşadıklarını bir sınav olarak görmekte ve bu durumun

geçici olduğunu düşünerek rahatlamaktadır. Onlara göre hayat, bir sınavdır ve

mutlaka bu yaşadıklarının mükâfatı öbür dünyada vardır. Bireyler, bu noktadan

hareketle huzur bulmakta ve güçlükler karşısında sabır göstermektedir. Güçlükler

karşısında dua ederek ve Allah’a sığınarak teslimiyet gösteren engelliler, böylece

direnme gücü kazanmakta ve içsel huzur bulmaktadır. Bu durumu, anketlerden elde

edilen sonuçlar da desteklemektedir. Engelli bireylerin deneyimledikleri sorunlar

karşısında dini inançlarından ve değerlerinden güç aldıkları görülmektedir. Stresle

Başa Çıkma Ölçeğindeki “dini inançlarımdan güç alırım” maddesinin puan

ortalamasının yüksek olması da bu durumu desteklemektedir. Dolayısıyla bireylerin

dini eğilimlerinin güçlü olduğu ve sorunlarla mücadele etmede sıklıkla başvurdukları

stratejilerden birinin de dini başa çıkma olduğu görülmektedir.

4.3.3.5. Sosyo-Ekonomik Başa Çıkma Stratejileri

Engellilik olgusunun paralellinde kullanıldığında yanlış olmayan kavram olan

sosyal dışlanma, ekonomik alanda da yaşanmaktadır. Genellikle bireyler, iş gücünün

dışında kaldıklarından veya düşük ücretle çalıştıklarından, ihtiyaçlarını karşılamada

zorlanmaktadır. Bununla birlikte, toplumsal katılımın dışında kalan engelliler, sosyal

ilişki kurmada ve geliştirmede de zorlanmaktadır. Dolayısıyla bu dışlanmışlıkların

kaynaklık ettiği çeşitli sorunları deneyimleyen bireyler, bu sorunlarla mücadele

316

etmektedir. Bu kapsamda, bireylerin başvurdukları başa çıkma stratejilerini ortaya

koymak için görüşmelerin sağladığı avantajlardan yararlanılmıştır.

Görüşme sonuçları, bireylerin ekonomik dışlanma ile mücadelede etmede

istihdamı kullandıklarını göstermektedir. Sadece iş bulamadığını belirten bazı

katılımcılar, sosyal yardımları ekonomik sorunlarını gidermede kullanmaktadır.

Bireyler, ekonomik nedenlerden ötürü birçok alanın ve hizmetin de dışında

kalmaktadır. Bu yüzden, ekonomik dışlanmayla mücadele eden bireyler açısından

çalışma yaşamı, yalnızca ekonomik anlamda bir bağımsızlık sağlamamakta,

bireylerin toplumsal katılım sağlamaları ve sosyalleşmelerini de desteklemektedir.

Böylece engelli bireyler, toplumsal katılım sağlamakta ve sosyal sermayelerini

geliştirmektedir. Ayrıca bireyler, özgüvenlerini geliştirmekte ve duygusal tatmin

sağlayarak, yaşam doyumlarını artırmaktadır.

317

SONUÇ

Bu çalışmanın temel amacı, engelli bireylerin deneyimledikleri dışlanma

pratiğini boyutlarıyla birlikte ortaya koymak ve bireylerin başta sosyal dışlanma

olmak üzere deneyimledikleri sorunlarla başa çıkmada kullandıkları stratejileri

belirlemektir. Bu amaç ekseninde, zengin ve güvenilir bilgiler elde etmek için karma

araştırma modeli kullanılmıştır. Başka bir ifadeyle, hem nitel araştırma yönteminin

hem de nicel araştırma yönteminin avantajlarından faydalanılmıştır. Bu kapsamda,

bir karma araştırma modeli deseni olan yakınsayan paralel desen kullanılmıştır.

Çalışmada, engellilik deneyiminden kaynaklı dışlanmışlıklar, boyutları ve

şiddeti ekseninde ele alınmış ve bireylerin mücadeleleri üzerinde durulmuştur.

Çalışmanın teorik kısmında, engellilik ve sosyal dışlanma olguları, kuramsal ve

kavramsal düzlemde tartışılmıştır. Ayrıca kavramsal ve kuramsal çerçevede,

bireylerin engellilik deneyimi ve boyutları tartışılmış olup bireylerin ekonomi ve

çalışma yaşamı, erişilebilirlik, eğitim, sağlık, siyaset, sosyal güvenlik, sosyal ve

kültürel yaşama katılım alanlarında dışlanma yaşadıkları vurgulanmıştır.

Bu çalışmanın evrenini, Tokat il merkezinde ikamet eden 18-65 yaş

aralığında olup en az %40 engellilik durumu olan ortopedik, görme, dil ve konuşma,

işitme ve ruhsal/duygusal engelli bireyler oluşturmuştur. Çalışmanın amacı

ekseninde, fenomenolojik nitel desen kullanılarak 36 kişiyle Yarı Yapılandırılmış

Görüşme Formu yardımıyla görüşmeler yapılmış, ayrıca 262 kişiye de anket

uygulanmıştır. Bu ankette Sosyal Dışlanma Ölçeği, Stresle Başa Çıkma Ölçeği ve

Sosyo-Demografik Bilgi Formu kullanılmıştır. Böylece elde edilen veriler, ayrı

şekilde analiz edilmiş, daha sonra bulgular karşılaştırılmış, birleştirilmiş ve

yorumlanmıştır.

Çalışmanın perspektifi, sosyal modelin temel argümanları ve sosyal inşacılık

yaklaşımı çerçevesinde şekillenmiştir. Buna göre, engelli bireylerin her ne kadar bazı

yeti yitimleri olsa da sorunların asıl kaynağı, toplumsal ve kültürel tanımlama

biçimleridir. Bu anlamda engellilik, “normallik” ve “sağlam bedenlilik” anlayışının

dışında kalan toplumsal düzlemdeki bir ideolojik inşadır. Zira gündelik yaşam

pratiğinde, bütün kurumsal düzenleme ve hizmetler standart bir şekilde dizayn

318

edilmiştir. Bu temel paradigma ekseninde elde edilen sonuçlar da sorunların asıl

kaynağının toplumsal yapı olduğunu ortaya koymuştur.

Engelli bireylerin yaşamında, merkezi bir yer işgal eden sosyal dışlanma

sorununun doğru biçimde anlaşılmasında, bireylerin engelliliği anlamlandırma şekli

önemlidir. Bu anlamlandırma şekli, aynı zamanda bireylerin sorunlara bakışını,

beklentilerini, tutumlarını ve davranışlarını da etkilemektedir. Bu bağlamda,

engellilik, genellikle dünyevi bir imtihan olarak görülmüş ve bu zorlu imtihanın

mutlaka ilahi bir mükâfatının da olduğu hususu öne çıkmıştır. Ayrıca engellilik,

kısıtlılık ve farklılık olarak görülmüştür. Çeşitli yeti yitimleri olan bireylerin, bazı

işlevsel kısıtlılıklar yaşaması bir yana, toplumun negatif bir yörüngede hareket

etmesi bir yanadır. Toplumun engelliliğe bakışı, bireylerin yaşam akışının yönünü

belirlemektedir. Çünkü yapı-fail ilişkisinde fail, yapının değerlendirme

perspektifinden etkilenmektedir. Bu kapsamda engelliler, toplumun kendilerine

yönelik bakışının genel olarak olumsuz olduğunu değerlendirmiştir. Toplum acıma,

küçümseme, alay etme, tuhaf bakma ve bağımsız birey olarak görmeme yönünde

negatif bir perspektif geliştirmiştir. Buna ilaveten, toplumsal perspektifin odağında,

ön yargılar ve stereotipler olduğundan toplum, bazen doğrudan dışlayıcı olmakta,

bazen de örtük bir şekilde dışlayıcı olmaktadır.

Sosyal dışlanmanın birçok ekonomik, siyasal, sosyal ve kültürel nedeni

bulunmaktadır. Dinamik ve çok boyutlu bir olgu olan sosyal dışlanma ile

dezavantajlılık arasındaki ilinti, engellilik olgusunda somutlaşmaktadır. Farklı bir

söylemle, engelliler dezavantajlı koşullara sahip olduklarından sosyal dışlanmışlık

yaşamaktadır. Çalışmanın sonunda, engellilerin dışlanmışlıkları, ekonomi; siyaset ve

bürokrasi; toplumsal katılım ve sosyal ilişkiler; kültürel, sanatsal ve sportif alan;

sağlık ve eğitim alanları ekseninde toplamış ve değerlendirilmiştir. Genel olarak,

engellilerin deneyimledikleri sosyal dışlanma, onların yaşlarına, cinsiyetlerine ve

medeni durumlarına göre herhangi bir anlamlı farklılık göstermemiştir. Ancak eğitim

düzeyi düşük olanlar, mesleği olmayanlar, çalışmayanlar, aylık geliri olmayan ya da

çok düşük olanlar ve sosyal güvencesi olmayan engelliler daha çok dışlanma

yaşamıştır. Engel türüne göre ise en çok dil ve konuşma engelliler dışlanma yaşamış,

ardından işitme engelliler gelmiştir.

319

Engelli bireylerin büyük oranda dışlanma yaşadıkları alanlardan biri ekonomi

alanıdır. Bu alanda yaşanan dışlanmışlık, diğer birçok alanda da dışlanmaya neden

olmuştur. Ekonomik alanda deneyimlenen dışlanmanın temel nedeni, bireylerin,

özellikle iş gücüne katılımın dışında kalmalarıdır. Bu yüzden, düzenli ve yeteri kadar

geliri olmayan bireyler beslenme, barınma, giyinme, faturalarını ödeme gibi temel

ihtiyaçlarını gidermede ve diğer temel hizmetleri almada sorun yaşamıştır. İş

gücünün dışında kalan engelliler, sadece çeşitli fizyolojik ihtiyaçlarını gidermede

sorun yaşamamış, sosyal alana katılım sağlamada da sorun yaşamıştır. Çünkü temel

ihtiyaçlarını gidermekte sorun yaşayanların kültür, sanat, edebiyat ve spor gibi

alanlara harcama yapma olasılığı düşüktür. Çalışma yaşamı, bir yandan bireylerin

ekonomik anlamda bağımsızlaşmasını sağlarken bir yandan da bireylerin toplumsal

katılım sağlayarak sosyalleşmesini sağlamaktadır. Bu nedenle, çalışma yaşamı aynı

zamanda bireylerin kendilerini ifade etme biçimidir. Ancak dışlanmamak için

bireylerin çalışması tek başına yeterli bir ölçüt değil, bireylerin sürekli ve yeterli

derecede bir gelire sahip olması gerekmektedir. Çalışan engelliler de genellikle alt ve

orta statülü mesleklerde istihdam edildikleri için onlar da çeşitli sorunlar

yaşamaktadır. Ayrıca çalışan bireylerin, iş yerindeki mimari sorunların dışında,

yöneticilerin ve çalışma arkadaşlarının olumsuz tutumlarından kaynaklı bazı sorunlar

yaşadıkları görülmüştür.

Bireylerin yalnızca üçte birinin düzenli bir mesleği ve geliri bulunmakta,

diğer bireylerin mesleği olmadığı ve düşük gelire sahip olduğu görülmüştür.

Ekonomik alanın dışında kalan engellilerin, bazı ek maliyetleri de olabilmektedir.

Engellilerin yeti yitimleri olduğundan çeşitli teknolojik donanımlara ve desteklere

ihtiyaç duyabilmektedir. Bunun için bireylerin, ek harcamalar yapmak zorunda

kaldıkları görülmüştür. Bu bağlamda, çalışmayanlar, mesleği olmayanlar, düşük

geliri olanlar, sosyal güvencesi olmayanlar ve eğitim düzeyi düşük olan engellilerin

ekonomik alanda daha çok dışlanmışlık yaşadıkları görülmüştür. Özellikle eğitim

düzeyinin düşük olması, bireylerin istihdam ve kariyer olanaklarını olumsuz

etkilemektedir. Çünkü eğitim, bireylere aynı zamanda mesleki donanım da

kazandırmaktadır.

Eğitim, bireylerin mikro alandan makro alana katılmasında merkezi bir işleve

sahiptir. Sosyalizasyon sürecinin gerçekleşmesinde etkin bir kurum olan eğitim,

320

toplumsal katılım sağlamakta ve istihdama giden yolun taşlarını düşemektedir.

Ancak çalışma, eğitim alanında fırsat eşitliğinin olmadığını, engellilerin çeşitli sorun

ve dışlanmışlıklar yaşadığını ortaya koymuştur. Bu bağlamda, bireylerin yalnızca

üçte birinin ön lisans ve üstü bir eğitim derecesine sahip olduğu görülmüştür.

Bireyler, erişilebilirlik standartlarının düşük olması, ekonomik sorunlar ve toplumsal

ön yargılar gibi nedenlerle eğitim hizmetlerinin dışında kalmışlardır. Ayrıca eğitimde

kullanılan materyalin uygun olmaması, eğitim kurumlarının tasarımlarının standart

olması, eğitim personelin ve bireylerin okul arkadaşlarının tutumları nedeniyle çeşitli

sorunların yaşandığı tespit edilmiştir.

Eğitim, bireylere kişisel ve mesleki bir donanım sağlamanın yanında,

bireylerin sosyal sermayelerini geliştirmekte ve toplumsal katılımlarını

desteklemektedir. Mesleki donanımları olan bireylerin iş gücüne katılımları ve

kariyer ilerlemeleri daha kolaylaşmaktadır. Fakat bu alanda yaşanan ekonomik,

toplumsal ve yasal/siyasal engeller, engellilerin formel eğitimlerini ve çeşitli kurslara

katılarak mesleki gelişim sağlamalarını olumsuz etkilemiştir. Engellilerin ekonomik

alanda yaşadıkları dezavantajlı durum, onların fırsat eşitliği çerçevesinde eğitim

hizmeti almalarını da engellemiştir. Bu çerçevede çalışmayan engellilerin, düşük

gelirli olanların, mesleği olmayanların ve serbest çalışanların daha çok eğitsel

dışlanmışlık deneyimledikleri görülmüştür. Bu durum, mesleki rehabilitasyon ve

eğitimin merkezi önemini ortaya koymaktadır. Dolayısıyla eğitimin fırsat eşitliği

ekseninde sunulması ve kapsayıcı olması, diğer alanlarda yaşanan dışlanmayı da

azaltmaktadır. Çünkü eğitim alanında dışlanan engellilerin, toplumsal katılım

sağlamada, sosyal ilişki kurmada ve sosyal sermayelerini geliştirmede de dışlanma

yaşadıkları görülmüştür.

Engellilerin, toplumsal katılımın ve sosyal ilişki ağlarının dışında

kalmalarının nedenlerinden biri eğitim olsa da başka önemli nedenlerin de olduğu

görülmüştür. Fiziksel çevre tasarımlarının standart bir şekilde yapılması, engellilerin

erişilebilirlik standartlarını düşürmüş ve bireyleri sosyal katılımın dışında tutmuştur.

Ayrıca toplu taşıma sisteminin engellilere uygun bir donanıma sahip olmaması ve

toplu taşıma araçlarında çalışan personelin negatif tutum ve davranışlar taşıması,

bireylerin toplumsal katılımını engellemiştir. Dolayısıyla engellilerin bağımsız, etkin

321

ve eşit biçimde toplumsal katılım sağlayamadığı ve sosyal ilişkilerin dışında kaldığı

görülmüştür.

Sosyal bir özne olarak insanın, diğer insanlarla etkileşim kurma ve kurumsal

hizmetlerden yararlanma hakkı bulunmaktadır. Bu yüzden fırsat eşitliğinin

sunulması, sosyal adaletin sağlanması için gereklidir. Ancak engelli bireylerin bu

fırsat eşitliğine sahip olmadığı ve sosyal bütünleşmenin dışında kaldığı görülmüştür.

Yolların, kaldırımların, binaların ve diğer mimari düzenlemelerin standart tipte inşa

edilmesi, bireylerin bağımsız bir şekilde toplumsal katılım sağlamasını önlemiştir.

Bu noktada, görme engellilerin ve tekerlekli sandalye kullanan ortopedik engellilerin

daha çok sorun yaşadığı görülmüştür. Bu tek tipli ve homojen düzenlemeler,

engellilerin işe, okula, hastaneye, camiye, alışverişe, gezmeye vs. gitmesini

engellemiş, bireyi eve kapatmıştır. Bu dışlayıcı düzenlemelerle birlikte, ailenin de

bazen aşırı korumacı davranması, bireyi sosyal ilişkilerden izole edebilmektedir.

