

P s i k o l o j i y e G i r i Ő

İnsanı Anlama Çabası

Doç. Dr. Serpil AYTAÇ

İNSANI ANLAMA ÇABASI

(Psikolojiye Giriş)

Doç.Dr. Serpil AYTAÇ

Bursa – 2000
Ezgi Kitabevi Yayınları

Tüm hakları saklıdır. Bu kitabın tamamı ya da bir kısmı 5846 sayılı yasanın hükümlerine göre, kitabı yayınlayan kitabevinin önceden izni olmaksızın elektronik, mekanik, fotokopi ya da herhangi bir kayıt sistemi ile çoğaltılamaz, yayınlanamaz, depolanamaz.

*Ezgi Kitabevi Yayınları
Mart-1991*

*I. Baskı
Şubat – 2000*

*Baskı:
Ceren Bas. Yayın
Tel: (0-212) 284 37 21*

*Dizgi-Sayfa Düzeni:
Ak-Bil Bilgi İşlem
Tel: (224) 221 16 44 – 221 24 44
Fax: (224) 223 15 24*

*Kapak:
Form Ajans
Tel: (224) 211 29 11*

*Cilt:
Ceren Bas. Yayın*

*Dağıtım:
Ezgi Kitabevi
Altıparmak Cad.
Burç Pasajı No: 35
Tel: (224) 220 96 97 – 221 39 51 – 220 69 66
Fax: (224) 223 24 70
BURSA*

SUNUŞ

Davranış bilimleri, insanların davranışlarının sebep ve sonuçlarını ve bu davranışa yönelen etkenleri incelemeye çalışan sosyal bir bilim dalıdır. İnsan ve toplum hayatının her evresiyle ilgili bilgiler sunmaya çalışır. Amacı, insan ve toplumun davranışlarını anlamaktır. Bir diğer ifade ile hareket alanı insandır

Davranış bilimlerinin oluşmasına katkıda bulunan temel üç bilim dalı mevcuttur. Psikoloji, sosyoloji ve antropoloji. Bu disiplinlerin her biri, insan ve toplum davranışlarının belirli yönlerini incelemektedir. Toplum meydana getiren insanlar olduğuna göre, öncelikle insan ve davranışının nedenlerini inceleyen psikoloji, davranış bilimlerinin temelini oluşturur.

Çalışma Ekonomisi ve Endüstri İlişkileri Bölümünde dördüncü sömestre de vermekte olduğum “Çalışma Psikolojisine Giriş” adlı dersin içeriği; aynı bölümde altıncı sömestre de okutulmakta olan “Çalışma Psikolojisi-Örgütsel Davranış” ile yedinci sömestre de okutulan “Çalışma İlişkileri ve Yönetim” dersine hazırlık mahiyetinde olan İnsan ve Davranış konularını oluşturmaktadır. Çünkü çalışma hayatındaki insan ve davranışını anlayabilmek için önce insanı tanımak ve davranışının nedenlerini bilmek gereklidir. Hazırlamış olduğum bu çalışma da, Yönetim ve Çalışma Psikolojisi Anabilim dalının içerdiği derslere başlangıç oluşturan *insan ve davranışının neden ve sonuçlarını anlamak* konuları üzerinde yoğunlaşmıştır.

“İnsan ve davranışını anlamak” konusu oldukça geniş bir kapsamı içermektedir. Oysa yarım sömestre de okutulan “Çalışma Psikolojisine Giriş” adlı dersin kitabının hangi konuları kapsayacağı konusunda karar verip bazı tercihler yapmak oldukça güç olmuştur. Dolayısıyla bu kitap, dersin içeriğini oluşturan psikoloji konularının genel bir özeti kapsamaktadır. Giriş düzeyinde olması nedeniyle konuların ayrıntılarına girilmemiş, psikoloji ve davranışın temelleri hakkında kısa ve genel bilgiler sunulmaya çalışılmıştır. Bu nedenle, istenirse de her şeye rağmen birtakım eksiklik ve hataların olması mümkündür.

Bu çalışmanın temel amacı, öğrencilerimizin derste ilgili basılı materyal ihtiyacını karşılamaktır. Ders kitabının olmaması, öğrencileri ders sırasında konuları ilgiyle dinlemek yerine, dersten geçmesini sağlayacak kadar not tutmak veya tutulan notları piyasadan satın almak çabasına yöneltmiştir. Eldeki bu çalışma, öğrencileri hem bu sıkıntıdan kurtaracak, hem de önceden okuyarak derse hazırlıklı gelmeye yönelterek dersi daha iyi anlamalarına yol açacaktır.

Bu çalışmanın bir ders notu olmaktan çıkarak kısa sürede kitap haline gelmesi konusunda emeği geçen değerli mesai arkadaşlarım Araştırma Görevlisi Aşkın Keser başta olmak üzere, gerekli düzeltmeleri sabırla yapan Dr. Zerrin Fırat'a ve Araştırma Görevlisi Selver Yıldız'a teşekkürü bir borç bilirim. Ayrıca kitabın basımını büyük bir titizlikle gerçekleştiren Ezgi Kitabevi sahipleri Edibe Usta ve Orhan Usta'ya ve yayınevi çalışanlarına teşekkürlerimi sunmayı bir görev sayıyorum.

Doç. Dr. Serpil Aytaç

Bursa – 2000

ÖNSÖZ

21. yüzyıla girdiğimiz şu günlerde değişim rüzgarlarının hayli sert estiği bir dünyada yaşamaktayız. Teknolojik yenilikler ile ortaya çıkan ve 19. yüzyıl ile 20. yüzyılı meşgul eden sanayi devrimi 21. yüzyıla girildiğinde devrini tamamlamış olduğu görülmektedir. Sanayi devrimi ve sonrası olayları anlamak ve uygun çözümler üretmek klasik iktisat eğitiminin ana fikrini oluşturmaktaydı. Sanayi devrimini yapmış ve bu devrimin yarattığı olanaklarla büyük gelişmeler göstermiş ekonomiler, 20. yüzyılın sonlarına doğru bu devrimin ortaya koyduğu olumsuzlukları ancak ortadan kaldıramış, sosyal adalet içinde müreffeh toplum hedefine ulaşabilmişlerdir.

Günümüzde, bilgi devrimi adı verilen yeni bir devrim yaşanmakta, bu devrimin oluşturacağı toplumsal yapı ve yaratacağı problemlerin sanayi devriminin yarattığı yapılardan çok farklı olacağı açıktır. Yeni düzende birey, eski döneme göre çok daha fazla ön plana çıkmış ve bireylerin oluşturdukları tercihlerine göre şekillenen bir sosyo-ekonomik hayat eskisine göre çok daha başka bir görünüm çizecektir. Oluşturacağı problemler de boyut ve etki açısından çok daha farklı olacaktır.

Birey ve onun davranışlarını oluşturan etkenlerin anlaşılması yeni düzenin de anlaşılmasını kolaylaştırabilir. Değişen dünyada çalışma yaşamını ve o yaşam içinde insanı anlamak; her şeyden önce Davranış Bilimlerinin sağladığı temel bilgilere gereksinim göstermektedir. Doç.Dr. Serpil AYTAÇ'ın hazırladığı ve "İnsanı Anlama Çabası" adını verdiği çalışma bu gereksinime cevap vermeyi hedeflemektedir. Bu kitabın genelde sosyal bilimlerle, özelde de Çalışma Ekonomisiyle ilgilenenlere faydalı olacağı düşüncesindeyim. Doç.Dr. Aytaç'ın kutlarken, eserin okuyanlara yeni ufuklar açmasını diliyorum.

Prof. Dr. Tahir BAŞTAYMAZ

U.Ü., İ.İ.B.F., Çalışma Ekonomisi ve
Endüstri İlişkileri Bölüm Başkanı

İÇİNDEKİLER

Sayfa

BİRİNCİ BÖLÜM

PSİKOLOJİ BİLİMİ VE DAVRANIŞ

1. PSİKOLOJİYE GİRİŞ	1
1.1. PSİKOLOJİNİN TANIMI VE KONUSU.....	1
1.2. PSİKOLOJİNİN AMAÇLARI	4
1.3. PSİKOLOJİNİN KULLANIM ALANLARI.....	5
1.4. PSİKOLOJİNİN TARİHSEL GELİŞİMİ.....	6
2. DAVRANIŞIN TEMELLERİ	11
2.1. DAVRANIŞ KAVRAMI.....	11
2.2. TOPLUMUN İNSAN DAVRANIŞI ÜZERİNDEKİ ETKİSİ ..	14
2.3. DAVRANIŞ DÜZLEMİ VE SOSYAL DAVRANIŞ.....	24
3. DAVRANIŞ ARAŞTIRMALARINDA YÖNTEM	28
3.1. BİLİMSEL BİLGİ.....	28
3.2. DAVRANIŞ ARAŞTIRMALARINDA KULLANILAN YÖNTEMLER.....	29
3.3. ARAŞTIRMANIN DEĞERLENDİRİLMESİNDE ETİK İLKELER	37

İKİNCİ BÖLÜM

İNSANIN GELİŞİMİ

1. İNSAN VE GELİŞİMİ	39
----------------------------	----

1.1. <i>İNSAN</i>	39
1.2. <i>GELİŞİMİN TEMELLERİ</i>	40
1.3. <i>GELİŞİMİN İLKELERİ</i>	42
2. <i>GELİŞİM DÖNEMLERİ VE ÖZELLİKLERİ</i>	44
2.1. <i>GELİŞİM DÖNEMLERİ</i>	44
2.2. <i>GELİŞİM DÖNEMLERİNİN ÖZELLİKLERİ</i>	47

ÜÇÜNCÜ BÖLÜM

DAVRANIŞIN KAYNAĞI İHTİYAÇLAR, GÜDÜLER VE Davranış Sorunları

1. <i>DAVRANIŞIN KAYNAKLARI</i>	59
1.1. <i>İHTİYAÇLAR VE GÜDÜLER</i>	59
1.2. <i>İHTİYAÇLARIN TATMİNİ VE GÜDÜLENME</i>	60
2. <i>GÜDÜLENMEYLE İLGİLİ KURAMSAL GELİŞMELER</i>	64
2.1. <i>ABRAHAM MASLOW'UN İHTİYAÇLAR HİYERARŞİSİ KURAMI</i>	64
2.2. <i>DOUGLAS MC GREGOR'UN X VE Y KURAMI</i>	68
2.3. <i>FREDERICK HERZBERG'İN ÇİFT FAKTÖR KURAMI</i> ...70	
2.4. <i>CLAYTON ALDERFER'İN ERG KURAMI</i>	71
2.5. <i>DAVID MC CLELLAND'İN BAŞARI İHTİYACI</i>	73
2.6. <i>ERIC FROMM'UN İHTİYAÇLAR KURAMI</i>	74
2.7. <i>VICTOR H. VROOM'UN BEKLENTİ (ÜMIT) KURAMI</i> ...75	
3. <i>İHTİYAÇLARIN TATMİNİNDE YETERSİZLİK VE SAVUNMA MEKANİZMALARI</i>	77
3.1. <i>ENGELLENME</i>	77
3.2. <i>ÇATIŞMA</i>	79

3.3. SAVUNMA MEKANİZMALARI	81
4. DAVRANIŞ SORUNLARI	90
4.1. RUH SAĞLIĞI	90
4.2. DAVRANIŞ BOZUKLUKLARI VE NEDENLERİ	94
4.3. ÇEŞİTLİ DAVRANIŞ BOZUKLUKLARI	97
4.4. DAVRANIŞ BOZUKLUKLARININ TEDAVİSİ	105

DÖRDÜNCÜ BÖLÜM

ALGILAMA VE ÖĞRENME

1. ALGILAMA	107
1.1. ALGILAMA KAVRAMI	107
1.2. ALGILAMANIN SÜRECİ	108
1.3. ALGININ ÖZELLİKLERİ	111
1.4. ALGIDA DEĞİŞMEZLİK	115
1.5. ALGISAL BEKLENTİLER	116
1.6. ALGIYI ETKİLEYEN OLAYLAR	117
1.7. ALGI YANILMALARI	118
1.8. SOSYAL ALGILAMA	120
2. ÖĞRENME	131
2.1. ÖĞRENME KAVRAMI	131
2.2. ÖĞRENME KURAMLARI	132
2.3. ÖĞRENME YETENEĞİ	141
2.4. HATIRLAMA VE UNUTMA	143

BEŞİNCİ BÖLÜM

KİŞİLİK

1. KİŞİLİĞİN DİNAMIĞI	153
1.1. KİŞİLİK VE İLİŞKİLİ OLDUĞU KAVRAMLAR.....	153
1.2. KİŞİLİĞİN OLUŞUMU VE GELİŞİMİ	160
1.3. KİŞİLİĞİ OLUŞTURAN FAKTÖRLER.....	163
1.4. KİŞİLİĞE ETKİ EDEN FAKTÖRLER	165
1.5. KİŞİLİĞİN TEMEL ÖZELLİKLERİ.....	167
2. KİŞİLİK KURAMLARI.....	168
2.1. PSİKODİNAMİK KURAMLAR.....	169
2.2. ÖĞRENME KURAMLARI	184
2.3. FENOMENOLOJİK (HÜMANİSTİK) KURAMLAR.....	189
2.4. VASIF (TİP) KURAMLARI	195
3. KİŞİLİK VE MESLEK SEÇİMİ.....	197
3.1. MESLEK SEÇİMİ	197
3.2. KİŞİLİK VE MESLEK SEÇİMİ	210
4. KİŞİLİĞİN ÖLÇÜLMESİ.....	223
4.1. GÖRÜŞME TEKNİĞİ	225
4.2. PROJEKTİF TESTLER.....	225
4.3. ENVANTERLER (ANKETLER).....	227
4.4. İLGİ TESTLERİ	229

BİRİNCİ BÖLÜM

PSİKOLOJİ BİLİMİ VE DAVRANIŞ

1. PSİKOLOJİYE GİRİŞ

1.1. PSİKOLOJİNİN TANIMI VE KONUSU

Psikoloji, davranış bilimlerini oluşturan temel bilim dallarından biridir. İnsan davranışını bilimsel olarak inceleyerek açıklamaya ve bazı kişisel davranışları önceden tahmin etmeye çalışan bir araştırma- uygulama alanıdır. Aslında psikoloji zihinsel faaliyetlerle ilgilenen bir bilim dalı gibi düşünülüyorsa da, zihinsel faaliyetler çevreden bağımsız olarak görülmediği için psikolojiyi "*içinde buldukları çevre içinde insanların davranışlarını analiz eden bir bilim dalı*" olarak tanımlamak mümkündür.

Psikoloji, insanların gözlenebilen davranışlarını ve bu davranışların çevredeki dış olaylarla insan organizmasının içinde geçen ve gözlenemeyen fiziki ve zihni süreçlerle olan ilişkisini sistematik bir biçimde inceleyip açıklamaya çalışır. Psikoloji disiplini, bireysel davranışı bireyin tabiatına dayanarak açıklamak ve önceden tahmin etmekle uğraştığına göre, bireysel farklılıklar (zekâ-tutum-kişilik) ve süreçler (algılama, güdülenme) üzerinde durmaktadır. İnsan davranışlarını ve zihinsel faaliyetlerini anlamak için beş duyuyu, anlamayı, öğrenmeyi ve algı mekanizmalarını inceler. Ayrıca insanın kırgınlık, korku gibi güçlü duygularını, dürtü ve güdülerini, ihtiraslarını, normal olmayan davranışlarını,

huzursuzluk ve çelişkilerini, insanın kişiliğini inceler. İnsanın gelişim süreçlerini (bebeklik, çocukluk, yetişkinlik ve olgunluk dönemlerini) inceleyerek insanın toplum içindeki davranışlarını ve birbirleriyle olan ilişkilerini ele alır.

Deneysel bir bilim dalı olan psikoloji, yalnız dışa vurulmuş davranışı değil, aynı zamanda gerçek eylemi ve bunu ortaya çıkaran verileri de, bir diğer ifade ile içsel davranışı da inceler. İnsan davranışının nedenlerini bulmaya çalışır. Aslında gözlenebilir davranışlar ve iç yaşantılar ayrılmaz bir şekilde birbirine bağlıdır. İnsan sadece yürümez, nerede olduğunu ve nereye gittiğini bilir. İşte bu gözle görülür dış davranışlar, bireyin zihninde geçen iç yaşantılar bugünkü modern psikolojinin konusunun teşkil eder.¹

Şekil 1. Psikolojinin temelini teşkil eden bireyin, çevresi ile olan ilişkileri

Davranış bilimlerini oluşturan temel bilim dallarından biri olan psikoloji, genel olarak "insan davranışının bilimsel olarak

1 Feriha Baymur, **Genel Psikoloji**, İnkılap ve Aka Kitabevi, İstanbul, 1973, s.2.

incelenmesi" şeklinde tanımlanmaktadır.² Psikoloji ferдин kendi bedeni ile ruhsal yapısı arasındaki etkileşimden kaynaklanan psöşik olayları ve durumları analiz eder.

Bir insanın çevresiyle, diđer insanlarla, gruplarla, hattâ insanın kendi iç yaşantısıyla ilişkilerini biçimlendiren istekleri, duygusu ve düşünceleri, his ve heyecanları, zihinsel süreçleri vardır. Bütün bu konular, psikolojinin konularını oluşturur.

Yukarıdaki şemada psikolojinin inceleme konusu olarak sadece bireyin kendine özgü yapısı değil, insanın çevresi ile olan ilişkilerinin de incelendiđi görölmektedir.

İnsan tek başına yaşayamaz. Mutlaka diđer canlılarla bir arada yaşamak ve onlarla ilişkide bulunmak zorundadır. İnsan çevresindekilerden etkilenir ve çevresindekileri, duyguları, düşünceleri, olayları algılayış biçimi ve kişiliđi ile etkiler. Çevresindekilerden birtakım bilgi deđer ve inançlar elde eder. Diđer insanlarla yaptıđı etkileşim sonucu birtakım beceri ve alışkanlıklar kazanır. Demek ki insanın içinde yaşadığı çevre onun davranışının şekillenmesinde en temel etkindir.

Böylece psikolojinin temel konuları arasında ihtiyaçlar, öğrenme, algılama, zekâ ve yetenek, kişilik, güdüleme, tutum vb. konular bulunmaktadır. Kısaca psikoloji, insanın kendi organizmasından gelen uyarıcılar ile çevreden gelen etkilerin, belirli organik ve zihinsel süreçler yardımıyla nasıl bir tepki ve davranış biçimine dönüştüđü hakkında ayrıntılı bilgiler verir. Ayrıca her insanın kişilik yapısı üzerinde durarak, kişisel düşünce ve duyguların, içsel ve dışsal etkiler altında nasıl deđiştini incelemeye çalışır. Öte yandan bireylerin benzer ve farklı davranışlarının nedenleri üzerinde

2 Calvin S.Hall; Psychology an Introductory Text Book. Howard Allen Inc. Pub. Cleveland. USA. 1960 s.1'den aktaran Feyzullah Erođlu. Davranış Bilimleri, Beta AŞ, İstanbul, 1995, s.19.

araştırma yaparak, insan kimliğinin tanınmasında önemli veriler toplar.

Psikoloji, insanı ve davranışını inceler. İnsan davranışını ve nedenlerini araştırırken beş duyu ile oluşan öğrenme ve algı mekanizmalarını inceler. Duygu, dürtü, güdü ve ihtiraslarını anlamaya çalışır. İnsanın kişiliğini, huzursuzluklarını, çelişkilerini ve anormal davranışlarını ortaya koymaya çalışır. İnsanın toplum içindeki davranışlarını ve birbirleriyle olan ilişkilerini inceler. Bireyin gelişim dönemlerini ve bu dönemdeki özelliklerini inceleyerek doğuştan gelen ve sonradan kazanılan davranışlarını ve davranış sorunlarını ele alır. Bireyin davranışlarını önceden tahmin etmeye çalışır. Görüldüğü gibi psikolojinin oldukça geniş bir konusu vardır ve içeriğini birey ve davranış oluşturmaktadır.

1.2. PSİKOLOJİNİN AMAÇLARI

Psikoloji biliminin bir çok amacı bulunmaktadır. Bir sıralamaya tâbi tuttuğumuzda psikolojinin ilk amacı, insanı tanıma ve tanımlamadır. Bu aşamada; “nedir” sorusunu cevaplandırmaya çalışır. Kişilik nedir? Davranış nedir? Zeka nedir? Güdü nedir? gibi sorulara açıklık getirmeye çalışır.

Psikolojinin bir diğer amacı ise, insan davranışlarını anlama ve açıklamaya çalışmaktır. Bu aşamada Neden? Nasıl? Niçin? sorularına cevap vermeye çalışılır. Örneğin çalışmakta olduğu işini seven bir insan, işini sevmeyen bir insandan neden daha başarılıdır? Gürültülü ortamlarda çalışmak kişiyi nasıl etkiler? gibi soruların nedenleri incelenir.

Bir başka amacı ise, davranışları önceden tahmin edebilmektir. Ancak öğrenme, algılama gibi bazı alanlarda önceden tahminlerde bulunmak kolay olsa da, kişilik, ruh sağlığı gibi alanlarda bu her zaman kolay olmamaktadır. Çünkü, insan davranışının karmaşıklığı nedeniyle, bazı davranışlar önceden tahmin edilemeyen

pek çok faktörün etkisinde kalabilir. Bu faktörleri ve etki oranlarını bilmek her zaman mümkün değildir.

Psikolojinin ulaşmaya çalıştığı bir başka amacı ise, davranışları kontrol etmektir. Muhakkak ki insan davranışlarını kontrol altına almak ve sonuçlarını istenilen doğrultuda etkilemek zordur. Ancak yararlı sonuçlar doğuracağına inanılan bir durumda bilimsel verilerle olabilecek tahmin ederek insan davranışlarını etkilemek ve kontrol etmek mümkün olabilmektedir. Örneğin, zeka geriliğini önlemek, unutmayı azaltmak, hatırlamayı güçlendirmek gibi.

1.3. PSİKOLOJİNİN KULLANIM ALANLARI

Psikolojinin birçok kullanım ve uygulama alanı bulunmaktadır. Bunlar arasında eğitim, mühendislik, hukuk, tıp, edebiyat, kamu yönetimi, askeriye, toplum ve endüstri alanlarını sayabiliriz. Bu alanlarda psikolojik konuların ayrıntılı bir biçimde incelenmesi, psikolojinin birtakım alt dallara ayrılmasına neden olmuştur. Eğitim psikolojisi, Kişilik psikolojisi, Klinik psikoloji, Yönetim psikolojisi, Gelişim psikolojisi, Toplum psikolojisi, Endüstri ve Örgüt psikolojisi, Çalışma psikolojisi Sosyal psikoloji gibi. Örneğin Klinik psikolojisi, psikolojik hastaların tedavisinde yardımcı olur. Endüstri ve Örgüt psikolojisi, insanı iş çevresinde inceler. Eğitim psikolojisi, eğitim alanında, bilgi ve becerilerin öğrenilmesi ve öğretilmesinde ders kitaplarının düzenlenmesinden, öğrencinin değerlendirilmesine kadar geniş bir çevrede uygulama alanı bulur. Toplum psikolojisi, kamuoyu, propaganda, toplu eylemler gibi toplumsal davranışları inceler. Çalışma psikolojisi, birey ve yaptığı iş arasındaki ilişkiyi inceler. Sosyal psikoloji ise, birey ve grup davranışının sosyal çevreden nasıl etkilendiğini ortaya koyar. Bir diğer ifade ile sosyal ortamlardaki bireyin ve grupların davranışını inceler. Bireyler arası etkileşim biçimini konu edinir. Kişilerin diğerlerine ilişkin algıları, nesne ve durumlara ilişkin tutumları, yardımseverlik ve saldırganlık gibi davranışları, grupların oluşu-

mu, grup içi ilişkiler, liderlerin grupları nasıl etkillediği, kentlerin davranışlar üzerindeki etkileri, sevgi ve çekicilik, sosyal psikolojinin önemli konularından bazılarıdır.

1.4. PSİKOLOJİNİN TARİHSEL GELİŞİMİ

Psikoloji sözcüğü latince Psyche (ruh, nefes, zihin) ve Logos (bilgi, söz) sözcüklerinin birlikte söylenmesinden oluşmuştur.³

İnsanların davranışlarını anlama ve tahmin etme çabaları, yüzyıllar öncesine uzanmaktadır. İlkel dönemlerde insan davranışlarının nedeni, doğa üstü güçlerde, yıldızlarda aranmaktaydı. İlkçağlarda, Yunanlı filozoflardan bazıları ruhu bedeninin her yanını kapsayan ince bir sıvı, buhar ya da hava gibi bir varlık olarak düşünmüşlerdir.⁴ Ruh konusunu ilk defa Platon (M.Ö.427-342) incelemiştir. Ardından Aristoteles ruhun bedeninin bir parçası olarak işlevi olduğunu savunmuştur. Ruh konusu İlk ve orta çağlarda felsefenin içinde bir konu olarak ele alınmıştır.

19 yüzyılın ikinci yarısında, bilim dallarındaki çeşitlenmeler sonucu psikolojinin ayrı bir yeri olduğu Weber (1795-1879), Charles Darwin (1809-1882) ve Wilhelm Wundt'un yaptığı çalışmalarla ortaya konmaya başlanmıştır. Weber, fizyoloji ile ilgili çalışmaları sırasında bir denneğin, iki uyarım arasında fark edebileceği en küçük ayrımı belirlemeye çalışmıştır. Böylece diğer bilim alanlarında kullanılan deney yönteminin psikolojide, insan ve hayvan davranışlarının açıklanmasında da kullanılabilceği düşüncesi doğmuştur.

3 Zehra Dökmen, Şennur T. Kışlak, Ömer Özüdü, **Psikoloji 1-2**, Alfa Yayıncılık, 3. Baskı, 1997, s.27.

4 Dökmen vd., s. 28.

Darwin'in insanın deęişen çevreye uyum saęlamasının gereęi ve önemi üzerinde uygulamalı olarak yaptıęı çalışmalar, psikolojinin gelişmesine büyük katkı saęlamıştır. Bu gelişmelerden sonra ilk Psikoloji laboratuvarını 1879 da Almanya'da kuran Wilhelm Wundt, insan zihninde yer alan dikkat, algı gibi zihinsel süreçleri deney yöntemi kullanarak ölçmeye başlamıştır.⁵ Böylece psikoloji, felsefe ve dinden ayrılıp bağımsız bir bilim dalı haline gelmiştir.

Psikoloji, uzun süre insan zihninin incelenmesi ile meşgul olmuştur. Zihinsel hayatı incelemek için ilk psikologlar, "introspection" (içer dönmek, kendini incelemek, iç gözlem) yöntemini kullanmışlardır. İlk incelemeleri, insanın duyguları, arzuları, karar ve düşünce biçimleri, amaçlarına ulaşmak için mücadeleleri gibi konular olmuştur.

John Watson, 1913'lerde başlattığı *davranış* görüşü ile zihni hayat veya şuur gibi gözükmeyen ve ölçülmeyen bir şeyle meşgul olmak yerine psikologların dikkatini insanların açık ve gözlenebilen davranışlarına toplamaları gerektiğini savunmuştur. Watson'a göre insanın davranışlarının tümü, çevrede oluşan etkilere tepki olarak belirlenen olaylardan ibarettir. Örneğin dış etkiler sonucu insanlarda bir takım reaksiyonlar oluşur.

Davranışçı ekolün görüşleri beraberinde kimi zaman Watson'dan etkilenecek, kimi zaman karşıt teoriler geliştirerek psikoloji bilimiyle ilgili çeşitli görüşler ileri sürülmüştür. Aşağıda bunlardan bazıları kısaca açıklanmaktadır.

1.4.1. Uyarıcı - Tepki Psikolojisi

Davranışçı yaklaşım olarak bilinen bu ekole mensup psikologlar, davranışlarda deęişiklik yaratan uyarıcıları, bu tepkileri oluşturan ve devamlılıęını saęlayan ceza ve ödöl mekanizmalarını

5 Bilal Murat Özgüven, *Toplum Bilimlerine Giriş*, Ata Ofset Matbaacılık, Yenişehir, 1989, s.56.

ve bu mekanizmalarda yapılacak deęişikliklerle ortaya çıkacak davranış deęişiklięinin oluşumunu incelemeye yönelmişlerdir. Davranışçılık okulunu kuran John Broaclus Watson'un başlattığı davranışçılık akımı, davranışta kesin verili psikolojik arařtırmalar öngörmüştür. Ancak böylece canlının davranışının gözlenebilir ve açıklanabilir olduğunu belirtmişlerdir. Davranışçı yaklaşımda bir bireyin davranışı her şeyden önce dışarıdan ve içeriden gelen bilgiye dayanır. Davranış, uyaran-tepki bağlantısı ile açıklanmaya çalışılmıştır. Ancak daha sonra "yeni davranışçılar" adım alan bir grup, organizmayı da formüle ederek davranışı, uyaran-organizma-tepki ilişkisi içinde açıklamaya çalışmışlardır.⁶ Davranışçılık içinde davranış teorisi ile öğrenme teorisi aynı anlamda kullanılmaya başlanmıştır. Nedeni, davranış deęişiminin mutlaka öğrenme sonucunda olduğu görüşüdür. Öğrenme kuramcılarında Burrhus Frederic Skinner'a göre insanlar sadece çevrelerinin ürünüdür. İnsanlara ne öğretilirse onu verirler⁷. Böylece insanları, etki-tepki mekanizmaları ile ve ödüllendirerek şartlanma sonucu istenilen davranışları yapmaya yöneltmek mümkündür.

1.4.2. Gestalt Psikolojisi

Bu görüşe göre, öğrenme bir şartlı refleksler serisi olmaktan daha öte bir olgudur. Psikolojik bir oluşum incelenirken bir bütün olarak görülmeli ve o şekilde ele alınmalıdır. İnsanın incelenmesinde duygu, imaj, his gibi psikolojik ayırımların yararı bulunmaktadır.

Gestalt psikologlarının (Max Wertheimer, Kurt Köffka, Wolfgang Köhler) temel görüşü, davranışın parçalar ile anlaşılamayacağı, ancak bütünden hareketle anlaşılabilceęidir. Nitekim

6 A.Can Baysal, Erdal Tekarslan, **İřletmeciler için Davranış Bilimleri**, 2. Baskı, Avcıol Basım-Yayın, İstanbul, 1996, s.39.

7 Calvin Hall, Gardner Lindzey, **Introduction to Theories of Personality**, John Wiley&Sons, NewYork 1985, s.467.

bütünün parçalardan oluştuğunu gösteren günlük örnekler arasında, insanın müzik dinlerken tek tek notaları değil müziği bir bütün olarak algılandığını göstermek mümkündür.

Gestalt psikolojisi bilinçlilik ve algılama ile uğraştığı için, bugünkü bilişsel psikolojinin öncüsü sayılmaktadır.

1.4.3. Bilişsel Psikoloji

Gestalt psikolojisinin etkisinde gelişmiş bir teoridir. Bu ekolün önde gelen temsilcisi Jean Piaget'tir. Zihinsel süreçlere önem verir. Bilişsel (cognitive) kelimesi psikologlar tarafından duyu organlarından gelen girdilerin işlenmesini ifade etmek için kullanılan bir kelimedir.⁸ Biliş terimi, dünyayı öğrenmeyi ve anlamayı içeren zihinsel faaliyetler anlamına gelir. Bilişsel yaklaşımda içsel olayların araştırılması konu edinilmişse de bulguların bilimsel metotlarla kurulmasına çalışılmaktadır. Davranış üzerinde etkili olan sübjektif etkiler tamamen bir kenara bırakılarak araştırma nesnesinin, gözleyici tarafından ölçülebilir, kontrol edilebilir ve tekrarlanabilir olması ana kuraldır.

Bu kurama göre; öğrenme, şartlanmaktan ibaret olmayıp bir bilgi işleme sürecidir.

1.4.4. Hümanist Psikoloji

Bu teori, insanı bir bütün olarak insancıl açıdan ele alır. İnsan; amaç, hedef, değer, arzu ve kendini ispat yönleriyle diğer canlılardan ayrılır. Diğer canlılara göre üstün ve orijinal varlıklardır. Savunucuları arasında Abraham Maslow ve Carl Rogers bulunmaktadır.

