
Sosyal Kimlik Kuramı,
Temel Kavram ve Varsayımlar

H. Andaç Demirtaş

Özet

Henri Tajfel ve John Turner tarafından 1970'lerin

ortalarında geliştirilmiş olan Sosyal Kimlik Kuramı, grup

üyeliğini, grup süreçlerini ve gruplararası ilişkileri ele

alan bir sosyal psikoloji kuramıdır. Kuram, grup

üyeliğini, süregelen çoğu yaklaşım gibi kurumsal ya da

biçimsel bir kavram olarak değil, birlikteliği, bizliği, ait

olmayı içeren psikolojik bir kavram olarak ele almakta,

grup üyeliğinin algısal ve bilişsel temelleri üzerinde

durmaktadır. Grup araştırmalarına yeni bir soluk

getiren bu kuramın ele alındığı bu çalışmada, öncelikle,

grup araştırmalarının kısa bir tarihçesine yer

verilmektedir. Ardından, kuramın oluşumu ve bu

oluşumun temel yapı taşları olarak

adlandırabileceğimiz, birbiriyle yakından ilişkili beş

temel kavram üzerinde durulmaktadır; sosyal kimlik,

sosyal sınıflandırma, sosyal karşılaştırma, en küçük

grup paradigması ve iç-grup kayırmacılığı ve sosyal

yapı. Son olarak da, kuramın temel varsayımları

özetlenerek ele alınmaktadır.

The Social Identity Theory, Essential

Concepts and Assumptions

Abstract

The Social Identity Theory developed by Henri Tajfel

and John Turner in 1970's is a social psychological

theory vvhich covers group membership, group

processes and intergroup relations. Many approaches

in the area handle the group membership as an

institutional or structural concept. Hovvever, this

theory covers it as a psychological concept vvhich

includes sense of belongness, unity, group mind and

empfıasizes the perceptual and cognitive dimensions

of the concept. İn this study vvhich revievvs the theory

vvhich brought a new perspective to the group studies,

firstly a brief history of group studies will be given.

Then, it mentions the importance of group studies in

social psychology. Next, the development of the theory

and its basic five concepts social ıdentity, social

categorization, social comparison, minimal group

paradigm and in-group favoritism and social structure

are discussed. Finally, the core assumptions of the

theory are summarized.

iletişim : araştırmaları • © 2003 • 1(1): 123-144


124 • iletişim: araştırmaları

Sosyal Kimlik Kuramı,
Temel Kavram ve Varsayımlar

Tüm disiplinler özene bezene yarattık-
ları kuramların bir an önce meyve ver-
mesi, yani uygulamaya yansıması için
çabalamaktadırlar. Hiçbir disiplin, sö-
zünü ettiğimiz bu kuram-uygulama
ilişkisinde sosyal psikolojiyle boy öl-
çüşemez. Sosyal psikoloji içinde de,
hiçbir konu, sosyal gruplar kadar ku-
ramsal ve görgül zenginliğe sahip de-
ğildir (VVilder, 1986: 292).

İnsanlarda, gruplara ayrılma ve kendi

grubunu diğer gruplardan daha üstün

olarak algılama yönünde bir eğilim var-

dır. Buna neden olarak, insanların olumlu

bir öz-değerlendirme yapma yönündeki

güdüleri gösterilmektedir (Brehm ve Kas-

sin, 1993:102; Hogg ve Abrams, 1988: 8).

İnsanlar bu olumlu öz-değerlendirmeye,

üyesi oldukları grubu diğer gruplardan

daha üstün görerek, üstün gördükleri bu

grupla sıkı sıkıya özdeşleşerek ulaşırlar.

Bu noktada da karşımıza sosyal kimlik

kavramı çıkar. Söz konusu kavramın ta-

nımlanması ve ilgili süreçlerin açıklanma-

sı ile ilgili en yeni ve en kapsamlı girişim

de Sosyal Kimlik Kuramı ile kendini gös-

termektedir.

1970'lerin ortalarında Henri Tajfel ve

John Turner tarafından geliştirilmiş olan

Sosyal Kimlik Kuramı, grup üyeliğim, grup

süreçlerim ve gruplararası ilişkileri ele alan

bir sosyal psikoloji kuramıdır (Argyle,

1992: 92; Brehm ve Kassin, 1993: 103;

Hogg, 1996: 88). Bu yüzden, bu çalışmada,

kuramla ilgili ayrıntılı açıklamalara gir-

meden önce, kuramın temeli olan "grup"

kavramının sosyal psikolojideki yerine ve

bu kavramla ilgili yaklaşımların tarihçesi-

ne kısaca değinilecektir.

Grup Araştırmaları ve Sosyal
Psikolojideki Yeri

Sosyal psikolojinin uzmanlık sorusu

bireyle grup arasındaki ilişkidir (Hogg ve

Abrams, 1990: 28). Grup araştırmaları, bu

alanın "en toplumsal" çalışmalarıdır

(Hogg ve Abrams, 1988: 7). Birçok sosyal

psikoloji araştırmasının, bireyler arasında-


Demi/taş» Sosyal Kimlik Kuramı, Temel Kavram ve Varsayımlar • 125

ki sözsüz iletişim, gruplarda karar alma,

küçük-grup dinamikleri, uyum ve sosyal

etki gibi konuları ele alıyor olması şaşırtı-

cı değildir. Çünkü psikoloji, insan davranı-

şının, diğerlerinin varlığından etkilenişini

sorguladığı düzeyde toplumsaldır (Hogg

ve Abrams, 1988: 7).

Değerler, tutumlar, görüşler, inançlar

ve bunların değişimi, kahpyargılar ve sos-

yal göstergeler sosyal psikolojiktir. Çünkü

insanları diğer insanlara, olaylara ve nes-

nelere yöneltir; diğerleri olmaksızın, bun-

ların varlığından söz etmek mümkün de-

ğildir. Tüm bunlar, kişilerarası iletişim so-

nucunda bireyin zihninde yaşam bulur ve

diğerlerinin "düşlenen" varlığıyla gelişir

(Hogg ve Abrams, 1988: 8). Gordon All-

port, sosyal psikolojiyi "bireylerin düşünce,

duygu ve davranışlarının, diğerlerinin, ger-

çek ya da düşlenen varlığından nasıl etki-

lendiğini anlama ve açıklama girişimi" olarak

tanımlar ve bu kapsamlı tanım (aktaran:

Cooper, 1993: 219), grup araştırmalarının

sosyal psikolojideki yerini gözler önüne

serer.

Bir bireyin yalnızken ve grup içindey-

ken sergilediği davranışlar arasında köklü

farklılıklar var mıdır? Yalnız bir insanın

davranışları toplumsal mıdır? Bir grubun

davranışları, bireyin davranışlarında de-

ğişimlere yol açar mı? Bu sorulara yanıt

ararken sosyolojinin ve psikolojinin top-

lumsal davranışa ilişkin açıklamaları ara-

sındaki kuramsal birlik karşımıza çıkar

(Hogg ve Abrams, 1988: 9; VVetherell,

1996: 5).

İlk sosyal psikolojik deney Triplett'in

1898'de (aktaran: Brevver ve Miller, 1996:

5) diğerlerinin varlığının çeşitli görevler-

deki edim üzerindeki etkisini ele aldığı

araştırmadır. Bu araştırma, diğerlerinin

varlığının sosyal kolaylaştırma ya da en-

gelleme üzerindeki etkisini ele alan sosyal

psikolojik araştırmalara öncülük etmiştir.

İlk sosyal psikolojik araştırmalar, kala-

balık, toplu eylemler gibi büyük örnek-

lemli toplu olaylar üzerine yürütülmüş-

tür. Gustav LeBon'un Fransız Devrimi sı-

rasındaki kalabalıktan yola çıkarak yaptı-


126 • iletişim : araştırmaları

ğı çalışmalar "grup" konusuna ilişkin öncü

çalışmalardandır (Hortaçsu, 1998: 16).

O'na göre, bireylerin davranışları, grup

içindeyken, diğerlerinin ve dolayısıyla da

içselleştirilmiş olan toplumsal kuralların

yokluğunda kendini gösteren oldukça il-

kel bir düzeye geriler (Bilgin, 1995:20; Bil-

gin, 1996: 35). Bu bakış açısı, kalabalığa

ilişkin çağdaş sosyal psikolojik yaklaşım-

lara temel oluşturmaktadır. LeBon'un et-

kisiyle, Freud, kalabalıkta idin uyanışın-

dan söz etmiş ve ardından psikodinamik

çözümlemelerini, sosyal gruba, kalabalı-

ğa, önyargıya ve ayrımcılığa uyarlamıştır

(Arkonaç, 1993: 9; Arkonaç, 1999: 3).

Bu bakış açısının tersine, VVilliam

McDougall, kalabalık ve benzeri koşullar

altındayken su yüzüne çıkan derin güdü-

lerden hiç söz etmemiştir. Bunun yerine,

grup zihni kavramını öne sürmüştür

(Brown, 1988: 6). OMcDougall, grup dav-

ranışının, üyelerininkinden bağımsız ve

niteliksel olarak farklı olduğunu, bireyle-

rin etkileşimi ve bütünlüğü sonucunda

oluşan bir gerçeklik olan grup zihni ile bi-

reysel davranıştan ayrıldığını ileri sür-

mektedir. Toplumda bir "zihinsel birlik"

olduğunu ve bu birliğin de toplumu oluş-

turan bireylerin zihinlerinin toplamı oldu-

ğunu söyler. Toplumun zihni bireylerin

zihni, bireylerin zihni de toplumun zihni-

dir. Grup zihni, o gruptaki bireylerin zih-

ninden farklı ya da üstün değildir (Arko-

naç, 1993: 10). Bu derecede diğerlerinden

bağımsız ve fazlasıyla psikolojik bir varlı-

ğa ilk defa değinen yaklaşım, psikoloji ala-

nının dışında olduğu yönünde eleştirilmiş

ve hatta dışlanmıştır. Ancak McDo-

ugall'in bakış açısı oldukça önemli sosyal

psikolojik çalışmalarda, örneğin Şerifin

toplumsal normlarla ilgili çalışmalarında

ve Asch'in sosyal psikolojik yaklaşımla-

rında kendini göstermiştir (Hogg ve Ab-

rams, 1988:12; Sherif, 1936:12).

