
 Akademik Sosyal Araştırmalar Dergisi, Yıl: 6, Sayı: 73, Temmuz 2018, s. 1-16

 Yayın Geliş Tarihi / Article Arrival Date Yayınlanma Tarihi / The Publication Date

 29.05.2018 21.07.2018

Doç. Dr. Hasan YILMAZ

Kyrgyz-Turkish Manas University, Psikolojik Danışma ve Rehberlik

hasanyilmaz2001@hotmail.com

NARSİZME GİDEN YOLUN İLK ADIMI: “ŞİŞİRİLMİŞ BENLİK

DUYGUSU ÖLÇEĞİ” GELİŞTİRME ÇALIŞMASI

Öz

Giriş: Hak iddia etme, kibir ve üstünlük duygusuyla başlayan, empati eksikliği ve

dayatmacılık ile güçlenen “Şişirilmiş bir öz-önem duygusu” patalojiye doğru gidi-

şin ilk işaretleridir. Bu çalışma, Şişirilmiş Benlik Duygusu’nun boyutlarını ve dü-

zeyini ölçebilecek; psikolog, psikolojik danışman ve araştırmacıların kullanabile-

ceği özgün Türkçe bir ölçme aracı geliştirmeyi amaçlamaktadır.

Yöntem: Dört aşamada gerçekleşen çalışmaya toplam 1433 kişi, gönüllülük ilkesi-

ne uygun olarak destek vermiştir. Ölçeğin uyum geçerliliğini sınamak amacıyla;

Karanlık Üçlü Ölçeği; Levenson Psikopati Ölçeği, Narsist Kişilik Envanteri ve

Zuckerman-Kuhlman Kişilik Testi kullanılmıştır. Verilerin analizinde; Kaiser-

Meyer-Olkin katsayısı, Barlett Sphericity testi, açıklayıcı ve doğrulayıcı faktör ana-

lizi, korelasyon ve regrasyon teknikleri kullanılmıştır.

Bulgular: Çalışmanın sonunda; ölçeğin dört boyutlu yapısı kanıtlanmış ve dört

boyutun; şişirilmiş benlik duygusu olarak adlandırılan bir yapının bileşenleri oldu-

ğu ve birlikte bir üst yapıyı oluşturduğu doğrulanmıştır. Modelin uyum iyiliği in-

deksleri de yüksek bulunmuştur. Cronbach Alfa iç tutarlılık katsayısı dört alt boyut

için .76 ile .79 arasında hesaplanmıştır. Ölçeğin tümü için elde edilen iç tutarlık

katsayısı ise .90 olarak belirlenmiştir. Ölçeğin uyum geçerliliği amacıyla 4 ölçekle

yapılan sınamalarda da, korelasyon ve yordama gücünün yüksek olduğu gözlen-

miştir.

Sonuç: Geliştirilen Şişirilmiş Benlik Duygusu ölçeği, psikolog, psikolojik danış-

man ve araştırmacılar tarafından güvenle kullanılabilecek bir ölçme aracıdır.

Narsizme Giden Yolun İlk Adımı: “Şişirilmiş Benlik Duygusu” Ölçeği Geliştirme Çalışması

The Journal of Academic Social Science Yıl:6, Sayı: 73, Temmuz 2018, s. 1-16

2

Anahtar kelimeler: Şişirilmiş Benlik Duygusu, Ölçek Geliştirme, Geçer-

lik, Güvenirlik

THE FIRST STEP LEADING TO NARCISSISM: EXAGGERATED SENSE

OF EGO A SCALE DEVELOPMENT WORK

Abstract

Introduction: “An exaggerated sense of self-importance”, which starts with claim-

ing rights, sense of arrogance and superiority; and which is strengthened with com-

pulsion and lack of empathy, is the first sign of pathology. A high correlation was

found between narcissistic personality and the state that is conceptualized by some

writers as “inflated sense of self”.

Aim: This study is aimed at developing a scale that can measure dimensions and

levels of the Exaggerated Sense of Ego and can be used by psychologists, psycho-

logical counselors and researchers as a unique measuring tool in Turkish.

Methods: 1433 people voluntarily participated in this four-stage study. Dark Triad,

Levenson Psychopathy Scale, Narcissistic Personality Inventory and Zuckerman-

Kuhlman Personality Test were used to test the coherence of the scale. The data

analysis was implemented by the means of Kaiser-Meyer-Olkin coefficient, Barlett

Sphericity Test, exploratory and confirmatory factor analysis and correlation and

regression techniques.

Results: At the end of the study four-dimensional structure of the scale was

proved; it was confirmed that the four dimensions appear to be the components of

the structure that is called exaggerated sense of ego and create the upper-structure

altogether. Goodness of fit index of the model was also found to be high. Cronbach

Alfa internal consistency coefficient has shown between .76 and .79 for four di-

mensions, while internal consistency coefficient of the whole scale has shown .90.

Correlation and predictive power were also high in compliance validity tests that

were implemented with the 4 scales.

Conclusion: The developed Scale of Exaggerated Sense of Ego is a measuring tool

that can be safely used by psychologists, psychological counselors and researchers.

 Keywords: Exaggerated sense of self, Scale development, Validity,

Reliability

GİRİŞ

 Kendine değer verme, sahip olduğu özellikler ile gurur duyma, kendini beğenme ve kendinden

memnun olma doğal hatta sağlıklıdır. Ancak bunun bir frekansı, kırılma noktası vardır. Genel-

likle, her durumda hak iddia etme, kibir ve üstünlük duygusuyla başlayan, empati eksikliği ve

dayatmacılık ile güçlenen “Şişirilmiş bir öz-önem duygusu” patalojiye doğru gidişin ilk işaretle-

ridir. Bazı yazarların “İnflated Sense of Self” olarak kavramlaştırdığı bu durum (Walker, J.S. ve

Bright, J.A. 2009: 1-32) ile narsist kişilik arasında yüksek ilişki saptanmıştır (De Hoogh ve Diğ.

2015: 473-498). Bu bulgular patalojik narsiszme giden çizginin şişirilmiş benlik ile başladığını

göstermesi bakımından önemlidir. Bu süreç kendisini; doymak bilmeyen onaylama ihtiyacı,

abartılı bir biçimde fark edilen insan olma arzusu ve aşırı derecede etkileyen olma isteği ile belli

eder. Spot ışığı benzetmesi (Macrae, N.C. ve Diğ. 2016: 855-863; Golubickis, M. ve Diğ. 2016:

Narsizme Giden Yolun İlk Adımı: “Şişirilmiş Benlik Duygusu” Ölçeği Geliştirme Çalışması

The Journal of Academic Social Science Yıl:6, Sayı: 73, Temmuz 2018, s. 1-16

3

521-527) de yapılan bu durum, benmerkezci önyargıya ve başkalarının dikkat nesnesi olmaktan

haz duymaya yol açar.

Ebeveynlerin aşırı hoşgörü, abartılı övgü ve zayıf disiplin anlayışının birleşiminin sonucu olarak

ortaya çıkan (Hart, C.M. ve Diğ. 2017: 249-254) bu kişilik yapısı; çocuklarının çok daha özel ve

diğerlerinden daha fazla hak sahibi oldukları düşüncesine (Cramer, P. 2011. 19-28), kısaca ben-

lik enflasyonu da denilen şişirilmiş egoya sebep olur. Ergenlik yaşlarına gelindiğinde de bu

durum narsist kişiliğin gelişmesine zemin hazırlar. Araştırmalar, ebeveynlik tarzlarının narsi-

sizm gelişimi üzerinde doğrudan bir etkiye sahip olduğu göstermektedir (Cramer, P. 2011: 19-

28). Bu etkinin derecesi ise, çocuğun narsisizme yönelik eğilimlerine bağlıdır.

