

Akdeniz, S. ve Dalmıř, İ. (2021). Toplum yanlısı davranıřtaki toplumsal:
İç-grupla özdeřleşme ve kolektif dayanıklılık arasındaki iliřki.
Karatay Sosyal Arařtırmalar Dergisi, (6), 37-50.

Makale Geliř Tarihi: 29.03.2021

Makale Kabul Tarihi: 29.04.2021

TOPLUM YANLISI DAVRANIřTAKİ TOPLUMSAL: İÇ-GRUPLA ÖZDEřLEŐME VE KOLEKTİF DAYANIKLILIK ARASINDAKİ İLİŐKİ

İbrahim DALMIŐ*

Seher AKDENİZ**

Öz

Kolektif dayanıklılık, toplumların afet ve acil durum zamanlarında ortaya çıkan olumsuzluklara dayanma ve elindeki kaynakları kullanarak bu olumsuzluklardan kurtulma yetisi olarak tanımlanmaktadır. Dayanıklılık anlayıřı genel olarak kolektif panik anlayıřının aksine öz-yardıma, ortak kaynakların kullanımına ve hayatta kalanların kendini toplama ve çalıřmaya devam etmesine vurgu yapmaktadır. Afet ve acil durumlarda grup oluřumunun en kritik belirleyicilerinden biri dıř tehdit algısı yani ortak kader anlayıřıdır. Ortak kader, çok kısa bir zaman içinde farklı bireylerden oluřan bir yığını, birleřik bir psikolojik kitleye dönüřtürmektedir. Kolektif dayanıklılığın ilgili toplulukla özdeřleşme düzeyine göre farklılařabileceđi hipotezine dayalı olarak bu çalıřmada, iç-grupla özdeřleşme ile kolektif dayanıklılık arasındaki iliřki incelenmiřtir. Arařtırma betimsel tarama yöntemi ile gerçekteřirilmiş olup, evrendeki durumu belirlemek üzere katılımcılara çevrim-içi platformda kendileri hakkında yapılandırılmış sorular yöneltilmiřtir. Arařtırmaya deđiřik eğitim gruplarından yařları 18 ile 66 arasında deđiřen 590 kadın ve erkek katılmıřtır. Arařtırmada katılımcıların kolektif dayanıklılık düzeylerini ölçmek için Kolektif Dayanıklılık Ölçeđi, Özdeřleşme puanlarını belirlemek için Kolektif Benlik Saygısı Ölçeđinin “Kimliđe atfedilen önem” alt boyutu kullanılmıřtır. Verilerin analizinde betimsel istatistikler ve Pearson Momentler Korelasyon analizi kullanılmıřtır. Analizler özdeřleşme ile kolektif dayanıklılık arasında anlamlı ve orta düzeyde korelasyon olduđunu göstermiřtir. Sıfır-düzen korelasyonlar açısından bakıldıđında özdeřleşme, kolektif dayanıklılıktaki varyasyonun yüzde 25’inden fazlasını açıklamaktadır. Sonuçlar sosyal kimlik kuramına uygun řekilde literatür iřığında tartiřılmıřtır.

Anahtar Kelimeler: kolektif dayanıklılık, iç grupla özdeřleşme, sosyal kimlik.

* Dr. Öğr. Üyesi, KTO Karatay Üniversitesi, Sosyal ve Beřeri Bilimler Fakültesi, Psikoloji Bölümü, ibrahim.dalmis@yahoo.com, ORCID: 0000-0001-9558-5619.

** Dr. Öğr. Üyesi, KTO Karatay Üniversitesi, Sosyal ve Beřeri Bilimler Fakültesi, Psikoloji Bölümü, akdenizseher42@gmail.com, ORCID: 0000-0002-2282-9165.

Akdeniz, S. ve Dalmıř, İ. (2021). Toplum yanlısı davranıřtaki toplumsal:
İç-grupla özdeřleşme ve kolektif dayanıklılık arasındaki iliřki.
Karatay Sosyal Arařtırmalar Dergisi, (6), 37-50.