Hümanist veya bireysel davranış modeline göre bilişsel süreçlerin akışı ve onunla gerçekleştirilen davranış şekli, bireyin

8 Baysal ve Tekarlan, a.g.e., s.44.

psikişik sistemi ile kişiliğini meydana getiren faktörlerin toplamıdır. Bu faktörler: ihtiyaçlar, tutumlar, bilgi ve yeteneklerdir. Psikişik sistem ile bu faktörler arasında bir ilişki vardır. Kişinin tatmin edileceği kabul edilen ihtiyaçların giderilmesine tutumlar; uyarımlara dayanarak değerlendirilen tutumları da bilgi ve yetenek belirler.⁹

Bireyin davranışı ile ulaşmak istediği hedefler, psikişik süreci harekete geçirir. Bireyin davranışının belirleyicileri ise, sosyal sistem tarafından verilen dışsal faktörler (kalıtım, kişinin yetiştiği aile, okul vb. üyelik grupları, kültür) ve sosyal sistem tarafından verilen içsel faktörler (kişinin statüsü, rolleri) dir. Bu faktörler arasında karşılıklı bir ilişki vardır. Davranış modeli kendi içinde geri besleme yapmaktadır. Geri besleme; davranışın, geçmiş noktadaki davranış tarafından belirleneceğini göstermektedir.

Hümanist yaklaşım. Üç özellik taşımaktadır.(1) Nedenlidir (2) Güdülüdür (3) Hedefe yöneliktir.

1.4.5. Psikoanalitik Yaklaşım

Sigmund Freud'un görüşlerinden oluşan bu yaklaşım, insan kişiliğine derinliğine nüfus ederek bu kişiliğin bilinçaltı süreçlerinden ve insanın bilinç dışı etkinliklerden nasıl etkilendiğini açıklamaya çalışır. Psikoanalitik yaklaşım, her bireyin kendi geçmişini inceleyen "vak'a çalışmaları" (case studies) yöntemini kullanır. Freud, psikanalizden bir kişilik teorisi olarak bahsetmektedir. Psikanaliz, aynı zamanda psikoterapinin de bir metodudur. Duygusal açıdan rahatsız olan insanların tedavi edilmesinde kullanılan tekniklerden oluşmaktadır.¹⁰

9 Baysal ve Tekarslan. a.g.e., s.54.

10 Calvin S. Hall, **Freudyen Psikolojiye Giriş**, Kaknüs Yayınları, İstanbul, 1999.

Psikoanalitik yaklaşımın kurucusu olan Freud'a göre insanların doğuştan getirdikleri iki temel kuvvetli eğilim vardır. Cinsellik ve saldırganlık. Bu iki temel eğilim, insanların toplum içinde uyumlu yaşamasını zorlaştırdığından saldırganlık ve cinsellik davranışları baskı altında tutulur ve cezalandırılır. Böylece saldırganlık ve cinsellik duyguları bilinçaltına itilirler. Zamanla bilinçaltı istekleri, kabul edilebilen davranış kılıflarına bürünerek (sanat, bilim, spor alanlarında) kendilerini ifade ederler.¹¹ Freud'un yaklaşımı genel kabul gören bir ekol olmasına karşın bazı kuramcılar tarafından da reddedilmiştir.

1.4.6. Çağdaş Psikoloji

Çağdaş psikoloji, insanların hem genetik hem de çevrenin ürünü olduğunu kabul eder. İnsanın davranışlarının ne kadarının doğuştan, ne kadarının sonradan öğrenmeye bağlı olduğunu açıklamaya çalışır. Zira tek bir nedene bağlı olarak insan davranışının nedeninin açıklanmayacağını savunur.

Yakın zamana kadar psikoloji, insanı birey olarak düşünürdü. Davranışlarının sürekliliği ve tutarlılığı doğru kabul edilirdi. İncelemeler sonucu artık insanın bir çevre bir ortam içinde algılanması gerekliliği ve davranışlarının durumu ve şartlara göre değişebileceği anlaşılmıştır.¹²

2. DAVRANIŞIN TEMELLERİ

2.1. DAVRANIŞ KAVRAMI

İnsan organizması, iç ve dış etmenlerden kaynaklanan sayısız uyarıcıların etkisi altındadır. Psikolojide davranışları etkileyen

11 Doğan Cüceloğlu, *İnsan ve Davranışı*, Remzi Kitabevi, İstanbul, 1992, s.31.

12 Özgüven, a.g.e., s.59.

etmenlere *uyarıcı* adı verilir. Çevreden duyu organlarına gelen uyarıcılar ise *uyaran* olarak adlandırılır. Organizma, bu uyarıcılara karşı belli bir davranış kalıbı olarak *tepki* meydana getirir. Örneğin, kuvvetli bir ses sonucunda sıçrama veya gözümüzün yakınından geçen bir cisim nedeniyle göz kırpmaya, dış etmenlerle açıklanabilir. Oysa susadığımızda su bulup içmek, iç etmenlerin uyardığı bir harekettir. İnsan, hem içten, hem dıştan gelen uyarıcıların karmaşık etkisiyle faaliyete geçer ve birtakım hareketlerde bulunur. Bunlara psikolojide *Davranış* adı verilmektedir. İnsanı davranışa götüren iç ya da dış güçlere ise *güdü* denir. O halde davranışın temelinde kişinin hareket etmesine sebep olan ve güdü adı verilen bir güç bulunmaktadır.

Davranışlar üzerinde sadece çevresel uyaranlar değil, organizmadan gelen bir takım iç etmenlerin de rolü vardır. Üzerinde çeşitli etmenlerin rolü olduğu için insan davranışlarının anlaşılması kolay olmamaktadır. Herhangi bir uyarıcı çeşitli davranışlara yol açabildiği gibi, belli bir davranış çok çeşitli etmenlerden meydana gelmiş olabilir.

Bir kimsenin herhangi bir andaki davranışı, onu o anda etkileyen çeşitli etmenleri bilmek veya tahmin etmekle açıklanabilir. Örneğin ders çalışırken kurşun kalemini ikide bir açan öğrencinin davranışının nedeni gerçekten ihtiyacı olduğu için mi, yoksa çalışmaktan sıkıldığı ve dinlenmek istediğinden mi kaynaklanmaktadır? İlk anda bunları birbirinden ayırmak zordur.

Kişinin yaptığı her davranışın bir sebebi bulunmaktadır. Bir davranışın nedenini bilmek veya en azından tahmin etmek ve yorumlamak isteniyorsa, davranışı harekete geçiren güdülere bakmak gerekir. Güdüler, kişinin bedensel, ruhsal ve sosyal ihtiyaçlarıyla ilgilidir. Güdü, kişiyi davranışa yönelten bir etken olduğuna göre, kişinin herhangi bir davranışını anlamak ya da tahmin etmek olanak dahilindedir. Eğitici, çocuğu eğitirken, usta çırağı yetiştirirken, yönetici işçilerinin tepkilerini değerlendirirken, o davranışın altında yatan asıl sebebi anlayabilir.

İnsanlar, kendilerini etkileyen etkenlere karşı farklı davranışlarda da bulunabilirler. Kimi insan karşısındakinin alaycı tavrına karşı umursamaz iken, bir diğeri öfkelenerek saldırganlaşabilir. Bazıları güzel sanatlara ilgi duyarken, bazıları teknik afetlerle uğraşmaktan zevk alırlar. Kimi son derece konuşkan, güler yüzlü ve neşeli iken, kimisi içe kapanık, yalnızlıktan hoşlanan ve hareket-sizdir. Bazı kültürlerde çaba, çalışkanlık daha çok ödüllendirilirken, bir başkasında tembellik daha rağbet gören bir davranış biçimi olabilir. Davranışlar insandan insana farklılık gösterdiği gibi, toplumdun topluma da farklılık göstermektedir. Bu farklılıkların nedenini psikoloji bilim dalı izah etmektedir. Ancak psikologlar sadece insan davranışlarının nedenlerini ve iç dünyalarını incelemenin ötesinde, hayvan davranışlarını da analiz ederek insan ve hayvan davranışları arasındaki benzerlik ve ayrılıkları da ortaya koymaya çalışırlar.

Davranmak ile ilişkilendirilen Davranış kavramının sözlük anlamı, “tutum, gidiş ve hareket tarzı” olarak açıklanmaktadır.

Davranış kavramı, canlıların gözlenebilen ve ölçülebilen her faaliyetinin incelenmesi ile yakından ilişkilidir. Davranış kavramı öncelikle “bir organizmanın belirli uyarıcılara karşı gösterdiği tepki”¹³ olarak tanımlanmaktadır. Davranış, insan ve hayvanların tek tek veya toplu olarak gösterdiği faaliyetler¹⁴ dizisidir. Organizmanın içinden ya da dışından gelen çok sayıdaki uyarıcıların neden olduğu tepkilerin her türlü *davranış* olarak adlandırılmaktadır.

En genel anlamıyla davranış, insanların bütün eylemlerini, etki ve tepkilerini karşılayan bir kavramdır. Organizmanın bedensel ve zihinsel yetenekleri, kişisel özellikleri ve duygusal mekanizmaları aracılığı ile gerçekleştirdiği çok sayıdaki fiil ve eylemler

13 Feyzullah Eroğlu, *Davranış Bilimleri*, Beta Yayınları, İstanbul, 1995, s. 13.

14 İlhan Erdoğan, *İşletmelerde Davranış*, Beta Yayınları, İstanbul, 1994, s.2.

ile çeşitli sözlü ve sözsüz mesajlar taşıyan bedensel hareketleri gibi olgu ve durumların tamamı, davranışları meydana getiren tepkiler topluluğudur.¹⁵ Psikolojinin temel konusunu oluşturan insan davranışlarının en önemli özelliklerinden birisi, bunların çok nedenli ve karmaşık olduğudur.

Uyarıcı-Organizma- Tepki (U-O-T) formülü ile açıklanan İnsan Davranışını, bunlar arasındaki karşılıklı bir ilişkininin sonucu olarak değerlendirmek mümkündür.

2.2. TOPLUMUN İNSAN DAVRANIŞI ÜZERİNDEKİ ETKİSİ

İnsan, tek başına değil, birtakım sosyal ve kültürel geleneklerin hakim olduğu bir ortamda, diğer insanlarla birlikte yaşar. "Robinson" örneğinde insanların tek başına yaşayabildiği gösterilmesine karşın, aynı zamanda fiziksel ve toplumsal çevresiyle sürekli bir etkileşim ve karşılıklı bir bilgi alışverişinde olduğu da dikkat çekmektedir. Bu sonuca göre bireyin davranışları üzerinde, içinde yaşadığı fiziksel çevrenin, diğer canlıların, ilişkide bulunduğu insanların, içinde yaşadığı toplumun ve bu toplumdaki gelenek ve göreneklerin etkisi vardır. **Kişiyi toplum ile etkileşim halinde inceleyen psikoloji dalı, sosyal psikolojidir.**

Geçtiğimiz yüzyılın başlarından itibaren, toplumun insan kişiliği ve davranışları üzerindeki etkisi giderek artan oranda ilgi görmüştür. Konuyla ilgili kuramcılar, insanın topluluk içinde daha duygusal, telkine karşı daha hassas olduklarını, sosyal davranışlarının tamamıyla taklit sonucu değil, içgüdüsel olarak ortaya çıktığını ileri sürmüşlerdir. Böylece sosyal psikoloji, ayrı bir bilim dalı haline gelmiştir.

15 Eroğlu, a.g.e., s.13.

2.2.1. Toplumsal Çevre ve İnsan Davranışı

İnsanın davranışları, içinde bulunduğu toplumun özelliklerinden etkilenecek şekilde şekillenir. Birey kültürünü, gelenek ve göreneklerini, değer yargılarını benimser, sosyal etkileşimde bulunduğu ve benimsediği toplumun kültürüne göre davranışlarını düzenler.

Her insan, doğup büyüdüğü, yetiştiği toplumun kültürünü kazanır. Psikoloji biliminde **kültür**; toplumda sosyal, ahlaksal, düşünsel törelerin, idare ve iş hayatıyla ilgili gelenek ve göreneklerin tümü anlamına gelir.¹⁶ Bu tanıma göre herkes içinde doğduğu, büyüdüğü toplumun gelenek, görenek ve töreleri ile yetiştirilmiştir. Bir diğer ifade ile belli bir kültürün değerlerini, ilgilerini, tavırlarını ve temel kişilik özelliklerini kazanmıştır.

Birey, içinde yaşadığı toplumun değer yargılarını, gelenek ve göreneklerini, kısaca kültürel değerlerini toplumsallaşma sürecinde kazanır. Toplumsallaşma, insanın içinde bulunduğu topluma uyması, birlikte yaşadığı diğer insanlarla geçinmeyi öğrenmesi demektir.¹⁷ Bu da içinde bulunduğu toplumun kültürel değerlerini kazanması ile mümkündür. Öğrenme yoluyla kazanılan kültürel değerler, kuşaktan kuşağa aktarılır. Toplum, bir çok alanda bireylere neleri yapması neleri yapmaması konusunda veya bunları nasıl ve ne zaman yapacağı konusunda belli sınırlar koymuş, ölçütler saptamıştır. Toplumun isteklerini bilen ve ona göre davranan insanlar, toplum tarafından kabul görürler. Aksi halde toplumdaki dışlanırlar.

Bir insanın, doğduğu toplumdaki farklı bir toplumun sosyal davranış tarzını, kültürünü benimsemesi kolay değildir. Uyum sağlamak ve davranışlarını o toplumun beklentilerine göre şekillendirmek belli bir zaman sürecini gerektirir.

16 Baymur, a.g.e., s.272.

17 Tony Bilton, K.Bonnett, P.Jones ve diğerleri, **Introductory Sociology**. Macmillan, London, 1993, s. 12.

İçinde yaşanan toplum, sürekli olarak insanı etkisi altına alır. Toplum, her insandan bir takım roller ve rollerinin gereği olan görevleri üstlenmesini bekler. İnsan, yaşamı süresince çocukluk, öğrencilik, annelik, yöneticilik vb. gibi çeşitli rolleri öğrenir ve benimser. Bu roller yaşa, cinsiyete, sosyo-ekonomik duruma ve kişinin mesleğine göre değişir. Bir kısım roller doğuştan kazanılmaktadır. Örneğin çocukluk, dişilik, annelik gibi. Bir kısım roller ise, yaşam süresince sonradan kazanılmaktadır. Örneğin doktorluk mesleğinde kendini yetiştirerek bu mesleğin üzerine yüklediği sorumlulukları severek taşıyanların üstlendiği rol, sonradan kazanılmış roldür. Kişi üstlendiği rollerin gereklerini ne kadar başarılı bir şekilde yerine getirirse, ruh sağlığı da yerinde olur.

2.2.2. Kişi-Grup İlişkileri

Grup, en basit tanımıyla aynı amacı gerçekleştirmek üzere bir araya gelen ve karşılıklı etkileşim içinde bulunan birden fazla kişinin oluşturduğu topluluklardır¹⁸. Toplum içinde çeşitli gruplar mevcuttur. Bir diğer ifade ile toplumu meydana getiren bireyler, belli amaçları gerçekleştirmek üzere çeşitli grupları oluşturur. Grupları meydana getiren bireyler sürekli olarak birbirleriyle etkileşim halinde olup her biri diğerini etkiler. Buna kişilerarası ilişkiler denilmektedir.

İnsanlar, yaşamlarının her dönemlerinde çeşitli gruplara üye olurlar ve daima bir grubun üyesi, parçası olmak isterler. Aile grubu, arkadaş grubu, oyun grubu, okul grubu, iş grubu gibi gruplar insanların üyesi olduğu gruplardan bir kaçıdır. İnsanların bir grubun üyesi olmayı istemelerinin nedeni, ihtiyaçlarının herhangi bir şekilde daha iyi karşılanacağıdır. Ancak, kişi bir grubun sadece üyesi olmak istemez, grubun gerçek bir parçası olmayı da arzu

18 Michael Hogg, *Sosyal Psikolojik Açıdan Grupta Bütünleşme*, (Çev. Aliye M. Aktaş), Sistem Yayıncılık, İstanbul, 1997, s.6.

eder. Gruba ait olabilmek için grubun kişiyi kabulü ve kişinin de grubun diğer üyelerini kabulü gerekmektedir.

Grup üyeleri, grupların, aralarına katılmak isteyen kişi hakkında düşündükleri bazı sorular vardır. "Bize yararlı olabilecek mi? Üzerine düşen sorumluluğu yerine getirebilecek mi? Bizim için sorun olabilir mi? Acaba kimleri tanıyor?" gibi. Dolaylı olarak bu soruların cevapları aranır ve gruba yeni gelen, bir dizi denemelere tabi tutulur. Bu deneylerde kişi grubun gelenek- görenek ve kanunları ile karşı karşıya bırakılır. Böylece grup ile kişi arasında uyum sağlanmaya çalışılır.

Kişi, grup üyelerinden ilgi gördükçe kendine güveni artarak birtakım sorumluluklar yüklenmek ister. Grup tarafından kabul edilmenin verdiği bir psikolojik rahatlama sonunda kişinin grup üyesi olarak etkinliği artar ve grup üyeleri tarafından kendisinden beklenen davranışları yapmaya çalışır. Burada kişinin empati geliştirmesi kişinin grubu benimsemesini kolaylaştırır. *Empatik* anlayış, insanın kendi objektifliğini yitirmeden olayları, karşısındaki insanın içinde bulunduğu durumu ve onun görüş açısını dikkate alarak değerlendirmesi ve ona göre davranmasıdır. Bu anlayış, insanların birbirlerine yakınlaşmasına ve sevgi, saygı duymasına yol açar.

Kişilerarası ilişkilerin olumlu yönde gelişmesine katkı sağlayan bir diğer anlayış ise *bağdaşım* ilkesidir. Bu ilkeye göre kişilerin kendi içlerinden geçen duyguların farkında olmaları ve mümkün olduğunca oldukları gibi doğal görünmeye çalışmaları anlaşılmaktadır. İnsan, bunu yapabildiği ölçüde karşısındakine güven telkin eder, bu da kişilerarası ilişkilerin olumlu yönde gelişmesine yol açar.¹⁹

19 Baymur, a.g.e., s.278.

Kişi bir grubun üyesi haline geldikçe davranışlarında önemli değişiklikler göze çarpar. Diğer üyelerle aynı dili konuştuğunu, bir diğer ifade ile onların düşünceleri, değer ve görüşleri doğrultusunda düşünmeye başladığını fark eder. Gruba karşı yapılan bir hak-sızlıkta grubu korur, diğer üyelerin yardımına koşar. Grubun çıkarları doğrultusunda grup üyeleriyle ortak hareket eder. Grup çalışmalarına yeteneklerini ve hünelerlerini kattıkça grup içinde bir anlam ifade ettiğini anlar.

İnsanın üyesi olduğu çeşitli gruplar içinde iş davranışı açısından kişinin çalıştığı iş yerinde oluşan küçük grupların ayrı bir önemi vardır. Her gün sabahtan akşama kadar bir arada oldukları, çalışan kişilerin kendiliğinden oluşturduğu gruplar, yüz yüze sıcak ilişkilerin yaşandığı bir ortamın da oluşmasına katkıda bulunur. Çalışma yerindeki iş gruplarıyla ilişkilerde kişiler, birbirlerini yakından tanıma, istek ve ihtiyaçlarını hatta birbirlerinin sorunlarını bilme olanağına da sahiptir. Gruba dahil olan kişiler grubun değer yargılarını da benimseyerek ortak değer yargıları oluştururlar. Eğer kişi üyesi olduğu grubun değerlerini benimsemez, grup davranışına uygun hareket etmez ise, grup üyeleri tarafından dışlanır. O zaman kişi çalışma yaşamında yalnız kalmaya mahkum olur.

İnsan, iş hayatında bazen zorunlu olarak kendi isteği dışında, **formel** dediğimiz bir resmi yapılanma içinde de bir grubun üyesi olabilir. Örneğin iş yerinde oluşturulan "**problem çözme grupları**", "**kalite çember grupları**", bunlara örnek verilebilir. Bu grupların özelliği, grup amacını gerçekleştirdikten sonra dağılmasıdır. Ancak kendiliğinden (**informel**) oluşan gruplarda, samimi arkadaşlık ilişkileri, yüz yüze ilişkiler ve ortak çıkar doğrultusunda bir arada olmak, grubun kalıcılığı ve sürekliliğini oluşturmaktadır.

İnsanlar, bir gruba ait olduklarında, grupla ortak hareket ettikleri için daha atak, daha gözü pek davranmakta, bu da kişilerin etkinlik ve verimliliğini yükselterek performansını ve başarısını arttırmaktadır.

Grup içindeki iş bölümü ve sorumluluğun paylaşımı, grup üyeleriyle dayanışma ve birlikteliğin önemli bir göstergesidir. Böylece bireylerin grubun amacını gerçekleştirmesi yönünde gösterdikleri çaba ile kişi-grup dayanışması, grup bağlılığı; grup veriminin, dolayısıyla kişinin verimliliğinin artmasında etkili olacaktır. Grubun başarı şansının artması, grup üyelerinin birbirleriyle uyumlu bir ilişki kurmasına bağlıdır.

Birey, grup üyesi olarak grupla birlikte düşünmek ve ortak hareket etmek durumundadır. Böyle bir ortamda grubun üretkenliği ve performansı artmaktadır. Günümüzde bazı araştırmacılar, sosyal benlik sınıflama teorisi çerçevesinde ele alınan grup bütünleşmesi ve grupla birlikte düşünmek (group think) konularındaki araştırmalara daha fazla ağırlık vermeye başlamışlardır. Aslında grupla birlikte düşünmek, grubun karar mekanizması ile ilgili bozukluğa, buna bağlı olarak da zaman zaman çok ciddi ve tehlikeli durumlarda yerinde olmayan yanlış karar verme durumlarına işaret etmektedir. Janis, 1982 yılında yapmış olduğu çalışmalarında bazı gruplar içinde verilen kararların içeriği ve sonuçlarını gözden geçirmiştir. Janis'in bulgularına göre 1950 yılındaki Kuzey Kore Savaşının hızlanması, 1941 de Pearl Harbor'un savunması, 1964-67 yıllarında Vietnam savaşının şiddetlenmesi hep bu tür yanlış ya da yerinde olmayan kararların sonucudur.²⁰

Aşırı bütünleşmiş gruplardaki bireylerin hemen hepsi, diğer alternatif eylem biçimlerini gözden geçirmeden inandıkları bir konuda oybirliği içinde karar vermeye çalışırlar. Janis'in düşüncesine göre aşırı derecede bütünleşmiş grup özelliği, grubu ortak hareket etme ve grupça düşünmeye götürür. Bu ise bazı durumlar-

20 Hogg, a.g.e., s.148.

da grubun geleceği açısından istenmeyen ve tehlikeli durumlar yaratabilir.*

2.2.2.1. Uyma Davranışı

Grup, sosyal yaşamın vazgeçilmez bir parçasıdır. Toplum içinde yaşayan herkes, en küçük grup olan aileden başlayarak değişik sosyal, ekonomi, siyasal, dinsel, mesleki grupların üyesidir. Toplumsal ilişkilerimizi üyesi olduğumuz gruplarda sürdürülebilmek için uyum ve uyma davranışı göstermek durumundayız. Zira insanlar, içinde buldukları gruptan etkilenerek görüşlerini, inançlarını, davranışlarını oluştururlar. Grubun beklentileri doğrultusunda ve grup üyelerinin davranışlarına benzer davranışlar gösterirler. Grup davranışının en temel özelliği grup bağlılığı, tutum ve davranış birliğidir. Aynı toplumun bireyleri, aynı gelenekleri, görenekleri paylaşırlar. Bu nedenle de belirli durumlarda benzer davranışta bulunarak benzer tepkiler verirler. Bunlar, içinde bulunulan topluma **uyma davranışlarıdır**²¹. Tek başımıza olduğumuzda diğerleriyle birlikte olduğumuzdan farklı davranabiliriz. Ancak genel bir toplumsal kurala uyum gösterme, toplumsal ilişkilerin temel taşı olduğundan, hangi toplulukta olursak olalım, mutlaka bu topluluğun normuna uyum göstermek durumunda kalırız. Pek çok davranışımız da bu şekilde oluşur.

* Grupla birlikte düşünmeye oldukça çarpıcı bir örnek olarak 1993 yılında Amerikan sinema klasikleri arasında yer alan "A few Good Men" adlı film örnek verilebilir. Filmde çok gizli ve tehlikeli bir görevi gerçekleştiren Amerikan üssündeki bütün asker ve subaylar birbirleriyle o denli bütünleşmişlerdir ki: birlik komutanının başka bir askerin öldürülmesi gerektiğine ilişkin emrini hiç sorgulamadan yasal bir emir gibi yerine getirmişlerdir. Film de aşırını otoriter liderin, askerlerin ve emrindeki subayların kişiliklerini ve rasyonel karar verme sürecini nasıl ortadan kaldırıp yok ettiğine ilişkin çarpıcı sahneler mevcuttur.

21 Hogg, a.g.e., s.100.

Sokakta yürürken havaya başının kaldırmış bakan bir kişiyi gördüğümüzde bakışlarımızı farkında olmadan bu kişinin baktığı yere yönlendiririz. Başkalarının davranışları bizi etkileyerek bizim davranışımıza yön vermiştir. Buna uyma davranışı adı verilmektedir. Gündelik yaşamda zararsız gibi gözükse de bu davranış özelliğimiz, bireysel seçimlerimizi etkilemeye başladığı zaman, tehlikeleri de beraberinde getirebilmektedir. Tarihte insanlık felaketine yol açan Hitler'in çevresindeki insanların katı bir uyma davranışı içinde buldukları ve her kararın doğru olduğuna inanan bir sürüye dönüştüğünü görebilmekteyiz.²²

Birey, yalnız da olsa, bir grup içinde de olsa sosyal etki altında bulunmaktadır. Bu etki doğrudan doğruya bireyin davranışlarını değiştirir, duygu ve düşüncelerini şekillendirir. Grup içinde olan bir kişi tek başına olduğundan daha farklı davranabilmektedir. Örneğin kütüphanede kitap okuyan bir kişi, rutin kitap okuma sırasında okuduğu sayfadan daha fazla kitap okuyabilecektir. Aynı okuma faaliyeti içinde bulunan bireylerin varlığı, diğerini etkilemektedir. Dolayısıyla okuma faaliyetinde bir hızlanma olur. Başkalarının bulunduğu ortamlarda bireyin davranışlarının bu şekilde hızlanmasına sosyal hızlanma adı verilir.²³ Bazen de başkalarının varlığı dikkatimizi dağıtır ve daha az anlayarak okuruz. Dolayısıyla okuma, anlama davranışlarımızda bir yavaşlama olur. Bu nedenle, grup içinde olduğumuz zaman, hangi tür faaliyet içinde olduğumuz ve faaliyetin amacı önemlidir.

Biraraya gelen insanların oluşturduğu gruplar zaman içerisinde kendi kurallarını, normlarını oluştururlar. Dünyaca ünlü bir sosyal psikolog olan Muzaffer Şerif, yapmış olduğu deneylerle otokinetik etki olarak bilinen bir algı olayından yararlanarak insanların grup içinde ortak normlar geliştirdiklerini ve bu normları

22 Barlas Tolun, Galip İsen, Veysel Batmaz, Sosyal Psikoloji, Adım Yayıncılık, Ankara, 1991, s.285.

23 Dökmen vd., a.g.e., s.146.

sürdüklerini ispatlamıştır. Karanlık bir odada yapılan bu çalışmada küçük bir kırmızı ışığın aslında hareketsiz olmasına karşılık hareketli gibi algılanmasına otokinetik etki denilmiştir. İnsanlar tümüyle karanlık bir yerde başka hiçbir karşılaştırma noktası bulamadığı için bir süre baktıkları ışığın kaynağının belirli mesafelerle hareket ettiği yanılgısına düşerler. Şerif bu durumu grup normlarının oluşumunu açıklamak için kullanmıştır. Denekler önce karanlık bir odaya tek tek alınmışlar, daha sonra gruplar halinde bir araya gelerek ışık kaynağının ne kadar hareket ettiğine ilişkin tahminlerde bulunmuşlardır. Kendi tahminlerini daha önce belirlemiş olmalarına karşılık, grup içinde ortak tahminlerini oluşturmuşlar, grup dışında da grubun tahminlerini kullanmışlardır. Bu nedenle; Şerif, bu sonucu, grubun kendi normlarını oluşturduğu şeklinde değerlendirmiştir.

Günlük yaşamımızda arkadaş gruplarından etkilenebiliriz. Örneğin hiç beğenmediğimiz bir filmi diğerleri çok beğendiği için beğenmiş gibi görünebiliriz. Gitmek istemediğimiz bir yere sırf arkadaşlarımız istiyor diye gidebiliriz. Bu gibi durumlardaki uyma davranışında bireyin bu tür davranmayı bir zorunluluk olarak görmesi söz konusudur. Bunun nedeni, arkadaş grubundan dışlanmamak, ayıplanmamak isteğidir. Birey çoğu kez grup üyeliğinden ayrılmamak için grubun beklentileri doğrultusunda davranmak, onlar gibi düşünmek isteyebilir. Bazen de gerçekten grubun düşüncelerine katıldığı, gerçekten inandığı için o görüş veya davranışı benimseyerek grup gibi düşünüp davranabilir. Buna **benimseme** denmektedir.

Gruptan etkilenme sadece uyma ve benimseme biçiminde gözlenmez. Bazen itaat etme eğilimi şeklinde de görülebilir. İtaat etmenin nedeni, bir cezadan ya da uyulmaması halinde doğabilecek sorunlardan kaçmak içindir. Öğretmenin yokluğu halinde sınıfı birbirine katan yaramaz bir öğrencinin, öğretmen sınıfa geldiğinde son derece sessiz ve terbiyeli olması, itaat durumuna bir örnektir.

Sosyal etkinin günümüzdeki önemli bir yönü de **ikna etmedir**. Çeşitli meslek grupları, örneğin satış elemanları, politikacılar, reklamcılar, modacılar en iyi ürünün kendi ürettikleri ürün olduğunu bizlere ikna yoluyla inandırmaya çalışırlar. Bütün çabaları, bizlerin belli bir beklenti doğrultusunda davranmamız, düşünmemiz ve alışkanlıklarımızı o yönde değiştirmemiz içindir.

Şekil 2. İletişim Süreci

İkna edici bir iletişimin olmasında, iletişimin temel öğeleri olan kaynak-mesaj ve alıcının bazı özelliklere sahip olması gerekir.

İkna etmeye yönelik kaynak yani verici, kendi görüşlerini başkalarına kabul ettirmeye çalışan kişi ya da bir kurum olabilir. Kaynak, ikna ediciliğini mesajlarla sağlamaya çalışır. Mesajın ikna edici olabilmesi için, kaynağın güvenilir, dürüst, sevilir, sözüne inanılır olması gerekir. Sempatik olmayan, ses tonu, vücut dili ve kullandığı kelimelerin içerikleri arasında herhangi bir uyum söz konusu olmayan bir kişinin iletmek istediği mesaj kesinlikle ikna edici olamayacaktır. Bu arada kaynağın nitelikleri yanında mesajın da çekici olması, ikna etmede kolaylık sağlayacaktır.

Kaynak ne kadar iyi özelliklere sahip olursa olsun, iletilecek olan mesaj bazı özellikler taşııyorsa ikna edici olamayacaktır. Mesaj çift yönlü olmalı, yani geri bildirim olmalı, alıcının da görüşleri değerlendirilmelidir. Mesaj duyguları aktarabilmeli, alıcının anlayabileceği dilde, açık, net ve kesin bir nitelik taşımalıdır. Ayrıca mesajın içeriği, alıcının anlayabileceği şekilde eğitsel ve toplumsal düzeyine uygun olmalıdır.

Kanal, mesajın alıcıya iletildiği yol olarak ifade edilebilir. Örneğin telefon hattı, reklam panosu, faks cihazı, konuşma gibi yazılı, sözlü veya görsel-işitsel, teknik yollar kanal olarak adlandırılır. Kuşkusuz seçilen kanalın etkinliği, pürüzsüz ve net olması, ikna edici bir iletişimin olmasını kolaylaştırır.