Batılı gençler arasında saldırganlık ve şiddet gibi toplumsal sorunların artışında narsisizm yay-

gınlaşmasının etkili bir faktör olduğu belirtilmektedir (Vater A. Ve Diğ. 2018). Bu tespit narsi-

sizmin kökenleri konusunda yapılan çalışmalara ivme kazandırmıştır. Narsist kişiliğin yaygın-

laşmasını kısıtlayabilecek müdahalelerin tasarlanması için daha çok bilgiye ihtiyaç var. Yeterli

bilgilere sahip olunduğunda, erken yaşlarda narsisistik gelişimi azaltmaya yönelik müdahaleler

yapılabilir.

Şişirilmiş benlik duygusunu ortaya çıkaran sebeplerin önlenmesi ile ilgili çalışmaların yanısıra,

bu duruma gelmiş gençlerin rehabilitesi ile ilgili çalışmalar da yapılmıştır. Egosantrik kişinin

algı perspektifinde meydana getirilecek basit değişiklikler (Macrae, N.C. ve Diğ. 2016: 855-

863), “öz-farkındalık” eğitimi (Abbate, C.S ve Diğ. 2016: 371-380) ve farkındalık artırma ama-

cını taşıyan meditasyon (Golubickis, M. ve Diğ. 2016: 521-527), rol esnekliği geliştirmeye yö-

nelik psikolojik ve pedagojik pratik çalışma programı (Gromova, C. R., Alimbekov, A. 2015:

571-578) gibi uygulamaların şişirilmiş benlik yanılsamasını azalttığı gözlenmiştir. Bu tür psiko-

lojik desteklerin başarı şansı, patolojik egosantrik kişiliğin erken saptanmasına da bağlıdır. Ge-

liştirilen Şişirilmiş Benlik Ölçeği’nin ön ergenlik dönemindeki yaş gruplarına da uygulanabili-

yor olması, bu erken tanıma konusunda psikolog ve psikolojik danışmanların işini kolaylaştıra-

cağı umulmaktadır.

YÖNTEM

Araştırmanın Amacı ve Türü: Bu çalışmanın amacı; literatürde “İnflated Sense of Self” kav-

ramı ile ifade edilen Şişirilmiş Benlik Duygusu’nun boyutlarını, düzeyini ve yaygınlığını ölçebi-

lecek ve psikolog, psikolojik danışmanlar ve araştırmacıların kullanabileceği özgün Türkçe bir

ölçme aracı geliştirmektir.

Araştırmanın Evren ve Örneklemi: Araştırmanın evreni 18-30 yaş arası üniversite öğrencile-

ridir. Çalışma evrenini ise Kırgızistan Türkiye Manas Üniversitesi ve Necmettin Erbakan Üni-

versitesi son sınıf öğrencileri oluşturmuştur. Bu çalışma evrenini içinden; ölçeğe madde havuzu

oluşturmak amacıyla kompozisyon şeklinde görüşü alınan öğrenci sayısı 285’dir. Bu öğrencile-

rin 195’i Necmettin Erbakan Üniversitesi 90’ı Türkiye Kırgızistan Manas Üniversitesi öğrenci-

sidir. 285 kişilik grubun yüzde 43’ü erkek, yüzde 57’si kadındır. Ölçeğin 26 maddelik ilk for-

mu, geçerlik güvenirlik analizlerinin yapılabilmesi için aynı çalışma evreni içinden gönüllülük

esasına dayalı olarak 584 kişiye uygulanmıştır. Katılımcıların yüzde 48’i erkek, yüzde 52’si

kadındır. Daha sonraki aşamada, ölçeğin 15 maddelik formu geçerlik güvenirlik analizlerini

yapmak ve boyutları belirlemek amacıyla 376 üniversite öğrencisine uygulanmıştır. Bu öğrenci-

lerin yüzde 45’i erkek, yüzde 55’i kadındır. Son olarak ölçeğin uyum geçerliğini test etmek için,

son şekli verilen 15 maddelik ölçekle birlikte diğer dört ölçek 188 kişilik üniversite öğrenci

Narsizme Giden Yolun İlk Adımı: “Şişirilmiş Benlik Duygusu” Ölçeği Geliştirme Çalışması

The Journal of Academic Social Science Yıl:6, Sayı: 73, Temmuz 2018, s. 1-16

4

grubuna uygulanmıştır. 188 öğrencinin yüzde 40’ı erkek, yüzde 60’ı kadındır. Araştırmanın

tamamı dikkate alındığında, 1433 kişi, gönüllülük esasına dayalı olarak çalışmada yer almıştır.

Veri Toplama Araçları: Geliştirilen ölçeğin uyum geçerliğini yoklamak için 4 ayrı ölçek kul-

lanılmıştır. (1) Orijinal adı “Dark Triad Dirty Dozen”’ olan Karanlık Üçlü Ölçeği, 12 madde-

den oluşmaktadır. Jonason ve Webster, (2010: 420-432) tarafından geliştirilmiştir. Subklinik

narsisizm, Makyavelizm ve subklinik psikopati yapılarının her birinin dörder madde ile ölçen

araç 9’lu Likert tipi şeklinde uygulanmıştır. Ölçeğin Türkçe’ye uyarlaması Özsoy ve diğ.,

(2017: 11-14) tarafından yapılmıştır. Özsoy ve diğ., (2017: 11-14) uyarlama çalışmasında, ölçe-

ğin içsel tutarlığını, yapısal geçerliliğini ve faktör yapısını test etmiş ve ölçeğin Türkçe formu-

nun geçerli ve güvenilir olduğu sonucuna varmıştır. (2) Levenson Psikopati Ölçeği (Levenson

Self Report Psychopathy Scale –LSRP) Levenson ve arkadaşları (1995: 151-158) tarafından

psikopati kişilik özelliklerini değerlendirmek amacıyla geliştirilmiştir. Ölçeğin; acımasız- duy-

gusuz, manipülatif, yoğun şekilde bencil ve daimi olarak güvenilmez olma eğilimine işaret eden

Birincil Psikopati boyutunun güvenirlik katsayısı .82 ve şiddetli impulsiviteye işaret eden ikincil

psikopati alt boyutunun güvenirlik katsayısı ise .63 olarak hesaplanmıştır. Ölçek Engeler ve

Yargıç (2004) tarafından Türkçeye uyarlanmış ve orijinal ölçeğinkine çok yakın değerler bu-

lunmuştur. (3) Araştırmamızda kullanılan bir diğer araç; Ames ve arkadaşları (2006) tarafından

(Ames, Rose ve Anderson, 2006:440-450) geliştirilen ve Atay (2009: 181-196) tarafından Türk-

çe‟ye uyarlanan Narsist Kişilik Envanteri (Narcissistic Personality Inventory- NPI-16)’dir.

NPI’nin Cronbach alfa katsayısı .78 olarak hesaplanmıştır (4) Zuckerman-Kuhlman Kişilik Tes-

ti (Zuckerman-Kuhlman Personality Questionnaire – ZKPQ) Zuckerman, Kuhlman, Joireman,

Teta ve Kraft (1993: 757-768) tarafından geliştirilmiştir. ZKPQ kişiliğin beş boyutunu ölçen 89

maddeden oluşmaktadır. total ve alt-ölçek skorları tatmin edici alfa değerleri (.70 - .80) göster-

mektedir. Araştırmamızda Zuckerman-Kuhlman Kişilik Testi’nin Yalnızlığa Tahammülsüzlük

(Isolation Intolerance), Dürtüsellik (Impulsivity) ve Heyecan Arayışı (Sensation Seeking) alt

ölçekleri kullanılmıştır. Bu üç alt ölçeğin alfa değerleri (-.86, .74 ve .80)’dür.