Collectivism in Prosocial Behaviour: The Relationship Between In-Group Identification and Collective Resilience

Abstract

Collective resilience refers to the ability of a community to withstand the adversities in times of disaster and emergency and to use its resources to get rid of this situation. In contrast to the collective panic understanding in general, the understanding of resilience emphasizes self-help, the use of shared resources, and the recovery of survivors and their continued work. One of the most critical determinants of group formation in disasters and emergencies is the perception of external threat, that is, a common sense of destiny. Common destiny transforms a group of different individuals into a unified psychological mass in a very short time. Based on the hypothesis that collective resilience may differ according to the level of identification with the relevant community, the relationship between identification with ingroup and collective resilience was investigated in this study. The research was carried out by descriptive survey model and structured questions were asked to the participants about themselves on the online platform in order to determine the situation in the universe. 590 men and women aged between 18 and 66 from different education groups participated in the study. In the study, the Collective Resilience Scale was used to measure the collective resilience levels of the participants, and the "Importance attributed to identity" sub-dimension of the collective self-esteem scale was used to determine the identification scores. Descriptive statistics and Pearson Moments Correlation analysis were used to analyze the data. The analysis showed that there is a significant and moderate correlation between identification and collective resilience. When viewed in terms of zero-order correlations, identification explains more than 25 percent of the variation in collective durability. The results are discussed based on the literature in accordance with the social identity theory.

Keywords: collective resilience, in-group identification, social identity.

Akdeniz, S. ve Dalmıř, İ. (2021). Toplum yanlısı davranıřtaki toplumsal:
İç-grupla özdeřleşme ve kolektif dayanıklılık arasındaki iliřki.
Karatay Sosyal Arařtırmalar Dergisi, (6), 37-50.

Giriř

Doęal ve insani afetler küreselleřirken “kolektif dayanıklılık” kavramı gittikçe önem kazanmaktadır (Bavel vd, 2020; Elcherot ve Drury, 2020). Kolektif dayanıklılık, toplumların afet ve acil durum zamanlarında ortaya çıkan olumsuzluklara dayanma ve elindeki kaynakları kullanarak bu olumsuzluklardan kurtulma yetisi olarak tanımlanabilir. Kolektif dayanıklılık; toplumun üyelerinin bireysel dayanıklılıklarının toplamı deęil, ait olunan topluma dair belirli inanç, tutum ve davranıřların iřlevi olan bir özellik, süreç ya da sonuçtur. Bir bařka deyiřle toplumların felaketlerin ardından tekrar ayaęa kalkmasını saęlayan güçtür (Norris, Stevens, Pfefferbaum, Wyche ve Pfefferbaum, 2008). Bu řekilde tanımlandığında kolektif dayanıklılık düzeyinin toplumdaki topluma farklılık göstermesi normaldir. Buna göre kolektif dayanıklılığı yüksek olan toplumlar afet ve acil durum zamanlarının zorluklarını kolektif dayanıklılığı düşük olan toplumlara kıyasla daha kolay atlattıkları. Dolayısıyla, mikro düzeyden makro düzeye kadar toplumun tüm katmanlarında kolektif dayanıklılık düzeyine etki eden etmenlerin saptanması ve bu düzeyi artırıcı önlemlerin alınması toplumların geleceęi açısından hayati önem taşımaktadır.

Kolektif dayanıklılık anlayıřının zıddı “kolektif panik” anlayıřıdır. Kolektif panik anlayıřı insanların kitleleřtikleri zaman belirli kırılmalıklar gösterebileceęi aksiyomuyla bařlar ve bu kırılmalıkların yine insanların kendileri için oluřturacaęı risklere vurgu yapar. Buna göre, afetlerde ve acil durumlarda insanlar patolojik, akıl dıřı ve uyumsuz tepkiler vermeye eğilimlidir. Bu tepkilerin kitlesel olması ise kolektif paniktir (Dynes, 2003). Bu bakıř açısı yaygın bilirlilięi olan ilk dönem kitle psikolojisi analizlerine dayanmaktadır. Bunlardan Gustave Le Bon, bireyle karřılařtırıldığında kitlenin zihinsel yönden zayıf ancak heyecansal yönden ařırı olduęunu ileri sürmüř, panik anlayıřını savunanlar da buradan, afet ve acil durumlarda kitle tepkilerinin tehlikenin boyutuyla orantısız olacaęı öngörüsünü türetmiřtir. Her ne kadar Le Bon, kitlelerde basit fikir ve duyguların hızla yayılma eğilimi vardır (bulařma süreci), bu da kitlelerin “zihinsel birlięini” saęlar dese de panik anlayıřını geliřtiren arařtırmacılar bunu göz ardı etmiř, Freud’un kitlelerde sosyal birlik ve baęların çabucak kaybolduęu tezini kabullenerek, afetlerde ve acil durumlarda, bireysel hayatta kalma içgüdüünün toplumsallığı öne çıkaran dięer tepkileri bastıracaęını öne

Akdeniz, S. ve Dalmıř, İ. (2021). Toplum yanlısı davranıřtaki toplumsal:
İç-grupla özdeřleşme ve kolektif dayanıklılık arasındaki iliřki.
Karatay Sosyal Arařtırmalar Dergisi, (6), 37-50.

sürmüşlerdir. Bunun sonucunda da düzensiz ve rekabetçi bir davranıř ortaya çıkar ve insanlar, diđerlerine zarar verecek bile olsa kendi güvenliklerini sađlamayı öncelerler seklinde kitlesel panik tezi son formuna ulařmıřtır (bkz., Schultz, 1964). Her ne kadar kitle panięi fikrini destekleyen hemen hemen hiçbir görgül arařtırma olmasa da bu anlayıřın politika yapımında, kliřelerde ve popöler temsillerde geçerlilięini sürdürmesi kaygı verici sonuçlar doğurmaktadır (Dynes, 2003; Tierney, Bevc ve Kuligowski, 2006).