Ancak, psikolojinin, bireyin zihninde

oluştuğunu ilk öne süren Allport'tur. O'na

göre, birey ayrıntılı bir şekilde ele alınmaz-

sa, yürütülen çalışmalar bireye odaklan-

mazsa, "grup psikolojisinden söz edilemez

(Farr, 1996: 105). O'na göre, bireyler grup

içindeyken farklı davranırlar, çünkü grup-

larda bireysel davranışları etkileyen alışıl-

madık bireylerarası etmenler varlığını gös-

terir (Hogg ve Abrams, 1988:10).

Geleneksel sosyal psikoloji büyük

oranda indirgemecidir, yani, daha önce de

vurgulandığı gibi sosyal grubu bireysel

boyutta ele alır. Bu durum Floyd All-

port'tan bu yana da böyle olmuştur (Oa-

kes ve Turner, 1980: 296; Tajfel, 1982: 2).

Grubu bireylere bölerek incelemek, "grup"

kavramını bireyden ayrı bir kavram ola-

rak ele almanın ve sosyal psikolojinin

grupla ilgilenmesinin gereksizliğini gün-

deme getirir (Tajfel, 1982:2). Sosyal psiko-

lojideki bu indirgemeci kuramsallaşmaya

birçok eleştiri yöneltilmiştir (Bourhis vd.,

1997:275; Hogg ve Vaughan, 1995:26). Şe-

rif ve arkadaşları, 1940'ların sonlarmda ve


Demirtaş' Sosyal Kimlik Kuramı, Temel Kavram ve Varsayımlar* 127

1950'lerin başlarında, sosyal çatışmanın

nedenleri üzerine araştırmalar yürütmüş-

lerdir (Bourhis vd., 1997: 276). Şerif, ön-

yargı, ayrımcılık ve toplumsal çatışma

üzerine "gruplararası" bir yaklaşım geliş-

tirmiştir. Toplumsal çatışmanın bireysel

ya da kişilerarası tutumların ve süreçlerin

doğurgusu olarak ele alınışını reddetmiş

ve bunu ilişkili sosyal grupların nitelikle-

rinin yansıması olarak görmüştür. İnsan-

ların, bireyler olarak ve grup üyeleri ola-

rak sergiledikleri davranışlar arasındaki

psikolojik farklılıklara değinmiştir. Şe-

rifin çalışmaları, gruplararası ilişkilere

"karşılıklı bağımlığı" savunan bir bakış

açısı kazandırmıştır (McGarty ve Haslam,

1997: 3). O'nun bu gruplararası bakış açı-

sı, 1960'larm sonlarında ve 1970'lerin baş-

larında Avrupa'da gerçekleştirdikleri ça-

lışmalarla, Avrupa sosyal psikologları tara-

fından tekrar gündeme getirilmiştir (Bil-

lig, 1976; Tajfel vd., 1971: 150; Turner,

1975: 5). Bu dönemde, Deneysel Sosyal

Psikoloji'de Avrupa Yaklaşımı doğmuş ve

ingiltere'de Henri Tajfel ve John Turner,

Fransa'da da Serge Moscovici'nin önderli-

ğinde bu yaklaşım gelişip yayılmıştır

(VVetherell, 1996: 8). Yaklaşımın simgesi

olarak European Journal ofSocial Psychology

oluşturulmuş ve Avrupa'da bu anlayışı

destekleyenlerce bir dernek kurulmuştur.

Ana ilkeleri, herhangi bir toplumsallaştır-

maya ya da bireyselleştirmeye gitmeden,

bireyle toplum arasındaki dinamik ilişkiyi

ele alacak, indirgemeci olmayan bir sosyal

psikoloji oluşturmak, yani insan davranı-

şının toplumsal boyutunu keşfetmektir

(Tajfel, 1978 a: 77,1978 b: 27).

Bu bağlamda, sosyal psikolojideki bi-

reysel ağırlıklı, indirgemeci yaklaşıma ilk

tepkilerden olan "Sosyal Kimlik Yaklaşı-

mının temelleri atılmıştır (Tajfel vd., 1971:

150; Turner, 1978: 101; Turner ve Brown,

1978: 201). Yaklaşım zamanla, daha kap-

samlı duruma gelmiş ve grup olgusunun

sosyal psikolojide ayrı bir araştırma kolu

olarak tekrar gündeme gelmesini sağla-

mıştır. Sosyal kimlik, oldukça farklı bir ba-

kış açısı ve yaklaşımdır. Aynı zamanda bir

kuramdır, çünkü, görgül olarak sınanabilir

olan ve birbiriyle ilişkili bir dizi önerme

içerir (Hogg ve Abrams, 1988: 20).

Anlaşılacağı gibi, Sosyal Kimlik Kuramı,

gruplararası davranışın tanımlanmasına

ilişkin farklı bir kuramsal çerçeve sun-

maktadır. Gruplararası algı ve davranışı

açıklamada temel güdüsel ve bilişsel sü-

reçlerinin yerini vurgulayan kuram (Bre-

wer ve Kramer, 1985: 220; Deaux vd.,

1995: 281), birbiriyle yakından ilişkili olan

beş temel kavram üzerine kuruludur; sos-

yal kimlik, sosyal sınıflandırma, sosyal karşı-

laştırma, en küçük grup paradigması ve iç-

grup kayırmacılığı ve sosyal yapı. Bu beş

kavramı, ayrı ayrı ele almak çok da kolay

değildir. Çünkü, bu kavramlar içice gir-

miş kavramlardır. Literatürde, Sosyal

Kimlik Kuramı'nı açıklama girişimlerin-

de, çoğunlukla bu kavramlara kısaca deği-


128 • iletişim : araştırmaları

nilerek aralarındaki bağın vurgulanması-

nı kapsayan kısa çalışmalarla yetinilmiş

(örneğin: Franzoi, 1996: 107; Pennington,

1986: 98), ya da, tersine, kuram, bu kav-

ramlardan yalnızca birisi çevresinde dö-

nen makaleler yoluyla açıklanmaya çalı-

şılmıştır (Turner, 1975: 5; Turner ve

Brown, 1978: 202). Bu, "tek kavram üzeri-

ne odaklanma" durumu, çoğunlukla, ku-

ramın kurucularının ve önde giden izleyi-

cilerinin yaklaşımıdır. Çünkü, sözünü et-

tiğimiz bu bilim adamları, 1970-1985 yılla-

rı arasında, aşama aşama kuramı yerine

oturtmuşlardır ve her bir adım da bu kav-

ramların açıklanmasından ve kuramın te-

mel yapı taşlarının ilan edilmesinden

oluşmaktadır. Literatürde, kuramla ilgili

olarak göze çarpan bir diğer önemli nokta

da, gerek temel sosyal psikoloji kitapların-

da ve gerekse alanla ilgili diğer başvuru

kaynaklarında, kurama ya hiç yer veril-

memiş, ya da çok az değinilmiş (örneğin:

Franzoi, 1996: 105; Hogg ve Vaughan,

1995: 75) olmasıdır. Süreli yayınlarda ve

doğrudan sosyal kimlikle ilgili kitaplarda

yer alan çalışmalar da, büyük oranda ku-

ramın kurucularının kendi oluşturdukları

kurama ilişkin açıklamalardır (örn.; Billig,

1976: 25; Tajfel, 1982:1). Ancak, son yıllar-

da bu durumun değişiyor olması, yani ku-

rucuları dışındaki bilim adamlarının da

kurama ilişkin kuramsal ve görgül çalış-

malar yürütmeye başlamış olmaları (örn.;

Doosje vd., 2002: 58; Bourhis vd., 1997:

273; Deaux vd., 1995: 280), söz ettiğimiz

durumun, kuramın yeni bir kuram olu-

şundan ve ancak son yıllarda sağlam te-

meller üzerine oturmuş olmasından kay-

naklandığını düşündürmektedir.

Sosyal Kimlik Kuramının Doğuşu

II. Dünya Savaşı'nda, Fransa'da ve Al-

manya'da esir kamplarında yaşamış olan

Henri Tajfel, grup çatışması hakkında ol-

dukça önemli deneyimler edinmiştir

(YVetherell, 1996: 5). Tajfel, din ve ırk

grupları gibi büyük örneklemli gruplarla

ilgili psikolojik süreçlerle ve gruplararası

çatışmanın sonuçlarıyla ilgilenmiştir. Pa-

ris'teki Moscovici'den ve Bristol Üniversi-

tesi'ndeki arkadaşlarından destek alan

Henri Tajfel ve John Turner, birlikte yü-

rüttükleri çalışmalar sonucunda 1970'li

yılların ortalarında Sosyal Kimlik Kura-

mı'nı geliştirmişlerdir (VVetherell, 1996: 6;

Hogg ve McGarty, 1990:12).

Bu iki kuramcı, grup süreçlerine ve

sosyal algıya ilişkin çalışmaları "gruplara-

rası" bakış açısına taşımışlar ve "sosyal

kimlik" kavramını ortaya atmışlardır

(VVetherell, 1996: 23). Muzaffer Şerifin da-

ha önce belirtmiş olduğu gibi (aktaran Bo-

urhis vd., 1997: 275), onlar da, grupları an-

lamak için, bu gruplar arasındaki ilişkile-

rin (grup yaşamının bireyin bilişsel süreç-

lerine yaptığı farklı katkının yanında) an-

laşılması gerektiğini söylemişlerdir. Özel-

likle Tajfel, Sosyal Psikoloji'yi güçlü bir bi-


Demirtaş • Sosyal Kimlik Kuramı, Temel Kavram ve Varsayımlar • 129

lişsel geleceğe taşımıştır. Algı çalışmala-

rındaki Yeni Bakış akımından etkilenmiş

ve algının örgütlenmesinde, bireysel ge-

reksinimlerin ve değerlerin rolü üzerinde

durmuştur (VVetherell, 1996: 26).