Toplumsal katılım sağlayamayan ve sosyal ilişki kuramayan bireylerin

bedensel, duygusal ve sosyal iyilik halleri de tehlikeye girmektedir. Araştırma

sonucu, bu tehlikeli durumun varlığını ortaya koymuş, bireylerin çeşitli sosyal ve

psikolojik sorunlar yaşadıklarını göstermiştir. Zira bireylerin, genelde sosyal

ilişkilerin dışında kaldığı ve arkadaş çevrelerinin çok sınırlı olduğu saptanmıştır.

Ayrıca aile kurmada ve evlilikte sorun yaşayan engelliler, aile kurumunun sağladığı

duygusal tatminden ve sosyal destekten de dışlanmıştır. Çalışmada, bireylerin üçte

birinin evli olduğu bulunmuş olup toplumun, engellilerin evlenmeleri hususunda,

çeşitli ön yargı ve kalıp yargılar ekseninde hareket ettiği görülmüştür. Bu kapsamda

engellilerin, diğer engelli olmayan bireylerle evliliğine sıcak bakılmadığı, sadece

bireylerin kendi aralarındaki evliliğe vize verildiği saptanmıştır.

Sosyal ilişki ekseninde, bireylerin yakın arkadaşlarının varlığı merkezi önem

taşımaktadır. Çünkü bireylerin sosyalleşmelerinde ve sosyal destek almalarında

arkadaş gruplarının etkisi yüksektir. Farklı bir ifadeyle, bireylerin sosyal destek ve

etkileşim kapsamında arkadaşlık ilişkilerine sahip olması, toplumsallaşma için

gereklidir. Bireylerin sosyal yaşama katılımda yaşadıkları dışlanmaya bakıldığında;

çalışmayan, düşük geliri olan, eğitim düzeyi düşük olan ve boşanmış olan

engellilerin daha çok dışlanmışlık deneyimledikleri görülmüştür. Ayrıca sosyal

322

yaşama katılımda, işitme engelliler ve ruhsal/duygusal engelliler daha çok dışlanma

yaşamıştır.

Engelli bireylerin toplumsal yaşama katılımda ve sosyal ilişkilerde

yaşadıkları dışlanmışlığın kaynağındaki kültürel tanımlama şekli, aynı zamanda

bireylerin kültürel, sanatsal ve sportif alanda da dışlanma yaşamasına neden

olmuştur. Bireylerin serbest zamanlarını değerlendirmesi ve rekreasyonel faaliyetlere

katılması, onların öznel iyi oluşlarını olumlu yönde etkilemektedir. Çünkü bireylerin

dinlenmesi, hoşça vakit geçirmesi ve sevdiği bir aktiviteye katılım sağlaması, onların

yaşam doyumlarını artırmaktadır. Fakat çalışma sonucu, engellilerin kültürel,

sanatsal ve sportif etkinliklere katılmadığını ve bu alanda, yüksek düzeyde

dışlanmışlık yaşadığını ortaya koymuştur. Bu merkezi dışlanmışlığın çeperinde ise

onu sarmalayan ve besleyen toplumsal, siyasal ve ekonomik faktörler bulunmaktadır.

Başka bir ifadeyle, failin sinema, konser, tiyatro, spor, edebiyat, seminer ve kurs gibi

çeşitli aktivitelere katılamadığı saptanmış, bu durumun nedeni ise yapıdaki ön yargı,

damgalama ve dışlayıcı perspektiftir.

Engelliler, genelde iş gücünün dışında kaldıklarından geniş bir serbest zaman

sarmalına sahiptir. Ancak bağımsız ve etkin şekilde toplumsal yaşama katılım

sağlayamayan bireyler, zamanlarının büyük bir kısmını evde geçirmek zorunda

kalmaktadır. Tokat ilinin, kültür ve sanat alanında çeperde kalması, bireylerin

önündeki toplumsal, ekonomik ve siyasal engelleyici bariyerlerle birleşince, yaşanan

dışlanmanın düzeyinin arttığı görülmüştür. Ayrıca kolektif hafıza, daha çok

engellilerin kendi aralarındaki aktivitelere katılımlarını desteklemekte, heterojen

aktivitelere karşı mesafeli durmaktadır. Dolayısıyla birçok konuda olduğu gibi bu

konuda da bir tabakalaşmanın yaratıldığı görülmüştür. Böylece bireyler, hem içlerine

hem de evlerine kapatılmıştır.

Kültürel, sanatsal ve sportif alana katılımda, mali bağımsızlığın ve koşulların

belirleyiciliği yüksek düzeydedir. Çünkü bireylerin bir ihtiyaçlar hiyerarşisi

bulunmakta ve bireyler, bu hiyerarşiye göre hareket etmekte; yani fizyolojik

gereksinimlerini karşılayamayan bireyler, kültür ve sanata yönelmemektedir. Bu

çerçevede, iş gücüne katılım sağlamayanlar, mesleği olmayanlar, geliri olmayanlar

ve düşük geliri olanların daha çok kültürel, sanatsal ve sportif etkinliklerin dışında

323

kaldıkları görülmüştür. Bununla birlikte, eğitim düzeyi düşük olan engelli bireylerin

de daha çok bu alandaki etkinliklerin dışında kaldığı görülmüştür. Zira eğitim

derecesi yükseldikçe, bireylerin hem imkânları hem de kültür düzeyi ve

farkındalıkları arttığından katılımları da artmaktadır.

Çalışmaya katılım sağlayan engelli bireylerin dışlanmışlık yaşadıkları bir alan

da siyasal haklar ve katılım alanıdır. Bireylerin bu alanda deneyimledikleri

dışlanmanın, yalnızca oy kullanma hakkıyla sınırlı olmadığı, daha kapsamlı bir

içerikle ilintili olduğu görülmüştür. Sadece görme engelliler, bağımsız ve refakatçisiz

bir şekilde oy kullanmada sorun yaşamaktadır. Ancak engellilerin, siyasal ve

bürokratik hiyerarşide üst görevlere seçilmede ve siyasal partilere üye olarak siyasal

faaliyetlere aktif şekilde katılım sağlamada bazı engellerle karşılaştıkları tespit

edilmiştir. Ayrıca bireyler, siyasi aktörler tarafından kendilerine gereken değerin

verilmediğini, daha çok kendileri üzerinden çeşitli reklamların yapıldığını

düşünmektedir. Bireylerin yaşadıkları bu dışlanmışlık, onların yaşlarına,

cinsiyetlerine, medeni durumlarına, eğitim durumlarına ve mesleklerine göre anlamlı

bir farklılık göstermemiştir. Ancak çalışmayan engellilerin, aylık geliri olmayanların

ve toplumdan dışlandığını düşünen engellilerin daha çok dışlandıkları görülmüştür.

Engelli grupları içinde ise en çok işitme engelliler, siyasal alanda dışlanmışlık

yaşamıştır.

Kamu kurum ve kuruluşları tarafından sunulan hizmetlerde de bazı engeller

tespit edilmiştir. Bürokratik alanda yaşanan bu dışlanmanın, genellikle erişilebilirlik

ve personelin tutum ve davranışlarıyla ilintili olduğu görülmüştür. Ayrıca bireylerin,

çeşitli yasal düzenleme eksikliğinden ve uygulamadaki yetersizliklerden kaynaklı

bazı sorunlar yaşadıkları görülmüştür. Özellikle, kamu hizmet binalarının fiziki

yapısının uygunsuzluğu, bireylerin hizmetlere erişimlerini olumsuz etkilemiştir.

Ancak son yıllarda inşa edilen kamu binalarında engellilerin dikkate alınmaya

başlandığı görülmektedir. Dolayısıyla bu yeni yapılarda erişim sorunları, minimum

seviyeye indirgenmiştir.

Kamu kurumu binalarındaki bu erişim sorunlarının, sağlık kuruluşlarında da

minimize edildiği görülmektedir. Ancak yine de sağlık kuruluşların içsel

düzenlemelerinde bazı engellerin varlığı söz konusudur. Dolayısıyla katılımcıların,

324

sağlık alanında yapısal ve kişisel nedenlerden dolayı bazı sorunlar yaşadıkları

saptanmıştır. Başka bir ifadeyle, bireyler, hem fiziksel tasarım, yasal ve bürokratik

engeller gibi yapısal sorunlar hem de çalışan sağlık personelin olumsuz tutum ve

davranışları gibi kişisel sorunlar yaşamaktadır. Ayrıca sağlık hizmeti alımında

bürokratik prosedürlerin varlığı, bireylerin bağımsız şekilde hizmet alımını olumsuz

etkilemektedir. Engelli bireyler, bazı yeti yitimleri olan bireyler olduğundan, sağlık

ve rehabilitasyon uygulamalarına daha çok ihtiyaç duyabilmektedir. Çalışmanın

sonucu, engellilerin sağlık hizmeti alımında bazı engeller yaşadıklarını ortaya

koyarken, bu engellerin neden olduğu dışlanma ise düşük düzeyde kalmıştır.

Dolayısıyla engelliler, sağlık alanında bazı sorunlar yaşamakta, fakat genel bağlamda

düşük dışlanmışlık yaşamaktadır.

Engelli bireylerin deneyimledikleri bu sorun ve dışlanmışlıklar, bireylerin

toplumsal bütünleşme ve konsensüslerini olumsuz etkilemektedir. Bu durum,

bireylerin birçok kamusal ve kurumsal hizmetin dışında kalmasına neden olmaktadır.

Çeşitli dışlanmışlıklar ve engeller yaşayan öznelerin bu durumu, bazı sosyal ve

psikolojik problemlere neden olmaktadır. Dolayısıyla bu dışlanmışlık ve sorunlar,

bireylerin çeşitli düzeylerde kaygı ve stres yaşamasına zemin hazırlamaktadır. Bu

çerçevede, öznelerin bu sorun ve dışlanmışlıklarla nasıl mücadele ettiği önem

kazanmaktadır. Zira bireylerin fizyolojik, ruhsal ve sosyal iyilik halinin devam

etmesi için bu sorunların elemine edilmesi gerekmektedir. Bu noktada, bireylerin

farklı başa çıkma stratejilerini kullandıkları görülmüştür. Bireylerin kullandıkları

başa çıkma stratejileri, onların duygu, düşünce ve davranış örüntülerine bağlı

olduğundan farklılık göstermiştir. Buna ilaveten, bireylerin sosyal öğrenmeleri,

kültürel kalıpları, kişisel özellikleri ve inanç sistemleri de başa çıkma biçimini

etkilemiştir.

Engellilerin, başta sosyal dışlanma olmak üzere deneyimledikleri sorunları

çözmek ve tahribatı azaltmak için yaygın şekilde kullandıkları stratejinin problem

odaklı başa çıkma stratejisi olduğu görülmüştür. Bu stratejiyi kullanan bireyler,

problemlerine odaklanmış ve problemi elemine etmek için mücadele etmiştir.

Dolayısıyla soruna yönelen bireyler, rasyonel ve pragmatik bir çerçevede hareket

etmiş, sorunu bertaraf etmeye çalışmıştır. Öznelerin soruna yönelerek, sorunu

ortadan kaldırmak ve çözmek için mücadele etmesi, onların direnme gücünü

325

artırmakta ve yaşam doyumlarını yükseltmektedir. Ayrıca problemlerini çözen

özneler, rahatlamakta ve özgüven kazanmaktadır. Problem odaklı başa çıkma

stratejisini, eğitim düzeyi lisans ve lisansüstü olan bireylerin, emekli olanların, aylık

geliri yüksek olanların ve sosyal güvencesi olan engellilerin daha çok kullandıkları

görülmüştür. Bununla birlikte, engelli grupları içinde ise bu stratejiye, görme engelli

ve ortopedik engelliler daha çok başvurmuştur.

Sosyal bir özne olarak insanın, yaşadığı sorunlar karşısında sosyal

etkileşimde ve paylaşımda bulunmak istemesi beklenen bir durumdur. Bu bağlamda,

engellilerin, yaşadıkları sorunlar karşısında sosyal destek alma stratejisini

kullandıkları görülmüştür. Bireyler, sosyal desteği, genellikle ailesinden ve yakın

arkadaşlarından aldıklarını belirtmiş olmakla birlikte, bazen de sivil toplum

örgütlerinden bu desteği aldıklarını belirtmiştir. Bireyler, güvendikleri kişilerle

paylaşımda bulunduklarını ve çeşitli öneriler aldıklarını savunmuştur. Ancak sosyal

paylaşımda bulunulan konunun içeriğine göre davranan bireyler, bazı konuları

aileleriyle bazı konuları ise arkadaşlarıyla paylaşmaktadır. Engellilerin sosyal destek

stratejisini kullanmaları, onların yaşlarına, cinsiyetlerine, medeni durumlarına, eğitim

durumlarına, çalışma durumlarına ve engel türlerine göre herhangi bir farklılık

göstermemiştir.

Sosyal destek alımında başvurulan yerlerden biri de engellilere ait olan sivil

toplum örgütleridir. Bireyler, sivil toplum örgütleri aracılığıyla arkadaş edinmiş ve

sosyal sermayelerini geliştirmeye çalışmıştır. Sosyal destek ağları vasıtasıyla birçok

sosyal ve duygusal sorun elemine edilmektedir. Dolayısıyla sosyal destek alan

bireylerin öznel iyi oluşları olumlu etkilenmekte, duygusal dayanıklılıkları artmakta

ve bireyler rahatlamaktadır.

Çalışmada, engellilerin deneyimledikleri sorunlar karşında kullandıkları bir

diğer stratejinin ise kaçınma olduğu görülmüştür. Bireylerin karşılaştıkları sorunların

güçlük ve karmaşıklık derecesi, onların mücadele yöntemini etkileyebilmektedir. Bu

stratejiye başvuran bireylerin, soruna yönelerek sorunu çözmekten ziyade sorunla

uğraşmaktan uzaklaştıkları görülmüştür. Zira insan, kaygı yaratan bir sorunla

karşılaştığında, organizmayı ve benliği koruyan mekanizma, ya mücadele etmekte ya

da bu olumsuz durumdan kaçmaktadır. Sorunla uğraşmaktan kaçınanlar, bunu farklı

326

şekillerde yapmışlardır. Bireyler, genellikle bu kaçınmayı; sorunu düşünmeme,

sevdiği aktiviteye yönelme, akışına bırakma, suçu başkasına atma, içe kapanma ve

pasif kalma şeklinde gerçekleştirmiştir. Ancak bu stratejiyi kullanmada, bireylerin

sosyo-demografik özelliklerine göre herhangi bir farklılık görülmemiştir.

Araştırmaya katılan engelliler, sorunlar karşısında dini değerlerden

faydalanarak kaygı ve sorunlardan arınmaya ve huzur bulmaya çalışmışlardır. Diğer

bir ifadeyle, failler sorunlarla savaşımda dini başa çıkma stratejisini kullanmıştır.

Çalışmada, katılımcıların dini eğilimlerinin güçlü olduğu görülmüş olmakla beraber,

yapılan dini ibadet ve ritüellerin onlara huzur verdiği görülmüştür. Dolayısıyla

bireyler, dinin huzur ve dinginlik sağlama işlevinden faydalanmıştır. Engelli

bireyler, bu dünyada yaşadıkları güçlükleri bir sınav olarak gördüklerini ve mutlaka

bu yaşadıklarının mükâfatını öbür dünyada göreceklerini belirtmiştir. Bireylerin, bu

noktadan hareketle huzur buldukları ve güçlükler karşısında sabır gösterdikleri

görülmüştür. Güçlükler karşısında dua ederek ve Allah’a sığınarak teslimiyet

gösteren engelliler, böylece direnme gücü kazanmış ve içsel huzur bulmuştur.

Katılımcılar, çeşitli alanlarda yaşadıkları sorun ve dışlanmışlıklarla

mücadelede, bazı sosyo-ekonomik yöntemler de kullanmıştır. Diğer birçok alandaki

sorun ve dışlanmışlıkların nedeni ekonomik engellerdir. Bu kapsamda, engelliler iş

gücüne katılım sağlama yöntemiyle sorunların üstesinden gelmeye çalışmıştır. İş

gücüne katılım, aynı zamanda sosyalleşmede ve sosyal ilişki kurmada da fonksiyonel

olmuştur. Buna ilaveten bireylerin, sivil toplum örgütleri gibi çeşitli yöntemlerle

sosyalleşmeye ve toplumsal katılım sağlamaya çalıştığı görülmüştür.