Dayanıklılık anlayıřı ise kolektif panik anlayıřının aksine öz-yardıma, ortak kaynakların kullanımına ve hayatta kalanların, olumsuzluklara rađmen, kendini toplama ve çalıřmaya devam etmesine vurgu yapmaktadır (Dynes, 2003; Wessely, 2005). Amerika'daki 11 Eylül saldırılarının ardından yařanan geliřmeler ile ilgili gözlemleri açıklamak için kolektif dayanıklılık kavramı etkin řekilde kullanılmıřtır. Bu terörist eylemin amaçladığının aksine, saldırıların ardından New York kentindeki sosyal örgütlülük dayanmaya devam etmiřtir (Kendra ve Wachtendorf, 2001). Aynı řekilde, Tierney (2002) de, sivil toplum ađlarının irticalen çalıřmaya bařladığına ve acil durum ekipleriyle doęaçlama bir řekilde etkin dayanıřma gösterdiğine iřaret edip bunu kolektif dayanıklılıęın bir sonucu olarak açıklamıřtır.

Kolektif panik anlayıřına ilk karřı çıkıř, Ortaya Çıkan Norm Kuramı'dır (Emergent Norm Theory) (Turner ve Killian, 1957). Kurama göre kolektif davranıř, normların bir iřlevidir. Afet ve acil durumlar olaęan dıřı olaylar olduęu için burada gündelik temas normları geçerli deęildir, yeni normların geliřtirilmesi gerekmektedir. Yeni normlar da kiřilerarası etkileřim sürecinde ortaya çıkar. Afet ve acil durumlarda olası etkileřim süreçleri; insanların toplařması (milling), toplařırken söylentilerin geliřmesi (rumor) ve bu söylentilerden birinin yüksek sesle dile getirilmesidir (keynoting). Bu süreçler ortak bir durum tanımı geliřinceye kadar devam eder. Panik de ancak, ortaya çıkan bu ortak durum tanımından kaynaklanır. İř birlięi normlarının geçersizleřtięi ve kiřisel çıkarların bencilce takibinin meřrulařtıęı algısı hâkim olduęu anda artık panięin önü açılmıř demektir. İçgüdü kavramına dayandırılan kitlesel panik anlayıřına kıyasla Ortaya Çıkan Norm Kuramı, önemli bir geliřme gibi gözükmemektedir. Ne var ki, birçok tehlikeli durumda gözlenen; sıraya girmek, erkeklerin kadınlara daha fazla yardım etmesi, yařlı ve engellilere daha fazla yardım edilmeye çalıřılması gibi

Akdeniz, S. ve Dalmıř, İ. (2021). Toplum yanlısı davranıřtaki toplumsal:
İç-grupla özdeřleşme ve kolektif dayanıklılık arasındaki iliřki.
Karatay Sosyal Arařtırmalar Dergisi, (6), 37-50.

davranıřları açıklamakta yetersiz kalmaktadır. Johnson (1988), bu kısıtlamaları ařmak için normal durumlar ile tehlikeli durumlar arasında basit bir süreklilik olduđu katkısını yapmıřtır. Johnson'a göre her iki durum da daha önceden var olan normlar ve roller tarafından yapılandırılır. Bu řekilde, tehlikeli durumlarda da sosyallik sađlanırken bireysel panik tepkileri kısıtlanır. Bu analiz, Sime'nin (1983) ölüm riski olan durumlarda insanların sevdikleriyle kalmayı, kaçmaya tercih ettikleri gözlemiyle uyumludur. Mawson (2005) konuya bađlanma kuramından yaklařarak kitle paniđi anlayıřına iki önemli gözlemle karřı çıkmıřtır. Bunlardan ilki insanların tehlike anında kaçmaktan çok tanıdıklarını aramaya güdülenmesi, ikincisi ise tanıdık diđer insanların ortamda bulunmasının insanlar üzerinde sakinleřtirici etkisi olmasıdır. Dolayısıyla, afet ve acil durumlarda tanıdık diđer insanların bulunmasının "savař ya da kaç" tepkisinin tersine iřleyen bir süreç olduđuna iřaret etmiřtir. Ripley (2005) ise acil durumlarda tamamen yabancıların olduđu gruplarda da karřılıklı yardımlařma, hatta kendini feda etme olaylarının yaygın olduđunu gözlemiřtir. Sonuç olarak kitlesel panik, bütünüyle bir kurgudur denmese de nadir gözlenen bir olgudur, yani istisnadır. Afetlerde ve acil durumlarda norm, dayanıklılıktır (Dynes, 2003; Sime, 1990).