İkna edici iletişim sürecinin son halkası ise alıcıdır. Alıcı, tek bir birey olabileceği gibi, grup da olabilir. Sağlıklı iletişimde alıcının kişisel özelliklerinin sağlıklı, ön yargılardan uzak, aynı zamanda iyi bir dinleyici olması da büyük önem taşır. Alıcının zekası, eğitimi, cinsiyeti, sosyal statüsü, grup içi saygınlığı, kendine güveni gibi özellikleri, mesajın ikna edici olmasını etkiler.

2.3. DAVRANIŞ DÜZLEMİ VE SOSYAL DAVRANIŞ

İnsan, belirli bir toplumun üyesi olarak, bir çok alt grubun içinde yaşamını sürdürür. Davranışını içinde bulunduğu sosyal çevre ve ortama uydurmak durumundadır. Aksi halde bireyin davranışı, toplumun kabul alanına göre olumlu veya olumsuz olarak değerlendirilmekte, sosyal ortam veya gruba kabulü bu davranışına göre şekillenmektedir. Belirli sosyal ortamlar veya gruplar içinde yaşayan bireyler, buralardaki istenen veya istenmeyen, kabul edilen veya kabul edilmeyen, hoş karşılanan veya hoş karşılanmayan çeşitli davranış kalıplarına karşı dikkat etmek ve özen göstermek sorumluluğu ile karşı karşıyadır.²⁴

2.3.1. Davranış Düzlemi

İnsan, bilgi, yetenek ve kişisel özelliklerine bağlı olarak çok sayıda davranış gerçekleştirebilme imkanına sahiptir. Bireyin mensup olduğu sosyal yapının kabul alanına giren davranışlar genelde

24 Eroğlu, a.g.e., s.71.

toplum tarafından kabul gören davranışlardır. Kabul görmeyen davranışlar ise istenmeyen davranış olarak adlandırılır. Bireylerin hangi davranışlarının genelde kabul gördüğü veya istenmediği açık bir şekilde ortaya konmuştur. İnsanların başkalarıyla olan ilişkilerinde resmi ve resmi olmayan kurallar geçerlidir. Din, örf, adet, gelenek, görenek, ahlâk ve görgü kuralları gibi resmi olmayan ve toplum tarafından ayıplanmaktan öte hiçbir yaptırımını bulunmayan kurallar, insanlar arasındaki ilişkilere yön vermektedir.

Diğer yandan her toplumun ve resmi kurumlarının kendine özgü kuralları bulunmaktadır. Anayasa, yasa, tüzük ve yönetmelikler buna örnek verilebilir. Uyulmaması halinde cezai işlem gerektiren bu kurallar yaptırımlı kurallardır. İnsanlar gerek resmi, gerekse resmi olmayan kurallar çerçevesinde nerede, nasıl davranacaklarına karar verirler. Böylece davranışları sınırlandırılmış olur. Belirli bir örgütsel yapı içinde ortaya çıkan, sınırları belirlenen ve toplum tarafından beklenen ve istenilen davranışlara **davranış düzlemi** adı verilir. Bir diğer ifade ile, bireyin içinde yer aldığı grup veya toplum tarafından kabul gören, belirli bir sosyal yapı içinde ortaya çıkan, sınırları belirlenmiş davranışlar topluluğu davranış düzlemi olarak adlandırılır.

İnsanların sosyal hayatları gereği, yaşantılarının çeşitli zamanlarında farklı sosyal gruplar ve ilişkiler sistemi içinde bulunmaktan dolayı çeşitli davranış düzlemi ağı ile karşı karşıya bulunurlar. Bir diğer ifade ile birey ne kadar farklı sosyal gruplar içinde yer alırsa o kadar farklı davranış düzlemi içine girerler. Davranış düzlemini oluşturan iki ayrı grup faktörün varlığını görürüz. Bu faktörlerden birisi toplumun genel kuralları, diğeri ise davranış düzlemini oluşturan alt sistemin özel kurallarıdır.²⁵

25 Gerhard Lenski, Jean Lenski, *Human Societies*, New York, McGraw-Hill Book Comp., 1974, s. 55'den aktaran Erdoğan, a.g.e., s. 66.

İnsan bizzat ilgilenmek istemese de, kendisine çıkar sağlayacak grupların içinde yer alıp, çeşitli gruplarla ilişkide bulunmak durumundadır. Aynı grupta bulunanlar birbirlerinin üzüntü ve kederini paylaşırlar. Örneğin haksızlığa uğrayan bir kimsenin etrafında toplanılır, ona destek olunur, onun için üzülmür. Bu, aynı grup içinde doğan yakınlıktan kaynaklanır. Bu yakınlık ise, ortak davranışların doğmasına yol açar.

Şekil 3. İstenilen davranışların oluşturduğu AOB açısı, Davranış Düzlemidir

İnsanlar kısa sürede buldukları her ortamda, örneğin arkadaş ortamında veya iş yerindeki kişi ve gruplarla işbirliğine, düşünce birliğine girebilir ise başarılı olabilir, birbirlerine bağlanır, dayanışma içine girer ve ortak faaliyeti sağlayabilirler. Bu durum, çeşitli ve ortak amaçları olan grupların meydana gelmesine neden olur. Bunun sayesinde de insanların birbirleriyle ilişkileri çeşitlenir ve çoğalır. Böylece etkinlik ve verimlilik de sağlanmış olur.

2.3.2. Sosyal Ortamda Birey ve Sosyal Davranış

Toplumsal sistemlerin psiko-sosyal temellerini, üyelerin rol davranışları ile bu davranışları onaylayan normlar ve bu normların dayandığı değerler oluşturur.

Roller, toplumda görevle ilgili özel davranış biçimlerini belirler. Bir diğer ifade ile rol, bireyin içinden veya dış çevreden gelen etmenlerle, kendisinden beklenen ve bireye uygun olan davranış kalıplarıdır. Normlar ise, belirli bir durumda uygun olan ve olmayan değer, tutum ve davranışın ne olduğunu belirleyen ve yaptırımlarla desteklenen ortak toplumsal anlayışlardır. Değerler dediğimizde, bireylerin düşünce, tutum ve davranışlarındaki standart veya ölçütler anlaşılmaktadır.²⁶ Örgütsel değerler ise, örgütte neyin istenir, neyin istenmez olduğunu belirleyen kurallardır. Tutum, bireylerin etrafındaki olay ve nesnelere karşı olumlu veya olumsuz duygularıdır. Bir diğer ifade ile tutum, bireyin bir değer içeren nesnelere veya konulara göreli olarak vaziyet alma biçimidir.²⁷

Roller, normlar, değerler, tutumlar örgütsel işleyişin bütünlüşmesinde karşılıklı ilişkiler içindedir. Belirli bir çalışma ortamının yapısı, bireylerin sadece olgunlaşmasını değil, sürekli bir yaşam deneyimi beraberinde bir takım rol, değer, tutum ve normlar geliştirmelerine de yol açar. Böylece kişilerin ihtiyaçları, güdüleri, özel tepkileri zaman içinde değişikliğe uğrayabilir.

Çalışma ortamında bireylerin rol gereklerini yerine getirecekleri statü ve mevkiler mevcuttur. Mevkiler;

– Kişisel özelliklere (yaş, cinsiyet, öğrenim durumu gibi)

– Toplumsal faaliyetlere (önder, lider, nezaretçi gibi) göre ayrılabilir.²⁸

26 Zeyyat Sabuncuoğlu, Enver Özkalp, **Örgütlerde Davranış**, Anadolu Üniversitesi, Açık Öğretim Fakültesi, I. Fasikül, Ünite I.12. 4. Sınıf, Eskişehir, Ekim 1990, s.43.

27 Sabuncuoğlu ve Özkalp, a.g.e., s.32.

28 Scrap Soyer, **Endüstri Sosyolojisine Giriş**, Saray Kitapevleri, İzmir, 1996, s.202.

3. DAVRANIŞ ARAŞTIRMALARINDA YÖNTEM

3.1. BİLİMSEL BİLGİ

Davranış bilimleriyle uğraşan bilim adamları, bir bütünü bilimsel bir şekilde incelemek ve sonuçlarına varmak zorundadırlar. Bir bilginin bilimselliği iki ölçütle ortaya konabilir.

- a) belirli kanunlara ulaşması
- b) bu bilgiyi elde ederken bilimsel yöntem kullanması.

Bilim sözcüğü, Latince bilmek (scire) kökünden türemiş bir terim olup bilgi anlamına gelir.²⁹

Bilim, geleneksel bir sınıflamaya göre pozitif bilimler ve matematik bilimleri olarak iki ana gruba ayrılır. Matematik bilimleri tümdengelimci bilimlerdir. Pozitif bilimler ise, canlı ya da cansız maddeleri ve maddi olayları konu alan bilimlerdir. Ortaya yeni bilgiler koyarlar. Doğa bilimleri, davranış bilimleri, psikoloji, sosyoloji bunların içindedir.

Pozitif bilimlerin, bilimsel bilgiyi elde etmek ve sosyal olaylar arkasında yatan sebep sonuç ilişkilerinden bazı somut bulgular çıkarmak hususunda yararlandığı bazı araştırma yöntem ve teknikleri bulunmaktadır. Burada araştırmacı, gözlemlerinden hareketle ya da derlediği bilgiler yardımıyla bir hipotez ortaya atıp, bunu test ederek, teori ya da kanunlara varmayı amaçladığı gibi, mevcut teori ya da kanunları yeni veriler ışığında test ederek vardığı sonuçların çözümünde kullanmayı hedefler.³⁰

29 Ali Arseven, *Alan Araştırma Yöntemi*. Gül Yayınevi, Ankara, 1994, s.1

30 Zeynel Dinler, *Bilimsel Araştırma ve İnternete Bağlı Bilgi Merkezleri*. Ekin Yayınevi, 2. Baskı, Bursa 2000, s.9.

Bilimsel bilgileri elde etmek için yapılan sistemli çalışmalara **bilimsel arařtırmalar** denir. Bilim sistemli bir bilgiler bütünü olduğuna göre, bu bilgilere ulaşmanın da bir yolu olmalıdır. İşte, bu bilgilere ulaşmanın bilimsel yoluna **yöntem** denilir. O halde **bilimsel yöntem**, bilimsel bilgileri elde edebilmek üzere izlenen yoldur.

Arařtırma, sistematik olarak bilgilerin toplanması demektir. **Arařtırma yöntemi**, arařtırmanın amacını gerçekleřtirmek için kullanılan genel yaklaşımın adıdır. **Arařtırma Teknikleri** ise, arařtırma yöntemlerini kullanmak için gerekli olan tüm araçlardır.³¹ Arařtırma bir süreçtir.

Bilimsel bir arařtırmanın amacını gerçekleřtirebilmesi için bir hipoteze dayanması gereklidir. Ancak bu da yeterli değildir. Sözü edilen hipotezin kullanılabilir olması gerekir. Hipotez, olaylar arasında ilişkiler kurmak ve olayları bir nedene bağlamak üzere tasarlanan ve geçerli sayılan bir önermedir. Bir hipotezin elverişli olabilmesini sınamak için öncelikle hipotezin belirgin olması, gözlenebilir bir nitelik taşıması, mantıksal ve akla yakın olması, bilimsel bir değeri olması, kuramsal bir temele dayanması, eldeki tekniklerle ilişkisinin kurulması gereklidir. Hipotez doğru ya da yanlış olabilir. Ancak arařtırma sonucunda doğruluđu kanıtlanacaktır. Hipotezler, deđişkenler arasındaki ilişkileri inceleyen ve açıklayan cümlelerdir.

3.2. DAVRANIŞ ARAŞTIRMALARINDA KULLANILAN YÖNTEMLER

Davranış bilimleri, bilimsel bilgiye ulaşmak için diđer bilimlerin takip ettiđi yöntemleri kullanır. Bir diđer ifade ile olguları

31 Özer Serper, Necmi Gürsakal, **Arařtırma Yöntemleri**. Filiz Kitabevi, İstanbul, 1989, s.28.

gözler, onları sınıflandırır, değişkenler arasındaki ilişkilere ait hipotezler kurar, hipotezleri topladığı verilerle teste tabi tutarak olguları ispatlamaya çalışır ve sonunda olgular arasındaki neden sonuç ilişkilerine dayanarak genellemelere ulaşır.

Yöntem, nasıl sorusuna cevap veren ve amaca göre hazırlanmış olan araştırma planıdır.

Davranış bilimlerinde veri toplamak amacıyla kullanılan teknikleri başlıca yedi temel kısımda incelemek mümkündür. Bunlar sırasıyla;

- a) İnsan davranışlarının gözlenmesi (Gözlem Tekniği),
- b) Mülakat tekniği,
- c) Anket yöntemi,
- d) Testler,
- e) Deneysel yöntemler,
- f) Vak'a incelemesi,
- g) Kayıt incelemesidir.

3.2.1. Gözlem Tekniği

Kendiliğinden meydana gelen veya bilinçli olarak hazırlanan olayları sıralı, amaçlı ve sistematik bir biçimde incelemeye *gözlem* denilmektedir.

Bu teknik, tüm bilimsel araştırmaların temelini teşkil eder. Doğal, sistematik ve iç gözlem olarak üç şekilde kullanılabilir. *Doğal gözlem*, denetimsiz olarak standart bir tekniğe dayanmayan ve tekrarlanması ancak rastlantılara bağlı olan gözlemdir. Bu gözlem modeline denetimsiz gözlem de denmektedir. Doğal Gözlem, katılımlı ve katılsız olarak iki şekilde gerçekleşir.

Katılımlı gözlemlerde ise araştırmacı varlığını hissettirmeden bizzat araştırmak istediği olay veya sosyal bir durumun içinde yer alır. Gözlemci burada kendi kimliğini saklayabilir ve gözleyeceği

grubun bir üyesi olarak kendini kabul ettirebilir. Ancak kişi zamanla, grubun bir üyesi olduğu için objektiflikten uzaklaşabilecektir.

Katılımsız gözlemlerde araştırmacı, incelemek istediği olay ya da grubun dışında kalır. Böylece araştırmacı, kişiliğini koruyarak olayların dışında kalmakta ve böylece gözlemlerine nesnellik, genişlik kazandırabilmektedir.

Doğal Gözlem, gözlenen canlının doğal bir ortamda gözlenmesidir. Örneğin bir işçinin sabah saat 07.⁰⁰'den, akşam 18.⁰⁰'e kadar üç gözlemci tarafından mesai saatleri boyunca yaptığı işin gözlenmesi buna bir örnektir.

Sistemik gözlemlerde ise canlılar burada, araştırmacının belirlediği koşullar altında gözlenir. Bu gözleme denetimli gözlem adı da verilmektedir. Örneğin işyerinde çalışanlara verilecek eğitim için, hangi öğretme tekniğini tercih ettiklerini saptamak üzere yapılan bir araştırma, bu tür bir gözlemdir. İşyerinde verimlilik üzerinde etkide bulunan faktörleri ortaya çıkarmak, diğer bir örnek olarak verilebilir. Veya monografileri buna örnek verebiliriz. Monografi, belli bir grup veya özel bir örneğin standartlaştırıcı cetveller yardımıyla gözlenmesidir. Sistemik gözlemlerde gözlemci ayrıntılı kayıtlar tutarak, bireylerin davranışlarını gözleyerek ve bazen de bireylerin çeşitli türdeki davranışlarını seçerek onları inceler.

İç gözlem, bireyin iç yaşantılarını, özel faaliyetlerini kendi kendine izlemesi ve rapor etmesidir. Bu yöntem nesnel olmadığı için pek kullanılmamaktadır. Aslında gözlem, günlük hayatta belli ölçülerde herkes tarafından yapılan bir şeydir. Ancak bilim adamının yaptığı gözlem, daha disiplinli, tarafsız ve gerçekçi olmak zordur.

3.2.2. Mülakat Tekniği

Bireylerin duygu, düşünce ve davranışlarını saptamada onları yakından tanıma tekniğidir. Bu yöntemde yüzyüze ilişki ve kar-

şıklı iletişim (görüşme) yoluyla bilgi toplamaya çalışılır. Bir anlamda klinik psikolojinin kullandığı bir tedavi aracıdır³². Tedavi amacıyla bireyin daha iyi tanınması için, karşılıklı konuşma şeklinde bireyin söz ve davranışları psikologlarca değerlendirilmeye çalışılır. Burada araştırmacı, elde ettiği bilginin doğruluk ve güvenliğini test edebilme yöntünde, bireyin konuşurken kullandığı sözcüklerle vücut dilinin aynı anlam ifade edip etmediğini gözler. Mevcut durumlarının yanı sıra geçmişleri ile de ilgili bilgileri elde ederler. Bu yöntem, psikolojik danışmanlık hizmetlerinde, personal seçiminde kişileri tanımak üzere kullanılan bir yöntemdir. Burada sorular önceden belirlenebildiği gibi, bazen konuşmanın seyrine göre serbest şekilde de gerçekleşebilir. Bu yöntem bir veya birkaç kişiyle, çeşitli konularda yapılan görüşmeleri kapsar. Görüşülen kimselerin özgeçmişlerinden derlenen bilgilerle insan davranışları test edilmeye çalışılır.

Bu teknik üç ayrı biçimde kullanılır. İlki, nitel görüşmedir. Burada sorular genel maddeler halinde ve açık uçlu olarak hazırlanmış bir soru cetveli kullanılarak sorulur. Görüşmeciye bir kolaylık sağlanmış olup, yeni sorularla konuyu derinlemesine inceleme olanağı sağlar. Diğer teknik ise nicel görüşme tekniğidir. Bu teknikte aşırı derecede sistematikleştirilmiş görüşme cetveli kullanılır. Esneklik söz konusu değildir. Soruların hemen hemen tümü kapalı uçlu sorulardan oluşan bir cetvel kullanılarak sorunun tespiti yoluna gidilmektedir. Derinliğine bilgi elde etme imkanı sınırlıdır. Üçüncü teknik ise, nitel ve nicel tekniklerin karışımından meydana gelen bir teknik olup, bir yandan standartlaştırmayı sağlamak, diğer yandan derinliğine görüşme ile bilgilere ulaşılmak istenen bir soru cetvelidir. Böylece bilgi verecek olanın cevaplarında bir özgürlük tanınmak istenmiştir.

32 Bknz. İ. Ethem Özgüven, *Araştırmada, Seçmede, Psikolojik Danışmada Görüşme İlke ve Teknikleri*, İleri Matbaası, Ankara, 1980.

3.2.3. Anket veya Soru Formu Tekniđi

İstenilen bir konu hakkında bilgi edinmek amacıyla, o konu ile ilgili hazırlanan bir soru listesinin deneklere uygulanması şeklidir. Bir diđer ifade ile, bilgi verecek olanların doğrudan okuyup cevaplayacakları bir soru cetveli kullanılarak gözlemde bulunmaktır. Çok sayıda insandan kısa sürede bilgi edinme konusunda oldukça yararlı bir tekniktir. Bir veri toplama tekniđi olarak psikolojinin tüm alt dallarında kullanılır. Ancak anket tekniđi, mülakat tekniđine nazaran esneklikten yoksun olduđu için sınırlı bilgiler sağlar.

Anket deđişik şekillerde uygulanabilir. Bazen denekle yüz yüze gelerek önceden hazırlanmış soru formlarının uygulanması şeklinde gerçekleştiđi gibi, bazen uygulayıcı devreden çıkarak, rahat bir ortamda anket formlarının denekler tarafından cevaplandırılması istenebilir. Bir anket, sistematik olarak hazırlanmış belli sorulardan oluşur. Anketin hazırlanması, soruların oluşturulması, ayrı bir bilgi ve beceriyi gerektirir. Anket yönteminde bilgiler birebir kişisel görüşme (yüzyüze) şeklinde elde edilebildiđi gibi, gruba uygulamak yoluyla veya telefonla görüşme, posta ve faks aracılıđı ile de gerçekleşebilir. Toplanan bilgiler istatistikî yöntemler kullanılarak değerlendirilir ve insan davranışları hakkında bazı genellemeler yapılabilir. Bu teknikte, anketi cevaplayan kişinin isminin anket formlarında yer almaması, bilgilerin samimi ve açık olmasına neden olabilir.

Gruplara uygulanarak topluca bilgi almayı amaçlayan grup tipi anket tekniđi zaman ve maliyet açısından belli avantajlar sağlayabilir. Örneđin aynı sınıftaki öğrencilere aynı anda anketin uygulanması buna örnek verilebilir. Posta ile uygulanan ankette ise, araştırma evrenini oluşturan ana kütleinin deđişik yerlerde ve dađırık olması halinde bilgi verecek olanlara teker teker posta ile soruların gönderilmesidir. Bu teknik hem zaman hem maliyet açısından külfetli olup, gönderilen sorulara cevap gelmeme ihtimalini de

çermektedir. Bu teknikle derinliğine bilgi edinme olanakları sınırlıdır.

3.2.4. Test Tekniđi

Test tekniđi, psikolojinin önemli araştırma yöntemlerinden biridir. Önceden koşulları belirlenmiş durumlar yaratarak bireyle-
rin bu koşullar içinde nasıl davrandıklarını gözlemek için kullanılan araç veya aygıta Test adı verilir³³.

Testler belli davranışlar veya bu davranışla ilgili özellikleri ölçmede kullanılır. Bu davranışlar, kişilik özellikleri, kişinin belli bir konudaki bilgisini ve tutumunu içerebilir. Sorular ve cevaplar önceden saptanmış olup, belli şartlar altında uygulanır ve değerlendirilir. Zeka, yetenek, başarı, bilgi, tutum, kişilik gibi belli başlı özellikleri ölçmek için test çeşitleri bulunmaktadır. İyi yapılandırılmış ve eşit şartlar içinde uygulanmış testlerle bir çok bilgiler elde edilebilir. İnsan davranışlarını incelerken, insanların birbiriyle karşılaştırılması yönünden testlerin oldukça yararı bulunmaktadır. Kullanılmaları ve değerlendirilmeleri özel bir dikkat ister.

Testlerin bilimsel çalışmalara uygulanması için bazı tekniklerin uygun olması gerekir. Standardize edilmesi, geçerlik ve güvenilirliğin olması bunların başında gelir. Geçerlilik, bir ölçü aracı olarak testin ölçmeyi amaçladığı özelliđi ne derece ölçebildiđini gösterir. Güvenilirlik ise, testin deđişik uygulamalarda ne dereceye kadar tutarlı ölçme yaptığını, yani hatalardan arınmış ölçme yapma derecesini gösterir.

3.2.5. Deneysel Teknikler

Kişinin veya organizmanın içinde yaşadığı şartların, davranışlar üzerindeki etkilerini incelemeye çalışırken, çeşitli deđişkenler arasında bađ kurarak analiz eder. Bunu yaparken, istatistik-

33 Cücelođlu, a.g.e., s.44.

sel kontrol yöntemi, gözlem ve anket gibi bir çok tekniği bir arada kullanarak, bağımlı ve bağımsız değişkenler arasındaki ilişkiyi inceler. Kontrol ve deney grupları ile, önceden belirlenen, doğrudan gözlenen ve gözlenemeyen değişkenler arasındaki bağı deneysel olarak aramaya çalışır. Deney yöntemi ile, teorik ve kuramsal bir anlayışla ortaya konan olaylar arasındaki sebep- sonuç ilişkisini ölçmeye çalışır. Aynı deneylerin başkaları tarafından da yapılabilmesine imkan tanır.

• Labaratuvar ve saha deneylerini buna örnek verebiliriz. Ancak labaratuvar deneylerinin sonuçlarını genelleştirmek ve gerçek yaşama uygulamak çok zordur. Saha deneyleri, labaratuvar ortamına nazaran daha gerçekçidir. Belli bir işletmenin tümünü içeren bir araştırmanın yapıyor olması buna örnek verilebilir.

3.2.6. Vaka İncelemesi

Vaka incelemesi, mülakat tekniği çerçevesinde uygulanan bir yöntemdir. Bireyin geçmişi, ailesi ve çevresindekilerle ilişkileri, sağlığı, eğitimi, sosyo-ekonomik şartları, iş hayatı, sorunları hakkında kendisinden ve diğer kaynaklardan derinliğine bilgi toplamada kullanılır. Buna biyografi veya tıp literatüründe "anemnez" adı da verilmektedir. Bu teknik, bir yaşam öyküsünün ele alınıp detaylı bir biçimde incelenmesini içerir. Vaka tarihçesi, çoğunlukla geçmişteki olayların hatırlanıp söylenmesi yoluyla oluşturulur. Hatırlayan kişinin algısal sürecindeki özellikler, yeniden yapılandırma süreci içinde etkinlik gösterir. Bu nedenle psikologlar, vaka tarihçelerinde olayın kendisinin değil, hatırlandığı biçimde incelendiğini sürekli göz önünde tutarlar. Psikologlar bazı ender hallerde bireyi uzun bir zaman boyutu içinde gözleyerek günlük tutarlar. Ancak çoğunlukla hatırlama yoluyla yeniden yapılandırma türünden vaka tarihçeleri daha sık kullanılır. Klinik psikolojide kullanımı oldukça yaygındır³⁴.

34 Cüceloğlu. a.g.e., s.46.

Bu tekniğin en zayıf noktası algısal yanlılığa açık olmasıdır. Diğer bir ifade ile, olayın gözlemcileri yanlı davranabilirler. Bazen de tek bir olaydan yola çıkarak genelleme de bulunabilirler.

3.2.7. Kayıtların İncelenmesi

Şimdiye kadar anlatılanlar içinde en basit, en kolay bilgi alma yolu, bazı dokümanların, belgelerin, kayıtların incelenmesidir. Bu tür araştırmalarda kitaplar, yayınlanmış ya da yayınlanmamış raporlar, istatistikler, mektuplar, sürekli ya da süreksiz kayıtlar belgesel veri kaynaklarını oluşturur.³⁵ Daha önce başkaları tarafından tutulmuş kayıtların, yazılı belgelerin, dokümanların incelenmesi sonucunda yeni bilgilere ve yorumlara ulaşmak mümkündür. Bir şehrin tarihini, kültürünü öğrenmekle ilgili olarak yapılan kütüphane araştırmaları, işletmenin yapısı, denetim planı ve örgüt kayıtlarının incelenerek işletme ile ilgili sorunların kaynağına ulaşılması, psikolojide hastaların geçmişleriyle ilgili tutulmuş olan kayıtlarının incelenerek hasta hakkında ipuçlarına ulaşılması, Osmanlı tarihi ile ilgili olarak yapılan arşiv araştırmaları bu tekniğe örnek verilebilir. Ancak bu teknik için bilgileri içeren evrakların ve kayıtların çok iyi tutulmuş olması, belgelerin güvenilir olması gerekmektedir. Aksi halde yanlış kayıtlar araştırmacıları yanlış yönlere sevk ederek, yanlış kararlar almalarına sebep olabilir.

Bu tekniklerden de anlaşıldığı gibi insanlar hakkında bilgi toplamının üç yolu bulunmaktadır. Bunlar;

1. İnsanları gözlemek,
2. Onlara soru sormak,
3. Mevcut kayıtları incelemektir.

35 Birsen Gökçe. *Toplumsal Bilimlerde Araştırma*, Savaş Yayınları, Ankara, 1988. s.19.

Önceki başlıklarda da görüldüğü gibi insanı, davranışlarını ve ilişkilerini incelemek, çeşitli yöntem ve teknikleri kullanmayı gerektirmektedir. Kuşkusuz, yöntemlerin kesinliği, incelediği olayların belirsizliğine bağlı olarak değişiklik göstermektedir. Bunları salt kesinlik ölçüsüne göre değerlendirip bazılarını dışlamak doğru olmadığı gibi, mümkün de değildir. Belirsiz olayların yaşamımızda bir yeri olduğu ölçüde, kesinlik ideolojisi adına, bunları görmezlikten gelerek bir kenara koymak söz konusu olamaz.³⁶

3.3. ARAŞTIRMANIN DEĞERLENDİRİLMESİNDE ETİK İLKELER

Bir araştırmayı değerlendirirken araştırmanın geçerli, güvenilir olup olmadığı son derece önemlidir. Bir araştırmanın geçerliliği, bu araştırma ile ölçülmek istenenlerin gerçekten ölçülüp ölçülmediğini gösterir. Günümüzde bir çok test ölçmek istediklerini tam olarak ölçemediği için artık kullanımdan kaldırılmıştır. Geçerlilik, bütün araştırmaları ilgilendiren bir konudur.

Güvenilirlik ise, ölçümlerdeki tutarlılıktır. Aynı araştırmayı farklı yöntemler kullanarak yaptığımızda da aynı sonucu alabiliyorsak güvenilir ölçüm yapılmış demektir. Güvenilir ölçümler araştırmacıları sistematik hatalardan korurlar.

Araştırma sonuçları, aynı zamanda diğer kişi ve gruplara da genellenebilmelidir. Eğer araştırma kısıtlı bir amaçla, sınırlı bir gruba yapılıyorsa genelleme olanağı azdır. Ancak geniş amaçlı ve katılımın çok olduğu araştırmaların genelleştirilme olanağı oldukça yüksektir.³⁷

36 Nuri Bilgin, *Sosyal Psikolojide Yöntem ve Pratik Çalışmalar*, Sistem Yayıncılık, İstanbul, 1995, s.1.

37 Stephen P. Robbins, *Organizational Behavior*, Prentice Hall, New York, 1991, s.30.

Bilim, oluş yasaları ve olgular arasındaki bağlantıları inceleyen araştırmalara dayanır. İnceleme ve araştırma yapan araştırmacılar, elde ettikleri yeni bulguları, toplum yararına kullanmak zorundadırlar. Böyle bir davranış etik kurallar gereğidir. Bu konuda belirlenmiş ilkeleri aşağıdaki gibi özetlemek mümkündür.

- 1) Bilimsel yöntemlerle kanıtlanmamış hiçbir şey doğru değildir.
- 2) Araştırmacı, kendisine ait olmayan bilgileri kendisine aitmiş gibi kullanmamalıdır.
- 3) Araştırmacı, verilerle oynamamalı, sayıları değiştirmemelidir.
- 4) Araştırmacı, bilimsel sonuçları toplumun çıkarlarına aykırı olarak kullanamazlar, bilimsel bilgileri ideolojiye alet edemezler.
- 5) Araştırmacı, bilgiyi aldığı kesimin karşılaşabileceği her türlü fiziki ya da psikolojik zarardan onları korumalıdır.
- 6) Araştırmacı, bilimsel bilgiye ulaşmaya çalışırken bilimsel yöntemleri kullanmalı, konuya göre hangi yöntemin uygun olduğunu bilmelidir.
- 7) Araştırmacı ön yargılardan uzak, objektif değerlendirmeler yapmalı, değişkenler arasındaki korelasyonları kurarken yaratıcı olmalıdır.
- 8) Araştırmacı istatistik konusunda da bilgili olmalıdır.
- 9) Araştırmacı, eleştiriye açık olmalıdır.

İKİNCİ BÖLÜM

İNSANIN GELİŞİMİ

1. İNSAN VE GELİŞİMİ

1.1. İNSAN

İnsanoğlu, var olduğu ilk günden itibaren kendisini ve diğer insanları tanımaya ve anlamaya çalışmıştır. Ancak pek çok bilimin konusu olmasına rağmen yine de insanın keşfedilmemiş bir çok yönü bulunmaktadır. Sosyal bilimlerde yaygın olarak kullanılan bir tanıma göre insan, doğuştan kalıtımla getirdiği potansiyel güçlerini kültürler-
nerek ve öğrenerek geliştirebilen ve yeni kültürler yaratabilen canlı bir varlıktır. Belli bir yaşam süreci içinde doğar, gelişir ve ölür.

Bu tanımdan da anlaşılacağı üzere insan, doğuştan kalıtımla getirdiği özelliklerini, çevrenin de etkisiyle, yeni niteliklere dönüştürebilmekte ve kendine özgü yeni değerler yaratabilmektedir.

Aşağıdaki şema, insanın gelişimini etkileyen kalıtsal ve çevresel faktörleri göstermektedir.³⁸ Şemada da görüldüğü gibi bireyin bedensel, zihinsel, duygusal özelliklerini, kişiliğini belirleyen şey; genler yoluyla ana babadan aldığı özelliklerle çevreye etkileşimi sonucunda çevreden kazandığı eğilimlerdir. Birey-çevre ilişkileri hiçbir zaman tek yönlü değildir. Karşılıklı etkileşime dayanır.