Sonuç olarak, bu alan çalışmasının kavramsal ve kuramsal perspektifinde ele

alındığı gibi engelli bireylerin çeşitli alanlarda ve derecelerde dışlanmışlık

yaşadıkları görülmüştür. Bu çerçevede, bireylerin ekonomide, istihdamda, eğitimde,

siyasette, erişilebilirlikte, sağlıkta, toplumsal yaşama katılımda ve serbest zamanını

değerlendirmede çeşitli düzeylerde dışlanmışlık yaşadıkları tespit edilmiştir. Bu

dışlanmışlıklar, aynı zamanda onların bazı sosyal ve demografik özelliklerine göre de

farklılık göstermiştir. Deneyimlenen bu dışlanmışlıkların temelinde ise toplumsal ve

kültürel düzlemde üretilen kültürel tanımlama biçimleri bulunmaktadır. Engellilere

dönük toplumsal perspektifin, genellikle ön yargılar, damgalamalar ve stereotipler

327

ekseninde şekillenmesi, dışlanmanın besleyici unsurudur. İdeolojik bir inşa olarak

üretilen “muhtaçlık”, “normallik” ve “sağlamlık” söylemleri, engellileri ötekileştiren

kültürel anlayışın temel argümanlarıdır. Dolayısıyla çalışmada, genelde söylem ve

eylem uyuşmazlığı da olan toplumsal perspektifin kaynaklık ettiği dışlanmışlık

saptanmıştır. Ayrıca deneyimlenen bu dışlanmışlık ve sorunlarla mücadele eden

engellilerin, çeşitli başa çıkma stratejileri kullandıkları belirlenmiştir.

328

329

ÖNERİLER

Bu araştırmada, engellilik ve sosyal dışlanma gibi iki hassas konu

çalışılmıştır. Başka araştırmacılar tarafından da bu konuların farklı illerde sosyal

perspektif ekseninde çalışılması önem arz etmektedir. Şüphesiz bu yöndeki hassas

konuların, sadece niceliksel yöntemlerle çalışılması yeterli değildir. Yapılacak

engellilik çalışmalarının mutlaka nitel boyutu da olmalıdır. Ancak bu çalışmada

kullanılan sosyal dışlanma ölçeğinin, her ne kadar geçerlilik ve güvenilirlik analizleri

araştırmacı tarafından yeniden yapılsa da ilgili ölçek, sadece engelliler için

geliştirilmemiştir. Bu araştırmanın uygulama kısmı gerçekleştirildikten sonra,

Bucuka (2020) tarafından Engellilerde Sosyal Dışlanma Ölçeği geliştirilmiştir.

Dolayısıyla yapılacak olan yeni çalışmaların niceliksel boyutunda, bu ölçeğin

kullanılması önerilir.

Engelli bireylerin, her ne kadar bazı yeti yitimleri olsa da deneyimlenen

sorunlar, toplumsal düzlemde inşa edilmiştir. Dolayısıyla sorun ve engellerin asıl

kaynağı toplumsal yapı olduğuna göre, bu sorun ve engelleri ortadan kaldıracak olan

da toplumsal yapıdır. Bireylerin tek başına bir mücadele alanı geliştirmesi,

engelleyici bariyerleri elemine etmede yeterli değildir. Bu yüzden, toplumsal

sistemdeki bütün birey, grup ve kurumların sorumluluk bilinciyle hareket etmesi,

ilgili olması ve eyleme geçmesi gerekmektedir. Farklı bir ifadeyle, yeni bir engellilik

kültürünün inşa edilmesi, kurumsallaşmış dışlanmışlıkları ortadan kaldıracaktır. Bu

noktada, engelliliğin geleneksel siyasal kültürü de değişime giderek, sosyal adaletin

sağlanması yönünde hareket etmesi gerekmektedir. Bu çerçevede, engellilik

alanındaki dışlanmışlıkların ve bariyerlerin ortadan kaldırılması için ilgili kamu

kurum ve kuruluşların, yerel yönetimlerin, sivil toplum örgütlerin, özel teşebbüslerin

ve her yurttaşın sorumluluk alması önemlidir. Dolayısıyla araştırmanın sonuçları

ekseninde şu öneriler geliştirilmiştir:

• Engelli bireylerin çeşitli yeti yitimleri bulunmakta ve yeti yitimleri doğum

öncesi, doğum sırası ve doğum sonrasında gerçekleşebilmektedir. Dolayısıyla halka

yönelik yeti kaybını önleyici ve koruyucu bilinçlendirme çalışmaları yapılmalıdır.

• Engellilerle ilgili bütün yasal mevzuat gözden geçirilerek dışlayıcı,

damgalayıcı ve ayrımcı bütün ibareler kaldırılmalıdır. Dolayısıyla bütün

330

düzenlemeler, acıma ve merhamet eksenli bir anlayıştan ziyade hak temelli bir

anlayış ekseninde yapılmalıdır. Ayrıca engellilik alanındaki sosyal politikalara önem

verilmelidir.

• Türkiye’de engellilere yönelik bir veri tabanının mutlaka oluşturulması

gerekmektedir. Bireylerin sosyal, demografik, ekonomik ve kültürel yapılarını

kapsaması gereken bu veri tabanı, yılda bir kez güncellenmelidir.

• Engellilik alanında çalışan araştırmacılara, ilgili kamu kurum ve kuruluşları

istatistikî bilgi, izin vb. konularda kolaylık sağlamalı ve bürokratik engeller

çıkartmamalıdır.

• İlgili kamu kurumları, bireylerin istihdam sorunlarını çözmek için çeşitli

önlemler almalıdır. Bu kapsamda, kamu kurum ve kuruluşlarına engelli alım

kontenjanları artırılmalı ve kariyer ilerlemeleriyle ilgili sorunlar giderilerek,

bireylerin üst görevlere gelmelerinin önü açılmalıdır. Ayrıca özel sektördeki kota vb.

uygulamaların denetlenmesi ve caydırıcı yaptırımların uygulanması gerekmektedir.

Yine özel sektörün engelli istihdamını sağlaması için çeşitli desteklerle teşvik

edilmesi gerekmektedir. İstihdam için bir diğer önemli husus ise engellilerin mesleki

rehabilitasyon ve eğitimle desteklenmesidir.

• Engellilerin aldıkları engellilik maaşı ve evde bakım ücreti artırılmalıdır. Bu

maaşların bağlanmasında, tüm ailenin gelir durumuna bakmak yerine, sadece ilgili

kişinin gelirine bakılmalıdır.

• Erişilebilirlik sorunları giderilmeli ve fiziksel çevre tasarımları, tüm engel

grupları dikkate alınarak yapılmalıdır. Bu kapsamda, yollar, kaldırımlar, binalar,

rampalar, asansörler vb. bütün fiziki düzenlemeler gözden geçirilmeli ve uygun hale

getirilmelidir. Özellikle kamu kurum ve kuruluşlarının fiziki yapıları, erişilebilirlik

açısından yenilenmelidir. Bankaların ATM’leri ve belediyelerin dijital hizmet

noktaları vb. yerlerin erişilebilirlikleri sağlanmalıdır. Engelli yolları, sarı çizgiler ve

rampa gibi yerlerin üzerinde veya önünde ağaç, tabela, durak vb. engeller

bulunmaktadır. Düzenlemelerde bu engellere dikkat edilmeli ve bu sorunlar

giderilmelidir. Ayrıca rampaların eğimi usulüne uygun yapılmalıdır.

• Engelli yollarına, kaldırımlara ve rampa önlerine malzeme koyan esnaf ve

araba park eden sürücüler bilinçlendirilmeli ve caydırıcı cezalar uygulanmalıdır.

331

• Eğitim kurumlarının ve okulların fiziki yapıları tüm engel gruplarına uygun

hale getirilmeli ve kullanılan materyal engel grubuna göre seçilmelidir. Ayrıca eğitim

personelinin, engellilik alanındaki farkındalığı artırılmalı. Bu kapsamda, özellikle

eğitim fakültelerindeki bütün bölümlere engellilikle ilgili ders konulmalıdır. Ayrıca

Milli Eğitim Bakanlığı, okullardaki idarecilere ve öğretmenlere, engelliliğe dönük

farkındalığı artırıcı hizmet içi eğitim vermelidir. Okullardaki diğer öğrencilerin de

farkındalıklarını artırıcı çalışmalar yapılmalı, bu kapsamda ders kitaplarında

engellilik konusu işlenmeli; mevcut kitaplardaki dışlayıcı, damgalayıcı ve acıma

eksenli konular müfredattan çıkartılmalıdır. Özellikle okullardaki rehberlik

servislerinin bilinçlendirme çalışması yapması sağlanmalıdır. Ayrıca hem engellilik

sorunlarının elemine edilmesi için hem de genel anlamdaki dezavantajların elemine

edilmesi için okullarda sosyal çalışmacılar da istihdam edilmelidir.

• Toplu taşıma sisteminde, araçlar engellilere uygun hala getirilmeli ve araç

şoförleri mutlaka engellilik konusunda bilinçlendirilmelidir. Araçların, hem

ortopedik engelliler için fiziksel donanımları uygun hale getirilmeli hem de araçlara

görme engelliler için sesli sistem konulmalıdır. Ayrıca tüm ışıklara, görme engelliler

için sesli sistem konulmalıdır.

• Kaynaştırma eğitimindeki sorunlar giderilmelidir. Bireyler için özel eğitim

ve rehabilitasyon hizmetleri yaygınlaştırılmalı ve daha fonksiyonel hale

getirilmelidir.

• Sağlık kuruluşlarındaki bürokratik prosedürler ortadan kaldırılmalı, fiziksel

donanım sorunları giderilmeli ve sağlık çalışanlarının farkındalığı artırılmalıdır.

Ayrıca sağlık kuruluşlarından hizmet alımında, ihtiyacı olanlara destek sunacak bir

birim kurulmalıdır.

• Engellilerin kullandıkları protez, ortez, tekerlekli sandalye gibi çeşitli

medikal malzeme ödemelerinde SGK’nın karşıladığı oran artırılmalıdır.

• Dini ibadet yerlerinin engellilere uygunluğu sağlanmalı ve Diyanet İşleri

Başkanlığı kapsamında çalışan bireylerin farkındalığını artırıcı çalışmalar

yapılmalıdır. Dolayısıyla engellilere acıma eksenli bakmayan, hak temelli çeşitli

çalışmaların yapılması gerekmektedir.

332

• Kitle iletişim araçlarındaki dışlayıcı, damgalayıcı ve acıma eksenli yayınlar

kaldırılmalı, bunun yerine farkındalığı artırıcı nitelikteki yayınlar yapılmalıdır.

Ayrıca sinema, edebiyat ve tiyatro gibi alanlardaki olumsuz durum ve tutumlar

ortadan kaldırılmalıdır.

• Toplumdaki ön yargıların, damgalamaların ve olumsuz tutumların ortadan

kaldırılması için ülke genelinde kamu spotları vb. yollarla farkındalık çalışmaları

yapılmalıdır.

• Engelli bireylere psikolojik ve sosyal destek hizmeti sunacak fonksiyonel

merkezler ve birimler kurulmalıdır.

• Engellilere ait sivil toplum örgütleri, kamu kurumları tarafından

desteklenmeli ve teşvik edilmelidir. Bu derneklerin de sosyal ve kültürel

faaliyetlerini artırması gerekmektedir.

• Toplumsal yaşamdaki kültürel, sanatsal ve sportif alanlardaki engeller

kaldırılmalı, bu alanlar engellilere uygun hale getirilmelidir.

• Yerel yönetimler kapsamında, engellilere yönelik spesifik hizmet birimleri

oluşturulmalıdır. Bu hizmet birimleri, aynı zamanda çeşitli sosyal, kültürel ve sportif

faaliyetlerin organizesinde de fonksiyonel olmalıdır. Mevcut engelli birimleri ise

uygulamada işlevsel kılınmalıdır.

333

KAYNAKLAR

65 Yaşını Doldurmuş Muhtaç, Güçsüz ve Kimsesiz Türk Vatandaşlarına Aylık

Bağlanması Hakkında Kanun (1976). T. C. Resmi Gazete, 15642, 10 Temmuz

1976.

Abberley, Paul (1987). “The Concept of Oppression and The Development of a

Social Theory of Disability”. Disability, Handicap & Society. 2(1): 5-19.

Abberley, Paul (1999). “The Significance of Work for The Citizenship of Disabled

People”. University College Dublin. 1-15. Erişim tarihi: 17.01.2020.

https://disability-studies.leeds.ac.uk/wp-

content/uploads/sites/40/library/Abberley-sigofwork.pdf

Adaman, Fikret ve Keyder, Çağlar (2006). Türkiye’de Büyük Kentlerin Gecekondu ve

Çöküntü Mahallelerinde Yaşanan Yoksulluk ve Sosyal Dışlanma. Avrupa

Komisyonu’nun Çalışma, Sosyal İşler ve Fırsat Eşitliği Dairesi Raporu.

Erişim Tarihi: 15.10.2019.

https://ec.europa.eu/employment_social/social_inclusion/docs/2006/study_tur

key_tr.pdf

Ağargün, Mehmet Yücel; Beşiroğlu, Lütfullah; Kıran, Ümit Kemal; Özer, Ömer Akil

ve Kara, Hayrettin (2005). “COPE (Başa Çıkma Tutumlarını Değerlendirme

Ölçeği): Psikometrik Özelliklere İlişkin Bir Ön Çalışma.” Anadolu Psikiyatri

Dergisi, 6: 221-226.

Akbaba, Muhsin; Uludağ Kis, Selen; Nazlıcan, Ersin ve Gündüz, Esra (2012).

“Adana Havutlu Beldesinde Özürlülük Sıklığı ve Özürlülerde Akraba Evliliği

Sıklığının Araştırılması”. TAF Preventive Medicine Bulletin, 11(6): 725-730.

Akbulut, Süleyman (2012). Gerçekten Eşit miyiz? Acı(ma), Zayıf Gör(me) ve Yok

Say(ma) Ekseninde Engelli Ayrımcılığı. Kenan Çayır, Müge Ayan Ceyhan

(Der.), Ayrımcılık: Çok Boyutlu Yaklaşımlar içinde (s. 149-162). İstanbul:

İstanbul Bilgi Üniversitesi Yayınları.

https://disability-studies.leeds.ac.uk/wp-content/uploads/sites/40/library/Abberley-sigofwork.pdf
https://disability-studies.leeds.ac.uk/wp-content/uploads/sites/40/library/Abberley-sigofwork.pdf
https://ec.europa.eu/employment_social/social_inclusion/docs/2006/study_turkey_tr.pdf
https://ec.europa.eu/employment_social/social_inclusion/docs/2006/study_turkey_tr.pdf

334

Alacahan, Osman ve Duman, Betül (2011). “Dışlanma, Ayrımcılık, Mezhep ve

Etniklikler Arası Eşitsizlikler”. Afyon Kocatepe Üniversitesi Sosyal Bilimler

Dergisi, 13(1): 1-29.

Alkan Meşhur, Filiz (2017). “Engelli Bireylerin Kentsel ve Sosyal Yaşama

Katılımında Bilişim Teknolojilerinin Önemi”. Journal of Social And

Humanities Sciences Research, 4(13): 1518-1524.

Alkan Vesile, Şimşek Selçuk ve Armağan Erbil, Burcu (2019). “Karma Yöntem:

Öyküleyici Alanyazın İncelemesi”. Eğitimde Nitel Araştırmalar Dergisi -

Journal of Qualitative Research in Education, 7(2): 558-581. doi:

10.14689/issn.2148-2624.1.7c.2s.5m

Alpman, Polat S. (2018). “Sosyal Teorinin Konusu Olarak Kimlik: Sosyal İnşacı

Yaklaşım”. Sosyoloji Araştırmaları Dergisi, 21(2): 1-28.

Altunışık, Remzi; Coşkun, Recai; Bayraktaroğlu, Serkan ve Yıldırım, Engin

(2010). Sosyal Bilimlerde Araştırma Yöntemleri: SPSS Uygulamalı. Sakarya:

Sakarya Yayıncılık.

Altuntaş Duman, Nezahat ve Doğanay, Gülmelek (2017). “Toplumsal Dışlanma

Pratikleri Üzerinden Trabzon’da Engelli Kadınlar”. Sosyoloji Araştırmaları

Dergisi, 20(2): 1-48.

Altuntaş, Betül ve Atasü-Topçuoğlu, Reyhan (2016). Engelli Bakımı. Ankara: Nika

Yayınevi.

Amponsah-Bediako, Kofi (2013). “Relevance of Disability Models From The

Perspective of A Developing Country: An Analysis”. Developing Country

Studies. 3(11): 121-133.