Bu kuramcılar, bireylerin, belirli bir

grubun üyesi olduklarında, kişisel kimlik-

lerinde ve dolayısıyla da güdülerinde,

yargılamalarında ve algılamalarında ne

gibi değişiklikler gerçekleştiğiyle ilgilen-

mişlerdir. Açıklamaları, grup içinde, önce-

likle bireyin benlik-algısımn değiştiği yö-

nündedir. Kurama göre, bizim için anlam-

lı olan bir grup üyeliği, kişisel kimliğin,

yerini, sosyal kimliğe bırakmasına yol

açar (Kelly, 1993: 60; Meşe, 1999: 19; Mic-

hener vd., 1990: 98). Kuram, bireylerin,

ben-kavramlarının bir parçası olan sosyal

kimliklerini belirli bir sosyal grubun üyesi

olmalarına ilişkin bilgilerinden, buna yük-

ledikleri anlamdan ve bu üyeliğe yönelik

duygularından yola çıkarak oluşturdukla-

rı varsayımı üzerine kuruludur (Mum-

mendey ve Schreiber, 1983: 390). Sosyal

Kimlik Kuramı'na göre, insanlar, çoğu za-

man birey olarak değil, belirli sosyal sınıf-

ların üyeleri olarak hareket ederler. Bu

durum da, insanların belirli bir toplumsal

yapı içinde, kendilerinin ve diğerlerinin

yerlerini tanımlamalarına yardımcı olur.

İnsanlar, ben-tanımlamalarını önemli sos-

yal sınıflara üyeliklerinin bilinciyle türe-

tirler (Mlicki ve Ellemers, 1996: 98).

İlgili Kavramlar ve Kuramın
Temel Varsayımları

Sosyal Kimlik Kuramı, oldukça "öz-

gül" bir yaklaşımla yola koyulmuş gibi gö-

rünse de, kendi içinde oldukça engin ve

karmaşık bir yapıya sahiptir. Birçok farklı

kavramla ve kuramla doğrudan ilişkili

açıklamalar içermekte, bu kuram ve kav-

ramlara yeni ve kendine özgü bir bakış

açısı getirmektedir. Bu nedenle, bu çalış-

mada, kuramı daha anlaşılır kılmak ama-

cıyla, öncelikle kuramın temel varsayım-

ları ele alınacak, ardından da kuramın

önemle üzerinde durduğu ana kavramlar

(sosyal kimlik, sosyal sınıflandırma, en

küçük grup paradigması, sosyal karşılaş-

tırma, sosyal yapı) başlıklar halinde ayrın-

tıyla irdelenecektir.

Temel Varsayımlar

Sosyal Kimlik Kuramı'nın temel varsa-

yımlarını maddeler halinde şöyle sırala-

mak mümkündür:

1. Bireyler, kendilerini üyesi oldukları

sosyal grubu dikkate alarak tanımlar ve

değerlendirirler, kendilerini sınıflandırır-

lar (Turner, 1987:30), bu sınıflandırma so-

nunda da kendilerini koydukları, yerleş-

tirdikleri grupla özdeşleşirler. Bu özdeş-

leşme sonunda sosyal kimlikleri oluşur.

2. Sosyal çevredeki diğer gruplar, bire-

ye, kendi grubunun konumunu değerlen-

dirmesi için bir temel oluşturur. Üyesi

olunan grubun konumu, benzeri diğer


130 • iletişim: araştırmaları

gruplarla yapılan sosyal karşılaştırma (iç-

grup/dış-grup karşılaştırması) sonucu be-

lirlenir (Turner, 1975: 30). Bu kıyaslama,

belirli davranışlara ve niteliklere yüklenen

değerlerle ilişkilidir (güçlülük, ten rengi,

beceriler...).

3. İnsanlar, olumlu bir sosyal kimlik

edinmek ve benlik saygılarını yükseltmek

için bu sosyal karşılaştırmayı gerçekleşti-

rirken, kendi gruplarını kayırarak algıla-

ma ve diğer grubu da küçümseme yönün-

de bir yanlılık gösterirler, bu sürece iç-

grup kayırmacılığı adı verilir (Doosje ve El-

lemers, 1997: 70). Bu durum, en küçük

grup paradigması araştırmaları sonucun-

da elde edilen bulgularla ortaya konmuş-

tur.

4. Bireyin sosyal kimliğinin, olumlu

olup olmaması üyesi olduğu grubun öz-

nel konumuna, yapısına bağlıdır (Condor,

1990: 245; Turner ve Brown, 1978: 260).

Yukarıda sözünü ettiğimiz süreçler, gru-

bun toplumsal konumu çok iyi olmasa da,

çoğunlukla sosyal kimliğin olumlu olma-

sını sağlar. Ancak, kimi zaman grubun ko-

numu, diğer gruplarla karşılaştırıldığın-

da, görmezden gelinemeyecek kadar dü-

şüktür (Hinkle ve Brovvn, 1990:65). Bu du-

rum, sosyal kimliğin olumsuz olmasına

yol açar. Bu duyumsuzluktan kurtulup

olumlu bir sosyal kimlik oluşturmak için

de çeşitli stratejiler geliştirilir (Mummen-

dey ve Schreiber, 1983: 390; Turner ve

Brown, 1978:133).

İlgili Kavramlar

Sosyal Kimlik

Tajfel'e göre (1982: 2), sosyal kimlik,

"bireyin benlik algısının, bir sosyal gruba

ya da gruplara üyeliğine ilişkin bilgisinden

ve bu üyeliğe yüklediği değerden ve duy-

gusal anlamlılıktan kaynaklanan parçası-

dır.

Sosyal kimliği tanımlama girişimleri-

nin çoğu (Branthvvaite vd., 1979: 150; Bre-

wer ve Miller, 1996:220) sosyal kimlikle ki-

şisel kimlik arasındaki ayrımı ele alarak işe

koyulur. Kimi zaman, diğerlerine ilişkin

davranışlarımızı, belirli bir kişiliği, beğeni-

leri, becerileri, tutumları ve düşünceleri

olan, biricik bir varlık olarak, kişisel kimli-

ğimizle belirleriz (Brovvn, 1988: 133). Kişi-

lik özelliklerimizi dikkate alarak, kendimi-

ze ilişkin yaptığımız bu tanımlama, belirli

bir grup ortamında da varlığını sürdürebi-

lir ve belki de, grupla güçlü bir uyuşmazlık

yaşadığımızda daha çok belirginleşebilir

(VVetherell, 1996:25). Ancak, grup ortamın-

da, yeni bir kimlik seçeneği daha vardır;

kendimizi bir toplumsal grubun üyesi ve o

grubun özelliklerine sahip birisi olarak al-

gılayabiliriz. Kendimizi bir kadın, bir fut-

bol oyuncusu, bir üniversite öğrencisi ve

benzeri şekillerde de tanımlayabiliriz

(Brehm ve Kassin, 1993:88). Tüm bu tanım-

lamalarımız sosyal kimliğimizi oluşturur.

Sosyal Kimlik Kuramı, kişisel kimlik-

ten çok sosyal kimlik kavramı üzerinde

durur. Kuramcılar, sosyal kimliğin, kişilik


Demirtaş' Sosyal Kimlik Kuramı, Temel Kavram ve Varsayımlar* 131

özelliklerinden ve bireyin diğerleriyle kur-

duğu özel ilişkilerden doğan kişisel kim-

likten tümüyle farklı olduğunu savunurlar

(Turner, 1982: 2; Tajfel, 1982: 2). Sosyal

kimlik, benlik kavramının, grup üyeliğin-

den doğan parçasıdır (Hogg ve Vaughan,

1995: 8; Hogg ve Abrams, 1996: 29).

Sosyal kimlik ve benlik kavramı üzeri-

ne önemle eğilen John Turner'a göre (1978:

105), "bir bireyin benlik kavramı ve dolayı-

sıyla da benlik saygısı, onun sosyal sınıf

üyeliğine, yani algıladığı sosyal kimliğine

demirlenmiştir". "Olumlu bir benlik saygı-

sı gereksinimi" (Turner, 1982:33), temel bir

insan güdüsüdür ve bazı koşullarda, sos-

yal kimlik belirginleştiğinde bu gereksini-

mi gidermek sosyal kimliğe düşer.

Bu temel görüşlerle, Turner, Sosyal

Kimlik Yaklaşunı'nda yeni bir soluk olarak

ele alınan "Kendini-Sınıflandırma Kura-

mını geliştirmiştir (Turner, 1982: 2). O'na

göre, insanlar kendilerini de, diğerlerini ol-

duğu gibi birçok boyutta sınıflandırabilir-

ler. Ancak, bu sınıflandırma boyutlarından

üçü diğerlerinden daha önemlidir (Hogg

ve McGarty, 1990:13):

1. En genel boyut olan "insanlık boyu-

tu" (bireyin insan oluşuna yönelik kimliği),

2. İç-grup/dış-grup boyutu (bireyin

sosyal kimliği),

3. En özgül boyut olan, bireyi diğer

grup üyelerinden ayıran benliği (bireyin

kişisel kimliği).

Kendini ve diğerlerini ikinci boyutta sı-

nıflandırmak, grubun bir-örnek oluşunun,

kalıplaşmışlığının ve kurallarının kalıcılı-

ğının abartılmasına yol açar (Hogg ve Ab-

rams, 1988: 40). Birey, hem algısal, hem de

davranışsal olarak tipik grup üyesi olur ve

kişiliksizleşir (Turner, 1991: 65). Kişiliksiz-

leşme, sosyal kimliğin belirginleşerek kişi-

sel kimliği gölgede bırakmasını anlatır.