³⁸ Mehmet Özyürek, Sedat Topçu, Enver Özkalp, Suat Anar vd., *Davranış Bilimleri*, Anadolu Üniversitesi Yayınları, No.144, Eskişehir, 1986.

Şekil 1. İnsanın Gelişiminde Kalıtım ve Çevre Etkileşimi

1.2. GELİŞİMİN TEMELLERİ

İnsanı tanıyabilmek ve anlayabilmek için her şeyden önce, onun gelişimi hakkında bilgi sahibi olmak gerekir. Ancak bu şekilde, insan davranışlarını anlamak ve açıklayabilmek mümkündür.

İnsanların doğal yetenekleri ve çevre ile karşılıklı etkileşimi altında erişkinliğe doğru olgunlaşmasına gelişme denmektedir.³⁹ Gelişme, çok yönlü ve karmaşık bir süreçtir. Gelişimin temeli, büyüme ve olgunlaşmaya dayanmaktadır. Gelişim, niceliksel ve niteliksel olayları kapsar.

Büyüme dediğimizde insanın beden yapısının fiziksel görünümünün nicel olarak artması ve değişmesi⁴⁰ anlaşılır. Niceliksel büyümeden, insan organizmasının boyunun uzaması, kilosunun ağırlaşması amaçlanmaktadır. Değişime ise, beden organlarında, kemik ve deri yapısında ve organizmanın diğer bölümlerinde meydana gelen değişiklikleri ifade etmektedir. Gelişimin temeli, büyüme dayalıdır.

³⁹ Rıdvan Cebiroğlu, *Çocuk Akıl Sağlığı ve Hastalıkları*, Tıp Fakültesi Yayın No.133, İstanbul, 1982, s.14.

⁴⁰ Özyürek, Topçu vd., a.g.e., s.4.

Gelişim, doğumdan ölüme kadar geçen bir süreci kapsar. İnsanın, herhangi bir görevi yerine getirebilmesi için önce o görev için gerekli olan olgunluk düzeyine ulaşması gereklidir. Daha sonra öğrenme ile, gerekli davranışları sergilemeye başlar. Örneğin yürüme, konuşma, kendi başına yemek yeme gibi zihinsel, ruhsal kökenli davranışlar olabilir.

Olgunlaşma, insan organizmasının, çeşitli görevleri yerine getirebilmesi için geçirdiği doğal, biyolojik değişikliklerdir. Tüm insanlar için ortak bir kavramdır. Kültürden kültüre, toplumdan topluma değişmez. Olgunlaşma kendiliğinden meydana gelir. Çocuk, zamanı geldiğinde konuşur, yürütür, okuma yazmayı öğrenir. Belirli bir olgunluk düzeyine gelen çocuk çevresindeki konuşma örneklerini duyarak, onları taklit ederek konuşmayı öğrenir. Bu nedenle olgunlaşma tek başına yeterli olmayıp, bireyin bu olgunluk düzeyine hazır olması da gerekmektedir.

İnsan sadece fiziksel anlamda (bedence, boyca) büyüyüp olgunlaşmaz. Aynı zamanda zihinsel, duygusal, psikoseksüel, sosyal, kişisel, ahlaki olarak da gelişir. İnsan gelişiminin bazı boyutları süreksizlik gösterirken, bazı gelişme boyutları süreklidir, ömür boyu devam eder. Fiziksel, cinsel, hormonal, zihinsel gelişme boyutlarında bir süreksizlik söz konusudur. Duygusal, sosyal, kişisel ve ahlaki gelişme boyutlarında süreklilikten söz edilebilir.⁴¹ Bu gelişmeler, belli kurallar dahilinde olur. Gelişim, doğum öncesi anne karnında başlar doğumla birlikte yaşamın sonuna dek sürer. Doğum öncesinde, bebeklik, çocukluk, ergenlik, yetişkinlik gibi çeşitli yaşam dönemlerindeki insanlar belli aşamalardan geçerek olgunlaşırlar. Bu aşamalarda bir öncelik ve sonralık vardır, sırası değiştirilemez. Her aşamada insan davranışlarının kendine has nitelikleri bulunmaktadır ve tüm ırklar ve kültürler için evrenseldir.

⁴¹ Adnan Kulaksızoğlu, *Ergenlik Psikolojisi*, Remzi Kitabevi, İstanbul, 1999, s.13.

İnsanın büyüme ve gelişmesinde bazı safhalar çok özel önem taşırlar. Bu safhalar “kritik dönem” olarak adlandırılır. Örneğin yaşamın ilk beş yılı, ergenlik dönemi, orta yaş ve yaşlılık yılları en hassas dönemlerdir. Bu dönemlerde karşılaşılan bazı yoksunluklar, ilerdeki yıllarda telafisi zor hasarlar ortaya koyarlar.

1.3. GELİŞİMİN İLKELERİ

İnsanın gelişimi bazı kural ve ilkelere bağlı olarak meydana gelmektedir. Rastgele değildir. Bu kural ve ilkeler şunlardır:

Gelişimde bazı benzerlikler olduğu kadar, bireysel farklılıklar vardır: Bu farklılıkların bir kısmı, gelişimin gerçekleşme hızında meydana gelmektedir. Örneğin çocukların ortalama 1 yaşında yürümeye başladığı düşünülecek olursa, 10 aylıkken yürümeye başlayan veya 2 yaşına geldiği halde yürütmeyen çocuklarda bulunmaktadır. Farklılığın diğer kısmı ise, gelişimin niteliğinde görülebilir. Aynı yaşta olmasına rağmen bireylerin doğru okuma veya okuduğunu anlama düzeyleri birbirinden farklı olabilir. Örneğin herhangi birinin bir kez okumakla okuduğunu anlayabilmesine karşılık, bir diğeri birkaç kez okumasına rağmen anlamakta güçlük çekebilir. Bunu ortaya çıkaran şey, bireysel farklılıklardır.

Gelişimi kalıtım ve çevre özellikleri etkiler: İster gelişimin hızında, isterse niteliğinde olsun, her iki durumda da meydana gelen bireysel farklılıklar, temelde bireyin kalıtım ve çevre özelliklerindeki değişkenlerin karşılıklı etkileşiminin bir sonucu olarak ortaya çıkar. Bireyin doğuştan getirdiği genler, özellikle bedensel ve zihinsel gelişim alanlarında kendini göstermektedir.⁴² Ancak bireyin içinde yer aldığı ve davranışlarını ona göre şekillendirdiği çevresel özelliklerin bedensel ve zihinsel gelişimi de etkilediği bilinmektedir. Örneğin sağlıklı ve dengeli beslenen, hastalık ve kazalara karşı güvence altına alınmış bir kişinin bedensel ve zihin-

⁴² Cebiroğlu, a.g.c., s.14.

sel gelişimi olumlu yönde etkilenecektir. Aksi takdirde doğal olarak gelişim olumsuz yönde etkilenmiş olacaktır. Sadece bedensel ve zihinsel değil, ruhsal gelişimde de çevre özellikleri son derece önemlidir. Özellikle çocukluk döneminde yaşanan çevre özellikleri bireyi etkiler. Örneğin başlangıçta aile bireyleriyle, öncelikle anneyle olumlu ilişkiler kurmak, sağlıklı ruhsal gelişimin temelini oluşturmaktadır. Eğer çevresindeki insanlarla olumsuz ilişkiler gerçekleştirmiş ise, çeşitli ruhsal ve sosyal sorunların ortaya çıkması kaçınılmaz olacaktır. Gerçekte birey üzerindeki kalıtım ve çevre etkilerini ayrı ayrı ele almak mümkün değildir. Çünkü bu etmenler arasında karşılıklı bir etkileşim vardır⁴³, bu nedenle kalıtım ve çevre arasındaki ilişki, **Birey=Kalıtım x Çevre** olarak formüle edilmektedir.

Gelişimin hızı her dönemde aynı değildir: Her dönem gelişim hızı açısından farklılık göstermektedir. Örneğin anne karnındaki dönem gelişimin en hızlı olduğu dönemdir. Süt çocukluğu döneminden sonra biraz yavaşlar. Ancak yaşamın ilk dört yılı bedensel, zihinsel ve duygusal alanda gelişimin hızla sürdürüldüğü dönemdir. Ergenlik dönemi de gelişimin hızlı olduğu bir dönemdir. Ancak ergenliğin son dönemlerinde gelişimin hızı yavaşlar. İlerdeki dönemlerde ise, giderek azalarak devam eder.

Gelişimde belli yönelimler vardır: İnsan gelişiminde baştan ayağa ve merkezden dışa doğru olmak üzere iki yönelim vardır. Gelişim, genelden özele bir sıra izler. Örneğin iç organlarda belirgen büyüme ve gelişme zamanla dış organlara yayılır. Genelden özele ilkesine göre önce büyük, sonra küçük kaslar gelişir.

Gelişim özellikleri bağımsız değildir, birbirlerini etkiler: İnsanın çeşitli alanlardaki, örneğin duygusal, zihinsel, fiziksel alanlardaki gelişim özellikleri karşılıklı etkileşim içerisinde. Böyle-

⁴³ Terence R. Mitchell, James R. Larson, **People in Organizations**, McGraw-Hill, 1987, s.15.

ce bir alandaki olumlu ya da olumsuz gelişme, diğer alandaki gelişim özelliklerini de etkiler. Örneğin bedensel sakatlığı bulunan bir kişi, sakatlığı nedeniyle çevresindeki insanlardan kaçabilir. Böylece bireyin ruhsal gelişimi, çevresiyle ilişki kurmaması sonucu olumsuz yönde etkilenir.

Gelişim belli bir sıra içerisinde belli basamaklardan geçerek gerçekleşir: İnsan gelişimi, belli basamaklardan geçerek meydana gelir. Bu geçişlerde büyüme, olgunlaşma ve hazır olma durumları mevcuttur. Örneğin ilk olarak yürüme öğrenilir, daha sonra koşma öğrenilmiş olur. Freud, cinsel gelişim kuramında insanın cinsel gelişimini belli basamaklar doğrultusunda incelemiştir. Piaget ve Erickson, ruhsal gelişimi birbirleriyle ilişkili belli basamaklarda ele almışlardır. Gelişim psikologlarına göre insan gelişimi, bebeklik, çocukluk, ergenlik, yetişkinlik ve yaşlılık olarak adlandırılan ve birbiriyle içiçe olan temel basamaklardan oluşmaktadır. Her basamakta, doğanın ve toplumun o dönemdeki insanlardan beklediği görev ve davranışlar vardır. Örneğin 1 yaşında yürümek, 7 yaşında okumayı öğrenmek, ergenlikte bir mesleğe yönelmek, yetişkinlikte bir iş ve bir eş seçmek gibi. Gelişim basamakları her insan için aynıdır. Ancak basamaklardan geçiş hızı farklılık gösterebilir.

2. GELİŞİM DÖNEMLERİ VE ÖZELLİKLERİ

2.1. GELİŞİM DÖNEMLERİ

İnsan yaşamı belli safhalardan oluşmaktadır. Gelişme, bebeklik, çocukluk, ergenlik, yetişkinlik ve yaşlılık olmak üzere oldukça tutarlı beş aşamayı içermektedir. Bu aşamalar doğal yünden tanımlanmış bir sıra izler. Buna karşın, her aşama kendi içinde özerk, ayrı, bir bütün ve bir önceki aşamadan bağımsızdır. Bir başka ifade ile her aşama sürekli gelişme için kendi doğal programlamasına sahiptir.

Günümüzde insanın psikolojik gelişimini “yaşam boyu gelişim” biçiminde topluca inceleme eğilimi benimsenmiştir. Bu doğrultuda gelişim psikolojisiyle ilgili literatür incelendiğinde, gelişim evrelerinin değişik biçimlerde ve değişik adlar altında sıralandığı görülmektedir. Bazı kaynaklarda doğum öncesi (gebelik-doğum), bebeklik (doğum-18 ay), erken çocukluk (18 ay-6 yıl), geç çocukluk (6-13 yıl), ergenlik (13-20 yıl), genç yetişkinlik (20-45 yıl), orta yaş (45-65yıl) ve ileri yaş (65-ölüm) olarak, bazılarında bebeklik, erken çocukluk, orta çocukluk, geç çocukluk, adölesan, erken yetişkinlik, orta yetişkinlik ve geç yetişkinlik olarak sıralanmaktadır.⁴⁴

Gelişim dönemleri üzerinde sayısız incelemeler yapılmıştır. Freud insan yaşamının safhalardan ibaret olduğunu, bebeklikten çocukluğa geçiş döneminde kişilik gelişiminin belirgin bir görünümde olduğunu açıklamıştır. Özellikle çocukluk döneminin öneme değinmiş, bastırılmış cinsel içgüdülerin davranışlarla açığa çıktığını iddia etmiştir. Gelişme oral, (ağızla ilgili keşif dönemi), anal (dışkılama) ve fallik üç dönemden oluşur ve yaşamın ilk beş yılını kapsar. Bütün bu üç dönemi pregenital dönem olarak adlandırmıştır. Gelişmenin en son aşamasına genital dönem adını vermiştir. Freud’a göre bu dönem, sosyalleşmelerin, evliliğin, iş hayatında ilerleme ve diğer yetişkin sorumluluklarıyla ilgili ciddi gelişmelerin olduğu bir periyottur. Bu dört dönemin en uzunudur. 18-19 yaşlarında başlar ve kişinin yeniden pregenital dönemlere geri döndüğü yaşlanma zamanına kadar devam eder.⁴⁵

Erickson’a göre bireyin yaşamında 8 psiko-sosyal evre bulunmaktadır. Bunların dördünün çocukluk dönemini kapsadığı,

44 Sirel Karakaş, Nurhan Er, Banu Tavat, “Görsel İşitsel Sayı Dizileri Testi-B Formunun Yaşlı ve İleri Yaşlı Grupları Üzerindeki Standardizasyon Çalışması”, VIII. Ulusal Psikoloji Kongresi Bilimsel Çalışmaları, 21-23 Eylül İzmir, Türk Psikologlar Derneği Yayını, Ankara, 1996, s.1.

45 Hall, **Freudyan Psikolojiye Giriş**, a.g.e., s.130.

diğer dördünün ise, yetişkinlik ve yaşlılıkla ilgili dönemler olduğu görülmektedir⁴⁶. Erickson'un sınıflaması, kişilik bahsinde ayrıntılı olarak incelenmiştir.

Jung ise, kendi deyişiiyle “yaşamın aşamaları” arasındaki farklılıkların ortaya konulmasının çok önemli olduğunu düşünmektedir. O, yaşamın ilk yarısını güneşin ufuktan doğup yavaş yavaş en yüksek noktaya ulaştığı öğle öncesine, ikinci yarısını da güneşin çizdiği eğriyi tamamlayıp battığı ve sonunda gözden kaybolduğu öğleden sonraya benzetmektedir. Ona göre yaşamın ikinci yarısı pek çok insan için gençlik tutkularının artık kişiyi doyurmadığı ve baş tacı edilen değerlerin eskisi kadar önemli gözükmediği dönemdir. Yaşamın ikinci yarısından itibaren kırk yaşları dolayında zihinsel depresyon ve sinir hastalıklarında bir artış olmaktadır.⁴⁷

Gelişim dönemleri birbirinden kesin sınırlarla ayrılmazlar. Bir önceki dönemin özellikleri belli bir süre, sonraki dönemlerde de sürer gider. Başka bir ifade ile bir dönemde ortaya çıkan özellikler, bir sonraki dönemin özelliklerine eklenmekle kalmaz, kazanılan davranışlar yeni niteliklerle yoğrulurak kişiliğe sindirilir. Bir dönemdeki olumsuz gelişme ya da sapmalar, sonraki dönemlerde gelişmeyi de bozabilir. Gelişim dönemleri üst üste konan yapı taşları olarak düşünülürse, çarpık yerleştirilen taşlar bir süre sonra dengeyi bozup tüm yapı taşlarını yıkabilir. Altaki yapı taşlarının sağlamlığı ve düzgünlüğü tüm yapının dengeli yükselmesini güvence altına alır.⁴⁸

Görüldüğü gibi, psikoloji kuramcılarının her biri farklı sınıflandırma yapsa da, yaşamın çeşitli evrelerden oluştuğunu ve her

⁴⁶ Aysel Eksi, *Gençlerimiz ve Sorunları*, İ.Ü. Yayın No. 279, İstanbul. 1982, s.31.

⁴⁷ Frieda Fordham, *Jung Psikolojisi*, Say Yayınları, İstanbul, 1997, s.100.

⁴⁸ Atalay Yörükoğlu, *Çocuk Ruh Sağlığı*, T. İş Bankası Yayınları, No.189, Ankara. 1979, s.17.

evrenin kendine özgü özelliklere sahip olduğunu belirtmişlerdir. Bütün bu görüşler doğrultusunda, insan hayatındaki önemli dönemler ve yaş sınırları şunlardır:⁴⁹

1. Çocukluk
 - a) Bebeklik Doğuştan 2 yaşına kadar
 - b) İlk çocukluk 2-7 yaş
 - c) Okul çocukluğu 7-11 yaş kızlar, 7-13 yaş erkekler
2. Ergenlik
 - a) Ergenliğin başları 11-13 (14) yaş kızlar, 13-15 yaş erkekler (biğ dönemi)
 - b) Ergenliğin ortaları 14-16 yaş kızlar, 15-17 yaş erkekler
 - c) Ergenliğin sonları 16/17-21 yaş
3. Yetişkinlik
 - a) Yetişkinliğin başları 22-30 yaş
 - b) Yetişkinliğin ortaları ... 30-45 yaş
 - c) Yetişkinliğin sonları 45-65 yaş (orta yaşlılık)
4. Yaşlılık 65-75 yaş
5. İhtiyarlık 75 yaş ve üstü

Yukarıda belirtilen yaş sınırlarının oldukça genel nitelikler taşıdığı kabul edilmektedir.

2.2. GELİŞİM DÖNEMLERİNİN ÖZELLİKLERİ

Her gelişim döneminde bazı süreçler yaşanır. İnsan, farkında olmadan içinde bulunduğu gelişim döneminin özelliklerini yaşar. Gelişim dönemlerini kesin çizgilerle ayırmak mümkün değildir. Hatta çoğu zaman bir dönemin sonu, ondan sonra gelen dönemin başı ile birbirine geçer.

⁴⁹ Kulaksızoğlu, a.g.e., s.34'den yararlanılarak hazırlanmıştır.

Aşağıda, yaşam dönemlerinin her birinin özellikleri ve üstlenilen görevler sırasıyla açıklanmaktadır.

2.2.1. Çocukluk Dönemi

Bu dönem kendi içinde safhalara ayrılır. Süt çocukluğu veya bebeklik çağı, oyun çağı, okul çağı gibi. Bu dönemin yaş sınırı 0-12 yaşdır.

Süt çağı, doğumdan sonra yaklaşık 18-30 aya kadar olan dönemi kapsar. Gelişmenin en hızlı olduğu dönemdir. Süt çağında, çocuğun anne babayla kurduğu olumlu ilişkiler, gelişmesini olumlu yönde etkiler. Bu dönemde doğuş sonrası olan çevresel değişikliklere uyum gösterme, tuvalet, uyku, dinlenme ve beslenme alışkanlığı kazanmaya başlar. Bu dönemde çocuk henüz özerk değildir.

Oyun dönemi ise, 18-30 aydan 8 yaşına kadar olan dönemi kapsar. Bu yaşta büyüme ve fizyolojik süreçler istikrar kazanır, çocuk yetişkin dünyasına yönelmeye başlar. Kendi başına oyun oynayabilir.⁵⁰ Yürüme, koşma, konuşma ve kendi başına yemek yemeyi öğrenir. Kendi başına giyinebilir. Sevgi, sevilme ve sevmeyi öğrenir. Kardeşleri, anne ve babasıyla yakın ilişki halindedir. Yanlış ve doğru konusunda kültürel kavramları öğrenir ve vicdan duygusu gelişmeye başlar. Anne ile ilişkisine bağlı olarak gelişen temel güven duygusu ile, kişiliğin ilk temeli atılmış olur⁵¹. Bu dönemde çocuk zeka ve bedence hızla gelişmektedir. Dil gelişimi ile birlikte çevresini tanımaya, bir çok soru sormaya başlar. Bu dönem, analitik kuramda Oedipus Kompleksi olarak bilinen dönemdir. Ana veya babaya karşı düşmanlık ve rekabet, ana babadan biri tarafından tercih edilmek için yarışmak, zamanla çocukta suçluluk duygusu uyandırır.⁵²

⁵⁰ Baymur, a.g.e., s.57.

⁵¹ Terence ve Larson, a.g.e., s.99.

⁵² İlkay Kasatura, *Kişilik ve Özgüven*, Evrim Yayınları, İstanbul, 1998, s.156.

Okul çağı ise, 5-8 yaşlarından 10-12 yaşlarına kadar olan zamanı kapsar. Büyüme hızı ve fizyolojik süreçler istikrarlıdır. Çocuk çevresindeki diğer insanlarla, toplumla bir takım sosyal ilişkiler içine girer. Sinirsel ve kassal becerileri artmıştır. Bu nedenle oyunları da daha gelişmiştir. Çocuk, az çok özerklik elde etme çabası içindedir. Kendi cinsi ile özdeşleşir ve kendi cinsine uygun rolü benimsemeye başlar. Temizlik alışkanlığını kazanmıştır. Akranları ile oynama ve yaşama alışkanlığı kazanmıştır. Zaman kavramını öğrenir. Okuma, yazma, konuşma, ve hesaplama gibi temel okul becerilerini kazanır. Kendi sorumluluğunu yüklenir. Büyüklerin onaylamadığı bir yanlış davranış içine girecek olursa suçluluk duymaya başlar. Ahlak değerleri gelişmeye başlamıştır.

Erickson'a göre çocukluk dönemi, temel güvenliğin kazanıldığı bir dönem olup, bu güvenliğin oluşumunda anneyle yaşanan olumlu ilişkilerin rolü vardır.⁵³

Çocukluk dönemi, oyun, deneme, hayal kurma ve keşifler için geçecek zamandır. Çocuk, sürekli olarak keşfeder, öğrenir ve yaşamın diğer aşamalarındakilere göre çoğu şeyi daha hızlı ve etkin bir biçimde yapar.⁵⁴ Bilgilerini oyunla ve çalışarak elde eder. İşbirliğini öğrenir. Özdeşleşmeyi öğretmeniyle yapar. Eğer bu dönemde çocuk gereken üstünlüğü ve sorumluluğu sağlayamazsa aşağılık duygusu geliştirmeye başlar.

2.2.2. Ergenlik Dönemi

Bu dönem çocukluğun son yıllarını ve erişkinlik dönemini kapsar. Kişide belirgin bedensel, cinsel ve ruhsal değişimlerin yaşandığı gelişme dönemidir. Kişi, bu devrede kimlik kazanmaya çalışır. Bir yandan kendinde olan fizyolojik değişimleri izlerken, diğer yandan da çevresinin onun hakkında ne düşündüğünü merak

⁵³ Arthur Jersild, **Çocuk Psikolojisi**, A.Ü. Eğitim Fak. Yayın No.27, Ankara, 1972, s.160.

⁵⁴ Leo Buscaglia, **Kişilik**, İnkılap Kitabevi, İstanbul, 1987, s.48.

eder. Bu devreye “ego'nun sentezi devresi” adı verilir.⁵⁵ Bu dönem kızlarda daha erken, erkeklerde ise daha geç olmak üzere, farklı olarak kendini gösterir.

Ergenliğin başındaki dönem gelişme hızının azaldığı dönemdir. Genelde 10-14 yaşlarını kapsar. Bu dönemde çocukta huy-suzluk, terslik, tepki gösterme olaylarına rastlanır. Bazı psikologlara göre bu dönem “olumsuz dönem” olarak adlandırılır.⁵⁶ Kendi değerler sistemi içinde doğru ve yanlış kavramlarını geliştirir. Cinsellik konusunda ilgilerini gizlemeye başlar. Akranlarıyla oynadığı oyunlarda beceri kazanmaya çalışır. Soyut düşünme ve genel ilkeleri soyut durumlara uygulayabilme alışkanlığını kazanır. Kendine özgü değerler sistemini geliştirir, yaratıcıdır.

Ergenlik döneminin ortaları ve sonları ise, çocuktan yetişkinliğe geçişi kapsayan 13-20'li yaşlar arasındaki dönemdir. Duygusal yönden ana babadan koptuğu için duygusal bağımsızlığını kazanmaya başlamıştır. Bedensel açıdan hızlı bir büyüme sürecine girer. Boyu ve ağırlığında belirgin değişimler olur. Vücutunda gözle görülebilen değişimler birbirini izler. Hormon salgıları önemli gelişmelere yol açar. Böylece çocuk bu gelişmeler sayesinde çocuktan çıkıp, fizyolojik ve anatomik yönden bir yetişkinin niteliğini kazanır. Ergenlikteki gelişmelerin çoğu, fizyolojik bir temele dayalıdır. Kısaca genç, duygusal, bedensel ve zihinsel gelişmelerin birleştiği bir geçiş devresindedir. Ergenlik hemen her toplumda aynı yaşlarda olmasına rağmen, karşılaşılan sorunlar açıısından kültürden kültüre değişiklik göstermektedir.

Kuşak çatışmaları en çok bu dönemde kendini gösterir. Genç, cinsel kimliğini kazandığı için, karşı cinsten aynı yaş civarında birine ilgi duyacaktır. Toplum tarafından kabul edilen sosyal

⁵⁵ Haluk Özbay, Emine Öztürk, **Gençlik**, Cep Üniversitesi, Yeniüzyıl Kitaplığı, İletişim Yayınları, Yıl.?, s.17.

⁵⁶ Alfred Adler, **Psikolojik Aktivite**, Say Yayınları, İstanbul, 1996.

tutum ve fikirleri benimsemiş olacaktır. Meslek seçme konusunda da karar verebilecek bir olgunluğa erişmiş durumdadır.

Bu dönemde meslek seçme ve buna hazırlanma, yaşlılar arasında bir yer edinme ihtiyacı ön plandadır. Ekonomik bağımsızlığını, aileden bağımsızlığını kazanır. Evlenmeye ve aile kurmaya, ana baba olmaya hazır hale gelir. Durumuna uygun sosyal gruplara katılır. Sosyal sorumluluklarını karşılayabilir. “Karar verme” bu dönemin en önemli özelliğidir.

Freud ve Erickson gibi bazı psikologlara göre ergenlik dönemi; bocalama ve fırtınalar içinde geçen bir dönemdir. Kişiliğin kesin çizgilerinin oluşmaya başladığı bu dönem, ikinci doğuş olarak kabul edilmektedir. Kişilik gelişiminde doğuştan getirilen özellikler reddedilmemekle birlikte, çevresel etkenler ve eğitim biçimlerine de büyük önem verilmektedir.⁵⁷ Gençlik döneminde gencin ne istediğini bilmesi, kimliğini bulmuş olması beklenir. Bu dönemde yaşanan düşünce sistemindeki değişiklikler, cinsel rollerdeki değişiklikler ve meslek seçimine yönelme sorunları, genç bireyin kimlik kazanmasına etkide bulunmaktadır. Bu dönemde, bu üç alanda ortaya çıkan değişimlere karşı bocalamalar, dönem içinde çözülmeyen yetişkinlik dönemine aktarılmış olabilir.

Gencin cinsel, toplumsal ve mesleki konumunu tanımlayıp sağlamlaştırmaya çalıştığı bu doğal sürece, kimlik bunalımı adı verilir. Erickson’a göre, bu dönemin en büyük tehlikesi, kimlik kargaşasıdır. Kimlik bunalımının, kendi değerlerini ve kişiliğini oluşturmaya çalışan her gencin bu bütünleşme süreci içinde yaşayacağı bir bunalım olduğunu ifade eden Erickson’a göre, bu dönemdeki gerginlikler çözümediği takdirde ortaya kimlik kargaşası tehlikesi çıkar.⁵⁸ Bu süreçte gençler kendi kimliklerini kazanabilme yolunda bilinçli ve bilinçdışı bir mücadele içindedir. Bu mücadele sırasında aile, yakın çevre ve toplumla sürtüşmeler yaşanır.

⁵⁷ Kasatura, a.g.e., s.45.

⁵⁸ Kasatura, a.g.e., s.158.

Bağımsızlık isteği, toplumsal değerlerin yargılanması, kişisel idealler oluşturulması ve kendine yol bulma çabası, bu dönemin başlıca özellikleridir.⁵⁹

2.2.3. Yetişkinlik Dönemi

Yetişkinlik dönemi genelde, yetişkinliğe başlangıç, orta yaş dönemi ve yetişkinlik sonu olmak üzere kendi içinde üçe ayrılır. Bu dönem, 22-65 yaşları arasındaki dönemi kapsar.

Yetişkinliğin başlangıç dönemi, gencin eğitim sürecini tamamlayarak bir iş ve bir aile kurmaya yöneldiği dönemdir. İstek ve arzuları doğrultusunda bir arayış içindedir. Sosyal sorumluluklarını karşılayabilir. İşini ve eşini beklentileri doğrultusunda seçer. Sosyal gruplara katılır.

Bu devre, bireylerin üretken oldukları ve gelecek nesillerin faydalanabileceği faaliyet ve amaçlara yönelik bir süreçtir. Kişi, yetenek ve tecrübelerini, becerilerini, yaratıcı ve üretken şekilde kullanmak ister. Yaratıcılık, üreticilik ve yaratılan şeylere sevgiyle bağlılık gerçekleşmediği takdirde, durağanlık, verimsizlik ve kırsılık dönemi başlar.

Yaş ilerleyip orta yetişkinliğe geçiş yaptığında orta yaşlarda kendini gösteren fizyolojik değişimlere uyum göstermeye çalışır. Bu devrede kişi arzu edilen bir takım davranışlar geliştiremezse diğer insanlarla ilişkileri kopar, kişiliği durgunlaşmaya başlar. Kendini değersiz ve verimsiz hisseder. Orta yaş krizi olarak bilinen bu durumu inceleyen psikologlar, Erickson'un üreticilik, verimsizlik ikilemini orta yaş kriziyle ilişkili görürler.⁶⁰

⁵⁹ "Psikoloji", *Medicana Genel Sağlık Ansiklopedisi*, Ana Yayıncılık, İstanbul, 1993, s.42.

⁶⁰ Arthur M. Kröll, Lillian B. Dinklage vd, *Career Development Growth and Crisis*, John Wiley&Sons Inc., New York, 1970, s.49.

Orta yaş döneminde bireyin kendi yaşamını algılamasının temelini oluşturan iç sorunlar kişide bazı sorunlara yol açabilir. Erickson'un gelişim kuramlarını benimsemiş olan Daniel Levinson'un yapmış olduğu araştırma bulgularına göre, tüm erkekler orta yaş krizinden geçmektedir. Kadınların da orta yaş krizine tutulup tutulmadığına yönelik çok fazla araştırma yapılmamış olmasına karşın, kadınların da bu dönemlerde kendi yaşamlarını kritik ettikleri görülmüştür.⁶¹

Bu dönemde bir çok kişi, iş değiştirmekte, boşanmakta, yeni meslekler seçmektedir. Ayrıca birey, gerek fizyolojik, gerek zihinsel süreçlerde bir yavaşlama olduğunu fark eder. Unutkanlık, çabuk yorulma gibi belirtiler sonrasında yaşamın anlamsızlığını düşünmeye başlar. Stres düzeyi yükselir, depresyon, korku, endişe belirir. Eğer kişi bu dönemi çabuk atlatamazsa, performansında düşme başlayacak ve hastalıklar baş gösterecektir.

2.2.4. Yaşlılık Dönemi

Yaşlanma, bireyin fiziksel ve zihinsel yeterlilik, sağlık ve görünümündeki azalmadır. Biyolojik gerçeklerden kaynaklanır. Yaşlanma sadece fiziksel ve zihinsel yeterlilikteki kayıplar olmayıp, bireyin psikolojik olarak hissettiği kayıplardır.

Gelişmiş ülkelerde 65 yaş, ileri yetişkinliğin başlama yaşı olarak kabul edilmektedir. Ancak, orta yaş ve ileri yaş arasında sınır olarak 65 rakamının seçilmesinde bir sınır yoktur. Yaşlılığın 65 yaş ve sonrasıyla tanımlanması, Bismarck'tan kaynaklanmış ve yaygın olarak kullanılır hale gelmiştir. Birçok ülkede emeklilik yaşının 65 ve civarında olması, araştırmacıların emeklilik yaşının alt sınırı olarak 65 yaşı yaşlılık dönemi olarak kabul etmelerine yol açmıştır.