Kolektif dayanıklılık yazının önde gelen isimlerinden John Drury, kolektif dayanıklılıđı kendini-kategorileřtirme kuramı çerçevesinde açıklamaktadır (Drury, 2012; Drury, Cocking ve Reicher, 2009). Kendini-kategorileřtirme kuramına göre insanlar kendilerini bir ucu bireysel, diđer ucu ise toplumsal olan bir dođru üzerinde herhangi bir noktada kategorileřtirebilir. Kategorileřtirme çevredeki diđer insanlardan farkı vurguladıđı ölçüde bireysel kimlik, çevredeki diđer insanlara benzerliđi vurguladıđı ölçüde de sosyal kimlik aktive olmaktadır. Hangi kimliđin vurgulanacađını belirleyen de bađlamdır. Sosyal kimlik kategorileřtirmesi, biliřsel olarak diđer insanlarla benzerlik ve birliktelik algısını artırırken paralel duygusal süreçleri de beraberinde tařır. Bu da benzerlik algılanan gruba bađlılık duygusunun artmasıdır. Çünkü artık çevredeki insanlar iç-grup olmuş ve bireyin benliđinin bir parçası durumuna gelmiřtir (Turner, Hogg, Oakes, Reicher ve Wetherell, 1987). Afet ve acil durumlarda grup oluřumunun en kritik belirleyicilerinden biri dıř tehdit algısı yani ortak kader söz konusudur. Ortak kader, çok kısa bir zaman içinde farklı bireylerden oluřan bir yığını, birleřik bir

Akdeniz, S. ve Dalmıř, İ. (2021). Toplum yanlısı davranıřtaki toplumsal:
İç-grupla özdeřleşme ve kolektif dayanıklılık arasındaki iliřki.
Karatay Sosyal Arařtırmalar Dergisi, (6), 37-50.

psikolojik kitleye dönüřtürmektedir (Reicher, 1996). Bu sürecin ardından da kolektif dayanıklılık bir dizi dayanıřma tepkisi řeklinde ortaya çıkmaktadır (yardım etme ve dayanıřma davranıřlarıyla ilgili yazın taraması için bkz. Drury, 2012).

Kendini kategorileřtirme kuramının “ya hep ya hiç” tarzı açıklamalarına rađmen grup üyeliđinin herkes üzerinde aynı düzeyde etkisi olduđu söylenemez. Nitekim, Jennifer Crocker ve Riia Luhtanen sosyal kimlik kuramının benlik saygısı hipotezini arařtırlarken kolektif benlik saygısının niceliklendirilebileceđini göstermiřlerdir (Crocker ve Luhtanen, 1990; Luhtanen ve Crocker, 1992). Aynı řekilde kolektif dayanıklılıđın da ilgili toplulukla özdeřleşme düzeyine göre farklılařabileceđini öne sürmek hiç de zor deđildir. Bu çalıřmada, kolektif dayanıklılık ile iç-grupla özdeřleşme arasındaki iliřkiye bakılmıřtır. Ařađıda çalıřmanın içerdiđi arařtırmanın yöntemi ve bulgular kısaca özetlenmiř, sonrasında da bulgular ilgili yazına göre tartıřılmıřtır.

Yöntem

Arařtırma betimsel tarama yöntemi ile gerçekteřtirilmiř olup, evrendeki durumu belirlemek üzere katılımcılara kendileri hakkında yapılandırılmıř sorular yöneltilmiřtir.

Çalıřma Grubu

Arařtırmanın çalıřma grubu 590 kiřiden oluřmaktadır. Bunların yüzde 52,4’ü kadın iken yüzde 47,6’sı erkektir. En küçüđu 18, en büyüđu 66 olmak üzere örneklemin ortalama yařı 34,8’dir. Üniversite öđrencisi, lisans veya lisansüstü mezun olanlar yüzde 59,4’tür.

Kullanılan malzemeler ve iřlem yolu

Arařtırma kapsamında hazırlanan anket formu Google Formlar aracılıđıyla yapılandırılarak farklı sosyal medya gruplarında paylařılmıřtır. Arařtırma önceden belirlenen sayıya ulařtıđında sonlandırılmıřtır.