Anbarlı Bozatay, Şeniz ve Ayyıldız, Muhammet Tolga (2018). “Türkiye’de

Engellilerin İstihdam Sorunlarına Yönelik Kamu Politikaları”. Kesit Akademi

Dergisi, 4(14): 75-93.

Anderson, Elizabeth M.; Clarke, Lynda and Spain, Bernie (1982). Disability in

Adolescence. London: Methuen.

335

Arıkan, Çiğdem (2001). “Aile ve Özürlülük: ‘Görme Özürlüler Derneği’ Üye Özürlü

Aileleri Üzerine Bir Araştırma”. Ufkun Ötesi Bilim Dergisi, 1(1): 45-60.

Arıkan, Çiğdem (2002). “Sosyal Model Çerçevesinde Özürlülüğe Yaklaşım”. Ufkun

Ötesi Bilim Dergisi, 2(1): 11-25.

Aron, Raymond (2010). Sosyolojik Düşüncenin Evreleri. (Çev: Korkmaz Alemdar).

İstanbul: Kırmızı Yayınları.

Arslan, Hakan ve Altıntaş, Gülşen (2014). “Engellilerin Çalışma Yaşamına

Katılımını Arttırarak Toplumla Kaynaşmalarını Sağlamayı Hedefleyen Bir

Model Önerisi”. Çankırı Karatekin Üniversitesi Sosyal Bilimler Enstitüsü

Dergisi, 5(2): 165-186.

Arslan, Hakan (2013). “Kentsel Dönüşüm ve Sosyal Dışlanma: Narlıdere Kentsel

Yenileme Projesinin Sosyal Dışlanma Ekseninde İncelenmesi”. Sosyoloji

Araştırmaları Dergisi, 16(1): 1-45.

Aslan, Mustafa ve Şeker, Selim (2013). “Engellilere Yönelik Toplumsal Algı ve

Dışlanmışlık (Siirt Örneği)”. Sosyal Haklar Uluslararası Sempozyumu Kitabı,

s. 449-463. Erişim tarihi: 25.11.2018.

http://Acikerisim.Siirt.Edu.Tr/Handle/123456789/699

Atış, Malik (2019). Mevsimlik İşçilerde Sosyal Dışlanmışlık: Adıyaman İli Örneği.

(Yayımlanmamış doktora tezi). Adıyaman Üniversitesi, Sosyal Bilimler

Enstitüsü, Adıyaman.

Avrupa Komisyonu (2010). Avrupa Engellilik Stratejisi 2010-2020: Engelsiz Avrupa

için Yenilenmiş bir Taahhüt, Brüksel.

Ayan Ceyhan, Müge (2015). Engelli Ayrımcılığıyla Mücadele: Sahadan Anlatılar ve

Gözlemler. Kenan Çayır, Melisa Soran ve Melike Ergün (Der.), Engellilik ve

Ayrımcılık: Eğitimciler için Temel Metinler ve Örnek Dersler içinde (s. 109-

124). İstanbul: Karekök Yayınları.

Aykara, Aslıhan ve Çelik, Gizem (2011). “Fiziksel Engelli Birey Olmak: Varoluşçu

Bir Bakış”. Ufkun Ötesi Bilim Dergisi, 11(2): 05-18.

336

Aykara, Aslıhan ve Özkan, Semra (2017). “Mağdur Hakları ve Gereksinimleri

Bağlamında Engelli Mağdur Bireyler”. Trakya Üniversitesi Sosyal Bilimler

Dergisi, 19(1): 143-165.

Aysan, Ferda (2003). “Başaçıkma Stratejisi Ölçeğinin Türkçe Formunun

Oluşturulması.” Ege Eğitim Dergisi, 3(1): 123-132.

Aysoy, Mehmet (2008). Hayatı Paylaşmak İçin ‘‘ENGEL ÇOK’’. İstanbul: Açı

Kitaplar.

Bacanlı, Hasan; Sürücü, Mustafa ve İlhan, Tahsin (2013). “Başa Çıkma Stilleri

Ölçeği Kısa Formunun (BÇSÖ-KF) Psikometrik Özelliklerinin İncelenmesi:

Geçerlik ve Güvenirlik Çalışması”. Kuram ve Uygulamada Eğitim Bilimleri,

13(1): 81-96.

Bahadır, Şerife; Dinçer, Emine; Öner, Esra; Özkaya, Ayşe ve Öztek, Özlem (2016).

“Üniversitede Engelli Öğrenci Olmak”. Ufkun Ötesi Bilim Dergisi, 16(1): 27-

55.

Bahçekapılı, Mehmet (2016). “Biyopsikososyal Açıdan Dinin Engellilik ve Farklı

Sağlık Problemleri Üzerindeki Etkisi”. Türkiye Din Eğitimi Araştırmaları

Dergisi, 1: 19-44.

Baki, Adnan ve Gökçek, Tuba (2012). “Karma Yöntem Araştırmalarına Genel Bir

Bakış”. Elektronik Sosyal Bilimler Dergisi, 11(42): 1-21.

Banks, Michael H. and Jackson, Paul R. (1982). “Unemployment and Risk of Minor

Psychiatric Disorder in Young People: Cross-Sectional and Longitudinal

Evidence”. Psychological Medicine. 12: 789-798.

Barnes, Colin and Mercer, Geof (2005). Understanding Impairment and Disability:

Towards an International Perspective. Colin Barnes and Geof Mercer (Eds.),

The Social Model of Disability: Europe and the Majority World in (pp. 1-16).

Leeds: The Disability Press.

Barnes, Colin (1991). “Discrimination: Disabled People and The Media”. Contact.

70: 45-48.

337

Barnes, Colin (2007). “Disability, Higher Education and The İnclusive Society”.

British Journal of Sociology of Education. 28(1): 135–145.

Barnes, Colin (2012). “Re-thinking Disability, Work and Welfare”. Sociology

Compass. 6(6): 472-484. Erişim tarihi: 19.01.2020.

https://doi.org/10.1111/j.1751-9020.2012.00464.x

Barnes, Colin (2013). “Disability Studies and the Academy - Past, Present and

Future”. Ars Vivendi Journal. 4: 3-12. Erişim tarihi: 16.12.2019.

https://www.ritsumei-arsvi.org/en/publication/ars-vivendi-journal/back-

issues/special-issue-no-4-march-27-2013/

Barton, Len (1993). “The Struggle for Citizenship: The Case of Disabled People”.

Disability, Handicap & Society. 8(3): 235-248.

Barton, Len (1997). “Inclusive Education: Romantic, Subversive or Realistic?”.

International Journal of Inclusive Education. 1(3): 231-242.

Barton, Len (2001). Disability, Struggle and The Politics of Hope. Len Barton (Eds.),

Disability; Politics and The Struggle for Change in (pp. 1-10). London:

David Fulton Publishers.

Barton, Len (2005). “Emancipatory Research and Disabled People: Some

Observations and Questions”. Educational Review. 57(3): 317-327.

Barton, Len ve Armstrong, Felicity (2011). Sakatlık, Eğitim ve Dâhil Etme: Kültürler

Arası Meseleler ve İkilemler. Dikmen Bezmez, Sibel Yardımcı ve Yıldırım

Şentürk (Der.), Sakatlık Çalışmaları, Sosyal Bilimlerden Bakmak içinde (s.

299-323). İstanbul: Koç Üniversitesi Yayınları.

Bauman, Zygmunt (2018). Sosyolojik Düşünmek. (Çev: Abdullah Yılmaz). 17.

Basım, İstanbul: Ayrıntı Yayınları.

Baybora, Dilek (2006). “Çalışma Hayatında Özürlülere Karşı Ayrımcılık”. Sosyal

Siyaset Konferansları Dergisi, 51: 229-269.

Bayram, Nuran; Sam, Neslihan; Aytaç, Serpil ve Aytaç, Mustafa (2010). “Yaşam

Tatmini ve Sosyal Dışlanma”. "İş, Güç" Endüstri İlişkileri ve İnsan

https://doi.org/10.1111/j.1751-9020.2012.00464.x
https://www.ritsumei-arsvi.org/en/publication/ars-vivendi-journal/back-issues/special-issue-no-4-march-27-2013/
https://www.ritsumei-arsvi.org/en/publication/ars-vivendi-journal/back-issues/special-issue-no-4-march-27-2013/

338

Kaynakları Dergisi, 12(4): 79-92.

http://www.isguc.org/?p=article&id=441&vol=12&num=4&year=2010

Beckett, Angharad E. (2011). Toplumsal Gerçekleri Anlamak: Geç Modernlik

Koşullarında Sakat Hareketini Kuramsallaştırmak. Dikmen Bezmez, Sibel

Yardımcı ve Yıldırım Şentürk (Der.), Sakatlık Çalışmaları, Sosyal

Bilimlerden Bakmak içinde (s. 415-434). İstanbul: Koç Üniversitesi

Yayınları.

Berger, Peter and Luckmann, Thomas (2008). Gerçekliğin Sosyal İnşası. (Çev: Vefa

Saygın Öğütle). İstanbul: Paradigma Yayıncılık.

Berman, Yitzhak and Phillips, David (2000). “Indicators Of Social Quality and

Social Exclusion at National and Community Level”. Social Indicators

Research, 50: 329-350.

Bezmez Dikmen, Yardımcı Sibel ve Şentürk Yıldırım (Der.),(2011). Giriş. (Çev:

Ferit Burak Aydar). Sakatlık Çalışmaları, Sosyal Bilimlerden Bakmak içinde

(s. 17-25). İstanbul: Koç Üniversitesi Yayınları.

Bezmez, Dikmen; Shakespeare, Tom and Yardımcı, Sibel (2019): “Family Role in

in-Patient Rehabilitation: The Cases of England and Turkey”, Disability and

Rehabilitation, https://doi.org/10.1080/09638288.2019.1632941

Bilsin, Elif ve Başbakkal, Zümrüt (2014). “Dünyada ve Türkiye'de Engelli

Çocuklar”. Ege Üniversitesi Hemşirelik Fakültesi Dergisi, 30(2): 65-78.

Bogdan, Robert and Taylor, Steven J. (1989). “Relationships with Severely Disabled

People: The Social Construction of Humanness”. Social Problems. 36(2):

135–148.

Boman, Tomas; Kjellberg, Anders; Danermark, Berth and Boman, Eva (2015).

“Employment Opportunities for Persons with Different Types of Disability”.

ALTER, European Journal of Disability Research. 9: 116–129.

Braddock, L. David ve Parish, Susan L. (2011). Sakatlığın Kuramsal Tarihi. Dikmen

Bezmez, Sibel Yardımcı ve Yıldırım Şentürk (Der.), Sakatlık Çalışmaları,

Sosyal Bilimlerden Bakmak içinde (s. 101-186). İstanbul: Koç Üniversitesi

Yayınları.

http://www.isguc.org/?p=article&id=441&vol=12&num=4&year=2010
https://doi.org/10.1080/09638288.2019.1632941

339

Bruce, Anna; Quinn, Gerard and Kenna, Padraic (2002). Disability and Social

Justice: The International Covenant on Economic, Social and Cultural Rights.

Human Rights and Disability in (pp. 79-131). New York and Geneva: United

Nations.

Bucuka, Yunus (2017). Dini Sosyalleşme ve Sosyal Dışlanma Ekseninde Engellilik

(Bingöl İli Örneği). (Yayımlanmamış doktora tezi). Atatürk Üniversitesi,

Sosyal Bilimler Enstitüsü, Erzurum.

Bucuka, Yunus (2019). “Engelliler, Din ve Sosyal Dışlanma.” Bingöl Üniversitesi

Sosyal Bilimler Enstitüsü Dergisi, 9(18): 899-929. DOI:

10.29029/busbed.581022

Bucuka, Yunus (2020). “Engellilerde Sosyal Dışlanma Ölçeğinin (ESDÖ)

Geliştirilmesi: Geçerlilik ve Güvenilirlik Çalışması.” Turkish Studies - Social,

15(5): 2427-2443. https://dx.doi.org/10.47356/TurkishStudies.43181

Burcu, Esra (2002). “Üniversitede Okuyan Özürlü Öğrencilerin Sorunları:

Hacettepe-Beytepe Kampüsü Öğrencileri Örneği”. Hacettepe Üniversitesi

Edebiyat Fakültesi Dergisi, 19(1): 83-103.

Burcu, Esra (2007). Türkiye’de Özürlü Birey Olma, Temel Sosyolojik Özellikleri ve

Sorunları Üzerine Bir Araştırma. Ankara: Hacettepe Üniversitesi Yayınları.

Burcu, Esra (2011). “Türkiye’deki Engelli Bireylere İlişkin Kültürel Tanımlamalar:

Ankara Örneği”. Hacettepe Üniversitesi Edebiyat Fakültesi Dergisi, 28(1):

37-54.

Burcu, Esra (2015). Engellilik Sosyolojisi. Ankara: Anı Yayıncılık

Burcu, Esra (2017). “Türkiye’de Engelli Bireylerin Dezavantajlı Konumlarına

Engellilik Sosyolojisinin Eleştirel Tavrıyla Bakmak”. Toplum ve Demokrasi,

11(24): 107-125.

Buz, Sema ve Akbulut, Abdülkadir (2015). “Ortopedik Engelli Kadınlar: Toplumsal

Cinsiyet Çerçevesinde Bir Çalışma”. Iğdır Üniversitesi Sosyal Bilimler

Dergisi, 7: 25-45.

340

Büyüköztürk, Şener (2007). Sosyal Bilimler İçin Veri Analizi El Kitabı. Ankara:

Pegem A Yayıncılık.

Byrne, David (2005). Social Exclusion. Second Edition, Maidenhead: Open

University Press.

Can, Mustafa (2013). Günümüz Refah Politikaları Bağlamında Sosyal Hizmetlerin

Farklı Modelleri: Dünya Örnekleri Üzerine Bir Değerlendirme. Ankara:

Nobel Akademik Yayıncılık.

Carr, Janet ; Pearson, Althea and Halliwell, M. (1983). “The Effect of Disability on

Family Life”. Zeitschrift für Kinderchirurgie, 38(2): 103-106.

Casas, Irene (2007). “Social Exclusion and The Disabled: An Accessibility

Approach”. The Professional Geographer, 59 (4): 463-477.

Cass, Noel; Shove, Elizabeth and Urry, John (2005). “Social Exclusion, Mobility

and Access”. The Sociological Review, 53(3): 539-555.

Chimedza, Robert and Peters, Susan (1999). Disabled People’s Quest for Social

Justice in Zimbabwe. Felicity Armstrong and Len Barton (Eds.), Disability,

Human Rights and Education in (pp. 7-23). Buckingham - Philadelphia: Open

University Press.

Cılga, İbrahim (2001). “Özürlülerin Yaşam Kalitesi”. Ufkun Ötesi Bilim Dergisi,

1(1): 79-89.

Coleman, Lerita M. (1986) Stigma, An Enigma Demystified. Stephen C. Ainlay,

Gaylene Becker and Lerita M. Coleman (Eds.), The Dilemma of Difference

in (pp. 211-232). New York- London: Plenum Press.

Collins, Kathryn and Valentine, Deborah (2003). “Discovering Women with

Disabilities: Responsive and Relevant Practice”. Journal of Social Work in

Disability & Rehabilitation, 2(4): 29-44.

Cooke, Kenneth; Bradshaw, Jonathan and Lawton, Dorothy (1983). “Take-Up of

Benefits By Families with Disabled Children”. Child: Care, Health and

Development. 9(3): 145-156.

341

Cooley, Charles Horton (1902). Human Nature and The Social Order. NewYork:

Charles Scribner’s Sons.

Corbett, Jenny (1994). “A Proud Label: Exploring The Relationship between

Disability Politics and Gay Pride”. Disability & Society, 9(3): 343-357.

Creswell, John W. ve Plano Clark, Vicki L. (2018). Karma Yöntem Araştırmaları.

(Çev. Ed. Yüksel Dede ve Selçuk Beşir Demir), 3. Baskı, Ankara: Anı

Yayıncılık.

Creswell, John W. (2017). Karma Yöntem Araştırmalarına Giriş. (Çev. Ed. Mustafa

Sözbilir), Ankara: Pegem Akademi.

Creswell, John W. (2018). Nitel Araştırma Yöntemleri. (Çev. Ed. Mesut Bütün ve

Selçuk Beşir Demir), 4. Baskı, Ankara: Siyasal Kitabevi.

Çağlar, Selda (2011). Tanım-Sınıflama ve Modellerin Engelli Çocukların Kamusal

Hakları Üzerine Etkisi. Adnan Kulaksızoğlu (Ed.), Engelli Çocuk ve

Ergenlerin Hakları El Kitabı içinde (s. 45-65). İstanbul: Çocuk Vakfı

Yayınları.