⁶¹ Cüceloğlu, a.g.e., s.396, 397.

Bu dönem, bireyin belli bir olgunluk düzeyine geldiği, gelişimin yavaşladığı, vücudun yapabileceği hareketlerin sınırlandığı, duyuların körelmeye başladığı bir dönemdir.⁶² Bireyin bedensel faaliyetlerinde yavaşlama başlar. Bu yavaşlama, bireyin organlarının yenilenmemesinden kaynaklanmaktadır. Bu dönemdeki kişiler üretken olma ve bu üretkenliklerini başkalarına verme yolunda içten isteklere sahiptirler. 65-75 yaş arası kapsayan bu dönemde, bireyde biyolojik ve psikolojik yönden gözle görülür değişimler olmaya başlar. Fiziksel görünümünde değişiklikler başlar. Yapılan bir araştırmada 600 yaşlı insana “yaşlılıkla ilgili tepkileri” sorulmuş ve sonuçta pek çoğu fiziksel değişikliklerden şikayetçi olmuşlardır. Doğal olan bu değişimi, kabul etmeye hazır görünmemişlerdir.⁶³

Bu dönemde beliren korkuların temelini yaşlılık korkusu oluşturmaktadır. Bu korkunun nedeninin daha çok ilerleyen yaşla birlikte gelmesi olası fiziksel çöküşe bağlı olduğu anlaşılmaktadır. Ayrıca uzun yıllar yaşlıları güçsüz, başkalarına ihtiyacı olan, yalnız, hasta ve mutsuz kişiler olarak algılanması, özellikle çekirdek aile yapılarında belirgin bir şekilde yaşlılık korkusunun ortaya çıktığı görülmektedir.⁶⁴ Fiziksel ve zihinsel fonksiyonlarındaki azalmalar, bu korkuların daha belirgin bir şekilde bireyde yerleşmesine yol açmaktadır.

Kendini değersiz, işlevlerini yitirmiş ve güçsüz hissetmeleri, onların yaşamdan doyum almalarını da engellemektedir. Çalışan ve üreten insan, emeklilikten kısa bir süre sonra, kendisini boşlukta ve işlevsiz olarak görmektedir. Artık eski yaşantılarını anma durumuna girmiş olduğunu düşünmektedir. Emeklilik durumuna ve

62 “Yaşlılık”, *Medicana Genel Sağlık Ansiklopedisi*, Cilt 11, Ana Yayıncılık, 1993, s.8.

63 Şefik Uysal, “Yaşlılık ve Sorunları”, *Psikoloji-Seminer*, Ege Üniversitesi Edebiyat Fakültesi Yayını, No.10, 1993. İzmir, 1995, s.2.

64 Uysal, a.g.e., s.3.

azalan gelire uyum göstermeye çalışır. Sağlık durumunda bozulmalar başlar. Görme bozuklukları, kalp rahatsızlıkları, tansiyon, işitme bozuklukları gibi kronik rahatsızlıklar baş gösterir. Yakınlarının ölümüyle birlikte ortaya çıkan bunalım sonucu, geçmişini sorgulamaya başlar.

Bu dönem içindeki en önemli olay, **emeklilik şokudur**. Emeklilik, her zaman emeklilik öncesinde hayal edildiği gibi, o "mutluluk dolu zaman aralığı", "şimdiye kadar yapılmamış olan işlerin yapılabileceği bir süreç" olmayabilir. Bazıları için, düşünce tarzlarında, yaşam biçimlerinde ve ilişkilerinde temel bir uyum sürecini gerektiren bir krize yol açabilir.

Emeklilikteki mutluluğu azaltan olaylardan en önemlisi, başarısızlık duygusu ve kimlik kaybı olarak algılandığı emekliliğe, hazırlıksız yakalanmaktır. Son yıllardaki çalışmalar, emeklilik stresinin ciddi hastalıklara, hatta ölümlere yol açabildiğini göstermiştir⁶⁵. Kuşkusuz pek çok mutlu emekli de vardır. Bu kişiler, bozulan fiziksel sağlıkları, azalan gelirleri ve artan enflasyona karşı, koşulların elverdiği ölçüde bir şeyler yapmak, üretken olmak isterler.

Bununla birlikte araştırmacılar, emeklilikle beraber gelen duygusal sorunlara sıklıkla rastlandığını, bu durumun özellikle çalıştıkları işin dışında başka ilgiler geliştirmemiş olanlar ve emeklilik planlarını eşleriyle tartışmamış olanlarda daha belirgin olduğunu belirtmektedirler. Bütün çalışan insanlar için geçerli olan emeklilik şokunu azaltmak konusunda topluma, işletmeler ve en önemlisi bireyin kendisine önemli görevler düşmektedir.

İnsanlar genelde yaşlılığa hazır değildirler. Toplumların, iş yerlerinin, bu kaçınılmaz dönem için kişileri hazırlamak üzere yaygın öğretim programları sunmadığı bilinmektedir. Oysa, bu

⁶⁵ E. Brody. "Emeklilik Şokunu Önlemek", (Çev.Nesrin Şahin). *Stresle Başa Çıkma*, Türk Psikologlar Derneği Yayını:2, Ankara, 1994.

gelişim dönemine hazırlıksız giren yaşlılardan danışılan, akıl veren (mentor) olarak yararlanılması ve bu şekilde algılanması, onların hayata bağlılıklarını arttıracak, yaşam doyumu ve rol beklentisi bakımından önemli hale gelmelerini sağlayacaktır. Araştırmalara göre 65 yaşın üstünde, olup çalışan yaşlıların %72'sinin yaşama daha olumlu baktıkları ve geleceği daha umut ve güvenle beledikleri görülmüştür.⁶⁶ Nitekim, bir insan için iş, varlığı ancak emeklilikte farkedilen pek çok temel psikolojik ihtiyacı doyurmaktadır.⁶⁷

Bu dönemin başarıyla sonuçlanması, hayatın anlamlı ve tatmin edici olduğu duygusunun birey tarafından elde edilmiş olmasına bağlıdır. Bireyin yaratıcılığı, üreticiliği ve yaratılan şeylere sevgiyle bağlılığı gerçekleşmediği takdirde, verimsizlik, durgunluk dönemi başlar. Bedensel bakımdan faal olan, okuyan, öğrenen ve diğer insanlarla sürekli ilişki içinde olan bireylerin yaşlanması, onların zihinsel süreçlerinde önemli bir değişikliğe yol açmaz.⁶⁸

2.2.5. İhtiyarlık Dönemi

İhtiyarlık dönemi, gelişmenin son aşamasıdır . 75 yaş ve sonrasını kapsayan bu dönemde tümüyle fiziksel, zihinsel, cinsel süreçlerde duraklama görülür. Bu dönem hayatın son aşamasıdır.

Kendisine ayrılan zamanın sınırlı olduğunun ve bir gün yaşamının sona ereceğinin bilincinde olmak, insanı anlamlı yaşayıp yaşamadığı konusunda kaygılandırır. Anlamlı bir yaşamı gerçekleştiremeyen insan için için suçlanır ve bu duyguyla yüzleşmemek için pekiştirdiği kaçınma mekanizmaları giderek kendisine daha da yabancılaşmasına neden olur.⁶⁹ Zaman sınırlılığının bu baskısı

⁶⁶ Uysal, a.g.e., s.7.

⁶⁷ Brody, a.g.e., s.164.

⁶⁸ Cüceloğlu, a.g.e., s.366.

⁶⁹ Engin Gençtan. *İnsan Olmak*, Remzi Kitabevi. İstanbul, 1998. s.160.

özellikle yaşamın ilerleyen safhalarında hissedilir. Çocuk ölümünün anlamını gereğince algılayamaz. Genç insanın önünde uzun bir zaman vardır. Bu nedenle yaşamın sınırlılığını göremez. Yetişkinlik dönemine geçişle birlikte geçmiş ve yaşamı sorgulamaya başlar. İnsan gençken zamanı, kaç yılı geride bıraktığını düşünerek değerlendirir. Kaç yılı kaldığını düşünmeye başladığı andan itibaren de yaşlılık sürecine girmiş olur. Organizmanın eskimeye başladığını anımsatan sağlık sorunları, yakın eş ve arkadaşların beklenmeyen ölümü, yalnızlığın yarattığı boşluk, diğer yandan gidenin yerine konacak kimsenin olmaması ve toplumsal statüyü yitirmiş olmanın getirdiği rol yoksunluğunun acısını yaşar. Kendini ölümsüzleştirmenin yollarını aramaya başlar. Miras düzenlemeleri, gençlere daha çok destek olmak, hayır yapma girişimlerinin temelinde geride bir iz bırakma isteği bulunur.⁷⁰

Kişi, bu dönemde geçmiş günlerin iyi yaşanmadığını düşünür ve ölüm korkusuna kapılır. Yaşlılığı ve ölümü rahat karşılayan yaşlılarda geçmişe özlem yoktur. Kendi durumuna uygun fiziksel yaşama koşullarını düzene koymaya çalışır. Geçmiş yaşamak için artık olanak kalmadığını düşünerek acı duyanların yaşadığı duygu, umutsuzluktur.⁷¹ Bu dönem, bireyin ihtiyaçlarının karşılanmasında başkalarına ihtiyaç duyabildiği bir dönemdir. Bu dönem önlem alınmadığı takdirde çeşitli davranış bozukluklarının kaynağı olabilir. Nitekim Amerika'da yapılan bazı araştırma bulgularına göre, yaşlı nüfusun yaklaşık %25'inin psikolojik yardıma gereksinime duyacak düzeyde davranış bozuklukları gösterdikleri anlaşılmaktadır.⁷² Özellikle bebeklik dönemindeki davranışlara geri dönme başlar. Örneğin tuvaletini tutamama, elle yemek yeme, hareket edememe gibi. Kendi başına ihtiyaçlarını karşılamada zorluk çekerler. Çevreyle ilişkileri kopar. Beyin etkinliği gittikçe zayıflama-

⁷⁰ Gençtan, a.g.e., s.163.

⁷¹ Kasatura, a.g.e., s.158.

⁷² Uysal, a.g.e., s.5.

ya başlar. Tüm fonksiyonlarını yitirmeye başlamışlardır. Bunama adı verilen bu durum, yapılan araştırmalara göre 80 yaş üzerinde %20 oranında kendini göstermektedir.⁷³

Bu devrede kişiler artık ölümü sorgulamaya, korku, umutsuzluk beraberinde “ölümden sonraki yaşam”ı düşünmeye başlarlar.⁷⁴ Ölüm, toplumun ve bireyin dinsel inançlarıyla ilişkili olduğu için, bireyden bireye, aileden aileye ve toplumdaki topluma değişiklik gösterir.

Çocukluk, ergenlik, yetişkinlik ve yaşlılık gibi her bir yaşam döneminin kendine özgü bir olgunlaşma düzeyi vardır. Olaylara etkin bir biçimde katılabilme olarak tanımlanabilecek psikolojik olgunluk, genç ve orta yetişkinlik döneminde ulaşılan biyolojik ve toplumsal olgunlaşmadan çok farklı bir olgudur. Organizmanın her bir gelişim döneminde yeniden örgütlenmesini içerir.⁷⁵

Gelişim dönemleri, başlarda da belirtildiği üzere birbirlerinden kesin sınırlarla ayrılmazlar. Zaman zaman içiçe geçebilirler. Ayrıca belli bir gelişim döneminde olması beklenen bir durum herkeste görülmeyebilir. Örneğin orta yaş krizinden etkilenme, bireylerin kişisel farklılıklarına göre değişiklik gösterebilir.

73 “Yaşlılık”, *Medicana Genel Sağlık Ansiklopedisi*, Cilt 11, Ana Yayıncılık, 1993, s.121.

74 Buscaglia, a.g.e., s.71.

75 Gençtan, a.g.e., s.163.

ÜÇÜNCÜ BÖLÜM

DAVRANIŞIN KAYNAĞI İHTİYAÇLAR, GÜDÜLER VE DAVRANIŞ SORUNLARI

1. DAVRANIŞIN KAYNAKLARI

1.1. İHTİYAÇLAR VE GÜDÜLER

Psikologlar, insan davranışının belli birtakım nedenleri olduğunu ileri sürerler. Bu nedenlerin temelde, bireysel ihtiyaçlara dayalı olduğu görülür. Bu nedenler aşağıdaki gibi özetlenebilir.⁷⁶

– Tüm insan davranışları, kalıtım ve çevrenin etkisiyle kombine edilmiş sebeplere dayanır.

– İnsan davranışlarının kökü, ihtiyaçlar veya istekler veya güdülerdir. İhtiyaçlar terimi genelde bu anlamda kullanılmaktadır.

– İnsan davranışı, belli bir amaca yöneliktir. İnsan, hedeflerine veya amaçlarına ulaşmaya çalışır. Ulaştığı zaman ihtiyaçları da karşılanmış olacak, böylece tatmin olacaktır.

İnsan organizmasının yaşamını sürdürebilmesi için bazı temel maddeleri alması gerekmektedir. Eğer organizma yiyecek, su, oksijen gibi temel maddelerden yoksun bırakılırsa ihtiyaç ortaya

76 H.T. Graham and R. Bennett, *Human Resource Management*, 8th Edition Business Hand Books, The M+E Hand Book Series, 1995, s.10.

çıkar. İhtiyaç duyma halinde organizma gerginleşir ve ihtiyacını gidermek için harekete geçmeye hazır duruma gelir. Organizmanın bu durumuna **dürtü** denilmektedir. Dürtü, genellikle biyolojik ihtiyaçların giderilmesi için organizmanın hazır hale gelmesidir. Kısaca insanlar, belirli amaçlara yönelirken çoğunlukla ihtiyaçlardan hareket ederler. İhtiyaçlar ister karşılansın, ister karşılanmasın organizmayı harekete geçirir. İhtiyaçların organizmayı harekete geçirmesinin temelinde güdüler yatmaktadır.⁷⁷ Güdülerimiz davranışlarımızı belirli amaçlara yönlendirir.

Güdülerin doğrudan gözlenmesi mümkün değildir. Güdülerin bir kısmı doğuştan gelen ve biyolojik temeli olan güdülerdir. Bunlara **birincil güdüler** denmektedir. Açlık, susuzluk, barınma, soğuktan korunma, cinsellik gibi. Bu güdüler, organizmanın yaşamını sürdürmesi, ya da soyunu sürdürmesi için doyurulmasına gerek duyulan güdülerdir. Doğuştan gelen güdülere iç güdü veya dürtü denmektedir. Bir kısım güdüler ise bireyin doğuştan getirmediği, sonradan kazandığı sosyal güdülerdir. Bu güdülerin belirlenmesi için, başka insanların varlığına ihtiyaç vardır. Başarmak, toplum tarafından onay görmek, mevki sahibi olmak, kendilik gibi. Bireyin başka insanlarla yaşama zorunluluğu ve onlarla karşılıklı ilişkiye girmesi gereği, sosyal güdülerini ortaya çıkarmıştır. Demek ki bir kimsenin ihtiyacının ardında yatan gerçek güdüyü tespit etmedikçe, davranışının gerçek nedenini anlayamayız. Zira bazı ihtiyaçların evrensel olmasına karşılık, bazı ihtiyaçların şiddeti, önemi kişiden kişiye değişmektedir.

1.2: İHTİYAÇLARIN TATMİNİ VE GÜDÜLENME

İnsan yaşamına yön veren ve özellik katan çeşitli güdüler vardır. Güdülenme sürecinin özünü oluşturan güdü, "bireyi hare-

77 Keith Davis, *İnsan Davranışı, Örgütsel Davranış*, İstanbul Üniversitesi İşletme Fakültesi Yayını. No. 136, İstanbul, 1982, s.52.

kete geçiren itici kuvvet" olduğuna göre insan, uyarılma sonucu ortaya çıkan ihtiyacını tatmine yönelir. İnsanların yaşamlarını devam ettirmeleri, biyolojik, psikolojik ve sosyal ihtiyaçlarının yeterince tatmin edilmesine bağlıdır. İhtiyaçların tatmini bireyde huzur, haz ve doyum meydana getirecektir. Her insan, yaşamını daha anlamlı kılmak ve değerlendirmek için kendine özgü ihtiyaçlar yaratacaktır. Yeni bir ihtiyacın ortaya çıkıp yeniden doyumun gerçekleşmesi ile organizmanın biyolojik ve ruhsal dengesi sağlanmış olacaktır.

Güdüler doğrultusunda insanın yöneldiği davranışlar, belli amaçlar yönünde gelişir ve doyum noktasına varıldığında, bir diğer ifade ile, güdünün gereği yerine getirildiğinde ortadan kalkar. Ancak yeni doğacak ihtiyaçlar, doyurulmuş güdüleri yeniden uyartabilir. Görüldüğü gibi, güdülerle ihtiyaçlar arasında sıkı bir ilişki vardır.

İhtiyaçlar, insan doğasının yapısal öğeleridir. Öyle ki insan, yaşamının gerek bedensel, gerek ruhsal yönüyle ihtiyaç kavramının doğurduğu çeşitli olaylar ve sorunlar içinde büyük bir uğraş vermektedir. Bu bakımdan ihtiyaçları: "giderildiğinde insanın yaşamını veya varlığını sürdürmesini sağlayan; giderilmediğinde onu, varolma güçlükleri içinde, giderek yok olma tehlikesi içine iten olgu" biçiminde tanımlamak daha tutarlı olacaktır.⁷⁸

Güdüleme, "kişilerin belli bir amacı gerçekleştirmek üzere kendi arzu ve istekleri ile davranmaları"⁷⁹ şeklinde tanımlanmaktadır. Güdüleme, konusu itibariyle kişilerin bekleyiş ve ihtiyaçları, amaçları, davranışları ve kendilerine performansları hakkında bilgi verilmesi konuları ile ilgilidir. Dolayısıyla güdülenme sürecini tam olarak anlayabilmek için, kişileri belli şekillerde davranmaya zor-

78 Zeyyat Sabuncuoğlu, *Çalışma Psikolojisi*, Ezgi Kitabevi, Bursa-1993, s.65.

79 Enver Özkalp, Çiğdem Kirel, *Örgütsel Davranış*, Anadolu Üniversitesi Yayını, No.111, Eskişehir, 1998, s.243.

layan nedenleri, kişinin amaçları, ihtiyaçları, davranışların sürdürülme olanakları gibi konuların incelenmesini gerektirmektedir.

Güdüleme, bir güdü etkisiyle eyleme geçme sürecine verilen addır. Yani bireyin bir amaca yönelmesi ya da harekete geçirilmesi anlamına gelmektedir. Dört aşamadan oluşur.

Bireyde ihtiyaçların ortaya çıkması ile güdüleme süreci başlar. İhtiyaçlar ister psikolojik, isterse fizyolojik olsun, insanları belli bir davranışa yönlendirir. Bireyde itici bir gücün meydana gelebilmesi için uyarılma halinin oluşması gerekmektedir. Uyarılarak istekli hale gelen birey, davranışa yönelir. Davranışta bulunmanın amacı ise, ihtiyaçların doyurulmasıdır. Doyurulma gerçekleştiğinde güdüleme süreci tamamlanmış olur.

Motivasyon veya güdülenme, herhangi bir kişinin hareket gücü veya bireyi harekete geçiren güç olarak tanımlanmaktadır. Bireyi harekete geçiren bir diğer ifade ile davranışa yönelten gücün ihtiyaçlar doğrultusunda ortaya çıktığı bilinmektedir. Davranmış, kişilikle çevrenin etkileşiminin bir sonucudur.

Bireyin davranış şekillerinin birbiriyle ilgili üç faktörün etkisi altında olduğu görülmektedir. Bunlar,⁸⁰

- Bireyin kişiliği,
- Bireyin çevresi,
- Kültürüdür.

80 Soyer, a.g.c., s.208.

Bunların hiçbiri tek başına bireyin uyarıcılar karşısındaki tepkisinin nasıl olacağını anlatmamaktadır. Bunların tümü bir arada değerlendirildiğinde bireyin davranışı konusunda bize bilgi verebilir. Bu bağlamda örgütün bireyden istediği bir davranış şeklini gerçekleştirebilmesi, çalışanın görevinde yeterli olabilmesi için gerekli yeterlilik ve bilgiyi kazanması, bireyin ihtiyaçlarının bilinmesi ve bu ihtiyaçların karşılanması ile mümkündür.

Çalışan insanın, bir insan olarak yaşamını sürdürmesi için gerekli olan ihtiyaçları yanında, bir işletme üyesi olarak da ihtiyaçları bulunmaktadır. İş yaşamında da bireyin ihtiyaçlarının karşılanması son derece önemlidir. Ancak her ortaya çıkan ihtiyacın anında karşılanması mümkün olamamaktadır. Bu durumda doyumun ertelenmesi veya ihtiyacın karşılanmasının gecikmesi, organizmada gerilim ve dengesizliğin devam etmesine neden olacaktır. Birey, hedeflerine ulaşamadığı takdirde, umutsuzluk, kırgınlık, hayal kırıklığı yaşayacaktır. İhtiyacın karşılanmaması bireyde gerilim yaratacaktır. Gerilim altındaki insanlar, işletme koşulları veya kendi özelliklerinden dolayı bu ihtiyaçlarını gideremeyen kişilerdir.⁸¹ İnsan, bir ihtiyacı ortaya çıktığında organizmanın doğal dengesi bozulduğu için, bir an önce eyleme geçerek ihtiyacını karşılayıp, gerilimden bir an önce kurtulmak isteyecektir. Bireyin çalıştığı işyeri onun ihtiyaçlarını tanımaz ve karşılamak için gerekli tedbirleri almazsa, çalışanların çoğu ya işini terk eder, ya isteksiz çalışmaları için verim düşer ya da ihtiyaçlarını karşılamak için yaptıkları girişimlerde hayal kırıklığına uğrayarak işletme içinde zararlı olabilirler. Çağdaş işletmecilik anlayışı doğrultusunda günümüzün bilim adamları ve işletme yöneticileri, çalışan insanların işe en etkili bir şekilde nasıl güdülenecekleri konusunda araştırmalar yapmışlar ve çalışanı işe bağlamanın, onu yeniden kazanmanın yollarını aramışlardır.

81 Donald W. Cole. Meslek İntiharı. (Çev. Yakup Coşar). Modern Yönetim Dizisi, İstanbul, 1989. s.51.

2. GÜDÜLENMEYLE İLGİLİ KURAMSAL GELİŞMELER

2.1. ABRAHAM MASLOW'UN İHTİYAÇLAR HİYERARŞİSİ KURAMI

Güdüleme konusunda yaptığı araştırmalarla ün kazanan Abraham Maslow (1908-1970), insan davranışlarını yönlendiren en önemli etkenin ihtiyaçlar olduğunu savunarak güdüleme olgusunu açıklamaya çalışmıştır. Maslow'un öncülüğünü yaptığı bireysel ihtiyaçlar sıralaması, her bireyin farklı genetik görünümü ve farklı gelişim tecrübeleriyle (kendini takdir, yetenek, başarı, güç, öz saygı gibi), birbirinden farklı ihtiyaçları olduğunu ortaya koymuştur.

Amerikalı psikolog Abraham H.Maslow, insan ihtiyaçlarını basamaklara ayırmaktadır. Maslow'un kabul gören bu teorisine göre insanlar, bir alt düzeydeki ihtiyaçlarını karşıladıktan sonra bir üst basamaktaki ihtiyaçlarını karşılayarak mutlu olabiliyorlar. Ona göre, tüm insanlarda bu ihtiyaçlar ortaktır. Ancak ihtiyaçların şiddeti, bireyden bireye farklılık göstermektedir. Maslow'un beş basamağa ayırdığı bu ihtiyaçlar sıralamasını aşağıda olduğu gibi özetlemek mümkündür.

Fizyolojik veya temel ihtiyaçlar: İnsanların bu ihtiyaçları yaşamı boyunca sürer. Açlık, susuzluk, cinsellik, uyku, giyecek, barınma gibi. İş çevresinde ise ücret veya maaş, temel ihtiyacın tatminini içerir.

Güvenlik duygusu ihtiyacı: Sıcaktan, soğuktan korunmak, sığınmak, geleceğe yönelik yasal güvence aramak. Bir diğer ifade ile fiziksel ve duygusal tehlikelerden korunmayı içerir. İş ortamında ise iş güvenliği isteği, işten çıkarılmamak için bireyi işe bağlayıcı uygulamaların varlığı ve çalışanların bu çeşit ihtiyaçlarını

nasıl tatmin etmeye çalışacağım gösteren sendikacılığın bir çok durumu bu ihtiyaca yöneliktir.

Ait olma ve sevgi ihtiyacı: Herkes farklı derecelerde bir gruba ait olmak, kabul görmek, arkadaşlık kurmak isteği içindedir. Diğerleriyle birlikte olmak ve yardımlaşmak, bu ihtiyacın tatmini için son derece önemlidir. Örneğin, insanlar kısmen sevgi ihtiyaçlarını tatmin etmek, kısmen de güvenlik yaratmak için başka insanlarla bir arada olmak isterler. Çalışma ortamında enformel grupların doğuşu, bu ihtiyacın bir sonucudur.

Saygı-takdir-tanım-başarma veya ego (öz saygı) ihtiyacı: Bu ihtiyaçlar, bağımsızlık, diğerleri tarafından itibar görme, başarmak, idaresi altına alma ve sahiplik (tasarruf) kazanma ihtiyaçlarını kapsar. Bu ihtiyaçlar, sosyal aktivitelerle tatmin edilirler. Takdirle ilgili ihtiyaçlar içinde benliğine güvenme, başarma, rekabet edebilme, bilgili olma, benliğine saygı duyma, saygınlık kazanma, statü ihtiyacı, önemli sayılma, sosyal onay görme ve dikkat çekme ihtiyacı belirtilebilir. İş ortamında ise otorite sembolü (statü) şirket arabası, büro halısı, masa veya tüm özel yazıcılar bu ihtiyacın tatmini olarak değerlendirilebilir.

Kendini gerçekleştirme ihtiyacı: Bu ihtiyaç, birinin kendini geliştirmesi, yaratıcı olması gibi kapasitesini doldurma ihtiyacıyla ilgilidir. Bir diğer ifade ile, insanın yeteneklerini en sonuna kadar kullanma dürtüsüdür. Gelişme ve kendini ifade etmeyi içerir. İş çevresinde ise, çalışanlar, bu ihtiyacın tatmini için çok az fırsatlar bulurlar. Yetenekli olanlar, profesyonel çalışanlar ve yöneticiler bu yolla daha çok ihtiyaçlarını tatmin edebilirler.

Maslow'un bu ihtiyaçlar basamağı hiyerarşik bir sıra izler. Genelde fizyolojik ve güvenlik ihtiyaçları tatmin edildikçe daha üst ihtiyaçlar önem kazanır (ait olma, saygı görme, kendini gerçekleştirme gibi). Örneğin bir yönetici temel ihtiyaçlarını karşılayabilecek düzeyde bir gelir elde ediyor ise; statü sembolleri olarak görülen iyi donatılmış bir büro kendisi için önem kazanacaktır.

Fakat uzun süre işsiz kalan bir başka yönetici için ise, daha aşağı statüde olsa bile muhtemelen düşük gelir getiren mevcut bir iş, kendisi için çok daha önem arzedecektir.

Bireyin tek başına ulaşacağı başarı ve başarısızlık, örgütsel davranış literatüründe yer alan motivasyon kuramlarından Maslow'un "ihtiyaçlar hiyerarşisi kuramındaki en üst basamak olan kendini gerçekleştirme" ihtiyacı ile yakından ilgilidir.

Maslow tarafından ihtiyaçlar hiyerarşisinde ana motif olarak ileri sürülen kendini gerçekleştirme (self actualisation) yaklaşımının özü şu şekildedir. "Daha alt kademede bütün ihtiyaçlar tatmin edilse bile, kişide çoğu kez yeni bir tatminsizlik ve huzursuzluk halinin baş göstermesine tanık olabiliriz. Kişi kendisine en çok uyan bir alanda mükemmeli veremediğini sandığı sürece bu ihtiyaç her zaman olmasa da çoğu hallerde kendisini hissettirecektir. Bir müzisyen müzik bestelemeli, ressam resim yapmalı, şair şiir yazmalı ve hepsi de eğer gerçek bir tatmin arıyorlarsa kendi alanlarında yapabildiklerinin en iyisini yaratmaya çalışmalıdırlar."⁸²

Maslow tarafından belirlenen ihtiyaçların çoğu tüm insanlığı kapsamasına rağmen kendini gerçekleştirme ihtiyacı her birey açısından değişik şekillerde ortaya çıkabilir veya bu ihtiyaç her bireyde eşit şekilde hissedilmeyebilir. Zira bu ihtiyacın ortaya çıkması için bireyin ancak sosyal yaşamda yerini bulmuş ve istediği ortam ve işe kavuşmuş, ayrıca psiko-sosyal bakımdan yeterince gelişmiş olması gereklidir.⁸³

Maslow'un ihtiyaçlar hiyerarşisini incelediğimiz zaman "kendini gerçekleştirme" ihtiyacının ancak yaklaşık %10'unun tatmin edildiği görülmektedir. Çoğu kişi bu ihtiyacını karşılaya-

82 Toker Dereli, *Örgütsel Davranış*, Mentş Kitabevi, 3. Baskı, İstanbul, 1995, s.156.

83 Tuğray Kaynak, *Organizasyonel Davranış ve Yönlendirilmesi*, Alfa Dağıtım, İstanbul, 1995, s.156.

mamıştır. Bu nedenle bu ihtiyacın diğerlerine oranla daha az belirgin olduğu görülür. Kendini gerçekleştirme ihtiyacı pek az kişiye özgü olmakla birlikte hemen herkesi etkiler. Bireyler ilgili duydukları mesleği seçerler ve görevlerini başarmaktan belli doyumlar elde ederler.⁸⁴

Maslow, ihtiyaçların karşılanmasında üst düzeylere çıktıkça, yaşamında başarısızlığın etkisi ile insanların daha alt düzeydeki ihtiyaçlara yöneleceğini, dolayısıyla potansiyellerinin giderek daha az kısmını kullandıklarını anlatmaktadır. (Şekil: 1)

Şekil 1. Maslow'a göre ihtiyaçlar sıralaması ve işgücü potansiyelinin değerlendirilmesi

Kaynak: Fred Luthans. *Organizational Behaviour*, Sixth Edth. Mc Graw Hill, 1992, s.158 den adapte edilerek hazırlanmıştır.

Sonuç olarak Maslow'a göre verimlilikte başarı sağlamanın en güvenilir yolu insan gücü potansiyelini en yükseğe çıkaracak

84 Keith Davis, *İşletmelerde İnsan Davranışı*, Örgütsel Davranış, 5. Baskıdan Çev: Yön Ajans, 1988, s.59.

şekilde insanların ihtiyaçlarını karşılamak ve çalışma ortamında başarısızlık korkusunu silerek güveni yerleştirmektir.⁸⁵ Böylece kullanılmayan potansiyel değerlendirilerek, bireyin sağlıklı, mutlu ve verimli olması sağlanabilecektir. Ancak Maslow'un kuramının her zaman geçerli olamayacağı, bazı araştırmacıların yapmış olduğu çalışmalar sonrasında kanıtlanmıştır. En önemlisi, toplum olarak ekonomik sorunlarını çözmüş olmak, fizyolojik ve güvenlik ihtiyaçlarının önemini yitirmesine yol açabilmektedir. Nitekim Avrupa ülkelerinin çoğundaki işsizlik sigortası uygulaması, bu konuda iyi bir örnek oluşturabilir. Öte yandan çalışma güvenliğinin bulunmadığı, işsizliğin yaygın olduğu gelişmekte olan ülkelerde her zaman için fizyolojik ve güvenlik ihtiyaçları ön planda güdüleyici rol oynayacaktır. Ayrıca Maslow'un ihtiyaçlar zincirinin hep aynı sırayı izleyeceğini söylemek her zaman doğru değildir. Toplumların ekonomik, sosyal ve kültürel yapıları, gelenek, kural ve alışkanlıkları, ihtiyaçların yönünü, doyurulma biçimini ve zamanını değiştirebilir.⁸⁶

2.2. DOUGLAS MC GREGOR'UN X VE Y KURAMI

Mc Gregor, insanların temelde var olan olumsuz davranışlarını X teorisi, olumlu davranışlarını yansıttığı Y teorisi olmak üzere iki farklı görüş öne sürmüştür.