Akdeniz, S. ve Dalmıř, İ. (2021). Toplum yanlısı davranıřtaki toplumsal:
İç-grupla özdeřleşme ve kolektif dayanıklılık arasındaki iliřki.
Karatay Sosyal Arařtırmalar Dergisi, (6), 37-50.

Demografik Bilgi Formu: Arařtırmada katılımcıların cinsiyet, yař, medeni durum ve eęitim durumları ile ilgili bilgiler demografik bilgi formu aracılıęı ile toplanmıřtır.

Kolektif Dayanıklılık Ölçeęi: Bu ölçek, Pfefferbaum ve arkadaşları tarafından geliştirilen Communities Advancing Resilience Kit'in modüllerinden biri olan Community Resilience Questionnaire'nin Türkçeye uyarlanmış hâlidir (Pfefferbaum vd, 2015; Dalmıř, Akdeniz ve Hamarta, 2021). 23 sorudan oluřan ölçekte cevaplar 5'li Likert tipi bir dereceleme üzerinden alınmaktadır. Ölçek, kolektif dayanıklılıęı beř alanda ölçmektedir: Baęlılık/bakım, kaynaklar, dönüřtürücü potansiyel, afet yönetimi ve bilgi/iletiřim. Baęlılık ve bakım, genel olarak, Türkiye ile özdeřleşme ve Türk insanına yönelik tutumu ölçmektedir. Kaynaklar, tehlike durumlarında Türkiye'nin sahip olduęu maddi ve manevi kaynaklarla ilgili tutumlara atıfta bulunurken dönüřtürücü potansiyel, afet ve acil durumların yıkıcı etkilerinden korunmak ve kurtulmak için edinilen tecrübeler ve geliştirilen yeteneklerle ilgili tutumları iřaret etmektedir. Afet yönetimi, yine felaketslere yönelik önlem, hafifletme, hazır olma, afet tepkisi ve iyileřme süreçleriyle ilgili tutumları ölçerken, bilgi ve iletiřim tüm bu ařamaları kapsayan bilgilendirme ve iletiřim faaliyetlerine yönelik tutumlara bakmaktadır. Tüm bu alanları kapsayan tek bir ölçüm mümkün olduęu gibi alanların her biri için farklı ölçümler de yapılabilmektedir. Ölçeęin uyarlama çalıřmasında Cronbach's alpha deęeri ölçeęin toplamı için .90 bulunmuřtur. Alt boyutlar için Cronbach's alpha deęerleri sırası ile 79, .87, .88, .90 ve .82 olarak bildirilmiřtir (Dalmıř, Akdeniz & Hamarta, 2021). Yapılan doęrulamalı faktör analizi çalıřmalarında ölçeęin 5 boyutlu yapısı doęrulanmıřtır. Ölçekten alınan yüksek puan yüksek düzeyde kolektif dayanıklılık düzeyine iřaret etmektedir. Bu arařtırma için ölçeęin güvenirlilik düzeyi .95 olarak hesaplanmıřtır.

Kolektif Benlik Saygısı Ölçeęi

Anket formunun son bölümünde kolektif benlik saygısı ölçeęinin 5 maddelik "Kimlięe atfedilen önem" bölümü kullanılmıřtır (Luhtanen ve Crocker, 1992). Bu ölçekte de cevaplar 5'li likert bir ölçek üzerinden alınmıřtır. Ölçeęin geçerlik ve güvenirlilik çalıřmaları Baysu (2007)

Akdeniz, S. ve Dalmıř, İ. (2021). Toplum yanlısı davranıřtaki toplumsal:
İç-grupla özdeřleşme ve kolektif dayanıklılık arasındaki iliřki.
Karatay Sosyal Arařtırmalar Dergisi, (6), 37-50.

tarafından yapılmıřtır. Yapılan aımlayıcı faktör analizi kimlięe atfedilen önem alt boyutunda bulunan beř maddeyi toplam varyansın yüzde 67.5'ini aıklayan tek faktör altında toplamıřtır. Faktör ortaklıkları .65 ile .83 arasında, faktör yükleri de .68 ile .91 arasında deęiřmiřtir. Ölçeęin içsel tutarlılıęı .87 düzeyindedir. Baysu'da (2007) olduęu gibi, bu arařtırmada da ölçek iç-grup ile özdeřleşmeyi ölçmek için kullanıldıęından ilgili deęiřken "özdeřleşme" olarak adlandırılmıřtır. Bu alıřmada ölçeęin Cronbach's alpha deęeri .87 olarak hesaplanmıřtır.