Analiz Yöntemleri: Faktör analizi için verilerin uygunluğu Kaiser-Meyer-Olkin (KMO) katsa-

yısı ve Barlett Sphericity testi ile sınanmıştır. Ölçeğin yapı geçerliliğini ortaya koymak ve mad-

delerin faktör yükleri belirlemek ve boyutlandırabilmek amacıyla faktör analizi yapılmıştır. Bu

amaçla Açıklayıcı Faktör Analizine ait faktör yükleri, Doğrulayıcı Faktör Analizine ait faktör

yükleri ve DFA ile tahminlenen faktör yükleri hesaplanmıştır. Güvenilirliği için Cronbach Alfa

iç tutarlılık katsayısı hesaplanmıştır. Ölçeğin dört ölçekle uyum geçerliliğini ve yordama gücü-

nü sınamak amacıyla da; korelasyon katsayısı ve regrasyon tekniğinden yararlanılmıştır.

SÜREÇ

İşlem 1: Necmettin Erbakan Üniversitesi ve Kırgızistan Türkiye Manas üniversitesinden 285

öğrenciye, teması “bencil kişilikler, aldatma ve aldatılma, duygusal manipülasyon, aşırı bireyci

kişilikler” olan 5 ayrı kompozisyon yazdırılmış ve metinler arasından 356 cümle seçilerek alın-

mıştır. Daha sonra literatür taranarak, “egosantrik düşünce, narsizim, ben nesli, şişirilmiş benlik

duygusu, ilişkilerde manipülasyon, fenomen olma arzusu, marka bağımlılığı, antisosyal davranış

problemi” konularında geniş bir literatür taraması yapılmıştır. Literatür taramasından elde edilen

sonuçlar dikkate alınarak öğrencilerin metinlerinden çıkartılan 356 cümle düzenlenerek 56

maddeden oluşan bir madde havuzu oluşturulmuştur.

İşlem 2: Üç ayrı üniversiteden, dördü psikoloji, bir tanesi sosyoloji ve diğeri felsefe alanında

altı öğretim üyesinin gönüllü işbirliği sağlanmıştır. Şişirilmiş benlik duygusu ile ilişkili olduğu

Narsizme Giden Yolun İlk Adımı: “Şişirilmiş Benlik Duygusu” Ölçeği Geliştirme Çalışması

The Journal of Academic Social Science Yıl:6, Sayı: 73, Temmuz 2018, s. 1-16

5

düşünülen 56 madde, çalışmanın amacı ve konu ile ilgili özetlenen literatür bilgisi, bu öğretim

üyelerine gönderilmiş ve her bir maddenin amaç ve literatürle tutarlılığı açısından incelemeleri

istenmiştir. Alınan geribildirmler dikkate alınarak 26 maddelik ilk form hazırlanmıştır. Oluştu-

rulan 26 madde, Türk Dili ve Edebiyatı ve Türkçe Öğretmenliği bölümünden iki akademisyene

gönderilmiş ve sadelik, anlaşılırlık, ifade, imla ve anlam bilgisi bakımından dil özelliğinin ince-

lenmesi istenmiştir. Bu incelemeden elde edilen geribildirimlerin ışığında Türkçe dil ve anlam

bilgisi konusunda düzeltmeler de tamamlanmıştır. Üzerinde istatistiksel çalışma yapmak ama-

cıyla hazırlanan 25 madde aşağıda gösterilmiştir:

1. Her zaman son sözü söyleyen kişi olmayı sever

2. İlişkilerinde vermekten çok almak hoşuna gider

3. Kendi istek ve ihtiyaçları her zaman daha önemlidir

4. Onunla tartışmak ve uzlaşmak genellikle zordur

5. Diğer insanları kendine hayran bırakmaktan hoşlanır

6. Pek çok konuda diğer insanlardan daha iyi olduğuna inanır

7. Sorumluluklarını ve verdiği sözleri sıklıkla unutur

8. İsteklerini kabul ettirmek için fiziksel şiddet kullandığı olur

9. Başka insanları kendisine karşı tehdit olarak algılar

10. Başkalarını üzmek pahasına mutlu olacağı şeyleri yapar

11. İlgi görme isteği hiç doymayacak gibi görünür

12. İşler istediği gibi gitmediğinde çevresindekileri mağdur olduğuna inandırmaya çalı-

şır.

13. Çevresindeki insanlar onun bencil olduğunu düşünür

14. Bir sebebi olmasa bile çok sık yalan söyler

15. Mutluluğu başkalarından daha fazla hak ettiğine inanır

16. Dedikodu yapmaktan keyif alır

17. Dediğini yaptırmak için bağırıp çağırır

18. İnsanlara çifte standart sergileme eğilimi var

19. Başarılı olmak için göze alamayacağı şey yok gibidir

20. Diğer insanları kendine rakip olarak görür

21. Genellikle diğer insanlardan daha önemli olduğunu düşünür

22. Yaptığı ya da söylediği şeylerden dolayı üzülen insanlara aldırış etmez

23. Çevresindeki herkesin kendine saygı göstermesi gerektiğine inanır

24. Başkalarını üzmek pahasına kendi arzularını gerçekleştirme eğilimindedir

25. Başka insanların kendisinden üstün olduğunu görmekten rahatsızlık duyar

26. Gerçekci olmayan isteklerini çevresindeki insanlara kabul ettirmek için çaba harcar.

Ölçekte; 5’li dereceleme benimsenmiştir. Buna göre; “Bana Hiç Benzemiyor: 1”, “Bende Bu

Özellik Çok Az Var: 2”, “Bende Bu Özellik Biraz Var: 3”, “Genellikle Ben de Böyle Yaparım:

4” ve “Aynı Benim Gibi: 5”.

İşlem 3: Geçerlik güvenirlik analizlerinin yapılması amacıyla 26 maddeden oluşan ilk form 584

kişilik üniversite öğrenci grubuna uygulanmıştır. Bu uygulamadan elde edilen veriler üzerinde

Ölçeğin yapı geçerliliğini ortaya koymak ve maddelerin faktör yüklerini belirleyerek boyutlan-

dırabilmek amacıyla faktör analizi yapılmıştır. Bu analizlerin sonunda açıklayıcı faktör analizi-

ne ait faktör yükleri, doğrulayıcı faktör analizine ait faktör yükleri ve DFA ile tahminlenen fak-

tör yüklerinin anlamlılığı test edilmiştir.

Narsizme Giden Yolun İlk Adımı: “Şişirilmiş Benlik Duygusu” Ölçeği Geliştirme Çalışması

The Journal of Academic Social Science Yıl:6, Sayı: 73, Temmuz 2018, s. 1-16

6

İşlem 4: Analizlerin sonunda, hiçbir faktörde yüklenmeyen ve faktör madde yükü .33’ün altında

olan 11 madde analizden çıkartılmıştır. Çıkarılan maddelerden dolayı maddeler yeniden numa-

ralandırılıp, analizler tekrarlanmıştır. Bu aşamada, ölçeğin maddeleri şu şekilde oluşmuştur:

1. Her zaman son sözü söyleyen kişi olmayı sever

2. İlişkilerinde vermekten çok almak hoşuna gider

3. Kendi istek ve ihtiyaçları her zaman daha önemlidir

4. Onunla tartışmak ve uzlaşmak genellikle zordur

5. Başkalarını üzmek pahasına mutlu olacağı şeyleri yapar

6. Mutluluğu başkalarından daha fazla hak ettiğine inanır

7. Genellikle diğer insanlardan daha önemli olduğunu düşünür

8. Bir sebebi olmasa bile çok sık yalan söyler

9. Pek çok konuda diğer insanlardan daha iyi olduğuna inanır

10. Gerçekci olmayan isteklerini çevresindeki insanlara kabul ettirmek için çaba harcar.

11. Diğer insanları kendine hayran bırakmaktan hoşlanır

12. Çevresindeki herkesin kendine saygı göstermesi gerektiğine inanır

13. Başka insanların kendisinden üstün olduğunu görmekten rahatsızlık duyar

14. Dediğini yaptırmak için bağırıp çağırır

15. İşler istediği gibi gitmediğinde çevresindekileri mağdur olduğuna inandırmaya çalı-

şır

BULGULAR

Bu bölümde “Şişirilmiş Benlik Duygusu Ölçeği” geçerlik ve güvenirlik çalışmalarına ilişkin

bulgulara yer verilmiştir.