Mc Gregor'a göre X teorisi şu görüşleri kapsamaktadır.

- İnsanlar çalışmayı sevmezler ve mümkün olduğunca işten kaçarlar.

85 İrfan Onay. "Kalkınma, Kalite Yönetimi ve İnsan Kaynakları", PERYÖN. Mart-Nisan 1993, s.13.

86 Sabuncuoğlu, a.g.e., s.80.

- İnsanlar çalışmayı sevmediklerine göre yönlendirilmeli ve denetlenmelidir. Veya amaçlara ulaşabilmek için ceza ile korkutulmalıdır.
- Çoğu insan öncelikle güvenlik arar ve onu diğer etmenlerin üzerinde tutar.
- İnsanlar sorumluluk almaktan hoşlanmazlar.

X teorisi adı verilen bu görüş, Adam Smith, Frederick Taylor gibi iktisatçı ve yönetim bilimcilerin savunduğu rasyonel ve insan verimini ekonomik faktörlerle izah eden görüşlerle yakından ilgili olduğu⁸⁷ görülmektedir.

Y kuramı ise, X teorisinin karşıtı olarak geliştirilmiştir. Y teorisi insanların teşvik edilmesi gereken bir potansiyele sahip olduğunu söyler. Teori Maslow'un sosyal itibar ve kendini gerçekleştirmek ile ilgili ihtiyaçlar üzerinde durur. Mc Gregor'a göre insanların ne ile motive edilebilecekleri saptanabilir. Ancak bunu yaparken alacakları kararların isabetli olması, geniş ölçüde onların hareket noktasını teşkil eden nedenlerin doğruluk derecesine bağlı olacaktır.⁸⁸

Y teorisinin görüşleri şunlardır.

- İnsanlar aslında işi sever, onu dinlenme ve oyun gibi doğal bulurlar.
- İnsanlar eğer amacı benimserlerse, kendi kendilerine yön verir ve kendi kendilerini kontrol edebilirler.
- İnsanlar yaratıcıdır.
- İnsanlar sorumluluk üstlenmeyi, hatta sorumluluğu aramayı öğrenebilirler.

87 Özkalp ve Kirel, a.g.e., s.249.

88 Özkalp ve Kirel, a.g.e., s.250.

Y teorisi insanları motive etmeye teşvik etmekte ve yaratıcılığı özendirilmektedir.

2.3. FREDERICK HERZBERG'İN ÇİFT FAKTÖR KURAMI

Bireysel ihtiyaçların giderilmesi esasına dayanan Maslow'un motivasyon teorisine bir katkı da Herzberg'den gelmiştir. Frederick Herzberg, "çift faktör teorisi" ile özellikle çalışma yaşamında doyurucu olan ve doyumsuzluğa yol açan faktörleri sıralamıştır. İş yaşamında doyuma yol açan etmenleri: *Başarı elde etme, bir başarı elde ederek tanınıp sayılma, işin kendisi, sorumluluk yüklenme, ilerleme, gelişme* gibi yapılan işle ilgili olan, işin içeriğini oluşturan etmenler olarak sıralamış ve bunlara "Motive edici faktörler" adını vermiştir.

İşte doyumsuzluğa yol açan etmenleri ise: *Örgütün politikası ve yönetimi, gözetim, gözeticiyle ilişkiler, iş koşulları, ücret-maaş, iş arkadaşlarıyla ilişkiler, özel yaşam, astitlarla ve üstlerle ilişkiler, statü, iş güvencesi* olarak sıralamıştır. İşin doğrudan kendisiyle ilgili olmayan, ancak iş çevresinde bulunan bu etmenlere de "Hijyenik faktörler" adını vermiştir. Bu faktörlerin bulunmaması bireyde sadece doyumsuzluğa yol açmaktadır. Motive edici faktörlerin yokluğu ise bireyde doyumsuzluk yaratacak, varlığı ise iş tatmini ve motivasyonu yükseltecektir.⁸⁹

Herzberg, yalnız hijyenik faktörlerden doyuma ulaşanların da var olabileceğini kabul etmektedir. Ona göre, bu gibi kişiler henüz kendini gerçekleştirme ihtiyacının belireceği gelişmiş bir kişilik aşamasına gelmemiş kimselerdir. Bunların temel ihtiyaçları daha çok çevrede hoş olmayan şeylerden kaçınma ihtiyacına yö-

89 Eroğlu, a.g.e., s.260.

nelmiştir. Bu ihtiyaçlar da ancak kısa bir süre sonra giderilir. Giderildikten sonra yine belirirler.⁹⁰

Herzberg'in teorisiyle Maslow'un ihtiyaçlar hiyerarşisinin birleştiği nokta, "her ikisinin de ihtiyaçların giderilmesiyle insanların motive olabilecekleri" şeklinde özetlenebilir. Maslow ihtiyaçları önem sırasına göre sınıflandırırken, Herzberg, işte doyum ve doyumsuzluk yaratan ihtiyaçlar olmak üzere ihtiyaçları iki gruba ayırmıştır. Gerçekte Maslow'un sıralamasındaki alttan üç basamağın, Herzberg'in hijyenik faktörlerine karşılık geldiği görülmektedir. Maslow, alt basamaktan ziyade üst basamaklardaki ihtiyaçların daha kuvvetli motive edici unsur olduğunu söylemektedir. Herzberg'de, Maslow'un bu kuramına katılarak motive edici faktörleri Maslow'un üst basamak ihtiyacına karşılık gelen faktörler olarak göstermektedir.⁹¹

Herzberg güdüleme kavramına yöneltilen en yoğun eleştiri, ekonomik güdüleme araçlarından ücret faktörünün ikinci plana indirilerek sadece hijyenik (koruyucu) faktörler olarak belirtilmiş olmasıdır. Bu sonucu tüm toplumların gelişme özellikleri içinde evrensel boyutlarda geçerli saymak mümkün değildir.

2.4. CLAYTON ALDERFER'İN ERG KURAMI

Maslow'un teorisi yaygın bir şekilde kabul gören, anlaşılması kolay ve kullanışlı bir model olmasına karşılık, tümü işteki davranış için uygun görülmemiştir. Alderfer bu teoride bazı deęi-

90 Ođuz Onaran, *Çalışma Yaşamında Güdülenme Kuramları*. Ankara Üniversitesi Siyasal Bilgiler Fakültesi Yayını No: 470, Sevinç Matbaası, Ankara 1981, s.45-47.

91 Stephen P. Robbins, *Organizational Behaviour*, 4th Edit., Prentice Hall, New Jersey, 1989, s.152.

şiklikler yaparak ihtiyaçları üç düzeyde açıklamıştır.⁹² ERG Teorisi olarak adlandırılan bu düzeyler şunlardır.

– *Varolmak (Existence) ihtiyacı*: Maslow'un fizyolojik ve güvenlik ihtiyaçlarına denk gelmektedir. Bu ihtiyaçların giderilmesi, örgütün kaynaklarının bol olmasına bağlıdır.

– *İlişki (Relatedness) ihtiyacı*: Sevgi ihtiyacı ve kişisel ilişkilerle ilgili olarak insanın başka insanlarla düşünce ve duygularını paylaşma, saygı ve itibar ihtiyacını kapsar.

– *Gelişme (Growth) ihtiyacı*: Bireysel çaba ile ilgili olarak bireyin kendini gerçekleştirme ihtiyacını içerir. Bir insanın kendisi ya da çevresi üstünde yaratıcı, üretici etkiler yapmak, yeteneklerini kullanmak, yeni yetenekler geliştirmek istekleri de burada toplanmıştır.

ERG Teorisi olarak bilinen bu teori Maslow'un teorisikle hemen hemen aynıdır. Alt düzey ihtiyaçlar tatmin edildikçe üst düzey ihtiyaçların önem taşıdığı görülür.⁹³

Teorinin Maslow'dan ayrılan bir yanı ise şudur: Gereksinimler burada somutluk durumlarına göre sıraya konmuştur. Dolayısıyla bir üst düzeydeki gereksinimi karşılamak güç olduğunda bir alt düzeydeki gereksinim kümesi daha çok istenecektir. Çünkü kurama göre daha ayrımlaşmış, daha az somut amaçları elde edemeyenler daha somut amaçlara yönelirler. Gerçek istek böylece doyurulmuş olmaz, ama daha somut olanı onun yerine geçer.⁹⁴ Ayrıca kendini gerçekleştirme ile gelişme kavramları arasında da önemli bir ayırım mevcuttur. Bilindiği gibi, Maslow'a göre kendini gerçekleştirme ihtiyacı insanın içinden gelen, çevreye göre değişmeyen bir ihtiyaçtır. Bu ihtiyacın çeşitli durumlarda alacağı bi-

92 Graham and Bennett, a.g.e., s.12.

93 Robbins, a.g.e., s.155.

94 Onaran, a.g.e., s.39-40.

çimler üzerinde Maslow durmamıştır. Oysa ERG teorisindeki gelişme kavramında, insanın çevreden gelen uyaranlardan etkileneceği, bu uyaranların çeşitli yetenekleri ortaya çıkarmakta etkili olacağı görüşü de vardır.

2.5. DAVID MC CLELLAND'IN BAŞARI İHTİYACI

David Mc. Clelland ve arkadaşları, bir kişinin üç grup ihtiyacın etkisi altında davranış göstereceğini belirtmektedir. Bunlar;

- a) Belli bir standarda ulaşmak için uğraşmak, (Başarma İhtiyacı)
- b) Başkalarını belli bir biçimde davranmaya yönlendirme, (Güç İhtiyacı)
- c) Arkadaşlık ve yakın ilişki kurmayı amaçlamak (İlişki Kurma İhtiyacı) dır.

Başarma ihtiyacı: Başarıya yönelmiş insanlar kişisel başarıyı, ödülsele başarıya daha çok tercih ederler ve daha önce yaptıklarından daha iyisini yapmaya çalışırlar. Başarıya yönelmiş insanlar, problemlerin çözümü için daha çok sorumluluk almakta, geri bildirim göstererek performanslarını kullanmaktadırlar. Zor olan koşulları ve amaçları hafifleterek onları anlaşılır ve kolay hale getirirler.

Güç ihtiyacı: Bu ihtiyaç, başkalarını kontrol etme, etkinleşme ve güç kullanmayı amaçlar. Güç ihtiyacı yüksek olan bireyler başkalarını etkileyerek onları kazanmak isterler. Bunu yaparken statülerini, sahip oldukları prestijlerini güç olarak kullanarak başarıya ulaşmak isterler.

İlişki Kurma İhtiyacı: Bu ihtiyaç içindeki insanlar çevrelerindeki insanlarla arkadaşlık etmek, onlarla dayanışma içinde olmak isterler. Diğer insanlarla ilişki kurmayı, gruba girmeyi ve sosyal ilişkileri geliştirmeyi amaçlarlar.

2.6. ERIC FROMM'UN İHTİYAÇLAR KURAMI

Maslow tarafından tanımlanan, Alderfer tarafından da üç temel başlık altında toplanan beş temel ihtiyaca Eric Fromm'un eklediği, fakat genellikle Varoluşcuların kabul etmediği (veya astların bağlılığına dayalı yönetim tarzını benimseyen yöneticilerin tanımadığı) iki madde daha vardır⁹⁵. Bunlar: a) Bir amaç edinme ihtiyacı, b) Bir dünya görüşü ihtiyacıdır.

a) Amaç edinme ihtiyacı:

İnsanlar daha varlıklı hale geldikçe ihtiyaçlarını karşılama dürtüsü zayıflar. Bireylerin yaşamında en önemli unsurlardan birisi de kuşkusuz bir ilgi ve amacın olmasıdır. Hepimiz zaman zaman genç yaşta emeklilik psikolojisine girmiş insanlarla karşılaşırız. Bunlar belki yıllarca çalışmaya devam edebilecek kişilerdir belki de yoruldukları, belli koşulların baskısı altında ezildikleri için çalışmaya devam etmek istemeyenlerdir.

Bu durumda olan birçok insan kapasitesinin çok altında çalışmaktadırlar. Birçok insan ise, yaşamlarının ilk yıllarında geleceğe çok fazla yönelerek mesleklerinin en üst noktasına ulaşmak için çaba gösterirler. Yaşları ilerledikçe gelecek tutkusu biter. Geleceğin sınırlı olduğu, hayatın sonsuza dek devam etmeyeceği ve ihtiyaçlarını gidermek için birşeyler yapmak gerektiğinin idraki ile orta yaş bunalımı başlar.

Bir örgüt, insanların birbiriyle etkileşim içine girebileceği olumlu bir yapı oluşturmadığı zaman, örneğin, belli bir hedef oluşturma açıkça belirlenmediğinde veya bireysel randımanlar periyodik olarak değerlendirilmediği hallerde, insanlar, kendilerini

95 Donald W. Cole, a.g.e., s.51-60-63.

kabul ettirme, saygı görme ihtiyaçlarını gidermek için işletmeyle ilgisiz yeni yollar bulabileceklerdir.

İnsanlar, örgütlerde öncelikle çabalarını yöneltecekleri hedeflere ihtiyaç duyarlar. Kişisel ihtiyaçlarını tatminden öte, yaşamlarında yeni bir amaç olmasını isterler. Amaçların ve kişilerin kendisini gösterebilme yollarının belirsiz olduğu bir işletmede başarılı bir yönelim içindeki kişi, kaçınılmaz olarak hayal kırıklığına uğrar.

b) Bir dünya görüşü ihtiyacı:

İnsanların kendilerini kanıtlayabilmeleri, bazı şeyleri yalnız başlarına başarabilmeleri için bir düzen gereklidir. Düzen yokluğu insanları korkak, endişeli, çekingen yapar. Tümüyle özgür ortamlarda kural ve talimatlardan yoksun yetiştirilen çocukların büyük bir çıkmaza düştükleri bilinir. Zira bütün alanlar serbest bırakıldığından hangi alanlarda gerçek bir hareket özgürlüğü olduğunu bilememektedirler. Bu nedenle, işletmeler görev alanlarını açık ve seçik olarak belirlemeli, görev gereklerini değerlendirmelidir. Bu çerçeve içinde bireyler kendi rollerini değerlendirmeli, ortamdaki sınırlamaları belirlemelidir. İnsanların buldukları yeri saptamada zorluk çektikleri, açık seçik bir emir-komuta zincirinden yoksun işletmelerde yoğun gerilim ve sürtüşmelerin yaşandığı görülmektedir.

2.7. VICTOR H. VROOM'UN BEKLENTİ (ÜMİT) KURAMI

Beklenti veya Ümit kuramına göre bireyi etkileyen içsel ve dışsal ödüller vardır. Birey, başarı gösterdiğinde kendisine verilecek ödüllerin beklentisi içindedir. Ödülün değeri, bireyin başarı göstermesine neden olacaktır. Birey başarısı sonucunda ödüle hak kazandığında kendini güven içinde hissedecek, sonuçların olumsuz

olması durumunda ise, yorgunluk, sıkılganlık ve gerilim hali oluşacaktır. Kişinin beklentileri takdir görme, tanınma, değer verilme gibi içsel ödül olabileceği gibi, ücretin artışı, statü ve unvan gibi dışsaldada olabilir.

Bu kuramın ana teması, bireyin amaçlarını, çaba ile performans, performans ile aldığı ödül, sonuç olarak da ödüllerle bireyin amaç tatmini arasında ilişki kurarak açıklamaktır. Burada önemli olan bireyin ne tür bir beklenti içinde olduğunun belirlenmesi yanında, ne tür bir performansın arzulandığı belirlenmesi, böylece performans ile ödül arasında ilişki kurulmasıdır.

Bu kurama göre, işte doyum sağlamanın temel güdüleyici faktörleri özetle şunlardır;

- a) yüksek ücret,
- b) yeterli yükselme olanakları,
- a) katılmalı denetim,
- b) iş arkadaşları ile iyi ilişkiler kurabilme,
- c) çalışma hızı ve yönteminin denetimi,
- d) değişik görevlerde bulunmaktır.

Bu model, ücreti ön plana almakta, örgütlerde başarı göstermenin, görevi en iyi şekilde yerine getirmenin bedeli olarak ödülü bir bekleyiş olarak sunmaktadır. O halde klasik kuramların değerlendirdiği gibi iş tatminini değil, bir işten beklenen ümit ve ödüllerin, başarının nedenini oluşturduğunu göstermektedir.

Maslow'a göre, bireyin ihtiyaçlar sıralamasında yer alan basamaklardaki ihtiyaçların her birinin iş yaşamında nasıl tatmin olacağı, aşağıdaki şekilde (Şekil:2) açıklanmaya çalışılmıştır. Yeterli bilgi ve beceriyle donanan kişinin işe istekli hale getirilmesi ancak bireyin ihtiyaçlarının karşılanarak güdülenmesi ile söz konusu olabilecektir.

Şekil 1. Gdlenme sreci

Kaynak: H.T. Graham and Benett. **Human Resources Management**, Eighth Ed. Business Hand Books, M+E Hand Book Series, 1995, s.14.

3. İHTİYAÇLARIN TATMİNİNDE YETERSİZLİK VE SAVUNMA MEKANİZMALARI

3.1. ENGELLENME

Engellenme, bir gdnn bireyin istenilen ereęe ulaşmasına engel olacak şekilde bloke olmasının bir sonucudur.⁹⁶

96 Davis, a.g.e., s.562.

Maslow'un da belirttiği gibi, ihtiyaçların tatmin edilmemesi durumunda birey, gerilim yaşayacaktır. Ruh sağlığı için, fizyolojik ve sosyal ihtiyaçların sağlıklı bir şekilde doyurulması oldukça önemlidir. Bir ihtiyacın bir süre tatmin edilmemesine *yoksunluk*, (deprivation), amaca yönelmiş davranışa mani olma ya da ket vurma durumuna ise *engellenme* (frustration) denilmektedir. Acele iş toplantısına katılmak üzere yola çıkan bir kişinin aracının, yolda trafik tıkanması nedeniyle zamanında toplantıya ulaşamaması, engellenmeye bir örnektir. Engellenme, yalnız ihtiyaçların yeterince karşılanmaması ya da ertelenmesi biçiminde olmayıp, aynı zamanda insan organizması karşısına çıkan bir çok engelleyici olay ve durum halinde de ortaya çıkabilir. Kaynaklarına göre engellenme üç grupta toplanır.⁹⁷

a) *Çevresel engellenme*. Çevre koşullarının engellenmeye neden olması. Örneğin kapasitesi yeterli olduğu halde bir kadının işe alınmaması. Bu çeşit engellenme, belli bir amacın gerçekleşmesini önleyen fiziki bloklar şeklinde kendini gösterdikleri gibi, belli bir beklentinin gerçekleşmesini önleyen sosyal bloklar şeklinde de görülürler. Örneğin futbolcu olmak isteyen bir gence ailesinin izin vermemesi gibi.

b) *Kişisel engellenme*. Bireyin kişisel yetersizliğinin engellenmeye yol açması. İşe seçim aşamasında başarılı olamayan bir adayın çok istediği halde işe girememesi buna örnek verilebilir.

c) *Çatışmalardan doğan engellenme*. Engellenmeye güdüsel çatışmaların sebep olması buna örnek verilebilir. Burada organizma aynı zamanda birbirine zıt iki ayrı yöne çeken güdülerin çatışması sonrasında bireyin etkisinde olduğu güdülerden birini seçmek zorunda kalır.

97 Enver Özkalp, Psikolojiye Giriş Dersleri, Eylül Yayınları, Eskişehir, 1991, s.45.

Engellenmeye karşı bir takım tepkiler gösterilebilir. Örneğin akşama kadar bitirilmesi gereken bir raporu, bir takım nedenlerle bitiremiyorsak sinirlenebilir, mide ağrılarımız başlayabilir veya başka türlü bir tepki gösterebiliriz. Engellenmeye karşı gösterilen bu tepkiler savunma mekanizmaları olarak bilinirler. Bu durumda kendimizi, engellenen hedefin psikolojik etkilerine karşı koruyabiliriz. Bu örnek, günlük yaşamda sık karşılaşılan bir engellenme olup, büyük olasılıkla ertesi gün geçecektir. Ancak bazı engellenmeler daha ciddi olup, insanın ruh sağlığını bozucu etki yaratırlar. Örneğin kariyerine engel olunması, böylece yükselememe veya terfi edememe durumunda birey duygusal sorunlarla baş etmek durumundadır. Aksi halde iş yapma gücü azalarak psikolojik sorunlar kendini göstermeye başlar.

Engellenmeye karşı gösterilen tepkilerden en yaygın olanı, saldırganlıktır. Bunun dışında ilgisizlik, çekilme, gerilme, saplantı gibi tepkiler gösterilebilir.

3.2. ÇATIŞMA

Çatışma ise bir mücadele şeklidir. Gerek kişilerarası, gerekse gruplararası çatışmalar duygusal sorunlar yaratabilir. Bazen insan diğerleriyle değil, kendi kendisiyle çatışma yaşayabilir. Çok sayıda ihtiyacın ortaya çıkması durumunda bireysel düzeyde çatışma zaman zaman yaşanır. Her insan üç tip çatışmayla karşılaşabilir.

- a) Yaklaşma- yaklaşma çatışması
- b) Kaçınma- kaçınma çatışması
- c) Yaklaşma- kaçınma çatışması

Aynı anda iki ihtiyacın ortaya çıkması durumunda sadece birinin tercih edilecek olması yaklaşma-yaklaşma çatışmasına örnektir. Sadece birine yetecek parası olmasına rağmen hem ayakka-

bı, hem kazak almak istemek gibi. Kaçınma- kaçınma çatışması ise, aynı anda bireyin iki nesne veya durumdan uzak kalma halidir. Kişinin işsiz kalmak korkusuyla sevmediği bir işte çalışması. Birey burada hiç istemese de birini tercih etmek zorunda kalmaktadır. Yaklaşma- kaçınma çatışmasında ise birey hem isteyip hem istememe gibi çelişkili bir durum yaşamaktadır. Örneğin gelirinin artacağı düşüncesiyle sendikaya üye olmak isteyen bir işçinin, işverenin işten atacağı korkusuyla sendika üyesi olmaktan çekinmesi böyle bir çatışma halini yansıtmaktadır.

İhtiyaç → Engellenme → Gecikme → Hayal kırıklığı, Kaygı, Çatışma

İnsan ihtiyaçlarının anında tatmin edilmesi pek mümkün olmayabilir. Bu durumda organizma hayal kırıklığı ve çatışma içine girer. Engellenme sonucu gerilim ve saldırgan davranışlar ortaya çıkar. Kaygı meydana gelir. Kaygı, güdülerin tatmin edilmeme korkusundan doğar. Rahatsız edici, kaçınılmaz bir durumdur. Gerilimi artırır.

Kişilerarası çatışmalar bir çok kişi için ciddi bir sorundur. Çünkü kişinin öz görüntü ve öz saygısını başkalarından gelecek zararlara karşı koruma gereksinimi vardır. Bunlar tehdit edildiğinde ciddi sorunlar ortaya çıkar⁹⁸. Yaygın bir çatışma nedeni de bireylerin mizaçlarının farklılığından doğan kişilik çatışmasıdır. Bundan başka, iletişim eksikliği ya da farklı algılamalardan çatışmalar doğabilir.

Engellenme ve çatışma yoluyla ihtiyaçlar doyumsuz kaldığı zaman birey meydana gelen aşırı kaygıdan kendini korumak için başka türlü yollara başvurur. Çünkü her engellenme veya çatışma, insan varlığının dayandığı biyolojik veya psiko-sosyal dengeyi bozar. Tüm canlılarda olduğu gibi insan organizması da bu denge-

98 Davis, a.g.e., s.565.

yi korumak için bazı mekanizmalar geliştirir. Doğuştan gelen bir arzu ile birer savunma sistemi kendiliğinden harekete geçer. Savunma mekanizmaları, kaygıya karşı savunma içerir. Bir diğer ifade ile, bireyin kendi öz saygısını koruma mekanizmalarıdır.

3.3. SAVUNMA MEKANİZMALARI

Kişi sorunlarla karşılaştığında onları bir şekilde çözmeye çalışır. İhtiyaçların tatmin edilmemesi durumunda birey gerilim yaşayacak ve bu gerilimi ortadan kaldırmak amacıyla bir davranışa yönelecektir. Davranış herhangi bir engelle karşılaştığında ise hayal kırıklığına uğrayacak ve kaygı oluşacaktır.

Kaygının biçimi, dışa vuran belirtileri ne olursa olsun, kişiliğin kaygıyı ve kaygı yaratan çevreyi algılayışı, takınılacak tutum ve yapılacak davranış bakımından önemlidir. Bu süreçte kaygı yaratan durumun önce algılanması gerekir. İster dışta bulunan bir nesneden, ister kişiliğin kendisinden kaynaklansın, kaygı yaratan bir durum karşısında kişilik değişik süreçler içinde farklı cevaplar verebilir.⁹⁹ Kaygı yaratan nesneyle bilinçli olarak başa çıkmak için duygu, bellek ve düşüncenin işlevlerinden yararlanır.

Kaygıyı gidermenin kendisi, başa çıkılması gereken bir sorundur. Kişi, kaygı ve engellenmeler sonucu bir çok çatışmaya girebilir. Freud, kaygıyı azaltmak ya da ondan kaçmak için kişilerin bazı davranışlar sergilediğini belirtmiştir. Bunlara **savunma mekanizmaları** denir. Hayal kırıklığı ve kaygı bireyden bireye değişik tepkilerin ortaya çıkmasına yol açar. Bu tepkilerin bir kısmı yapıcı (problem çözmeye yönelik) olduğu gibi, bir kısmı savunmaya yönelik davranışlar şeklinde ortaya çıkar.¹⁰⁰ Bunların bir bölümü olumlu, başarılı savunma düzeyleri olup, kişiliğin gelişmesinde ve ruh sağlığının sürdürülmesinde olumlu rol oynar. Savun-

99 Özcan Köknel, **Kişilik**, Altın Kitaplar, 15. Baskı, İstanbul, 1999, s.137.

100 Dereli, a.g.e., s.14.

ma davranışları, iç engellemelerin oluşturduğu kaygıyı geçici olarak azaltır ancak sorunu ortadan kaldırmaz.

Savunma davranışlarının amacı, bireyi rahatsız eden ve anksiyete doğuran tehdit ve tehlikeleri ortadan kaldırmak, iç çatışmalara olumlu ve uygun çözüm yolları buluncaya kadar benliği korumaktır. Birey bunu yaparken bilinçsiz olarak bu yola başvurur. Eğer savunma mekanizmaları makul ölçüde kullanılırsa bireyin biyolojik iç dengesini (Homeostatik Denge) sağlamaya hizmet eder. Psikolojik bakımdan sağlıklı bir fert olgunlaştıkça, karşılaştığı sorunları da çözme yi başarır.

3.3.1. Olumlu Savunma Davranışları

Hayat boyu karşılaşılan engellenmeler ve çatışmalar karşısında, organizmanın içsel ve dışsal etkenler sebebiyle bozulan dengeleri yeniden sağlamak amacıyla başvuru lan mekanizmalar çeşitlidir. Bunların bir kısmı olumlu ve başarılı olup, diğerleri kaygıya karşı kişilik gelişmesini olumsuz olarak etkileyen ya da ruh sağlığını bozucu nitelikte savunma davranışlarıdır. Bunların hepsinin ortak özelliği aldatmadır.¹⁰¹ Başarılı, olumlu savunma düzeyleri şunlardır.

ÇABA ARTTIRMA (Increased Effort) : Öğrenim seviyesi sınırlı olduğu için işletme içinde yükselemeyen birinin, üniversitede gece eğitimine devam ederek yüksek eğitimini tamamlaması veya üstlerinin takdirini kazanmak için işçinin iş başında daha çok çaba harcaması.

AMACI YENİDEN YORUMLAMA YA DA SAPMA (Reinter Pretation): Belirlediği amaca ulaşamadığını gören bir kimsenin, bu amacını yeniden yorumlayarak, kendisine ulaşacağı başka yeni amaçlar saptaması.

101 Özkalp, Psikolojiye Giriş Dersleri, a.g.e., s.48.

ÖZGECİLİK (Altruizm) : Ben tutkusunun ve bencilliğin bastırılarak, ilgi, sevgi ve saygının başkalarına yönelmesidir. Kişi sürekli olarak başkalarının sorunlarıyla ilgilenir, onlara çözüm bulmaya çalışır. Böylece kaygıdan kurtulmuş olur. Özgeciliğin sınırı ve düzeni, kişinin bilgi ve kültür düzeyine göre değişir. Kimsesiz çocuğa, fakir komşusuna yardım eden insanlar özgecidir. Ancak gösterdikleri özgeciliğin biçimi, sınırları ve etki alanı birbirinden farklıdır.¹⁰²

BAŞKA FAALİYETLERE YÖNELME (Flight into Activity) : Başka işlerle meşgul olmak suretiyle hayal kırıklığının azaltılmaya çalışılması. Örneğin bir yakınının ölümü karşısında büyük üzüntü içinde olan birinin kendini aşırı çalışmaya vermesi.

ŞAKAYA VURMA (Humor): Kişide kaygı uyandıran duygu ve düşüncelerin ciddiye alınmamasıdır. Kişi, bir konudaki bilgisizliği ve eksikliği sonucunda girişimde ya da davranışta bulunamamaktan kaynaklanan yetersizliğini ve çevreden beklediği eleştirileri kendi kendine yönelterek kaygıdan kurtulabilir. Bir alanda başarısız olan bir kişinin diğer insanların kendisine beceriksiz diyeceğinden korktuğu için, işi şakaya vurup “bendeki beceriksizlikleri zaman içinde daha çok görüp şaşacaksınız” diyerek kendisini kaygıdan kurtarması buna örnek verilebilir.

YER DEĞİŞTİRME (Displacement): Kişinin baş edemediği durum ya da kişi ile karşı karşıya kalması durumunda, saldırganlığını başka bir kişi ya da nesneden çıkarması. Örneğin amirine kızan bir personelin, pinpon toplarından birine patronunun adını vermesi. Topa vurmaktan daha akılcıca bir iş olup, bu düzeydeki bir fiziksel faaliyet bireyler arası saldırganlığı da azaltır. Çok yaygın olan bir

102 Köknel. a.g.e., s.139.

diğer örnek ise, iş yerinde amirinden azar işiten birinin, kovulacağı endişesi ile patronuna olan kızgınlık duygusunu dışarı vurmadan korktuğu için, eve geldiğinde hırsını eşinden çıkarması.

ÖZDEŞİM KURMA (Identification): Kişinin beğendiği birisini, duygu, düşünce ve davranışları ile örnek alması, onu taklit etmesi, benimsemesi. Kişi bu yolla kendini değerli hissedebilir. Ancak özdeşilen kişi ya da grubun hayal kırıklığı yaratması, kendine saygıyı yitirmesine yol açar. Özdeşleşme, ait olma ihtiyacını tatmin etmek için de gereklidir. Kişi bir grubun parçası olmak istediğinde o grupla özdeşleşerek, üyesi olduğu grubun değer ve standartlarına uyar. İşçinin sendikaya üye olması bir yandan ait olma ihtiyacını tatmin etmesi, öte yandan gelirini yükseltmesi buna örnek olabilir. Bir çocuğun anne ve babasının tanınmış kişiler oldukları için kendisini de önemli biri sanması, onlar gibi davranması, özdeşleşmeye bir diğer örnektir.

BİLİNÇ ALTINA İTME YA DA BASTIRMA (Repression): Uygun görülmeyen duygu, düşünce ve yaşantıların, korku, suçluluk gibi kaygı yaratan durumların bilinç altına itilmesidir. Örneğin hoşla gidilmeyen yaşanan bir olayın bilinç altına bastırılarak hatırlanmaması, unutulması. Ancak bastırılan dürtülerin, zaman zaman simgesel biçimde rüya ya da dil sürçmeleriyle ortaya çıkabildiği, Freud tarafından açıklanmıştır. Bastırılan değişmeden kalır, varlıklarını korur ve kendilerine çıkış yolu, eyleme geçmek için fırsat arar. Unutma, isteksizlik, durgunluk, dalgınlık, kimi kez bilinç alanına kadar yaklaşan kaygıdan kurtulmak için kişiliğin denetimi ve engellenmesi sonucu oluşan güncel yakınmalar ve belirtilerdir. İnsanı söylediği ya da yaptığı zaman pişman olacağı, kaygı duyacağı bir davranıştan korur.