Kendini-Sınıflandırma Kuramı'na göre, ki-

şiliksizleşme, grup olgusunun altında ya-

tan temel süreçtir. Ancak, bu kavram

olumsuz bir anlam taşımaz. Bireylikten-

uzaklaşma (deindividualization) ya da in-

sanlıktan-uzaklaşma (dehumanization)

kavramlarının bir benzeri değildir (Hogg

ve Abrams, 1988:47). Burada yalnızca kim-

liğin boyutunda gerçekleşen bir bağlamsal

değişim söz konusudur. Yani, grup üyeli-

ğimizden, bazı koşullar altındayken (örne-

ğin, gruplararası çatışma, ayrımcılık) diğer

koşullarda olduğundan daha çok etkilenir

ve "birey" olarak davranmayı bir yana bı-

rakıp, "bir grup üyesi" olarak davranmaya

başlarız (Hogg, 1993: 107; Hogg ve

McGarty, 1990:15).

Kendini-sınıflandırma, kendini-kahp-

yargılamaya yol açar. Diğerlerini, özellikle

de diğer grupların üyelerini, belirli özellik-

lerini dikkate alarak, aşırı genelleme yo-

luyla kalıpyargılarız. Turner (1987: 25), bi-

zim, aynı zamanda kendimizi de kalıpyar-

gıladığımızı söyler. Bireyler, yeni bir sos-

yal gruba girer girmez, o grubun kimliğine

adeta "yapışırlar" (VVetherell, 1996: 65). İlk


132•iletişim:araştırmaları

defa araba kullananlar, üyesi oldukları

"araba kullananlar" grubunun sahip oldu-

ğunu düşündükleri özellikleri kendilerine

yükleyerek kendilerini kalıpyargılarlar ve

aynı özellikleri sergilemeye başlarlar. Bir

birey, kişisel kimliğiyle hareket ettiğinde

komşularına "arkadaşça" davranıyor olabi-

lir. Ancak, ne zaman ki, kendini-kalıpyar-

gılayıp sosyal kimliğini devreye sokar, işte

o zaman ilişkilerini, temel aldığı, kendisi

için önemli olan sosyal gruplar çerçevesin-

de (din, dil, ırk, cinsiyet) tekrar düzenle-

meye başlayacaktır (VVetherell, 1996: 65).

Hogg ve Turner (aktaran Turner, 1991:

270), kendini-kalıpyargılamanın sonuçları-

nı, toplumsal cinsiyet kimliğiyle ilgili bir

araştırmaları sonucunda gün yüzüne çı-

karmışlardır. Çalışmada, kız ve erkek üni-

versite öğrencileri, iki ayrı koşulda (kişisel

kimlik koşulu ve sosyal kimlik koşulu) bir

tartışmaya katılmışlardır. Tartışma, kişisel

kimlik koşulunda aynı cinsiyetten kişiler

arasında gerçekleştirilmiştir. Sosyal kimlik

koşulunda ise, tartışma, iki kız ve iki er-

kekten oluşan dörder kişilik gruplar ara-

sında gerçekleştirilmiştir. Bireyler, ikinci

koşulda, kendilerini, toplumsal cinsiyet

kimliklerini temel alarak ortaya koymuş-

lar, kendilerini-kalıpyargılayarak kişisel

kimlik koşulunda olduğundan çok daha

fazla kadınsı ve erkeksi özellik sergilemiş-

lerdir.

Sosyal kimlik, "bireyin, kendisi için

duygusal ve anlamlı olan bir sosyal gruba

üyeliğine ilişkin bilgisidir" (Turner, 1982:

7). Burada sözü edilen sosyal grup kavra-

mı da, sosyal kimlik kavramından yola çı-

kılarak tanımlanır: "Kendilerini aym sosyal

sınıfın üyeleri olarak algılayan ya da aynı

sosyal kimliği paylaşan iki ya da daha faz-

la kişi" (Turner, 1982:15).

Geleneksel olarak, deneysel sosyal psi-

kologlar, grup davranışıyla, birliğe ya da

dayanışmaya dayalı kişilerarası ilişkileri

açıklarken ilgilenmişlerdir (Hogg ve Ab-

rams, 1988:10). Grup, sosyal ya da bireysel

olarak, karşılıklı bağımlılığı olan ve belirli

gereksinimleri doyurmak, belirli değerleri

korumak ve belirli hedeflere ulaşmak için

biraraya gelmiş olan insan topluluğunu

anlatır. Bu karşılıklı bağımlılığın işbirlikçi

sosyal etkileşimi, karşılıklı çekiciliği ve et-

kiyi doğurduğu düşünülmektedir. Örne-

ğin, Show (aktaran Hogg ve Abrams, 1988:

7), grubu, "her bir bireyin bir diğerini etki-

lemesi sonucunda etkileşim içine giren iki

ya da daha fazla kişi" olarak tanımlamak-

tadır. Yani grup, karşılıklı etkileşimin ve

etkinin ürünü olan bir yapı olarak ele alın-

makta, birbiriyle yüzyüze iletişim kuran,

birbirini karşılıklı olarak etkileyen insan

topluluğu olarak tanımlanmaktadır.

Sosyal Kimlik Kuramı'nın "grup" kav-

ramına ilişkin tanımını bu yaklaşımdan

ayıran şey, grup üyeliğini benimsemeye

yönelik psikolojik belirleyicilere olan vur-

gusudur (Turner, 1982, 1987). Kurama gö-

re, grup üyeliği kurumsal ya da biçimsel

bir kavram değildir; birlikteliği, bizliği, ait

olmayı içeren psikolojik bir kavramdır


Demirtaş» Sosyal Kimlik Kuramı, Temel Kavram ve Varsayımlar • 133

(Hogg ve Abrams, 1988: 5). Grup üyeliği-

nin, algısal ve bilişsel temelleri vardır. Bi-

reyler, kendilerine ve diğerlerine ilişkin al-

gılarını, sosyal sınıfları temel alarak yapı-

landırırlar, bu sınıfları ben-kavramlarına

katarlar, yani içselleştirirler. Ben-kavramın-

da yer alan bu yapılarla ilgili bilişsel süreç-

ler de grup davranışını doğurur (Hogg ve

Abrams, 1990:32; Billig, 1976:25).

Sosyal Sınıflandırma

Sosyal Kimlik Kuramı, "sosyal sınıflan-

dırma' (social categorization)" sürecine mer-

kezi bir rol yükler (Anastasio vd., 1997:

246; VVilder, 1986: 295).

İnsanlar birer "bilişsel cimri"dir, insan

belleği her zaman en kısa ve en kestirme

yolu seçerek en kısa süreli bilgi işleme yol-

larını arayıp bulur ve bilgi işlemede bu

yolları kullanır (Dönmez, 1992:132). Bilgi

işleme sürecini kısaltmanın en etkili ve en

kolay yolu ise "sınıflandırma" yapmaktır

(Hewstone vd., 1996: 56).

Sınıflandırma, nesneleri ya da insanla-

rı, belirli bir takım ortak niteliklerini temel

alarak gruplara ya da sınıflara ayırma sü-

recidir (Tajfel ve Forgas, 1981:114). Çevre-

mizdeki insanlara ilişkin bilgi yükünü

azaltmanın ve bu anlamda "bilişsel cimri-

lik" yapmanın yolu da, iki ya da daha faz-

la bireyi, her birini benzer şekilde algıla-

yıp her birine benzer tepkiler vermek için

gruplandırmak, yani "sosyal sınıflandır-

ma" yapmaktır (Hevvstone vd., 1996: 57).

Sosyal sınıflandırma, insanlar kendi
başlarına birer birey olarak değil de bir
toplumsal grubun üyesi olarak algılandık-
larında ortaya çıkar. Bireyler, "insanlar"
olarak değil "erkekler", "kadınlar", "beyaz-
lar", "Japonlar" diye adlandırılırlar. Cinsi-
yet, etnik özellikler ve yaş sosyal sınıflan-
dırmanın temelleridir. İki ya da daha faz-
la insan bir grup olarak algılandığında, bu
grup artık diğer gruplardan ayrı tutulur
ve "farklı" olarak ele alınır (Mackie vd.,
1996: 42; Bilgin, 1995: 21).

Kendimizin ve diğer insanların, sınıf-
landırma süreci sonucunda oluşturduğu-
muz kalıpyargıların etkisiyle, üyesi olu-
nan grubun birçok niteliğini taşıdığını
varsayarız. Kalıpyargıyı, "algılayıcının,
toplumsal gruplara ilişkin bilgilerini,
inançlarını ve beklentilerini içeren bilişsel
bir yapı" olarak tanımlayabiliriz (Mackie
vd., 1996: 41). İnsanlar, sınıflandırma sü-
reci yoluyla dünyayı birçok farklı toplum-
sal gruba ayırırlar ve bu toplumsal grup-
lara ilişkin bilgilerini, inançlarını ve bek-
lentilerini içeren bilişsel bir yapı geliştirir-
ler. Bu bilişsel yapıya da "kalıpyargı" adı
verilir.

Bizi diğer insanları tek başına birer "bi-
rey" olarak değil de "belli bir grubun üye-
si" olarak algılamaya iten nedir? İnsanlar
neden sosyal dünyayı sınıflandırma yolu-
na giderler? Bu sorulara verilen en yaygın
yanıtlardan biri bilişsel tasarruftur. Yani,
sınıflandırma; "aşırı bilgi yüklemesinden
kurtulmanın bir yoludur " (Hewstone vd.,
1996: 57).