Geçerliliğe İlişkin Bulgular: Ölçeğin yapı geçerliliğini ortaya koymak ve maddelerin faktör

yüklerini belirleyerek boyutlandırabilmek amacıyla faktör analizi yapılmıştır. Faktör analizine

başlamadan önce verilerin uygunluğunu saptamak üzere Kaiser-Meyer-Olkin (KMO) katsayısı

ve Barlett Sphericity testi hesaplanmıştır. KMO değeri .88 bulunmuş ve Bartlett testi sonucu da

χ2 = 2378.71, p = 0.000) anlamlı çıkmıştır (Tabachnick ve Fidel, 2015).

AFA sonucunda ölçeğin özdeğeri 1’den büyük 6 faktör altında toplandığı görülmüştür. Bu 6

faktörün ölçeğe ilişkin açıkladığı varyans ise %55.76’dır. Hiçbir faktörde yüklenmeyen ve fak-

tör madde yükü .33’ün altında olan 11 madde analizden çıkartılmıştır. Çıkarılan maddelerden

dolayı maddeler yeniden numaralandırılıp, tekrarlanan AFA sonucunda maddeler 4 faktör altın-

da toplanmıştır.

Tablo 1’de 15 maddenin özellikleri sunulmuştur.

Tablo 1: Faktör Yükleri

 Faktör 1 Faktör 2 Faktör 3 Faktör 4

Madde AFA* DFA** AFA DFA AFA DFA AFA DFA P***

M1 .688 .540 .000

M2 .677 .570 .000

M3 .650 .735 .000

M4 .617 .541 .000

M5 .790 .628 .000

M6 .627 .730 .000

M7 .618 .620 .000

M10 .583 .421 .000

Narsizme Giden Yolun İlk Adımı: “Şişirilmiş Benlik Duygusu” Ölçeği Geliştirme Çalışması

The Journal of Academic Social Science Yıl:6, Sayı: 73, Temmuz 2018, s. 1-16

7

M8 .759 .793 .000

M14 .716 .640 .000

M15 .661 .507 .000

M9 .752 .613 .000

M11 .616 .677 .000

M12 .593 .396 .000

M13 .587 .418 .000
* Açıklayıcı Faktör Analizine ait faktör yükleri

** Doğrulayıcı Faktör Analizine ait faktör yükleri

***DFA ile tahminlenen faktör yüklerinin anlamlılığı

Tablo 1’de açıklayıcı ve doğrulayıcı faktör analizine ait faktör yükleri verilmiştir. Beraberinde

DFA ile tahminlenen faktör yüklerinin anlamlılığını veren p değerleri tablonun son sütununda

sunulmuştur. p değerleri incelendiğinde, söz konusu faktör yüklerinin istatistiksel olarak anlamlı

olduğu görülmüştür. Tablo 1’de görüldüğü gibi birinci boyut faktör yükü .62 ile .69 arasında

değişen 4 maddeden oluşmaktadır. İkinci boyut faktör yükü .58 ile .79 arasında değişen 4 mad-

deden oluşmaktadır. Üçüncü boyut faktör yükü .59 ile .75 arasında değişen 4 maddeden oluş-

maktadır. Dördüncü boyut faktör yükü ise .66 ile .76 arasında değişen 3 maddeden oluşmakta-

dır.

Tüm faktörler toplam varyansın %55.11’ini açıkladığı görülmüştür. Birinci faktör toplam var-

yansın %15.69’unu açıklamakta olup ilişkilerinde manipülasyonu kullanan bireylerin özellikle-

rini yansıtan ifadelerden oluşmaktadır ve “Manipülasyonda Enflasyon” olarak adlandırılmıştır.

İkinci faktör toplam varyansın %14.55’ini açıklamakta olup, ilişkilerinde bencil davranan birey-

lerin özelliklerini yansıtan ifadelerden oluşmaktadır ve “Bencillikte Enflasyon” olarak adlandı-

rılmıştır. Üçüncü faktör toplam varyansın %12.53’ünü açıklamakta olup, bireylerin sosyal yöne-

limlerini yansıtan ifadelerden oluşmaktadır ve “Sosyal Yönelimde Enflasyon” olarak adlandı-

rılmıştır.

Dördüncü faktör ise toplam varyansın %12.34’ünü açıklamakta olup, kendini abartan bireylerin

özelliklerini yansıtan ifadelerden oluşmaktadır ve “Kendini Abartmada Enflasyon” olarak ad-

landırılmıştır. Analiz sonuçlarına göre işleyen tüm maddelerin planlanan boyutlarda olduğu

görülmüştür.

Aynı araştırma grubu üzerinde yapılan analizlerde ölçeğin alt ölçekleri arasındaki ilişkiye de

bakılmıştır. Faktörler arasındaki korelasyon katsayıları Tablo 2’de sunulmuştur. Analiz sonu-

cunda faktörlerin birbirleri ile olumlu ve anlamlı ilişki içinde olduğu görülmüştür.

Tablo 2. Faktörler Arasındaki Korelasyon Katsayıları

Faktörler

Sosyal Yönelimde
Enflasyon

Bencillikte
Enflasyon

Manipülasyonda
Enflasyon

Kendini Abartma-
da Enflasyon

Sosyal Yönelimde
Enflasyon

1 .34* .39* .35*

Bencillikte Enflas-
yon

 1 .50* .41*

Manipülasyonda
Enflasyon

 1 .66*

Narsizme Giden Yolun İlk Adımı: “Şişirilmiş Benlik Duygusu” Ölçeği Geliştirme Çalışması

The Journal of Academic Social Science Yıl:6, Sayı: 73, Temmuz 2018, s. 1-16

8

Kendini Abartma-
da Enflasyon

 1

* p < 0.01

Doğrulayıcı Faktör Analizi sonucunda da AFA’da ortaya konulan yapının doğrulandığı görül-

müştür. Bu sonuç aynı zamanda alanyazın dikkate alınarak oluşturulan boyutların istatistiksel

olarak doğrulandığını da göstermektedir. DFA ile elde edilen model Tablo 3’te verilmiştir.

Şekil 1. Birinci Düzey Doğrulayıcı Faktör Analizi

Bu model test edildiğinde hesaplanan ki-kare, ki-kare/serbestlik derecesi ve uyum iyiliği indeks-

leri Tablo 3’te sunulmaktadır. Ayrıca tabloda indeksler için, Şimşek (2007. 315-337), Vehkalah-

ti, K. (2011: 286-287), Kleine (2004), Anderson ve Gerbing (1984: 440-450), Sümer (2000. 49-

74), Browne ve Cudeck (1993. 136-137)’e göre kabul edilen değerlendirme ölçütleri de yer

almaktadır.