ÖDÜNLEME (Compensation): Ödünleme veya yerini doldurma, kişinin engellenen istek ve davranışlarının yarattığı

kaygıyı, onların yerine geçebilecek başka bir istek ya da davranışla giderme mekanizmasıdır. Böylece engellenme sonucu kaygıya düşen, uyumsuzluk gösteren bir insan, başka alanlarda elde ettiği başarıyla kendine olan saygınlığını sürdürebilir. Konuşma güçlüğü olan birinin ilerde iyi bir ressam olması, gözleri görmeyen bir kimsenin işitme ve dokunma duygularını geliştirerek başka bir alanda denge kazanması, işinde başarısız olan birinin dernek veya sendika faaliyetlerini çok iyi ve yararlı biçimde yürütmesi buna örnek olabilir.

YÜCELTME (Sublimation): Yüceltme ise, genelde toplumca beğenilmeyen cinsellik, saldırganlık gibi isteklerin toplumca beğenilen bir alana kaydırılmasıdır. Bir diğer ifade ile ilkel nitelikte eğilim ve isteklerden doğan çatışma ve kaygıların toplumsal nitelik kazanması, yararlı etkinliklere dönüştürülmesidir. Bu duruma örnek olarak, erkeklerin dikkatini çekmek isteyen çirkin bir kadının, yaratıcı bir etkinliğe yönelerek ünlü bir stilist olması verilebilir.

BOYUN EĞME (Submission) : Çatışma ve kaygıdan kurtulmak için başkalarından gelen etkileri kolayca kabul ederek bunlara tartışmasız uyum göstermektir. Kişi bir çok kalıbı olduğu gibi benimseyerek bunlara uyum gösterir. Çocukluk ve gençlik dönemlerinde kişiliğin gelişiminde olumlu katkı yapan bu davranış, yaşam boyu aşırı şekilde sürmesi halinde, bazı düşüncelere körü körüne inanan bağınaz insanlar yaratabilir.

KARŞI SALDIRI (Counteract): Bir eleştiri ya da kınama karşısında duyulan kaygıdan kurtulmak için, bunların doğru olmadığını düşünmeden eleştiriyi yapanın kişiliğine saldırmaktır. Bu davranış biçimi, eleştiriyi yapan kişiyi savunucu duruma getirir. İletişim olanağı ortadan kalkar. Çatışmanın artmasına zemin hazırlar.

Yukarıda belirtilen savunma mekanizmalarının ortak özelliği yapıcı, bir diğer ifade ile problem çözmeye yönelik olmasıdır. Ancak bazı mekanizmalar ise tamamiyle savunucu nitelik taşımakta olup, çoğunlukla ruhsal yakınma, belirti ve bozukluklara neden olur.

3.3.2. Olumsuz Savunma Davranışları

Başarısız, olumsuz, sağlıksız savunma davranışlarının uzun süre işemesi ruh sağlığını bozar. Bu davranışlara aşağıda değinilmektedir.

GEÇMİŞE DÖNÜŞ, GERİLEME (Regression): Hayal kırıcı durumlarda karşılaşma anında çocuksu davranışlara dönme. İşbaşında işçilerin birbirlerine el şakaları yapması, veya çocukken kullanılan bir davranışa (örneğin somurtma gibi) dönmesi.

YANSITMA (Projection): Kişinin kendi duygularını, eksikliklerinin sorumluluğunu, davranışların nedenlerini ya da kaygı uyandıran dürtülerini, başka insanlara yansıtarak bunları onlara mal etmesi. Örneğin işçinin iş arkadaşını herkesin önünde küçük düşürmeye çalışmasından dolayı kendini suçlayarak “ hep benimle uğraşiyor” demesi. Burada kişi kendini düşmanca hisler besleyen biri olarak göstermekten- se, bir başkasını kendisine karşı düşmanca hisler besleyen biri olarak göstererek egoyu korumak istemektedir. Aşırı ve sürekli olması durumunda kişinin kendisini doğru tanıyıp değerlendirmesini bozar. Ruhsal hastalıklarda yansıtma, algı ve düşünce sapmalarına, halüsinasyonlara ve taşkınlıklara neden olur.

MANTIĞA BÜRÜNME, NEDEN BULMA (Rationalization): Kişinin hoş olmayan davranış veya kabul edilmeyen düşüncelerine, çeşitli bahaneler ileri sürerek kaygı yaratmayacak bir neden bulma eğilimidir. İnsan bütün çabasını kul-

lanarak başkalarına karşı kendisini haklı gösterecek inandırıcı nedenler ve etkenler arar. Bulduğu nedenleri kendini haklı göstermek için kullanır. Örneğin işçinin yetersiz çalışmasını “Kötü çalışma koşullarına, düşük kaliteli malzemeye veya eski araç gerecin kullanımının varlığına dayandırması”, böylece kendini haklı çıkarmaya çalışması. Başarısız bir öğrencinin bunun nedenini hocasına bağlaması, golü kaçıran futbolcunun sahanın kötülüğünü ileri sürmesi buna örnek verilebilir.

ÇEKİLME (Withdrawal): İnsanın rahatsız edici bir durumdan kurtulmak için hayal kırıklığı yaratacak durumdan uzaklaşarak kendini koruması. İşçinin işe devamsızlığı, geç kalma ya da işçi devri, buna örnek verilebilir.

KARŞIT TEPKİ GELİŞTİRME (Reaction formation): Kişinin kaygıyı azaltacak yerde gerçek duygularının tam tersine hareket etmesi. Örneğin amirinden nefret eden birinin, ona karşı aşırı nazik, neşeli, güler yüzlü davranması. Böylece gerçek düşmanlık hislerini gizlemesi. Eğer kişi başkalarını memnun etmek için aşırı çaba sarf ediyorsa, gerçek güdü onları memnun etmeme korkusu olabilir

GERÇEKLERİ ÇARPITMA (Distortion): Kaygı yaratıcı ya da rahatsız edici bir gerçek karşısında onu olduğu gibi değil de olması gerektiği gibi görüp kabullenmektir. Bu durumda kişi gerçeğin sadece kendine yararlı olan ya da kişiliğini yücelten yanını benimser.

GERÇEKLERDEN KAÇMA (Avoidance): Çevreye uyumsuzluğun doğurduğu kaygıdan kurtulmak için gerçekleri kabul etmemek, onlardan uzak kalmak çabasıdır. Burada kişi karşısına çıkan engeli aşmak yerine sürekli ondan kaçır. Böylece zaman içinde gerçeklerle bağlantısını koparmış olur ve kendi iç dünyasında yaşamaya başlar.

İNKÂR (Denial): Erişilemeyen ya da ilişki kurulamayan kişilerin, nesnelere varlığını kabul etmemek, bunlardan haberdar değilmiş gibi davranmak. Suçluluk duygusundan, cezadan, kınanmak ve eleştirilmekten korkma sonucunda kimi duygular ve düşünceleri, kişi ve nesnelere yok saymak bu duruma örnek verilebilir.

DUYGU DÖNÜŞÜMÜ (Conversion): Ruhsal çatışma sonucu bastırılmış duygu ve düşüncelerin simgesel olarak bedensel belirti ve yakınmalarla dışa yansıtılmasıdır. Evine gitmek için mezarlıktan geçmesi gereken ancak çekindiği ve korktuğu için eve gitmek istemeyen, bu durumu kişiliği ile bağdaştıramayan bir kimsede yürümenin bozulması. Çocuğunu haksız bir nedenle döven annenin bastırıldığı suçluluk duygusu nedeniyle sağ elini kullanamayı kısmi bir felç olayının yaşanması buna örnek verilebilir.

HASTALIK HASTASI (Hypochondria): Benlik tarafından kabul edilemeyen, olumlu doyum yolu bulamayan dürtülerin bedene yönelerek sürekli yakınmalara yol açmasıdır. Özellikle çevrenin ilgisini çekmek amacıyla kişi devamlı yakınmalarıyla bu ilgiyi çekmeye çalışır.

KARŞIT DUYGULAR (Ambivalence): Aynı kişi ya da nesneye aynı anda sevgi, nefret gibi karşıt duygular beslenmesi, çekingen ve saldırgan davranılması, olumlu ve olumsuz, iyi ve kötü, güzel ve çirkin, doğru ve hatalı biçimde düşünülmesidir. Babasını çok sevdiğini söyleyen bir kimsenin, bir an önce babasının ölmesini istemesi karşıt duygu ve düşüncelere örnek verilebilir.

BÖLÜNME (Dissociation): Duygusal ve coşkusal baskıların yarattığı kaygı ve endişeden kurtulmak için kendi aralarında birlik oluşturan etkinliklerin ayrı ayrı davranış biçimleri olarak ortaya çıkmasıdır. Günlük yaşamda bu tür davranışların sayısız örneklerine rastlamak mümkündür. Düzensizlik ve

karışıklıktan yakının birinin arabasını yol ortasına bırakarak geçişi engellemesi, doğruluk ve dürüstlükten söz eden birinin rüşvet alması, hırsızlık yapması bölünmüş birer davranış biçimidir.¹⁰³

Kimi kez bölünme, güncel sorunlardan, çekişme ve çatışmalardan kurtulmak için fark edilmeden yapılır. İnandığını, düşündüğünün tersini yapmak zorunda kalan insan, bu düzenin işlemesiyle kaygıdan kurtulur. Kimi kez de bu davranış, gerçeklerden kaçmak için kullanılır. Bölünme, bir sınırdan sonra davranış bozukluklarının, dolayısıyla ruhsal hastalıkların temel belirtisi durumuna girer. Duygu, düşünce ve davranış arasında bağlantı kalmaz. Bölünme; kişilik bölünmeleri, çift kişilik, şizofreni, histeri ve sara hastalıklarında görülen önemli belirtilerdendir.

SALDIRGANLIK (Aggression) : Doğrudan ve yer değiştirmiş olarak iki türlü kendini gösterebilir. Hayal kırıklığına neden olan obje veya nesneye fiziksel ya da fiziksel olmayan anlamda doğrudan yönelme söz konusu olabileceği gibi, bazen de başka bir kişi ya da objeye saldırganlığın yöneltilmesi mümkündür. Örneğin eşiyle münakaşa etmiş bir yöneticinin, emrinde çalışan herkesi eleştirmesi buna örnek verilebilir. Saldırganlık ve başkalarına zarar verme güdüsü en ilkel ve kaba biçimde ortaya çıktığı zaman insanın adam öldürmesine yol açabilir. Bazen kişi saldırganlığı kendi kendine yöneltebilir. Bu durum intiharlarda görülür.

Bunların dışında dikkat çekme (attention getting), hayal kurma (fantasy formation) gibi davranışlar da bulunmaktadır. Bütün insanlar, az ya da çok gerilimi ve hayal kırıklığını azaltmak için savunma mekanizmalarına başvururlar. Savunma mekanizma-

103 Köknel, a.g.e., s.152.

ları gerginliği azalttığı sürece rahatlatıcıdır. Ancak savunma davranışları kaygıyı genelde ortadan kaldırmazlar. Asıl sorunu gizlerler. Eğer sorun önemliyse, onu gizlemek yerine yüzleşebilmelidir. Çünkü savunma mekanizmaları, kişinin kendi kendini aldatması, gerçeği saptırarak sorunun çözümünü geciktirmesidir. Çatışmayı ortadan kaldırmaz. Aşırıya kaçılmadığı takdirde, bireyin gelişimine ve örgütün amaçlarına zarar vermediği ölçüde savunma davranışlarının yararlı olduğu söylenebilir.

4. DAVRANIŞ SORUNLARI

İnsan, yaşamı boyunca iyi veya kötü çeşitli olaylarla karşılaşmaktadır. Karşılaştığı bu olaylar ve onların bıraktığı izler, kişinin var oluşunun bir parçası haline gelir. Davranış bozuklukları ya da normal davranışlar veya davranış sorunları, kişinin dünyayı algılayış tarzına uygun olarak bireyin yaşamını devam ettirebilmek için giriştiği çabalardır. Davranış sorunları gösteren kişiler, uyum yapma çabaları yetersiz kalmış olanlardır. Normalde insanlar belirli bir uyumla yaşarlar. İnsanların uyum düzeyleri normal bir dağılım gösterir. Uyum düzeylerinde sapma gösteren bireylerin davranışının normal veya sorunlu olup olmadığı, ancak ruh sağlığı ve hastalıklarının tanınmasıyla mümkündür.

4.1. RUH SAĞLIĞI

Davranış bozukluğu, ruh sağlığı, ruh hastalıkları, anormal davranış, ruhsal bozukluk terimleri genelde aynı anlamda kullanılmaktadır.

Çağlar boyu insanlar, ruh sağlığı hakkında yetersiz bilgilere sahip olduklarından davranış bozukluklarına karşı korku geliştirmişler ve böylece bu tip insanlar hakkında yanlış inançlar oluşturmuşlardır.

Ruh sađlıđı insanın bireysel ve toplumsal yařantısında beden sađlıđı kadar önemli bir yer tutmaktadır. Bu güne kadar ruh sađlıđını tanımlamasında çeřitli nitelikler sürülmüş olmasına rađmen yetersiz kalınmıştır. Ancak yinede genelde ruh sađlıđı yerinde olanlar için ileri sürülen nitelikler řunlardır;

- Gerçekleri net biçimde algılayabilme,
- Kendisiyle barışık, diđer insanlara ve olaylara karşı ilgi duyabilme,
- Üretken olma,
- Kendine ve diđer insanlara güven duyma,
- Kendini gerçekleştirme,
- Özerk olma,
- Kendini kabul ettirme,
- Çevresindekilerle içten ve sevgiye dayalı ilişkiler kurabilme,
- Esnek davranabilme,
- Mantıklı olma,
- Strese direnebilme gibi kişisel özellikler, ruh sađlıđı yerinde olanlar için ileri sürülen nitelikler olarak ifade edilmektedir.

Ancak, bir kişinin yukarıdaki niteliklere sahip olması onun ruh sađlıđının yerinde olduğunu göstermez. Sađlıklı insanı tanımlamak için çeřitli nitelikler ileri sürülmüşse de, kimin sađlıklı ya da dengeli olduğunu tam olarak açıklamak zordur. Bu nedenle sađlıklı olma ile hastalıklı olma arasındaki kesin sınırı çizmek, güç olmaktadır. Bir toplumda sađlıklı gibi görünen bir davranış, bir başka toplumda tepkiyle karşılaşılabılır.

Beden ve ruh sađlıđının yerinde olması, kişinin verimli olmasında en temel kořuldur. İnsanın beden ve ruh sađlıđının korunması için temel ihtiyaç ve güdülerinin doyurulması gerekmektedir.

tedir. Ancak insan ihtiyaçları her zaman kolayca giderilemez. Bir takım engellemeler ortaya çıktığında çatışmalarla sonuçlanabilir. Birey, engellenmeden kaynaklanan kaygı, stres, hayal kırıklığı, kızgınlık, umutsuzluk gibi durumlardan kurtulmak için bilinçli davranışlar yanında bilinçdışı çalışan savunma davranışlarına yönelir. Savunma mekanizmaları, ruh sağlığını, kişiliği koruyucu mekanizmalardır. Ancak savunma davranışlarının şiddeti, süresi ve sıklığı değişirse anormal bir davranış olarak ele alınabilir.

4.1.1. Normal Davranış

Bedensel ve ruhsal açıdan sağlıklı bir insan, toplumun beklentilerine, normlarına ve değerlerine uygun davranış sergiler. İnsanlar arası ilişkilerinde de toplumun beklentileri doğrultusunda hareket ettiğinde, davranışı normal olarak değerlendirilir. Demek ki, hangi davranışın normal, hangisinin anormal olduğu toplum içinde sosyalleşme sürecinde bireye kazandırılır.

Normal davranış, sınırları belirlenmiş olan davranışlar topluluğudur. Buna bir anlamda davranış düzlemi demek de doğru olacaktır. Başlarda da belirtildiği gibi normal ve anormal davranışlar arasında kesin bir çizgi koymak oldukça güçtür. Toplum tarafından normal olarak kabul edilen bir davranışın şiddeti, süresi ve sıklığı değişirse ve uygun olmayan bir yerde ve zamanda yapılırsa normal olmayan veya anormal davranış olarak adlandırılır. O halde normal davranışı belirleyen, içinde yaşanılan toplum ve bireyin topluma uyum yapma çabaları olarak belirtmek mümkündür.

4.1.2. Normal Dışı Davranış veya Davranış Bozukluğu

Anormal kelimesi “normal olmayan” anlamına gelmektedir. Bu kelime ile belirlenmiş olan normlardan sapma anlaşılmaktadır. Ancak anormal veya normal dışı durumun tespit edilebilmesi için normalin ne olduğunun bilinmesi ve normal için ideal bir modelin var olması gerekmektedir.

Neyin normal neyin anormal davranış olduğu konusunda belli bir ayırım yapmak oldukça zordur. Bazı davranışlar birey tek başına iken yapıldığında normal gibi gözükürken bir topluluk içinde yapıldığında anormal bir niteliğe bürünebilir. O halde hangi davranışın normal, hangisinin anormal olduğunu toplum ve kuralları belirlemektedir. Bu nedenle de farklı kültürlerdeki farklı davranışlar, bir kültür için normal beklenen ve onaylanan davranışlar olmasına karşılık, diğer bir kültür için uygunsuz ve kabul edilmeyen davranışlar olarak kabul edilebilir.

Anormal davranış, normal olan kişilerde de görülebilen davranışları içeren bir kavramdır.

Anormal davranışın tanımı oldukça zordur. Çünkü neyin normal olduğunun bilinmesi gerekir. Anormal davranış, uyumsuz bir davranış olarak da tanımlamak mümkündür. Uyumsuz davranış ise, bireyin varlığını sürdürmesine ve potansiyellerini gerçekleştirmesine mani olan davranış demektir.¹⁰⁴

Hiçbir davranış tek başına ele alındığında anormal değildir anormallik, belli bir sosyal ortam içinde kazandırılır. Evde tek başına iken aklımıza gelen her şeyi yapabilir, kendi kendimizle veya eşyalarla konuşabilir, koltukların üzerinde garip hareketler yapabiliriz. Bir kimsenin yalnız kaldığında uygun davranması için belli bir kural yoktur. Ancak bu davranışları bir topluluk içinde, örneğin iş yerinde yapmaya kalkarsak bir çok kişi tarafından "deli" olarak değerlendiriliriz. Eğer bu davranışları sık sık tekrarlayacak olursak kendimizi akıl hastanesinde bulabiliriz. Nedeni davranışlarımız değildir, bu davranışları yanlış yerde yapmamızdır.¹⁰⁵

104 Özyürek vd., a.g.e., s.85.

105 Özkalp, Psikolojiye Giriş Dersleri, a.g.e., s.128.

Freud'a göre anormal düşünce ve davranışlar, normal davranışlardaki mekanizmaların abartılmış şekilde olanlarıdır.¹⁰⁶ Kişinin çabalarının yetersiz kalmasından kaynaklanır.

Kişi, temel ihtiyaç ve güdülerinin doyurulmaması halinde bazı durumlarda uyum sağlayamıyorsa, kaygı yaşamaya başlar. Bunun sonucunda da savunma mekanizmalarını aşırı şekilde kullanmaya yönelir. Günümüzde, içinde yaşadığı toplumdaki kaynaklanan sosyal, ekonomik, politik, kültürel, psikolojik zorlanmalar da insanın topluma uyum sağlamasını zorlaştırmaktadır. Uyum sağlama çabasında ortaya çıkan kaygıya karşı bireyin kendini korumak amacıyla aşırı bir şekilde savunma davranışlarına yönelmesi, davranış bozukluklarının başlangıcını oluşturmaktadır.

Anormal davranışlar değişik biçimlerde ortaya çıkarlar. Bazı davranışlar yürüme, giyinme, yemek yeme, konuşma gibi konularda bazı aşırılık veya tuhafıklar olarak görülebileceği gibi, bazen de bireyin gelişimi için engel oluşturan, kalıtımla birlikte gelip sorunlar yaratan davranışlar olarak görülebilir. Çevrenin oluşturduğu davranış düzleminin dışına çıkarak, toplumun beklentilerinin dışında davranışa yönelen ve sürekli uyumsuz davranışlar sergileyen bireylerin, anormal davranış, bir diğer ifade ile davranış bozukluğu gösterdiği ve psikolojik tedavi ve bakıma ihtiyaçları olduğu bilinmektedir.

4.2. DAVRANIŞ BOZUKLUKLARI VE NEDENLERİ

Davranış bozukluğu, genelde bireylerin, toplumun koyduğu norm ve standartlar dışında hareket etmeleri, mantıksız, kendini ve başkalarının rahatsız edecek şekilde tehlikeli, ahlak dışı, garip

106 Dökmen ve Kışlak, a.g.e., s.130.

davranış örüntüleri olarak¹⁰⁷ tanımlanabilir. Tanımdan da anlaşılacağı gibi, davranış bozuklukları gözlenebilir, incelenebilir.

Davranış bozukluklarının çeşitli nedenleri vardır. Bireyin toplum içinde sürekli başkalarıyla etkileşimde bulunduğunu, onlardan etkilenip, başkalarını etkilediğini düşünecek olursak, bireyin anormal davranış sergilemesinde, içinde yaşadığı çevrenin etkisi ve doğuştan getirdiği kalıtsal özellikleri yadsınamaz. Bireyin kişiliğinin oluşması ve gelişmesinde başkalarıyla yaptığı iletişimin büyük rolü vardır. Anne ve babası tarafından terkedilmiş bir çocuğun davranışı ile, ailesi tarafından korunan, sevgi ve bakım gösterilen bir çocuğun davranışı arasında fark bulunmaktadır. Birey gelişim basamaklarını sağlıklı bir şekilde tamamlayıp her dönemde üstlendiği görev ve sorumluluklarını sağlıklı bir şekilde yerine getirdiğinde kişilik yapısı da buna bağlı olarak gelişme gösterecektir. Ancak, gelişim dönemlerini sağlıklı tamamlayamayan, sorunlarla karşılaşan bireylerin sağlıklı bir kişilik geliştiremedikleri gibi, beklenen davranışları da sağlıklı olmayacaktır. Böylece sorunlarla karşılaşacaklardır.

Freud, beş gelişim aşamasının sonunda (oral, anal, fallik, latens, genital) kişiliğin oldukça biçimlendiğini ve çocuğun beş yaşından sonraki gelişiminin temel yapısının işlenmesinden ibaret olduğu inancındadır. Bu aşamaları başarılı geçirmeyen bireylerin ilerde psikolojik bozukluklar göstereceğini ve ruhsal hastalıkların oluşumunda ilk çocukluk yıllarının önemli olduğunu öne sürmüştür.

4.2.1. Biyolojik Nedenler

Araştırmacılara göre davranış bozukluklarının bir nedeni *biyolojik özelliklerden* kaynaklanmaktadır. Davranış bozukluklarının nedenlerini bireyin biyolojik özelliklerinde arayan araştırmacılar,

107 Enver Özkalp, Zeyyat Sabuncuoğlu, *Örgütlerde Davranış*, Anadolu Üniversitesi, Yayın No.116, Fasikül 2, Etam, 1991, s.255.

kişinin beden yapısı, kalıtım, yaş ve cinsiyet faktörü ile bireyin geçirmiş olduğu hastalık ve travmalar üzerinde durmuşlardır. Kretschmer ve Sheldon, beden yapısı ve davranış bozuklukları arasında bir ilişki olduğunu ileri sürmüşlerdir. Örneğin kısa boylu, şişman bir diğer ifade ile piknik tip özelliği gösteren kişilerde psikozlara daha çok rastlanmakta olduğunu, uzun boylu, zayıf astenik yapıya sahip kişilerde ise şizofreniye daha çok rastlandığını belirtmişlerdir. Bazı araştırmacılar ise, bebeğin doğum öncesi anne karnındaki yetersiz beslenme, ilaç ve radyasyon etkisi, alkol, sigara kullanımı, geçirilen ateşli hastalıklar ile doğum esnasındaki kafa travmalarının çocukta gelişim bozukluklarına, psikiyatrik arızalara veya bedensel sakatlıklara yol açtığını tespit etmişlerdir.

4.2.2. Psikolojik Nedenler

Araştırmacılara göre davranış bozukluklarının ortaya çıkmasında önemli olan bir diğer etken ise *psikolojik kökenli* olanlardır. Bunlar arasında aile geçimsizliği, ana-baba tutumu, ölüm, aile parçalanması gibi psikolojik etkenler, ileride ruh hastalıklarının çekirdeğini oluşturabilir. Psikolojik nedenler arasında aile içindeki şiddetli geçimsizlik, ana baba tutumlarındaki tutarsızlık, ailenin çocuklarına davranış biçimi, katı tuvalet terbiyesi, ceza, dayak gibi yöntemler, gelecekte bireyin bir takım nevrotik tepkiler göstermesine neden olabilir. Psikolojik etkenler, görüldüğü gibi kişinin başkalarıyla olan ilişkilerinin bir sonucu olarak ortaya çıkmaktadır.¹⁰⁸

4.2.3. Toplumsal Nedenler

Bireyin içinde yaşadığı toplumdan kaynaklanan etkenler ise, konumuz açısından oldukça önemlidir. *Toplumsal etkenler* diyebileceğimiz bu etkenler, bireyin içinde yer aldığı toplumun ve kültürünün etkisiyle şekillenen ve bireyin davranışına yön veren

108 Özkalp ve Sabuncuoğlu, a.g.e., s.258.

etkenlerdir. Örneğin bireyin alt sosyo-ekonomik düzeyden gelmiş olması, işsizlik, gelir yetersizliği gibi toplumsal sorunlar, davranış bozukluklarına neden olabilmektedir. Aynı şekilde bireyin mesleğinin özelliği de bazı davranış bozukluklarının ortaya çıkmasında etkindir. Örneğin boya endüstrisinde çalışanlarda kurşun ve civa zehirlenmesine bağlı olarak beyindeki tabriyat, anormal davranışa neden olmaktadır. Yine yapılan araştırmalara göre, polis, asker, gemi adamı, yazarlık gibi bazı mesleklerde davranış bozukluklarının sık olduğu ortaya konulmuştur.¹⁰⁹ Ayrıca bireyin içinde bulunduğu toplumsal çevrenin değişmesi, çeşitli uyum sorunlarına yol açtığı için davranış bozukluklarına neden olabileceği belirtilmektedir.

4.3. ÇEŞİTLİ DAVRANIŞ BOZUKLUKLARI

İnsanlar, karşılaştıkları çeşitli engeller ve çatışmalar karşısında kendi benliklerini korumak üzere kendiliğinden harekete geçen savunma mekanizmalarını kullanırlar. Güçlü bir savunmayı gerektiren durumlarda kişi anormal davranış sergileyebilir. Bu tür davranışlar, bireyin gelişimine ve kendini gerçekleştirmesine engel olurlar. Davranış bozukluklarını temelde Nevrozlar ve Psikozlar olmak üzere iki başlık altında incelemek mümkündür. Ancak bu iki gruba da girmeyen psikosomatik bozukluklar, organik zihin bozuklukları, kişilik bozuklukları ve psikoseksüel bozukluklar gibi sınıflandırmalar da mümkündür. Bu sınıflamalar, anormal davranışlar hakkında genel bazı bilgiler edinmemize yol açabilir, ancak çevremizdeki insanlara bu bilgilerden yola çıkarak bazı tanımlar koymak doğru değildir. Tanı koymanın bir uzmanlık alanı olduğunu unutmamak gerekir.

Aşağıda davranış bozukluklarının belli başlı sınıflandırılması yapılmaktadır.

109 Özkalp ve Sabuncuoğlu. a.g.e., s. 259.

4.3.1. Nevrozlar

Nevroz, en basit deyim ile sinirlilik halidir. Uzun süren duygusal bozukluklara ve dengesizliklere işaret eder. Özellikle 20. yüzyılın, insanlar üzerinde yarattığı aşırı sorumluluk, endişe, güvensizlik ve heyecan, insanların sinirsel, yani nörotik tepkiler göstermelerine yol açmaktadır. Bu nedenle de çağımızda en çok görülen davranış bozuklukları olarak adlandırılmaktadır.

Nevrozların temel özelliği, bireyin kaygıyı azaltmak amacıyla ve kaygıdan kaçınmak için davranışlarının savunmaya yönelik olmasıdır. Nevrotik davranışın kökeninde anksiyete (kaygı) vardır. Bu durumda kişide sürekli endişe, kuruntu, dikkati toplayamama, gerginlik, korku, huzursuzluk ve ruhsal çöküntü hali mevcuttur. Nevrotik yapıya sahip insanlar, kişiye ve çevresine rahatsızlık verecek ölçüde savunma mekanizmalarını kullanmalarına rağmen, kişinin gerçekle ilgisinin kesilmesine yol açmazlar.¹¹⁰ Bir diğer ifade ile, nevrotik davranışlar, uyumsuz olmakla birlikte gerçeğin çarpıtılması ve kişiliğin çözülmesi gibi özellikler taşımazlar. Halüsinasyonları yoktur. Ancak bu kişiler gerçeklerin farkında oldukları halde çıkış yolu bulamazlar.

Nevrotik davranışlar, güçlü savunma gerektiren daha ciddi mekanizmalardır.¹¹¹ Bireyin düşünce sürecinde bazı bozukluklara yol açmalarına rağmen, sosyal hayatla bağdaşan mekanizmalardır. Nevrozlar, endişeyi azaltma konusunda önemli bir savunma aracıdır. Kısaca nevrozların temel özelliği, bireyin kaygıyı azaltmak ve kaygıdan kaçmak amacıyla davranışlarının savunmaya yönelik olmasıdır. Ancak yine de kişinin sorunlarını tam anlamıyla çözmekten uzaktır.

110 Eroğlu, a.g.e., s.65.

111 Orhan Öztürk, **Ruh Sağlığı ve Bozuklukları**, 2. Basım, Evrim Basım, Dağıtım, İstanbul, 1989, s.235.

Nevrotik kişiler genelde mutsuz, kaygılı, yetersizlik ve suçluluk duygularına sahip ve bu duygular altında ezilen kişilerdir. Hastanelere yatırılarak tedavi edilmelerine gerek yoktur fakat psikolojik tedaviye ihtiyaçları olduğu söylenebilir.

Nevrozlar, değişik şekillerde görülebilir. Fobiler, kaygı nevrozu, histeri nevrozu, obsesif-kompulsif nevrozlar, nevroitik depresyon gibi.

Endişe esasına dayanan ve birçok türü bulunan nevroitik davranışların başında **fobiler** gelir. Fobi, kişinin bazı nesne, durum ve olaylara karşı geliştirdikleri aşırı korku halidir. Açık yer, kapalı yerde kalma korkusu, yalnız kalma, yükseklik korkusu, deprem, karanlık korkusu ve hayvan korkusu buna örnek verilebilir. Fobilere kadınlarda çok daha sık rastlanır.

Nevrozların bir diğer türü ise, *takıntı ve zorlanma nevrozlarıdır*. Buna saplantı adı da verilmektedir. Tıbbi terimle **obsesif-kompulsif nevroz** olarak bilinir. **Kompulsiyon**, bireyin yapmak zorunda olduğuna inandığı tekrarlayan hareketlerdir. Bir diğer ifade ile istenmeden tekrarlanan hareketlerdir. Bazı kişilerin mikrop kapma korkusuyla çok sık el yıkaması, kendini buna zorunlu hissetmesinden ileri gelmektedir. Bu bir zorlanma (compulsion) nevrozudur. **Obsesyon** ise, bilince uygunsuz olarak giren ve irade ile atılamayan saplantı biçiminde, mantık dışı inatçı düşüncelerdir. Takıntı (obsession) nevrozunda kişi asılsız ve gereksiz bir şekilde, sürekli olarak belli bir fikri veya kaygıyı zihninde tutar. Bu tür düşüncelerin çoğu her insanda vardır. “acaba kapıyı kilitledim mi? Işığı söndürdüm mü? Ocağı ve suyu kapattım mı?” şeklindeki düşünceler, kişiyi kontrol etmeye yöneltir ve hayatımızda koruyucu bir anlamı vardır. Yolda yürürken parke taşlarını saymak, kaldırım çizgisini ortalayarak yürümek de bir anlamda takıntı nevrozudur.