Çaha, Havva (2016). “Engellilerin Toplumsal Hayata Katılmasına Yönelik

Politikalar: Türkiye, ABD ve Japonya Örnekleri”. İnsan ve Toplum, 5(10):

123-150.

Çakır, Özlem (2002). “Sosyal Dışlanma”. Dokuz Eylül Üniversitesi Sosyal Bilimler

Enstitüsü Dergisi, 4(3): 83-104.

Çolak, Murat ve Çetin, Cemile (2014). “Öğretmenlerin Engelliliğe Yönelik

Tutumları Üzerine Bir Araştırma”. Dokuz Eylül Üniversitesi İktisadi ve İdari

Bilimler Fakültesi Dergisi, 29(1): 191-211.

Davis, Lennard J. (1998). “Who Put the The in the Novel?: Identity Politics and

Disability in Novel Studies”. NOVEL: A Forum on Fiction, 31(3): 317-334.

Davis, Lennard J. (2011). Kimlik Siyasetinin Sonu ve Dismodernizmin Başlangıcı:

İstikrarsız Bir Kategori Olarak Sakatlık Üzerine. Dikmen Bezmez, Sibel

Yardımcı ve Yıldırım Şentürk (Der.), Sakatlık Çalışmaları, Sosyal

342

Bilimlerden Bakmak içinde (s. 501-520). İstanbul: Koç Üniversitesi

Yayınları.

Davis, Lennard J. (2013). The End of Identity Politics: On Disability as an Unstable

Category. Lennard J. Davis (Eds.), The Disability Studies Reader in (pp. 263-

277). New York and London: Routledge.

Degener, Theresia (2016). “Disability in a Human Rights Context”. Laws, 5(35): 1-

24. Erişim tarihi: 05.01.2020. https://www.mdpi.com/2075-471X/5/3/35

Demirbilek, Melahat (2013). “Zihinsel Engelli Bireylerin ve Ailelerinin

Gereksinimleri”. Turkish Journal Of Family Medicine And Primary Care,

7(3): 58-64.

Deniz İş kanunu (1967). T. C. Resmi Gazete, 12586, 29 Nisan 1967.

Dervishaliaj, Erjona (2013). “Parental Stress in Families of Children with

Disabilities: A Literature Review”. Journal of Educational and Social

Research, 3(7): 579-584.

Devlet Memurları Kanunu (1965). T. C. Resmi Gazete, 12056, 23 Temmuz 1965.

Doğan, İsmail ve Çitil, Mahmut (2011). Engelli Çocuk ve Ergenlere Sosyolojik Bir

Yaklaşım. Adnan Kulaksızoğlu (Ed.), Engelli Çocuk ve Ergenlerin Hakları El

Kitabı içinde (s. 27-44). İstanbul: Çocuk Vakfı Yayınları.

Dowling, Monica and Dolan, Linda (2001). “Families with Children with Disabilities

- Inequalities and The Social Model”. Disability & Society, 16(1): 21-35.

Duyan, Veli (2016). Sosyal Hizmet Temelleri, Yaklaşımları, Müdahale Yöntemleri.

Ankara: Sosyal Çalışma Yayınları.

Dünya Sağlık Örgütü ve Dünya Bankası (2011). Dünya Engellilik Raporu. Erişim

Tarihi: 10.10.2019

.https://static.ohu.edu.tr/uniweb/media/portallar/engelsizuniversite/duyurular/

1345/diwnu3i5.pdf

Düşkün, Yeliz (2016). Engeli Olan Çocukların Eğitimine İlişkin Mevzuat ve

Politikalar. Z. Hande Sart, Sevde Barış, Yaprak Sarıışık ve Yeliz Düşkün

https://www.mdpi.com/2075-471X/5/3/35
https://static.ohu.edu.tr/uniweb/media/portallar/engelsizuniversite/duyurular/1345/diwnu3i5.pdf
https://static.ohu.edu.tr/uniweb/media/portallar/engelsizuniversite/duyurular/1345/diwnu3i5.pdf

343

(Der.), Engeli Olan Çocukların Türkiye’de Eğitime Erişimi: Durum Analizi

ve Öneriler içinde (s. 10-18). İstanbul: Eğitim Reformu Girişimi.

Düzgün Öncel, Burcu ve Karaoğlan, Deniz (2016). “Türkiye’de Engelli Erkeklerin İş

Gücü Durumları Üzerine Betimsel Bir Çalışma”. Marmara Üniversitesi

İktisadi ve İdari Bilimler Dergisi, 38(1): 169-185.

Eddey, Gary E. & Robey, Kenneth L. (2005). “Considering the Culture of Disability

in Cultural Competence Education”. Academic Medicine. 80(7): 706-712.

Ellis, Katie (2015). Disability and Popular Culture. Surrey: Ashgate.

Engelli Kamu Personel Seçme Sınavı ve Engellilerin Devlet Memurluğuna

Alınmaları Hakkında Yönetmelik (2014). T. C. Resmi Gazete, 28906, 07

Şubat 2014.

Engelliler Hakkında Kanun. (2005). T. C. Resmi Gazete, 25868, 7 Temmuz 2005.

Engellilerin Haklarına İlişkin Sözleşmenin Onaylanması Hakkında Karar (2009). T.

C. Resmi Gazete, 27288, 14 Temmuz 2009.

Eraslan, Meriç; Karafil, Ahmet Yavuz ve Atay, Emrah (2017). “Üniversiteler Arası

Spor Müsabakalarına Katılan Muay Thai Sporcularının Stres ile Başa Çıkma

Stratejilerinin Değerlendirilmesi.” Journal of Human Sciences, 14(3): 2915-

2924. doi:10.14687/jhs.v14i3.4591

Eraslan, Meriç; Özmaden, Murat; Bayansalduz, Mehmet; Göktepe, Mehmet ve Koç,

İbrahim İlhami (2015). “İşitme Engelli Sporcularda Atılganlık Düzeyinin

Çeşitli Değişkenlere Göre İncelenmesi”. Uluslararası Multidisipliner

Akademik Araştırmalar Dergisi, 2(2): 50-57.

Ergüden, A. Deniz (2008). Sosyal Dışlanma Açısından Engelli Bireylerin

Yaşantılarının İncelenmesi. (Yayımlanmamış yüksek lisans tezi). Hacettepe

Üniversitesi, Sosyal Bilimler Enstitüsü, Ankara.

Ergün, Melike (2017). Ders Kitaplarında Engellilik: Durum Analizi. İstanbul:

İstanbul Bilgi Üniversitesi.

Erişkinler İçin Engellilik Değerlendirmesi Hakkında Yönetmelik (2019). T. C. Resmi

Gazete, 30692, 20 Şubat 2019.

344

Erkan, Gönül (2003). “Özürlülerle Sosyal Hizmet Uygulamaları”. C. Ü. Tıp

Fakültesi Dergisi, 25 (4): 34-38.

Erkul, Ali ve Koca, Mehmet (2016). “Yoksul Yardımlarını Yoksulluk ve Sosyal

Dışlanma Bağlamında Yeniden Düşünmek”. Ordu Üniversitesi Sosyal

Bilimler Araştırmaları Dergisi, 6(3): 615-628.

Ersoy, Figen (2017). Fenomenoloji. Ahmet Saban ve Ali Ersoy (Ed.), Eğitimde Nitel

Araştırma Desenleri içinde (s. 81-138). Ankara: Anı Yayıncılık.

Ertürk, Korhan Levent; Şimşek, A. Aslı; Songür, Damla Gülseren ve Şengül,

Gökhan (2014). “Türkiye’de Engelli Farkındalığı ve Engelli Bireylerin

Adalete Web Erişilebilirlikleri Üzerine Bir Değerlendirme”. Bilgi Dünyası,

15 (2): 375-395.

Fazlıoğlu, Yeşim (2011). Zihinsel Engelli Çocuk ve Ergenlerin Hakları. Adnan

Kulaksızoğlu (Ed.), Engelli Çocuk ve Ergenlerin Hakları El Kitabı içinde (s.

141-158). İstanbul: Çocuk Vakfı Yayınları.

Ferri, Beth A. and Connor, David J. (2005). “Tools of Exclusion: Race, Disability,

and (Re)segregated Education”. Teachers College Record, 107(3): 453-474.

Fichter, H. Josept (2012). Sosyoloji Nedir. (Çev: Nilgün Çelebi). Ankara: Anı

Yayınları.

Finkelstein, Vic (1988). “To Deny or Not to Deny Disability”. Physiotherapy,

74(12): 650-652.

Finkelstein, Victor (1980). Attitudes and Disabled People: Issues for Discussion.

New York: World Rehabilitation Fund.

Folkman, Susan and Lazarus, Richard S. (1985). “If It Changes It Must Be a Process:

Study of Emotion and Coping During Three Stages of a College

Examination.” Journal of Personality and Social Psychology, 48(1): 150-170.

Forber-Pratt, Anjali J. (2018). “(Re)defining Disability Culture: Perspectives from

The Americans with Disabilities Act Generation”. Culture & Psychology.

25(2): 241-256. https://doi.org/10.1177/1354067X18799714

https://doi.org/10.1177%2F1354067X18799714

345

Galusca, Roxana (2011). Kurmaca Sağlamlıktan Ulusal Kimliğe: Ellis Adası’nda

Sakatlık, Sağlık Muayenesi ve Kamu Sağlığı Düzenlemeleri. Dikmen

Bezmez, Sibel Yardımcı ve Yıldırım Şentürk (Der.), Sakatlık Çalışmaları,

Sosyal Bilimlerden Bakmak içinde (s. 243-265). İstanbul: Koç Üniversitesi

Yayınları.

Galvin, Rose (2011). Çalışma ve Cinsellikle İlişkisi İçinde Sakat Kimliğinin

Soykütüğü. Dikmen Bezmez, Sibel Yardımcı ve Yıldırım Şentürk (Der.),

Sakatlık Çalışmaları, Sosyal Bilimlerden Bakmak içinde (s. 483-499).

İstanbul: Koç Üniversitesi Yayınları.

Garland-Thomson, Rosemarie (2011). Sakatlığın Dâhil Edilmesi, Feminist Kuramın

Dönüştürülmesi. Dikmen Bezmez, Sibel Yardımcı ve Yıldırım Şentürk

(Der.), Sakatlık Çalışmaları, Sosyal Bilimlerden Bakmak içinde (s. 521-548).

İstanbul: Koç Üniversitesi Yayınları.

Garland-Thomson, Rosemarie (2017). Building a World with Disability in It. Anne

Waldschmidt, Hanjo Berressem and Moritz Ingwersen (Eds.), Culture -

Theory - Disability in (pp.51-62). Bielefeld: Transcript Verlag.

Genç, Yusuf (2015). “Engellilerin Sosyal Sorunları ve Beklentileri”. Sosyal Politika

Çalışmaları Dergisi, 15(35/2): 65-92.

Genç, Yusuf ve Çat, Güldane (2013). “Engellilerin İstihdamı ve Sosyal İçerme

İlişkisi”. Akademik İncelemeler Dergisi, 8(1): 363-393.

Genç, Yusuf ve Dalkılıç, Pelin (2013). “Yaşlıların Sosyal Dışlanma Sendromu ve

Toplumsal Beklentileri”. International Journal of Social Science, 6(4): 461-

482.

Gezen, Bayram (2014). Bedensel ve Görme Engelli Bireylerin Trafikte

Karşılaştıkları Sorunlar ve Çözüm Önerileri. (Yayımlanmamış yüksek lisans

tezi). Gazi Üniversitesi, Fen Bilimleri Enstitüsü, Ankara.

Gleeson, Brendan (2011). Teknoloji Sakatlayıcı Kentin Üstesinden Gelebilir Mi?

Dikmen Bezmez, Sibel Yardımcı ve Yıldırım Şentürk (Der.), Sakatlık

Çalışmaları, Sosyal Bilimlerden Bakmak içinde (s. 363-384). İstanbul: Koç

Üniversitesi Yayınları.

346

Goffman, Erving (2019). Damga, Örselenmiş Kimliğin İdare Edilişi Üzerine Notlar.

(Çev: Şerife Geniş, Levent Ünsaldı ve Suphi Nejat Ağırnaslı). 4. Baskı,

Ankara: Heretik Yayıncılık.

Gray, Caroline (2009). “Narratives of Disability and The Movement from

Deficiency to Difference”. Cultural Sociology, 3(2): 317–332.

Gül, İdil Işıl (2015). Engelliliğe Dayalı Ayrımcılıkla Mücadelede Hukukun Rolü.

Kenan Çayır, Melisa Soran ve Melike Ergün (Der.), Engellilik ve Ayrımcılık:

Eğitimciler için Temel Metinler ve Örnek Dersler içinde (s. 45-59). İstanbul:

Karekök Yayınları.

Güngör, Fethi ve Güneş, Güler (2012). “Dünya’daki Gelişmeler Paralelinde

Türkiye’de Değişen Özürlülük Politikaları”. Yalova Sosyal Bilimler Dergisi,

2(3). 25-44.

Haan, Arjan De (2007). Reclaiming Social Policy: Globalization, Social Exclusion

and New Poverty Reduction Strategies. New York: Palgrave Macmillan.

Hacking, Ian (1999). The Social Construction of What? Cambridge, Massachusetts

and London: Harvard University Press.

Hassanein, Elsayed Elshabrawy Ahmad (2015). Inclusion, Disability and Culture.

Rotterdam/Boston/Taipei: Sense Publishers.

Hughes, Bill and Paterson, Kevin (1997). “The Social Model of Disability and The

Disappearing Body: Towards a Sociology of Impairment”. Disability &

Society, 12(3): 325-340.

Hughes, Bill ve Paterson, Kevin (2011). Sakatlık Sosyal Modeli ve Kaybolan Beden:

Bir Yeti Yitimi Sosyolojisine Doğru. Dikmen Bezmez, Sibel Yardımcı ve

Yıldırım Şentürk (Der.), Sakatlık Çalışmaları, Sosyal Bilimlerden Bakmak

içinde (s. 63-80). İstanbul: Koç Üniversitesi Yayınları.

Hyde, Mark (2001). “Exploring Disability: A Sociological Introduction”. Sociology,

35(1): 219–258.

Ife, Jim (2017). İnsan Hakları ve Sosyal Hizmet. Ankara: Nika Yayınevi.

347

Imrie, Rob (2011). Sakatlayıcı Çevre Tasarımı. Dikmen Bezmez, Sibel Yardımcı ve

Yıldırım Şentürk (Der.), Sakatlık Çalışmaları, Sosyal Bilimlerden Bakmak

içinde (s. 325-362). İstanbul: Koç Üniversitesi Yayınları.

İnal, H. Tamer (2011). Engelli Çocuğun ve Ergenin Özel Hakları. Adnan

Kulaksızoğlu (Ed.), Engelli Çocuk ve Ergenlerin Hakları El Kitabı içinde (s.

67-97). İstanbul: Çocuk Vakfı Yayınları.

İnal, H. Serap (2011). Bedensel Engelli Olan Çocuk ve Ergenlerin Hakları. Adnan

Kulaksızoğlu (Ed.), Engelli Çocuk ve Ergenlerin Hakları El Kitabı içinde (s.

179-195). İstanbul: Çocuk Vakfı Yayınları.

İnan, Serpil; Peker, Gülsen Ceyhun; Tekiner, Selda; Ak, Filiz ve Dağlı, Zehra

(2013). “Engellilik, Türkiye’de Engellilerin Durumu ve Sağlık Hizmet

Sunumuna Bir Bakış”. TAF Preventive Medicine Bulletin, 12(6): 723-728.

İş Kanunu (2003). T. C. Resmi Gazete, 25134, 10 Haziran 2003.

Jackson, Mary Ann (2018). Models of Disability and Human Rights: Informing The

Improvement of Built Environment Accessibility for People with Disability at

Neighborhood Scale? Anna Arstein-Kerslake (Eds.), Disability Human Rights

Law 2018 in (pp. 38-58). Basel: MDPI.

Kalebaşı, Adem (2018). “Liselerde Öğrenim Gören Özel Gereksinimli (Kaynaştırma)

Öğrencilerin Sosyal Dışlanma ve Yalnızlık Deneyimleri Üzerine Nitel Bir

Çalışma”. Akademik Sosyal Araştırmalar Dergisi, 6(76): 519-537.