Tablo 3. DFA ile Kurulan Dört Boyutlu Örtük Yapıya Ait DFA Sonuçları (1)

Model χ2 χ2/sd GFI AGFI SRMR RMSEA

Dört Faktörlü
Yapı

180.49 2.15 0.93 0.89 0.05 0.06

Ölçütler ≤3 ≥0.85 ≥0.85 ≤0.08 ≤0.08

Narsizme Giden Yolun İlk Adımı: “Şişirilmiş Benlik Duygusu” Ölçeği Geliştirme Çalışması

The Journal of Academic Social Science Yıl:6, Sayı: 73, Temmuz 2018, s. 1-16

9

Tablo 3’te görüldüğü gibi DFA sonuçlarına göre, tüm uyum indeksleri kabul edilebilir değerler

aldığından, ölçek maddelerinin ilgili yapıyla olan modellerinin uygun olduğu yargısına ulaşıl-

mıştır.

Yapılan analizlerin ardından bu üç boyutlu yapının şişirilmiş benlik duygusu olarak tanımlanan

bir yapının bileşenleri olup olmadığını test etmek için ikinci düzey (second order) DFA yapıl-

mıştır. Söz konusu modelin uyum iyiliği indeksleri Tablo 4’te verilmiştir.

Şekil 2. İkinci Düzey Doğrulayıcı Faktör Analizi

Tablo: 4: DFA ile Kurulan Dört Boyutlu Örtük Yapıya Ait DFA Sonuçları (2)

Model χ2 χ2/sd GFI AGFI SRMR RMSEA

Dört Faktörlü Yapı 184.66 2.15 0.92 0.89 0.05 0.06

Ölçütler ≤3 ≥0.85 ≥0.85 ≤0.08 ≤0.08

Tabloda görüldüğü gibi, sosyal yönelimde enflasyon, bencillikte enflasyon, manipülasyonda

enflasyon ve kendini abartmada enflasyon boyutları şişirilmiş benlik duygusu olarak adlandırı-

lan bir yapının bileşenleri olduğu ve bunların birlikte bir üst yapıyı oluşturduğu yapılan analizler

sonucunda doğrulanmıştır. Modelin uyum iyiliği indekslerinin yüksek olduğu belirlenmiştir.

Güvenirliğe İlişkin Bulgular: Ölçeğin 15 maddesinin güvenilirliği için Cronbach Alfa iç tutar-

lılık katsayısı hesaplanmıştır. “Sosyal Yönelimde Enflasyon” alt boyutu için iç tutarlılık katsa-

yısı .76, “Bencillikte Enflasyon” alt boyutu için iç tutarlılık katsayısı .78 ve “Kendini Abartma-

da Enflasyon” alt boyutu için iç tutarlılık katsayısı .77, “Maniplasyonda Enflasyon ” alt boyutu

için iç tutarlılık katsayısı .79’dur. Ölçeğin tümü için elde edilen iç tutarlık katsayısı ise .90 ola-

Narsizme Giden Yolun İlk Adımı: “Şişirilmiş Benlik Duygusu” Ölçeği Geliştirme Çalışması

The Journal of Academic Social Science Yıl:6, Sayı: 73, Temmuz 2018, s. 1-16

10

rak belirlenmiştir. Elde edilen değerler, bu ölçeğin şişirilmiş benlik duygusunu ölçmek konu-

sunda güvenilir bir ölçme aracı olduğunu göstermektedir.

Uyum Geçerliğine İlişkin Bulgular: Şişirilmiş Benlik Duygusu ölçeğinin, Karanlık Üçlü Öl-

çeği ile arasında gözlenen ilişkiye ait sonuçlar Tablo 5’de gösterilmiştir.

Tablo 5: Şişirilmiş Benlik Duygusu İle Karanlık Üçlü Ölçeği Puanları Arasındaki İlişki

 B

Std.

Error Beta t Sig

 Sabit 20,169 1,744 11,562 ,000

Makyavelizm ,431 ,119 ,443 3,626* ,001*

Subklinik psiko-

pati
,114 ,111 ,124 1,029 ,308

Subklinik narsi-

sizm
,189 ,077 ,268 2,461 ,017*

R= .655 R2= .429

F= 13.544 p= .000

Bağımlı Değişken= Makve + Psikopati + Narsizm

Bağımsız Değişken= Şişirilmiş Benlik Duygusu

Yordayıcı değişkenle (Şişirilmiş Benlik Duygusu), yordanan değişken (Karanlık Üçlü) arasında

yüksek düzeyde bir ilişki bulunmuştur (r= .655). Şişirilmiş Benlik Duygusu, Karanlık Üçlü’nün

toplam varyansının % 43’ünü açıklayabilmektedir (r2= .429). Karanlık Üçlü’nün 3 alt boyutu

(Makyavelizm, Subklinik psikopati ve Subklinik narsisizm) birlikte değerlendirildiğinde de

Şişirilmiş Benlik Duygusu Ölçeği ile arasında anlamlı ilişki vardır (F=13.544; p<.000). Stan-

dartdize edilmiş regresyon katsayısına (β) göre; Şişirilmiş Benlik Duygusunun en çok Makyave-

lizm’i (β=.433), en az ise Subklinik psikopati’yi açıklayabildiği (β=.124) görülmektedir. Reg-

resyon katsayılarının anlamlılığınına ilişkin t-testi sonuçları incelendiğinde ise, Şişirilmiş Benlik

Duygusunun; Makyavelizm (t=3.626, p< .001) ve Subklinik Narsizm (t=2.461, p< .017) puanla-

rının anlamlı bir yordayıcısı olduğu, bununla birlikte Subklinik Psikopatiyi yordama gücüne

sahip olmadığı söylenebilir. Regrasyon analizi sonuçlarına göre şişirilmiş benlik duygusunun

karanlık üçlüyü yordamasına ilişkin denklem şu şekilde oluşmuştur:

Şişirilmiş Benlik Duygusu= 20,169 + (Makyavelizm x ,431) + (Subklinik Psikopati x ,114) +

(Sunklinik narsizm x ,189)

Şişirilmiş Benlik Duygusu ölçeğinin, Levenson Psikopati Ölçeği ile arasında gözlenen ilişkiye

ait sonuçlar Tablo 6’da gösterilmiştir.

Tablo 6: Şişirilmiş Benlik Duygusu Ölçeği İle Psikopati Ölçeği Puanları Arasındaki İlişki

 B Std. Error Beta t Sig

Sabit

Levenson Birincil Psikopati

Levenson İkincil Psikopati

8,359 5,320 1,571 ,122

,444 ,121 ,438 3,667* ,001*

,302 ,200 ,180 1,509 ,137

R= .514 R2= .264

F= 9.862 p= .000

Narsizme Giden Yolun İlk Adımı: “Şişirilmiş Benlik Duygusu” Ölçeği Geliştirme Çalışması

The Journal of Academic Social Science Yıl:6, Sayı: 73, Temmuz 2018, s. 1-16

11

Bağımlı Değişken= Birincil Psikopati + İkincil Psikopati

Bağımsız Değişken= Şişirilmiş Benlik Duygusu

Yordayıcı değişkenle (Şişirilmiş Benlik Duygusu), yordanan değişken (Psikopati) arasında orta

düzeyde bir ilişki bulunmuştur (r= .514). Şişirilmiş Benlik Duygusu, Psikopatinin toplam var-

yansının %26’sını açıklayabilmektedir (r2= .264). Psikopatinin 2 alt boyutu (Birincil Psikopati

ve İkincil Psikopati) birlikte değerlendirildiğinde de Şişirilmiş Benlik Duygusu Ölçeği ile ara-

sında anlamlı ilişki vardır (F=9.862; p<.000). Standartdize edilmiş regresyon katsayısına (β)

göre; Şişirilmiş Benlik Duygusu en çok Birincil Psikopatiyi (β=.438), en az ise İkincil psikopa-

tiyi açıklayabildiği (β=.180) görülmektedir. Regresyon katsayılarının anlamlılığınına ilişkin t-

testi sonuçları incelendiğinde ise, yordayıcı değişkenin; Birincil Psikopati puanlarının anlamlı

bir yordayıcısı olduğu (t=3.667, p< .001), bununla birlikte İkincil Psikopatiyi yordama gücüne

sahip olmadığı söylenebilir (t= 1.509, p>.05). Regrasyon analizi sonuçlarına göre şişirilmiş ben-

lik duygusunun psikopatiyi yordamasına ilişkin denklem şu şekilde oluşmuştur:

Şişirilmiş Benlik Duygusu= 8.359 + (Birincil psikopati x ,444) + (İkincil psikopati x ,302)

Şişirilmiş Benlik Duygusu ölçeğinin, Narsizm Ölçeği ile arasında gözlenen ilişkiye ait sonuçlar

Tablo 7’de gösterilmiştir.