134 • iletişim: araştırmaları

Sınıflandırma süreci, insanın karmaşık

bir dünyayla başaçıkmasının önkoşulla-

rından biridir. Sosyal sınıflandırmanın en

önemli işlevi sosyal dünyayı yalınlaştır-

maktır (Spears ve Haslam, 1997:185). Bi-

rey, çevreden gelen her türlü uyarıcıya ay-

rı ayrı dikkat yöneltmek yerine, bilişsel ta-

sarruf yolunu seçer. Sınıflandırma bireye

bilişsel tutumluluk sağlar, sınıflandırmayı

yapan bireye "verilen bilgi doğrultusunda

gitme" olanağı tanır, sınıflar birleştiği za-

man da, bu durum bireye karmaşık kav-

ramlar yapılandırma fırsatı verir. Hiçbir

şey algılama, hatırlama, düşünme ve tep-

ki verme süreçlerini kolaylaştırmamızda

sınıflandırmadan daha etkili ve kolay de-

ğildir (Spears ve Haslam, 1997:182).

Sosyal Sınıflandırma, çevremizi yönet-

memizi ve toplumda etkin bir şekilde iş-

levde bulunmamızı sağlayan yardımcı,

önemli bir araçtır. Smith ve Meddin'in de-

diği gibi, "sınıflandırma olmasaydı, zihin-

sel dünyamız son derece karmaşık olurdu"

(aktaran Hewstone vd., 1996: 58).

Sosyal Kimlik Kuramı, sınıflandırma-

ya ilişkin bu yaygın yaklaşımların aksine,

bu sürecin getirdiği bilişsel kazançtan çok,

sürecin algılayıcının kendini olumlu yön-

de değerlendirme güdüsünü doyuruşu

üzerinde durur. Kurama göre, sosyal sı-

nıflandırma, sosyal çevreyi anlamaya yar-

dımcı olur ve böylece de insan davranışı-

na, özellikle de gruplararası davranışa

rehberlik eder (Tajfel, 1978b: 45; Bilgin,

1996:98). Kuram, sosyal sınıflandırma sü-

reci üzerinde, daha çok bu sürecin sonuç-

larına verdiği önem yüzünden durur. Tur-

ner'a göre (1982:12), sosyal sınıflandırma

sürecinin iki temel doğurgusu vardır;

1. Sosyal sınıflandırma, bireylerin,

kendi grupları içindeki benzerlikleri ve

kendi gruplarıyla diğer gruplar arasında-

ki farklılıkları olduğundan daha fazlay-

mış gibi algılamalarına, yani abartmaları-

na yol açar (abartma etkisi).

2. Sosyal sınıflandırma süreci sonu-

cunda, olumlu bir kimlik arayışı içinde

olan bireyler, kendi gruplarıyla diğer

gruplar arasında bir sosyal karşılaştırma

yaparlar. Bu karşılaştırmadan, kendilerine

olumlu bir pay çıkarmak isterler. Bunun

için de, bu karşılaştırmayı gerçekleştirir-

ken, kendi gruplarını kayırıp, diğer grup-

ları küçümserler (iç-grup kayırmacılığı).

Abartma Etkisi

Yukarıda da söz edildiği gibi, abartma

etkisi, yani, aynı sınıfta yer alan bireyler

arasındaki benzerliklerle farklı sınıflarda

yer alan bireyler arasındaki farklılıkları

abartma yönündeki eğilim, sosyal sınıf-

landırma sürecinin kaçınılmaz bir sonucu-

dur (Hogg ve Abrams, 1988: 5; Tajfel,

1978a: 97; Arkonaç, 1999: 41).

Tajfel ve VVilkes (aktaran Pennington,

1986: 95) sosyal sınıflandırmanın, benzer-

liklerin ve farklılıkların algılanışı üzerin-

deki etkisini sınamak için bir deney ger-


Demirtaş • Sosyal Kimlik Kuramı, Temel Kavram ve Varsayımlar • 135

çekleştirmişlerdir. Deneklerinden, sekiz

tane çubuğun boyunu değerlendirmeleri-

ni istemişlerdir. Üç denek grubu oluştur-

muşlardır; birinci gruba, A adı verilen

dört kısa çubuk ve B adı verilen dört uzun

çubuk; ikinci gruba, herhangi bir sınıflan-

dırma yapılmaksızın sekiz çubuk ve üçün-

cü gruba da rastlantısal olarak A ve B diye

adlandırılan sekiz çubuk sunulmuştur.

İkinci ve üçüncü grup, sınıflandırmanın

yaratacağı etkinin kıyaslanabilmesi için

oluşturulmuş olan kontrol gruplarıdır.

Her bir gruptaki deneklerden, kendilerine

sunulan sekiz çubuğun boyunu değerlen-

dirmeleri istenmiştir. Birinci gruptakiler,

kısa sınıfındaki en uzun çubuğu, gerçekte

olduğundan ve diğer gruplardaki denek-

lerin değerlendirmelerinden çok daha kı-

sa olarak değerlendirmişlerdir. Uzun sını-

fındaki (B) en kısa çubuk da, birinci grup-

taki denekler tarafından, gerçekte oldu-

ğundan ve diğer iki gruptaki bireylerin

değerlendirmelerinden daha uzun olarak

algılanmıştır.

Nesnel uyarıcılar için gerçekleştirilen

bu "sınıflandırma" işleminin doğurduğu

sonuçlar, sosyal dünyamız için de geçerli-

dir (Pennington, 1986:93). İnsanların, ken-

dileriyle benzer inanç, değer ve görüşlere

sahip olan ve benzer davranışlar sergile-

yen insanlarla aralarındaki benzerlikleri

abarttıkları görülmektedir. Aynı şekilde,

insanlar, kendilerinden farklı görüşlere ve

davranışlara sahip olanlarla aralarındaki

farklılıkları da olduğundan epeyce fazla

olarak algılamaktadırlar (VVorchell ve

Rothgerber, 1997: 90).

Kısaca, sosyal sınıflandırma, grup için-

deki benzerliklerin ve gruplararasındaki

farklılıkların abartılmasına yol açmakta-

dır (Tajfel, 1978a: 98).

İç-grup kayırmacılığı

İnsanlar, sosyal sınıflandırma sonu-

cunda, kendi gruplarını diğer gruplarla

karşılaştırma yoluna giderler, yani sosyal

karşılaştırma yaparlar (Turner, 1975:5). Bu

sosyal karşılaştırma, iç-grup lehine bir

yanlılık içerir (Hortaçsu, 1998:267). Olum-

lu bir sosyal kimlik edinip, benlik-saygıla-

rını yükseltmek isteme yönündeki güdü,

bireylerin, bu karşılaştırmayı gerçekleşti-

rirken, kendi gruplarını diğer gruplardan

daha üstün algılayarak, diğer grupları kü-

çümsemelerine yol açar. Bu süreç de, iç-

grup kayırmacılığı olarak adlandırılır

(Doosje ve Ellemers, 1997: 65).

Bu sürece ilişkin açıklamalar, VVilliam

G. Sumner'in (aktaran Michener vd., 1990:

431), gerçekleştirdiği antropolojik gözlem-

ler sonunda ortaya koyduğu "ethnocent-

rism" kavramına dayanır. O'na göre, iç-

grup, duygusal bir anlamlılığı olan bilişsel

bir sınıftır. Üyesi olduğumuz grupla geri-

ye kalan gruplar arasında bir ayrım yapa-

rız. Kendi grubumuzdaki bireylerle ara-

mızda, barışa, düzene, hukuka, ekonomi-

ye ve duygulara dayalı bir bağ vardır.

O'na göre "ethnocentrism, bireyin kendi


136 • iletişim : araştırmaları

grubunun merkezi oluşunu ve tüm diğer

grupların, bu iç-grup temel alınarak de-

ğerlendirildiğini anlatan bir kavramdır"

(aktaran Brewer ve Miller, 1996: 23).

Sumner'e göre, iç-grupla dış-gruplar

arasında gerçekleştirilen bu ayrım, kendi

grubunu kayırmaya yol açtığı gibi, son de-

rece katı ve kalıcı olan kalıpyargıların

oluşmasına da neden olur ve dış-grubun

yalnızca olumsuz algılanmasına değil,

dış-gruba düşmanlık beslenmesine, dola-

yısıyla da gruplararası çatışmalara da yol

açar (Michener vd., 1990: 430). Tablo I'de,

bireylerin iç-gruba ve dış-gruba ilişkin

etnikmerkezci yaklaşımları ele alınmıştır.

Kurama göre, elbette ki, her zaman bu

tablodaki katı kalıpyargısal yaklaşım ge-

çerli olmamaktadır. Bireyin grubuyla kur-

duğu özdeşleşme çok güçlü değilse, o bi-

rey, daha nesnel bir yaklaşım sergileyebil-

mektedir (Brewer ve Miller, 1996: 202 ).

Üyelerin iç-gruba (bize) yaklaşımları

Kendilerini uzman ve kusursuz görmek

Kendi değerlerini tümüyle doğru ve

evrensel bulmak

Kendilerini güçlü görmek

Diğer iç-grup üyeleriyle işbirlikçi

ilişkiler kurmak

Grup içindeki otoritelere boyun eğmek

Grup üyeliğini sürdürme yönündeki

istekliliğini sergilemek

İç-grup üyelerine güven duymak

Diğer iç-grup üyelerine ilişkin

olumlu tutumlar geliştirmek

iç-grubun başarılarından kendine

pay çıkarmak

Üyelerin dış-gruba (diğerlerine) yaklaşımları

Diğerlerini ikinci sınıf, ahlaki değerleri zayıf

ve yetersiz görmek

Diğerlerinin değerlerini reddetmek

Diğerlerini zayıf görmek

Dış-grupla işbirliğini reddetmek

Dış-gruptaki otoritelere karşı gelmek

Dış-grup üyeliğini reddetmek

Dış-grup üyelerine güvenmemek

Dış-grup üyelerine olumsuz duygularını

ve nefretini sezdirmek

Grup içindeki tatsızlıklardan ve iç-grubun

başarısızlıklarından dış-grubu sorumlu tutmak

Tablo I iç-gruba ve Dış-gruba Etnikmerkezci Yaklaşımlar
H. A. Michener, J. D. DeLamater ve S. H. Schıvartz, 1990, Social Psychology, s. 433'âen uyarlanmıştır.