Kang, Qi; Chen, Gang; Lu Jun and Yu Huijiong (2016). “Health Disparities by Type

of Disability: Health Examination Results of Adults (18-64 Years) with

Disabilities in Shanghai, China”. PLoS ONE. 11(5): 1-13. Erişim tarihi:

15.01.2020. https://doi.org/10.1371/journal.pone.0155700

Kanun ve Kanun Hükmünde Kararnamelerde Yer Alan Engelli Bireylere Yönelik

İbarelerin Değiştirilmesi Amacıyla Bazı Kanun ve Kanun Hükmünde

Kararnamelerde Değişiklik Yapılmasına Dair Kanun (2013). T. C. Resmi

Gazete, 28636, 3 Mayıs 2013.

348

Kara, Bülent (2016). “Türkiye’deki Engelli Bireylerin Yasal Hakları ve

Uygulamadaki Yeri”. The Journal of Academic Social Science Studies, 48:

249-260.

Kara, Bülent (2017). “Dünyada ve Türkiye’de Zihinsel Engellilerde Eğitim”. The

Journal of Academic Social Science Studies, 61: 277-288.

Karagöz, İsmail (2008). Toplumsal Emanet: Engelliler. Ankara: Diyanet İşleri

Başkanlığı Yayınları.

Karakaş, Mehmet (2010). “Küresel Yoksulluğun Öteki Yüzü: Yeni Yoksulluk ve

Sosyal Dışlanma”. Sosyal Bilimler Dergisi, XII(2): 1-16.

Karakuş, Özlem; Kalaycı Kırlıoğlu, H. İrem; Kırlıoğlu, Mehmet ve Başer, Doğa

(2017). “Üniversitelerde Engelli Öğrencilerin Eğitim Alanında Karşılaştıkları

Sorunlar: Selçuk Üniversitesi Örneği”. Journal of Human Sciences, 14(3):

2577-2589.

Karataş, Kasım (2017). Engellilerin Siyasal Yaşama Katılma Hakları: Engellilerin

Siyasete İlgi ve Algı Düzeyi. Turhan İçli, Zehra Karayel (Der.), Engellilerin

Siyasal Yaşama Katılma Hakkı içinde (s. 63-72). Ankara: Türkiye Barolar

Birliği Yayınları.

Karataş, Kasım ve Oran, Bayram (2007). “Engelliler: Siyasetin Periferinde

Kalanlar.” Ufkun Ötesi Bilim Dergisi, 2: 4-19.

Karip, Salih (2016). Engelli Bireylerin Sağlık Hizmetlerine Ulaşılabilirlik

Düzeylerinin Belirlenmesi: Konya Örneği. (Yayımlanmamış yüksek lisans

tezi). Selçuk Üniversitesi, Sağlık Bilimleri Enstitüsü, Konya.

Kayğusuz, Şeval (2018). İstanbul İli Avrupa Yakası Fitness Antrenörlerinin

Tükenmişlik Duygu Durumu, Stresle Başa Çıkma Tarzları ile Yardım Arama

Tutumlarının İncelenmesi. (Yayımlanmamış yüksek lisans tezi). Kocaeli

Üniversitesi, Sağlık Bilimleri Enstitüsü, Kocaeli.

Kazou, Katerina (2017). “Analysing The Definition of Disability in The UN

Convention on The Rights of Persons with Disabilities: İs İt Really Based on

A 'Social Model' Approach?”. International Journal of Mental Health and

Capacity Law, 23: 25-48.

349

Koç, Merve (2017). “Dramaturjik Teori Çerçevesinde Sosyal Medyada Engelli

Bireylerin Benlik Sunumu”. Selçuk İletişim, 10(1): 262-281.

Kolat, Serkan (2010). Avrupa Birliği Sosyal Politikası Çerçevesinde Özürlülere

Yönelik Ayrımcılıkla Mücadele ve Türkiye’deki Yansımaları. Ankara:

Başbakanlık Özürlüler İdaresi Başkanlığı Yayını.

Köten, Esra ve Erdoğan, Barış (2014). Engelli Gençler, Sosyal Dışlanma ve İnternet.

İstanbul: İstanbul Gelişim Üniversitesi Yayınları.

Kula, Naci (2006). “İstenmedik ve Beklenmedik Olaylarla Karşılaşan Bireylere

Yönelik Moral ve Manevî Desteğin Önemi”. Dinbilimleri Akademik

Araştırma Dergisi, VI(2): 73-94.

Kulaksızoğlu, Adnan (2011). Türkiye’de Özel Eğitim ve Engelli Çocuk ve Ergen

Hakları. Adnan Kulaksızoğlu (Ed.), Engelli Çocuk ve Ergenlerin Hakları El

Kitabı içinde (s. 15-26). İstanbul: Çocuk Vakfı Yayınları.

Küçükali, Adnan (2014). “Engellilere Uygulanan Sosyal Politikaların

Değerlendirilmesi: Atatürk Üniversitesi Örneği”. Kırıkkale Üniversitesi

Sosyal Bilimler Dergisi, 4(1): 59-86.

Küçükşen, Kübra (2017). “Suriyeli Sığınmacı Kadınlarda Sosyal Dışlanma Algısı

Üzerine Nitel Bir Çalışma”. İnsan ve Toplum Bilimleri Araştırmaları

Dergisi, 6(5): 2399-2413.

Lane, Harlan (1995). “Constructions of Deafness”. Disability & Society, 10(2): 171-

190.

Lawson, John (2001). “Disability as a Cultural Identity”. International Studies in

Sociology of Education. 11(3): 203-222.

Layder, Derek (2010). Sosyal Teoriye Giriş. (Çev: Ümit Tatlıcan). 2. Baskı, İstanbul:

Küre Yayınları.

Lazarus, Richard S. and Folkman, Susan (1984). Stress, Appraisal, and Coping. New

York: Springer Publishing Company.

350

Lengermann, Patricia Madoo ve Niebrugge, Gillian (2018). Çağdaş Feminist Kuram.

George Ritzer ve Jeffery Stepnisky (Ed.), Modern Sosyoloji Kuramları içinde

(s. 296-343). Ankara: De Ki Yayınları.

Levitas, Ruth (1998). The Inclusive Society?: Social Exclusion and New Labour.

London: Macmillan.

Lloyd, Margaret (2001). “The Politics of Disability and Feminism: Discord or

Synthesis?”. Sociology, 35(3): 715–728.

Maviş, İlknur (2011). Konuşma Engelli Çocuk ve Ergenlerin Hakları. Adnan

Kulaksızoğlu (Ed.), Engelli Çocuk ve Ergenlerin Hakları El Kitabı içinde (s.

117-140). İstanbul: Çocuk Vakfı Yayınları.

McRuer, Robert (2006). Crip Theory Cultural Signs of Queerness and Disability.

New York and London: New York University Press.

Meşe, İlknur (2014). “Engelliği Açıklayan Sosyal Model Nedir?”. Sosyal Politika

Çalışmaları Dergisi, 14(33): 79-92.

Mies, Maria (2012). Ataerki ve Birikim. (Çev: Yıldız Temurtürkan). Ankara: Dipnot

Yayınları.

Milli Eğitim Bakanlığı Özel Eğitim Hizmetleri Yönetmeliği (2000). T. C. Resmi

Gazete, 23937, 18 Ocak 2000.

Milli Eğitim Temel Kanunu (1973). T. C. Resmi Gazete, 14574, 24 Haziran 1973.

Morris, Jenny (1993a). “Feminism and Disability”. Feminist Review, 43: 57-70.

Morris, Jenny (1993b). Independent Lives? Community Care and Disabled People.

London: Macmillan Press.

Morris, Jenny (2001). “Impairment and Disability: Constructing an Ethics of Care

That Promotes Human Rights”. Hypatia, 16(4): 1-16.

Naçar, Melis; Çetinkaya Fevziye ve Baykan, Zeynep (2012). “Kayseri İl Merkezinde

Özürlülük, Sakatlık ve Engellilik Prevalansı”. TAF Preventive Medicine

Bulletin, 11(1): 71-80.

Nazlı, Aylin (2012). “ ‘Öteki Beden’: Bir Ötekilik Biçimi Olarak Engelli Beden ve

Engellilik”. Sosyoloji Dergisi, 27: 17-32.

351

Neuman, W. Lawrence (2017). Toplumsal Araştırma Yöntemleri. (Çev. Sedef Özge),

9. Basım, Ankara: Yayın Odası.

Newman, David M. (2013). Sosyoloji. (Çev. D. Ali Arslan), 3. Basım, Ankara: Nobel

Akademik Yayıncılık.

Nijs, Greg and Heylighen, Ann (2015). “Turning Disability Experience into

Expertise in Assessing Building Accessibility: A Contribution to Articulating

Disability Epistemology”. ALTER, European Journal of Disability Research.

9: 144-156.

O'grady, A.; Pleasence, P.; Balmer , N.J.; Buck, A. and Genn, H. (2004). “Disability,

Social Exclusion and the Consequential Experience of Justiciable Problems”.

Disability & Society,19(3): 259-272.

Oğuz, Ayla (2015). “Engelli Bireylerde Bir Sosyal Baskı Aracı Olarak Damga: Gizli

Ajan”. Gaziosmanpaşa Üniversitesi Sosyal Bilimler Araştırmaları

Dergisi/GOSOS, 10(2): 1-10.

Okur, Nejla ve Erbil Erdugan, Fatma (2010). ‘‘Sosyal Haklar ve Özürlüler:

Özürlülük Modelleri Bağlamında Tarihsel Bir Değerlendirme’’. Sosyal

Haklar Ulusal Sempozyumu II, 4-5-6 Kasım 2010, Denizli. Petrol-İş Yayını,

İstanbul, 2010, s.(245-263).

Oliver, Michael. (2011a). Sakatlık ve Kapitalizmin Yükselişi. Dikmen Bezmez, Sibel

Yardımcı ve Yıldırım Şentürk (Der.), Sakatlık Çalışmaları, Sosyal

Bilimlerden Bakmak içinde (s. 209-225). İstanbul: Koç Üniversitesi

Yayınları.

Oliver, Michael. (2011b). Sakatlığın İdeolojik İnşası. Dikmen Bezmez, Sibel

Yardımcı ve Yıldırım Şentürk (Der.), Sakatlık Çalışmaları, Sosyal

Bilimlerden Bakmak içinde (s. 227-242). İstanbul: Koç Üniversitesi

Yayınları.

Oliver, Mike and Barnes, Colin (2010). “Disability Studies, Disabled People and The

Struggle for İnclusion”. British Journal of Sociology of Educatio., 31(5):

547–560.

352

Oliver, Mike and Barton, Len (2000). “The Emerging Field of Disability Studies: A

View from Britain”. Disability Studies: A Global Perspective, Washington

DC, October 2000.

Oliver, Mike (1986). “Social Policy and Disability: Some Theoretical Issues”.

Disability. Handicap & Society. 1(1): 5–17.

Oliver, Mike (2004). The Social Model in Action: if I had a Hammer. Colin Barnes

and Geof Mercer (Eds.), Implementing The Social Model of Disability:

Theory and Research in (pp. 18-31). Leeds: The Disability Press.

Oliver, Mike (2013). “The Social Model of Disability: Thirty Years on”. Disability &

Society. 28(7): 1024–1026.

Onur İnce, Hilal; Babaoğlu, Cenay ve Yaralı Akkaya, Aysun (2016). “Belediye

Hizmetleri ve Engelli Vatandaşların Beklentileri Üzerine Ampirik Bir

Araştırma”. Nevşehir Hacı Bektaş Veli Üniversitesi Sosyal Bilimler Enstitüsü

Dergisi, 6(2): 86-109.

Oran, Bayram (2011). “Siyasal Yaşama Katılımda Yeni Bir Perspektif Önerisi:

Engellilik Bakış Açısı”. Ufkun Ötesi Bilim Dergisi, 11(2): 19-36.

Oran, Bayram (2017). Engellilerin Siyasal Yaşama Katılımı. Turhan İçli, Zehra

Karayel (Der.), Engellilerin Siyasal Yaşama Katılma Hakkı içinde (s. 25-62).

Ankara: Türkiye Barolar Birliği Yayınları.

Ören, Kenan (2013). Sosyal Politika. 3. Basım, Ankara: Nobel Akademik

Yayıncılık.

Özateş Gelmez, Özge Sanem (2018). “Engelliğe İlişkin Varsayımların Keşfi:

‘Görmezden Gelme’ ya da ‘Normal Dışı Görme’ ”. Avrasya Sosyal ve

Ekonomi Araştırmaları Dergisi, 5(5): 192-200.

Özbulut, Mahmut ve Özgür Sayar, Özge (2009). “Bir Sosyal Dışlanma Fotoğrafı”.

Aile ve Toplum Eğitim Kültür ve Araştırma Dergisi, 5(17): 59-76.

Özgökçeler, Serhat (2015). Engellilere Yönelik Sosyal Politikalar. Aysen Tokol ve

Yusuf Alper (Ed.), Sosyal Politika içinde (s. 336-364). Bursa: Dora

Yayıncılık.

353

Özgökçeler, Serhat ve Alper, Yusuf (2010). “Özürlüler Kanunu’nun Sosyal Model

Acısından Değerlendirilmesi”. İsletme ve Ekonomi Araştırmaları Dergisi,

1(1): 33-54.

Özgökçeler, Serhat ve Bıçkı, Doğan (2010). “Özürlülerin Sosyal Dışlanma Boyutları:

Bursa ve Çanakkale Örneklerinden Yansıyanlar”. II. Sosyal Haklar Ulusal

Sempozyumu, Denizli.

Özgül, Hakan (2015). Tanım, Kapsam ve Geliştirilen Politikalar Düzleminde

Türkiye’de Erişilebilirlik. Kenan Çayır, Melisa Soran ve Melike

Ergün (Der.), Engellilik ve Ayrımcılık: Eğitimciler için Temel Metinler ve

Örnek Dersler içinde (s. 61-79). İstanbul: Karekök Yayınları.

Özmen, Dilek ve Çetinkaya, Aynur (2012). “Engelli Çocuğa Sahip Ailelerin

Yaşadığı Sorunlar”. Ege Üniversitesi Hemşirelik Fakültesi Dergisi, 28(3): 35-

49.

Özsan, Meltem ve Hasret, Feride (2017). “Görme Engelli Bireylerin Günlük

Yaşamını Kolaylaştırmak Adına Bir Önerme: Braille Alfabeli Giysiler”.

Mühendislik Bilimleri ve Tasarım Dergisi, 5: 89-94.

Öztabak, Muhammet Ü. (2017). “Engelli Bireylerin Yaşamdan Beklentilerinin

İncelenmesi”. FSM İlmî Araştırmalar İnsan ve Toplum Bilimleri Dergisi, 9:

355-375.

Öztürk, Mustafa (2011). Türkiye’de Engelli Gerçeği. İstanbul: MÜSİAD Cep

Kitapları.

Öztürk, Mustafa (2013). Hayata Renk Katanlar ‘‘Engelli grupları’’. Ağrı: Ağrı

İbrahim Çeçen Üniversitesi Yayınları.

Özürlüler İdaresi Başkanlığı (2009). Toplum Özürlülüğü Nasıl Anlıyor. Ankara:

ÖZİDA.

Özürlüler İdaresi Başkanlığı (2010). Özürlülüğe Dayalı Ayrımcılığın Ölçülmesi

Araştırması. Ankara: ÖZİDA.

354

Özürlüler İdaresi Başkanlığı ve Devlet İstatistik Enstitüsü Başkanlığı (2009). Türkiye

Özürlüler Araştırması 2002. 2. Baskı, Ankara: Devlet İstatistik Enstitüsü

Matbaası.

Peace, Robin (2001). “Social Exclusion: A Concept in Need of Definition?”. Social

Policy Journal of New Zealand, 16: 17-36.

Peters, Susan (2000). “Is There a Disability Culture? A Syncretisation of Three

Possible World Views”. Disability & Society.15(4): 583-601.

Pfeiffer, David (2002). “The Philosophical Foundations of Disability Studies”.

Disability Studies Quarterly. 22(2): 3-23.

Pierson, John (2010). Tackling Social Exclusion. 2nd Edition, London & New York:

Routledge.

Priestley, Mark and Hemingway, Laura (2007). “Disability and Disaster Recovery”.

Journal of Social Work in Disability & Rehabilitation, 5(3-4): 23-42.

Priestley, Mark; Waddington, Lisa and Bessozi, Carlotta (2010). “Towards an

Agenda for Disability Research in Europe: Learning from Disabled People’s

Organisations”. Disability & Society, 25(6): 731-746.

Purutçuoğlu, Eda ve Doğan, İrfan (2017). “Engelli Yakınlarının Engelli

Yoksulluğuna İlişkin Düşünceleri ve İnançları: Ankara Keçiören Örneği”.