Tablo 7: Şişirilmiş Benlik Duygusu Ölçeği İle Narsizm Ölçeği Puanları Arasındaki İlişki

 B Std. Error Beta t Sig

Sabit

Otorite

Kendine Yeterlik

Üstünlük

Teşhircilik

Sömürücülük

Hak İddia Etme

24,994

4,038

-,079

2,968

-,915

,522

1,459

2,340

1,726

,955

1,078

,993

1,011

1,222

,301

-,010

,393

-,132

,062

,150

10,681

2,340*

-,083

2,754*

-,921

,516

2.340*

,000

,023*

,934

,008*

,361

,608

,021

R= .603 R2= .364

F= 3.949 p= .000

Bağımlı Değişken: Otorite+Kendine Yet.+Üstünlük+Teşhircilik+Sömürücülük+Hak

İddia Etme

Bağımsız Değişken: Şişirilmiş Benlik Duygusu

Yordayıcı değişkenle (Şişirilmiş Benlik Duygusu), yordanan değişken (Narsizm) arasında yük-

sek düzeyde bir ilişki bulunmuştur (r= .603). Şişirilmiş Benlik Duygusu, narsizmin toplam

varyansının % 36’sını açıklayabilmektedir (r2= .364). Narsiznmin alt boyutları (otorite, kendine

yeterlik, üstünlük, teşhircilik, sömürücülük ve hak iddia etme) birlikte değerlendirildiğinde de

Şişirilmiş Benlik Duygusu Ölçeği ile arasında anlamlı ilişki bulunmuştur (F=3.949; p<.000).

Standartdize edilmiş regresyon katsayısına (β) göre; Şişirilmiş Benlik Duygusu puanlarının en

çok üstünlük (β=.393) ve otoriteyi (β= 301), en az ise Kendine yeterlik (β=-010) ve sömürücü-

lüğü (β=062) açıklayabildiği (β=.180) görülmektedir. Regresyon katsayılarının anlamlılığınına

ilişkin t-testi sonuçları incelendiğinde ise yordayıcı değişkenin; otorite (t= 2.340, p< .023), üs-

tünlük (t= 2.754, p< .008) ve hak iddia etme (t= 2.340, p< .021) puanlarının anlamlı bir yorda-

yıcısı olduğu, buna karşılık kendine yeterlik (t= -083, p>.05) teşhircilik (t=-921, p>.05) ve sö-

mürücülük (t= 516, p>.05) puanlarını yordama gücüne sahip olmadığı söylenebilir. Regrasyon

analizi sonuçlarına göre şişirilmiş benlik duygusunun narsizmi yordamasına ilişkin denklem şu

şekilde oluşmuştur:

Narsizme Giden Yolun İlk Adımı: “Şişirilmiş Benlik Duygusu” Ölçeği Geliştirme Çalışması

The Journal of Academic Social Science Yıl:6, Sayı: 73, Temmuz 2018, s. 1-16

12

Şişirilmiş Benlik Duygusu= 24,994 + (Otorite x 4.038) + (Kendine yeterlik x -,079) + (Üstün-

lük x 2,968) + (Teşhircili x -,915) + (Sömürücülük x ,522) + (Hak iddia etme x 1,459)

Şişirilmiş Benlik Duygusu ölçeğinin, ZKKT Dürtüsellik, Heyecan Arayışı, Yalnızlığa Taham-

mülsüzlük Boyutları Arasındaki İlişki arasında gözlenen ilişkiye ait sonuçlar Tablo 8’de göste-

rilmiştir.

Tablo 8: Şişirilmiş Benlik Duygusu Ölçeği ile ZKKT Dürtüsellik, Heyecan Arayışı, Yalnızlığa

Tahammülsüzlük Boyutları Arasındaki İlişki

 B

Std.

Error Beta t Sig

Sabit

Dürtüsellik

Heyecan Arayışı

Yalnızlığa Tahammülsüzlük

23,820

-,101

,340

1,309

2,923

,658

,396

,488

-,022

,126

,342

8,150

-,153

,858

2,680*

,000

,879

,395

,010*

R= .379 R2= .144

F= 3.023 p= .037

Bağımlı Değişken: Dürtüsellik + Heyecan Arayışı + Yalnızlığa Tahammülsüzlük

Bağımsız Değişken: Şişirilmiş Benlik Duygusu

Şişirilmiş Benlik Duygusu puanları ile Zuckerman-Kuhlman Kişilik Testi (ZKKT)’nin, Dürtü-

sellik, Heyecan Arayışı ve Yalnızlığa Tahammülsüzlük boyutları arasında orta düzeyde bir ilişki

bulunmuştur (r= .379). Şişirilmiş Benlik Duygusu, ZKKT’nin üç boyutuna ait toplam varyansı-

nın % 14’ünü açıklayabilmektedir (r2= .144). ZKKT’nin alt boyutları (Dürtüsellik, Heyecan

Arayışı ve Yalnızlığa Tahammülsüzlük) birlikte değerlendirildiğinde de Şişirilmiş Benlik Duy-

gusu Ölçeği ile arasında anlamlı ilişki bulunmuştur (F=3.023; p<.037). Standartdize edilmiş

regresyon katsayısına (β) göre; Şişirilmiş Benlik Duygusu puanlarının en çok yalnızlığa ta-

hammülsüzlüğü (β=.342), en az ise dürtüselliği (β=-022) açıklayabildiği görülmektedir. Reg-

resyon katsayılarının anlamlılığınına ilişkin t-testi sonuçları incelendiğinde ise yordayıcı değiş-

kenin; yalnızlığa tahammülsüzlük puanlarının anlamlı bir yordayıcısı olduğu (t= 2,680, p<

.010), buna karşılık dürtüsellik (t= 153, p>.05) ve heycan arayışı (t=858, p>.05) puanlarını yor-

dama gücüne sahip olmadığı söylenebilir. Regrasyon analizi sonuçlarına göre şişirilmiş benlik

duygusunun ZKKD’nin üç alt boyutunu yordamasına ilişkin denklem şu şekilde oluşmuştur:

Şişirilmiş Benlik Duygusu= 23.820 + (Dürtüsellik x -.101) + (Heyecan arayışı x .340) + (Yal-

nızlığa tahammülsüzlük x 1.309).