Demirtaş» Sosyal Kimlik Kuramı, Temel Kavram ve Varsayımlar • 137

En Küçük Grup Paradigması

Sosyal Kimlik Kuramı'nın ilk çalışma-

ları en küçük grup paradigması (minimal gro-

up paradigm) araştırmalarıdır (Aschenb-

renner ve Schaefer, 1980: 390; Brown ve

Turner, 1979:371; Vanbeselaere, 1987:143).

Bireylerin gruplararası davranış sergi-

lemeleri, yani kendi gruplarını kayırıp di-

ğer grupları yermeleri ve gruplararası ça-

tışmaya girmeleri için gerekli ve yeterli

olan koşullar nelerdir? Tajfel ve arkadaşla-

rı (1971: 170), bu sorunun yanıtını en kü-

çük grup paradigması araştırmalarıyla ve-

rirler. Bu araştırmacılar, lise öğrencileriyle

gerçekleştirdikleri bir araştırmada, katı-

lımcılara, bir karar-verme araştırmasına

katılacaklarını söylemişlerdir. Ardından,

katılımcılar, tümüyle rastlantısal olarak iki

ayrı gruba atanmışlar, ancak onlara, Kan-

dinsky ve Klee adlı ressamların eserlerine

yönelik seçimleri temelinde gruplandırıl-

dıkları belirtilmiştir. Her denek, tek başına

bir odaya alınmış ve kendisinden, kendisi-

nin yer almadığı denek çiftlerine (biri ken-

di grubundan, diğeri öbür gruptan) bir

miktar parayı dağıtması istenmiştir. Bu ka-

ğıt-kalem testinde, bireyin kullandığı karar

verme stratejilerini belirlemek üzere çeşitli

matriksler kullanılmıştır. Sonuçlar, katı-

lımcıların büyük oranda kendi gruplarım

kayırdıklarını göstermiştir. Sonuçlar, en

çok başvurulan stratejinin "kayırmacılık"

olduğunu göstermiştir. Bu gruplar, çok

önemsiz sayılabilecek bir ölçüte göre oluş-

turuldukları, hiçbir geçmişleri ve olası bir

gelecekleri olmadığı, denekler diğer üyele-

ri görüp tanımadıkları halde ve ödül dağı-

tılırken, kendileri ödül alanların içinde yer

almadığı, yani bireysel bir çıkarları olma-

dığı halde iç-grup kayırmacılığı gözlen-

miştir.

Billig ve Tajfel (aktaran Billig, 1976:28),

deneklerini tümüyle rastlantısal olarak X

ve Y gruplarına atamışlardır. Böylece, bir

önceki deneydeki gibi, aynı sanatçıyı seç-

miş olmanın, başka bireysel ortaklıkları da

beraberinde getirebilmesi olasılığının dü-

şünülmesi engellenmiştir. En küçük bir or-

tak nokta belirtilmeksizin oluşturdukları

bu gruplarda da, iç-grup kayırmacılığı

gözlemlenmiştir.

Tajfel, kendisinin ve arkadaşlarının bu

çalışmalarında, grubun tümüyle dış dün-

yadan soyutlanmış bir şekilde yaşıyormuş

gibi değerlendirildiğini belirtip, bir öz-

eleştiride bulunmuştur (Turner, 1978:111).

Bu durumun, gruba ilişkin birçok bilginin

yitimine yol açacağını vurgulayarak, araş-

tırmacıları bu konuda uyarmıştır.

Sosyal Karşılaştırma

"Kendini bilmek, çoğu zaman iyi bir

deyim değildir, diğerlerini bilmek çok da-

ha yerinde ve yararlıdır" (Hinkle ve

Brown, 1990: 48). Tajfel ve Turner, kuram-

larını oluştururken Festinger'in Sosyal Kar-

şılaştırma Kuramı'nın etkisinde kalmışlar-

dır (Billig, 1976:21). Festinger'e göre, insan


138 • iletişim : araştırmaları

denen organizmada, görüşlerini ve yete-

neklerini diğerlerininkilerle karşılaştırarak

değerlendirme yönünde bir güdü vardır

(aktaran Tajfel, 1978a: 78).

Hatırlanacağı gibi, Sosyal Kimlik Kura-

mı'nın temel varsayımı da, insanların ken-

dilerine ilişkin olumlu değerlendirmeler

yapmak ve böylece de, benlik saygılarını

yükseltmek yönünde güdülenmiş oldukla-

rıdır. Sosyal Kimlik Kuramı, insanların

kendilerini de, diğer insanları sınıflandır-

dıkları gibi sınıflandırdıklarını ve benlik

saygılarını yükseltme görevini de, bu sınıf-

landırma sonucunda edindikleri sosyal

kimliklerine yüklediklerini ileri sürer (Tur-

ner, 1991: 10). Sınıflandırma süreci sonu-

cunda birey, kendisi için anlamlı olan bir

gruba üyeliğinden bir sosyal kimlik çıka-

rır. Grubunu ne kadar olumlu algıladığı,

sosyal kimliğinin ne kadar olumlu olacağı-

nın belirleyicisidir. Sonuç olarak, bireyler,

olumlu bir sosyal kimlik edinme yönünde-

ki eğilimlerinin etkisiyle, kendi gruplarını,

kendileriyle eşit düzeyde olan ya da kendi-

lerinden biraz daha üstün olan bir kıyasla-

ma grubuyla, gruplarını kayırarak karşılaş-

tırırlar (Hortaçsu, 1998: 276). İşte, Sosyal

Kimlik Kuramı'nın, Festinger'in etkisiyle

ortaya koyduğu "sosyal karşılaştırma" yakla-

şımı budur. Bu yaklaşım, Festinger'in sos-

yal karşılaştırma yaklaşımından biraz fark-

lıdır.

Festinger'in Sosyal Karşılaştırma Kura-

mı'nda, inançlarımızın, düşüncelerimizin

ve yeteneklerimizin doğruluğunu sınama

yönünde bir gereksinimimiz olduğu ve bu

gereksinimi, doğrudan fiziksel gerçeklikle

yapacağımız bir karşılaştırma yoluyla do-

yurduğumuz söylenir (Hogg ve Abrams,

1988:15). Paha biçilmez bir porselen finca-

nın "çabuk kırılabilir" olduğuna inanıyor-

sak, bunu sınamak için onu yere atarız.

Ancak, bunu bu şekilde sınama olanağını

bulamazsak (sahibi yanımızdaysa), karşı-

laştırmamızı diğerlerinin görüşleriyle yap-

ma yoluna gideriz. Tajfel (1978 a: 81), sos-

yal karşılaştırmayla ilgili açıklamalarında,

Festinger'in kurammdaki, sosyal gerçekli-

ğin fiziksel gerçeklik gibi nesnel olmadığı

şeklindeki görüşü eleştirir. O'na göre, in-

sanların, karşılaştırma yaparken, sosyal

araçlara yalnızca fiziksel araçların yoklu-

ğunda başvurduğu ileri sürülemez. Elbet-

te, fiziksel olayların doğruluğundan emin

olmak, sosyal olaylarda olduğundan daha

kolaydır. Ancak, bu neyin nesnel, neyin

öznel olduğunu gösterecek bir kuramsal

ayrıma dönüştürülmemelidir.

Sosyal Kimlik Kuramı'na göre, sahip

olduğumuz tüm bilgiler, hatta fiziksel

dünyaya ilişkin olanlar da, sosyal karşılaş-

tırma yoluyla edinilmiştir. Bir bireyin, gö-

rüşlerinin doğruluğuna olan inancı, top-

lumsal görüş birliğinin ürünüdür (Hogg

ve Abrams, 1988: 23). Sosyal karşılaştırma

yoluyla, kendimizi tanır, inançlarımızın

geçerliliğine ve uygulanabilirliğine olan

güvenimizi kazanırız. Kendimizi, diğer in-

sanlara ve genel olarak, dünyaya ilişkin al-


Demirtaş» Sosyal Kimlik Kuramı, Temel Kavram ve Varsayımlar • 139

gılarımızdan emin olabilmek için, sosyal

karşılaştırma sürecine sokmaya güdülen-

mişizdir (Turner ve Brown, 1978: 209). Ay-

nı zamanda, belirli bir görüş birliğine da-

yanan algılarımızın, başka bir görüş birli-

ğinin ürünü olan diğer olası algılardan da-

ha iyi ve daha doğru olduğuna inanma

eğilimimiz vardır. İnsanlar, kendi grupla-

rının görüşlerini benimsemeye, dünyayı

gruptaki diğer üyeler gibi görmeye ve or-

tak algının da "en doğru" olduğuna inan-

ma eğilimindedirler.

Kendimizi bir iç-grup üyesi ve bir di-

ğer bireyi de dış-grup üyesi olarak sınıf-

landırıp sosyal karşılaştırmada bulundu-

ğumuzda, gruplaramsı ayırdediciliği (inter-

group distinctiveness) olduğundan daha bü-

yük olarak algılarız (Arkonaç, 1999: 22). Bu

karşılaştırmada, grup-içi kayırma gerçek-

leştirilecek, iç-grup daha olumlu algılana-

cak, yani iç-gruba olumlu ayırdedicilik yük-

lenecektir (Tajfel ve Forgas, 1981: 131).

Böylece de, olumlu sosyal kimlik oluşacak,

olumlu bir kendini değerlendirme gerçek-

leştirilecek ve sonuçta da benlik saygısı

yükselecektir.

Ayrıca, Festinger'in kuramı, gruplar ta-

rafından değil, bireyler tarafından gerçek-

leştirilen sosyal karşılaştırmayı anlatır. Bu

yüzden, onun yaklaşımı, kişilerarası bo-

yutta kalmıştır (Billig, 1976:13). Oysa, Sos-

yal Kimlik Kuramı, "biz" ve "diğerleri" ara-

sındaki karşılaştırmayı ele alır, yani grup-

lararası bir yaklaşımı benimser (Tajfel,

1978a: 60).