Analizler öncesinde skewness ve kurtosis deęerleri incelenmiř ve veri setinin analiz için uygun nitelięe sahip olduęu belirlenmiřtir (Tablo 1).

Bulgular

Betimsel bulgular

Tablo 1 kolektif dayanıklılık alanları ve özdeřleşmeyle ilgili ortalama ve standart sapmaları göstermektedir.

Tablo1. Kolektif dayanıklılık ve özdeřleşmeyle ilgili ortalama ve standart sapmalar

	<u>X</u>	<u>S</u>	<u>Skewness</u>	<u>Kurtosis</u>
Kolektif dayanıklılık	3.42	0.83	-,366	-,630
Baęlılık/bakım	3.30	0.82	-,149	-,262
Kaynaklar	3.29	0.97	-,147	-,764
Dönüřtürücü potansiyel	3.33	0.96	-,293	-,623
Afet yönetimi	3.83	0.96	-,618	-,323
Bilgi/iletiřim	3.38	1.02	-,399	-,715
Özdeřleşme	4.39	0.84	-1,47	1,21

Akdeniz, S. ve Dalmıř, İ. (2021). Toplum yanlısı davranıřtaki toplumsal:
İç-grupla özdeřleşme ve kolektif dayanıklılık arasındaki iliřki.
Karatay Sosyal Arařtırmalar Dergisi, (6), 37-50.

Kolektif dayanıklılık ve alanlarıyla ilgili ortalamalar genelde bir olumluluęa iřaret ediyorsa da özdeřleşme ölçeęinin ortalaması oldukça yüksektir.

İliřkisel bulgular

Tablo 2 kolektif dayanıklılık alanları ile özdeřleşme arasındaki Pearson-r korelasyonlarını göstermektedir.

Tablo1. Kolektif dayanıklılık alanlarıyla özdeřleşme arasındaki Pearson-r korelasyonlar ve anlamlılık düzeyleri

	r	p
Kolektif dayanıklılık	.513	.000
Baęlılık/bakım	.368	.000
Kaynaklar	.408	.000
Dönüřtürücü potansiyel	.511	.000
Afet yönetimi	.461	.000
Bilgi/iletiřim	.489	.000

Özdeřleşme, kolektif dayanıklılık alanlarıyla en küçüęü .368 (baęlılık/bakım ile) en yükseęi .511 (dönüřtürücü potansiyel ile) olmak üzere orta güçte korelasyonlar göstermektedir. Kolektif dayanıklılık geneliyle hesaplanan korelasyon da .513'tür. Buna göre sıfır-düzen korelasyonlar açısından bakıldığında özdeřleşme, kolektif dayanıklılıktaki varyasyonun yüzde 25'inden fazlasını açıklamaktadır.

Tartıřma

Bu çalıřmada iç-grupla özdeřleşme ve kolektif dayanıklılık arasındaki iliřkiye bakılmıřtır. Özdeřleşme düzeyi yükseldikçe kolektif dayanıklılık düzeyinde de yükselme gözlenmiřtir. Her ne kadar iliřkisel arařtırmalarda neden-sonuç açıklamaları yapılamasa da mantıksal olarak özdeřleşmenin dayanıklılıęı artırdıęı söylenebilir.

Akdeniz, S. ve Dalmıř, İ. (2021). Toplum yanlısı davranıřtaki toplumsal:
İç-grupla özdeřleşme ve kolektif dayanıklılık arasındaki iliřki.
Karatay Sosyal Arařtırmalar Dergisi, (6), 37-50.

Kolektif dayanıklılık davranıřsal düzeyde bir dizi özgeci ve yardım etme davranıřını kapsamaktadır (Drury, Cocking ve Reicher, 2009). Yani, kolektif dayanıklılıęı afetlerde ve acil durumlardaki toplum yanlısı davranıřlar olarak tanımlamak mümkündür. Ne var ki, toplum yanlısı davranıř literatürüne bakıldıęında kuram ve arařtırmaların genel olarak kiřilik ve çevresel faktörler üzerinde yoęunlařtıęı gözlenmektedir (bkz. Hogg ve Vaughan, 2018). Psikanaliz ve davranıřçılık anlayıřlarının sahip olduęu insan modeli, toplum yanlısı yardım etme ve özgeci davranıřla ilgili açıklamalara sirayet etmiřtir. Bu modele göre bakıldıęında, toplum yanlısı davranıř bir çeřit anomali gibi gözükmemektedir. Yani, ödül-bedel hesabının sonucuna göre eylemde bulunan insanın toplum yanlısı davranmayacaęı beklentisi vardır (Emerson, 1976). Aynı řekilde, özünde haz ilkesine göre yařayan bir insanın da toplum yanlısı davranıř sergilemesi düşünülemez (Freud, 2016). Kısaca, toplum yanlısı olarak adlandırılan yazının içinde “toplumsal olan” görülememektedir. Bu basit iliřkisel çalıřmayla göstermek istedięimiz, toplum yanlısı davranıřların insanın sosyal doęasından kaynaklandıęını göstermektir.