TARTIŞMA

Şişirilmiş tüm egoların ortak noktası, onların ihtiyaçlarıdır. En basit ifadesi ile bu ihtiyaç; ger-

çek benlik saygısının yoksunluğunu telafi etme ihtiyacıdır. Onların her zaman başkalarının be-

ğenisine ve ilgisine ihtiyacı vardır. Kendilerini diğer insanlar daha çok önemserler. Başkalarını

etkileme arzusu, sürekli övgüye duyulan ihtiyaç, başkalarının “onlara bir şey borçlu” olduğu

düşüncesi en belirgin özellikleridir. En büyük kaygıları; diğer insanlardan daha az gü-

zel/yakışıklı, daha az şey bilen veya “daha az başarılı” görünmektir. Bu yüzden devamlı olarak

diğer insanların yanında üstünlüklerini kanıtlayacak bir yöntem ya da araç bulma çabası içinde-

dirler. Bu yöntemlerden bir tanesi diğer insanları küçük düşürerek kendi üstünlüklerini kanıtla-

mak olabileceği gibi bazen de bunu agresif davranışlarla, inatçılık ya da kapris gibi tutumlarla

sağlamaya çalışırlar. Amaçlarına ulaşamadıklarında ya da işler onların istediği gibi gitmediğin-

de genellikle başkalarını suçlama ve dünyayı adaletsiz görme eğilimi sergilerler. Bu duruma

“kurban rolü oynama” ismi de verilebilir ve şişirilmiş benlik duygusuna sahip insanların en

Narsizme Giden Yolun İlk Adımı: “Şişirilmiş Benlik Duygusu” Ölçeği Geliştirme Çalışması

The Journal of Academic Social Science Yıl:6, Sayı: 73, Temmuz 2018, s. 1-16

13

önemli araçlarından bir tanesidir. Kendilerini abartılı gösterecek her davranış bu insanlar için

meşrudur. Kendileri ile aynı fikirde olamayan insanları sevmezler. Başkalarının fikirlerini kav-

rayamaz veya kabul edemezler. Anlaşamadıkları insanlara karşı hem eleştirel hem de küçümse-

yici davranırlar. Şişirilmiş benlik duygusuna sahip insanlar genellikle zayıf bir duygusal zekaya

ve empatiye sahiptir. Düşünceleri kendi ihtiyaç, amaç ve görüşleri ile dolu olduğu için başkala-

rının ihtiyaçlarını ve bakış açılarını umursamazlar. Şişirilmiş Benlik Duygusuna sahip insanlara

karşı savunmasız insanlar onlara hayranlık duyabilir. Bu hayran kitlesi, şişirilmiş benlik duygu-

suna sahip birey için paha biçilmez bir besin deposudur.

Şişirilmiş bir ego temelde mutsuzluğa ve kötü kararlara yol açar. Bununla birlikte genellikle

toplumda yüksek itibara sahip meslekleri seçtikleri için, bu tür insanların arasından ünlü cerrah-

lar, yöneticiler üst düzey sporcular da çıkmıştır. Ancak dışarıdan gözlenen bu başarı, iç dünyala-

rındaki yalnızlığı, açlığı kaygıyı ortadan kaldırmaya yetmez. Bu sebeple hep daha fazlasını is-

teme ve hep daha fazlasını yapma çabası içinde bir ömür geçirirler.

Böyle bir kişiliğin gelişimini tek bir faktörle açıklamak mümkün değildir. Pek çok insan, şişi-

rilmiş benlik duygusunun altında yanlış ebeveyn tutumlarının yattığına inanır. Bu tümüyle yan-

lış bir inanış değildir ancak durumu tek başına açıklamaya yetmez. Bazı kaynaklar ise bireyin

içinde yaşadığı ve yetiştiği kültür ile ilgili faktörler üzerinde yoğunlaşır. Bu konuda tartışma

genellikle Batının bireyci kültürü ile Doğunun kolektivist kültürünün birey üzerindeki etkileri

üzerinde yoğunlaşmaktadır. Genetik faktörleri de sebepler arasında gören yazarlar vardır. Se-

bepler ne olursa olsun; günümüz dünyasında şişirilmiş benlik duygusuna sahip insanların sayı-

sının giderek arttığı söylenebilir. Bu durumun toplumsal sonuçları; işbirliğinin ve iletişimin,

uzlaşma ve anlaşmanın, hak ve adaletin, nezaket ve saygının değer verme ve paylaşmanın gide-

rek azalmasıdır. Buna karşılık ne pahasına olursa olsun güçlü olmanın, daha fazla sömürünün,

adaletsizliğin ve çatışmanın artmasıdır. Psikolojik sonuçları ise en kısa ifade ile mutsuzluk ve

yalnızlıktır.

Bu konuda yapılabilecek şeyler elbette vardır. Benlik duygusunun şişirilmesinde önemli rol

oynayan “Halikopter ebeveyn”lik anlayışını azaltacak eğitim ve toplumsal bilinçlendirme ça-

lışmaları, bu konuda önleyici bir rol oynayacaktır. Özellikle öğrenim çağındaki gençler için,

evde, okulda ve değişik toplumsal platformlarda, aidiyeti geliştirecek, paylaşmanın, empatinin,

işbirliğinin insana verdiği mutluluğu yaşatacak programlar, etkinlikler, organizasyonlar yaygın-

laştırılabilir. TATUTA çiftlikleri olarak bilinen bir organizasyonda yaptığım gözlemler, bu

konuda desteklenecek projelerin gençler üzerinde her konuda çok faydalı olacağı yönündeydi.

Okullarda özellikle gelişimsel rehberlik alanında daha fazla etkinlik programlayarak öğrencile-

rin kendi motivasyonları, korku ve sosyal ihtiyaçlarının farkında olmaları ve bunları sağlıklı

yollarla karşılamaları konusunda yardımcı olunabilir. Farkındalık geliştirme, şişirilmiş benlik

duygusu mücadelenin en önemli basamağıdır. Birey kendi benliği ile ilgili dinamiklerin farkına

vardığında, dışarıdan onaylanma beklemeden başka motive ediciler arayabilir.

SONUÇ

Bu çalışmada, şişirilmiş benlik duygusunu belirlemek amacıyla; sosyal yönelimde enflasyon,

bencillikte enflasyon, manipülasyonda enflasyon ve kendini abartmada enflasyon olmak üzere 4

alt boyuttan oluşan 15 maddelik bir ölçek geliştirilmiştir. Bu araştırmanın sonucunda ölçeğin

yeterli psikometrik özelliklere sahip olduğu görülmüştür.

Narsizme Giden Yolun İlk Adımı: “Şişirilmiş Benlik Duygusu” Ölçeği Geliştirme Çalışması

The Journal of Academic Social Science Yıl:6, Sayı: 73, Temmuz 2018, s. 1-16

14

“Şişirilmiş Benlik Duygusu Ölçeği” 16 yaş üstü bireylerin; başkalarını etkileme arzusu, sürekli

övgüye duyulan ihtiyaç, başkalarının “onlara bir şey borçlu” olduğu düşüncesi, abartılı olarak

kendini önemseme özelliğini ölçmek amacıyla geliştirilmiş bir ölçme aracıdır. Gerçekçi olma-

yan ve genellikle sahte bir öz güven olarak dışa yansıyan, insan ilişkilerinde bencillik olarak

kendini gösteren, abartılı bir kendini beğenme ve dayatmacılık ile karakterize kişilik yapısının

düzeyini ölçmektedir.

Ölçeğin, Sosyal Yönelimde Enflasyon boyutu benmerkezciliğin insan ilişkilerine ait yönünü;

Bencillikte enflasyon boyutu kendi çıkarlarını korumanın ötesinde olayları ve insanları kendi

çıkarları ve amaçları doğrultusunda yönetme ve kullanma eğilimini; Manipülasyonda enflasyon

boyutu, insanları kendi bilgileri dışında veya istemedikleri, dilemedikleri halde etkileme, etki

altında bırakma veya farklı alanlara yönlendirme, onlardan faydalanmayı ön planda gören ve

onları sömürmeye varan anlayışı; kendini abartmada enflasyon boyutu ise, gerçekçi olmayan

kendilik algısını ölçmektedir. Her boyuttan alınan yüksek puanlar, o boyuta ait şişkinliğin fazla-

lığını gösterir. Ayrıca ölçeğin toplam puanı, Şişirilmiş Benlik Duygusunun genel düzeyini ifade

eder.