Tajfel'e göre (1978: 64), "sosyal sınıflan-

dırmayla sosyal kimliği birleştiren halka, karşı-

laştırmam bakış açısıdır".

Hogg ve Abrams'a göre (1988: 24),

grup davranışı, sınıflandırma süreciyle

sosyal karşılaştırma sürecinin işbirliği so-

nucunda doğan özgül bir davranış şekli-

dir. Grup davranışını ve sosyal kimlik olu-

şumunu açıklama çalışmalarında, bu iki

kavram birlikte görev alır. Ancak, hangisi-

nin hangi sonuca yol açtığını, hangisinin

diğerinden önde geldiğini açıklamak ol-

dukça güçtür. Sınıflandırma süreci, bireyin

kendisini, üyesi olduğu grubu, dış-grupla-

rı kalıpyargılamasma ve gruplararası fark-

lılıkların abartılmasına yol açar. Sosyal kar-

şılaştırma ise, bu abartma etkisinin seçicili-

ğini ortaya çıkarır. Bu seçicilik, abartmanın

kendini-yüceltme yönünde gelişmesi için

gerçekleştirilir. Böylece, grup-içi benzerlik-

lerle gruplararası farklılıkların abartılısı

daha da belirginleşir (Hogg ve Abrams,

1988: 30).

Tajfel'in sosyal sınıflandırma, sosyal

karşılaştırma ve sosyal kimlik arasında

kurduğu bağı şöyle özetleyebiliriz (Turner,

1975: 22);

a. Sosyal kimlik, "bireyin benlik algısının,

bir sosyal gruba ya da gruplara üyeliğine iliş-

kin bilgisinden ve bu üyeliğe yüklediği değer-

den ve duygusal anlamlılıktan kaynaklanan

parçasıdır" (Tajfel, 1982: 2). Sosyal sınıflan-

dırma, sosyal dünyanın davranışa rehber-

lik etmek üzere düzenlenmesidir. Bu sü-


140 • iletişim : araştırmaları

reç, aynı zamanda, bireyin toplum içindeki

yerinin belirlenmesini sağlayan bir süreç-

tir. Birey, kendisini de, diğerlerini olduğu

gibi bir sosyal sınıflar sistemi içine yerleşti-

rir. Sosyal kimlik de, onun, grup üyelikleri

aracılığıyla, bu sosyal sistemin içindeki ye-

rine ilişkin tanımlamaları yoluyla anlaşıla-

bilir.

b. Bireyin, belli bir grubun üyesi olarak

kalmak ve aynı zamanda sosyal kimliğine

olumlu katkılar sağlayabilecek yeni grup-

lar için arayış içine girmek gibi bir eğilimi

olduğu söylenebilir. Ancak, yaptığı sosyal

karşılaştırmalar sonucunda, birey grubu-

nun onu ne kadar doyurduğunu belirleye-

bilir ve grup bireyi doyurmazsa, birey gru-

bu terkeder.

c. Hiçbir grup yalnız değildir, tüm

gruplar toplumda diğer grupların içinde

yer alır. Olumlu sosyal kimlik de ancak di-

ğer gruplarla yapılacak sosyal karşılaştır-

ma sonucunda kazanılabilir. Gruplar, di-

ğer gruplarla aralarında gerçekleştirilen

karşılaştırma sonunda algılanan farklılık-

lanyla anlam kazanırlar.

Sosyal Yapı

Sosyal Kimlik Kuramı, sosyal yapıya

ilişkin önemli açıklamalarda bulunur

(Condor, 1990: 247; Hinkle ve Brown,

1990: 69; Hogg ve Abrams, 1990: 40). Ku-

ram, büyük örneklemli grup ilişkilerinin

anlaşılmasına büyük katkılar sağlar (Taj-

fel, 1982: 32). Bu makro-sosyal yaklaşım,

sosyal süreçlerle insan davranışı arasında-

ki ilişkiye dikkat çektiği için önemli yankı-

lar uyandırmıştır. Kuram, sosyal kimliği,

toplumla birey arasındaki karşılıklı ilişki-

nin arabulucusu olarak görür.

Toplum, aralarında güç, konum ve

saygınlık ilişkileri olan büyük örneklemli

sosyal sınıflardan oluşur (ırk, cinsiyet, dil,

ekonomik durum, meslek v.b.) (Hogg ve

Abrams, 1988: 22). Bu büyük örneklemli

gruplar, toplumda iyi bir konum, güç ve

saygınlık edinerek diğer gruplardan

olumlu yönde ayrılabilirler; bu durum da

üyelerinin sosyal kimliğinin olumlu olma-

sını sağlar. Ancak, grubun toplumdaki ko-

numu iyi değilse, bu gruba üyelik bireyde

doyurucu olmayan, olumsuz bir sosyal

kimlik oluşmasına yol açar. İnsanlar, iç-

grup kayırmacılığı yoluyla kendi grupla-

rını diğer gruplardan daha üstün algılaya-

rak olumlu bir sosyal kimlik kazanma eği-

limindedirler, ancak kimi zaman, diğer

grupların bireyin üye olduğu gruptan üs-

tünlüğü o kadar açıktır ki, o grup üyeli-

ğinden olumlu bir sosyal kimlik kazan-

mak olası değildir (Turner, 1991: 35). Bi-

rey, olumsuz sosyal kimlik oluşumuna

yol açan bu tür karşılaştırmalara çeşitli

tepkiler geliştirir.

Tajfel (1978b: 64), bu tepkileri şöyle

özetler;

a. Birey, bir grubun üyesiyken, aynı

zamanda, sosyal kimliğine olumlu katkı-

lar getirebilecek yeni gruplar için arayış

içindedir.


Demirtaş' Sosyal Kimlik Kuramı, Temel Kavram ve Varsayımlar» 141

b. Bir grup, eğer üyelerinin olumlu bir

sosyal kimlik edinme gereksinimini doyu-

ramazsa, birey grubu terkeder. Ancak, bi-

rey şu gerekçelerle bunu gerçekleştireme-

yebilir;

I. Bazı "nesnel" gerekçeler yüzünden

grubu terketmek olanaksız olabilir,

II. Grubu terketmek, benlik imgesinin

önemli bir parçası olan değerlerle çatı-

şabilir.

c. Grubu terketmek yukarıda sözü edi-

len engeller yüzünden olanaksızsa, geriye

iki olası çözüm kalır;

I. Birey ya üyesi olduğu gruba ilişkin

yorumunu değiştirecektir ya da kabul

edilebilir yeni bir yorum gerçekleştire-

cektir,

II. Durumu olduğu gibi kabullenecek

ve istendik değişiklikler gerçekleştir-

mek için harekete geçecektir.

Olumlu bir sosyal kimlik arayışı içinde

olan birey, eğer grubu amacına ulaşmasını

engelliyorsa, kendi grubuyla karşılaştırıl-

dığında daha yüksek bir konuma sahip

olan bir gruba üye olmayı yeğleyecektir

(Turner, 1982: 40; Hogg ve Abrams, 1988:

65; Ellemers, 1993: 50). Olumlu bir sosyal

kimlik kazanma yönündeki isteği doyurul-

mayan, düşük toplumsal konum sahibi

grubun üyeleri, o gruba üyeliğe direnerek

mağduriyetleriyle başaçıkmaya çalışacak-

lardır. Diğer bir deyişle, gruplararası karşı-

laştırmalar doyurucu olmayan bir sosyal

benlik oluşmasına yol açıyorsa, bireyler,

gruplarıyla özdeşleşmekten kaçınırlar (El-

lemers, 1993: 51). Yani sosyal kimlik "kaçı-

nılmaz" değildir, bireylerin üyesi oldukları

grupla özdeşleşme yönündeki güdülenme

düzeylerini belirleyen bir "tercih" öğesi içe-

rir. Buradan şu sonuç çıkarılabilir: İnsan-

lar, üyesi oldukları grupla özdeşleşmeye, o

grup, diğerlerinden daha yüksek bir top-

lumsal konuma sahip olduğunda, diğerle-

rinden daha düşük bir toplumsal konuma

sahip olduğundan daha çok güdülenmek-

tedirler (Hogg ve Abrams, 1988: 44).

Sonuç ve Eleştiriler

Sosyal Kimlik Kuramı, sosyal psikolo-

jinin "toplumsal" boyutunu aydmlatan bir

kuramdır. Kuram, grubu, bireyin dışında

var olan bir şey olarak değil, bireyin ben-

lik-kavramınm bir parçası olarak ele al-

maktadır (Hogg ve Abrams, 1990:35).

Gruplarla ilgili yeni kuramlara ışık tu-

tabilecek bir yapıya sahip olan kuram,

görgül araştırmalar için son derece verim-

lidir.

Sosyal Kimlik Kuramı, sosyal kimlikle

bireysel kimlik arasında yapmış olduğu

ayrım konusunda eleştiriler almaktadır

(VVetherell, 1996: 22). Bu iki kimliğin tü-

müyle birbirinden ayrılamayacağı söylen-

mektedir. Böyle bir ayrım gerçekleştirile-

bilirse de, kuramın bu konuda yeterli bilgi

sunmadığı belirtilmektedir (Michener vd.,


142 • iletişim: araştırmaları

1990: 125). Kişisel kimliğin bireyin sosyal

kimliğini etkileyeceği, sosyal kimliğin de

kişisel kimliğin gelişimine katkıda bulu-

nacağı, bu açıdan, kuramın gerçek yaşama

uygulanabilirliğiyle ilgili sorunlar olduğu

yönünde eleştiriler yapılmaktadır (Hogg

ve Vaughan, 1995: 245; Hogg, 1996: 64).

Ayrıca, bu ayrımın, bireysel farklılıklar

gözetilmeden genellendiği ileri sürülmek-

tedir.