Sosyal kimlik kuramına göre ortak bir sosyal kimlięin olduęu durumlarda kolektif davranıřın ortaya çıkması mümkündür (Turner vd, 1987). Reicher (1996) de daha önce yařanmamıř ve potansiyel olarak tehlikeli kitle olaylarında dięer insanlarla aynı sosyal kimlięi paylařmanın, bu kitleyle dayanıřma sergilemenin temelini oluřturduęunu ileri sürmüřtür. Drury (2018) afet ve acil durumların da sosyal destek ihtiyacını açığa çıkartan yeni ve tehlikeli bir durum olduęundan hareketle sosyal kimlik kuramını bu konuya uygulamıřtır. Buna göre, ortak sosyal kimlik dięer insanlara destek saęlayıcı eylemin temelini oluřturmaktadır. Bu baęlamda sosyal kimlięi ortaya çıkaran etmen de afet ve acil durum ortamında bulunan insanların paylařtıęı ortak kaderdir. Fetler ya da acil durum herkesi eřit düzeyde etkiledięinden, yani doęasında bir paylařılma söz konusu olduęundan, insanlar birbirlerini tek bir grup olarak görmeye bařlar. “Dięer insanlarla iliřki hâlindeki ben”, “afet ya da acil durumla iliřki halindeki biz” anlayıřına dönüşür. Ortak kader bir çeřit karřılařtırma uyumu olarak iřlev görür, grup içi benzerlik algısını yükseltir ve afet ya da acil durumla iliřkili grup sınırlarını netleřtirir. Burada dıř-grup artık afet veya acil durumdur. Sosyal kimlik, iç-grup üyelerine yönelik yardım etme, destek verme ve dayanıřma davranıřını

Akdeniz, S. ve Dalmıř, İ. (2021). Toplum yanlısı davranıřtaki toplumsal:
İç-grupla özdeřleşme ve kolektif dayanıklılık arasındaki iliřki.
Karatay Sosyal Arařtırmalar Dergisi, (6), 37-50.

güçlendirir (Gaertner ve Dovidio, 2012; Levine ve Crowther, 2008). Nitekim, bu arařtırma da sosyal kimlik ile kolektif dayanıklılık arasında belirgin bir iliřki olduđunu göstermektedir. Yani, toplum yanlısı davranıřın içindeki toplum sosyal kimliđin kendisidir ve sosyal kimlik güçlendikçe toplum yanlısı davranıř düzeyi de artacaktır. Bu da afet ve acil durumlarda ihtiyaç duyulan dayanıřma, iř birliđi gibi etkinlikleri artıracaktır.

Akdeniz, S. ve Dalmıř, İ. (2021). Toplum yanlısı davranıřtaki toplumsal:
İç-grupla özdeřleşme ve kolektif dayanıklılık arasındaki iliřki.
Karatay Sosyal Arařtırmalar Dergisi, (6), 37-50.

Kaynakça

- Bavel, J. J.V. ve diđerleri (2020). Using social and behavioural science to support COVID-19 pandemic response. *Nature Human Behavior*, 4, 460–471.
- Baysu, G. (2007). The effects of intergroup perceptions and ingroup identifications on the political participation of the second-generation Turkish migrants in the Netherlands. Yayınlanmamıř PhD. Tezi. Ankara: ODTÜ.
- Crocker, J. & Luhtanen, R. (1990). Collective self-esteem and ingroup bias. *Journal of Personality and Social Psychology*, 58, 60-67.
- Dynes, R.R. (2003). Finding order in disorder: Continuities in the 9-11 response. *International Journal of Mass Emergencies and Disasters*, 21, 9-23.
- Dalmıř, İ., Akdeniz, S. & Hamarta, E. (2021) (baskıda). *Adaptation of collective resilience scale to Turkish culture and examination of its psychometric properties*.
- Drury, J. (2012). Collective resilience in mass emergencies and disasters. A social identity model. In J. Jetten, C. Haslam & S. A. Haslam (Eds.), *The social cure: Identity, health and well-being*. New York, NY: Psychology Press.
- Drury, J. (2018). The role of social identity processes in mass emergency behavior: An integrative review. *European Review of Social Psychology*, 29, 38-81.
- Drury, J., Cocking, C., & Reicher, S. (2009). The nature of collective resilience: Survivor reactions to the 2005 London bombings. *International Journal of Mass Emergencies and Disasters*, 27(1), 66–95.
- Elcheroth, G. & Drury, J. (2020). Collective resilience in times of crisis: Lessons from the literature for socially effective responses to the pandemic. *British Journal of Social Psychology*, 59, 703-713.
- Emerson, Richard M. (1976). ‘Social exchange theory’. *Annual review of sociology*, 2(1), 335-362.
- Freud, S. (2016/1923). *Haz ilkesinin ötesinde: Ben ve id*. (Çev.: Ali Babaođlu) Metis Yayıncılık.