Ölçeğin alt boyutlarına ilişkin Alpha katsayılarının yüksek olması (Sosyal Yönelimde Enflas-

yon= .76, Bencillikte Enflasyon=.78, Kendini Abartmada Enflasyon=.77, Maniplasyonda Enf-

lasyon= .79) alt boyutlarda yer alan maddelerin birbiriyle tutarlı olduğunu göstermektedir. AFA

ve DFA sonuçları da ölçeğin geçerliliğini teyit etmiştir. Ayrıca uyum geçerliğine ilişkin bulgu-

lar da, benzer alanlarda kullanılan ölçme araçları ile Şişirilmiş Benlik Duygusu ölçeğinin ara-

sındaki korelasyonu teyit etmiştir. Sonuç olarak, yapılan tüm çalışmalara dayanılarak bu ölçe-

ğin, araştımacılar, psikologlar, psikolojik danışmanlar tarafından uygulanabilir olduğu söylene-

bilir.

KAYNAKLAR

Abbate, C.S., Boca, S. & Gendolla, G. (2016) Self-awareness, Perspective-taking, and Egocent-

rism, Self and Identity, 15:4, 371-380, DOI: 10.1080/15298868.2015.1134638

Ames, R., Rose, P., ve Anderson, C. P. (2006). The NPI-16 as a short measure of narcissism.

Journal of Research in Personality, 40, 440–450. doi:10.1016/j.jrp.2005.03.002

Anderson, J. C., & Gerbing, D. W. (1984). The effect of sampling error on convergence, impro-

per solutions, and goodness-of-fit indices for maximum likelihood confirmatory factor

analysis. Psychometrika, 49(2), 155-173.

Atay, S. (2009) “Narsistik Kişilik Envanteri‟nin Türkçe‟ye Standardizasyonu”, Gazi Üniversi-

tesi İİBF Dergisi, 11(1):181-196.

Browne, M. W., & Cudeck, R. (1993). Alternative ways of assessing model fit. Sage focus edi-

tions, 136-137.

Cramer, P. (2011). Young Adult Narcissism: A 20 Year Longitudinal Study of The Contribution

of Parenting Styles, Preschool Precursors of Narcissism, And Denial. Journal of Rese-

arch in Personality, Vol: 45, Issue: 1, Page: 19-28.

https://doi.org/10.1016/j.jrp.2010.11.004

De Hoogh, A. H., Den Hartog, D. N. and Nevicka, B. (2015), Gender Differences in the Percei-

ved Effectiveness of Narcissistic Leaders. Applied Psychology, 64: 473-498.

doi:10.1111/apps.12015

https://doi.org/10.1016/j.jrp.2010.11.004

Narsizme Giden Yolun İlk Adımı: “Şişirilmiş Benlik Duygusu” Ölçeği Geliştirme Çalışması

The Journal of Academic Social Science Yıl:6, Sayı: 73, Temmuz 2018, s. 1-16

15

Engeler, A., Yargıç, İ. (2004). Levenson psikopati Ölçeği (LSRP)’nin Türkçe uyarlamasının

güvenilirliği. Türk Psikiyatri Derneği, 40. Ulusal yıllık kongresinde sunulmuş poster,

İzmir, Türkiye.

Golubickis, M., Tan, L.B.G., Falben, J.K. Macrae. C.N. (2016). The observing self: Diminis-

hing egocentrism through brief mindfulness meditation. European Journal of Social

Psychology. Volume 46, Issue 4, Pages 521-527. https://doi.org/10.1002/ejsp.2186

Gromova, C. R., Alimbekov, A. (2015). Egocentrism and Development of Students Identity (On

the Example of Studying of Future Teachers). International Journal of Environmental &

Science Education, 2015, 10(4), 571-578. doi: 10.12973/ijese.2015.271a

Hart, C.M., Bush-Evans, R.D., Hepper, E.G., Hickman, H.M. (2017). The Children of Narcis-

sus: Insights İnto Narcissists' Parenting Styles. Personality and Individual Differences,

Volume 117, Pages 249-254. https://doi.org/10.1016/j.paid.2017.06.019

Jonason, P.K., ve Webster, G.D. (2010). The Dirty Dozen: A concise measure of the Dark

Triad. Psychological Assessment, 22, 420-432. doi: 10.1037/a0019265

Kleine R. (1998). Principles and practice of structural Equation modeling. New York: Guildford

Press.

Levenson, M., Kiehl, K., & Fitzpatrick, C. (1995). Assessing psychopathic attributes in a no-

ninstitutionalized population. Journal of Personality and Social Psychology, 68, 151-

158. doi: 10.1037//0022-3514.68.1.151

Macrae, N.C., Mitchell, J.P., McNamara, D.L., Golubickis,M., Andreou, K., Møller, S.,

Özsoy, E., Rauthmann, J. F., Jonason, P. K., ve Ardıç, K. (2017). Reliability and validity of

Turkish version of Dark Triad Dirty Dozen (DTDD-T), Short Dark Triad (SD3-T) and

Single Item Narcissism Scale (SINS-T), Personality and Individual Differences, 117,

11–14

Peytcheva, K. Falben, J.K. ve Christian, B.M. (2016). Noticing Future Me: Reducing Egocent-

rism Through Mental Imagery. Personality and Social Psychology Bulletin, Vol 42, Is-

sue 7, page(s): 855-863. https://doi.org/10.1177/0146167216644961

Schumacker, R. E., & Lomax, R. G. (2012). A beginner's guide to structural equation modeling.

Routledge.

Sümer, N. (2000). Yapısal eşitlik modelleri: Temel kavramlar ve örnek uygulamalar. Türk psi-

koloji yazıları, 3(6), 49-74.

Şimşek, Ö. F. (2007). Yapısal eşitlik modellemesine giriş: Temel ilkeler ve LISREL uygulama-

ları. Ankara: Ekinoks, 315-337.

Tabachnick, B. G., & Fidel, L. S. (2015). Using Multivariate Statistics.,(Baloğlu, M., Çev. Ed.).

Ankara: Nobel Yayıncılık.

Vater A, Moritz S, Roepke S (2018) Does a Narcissism Epidemic Exist in Modern Western

Societies? Comparing Narcissism and Self-Esteem in East and West Germany. PLoS

ONE 13(1): e0188287. https://doi.org/10.1371/

Vehkalahti, K. (2011), A Beginner's Guide to Structural Equation Modeling, Third Edition by

Randall E. Schumacker, Richard G. Lomax. International Statistical Review, 79: 286-

287. doi:10.1111/j.1751-5823.2011.00149_13.x

https://doi.org/10.1002/ejsp.2186
https://doi.org/10.1016/j.paid.2017.06.019
https://doi.org/10.1177/0146167216644961
https://doi.org/10.1371/

Narsizme Giden Yolun İlk Adımı: “Şişirilmiş Benlik Duygusu” Ölçeği Geliştirme Çalışması

The Journal of Academic Social Science Yıl:6, Sayı: 73, Temmuz 2018, s. 1-16

16

Walker, J.S. ve Bright, J.A. (2009) False inflated self-esteem and violence: a systematic review

and cognitive model, The Journal of Forensic Psychiatry & Psychology, 20:1, 1-32,

DOI: 10.1080/14789940701656808

Zuckerman, M., Kuhlman, D. M., Joireman, J., Teta, P., & Kraft, M. (1993). A momparison of

three structural models for personality: The big three, the big five, and the alternative

five. Journal of Personality and Social Psychology, 65(4), 757-768.