Ancak, belki de Sosyal Kimlik Kura-

mı'nı çarpıcı yapan ve özellikle de son yıl-

larda büyük ilgi görmesini ve yeni araştır-

malara altyapı oluşturmasını sağlayan da,

kuramın temel varsayımlarının "keskinli-

ği"dir.

Notlar
1 "Social categorization" kavramının, kuramla
ilgili çalışmalarda "social classification"
kavramıyla eşanlamlı olarak kullanıldığı
görülmektedir. Bu nedenle, bir anlam farklılığına
yol açmayacağı düşünülerek, kavramın tam
karşılığı olan "sosyal kategorizasyon" yerine
"sosyal sınıflandırma"mn kullanılması uygun
görülmüştür.

Kaynakça

Anastasio, P., v. d. (1997). "Categorization,
recategorization and common group
identity". The social psychology of
stereotyping and group life. (Der.) R.
Spears, v. d. Oxford: Blackwell. 236-258.

Argyle, M. (1992). The social psychology ofeveryday
life. London ve New York: Routledge.

Arkonaç, S. (1993). Grup İlişkileri. İstanbul: Alfa.

Arkonaç, S. A.(der.) (1999). Gruplararası İlişkiler ve
Sosyal Kimlik Teorisi. İstanbul: Alfa.

Aschenbrenner, K. M. ve Schaefer, R. E. (1980).
"Minimal group situations: Comment on
a mathematical model and on the
research paradigm." European Journal of
Social Psychology, 10: 389-398.

Bilgin, N. (1995). Kollektif Kimlik. İstanbul: Sistem.

Bilgin, N. (1996). İnsan İlişkileri ve Kimlik.
İstanbul: Sistem.

Billig, M. (1976). Social psychology and intergroup
relations. London: Academic Press.

Bourhis, R. Y., Turner, J. C. ve Gagnon, A. (1997).
"İnterdependence, social identity, and
discrimination." The social psychology of
stereotyping and group life, (Der.) R.
Spears, v.d. Oxford: Blackwell. 273-295.

Branthvvaite, A., Doyle, S. ve Lightbovvn, N.
(1979). "The balance between fairness
and discrimination." European ]ournal of
Social Psychology. 9,149-163.

Brehm, S. ve Kassin, S. M. (1993). Social
Psychology. Boston: Houghton Mifflin
Company.

Brevver, M. B. ve Kramer, R. M. (1985). "The
psychology of intergroup attitudes and
behavior." Annual Reviem of Psychology,
36, 219-243.

Brevver, M. B. ve Miller, N. (1996). intergroup
relations. Buckingham: Öpen University
Press.

Brown, R. (1988). Group processes: Dynamics urithin
and betmeen groups. Oxford: Basil
Blackvvell Inc.

Brown, R. J. ve Turner, J. C. (1979). "The criss
cross categorization effect in intergroup


Demirtaş' Sosyal Kimlik Kuramı, Temel Kavram ve Varsayımlar • 143

discrimination." British Journal of Social
and Clinical Psychology, 18,371-383.

Condor, S. (1990). "Social stereotypes and social
identity." Social identity theory:
Constructive and critical advances. (Der.)
D. Abrams ve M. A. Hogg. London:
Harvester Wheat Sheaf. 230-251.

Deaux, K., v. d. (1995). "Parameters of social
identity." Journal of Personality and Social
Psychology, 88, 280-291.

Doosje, B. ve Ellemers, N. (1997). "Stereotyping
under threat: The role of group
identification." The social psychology of
stereotyping and group life. (Der.) R.
Spears, v. d. Oxford: Blackwell. 257-273.

Dönmez, A. (1992). "Bilişsel sosyal şemalar."
Ankara Üniversitesi Dil ve Tarih-Coğrafya
Fakültesi Araştırma Dergisi, 14,131-146.

Farr, R. M. (1996). The roots of modern social
psychology: 1872-1954. Oxford: Blackvvell.

Franzoi, S. L. (1996). Social Psychology. Madison:

Brovvn veBenchmark.

Hewstone, M. v. d. (Der.) (der.). (1996).
Introduction to social psychology. Oxford:
Blacvrell.

Hinkle, S. ve Brown, R. (1990). "Intergroup
comparisons and social identity: Some
links and lacunae." Social identity theory:
Constructive and critical advances. (Der.)
D. Abrams ve M. A. Hogg London:
Harvester Wheat Sheaf. 48-72.

Hogg, M. A. (1993). "Group cohesiveness: A
critical revievv and some new directions."
European Revieıv of Social Psychology. vol.
4. (Der.) W. Stroebe ve M. Hevvstone.
Chichester: John Wiley ve Sons. 86-112.

Hogg, M. A. (1996). "Social identity theory." The
Blackmell encyclopedia ofsocial psychology.
(Der.) A. S. R. Manstead ve Hevvstone,
M. Oxford: Blackvvell. 55-65.

Hogg, M. A. ve Abrams, D. (1988). Social
identifications: A social psychology of
intergroup relations and group processes.
London ve New York: Routledge.

Hogg, M. A. ve Abrams, D. (1990). "Social
motivation, self-esteem and social
identity." Social identity theory:
Constructive and critical advances. (Der.)

D. Abrams ve M. A. Hogg. London:
Harvester VVheat Sheaf. 28-47.

Hogg, M. A. ve Vaughan, G. M. (1995). Social
psychology: An introduction. London:
Prentice Hail.

Hortaçsu, N. (1998). Grup İçi ve Gruplar Arası
Süreçler. Ankara: İmge.

Kelly, C. (1993). "Group identification, intergroup
perceptions and collective action."
European Reviem of Social Psychology. vol.
4. (Der.) W. Stroebe ve M. Hevvstone.
Chichester: John VViley ve Sons. 59-85.

Mackie, D. M. v. d. (1996). "Social psychological
foundations of stereotype formation."
Stereotype and stereotyping. (Der.) C. N.
Macrae. v. d. NY: Guilford. 41-47.

McGarty, C. ve Haslam, S. A. (1997).
"introduction to a short history of social
psychology." The message ofsocial
psychology: Perspectives on mind in society.
(Der.). C. McGarty ve S. A. Haslam.
Cambridge: Blackvvell. 1-20.

Meşe, G. (1999). Sosyal Kimlik ve Yaşam Stilleri.
Yayımlanmamış doktora tezi. Ege
Üniversitesi Sosyal Bilimler Enstitüsü.

Michener, H. A. v. d. (1990). Social psychology. San
Diego: Harcourt Brace Jovanovich.

Mlicki, P. P. ve Ellemers, N. (1996). "Being
different or being better? National
stereotypes and identifications of Polish
and Dutch students." European Journal of
Social Psychology, 26, 97-114.

Mummendey, A.ve Schreiber, H. J. (1983). "Better
or just different? Positive social identity
by discrimination against, or by
differentiation from outgroups."
European Journal of Social Psychology, 13,
389-397.

Oakes, P. J. ve Turner, J. C. (1980). "Social
categorization and intergroup behaviour:
Does minimal intergroup discrimination
make social identity positive?" European
Journal of Social Psychology, 10,295-301.

Pennington, D. C. (1986). Essential Social
Psychology. London: Edvvard Arnold.

Sherif, M. (1936). The psychology ofsocial norms.
NY: Harper ve Brothers Publishers.


144 • iletişim : araştırmaları

Spears, R. ve Haslam, S. A. (1997). "Stereotyping
and the burden of cognitive load." The
social psychology of stereotyping and group
life. (Der.) R. Spears, v .d. . Oxford:
Blackvvell. 171-207.

Tajfel, H. (1978a). "The achievement of group
differentiation." Differentiation betıveen
social groups: Studies in the social
psychology ofintergroup relations. (Der.) H.
Tajfel. London: Academic Press. 77-101.

Tajfel, H. (1978b). "Interindividual behaviour and
intergroup behaviour." Differentiation
between social groııps: Studies in the social
psychology ofintergroup relations. (Der.) H.
Tajfel. London: Academic Press. 27-60.

Tajfel, H. (1982). "Social psychology of intergroup
relations". Annual Revieıo of Psychology,
33,1-39.

Tajfel, H. ve Forgas, J. P. (1981). "Social
categorization: Cognitions, values and,
groups." Social cognition: Perspectives on
everyday understanding. (Der.) J. P.
Forgas. London: Academic Press.
113-141.

Tajfel, H. v. d. (1971). "Social categorization and
intergroup behaviour." European Journal
of Social Psychology, 1(2), 149-178.

Turner, J. (1987). Rediscovering the social group: A
şelf categorization theory. Oxford: Basil
Blakcwell.

Turner, J. C. (1975). "Social comparison and social
identity: Some prospects for intergroup
behaviour." European Journal of Social
Psychology, 5, 5-34.

Turner, J. C. (1982). "Towards a cognitive
redefinition of the social group". Social
identity and intergroup relations. (Der.) H.
Tajfel. London: Harvester VVheat Sheaf.
2-48.

Turner, J. C. (1991). Social influence. Buckingham:
Öpen University Press.

Turner, J. ve Brovvn, R. (1978). "Social status,
cognitive alternatives and intergroup
relations." Differentiation betıveen social
groups: Studies in the social psychology of
intergroup relations. (Der.) H. Tajfel.
London: Academic Press. 201-300.

Vanbeselaere, N. (1987). "The effects of
dichotomous and crossed social
categorizations upon intergroup
discrimination." European Journal of Social
Psychology, 17, 143-156.

VVetherell, M. (der.) (1996). Identities, groups
and social issues. London: Sage.

VVilder, D. A. (1986). "Social categorization:
Implications for creation and reduction
of intergroup bias." Advances in
Experimental Social Psychology, vol. 19.
(Der.)L. Berkowitz. Orlando: Harcourt
Brace Jovanovich Pub. 293-347.

Worchel, S. ve Rothgerber, H. (1997). "Changing
the stereotype of the stereotype." The
social psychology of stereotyping and group
life. (Der.) R. Spears, v. d. Oxford:
Blackvvell. 72-94.