Akdeniz, S. ve Dalmıř, İ. (2021). Toplum yanlısı davranıřtaki toplumsal: İ-grupla özdeřleşme ve kolektif dayanıklılık arasındaki iliřki. *Karatay Sosyal Arařtırmalar Dergisi*, (6), 37-50.

- Gaertner, S. L., & Dovidio, J. F. (2012). The common ingroup identity model. İinde P.A.M. Van Lange, A.W. Kruglanski, & E.T. Higgins (Der.), *Handbook of theories of social psychology* (p. 439–457). Sage Publications Ltd.
- Hogg, M.A. & Vaughan, G.M. (2018). *Social psychology*, (8. Baskı). New York: Pearson.
- Johnson, N.R. (1988). Fire in a crowded theatre: A descriptive investigation of the emergence of panic. *International Journal of Mass Emergencies and Disasters*, 6, 7-26.
- Kendra, J. ve Wachtendorf, T. (2001). *Elements of community resilience in the World Trade Center attack*. Newark DE: University of Delaware Disaster Research Center. Preliminary paper #318.
- Levine, M., & Crowther, S. (2008). The responsive bystander: How social group membership and group size can encourage as well as inhibit bystander intervention. *Journal of Personality and Social Psychology*, 95(6), 1429–1439.
- Luhtanen, R. & Crocker, J. (1992). A collective self-esteem scale: Self-evaluation of one's social identity. *Personality and Social Psychology Bulletin*, 18, 302-318.
- Mawson, A.R. (2005). Understanding mass panic and other collective responses to threat and disaster. *Psychiatry*, 68, 95-113.
- Norris, F.H., Stevens, S.P., Pfefferbaum, B., Wyche, K.F. ve Pfefferbaum, R.L. (2008). Community resilience as a metaphor, theory, set of capacities, and strategy for disaster readiness". *American Journal of Community Psychology*, 41, 127–150.
- Pfefferbaum, R.L., Pfefferbaum, B., Nitiema, P., Houston, J.B. ve Van Horn, R.L. (2015). Assessing community resilience: An application of the expanded CART survey instrument with affiliated colunteer responders. *American Behavioral Scientist*, 59, 181-199.
- Reicher, S. (1996). ‘The Crowd’ century: Reconciling practical success with theoretical failure. *British Journal of Social Psychology*, 35, 535-553.
- Ripley, A. (2005). How to Get Out Alive. *Time*, Mayıs, 48-52.

Akdeniz, S. ve Dalmıř, İ. (2021). Toplum yanlısı davranıřtaki toplumsal:
İç-grupla özdeřleşme ve kolektif dayanıklılık arasındaki iliřki.
Karatay Sosyal Arařtırmalar Dergisi, (6), 37-50.

Schultz, D.P. (1964). *Panic behavior: Discussions and readings*. New York: Random House.

Sime, J.D. (1983). Affiliative behavior during escape to building exits. *Journal of Environmental Psychology* 3, 21-41.

Sime, J.D. (1990). The Concept of 'Panic'. (ss. 63-81) İinde D. Canter (Der.), *Fires and Human Behavior* (2. Baskı). London: David Fulton.

Tierney, K.J. (2002). Strength of a city: A disaster research perspective on the World Trade Center attack. <https://items.ssrc.org/after-september-11'da>, 9 Aralık 2020.

Tierney, K., Bevc, C. ve Kuligowski, E. (2006). Metaphors matter: Disaster myths, media frames and their consequences in Hurricane Katrina. *ANNALS of the American Academy of Political and Social Science*, 604, 57-81.

Turner, J.C., Hogg, M.A., Oakes, P.J., Reicher, S.D., & Wetherell, M.S. (1987). *Rediscovering the social group: A self-categorization theory*. Basil Blackwell.

Turner, R.H. ve Killian, L.M. (1957). *Collective behavior*. Englewood Cliffs, NJ: Prentice-Hall.

Wessely, S. (2005). Editorial: Don't panic! Short and long term psychological reactions to the new terrorism: The role of information and the authorities. *Journal of Mental Health* 14, 1-6.