Uluslararası Sosyal Araştırmalar Dergisi, 10(49): 348-361.

Reid, D. Kim and Knight, Michelle G. (2006). “Disability Justifies Exclusion of

Minority Students: A Critical History Grounded in Disability Studies”.

Educational Researcher, 35(6): 18–23.

Rioux, Marcia (1999). Inclusive Education in Canada: A Piece in The Equality

Puzzle. Felicity Armstrong and Len Barton (Eds.), Disability, Human Rights

and Education in (pp. 87-99). Buckingham - Philadelphia: Open University

Press.

Ritzer, George (2014). Klasik Sosyoloji Kuramları. (Çev: Himmet Hülür). Altıncı

Edisyon, Ankara: De Ki Yayınları.

355

Ritzer, George ve Stepnisky, Jeffery (2018). Modern Sosyoloji Kuramları. (Çev:

Himmet Hülür). Sekizinci Edisyon, Ankara: De Ki Yayınları.

Sallan Gül, Songül; Cantürk, Duygu Samav ve Gül, Hüseyin (2016). “Türkiye’de

Engellilik Politikalarında Paradigma Değişimi: Muhtaç Sakattan İhtiyaç

Sahibi Bireye Geçiş”. Süleyman Demirel Üniversitesi Sosyal Bilimler

Enstitüsü Dergisi, CİEP Özel Sayısı: 785-793.

Sanay, Eyyüp (2014). Sosyoloji. Ankara: Nobel Akademik Yayıncılık.

Sapancalı, Faruk (2005). Sosyal Dışlanma. İzmir: Dokuz Eylül Yayınları.

Sarı, Hakan (2009). “Farklı Ortamlarda Öğrenim Gören İşitme Engelli Öğrencilerin

Sosyal ve Etik Kurallarla İlgili Bilgilerinin Karşılaştırmalı Olarak

Değerlendirilmesi”. Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 21:

391-406.

Sarıgül, Abdulselami (2016). Bedensel Engellilerde Sosyal Dışlanma Ağrı İli Örneği.

(Yayımlanmamış yüksek lisans tezi). Atatürk Üniversitesi, Sosyal Bilimler

Enstitüsü, Erzurum.

Sart, Z. Hande ve Barış, Sevde (2016). Türkiye’de Engeli Olan Çocukların Eğitimine

İlişkin Deneyimler. Z. Hande Sart, Sevde Barış, Yaprak Sarıışık ve Yeliz

Düşkün (Der.), Engeli Olan Çocukların Türkiye’de Eğitime Erişimi: Durum

Analizi ve Öneriler içinde (s. 24-43). İstanbul: Eğitim Reformu Girişimi.

Schriner, Kay (2011). Sakatlık Çalışmaları Perspektifinden Sakat İstihdamı Sorunları

ve Politikaları: Bir Uluslararası Yaklaşım. Dikmen Bezmez, Sibel Yardımcı

ve Yıldırım Şentürk (Der.), Sakatlık Çalışmaları, Sosyal Bilimlerden Bakmak

içinde (s. 269-298). İstanbul: Koç Üniversitesi Yayınları.

Sen, Amartya (2000). Social Exclusion: Concept, Application and Scrutiny. Manila:

Asian Development Bank.

Seyyar, Ali (2006). Özürlülere Adanmış Sosyal Politika Yazıları. Adapazarı:

Adapazarı Büyükşehir Belediyesi.

356

Seyyar, Ali (2011). (Zihinsel) Engelli Çocukların Cinsel İstismara Karşı

Korunmaları. Adnan Kulaksızoğlu (Ed.), Engelli Çocuk ve Ergenlerin

Hakları El Kitabı içinde (s. 159-178). İstanbul: Çocuk Vakfı Yayınları.

Shakespeare, Tom (2004). “Social Models of Disability and Other Life Strategies”.

Scandinavian Journal of Disability Research, 6(1): 8-21.

Shakespeare, Tom (2005). “Review Article: Disability Studies Today and

Tomorrow”. Sociology of Health & Illness, 27(1): 138-148.

Shakespeare, Tom (2011). Sakatlık Sosyal Modeli. Dikmen Bezmez, Sibel Yardımcı

ve Yıldırım Şentürk (Der.), Sakatlık Çalışmaları, Sosyal Bilimlerden Bakmak

içinde (s. 51-62). İstanbul: Koç Üniversitesi Yayınları.

Shakespeare, Tom ve Watson, Nick (2011). Farkı Yaratmak: Sakatlık, Siyaset ve

Tanınma. Dikmen Bezmez, Sibel Yardımcı ve Yıldırım Şentürk (Der.),

Sakatlık Çalışmaları, Sosyal Bilimlerden Bakmak içinde (s. 387-414).

İstanbul: Koç Üniversitesi Yayınları.

Shakespeare, Tom; Hameed, Shaffa and Kiama, Lizzie (2019). “Actions, Not Words:

Progress Since ICPD on Disability and SRHR”. Sexual and Reproductive

Health Matters, 27(1): 340-342.

Shakespeare, Tom; Mugeere, Anthony; Nyariki, Emily and Simbaya, Joseph (2019).

“Success in Africa: People with Disabilities Share Their Stories”. African

Journal of Disability, 8(0), a522. https://doi.org/10.4102/ajod. v8i0.522

Shakespeare, Tom; Thompson, Sue and Wright, Michael (2010). “No Laughing

Matter: Medical and Social Experiences of Restricted Growth”. Scandinavian

Journal of Disability Research,12(1): 19-31.

Shao, Alan T. (2002). Marketing Research: An Aid to Decision Making. Cincinnati,

Ohio: South-Western/Thomson Learning.

Sheppard, Michael (2006). Social Work and Social Exclusion. Aldershot: Ashgate

Publishing.

Siebers, Tobin (2011). Teoride Sakatlık: Toplumsal İnşacılıktan Bedenin Yeni

Gerçekliğine. Dikmen Bezmez, Sibel Yardımcı ve Yıldırım Şentürk (Der.),

357

Sakatlık Çalışmaları, Sosyal Bilimlerden Bakmak içinde (s. 81-98). İstanbul:

Koç Üniversitesi Yayınları.

Siebers, Tobin (2013). Disability and the Theory of Complex Embodiment-For

Identity Politics in a New Register. Lennard J. Davis (Eds.), The Disability

Studies Reader in (pp. 278-297). New York and London: Routledge.

Silver, Hilary and Miller, S.M. (2003). “Social Exclusion: The European Approach

to Social Disadvantage”. Indicators, 2(2): 1-17.

Silver, Hilary (1994). “Social Exclusion and Social Solidarity: Three Paradigms”.

International Labour Review, 133(5-6): 531-578.

Silver, Hilary (2007). The Process of Social Exclusion: The Dynamics 0f An

Evolving Concept. Providence: Chronic Poverty Research Centre.

Silver, Hilary (2016). Social Exclusion. John Stone, Rutledge M. Dennis, Polly S.

Rizova, Anthony D. Smith, and Xiaoshuo Hou (Eds.).The Wiley Blackwell

Encyclopedia of Race, Ethnicity, and Nationalism in (pp. 1-7), Hoboken:

John Wiley & Sons. DOI:

10.1002/9781118663202.wberen591

Silver, Hilary (2019). Social Exclusion. Anthony Orum (Eds.),The Wiley Blackwell

Encyclopedia of Urban and Regional Studies in (pp. 1-6), Hoboken: John

Wiley & Sons. DOI: 10.1002/9781118568446.eurs0486

Sloane, Peter J. and Jones, Melanie K. (2012). Disability and Social Exclusion.

Giuliana Parodi and Dario Sciulli (Ed.), Social Exclusion, in (pp. 127-148).

Berlin, Heidelberg: Springer-Verlag.

Smart, Julie F. and Smart, David W. (2006). “Models of Disability: Implications for

the Counseling Profession”. Journal of Counseling & Development, 84: 29-

40.

Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Kanunu (1983). T. C. Resmi Gazete,

18059, 27 Mayıs 1983

Sosyal Yardımlaşma ve Dayanışmayı Teşvik Kanunu (1986). T. C. Resmi Gazete,

19134, 14 Haziran 1986.

358

Strindlund, Lena; Abrandt-Dahlgren, Madeleine and Ståhl, Christian (2018).

“Employers’ Views on Disability, Employability and Labor Market

İnclusion: A Phenomenographic Study”. Disability and Rehabilitation,

41(24): 2910-2917. https://doi.org/10.1080/09638288.2018.1481150

Swingewood, Alan (1998). Sosyolojik Düşüncenin Kısa Tarihi. (Çev: Osman

Akınhay). Ankara: Bilim ve Sanat Yayınları.

Şahin, H. Nesrin ve Durak, Ayşegül (1995). “Stresle Başaçıkma Tarzları Ölçeği:

Üniversite Öğrencileri İçin Uyarlanması.” Türk Psikoloji Dergisi, 10(34): 56-

73.

Şahin, Hande ve Cengiz, İştar (2017). “Üniversite Personelinin İşyerinde Engelliye

Yönelik Tutumlarının Belirlenmesi”. Karabük Üniversitesi Sosyal Bilimler

Enstitüsü Dergisi, 7 (2): 473-481.

Şen, Mustafa (2018). “Türkiye’de Engellilere Yönelik İstihdam Politikaları: Sorunlar

ve Öneriler”. Sosyal Güvenlik Dergisi, 8(2): 129-152.

Şenol, Esin (2010). İşsizliğin Sosyal Dışlanma Üzerindeki Etkileri. (Yayımlanmamış

doktora tezi). Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, Ankara.

Şenyurt Akdağ, Arzu; Tanay, Gizem; Özgül, Hakan; Kelleci Birer, Lütfiye ve Kara,

Özlem (2011). Türkiye’de Engellilik Temelinde Ayrımcılığın İzlenmesi

Raporu 2010. İstanbul: İstanbul Bilgi Üniversitesi.

Şimşek, Kamuran (2018). “Osmanlı Devleti’nde Engelliler İçin Kullanılan Tabir,

Lakap ve Sıfatlar”. Belgi Dergisi, 2(15): 728-740.

Şişman, Yener (2011).”Türkiye’de Özürlülere Yönelik Yasal Düzenlemeler”. Sosyal

Siyaset Konferansları Dergisi, 60: 169-221.

Şişman, Yener (2012). “Özürlülük Alanında Kullanılan Kavramlar Üzerine Genel

Bir Değerlendirme”. Sosyal Politika Çalışmaları Dergisi, 7(28): 69-85.

Şişman, Yener (2014). “Engelliler Açısından Eşitlik, Ayrımcılık ve Eğitim Hakkı”.

Sosyal Politika Çalışmaları Dergisi, 32: 57-85.

Tartanoğlu, Şafak (2010). “Sosyal Dışlanma: Küreselleşme Perspektifinden Bir

Kavramsallaştırma Çabası”. Sosyoloji Konferansları, 42: 1-13.

https://doi.org/10.1080/09638288.2018.1481150

359

Tartanoğlu, Şafak (2015). Sosyal Dışlanma. Aysen Tokol ve Yusuf Alper (Ed.),

Sosyal Politika içinde (s. 284-296). Bursa: Dora Yayıncılık.

Tavşancıl, Ezel (2005). Tutumların Ölçülmesi ve SPSS İle Veri Analizi. Ankara:

Nobel Yayınları.

Taylan, Hasan Hüseyin ve Barış, İsmail (2015). Romanlar ve Sosyal Dışlanma.

Konya: Çizgi Kitabevi.

Teater, Barbra (2015). Sosyal Hizmet Kuram ve Yöntemleri. (Çev: Abdullah Karatay,

Melike Boztilki). Ankara: Nika Yayınevi.

Tekindal, Melike ve Attepe Özden, Seda (2017). “Özel Eğitim Merkezlerinde Sosyal

Hizmet Uygulamaları Özel Eğitim ve Sosyal Hizmet”. Başkent Üniversitesi

Sağlık Bilimleri Fakültesi Dergisi, 2(2): 186-203.

Thomas, Carol (2011). Sakatlık Kuramı: Kilit Fikirler, Meseleler ve Düşünürler.

Dikmen Bezmez, Sibel Yardımcı ve Yıldırım Şentürk (Der.), Sakatlık

Çalışmaları, Sosyal Bilimlerden Bakmak içinde (s. 31-50). İstanbul: Koç

Üniversitesi Yayınları.

Tiyek, Ramazan; Eryiğit, Burak Hamza ve Baş, Emrah (2016). “Engellilerin

Erişebilirlik Sorunu ve TSE Standartları Çevresinde Bir Araştırma”.

Kastamonu Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, 12: 225-

261.

Tobias, Elina I. and Mukhopadhyay, Sourav (2017). “Disability and Social

Exclusion: Experiences of Individuals with Visual Impairments in The

Oshikoto and Oshana Regions of Namibia”. Psychology and Developing

Societies, 29(1): 22-43.

Tokarski, Tomasz and Roman-Liu, Danuta (2016) “Influence of Disability Type on

Upper-Limb Motor Skills”. International Journal of Occupational Safety and

Ergonomics. 22(4): 463-472. Erişim tarihi: 17.01.2020.

https://doi.org/10.1080/10803548.2016.1182398

Toker, Huriye (2017). Medya ve Etik. Engellilik ve Etik içinde (s. 30-33). İzmir:

Dokuz Eylül Üniversitesi Yayınları.

360

Topateş, Hakan (2009). “Araçsallaştırılmış Bir Kavram Olarak Sosyal Dışlanma”.

Çalışma ve Toplum, 2009/4 (23): 115-130.

Topgül, Seda (2016). “Sosyal Dışlanma ve Göç: Mülteci İşçiler Örneği”. Sosyoloji

Dergisi, 33: 269-289.

Türk Ceza Kanunu (2004). T. C. Resmi Gazete, 25611, 12 Ekim 2004.

Türkiye İstatistik Kurumu (2011). Özürlülerin Sorun ve Beklentileri Araştırması

2010. Ankara: Türkiye İstatistik Kurumu Matbaası.

Türkiye İstatistik Kurumu (2013). Nüfus ve Konut Araştırması 2011. Erişim tarihi:

12.10.2019. https://ailevecalisma.gov.tr/media/5677/nufus-ve-konut-

arastirmasi-engellilik-arastirma-sonuclari.pdf

Türküm, A. Sibel (1999). Stresle Başaçıkma ve İyimserlik. Eskişehir: T.C. Anadolu

Üniversitesi Yayınları.

Türküm, Ayşe Sibel (2002). “Stresle Başa Çıkma Ölçeğinin Geliştirilmesi: Geçerlik

ve Güvenilirlik Çalışmaları”. Türk Psikolojik Danışma ve Rehberlik Dergisi,

2(18): 25-34.

Twenge, Jean M. ; Catanese, Kathleen R. and Baumeister, Roy F. (2002). “Social

Exclusion Causes Self-Defeating Behavior”. Journal of Personality and

Social Psychology, 83(3): 606-615.

Uyan Semerci, Pınar (2012). Ayrımcılık Bağlamında Yoksulluk ve Sosyal Dışlanma.

Kenan Çayır ve Müge Ayan Ceyhan (Der.), Ayrımcılık: Çok Boyutlu

Yaklaşımlar içinde (s.189-198). İstanbul: İstanbul Bilgi Üniversitesi

Yayınları.

Ünal, Vehbi (2018a). “Engellilerin Engelliliğe Bakışı ve Dine Yaklaşımları”.

Cumhuriyet İlahiyat Dergisi, 22 (3): 1457-1482.

Ünal, Vehbi (2018b). “Toplumsal Değişim Sürecinde Engelliler.” Turkish Studies,

Social Sciences, 13(18): 1323-1342.

http://dx.doi.org/10.7827/TurkishStudies.14089

Waldschmidt, Anne (2017). Disability Goes Cultural: The Cultural Model of

Disability as an Analytical Tool. Anne Waldschmidt, Hanjo Berressem and

https://ailevecalisma.gov.tr/media/5677/nufus-ve-konut-arastirmasi-engellilik-arastirma-sonuclari.pdf
https://ailevecalisma.gov.tr/media/5677/nufus-ve-konut-arastirmasi-engellilik-arastirma-sonuclari.pdf

361

Moritz Ingwersen (Eds.), Culture - Theory – Disability in (pp.19-27).

Bielefeld: Transcript Verlag.

Wallace, Ruth A. ve Wolf, Alison (2015). Çağdaş Sosyoloji Kuramları: Klasik

Geleneğin Genişletilmesi. (Çev: Leyla Elburuz ve M. Rami Ayas). Ankara:

Doğu Batı Yayınları.

Ward, Nicki (2009). “Social Exclusion, Social Identity and Social Work: Analysing

Social Exclusion from a Material Discursive Perspective”. Social Work

Education: The International Journal, 28(3): 237-252.

Ware, Linda (2001). “Writing, Identity, and The Other Dare We Do Disability

Studies?”. Journal of Teacher Education, 52(2): 107-123.

World Health Organization (2002). Towards a Common Language for Functioning,

Disability and Health ICF, Geneva.

Yardımcı, Sibel (2015). Sakatlığın Tarihsel İnşası. Kenan Çayır, Melisa Soran ve

Melike Ergün (Der.), Engellilik ve Ayrımcılık: Eğitimciler için Temel

Metinler ve Örnek Dersler içinde (s.7-17). İstanbul: Karekök Yayınları.

Yıldırım, Ali ve Şimşek, Hasan (2018). Sosyal Bilimlerde Nitel Araştırma

Yöntemleri. 11. Baskı, Ankara: Seçkin Yayıncılık.

Yıldırım, Neşide ve Yıldırım, Kazım (2008). Sosyal Hizmet Kuram ve Yaklaşımlar.

Sakarya: Sakarya Yayıncılık.

Yıldırımalp, Sinem ve Yenihan, Bora (2013). “Sosyal Dışlanma ve İşgücü

Piyasasında Gençler”. Mevzuat Dergisi, 16(184): 1-13. Erişim tarihi:

05.11.2019 https://www.mevzuatdergisi.com/

Yıldız, Mehmet Ali (2017). “Çocuk ve Ergenler İçin Baş Etme Ölçeğinin Türkçeye

Uyarlanması: Geçerlilik ve Güvenilirlik Çalışmalar.” Çocuk ve Gençlik Ruh

Sağlığı Dergisi, 24 (2): 125-136.

Yıldız, Recep ve Özgedey, Oktay (2018). Engellinin Akrabalık ve Komşuluk

İlişkileri. İstanbul: Kitabi Yayınları.

Yılmaz, Volkan (2015). Engellilerin Eğitime Erişiminde Kamusal Sosyal Destek

Programlarının Önemi. Kenan Çayır, Melisa Soran ve Melike Ergün (Der.),

https://www.mevzuatdergisi.com/

362

Engellilik ve Ayrımcılık: Eğitimciler için Temel Metinler ve Örnek

Dersler içinde, (s. 81-92). İstanbul: Karekök Yayınları.

Yılmaz, Volkan (2016). Tarihsel Gelişimi ve Güncel İkilemleriyle Türkiye’de

Engellilik ve Sosyal Politikalar. Altuntaş, Betül (Der.), Dezavantajlı Gruplar

ve Sosyal Politikalar İçinde (s. 57-77). Ankara: Nobel Akademik Yayıncılık.

Yücedağ, İbrahim (2013). “Bir Sentez Girişimi Olarak Gerçekliğin Sosyal İnşâsı”.

Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 17 (2): 15-26.

Zaim Gökbay, İnci; Ergen, Ahu ve Özdemir, Nesrin (2011). “Engelli Bireylerin

İstihdamına Yönelik Bir Vaka Çalışması: ‘Engelsiz Eğitim’ ”. Öneri Dergisi,

9(36): 1-8.

Zarb, Gerry (1992). “On the Road to Damascus: First Steps towards Changing The

Relations of Disability Research Production”. Disability, Handicap &

Society, 7(2): 125-138.

Zarb, Gerry (1995). “Modelling the Social Model of Disability”. Critical Public

Health,6(2): 21-29.

Zencirkıran, Memet (2016). Sosyoloji. 4. Baskı, Bursa: Dora Yayıncılık.

Web Kaynakları

Tokat Belediyesi (2014). Ekonomik Yapı. Erişim tarihi: 20.04.2020.

http://tokat.bel.tr/sayfa/detay/45

Türkiye Cumhuriyeti Anayasası (1982). Erişim tarihi: 12.12.2019.

https://www.mevzuat.gov.tr/MevzuatMetin/1.5.2709.pdf

Tokat İl Kültür ve Turizm Müdürlüğü (t.y.). Erişim tarihi: 23.04.2020.

 https://tokat.ktb.gov.tr/TR-60574/genel-bilgiler.html

Türkiye İstatistik Kurumu (2019). İl ve İlçelere Göre İl/İlçe Merkezi, Belde/Köy

Nüfusu ve Yıllık Nüfus Artış Hızı, 2019. Erişim tarihi: 23.04.2020.

http://www.tuik.gov.tr/PreTablo.do?alt_id=1059

Türkiye İstatistik Kurumu (t.y.). 2000 Genel Nüfus Sayımı Veri Tabanı. Erişim

tarihi: 20.01.2020. https://biruni.tuik.gov.tr/nufusapp/idari.zul

http://tokat.bel.tr/sayfa/detay/45
https://www.mevzuat.gov.tr/MevzuatMetin/1.5.2709.pdf
https://tokat.ktb.gov.tr/TR-60574/genel-bilgiler.html
http://www.tuik.gov.tr/PreTablo.do?alt_id=1059
https://biruni.tuik.gov.tr/nufusapp/idari.zul

363

EKLER

Ek 1: Sosyo-Demografik Bilgi Formu

Sayın Katılımcı,

Bu anket çalışması, C.Ü. Sosyal Bilimler Enstitüsü Sosyoloji Anabilim Dalında Doç. Dr.

Ercan ŞAHBUDAK danışmanlığında engellilikle ilgili yürütülmekte olan Doktora tezine veri

sağlamak için yapılmaktadır. Vereceğiniz bütün bilgiler gizli tutulacaktır. Dolayısıyla tüm soruları

içtenlikle cevaplamanız beklenmektedir. Değerli katkılarınız için teşekkür ederiz.

Not: Adınız, soyadınız ve T.C. kimlik numaranız gibi özel bilgileriniz istenmemektedir.

 Öğr. Gör. Behçet KALDIK

1 Cinsiyetiniz?

2 Yaşınız? 18-25 26-35 - 46- 56-65

3 Medeni durumunuz?

4 Öğrenim durumunuz nedir?

 Lisans ve Lisansüstü mezunu

5 Herhangi bir işte çalışıyor musunuz?

6 İşiniz/Mesleğiniz?

7 Aylık geliriniz ne kadardır (TL)?

 1- - 1500 1501- 2501- 3501-5000 5001 ve üzeri

8 Engel dereceniz % kaçtır? 40- 51- - 71- 81- 91-100

9 Engel zamanınız?

10 Engel türünüz nedir?

 Ortopedik Görme İşitme Dil ve konuşma Ruhsal/ Duygusal

11 Sosyal güvenceniz var mı?

 Yok

12 Anne ve babanız arasında akraba evliliği var mı?

 Evet, var

13 Ailenizde başka engelli birey var mıdır?

14 Toplumdan dışlandığınızı düşüyor musunuz?

364

Ek 2: Sosyal Dışlanma Ölçeği

Lütfen, aşağıdaki ifadelere ne ölçüde katıldığınızı işaretleyiniz.

K
es

in
li

k
le

K
a

tı
lm

ıy
o

ru
m

K
a

tı
lm

ıy
o

ru
m

K
a

ra
rs

ız
ım

K
a

tı
lı

y
o

ru
m

K
es

in
li

k
le

K
a

tı
lı

y
o

ru
m

1 Hasta olduğumda mutlaka bir doktora giderim

2 Hastalığımın tedavisi için gerekli olan ilaçları kolaylıkla satın

alabilirim

3 Ameliyat ve bakım gerektiren tıbbi hizmetlerden yararlanabilirim

4 Sosyal güvenlik sistemi tarafından korunmak bana güven veriyor

5 Geleceğimin sosyal güvence altında olması (emeklilik vb.) bana

güven veriyor

6 Hastalık/engellilik durumunda sosyal güvencemin olduğunu

bilmek bana güven veriyor

7 Eğitim hayatım sırasında hiç maddi zorluk çekmedim

8 Kendimi geliştirmek amacıyla çeşitli kurslara katılmak benim için

zor olmaz

9 Mesleğimde/işimde gelişebilmek için çeşitli kurslara katılmak

benim için zor olmaz

10 Kendimi geliştirebilmek için kitap/dergi vb. yayınları kolaylıkla

satın alabilirim

11 Mesleğimde/işimde gelişebilmek için ihtiyaç duyduğum kitap/dergi

vb. yayınları kolaylıkla alabilirim

12 Ekonomik (maddi yetersizlik, çalışma vb.) nedenlerle eğitimime

hiç ara vermedim

13 Kendi kazancımla sağlıklı yaşayabileceğim bir ev/konut satın

alabilirim/aldım

14 Kiralık da olsa sağlıklı koşullarda bir evde/konutta

yaşayabiliyorum

15 Kirada oturuyor olsam/oturduğum evin kirasını düzenli olarak ve

rahatça ödeyebilirim

16 Oturduğum evin sağlık koşullarına uygun bir tuvaleti vardır

17 Oturduğum evin sağlık koşullarına uygun bir banyosu vardır

18 Oturduğum evde bana ait bir odaya sahibim

19 Siyasi görüşlerime uygun bir partiye oy veriyorum

20 Siyasi görüşlerimi temsil eden bir partinin faaliyetlerine aktif

olarak katılıyorum

365

21 Siyasi nitelikli toplantılara (konferans, panel vb.) düzenli olarak

katılırım

22 Siyasi görüşlerim nedeniyle toplumda bir sorun yaşamıyorum

23 Siyasal faaliyetlere katılma konusunda hiçbir zorlukla

karşılaşmadım

24 Bir siyasi partinin yasal üyesi olma konusunda bir engel

hissetmiyorum

25 Düzenli olarak sinemaya film izlemeye giderim

26 Düzenli olarak tiyatro izlemeye giderim

27 Okumak istediğim bir kitabı satın almak benim için zor olmaz

28 Sevdiğim sanatçıların konserlerine giderim

29 Düzenli olarak her yıl tatile giderim (Yaz ya da kış tatili)

30 Düzenli olarak spor yapabiliyorum

31 Akrabalarımla birbirimizi düzenli olarak ziyaret ederiz

32 Bana çok yakın ve samimi olan arkadaşlarım var

33 Arkadaşlarımla çok sık görüşürüm

34 Başkalarına (yaşlılar, kimsesizler vb.) yardım amacıyla düzenlenen

etkinlere katılırım

35 Bayram vb. ortak günlerde dost ve arkadaşlarımla birlikte olurum

36 Maddi olarak zor düştüğümde dostlarımdan hep yardım

görmüşümdür

37 Beslenmem için yeterli olacak kadar et tüketebiliyorum

38 Beslenmem için yeterli olacak kadar süt ürünü (yoğurt, peynir vb.)

tüketebiliyorum

39 Beslenmem için yeterli olacak kadar sebze tüketebiliyorum

40 Beslenmem için gereken bütün gıda maddelerini alırken güvenilir

yerler olmasına dikkat ederim

41 Yemek zamanlarımı hiçbir zaman sağlıklı olmayan gıdalarla

geçiştirmem (ekmek-peynir vb.)

42 Düzenli olarak günde üç öğün yemek yiyebiliyorum

43 Günün ve zamanın (yaz-kış) şartlarına uygun olarak giyim

ihtiyaçlarımı karşılayabiliyorum

44 Telefon faturalarımı/iletişim masraflarımı karşılamakta

zorlanmıyorum

45 Ulaşım giderlerimi (işe giderken/sosyal faaliyetlerim sırasında)

karşılamakta zorluk çekmiyorum

46 Elektrik faturalarımı düzenli olarak ve zorlanmadan öderim

47 Su faturalarımı düzenli olarak ve zorlanmadan öderim

48 Yakıt faturalarımı düzenli olarak ve zorlanmadan öderim

366

Ek 3: Stresle Başa Çıkma Ölçeği

Lütfen, aşağıdaki ifadelere ne ölçüde katıldığınızı işaretleyiniz.

 Bir sorun yaşadığınızda;

T
a

m
a

m
en

u
y

g
u

n

O
ld

u
k

ça
 u

y
g

u
n

K
a

ra
rs

ız
ım

B
ir

a
z

u
y

g
u

n

H
iç

 u
y

g
u

n
 d

eğ
il

1 Dikkatimi sorundan uzaklaştırmaya çaba gösteririm

2 Bütün olası çözümleri aklımdan geçiririm

3 Olabildiğince bu konu / durumdan uzak durmaya çabalarım

4 Sıkıntılarımı paylaşacak birini ararım

5 Kendimi güçlü hissetmeye çabalarım

6 Sıkıntılarımı çözerken benzer durumların ortaya çıkmaması için de

tedbirler alırım

7 Kendime ödüller vaat ederek mücadele gücü toplarım

8 Problemin benim gücümle çözülebilecek yönlerini bulmaya çalışırım

9 Bu durumun üstesinden gelebileceğime ilişkin kendi kendimi

inandırmaya çalışırım

10 Sıkıntılarımı çevremdeki insanlardan gizlemeye çalışırım

11 Sıkıntılı olduğumda, kendimi iyi hissettirecek hayaller kurarım

12 Problemin nedenlerini bulmaya çalışırım

13 Fikirlerine güvendiğim kişilere danışırım

14 Dini inançlarımdan güç alırım

15 Sorunun çözümüyle bağlantılı adaklar adarım

16 Yapabileceklerimi en kolaydan zora doğru sıralayarak, sıkıntılarımı

çözmeye çalışırım

17 Sıkıntılarımı içimde tutar, kimseye anlatmam

18 Dostlarımla dertleşirim

19 Sıkıntılı bir durumla karşılaştığımda “beterin beteri var” deyip teselli

bulurum

20 Yalnız kalmayı yeğlerim

21 Kitap okuma, tv-sinema izleme, ev işi-spor yapma gibi uğraşlara

yönelirim

22 Beni rahatsız eden konuyu aklıma hiç getirmemeye çalışırım

23 Sıkıntılarımı güvendiğim kişilere anlatarak içimi boşaltırım

367

Ek 4: Yarı Yapılandırılmış Görüşme Formu

Sosyal Dışlanma

1. Engelliliği nasıl anlamlandırıyorsunuz?

2. Engellilik hayatınızı nasıl etkiliyor?

3. Sizce toplum engelli bireylere nasıl bakmaktadır?

4. Engellilik, ekonomik durumunuzu nasıl etkiliyor?

5. Engellilik, iş yaşantınızı nasıl etkilemektedir?

6. Ulaşım ve erişim alanında ne gibi sorunlar yaşıyorsunuz?

7. Sağlık ve rehabilitasyon hizmetleri hakkında neler söylersiniz?

8. Eğitiminiz ile ilgili olarak neler söylemek istersiniz?

9. Sosyal, kültürel ve sportif faaliyetlere katılım konusunda neler söylersiniz?

10. Siyasal haklarınızı kullanma konusunda neler söylemek istersiniz?

11. Arkadaşlarınız, akrabalarınız ve komşularınızla ilişkileriniz hakkında neler söylersiniz?

12. Sizce, engelliler evlilikte ve aile hayatında ne tür sorunlar yaşıyorlar?

Başa Çıkma Stratejileri

13. Bir sorunla karşılaştığınızda neler yaparsınız?

14. Haklarınızı nasıl savunuyorsunuz?

15. Genelde kimlerden ve nasıl bir sosyal destek alıyorsunuz?

16. Kamu kurum ve kuruluşlarından hizmet alımı hususunda neler söylersiniz?

17. Sorun yaşadığınızda veya stresli olduğunuzda rahatlamak için neler yaparsınız?

18. Dini ve manevi değerlerin hayatınızda nasıl bir yeri var?

19. Engelli sivil toplum örgütleriyle ilişkileriniz hakkında neler söylersiniz?

20. Serbest zamanınızı nasıl değerlendiriyorsunuz?

368

Ek 5: Etik Kurulu Raporu

369

ÖZ GEÇMİŞ

KİŞİSEL BİLGİLER

Adı Soyadı : Behçet KALDIK

Uyruğu : T.C.

Doğum Yılı ve Yeri : 1979- Karlıova

e-posta : bkaldik@gmail.com

EĞİTİM

Derece Kurum Mezuniyet Yılı

Lisans İstanbul Üniversitesi 2002

Yüksek Lisans Maltepe Üniversitesi 2015

İŞ TECRÜBESİ

Tarih Kurum Görev

2004-2015 Özel Bilge Çözüm Dergisi Dershanesi Kurum Müdürü

2015- devam Tokat Gaziosmanpaşa Üniversitesi Öğretim Görevlisi

YABANCI DİL BİLGİSİ

İngilizce YDS (x) YÖKDİL (….) TOEFL (….) EILTS (….)