Kaygı nevrozu, (anksiyete nevrozu) kaygının yaygın bir biçimde tüm davranışları kapsamasıdır. Kaygı, herkesin zaman zaman yaşadığı bir duygudur. *Kaygı*, genellikle korku anlamına gelen

bir terimdir. Aslında kaygı ve korkuyu birbirlerinden tam olarak ayırmak kolay olmasa da kaygıyı belli bir nedene dayanmıyor gibi görünen bir tehlike duygusu, korkuyu ise belirli bir uyarana karşı yapılan bir tepki olarak ele almak mümkündür. Kaygı nevrozu, bedensel olarak çok terleme, yüksek tansiyon, uykusuzluk, belli bir nedeni olmayan kalp çarpıntıları, nefes alma güçlükleri, panik davranışlar şeklinde görülür. Bu yapıya sahip kişilerde, endişe ve huzursuzluğun neden olduğu gerilim, kişiler arası ilişkilerde aşırı hassasiyet, kararsızlık, cesaretsizlik ve yetersizlik duyguları hakimdir. Kaygı bir iç çatışmadan kaynaklanır. Kabul edilmeyen dürtüler bilince çıkmaya çalışırken, ego bunlara karşı savunma mekanizmalarını harekete geçirir. Eğer savunmalar başarılı olmazsa kaygı bastırılmaz ve çeşitli nevrotik belirtiler görülmeye başlar.

Histeri nevrozu, bedensel herhangi bir nedeni olmayan, duygu ve hareket organlarında ortaya çıkan kayıplar ve bozukluklardır. Bir kimsenin aniden bir nedeni olmaksızın felç olması, yürüyüş konuşamaması, kör ve sağır olması, hiçbir bedensel sorun olmadan bayılması buna örnek verilebilir. Bu bozuklukların gerçek olup olmadığının belirlenmesi güçtür. Hipnoz altında veya değişik zamanlarda veya farklı yerlerde bu belirtiler kaybolabilirler. Histeri nevrozunun başka bir biçimi ise **çözölmeli tepkiler** (dissociative reactions)¹¹² dir . Bu durum, asıl kişiliğin parçalanmaya yakın bir hal almasıdır. Kişi şiddetli sıkıntıdan kurtulmak için, kendi bütünüün bir kısmını uzun bir süre için silerek bilincinin dışında tutar. Böyle bir durumda ana kişilik olayların farkında değildir. Uyum gezerlik, çifte kişilik veya çoğul kişilik belirtileri, bu tür nevrozlara örnektir. Burada belli bir süre bellek kaybı (Amnezi) söz konusudur. Ender rastlanır.

Histeri nevrozunun bireyin eğitim ve kültür düzeyleri ile ilişkili olduğu ve eğitilmiş insanların sayısı arttıkça ve kültür dü-

112 Otto Fenichel, **Nevrozların Psikoanalitik Teorisi**, (Çev.S.Tuncer). Ege Üniv. Tıp Kitaplar Serisi No.98. İzmir, 1974.

zeyi yükseldikçe bu davranış bozukluğunun azaldığı ortaya konmuştur. Bunun dışında alkol, uyuşturucu kullanmak, kumar saplantısı içinde olmak da nevroitik belirtiler olarak kabul edilmektedir.

Sürekli sağlıklarından şikayet eden, sıklıkla doktora giden kimselere ise **hipokondriyak** denmektedir. Bilinçaltındaki çatışmaların yol açtığı kaygıyla baş edemeyen kişi, bedensel hastalıklar türeterek sürekli hasta olduğunu etrafa söyler, doktora gider. Bu kişiler bir anlamda hastalık yoluyla dikkati çekmeye çabalamaktadırlar.

4.3.2. Psikozlar

Psikoz, kişilerin gerçekte ilgilerini kesildiği ve davranışların sebep-sonuç ilişkilerinin tamamen koptuğu ağır derecedeki davranış bozukluklarını ifade eden bir durumdur. Davranışların (sebe-sonuç) ilişkilerinin zayıfladığı halleri tanımlar. Psikoz, bireyin gerçekte tamamen bağının kopması, algı, bilinç süreçlerinde aşırı derecedeki bozukluklar ile kendini gösterir. Bu davranış bozukluğu, akıl hastalıkları grubunu ifade eder.

Psikozlar iki gruba ayrılırlar. İlk grup, hastalığın temelinde ihtiyarlık bunaması, sara, genel felç, frengi gibi fiziksel nedenlerin yattığı organik psikozlardır. Kişinin davranış bozukluğu, fiziksel bir temele dayanmaktadır. Organik psikozlarda görülen davranış bozuklukları;

- a) Organizmaya yabancı bir maddenin girmesiyle(alkol, uyuşturucu vb.),
- b) Beyin sendromu, kafa travması, dolaşım bozukluğu, tümör ya da yaşlılık gibi bir nedenle ortaya çıkarlar.

Diğer grupta yer alan işlevsel psikozların hastalıkların temelinde ise herhangi bir neden yoktur. En yaygın olanları şizofren, paranoya, manik- depressif ve duygusal çöküntüdür.

Şizofrenler en sık rastlanan akıl hastalıklarıdır.¹¹³ Düşünce bozuklukları, halisünasyonlar, dış dünyaya ilgisizlik, içe dönüklük, zeka ve düşünce bozuklukları, aşırı hayal kurma, anlamsız konuşma ve gülme, ani (sevinç-keder) durumları, heyecan, coşku veya kata-tonik donma (veya duygusal katılık) hali şeklinde kendini gösterir. Kata-tonik halde kişi dış dünya ile ilişkisini tamamiyle keser. Bu durumda hiçbir uyarı, hastada heyecan tepkisi yaratmaz. Buna duygu küntlüğü adı verilir. Beden durumunu değiştirmeden saatlerce aynı durumda kalabilir. Şizofreni, gerçeği büyük ölçüde çarpıtma, sosyal ilişkilerden çekilme, algı, düşünce ve heyecan fonksiyonlarında dağılma ve parçalanmaların belirlediği bir psikozdur. Şizofren hastalığının nedeni kesin olarak bilinmemektedir. Henüz tedavisi de tam anlamıyla yoktur. Ancak tümtüyle iyileşme çok nadir de olsa bazen mümkün olabilmektedir.¹¹⁴

Paranoya ise, aşırı şüphencilik halidir. Kişi kendisine zarar verileceği duygusu içindedir. Haksızlığa uğradığını, sömürüldüğünü, önemli planlarının çalındığını, amirinin kendisine taktığını söyler. Büyük bir tehlike altında olduğuna, herkesin kendisi hakkında konuştuğuna, kendisine tuzak kurulduğuna inanır. İş yaşamındaki başarısızlığına amirinin veya arkadaşlarının neden olduğunu belirtir. Konuşmalarında oldukça inandırıcıdır. Kendisi de bu duruma oldukça inanmıştır. Paranoyak bir kişi, olayları kendi bakış açısından değerlendirir. Genelde yansıma mekanizmaları ile davranışlarının nedenlerini hep başkalarında ararlar. Bu kişiler toplum tarafından fazla sevilmezler. Geçimsizdirler. Büyüklük paranoyası içinde olan bir kişi kendisinin ünlü bir devlet adamı olduğuna, örneğin Napolyon olduğuna inanır.

Manik-depressif psikozlar ise aşırı neşeli, konuşkan, hareketli iken, birden melankolik hale girerek derin bir durgunluk,

113 Özkalp, *Psikolojiye Giriş Dersleri*, a.g.e., s.135.

114 Rıdvan Cebiroğlu, *Çocuk Akıl Sağlığı ve Hastalıkları*, İstanbul Üniversitesi Tıp Fakültesi Yayın No.133, İstanbul, 1982, s. 307.

üzüntü haline geçerler ve her şeyi kötüleyerek kendisini suçlarlar. Bu yüzden intihara yatkın bir tavır alırlar. Depresyon dönemlerinde kişinin bedensel ve ruhsal faaliyetleri yavaşlar, hastalık ve ölüm düşünceleri, değersizlik ve ümitsizlik duyguları hakim olur. Mani dönemlerinde aşırı, bitmek tükenmek bilmeyen bir enerjileri vardır. Hemen her konuda faaliyette bulunurlar. Genelde orta yaşlarda ve kadınlarda daha sık rastlanan bir rahatsızlıktır. Nedenleri, stresten genetik faktörlere kadar çok çeşitlidir. Tedavi edilmeden de düzelebilir. Ancak hastalığın tekrarlamaması için etkin ilaç ve diğer tedavilerden yararlanılması gerekir.

Eğer kişi duygusal çöküntü geçiriyorsa, yaşamın gereklerini yerine getiremiyorsa ve kendine bakamaz durumdaysa, **depresyon** içinde demektir. En önemli belirtileri, hüznü olma, sık sık ağlama, yorgunluk, ilgisizlik, uykusuzluk, yavaş konuşma, iştahsızlık, karamsarlık ve kendini değerli bulmama'dır.

Çeşitli yaşam güçlükleri, geçmişte yaşanan olaylar, kişilik ilişkileri, sanayileşme, kentleşme gibi çevresel unsurların etkisiyle, günümüzde insanların çoğu, içine düştükleri duygusal çöküntü ve bunalım sonucu depresyona maruz kalmaktadır. Depresyon halinde kişide üzüntü, keder, verim kaybı, suçlanma ve suçlama gibi davranış özellikleri görülebilir. Depresyondaki bir kişi kendini yetersiz ve değersiz gördüğü için kendi kendini cezalandırabilir. Kendini cezalandırmak, içinde bulunduğu durumdan bir kaçış yolu bulmak için intiharı düşünüp, intihar davranışına yönelebilir. Depresyon halinde kişilik çözülmeye başlar.

Sosyopat ve **psikopat** olarak adlandırılan kişilik bozuklukları, davranış bozuklukları içinde yer alan önemli sorunlardan biridir. Bir kişi, toplumun koyduğu ahlaki ve sosyal kurallara uyum zorluğu çekiyorsa, çevresine zarar veriyorsa ve sonuçta pişmanlık duymuyorsa, bu bireyde kişilik bozukluğu olduğunu söylemek mümkündür. Sosyopat kişiler, zayıf ezen, toplum ve ahlak kurallarını çiğneyebilen kişilerdir. Diğer insanlara ilgi ve sempaticileri

yoktur. Anarşik arzular içinde olup davranış ve sözleri çelişkilidir. Psikopatlar ise insanlara ilgi duymazlar, ancak onları güç kullanarak etkilemede etkindirler. Suç işlemekten zevk alırlar.¹¹⁵ Bu tip kişilerin aileleri incelendiğinde, küçüklüklerinde ihmal edilmiş, dengesiz anne ve babaların çocukları olduğu anlaşılmaktadır. Ailenin ne zaman ödül, ne zaman ceza verdiği de belli değildir.

İnsanların, karşılaştıkları engeller ve çatışmalardan uzaklaşmak ve böylece gerilimi azaltmak amacıyla insan vücudunun bir takım organik ve fizyolojik tepkiler verdiği görülmektedir. Organizmayı etkileyen durumlar karşısında gözlenebilen bazı organik ve fizyolojik belirtiler şunlardır: Yüzün kızarması veya sararması, terleme, solunum sayısında artış, kalp çarpıntısı, nabzın artması, kan basıncının yükselmesi, sindirim sisteminin azalması, göz bebeklerinin büyümesi, baş dönmesi, ağızda kuruluk, yorgunluk, uyku hali veya uykusuzluk, titreme, tikler, kekemelik ve ifade bozukluğu, bulantı, mide ekşimeleri, baş ve sırt ağrıları, iştahsızlık veya aşırı iştah gibi belirtiler¹¹⁶. Bir engellenme veya çatışma sonucunda ortaya çıkan gerilim ve hayal kırıklığının organizmada gerçekte olmadığı halde bedensel rahatsızlıklara yol açması, **psikosomatik hastalıklar** olarak adlandırılır. Bir diğer ifade ile organik ve biyolojik nedene dayanmayan bedensel rahatsızlıkların gerçek nedeni, psikolojik durumdan kaynaklanmaktadır. Mide ağrıları, kalp hastalıkları, şeker hastalığı, düşük veya yüksek tansiyon, deri hastalıkları, saç dökülmeleri, kanser, astım, kolit, allerji gibi bir çok hastalık psikosomatik hastalık olarak bilinmektedir.

Toplumun uyumunu bozan duygusal, davranışsal ve cinsel davranış bozuklukları hemen her toplumda görülebilen ve tedaviyi gerektiren durumlardır.

115 Özkalp ve Sabuncuoğlu, a.g.e., s.261.

116 Richard Gillet, Patrick c. Pietroni, **Çağımızın En Büyük Sağlık Sorunu Depresyon**, (Çev. Ziya -Eshar Kütevin), İnkilap Kitabevi, İstanbul, 1990, s.18.

4.4. DAVRANIŞ BOZUKLUKLARININ TEDAVİSİ

Davranış ve uyum bozuklukları, insanın aile ve iş yaşamını, kısaca tüm ilişkilerini etkiler. Ruh hastalıkları, bedensel hastalıklara göre daha uzun süre etkilidirler. Bazen bedensel hastalıklardan daha ağır ve daha yıkıcı olabilirler. Hatta toplumsal bir sorun haline gelebilirler. Bu nedenle tedavileri ayrı bir önem taşımaktadır.

Davranış bozuklukları, tıbbi ve psikolojik tedavi olmak üzere iki şekilde tedavi edilirler.

Tıbbi tedavi, ameliyat, ilaç veya kemoterapi ile olabileceği gibi, elektro şok denilen bir yöntemle beyine elektrik dalgaları göndermek suretiyle de hastalar tedavi edilirler. Bir diğer ifade ile tıbbi tedaviyi ilaçlı tedavi ve bedensel tedavi diye ikiye ayırmak mümkündür. İlaç tedavisi oldukça sık uygulanan bir tedavi yöntemidir. Bedensel tedavi olarak elektro-şok tedavisi ve cerrahi müdahale uygulanmaktadır. Elektro-şok, hastanın iki alın şakağına düşük amperli yüksek voltajlı bir akımın birkaç saniye uygulanması şeklindedir. Depresyonda oldukça yararlıdır.

Psikolojik tedavide ise terapistten yararlanılır. Hasta ile yüz yüze görüşme, muayene ve testler kullanılarak tedavi yapılır. Psikoterapi de denilen bu yöntem en etkin tedavi yoludur. Davranış bozukluklarının tıbbi olmayan şekilde tedavi edilmesine **Psikoterapi** denmektedir. Psikoterapide hastanın duygularını yansıtmasına önem verilerek sorunun ana kaynağına inilmeye çalışılır. Grup terapisi, psiko-drama, serbest çağrışım, oyun tedavisi gibi çeşitli yöntemleri vardır. Ayrıca kullanılan çeşitli sakinleştirici ilaçlarla da hastanın tedavisi yapılmış olur.

Terapilerden başarılı sonuçlar alınması, bu yöntemlerin uzman kişiler tarafından uygulanmasına bağlıdır.

DÖRDÜNCÜ BÖLÜM

ALGILAMA VE ÖĞRENME

1. ALGILAMA

1.1. ALGILAMA KAVRAMI

Algılama, kelime anlamı olarak “duyusal verileri örgütleyerek yorumlayıp, çevremizdeki nesne ve olaylara anlam verme süreci”¹¹⁷ diye tanımlanmaktadır. Bir diğer ifade ile “duyumları yorumlama, onları anlamlı hale getirme süreci”¹¹⁸ ne algılama denir. Algı, bir ya da birkaç duyum tarafından beyine ulaştırılan bir uyarının anlamlandırılmasıdır.

Algılarımız duyular üzerine kuruludur. Algı, duyudan farklıdır. Duyum algıya temel oluşturur. Ancak algı sürecinin temelinde, bu uyarıcılara bağlı olarak yaptığımız yorumlar, uyarıcılara verdiğimiz önem, beklentilerimiz, eğitimimiz, kültürel özelliklerimiz doğrultusunda uyarıcılara yüklediğimiz anlam, geçmiş deneyimlerimiz ve öğrenme yatmaktadır. Gelen duyuları seçme, bazılarını ihmal etme, bazılarını kuvvetlendirme, arada olan boşlukları doldurma ve beklentilere göre anlam verme bu aşamada olur. Bir diğer ifade ile algılama salt duyulara bağlı fizyolojik bir süreç değildir. Bunun ötesinde duyuların merkezi sinir sistemine

¹¹⁷ Cüceoğlu, a.g.e., s.98.

¹¹⁸ Özkalp, Psikolojiye Giriş Dersleri, a.g.e., s.58.

elektro-kimyasal yolla ilettikleri enerji kotalarından ibaret olan mesajların, yapısal bir biçimde anlamlandırılması sürecidir¹¹⁹.

Algılamanın gerçekleşebilmesi için genel uyarılmışlık halinin olması ve dikkatin çevreye yöneltilmiş olması gereklidir. Ancak, aynı derecede genel uyarılmışlık halinde olan ve dikkatini aynı uyarana üzerinde odaklaştıran farklı kişiler, aynı uyarana farklı şekilde algılayabilirler. Bunun nedeni, algının kişinin geçmiş yaşantısı, ilgi alanları ve gereksinimleri ile yakından ilişkili olmasıdır. Aynı birey değişik zaman ya da ortamlarda farklı algısal özellikler de gösterebilir. Bunun nedeni de, uyarının niceliğinin ve niteliğinin algılama üzerinde yaptığı etkilerdir¹²⁰.

Algılama yeteneğinin çoğu doğuştan gelmektedir. Ancak çok sayıda başka algısal süreçler de öğrenmeye dayalıdır. Kişinin öğrendikleri ve deneyimleri, doğuştan gelen bu yeteneklerin gelişmesinde önemli bir rol oynar. Doğuştan gelen yetenekler ve sonradan öğrenilen beceriler birbirlerini sürekli etkiler. En doğru bilimsel yol, her iki etkenin, yani doğuştan getirilen yeteneklerin ve çevreyle etkileşim sonucu öğrenilen becerilerin, algılamanın temelinde yattığı gerçeğidir.

1.2. ALGILAMANIN SÜRECİ

Algılamanın önemli iki süreci bulunmaktadır. Bunlardan ilki seçici dikkat, diğeri gruplamadır.

Seçici Dikkat: Dış dünyada olup bitenleri, duyu organlarımızın büyük bir kısmı yakalar. Ancak duyu organlarımızın yakaladığı bu uyarıcıların ancak bir kısmını seçerek algılarız. Dış dünyadaki uyarıcılar belirli bazı özelliklerine göre dikkatimizi çeker ve

119 Tolun vd., a.g.e., s.82.

120 Özyürek vd., a.g.e., s.35.

algılanırlar. Örneğin hareketli bir pano, yanıp sönen ışıklar, uyarıcının devam eden değişiklikleri hemen dikkatimizi çeker. Reklam panoları buna örnek verilebilir. Uyarıcının renkli olması, parlak renk ve seslerle süslenmesi, hemen dikkat çeken unsurlardandır. Kişinin ilgisi de algıda seçiciliği etkiler. Mimarın evlerin yapılarını incelemesi, hayvanları çok seven birinin sokaktaki köpekleri gözlemesi, aç olan birinin yemek kokusunu fark etmesi buna örnek verilebilir. Ayrıca kişinin beklentileri ve inançları algısal seçimi etkiler.

Gruplama : Dış dünyada olup bitenleri duyu organlarımız derleyip, toplar ve organize ederek bir anlam verir. Bazı gruplandırma kuralları algılamamızı etkiler. Bu gruplandırma kuralları şunlardır:

a) *Şekil-zemin algısı:* Bütün algılamalarda bir şekil ve bir zemin bulunmaktadır. Şekil, arka yüzeyi oluşturan zemin içinde bir anlam kazanır. Bir senfoni dinlerken, melodi veya tema şekil olarak algılanır, akortlar ise zemini oluşturur.¹²¹

b) *Tamamlama algısı:* Bir nesnenin tümü görülme de, o nesnenin tümü görülüyormuş gibi algılanır. Parça parça görüntüleri duyu organlarımız tamamlayarak algılar. Ancak tamamlama kuralı, şekil-zemin ilişkisinde olduğu gibi sadece görsel alana özgü değildir. Tüm duyu alanları için geçerli bir kuraldır.

c) *Yakınlık algısı:* Yukarıdaki şekilde de görüldüğü gibi birbirine yakın olan nesnelere gruplandırırız. Müzikte tek tek enstrüman aletlerinin çaldığı notaların bir anlamı yoktur. Hepsini birden çaldığında müzik olarak algılarız. Yakınlık kuralına göre, sokakta birkaç kişinin bir arada görünmesi onların grup olarak algılanmasına yol açar.

¹²¹ Özkalp, *Psikolojiye Giriş Dersleri*, a.g.e., s.60.

Şekil 1. Yakınlık kuralından dolayı birbirine yakın çizgileri gruplandırınız.

d) *Devamlılık algısı*: Algısal alanımızda bulunan ve aynı yöne giden birimler birbiriyle ilişkili görünürler.

Şekil 2. Devamlılık kuralına göre yukarıdaki iki çizgi birbirinden bağımsız görülmesine karşılık, yanındaki şekilde görüldüğü gibi üst üste çakıştırdığı zaman eski çizgiler ortadan kalkarak yeni bir algılama oluşur.

e) *Benzerlik algısı*: Birbirine benzer birimler algısal bir bütünlük kazanır. Kalabalık içinde birbirine benzer olanları gruplandırırız. Örneğin çocuklar, kadınlar, yaşlılar, zenciler gibi.

Sözü edilen tüm bu kurallar, algılamamızın gruplanmasında önemli rol oynarlar. Beynimiz, gelen duyuşsal verileri sürekli işler ve son derece karmaşık süreçler sonunda bir algısal ürüne ulaşır.

1.3. ALGININ ÖZELLİKLERİ

Karmaşık bir süreç olan algının çeşitli özellikleri bulunmaktadır.

1.3.1. Algı Alanı

İnsanların algı alanı, belli bir zaman süresi içinde, çevresine bakıp gördüklerini veya o anda duyduklarını kapsar. Algı dayanağı ise, algıları meydana getiren düşüncelerin ve davranışların kaynağı olan ve bunları denetleyen toplumsal değerlerin tümüdür.

1.3.2. Şekil ve Zemin İlişkisi

Bütün algılamalarda bir şekil ve bir zemin vardır. Bu ilişki, tüm duyu organlarımız ve algılarımız için de geçerlidir. Örneğin müzik dinlerken dışarıdan gelen bir gürültü, zemini; müzik ise şekli oluşturur. İlk algılanan öge şekil olup bu ögenin arkasında duran ve hemen dikkat edilmeyen uyarıcılar ise zemindirler¹²². Görsel alanda şekil bize daha yakındır ve bir nesne izlenimi verir. Bir biçimi vardır. Fakat zemin, tanımlanması zor bir madde izlenimi taşır. Şekil ve zeminin yer değiştirdiği algılarımız da vardır. Bu tür şekillere dönüşümlü algılanabilen şekiller denilmektedir. Aşağıdaki şekil bunun bir örneğidir.

Şekil 3. Çizgilerle belirtilmiş küpün hangi köşesi size daha yakındır? Şekle bakarak algıdaki değişmeyi izleyin.

¹²² Dökmen vd., a.g.e., s. 49.

1.3.3. Hareket Algısı

Hareketin varlığı, yokluğu, yönü ve miktarı uyarıcının retinadaki görüntüsünün hareket özellikleri ile gözlerinin hareketinin birlikte işlenmesinden doğmaktadır. Örneğin yan yana duran bir trenin içinde iken, yanımızdaki tren hareket ettiğinde bizim gidiyormuşuz gibi düşünmemiz veya saatlerce yol aldıktan sonra duran bir aracın içinde iken arabanın geriye doğru kaydığını hissetmemiz, hareketin kalıntı etkisine örnektir. Sinema filmlerinde de hareket algısından faydalanılır. Araba içine oturtan bir kimsenin arkasındaki manzara hızla değiştirildiğinde filmi seyredenler sanki araba uçarcasına gidiyormuş gibi bir izlenim edinirler. Hareket algısı, ışıklı reklam panolarında da kullanılır.

Resim 2. Şekil-zemin algısı. Dönüşü gösteren şekil hem insan yüzü, hem de vazo olarak algılanır.

1.3.4. Derinlik Algısı

Nesnelerin gözlemciye göre olan uzaklığına ilişkin algıya **derinlik algısı** adı verilir. Retinamız iki boyutlu olmasına karşılık görsel algılamamız üç boyutludur. Beynimiz iki boyutlu duygusal

bilgiye bazı ipuçlarından yararlanarak bir anlam verir. İnsanın derinlikle ilgili ipuçlarından çoğu sadece bir göz için yeterlidir. Bunlara **monoküler** ipuçları denilir. İki gözün birden kullanılmasını gerektirenlere **binoküler** ipuçları adı verilir¹²³. Örneğin bir kutuya baktığımızda sol göz kutuyu belli bir açıdan, sağ göz daha farklı bir açıdan algılar. Beyin, görüntüdeki bu farklılığı derinliği değerlendirmede kullanır. Değişik açılardan alınan görüntülerde değişmeyen birimler uzak, değişen birimler yakın olarak algılanır. Böylece oluşan iki farklı boyutlu görüntüyü beyin birleştirir ve üç boyutlu bir kutu algılamasına dönüştürür.

Çizgisel Perspektif: Birbirine paralel olan çizgiler bizden uzaklaştıkça gözümüze birbirine yaklaşıyormuş gibi görünür. Bunun için ressamlar, uzaklık izlenimi uyandırmak amacıyla demiryolları, telgraf telleri, bir sokağın iki yanı gibi aslında birbirine paralel olan çizgileri uzaklık izlenimini uyandırmak istedikleri yöne doğru birbirine birleştirirler¹²⁴.

Şekil 4. Doğrusal perspektif veya doğrusal uzantıların görünümüne göre, açık kapının birbirine paralel uzanan hatları, birbirine daha yakın görülmektedir.

¹²³ Dökmen vd., a.g.e., s. 50.

¹²⁴ Baymur, a.g.e., s. 135.

Örüntü Gradyanı: Yakındaki nesnelerin ayrıntılarını görürüz, fakat nesne uzaklaştıkça ayrıntılar kaybolmaya başlar¹²⁵.

Araya Girme: Bir nesnenin diğerinin görülmesini engellediği durumlarda söz konusu olur.

Görüntü Zayıflaması: Yakındaki nesneler açık, seçik ve parlak görünürler, uzaktaki nesnelerin görüntüleri bulanık ve zayıftır. Geniş bir ovada yakındaki tarlanın ve tepelerinin açık seçikliğine karşıt, uzaktaki tepeler ve dağlar bulanık ve sönük gözükürler¹²⁶.

Hareket Paralaksı: Başınızı hareket ettirdiğinizde, görsel alanınıza giren nesneler de, size ve birbirine göre hareket ediyor-muş gibi görünür. Dikkatli baktığınız takdirde, size en yakın nesneleri başınızın hareket yönüne ters doğrultuda, uzaktaki nesnelere ise başınızla aynı doğrultuda hareket ediyor gibi görürsünüz. Bu etkiye hareket paralaksı denir¹²⁷.

Örneğin bir otobüste giderken uzaktaki bir nesneye baktığımızda o nesnede hareket olmamasına karşılık, nesneyle bizim aramızdaki nesneler hareketimizin aksine ters yönde hızla kayarlar. Bu durum hareket paralaksı olarak adlandırılmaktadır.

Yükseklik Algısı: Görsel alanda yüksekte bulunan görüntüler daha uzakta, alçakta bulunan görüntüler daha yakında algılanırlar. Bu da yüksekliğin algılamada derinliği etkilediğini ortaya koymaktadır. Bu durum *Yükseklik Algısı* olarak adlandırılmaktadır. Nesnelerin görece büyüklüğü de derinlik ve uzaklık algılamasında ipucu görevi üstlenirler. Büyük olan yakında, ufak olan uzakta

¹²⁵ Cüceloğlu, a.g.e., s. 128.

¹²⁶ Cüceloğlu, a.g.e., s. 128.

¹²⁷ Morgan, a.g.e., s. 272.

algılanır.¹²⁸ Bu duruma *Görelî Büyüklük* adı verilmektedir (Şekil:5).

Şekil 5. Derinlik algılamasında görelî büyüklük bir ipucu olmaktadır. Bu iki kupa görüntüsünde gözden aynı uzaklıkta olduğu halde küçük olan daha uzaktaymış izlenimi vermektedir.

1.4. ALGIDA DEĞİŞMEZLİK

Algısal değişmezlik, sürekli değişen duyuşal girdilere rağmen nesnelerin biçimlerini, büyüklüklerini, yerlerini ve renklerini değişmeden algılamamıza verilen addır. Algısal değişmezlik; büyüklük değişmezliği, renk ve parlaklık değişmezliği, biçim değişmezliğinden oluşmaktadır.

a) Büyüklük Değişmezliği: Bizden uzaklaşan nesneleri hep aynı büyüklükte görmeye devam ederiz. Bu olaya büyüklük değişmezliği denir. Büyüklük değişmezliğini algılamamıza yolaçan etken, o nesne hakkında daha önceden sahip olduğumuz bilgileri-

¹²⁸ Cüceloğlu, a.g.e., s.129.

mizdir. Nesnenin bize olan uzaklığının bilinmesi büyüklük değişmezliğinin korunmasını sağlar.

b) *Şekil Değişmezliği*: Daha önceden şeklini bildiğimiz bir nesneye hangi açıdan bakarsak bakalım nesneyi hep aynı şekilde algılarız.

c) *Parlaklık Değişmezliği*: Nesnelerin beyazlık, grilik veya siyahlık dereceleri algısal düzeyde değişmezlik gösterir. Parlaklık değişmezliği, nesnenin üzerine düşen ışık miktarından bağımsızdır. Işık miktarının azaltılması veya çoğaltılması, nesne ve zeminin her ikisini de daha parlak veya daha mat yapar; böylece insanlar nesnenin parlaklığını değişmez biçimde algırlar. Örneğin insanlar kömürü, ay ışığında da, parlak güneş ışığı altında da siyah olarak görürler¹²⁹.

1.5. ALGISAL BEKLENTİLER

Algılamaların büyük bir çoğunluğu algısal beklentilerimizin etkisi altındadır. Bir başka ifade ile beklentilerimiz doğrultusunda algılarız. Geçmiş tecrübelerimize dayanarak hem nesnel hem sosyal çevremizle ilgili geliştirmiş olduğumuz beklentilerimiz, sonraki algılamalarımızı sürekli etkiler¹³⁰.

İçinde yaşadığımız toplumun örf ve adetleri, kültürümüz, geçmiş deneyimlerimiz algısal beklentilerimizi etkiler. Deprem tecrübesi geçirmiş bir kişinin en ufak bir hareketi deprem olarak algılaması buna örnektir. Ayrıca içinde yaşadığımız toplumun kültürü, ihtiyaçlarımız ve benzeri her şey algısal beklentilerimizi etkiler. Tavada kızaran balık kokusunu duyan aç bir kişi karnını doyurmayı düşünür. Oysa aynı kokuyu duyan tok bir insanın ise midesi bulanabilir.

¹²⁹ Morgan, a.g.e., s. 270.

¹³⁰ Cüceloğlu, a.g.e., s.132.

1.6. ALGIYI ETKİLEYEN OLAYLAR

Algıyı etkileyen olaylar, dikkat, hazırlayıcı kurulum, öğrenme, duyuşsal yoksunluk, güdü ve duyum ötesi algıdır.

a) Dikkat: İnsanlar, duyu organlarına gelen pek çok dış uyarıcıları aynı ölçüde ve aynı biçimde algılayamazlar. İnsanların neyi algıladıklarında önemli olan etken dikkattir. Örneğin ders sırasında dışarıdan gelen ambulans sireni dikkatimizi dağıtır, anlatılanları algılamamızı engeller. Çünkü beynimizin algı oluşturma kapasitesi oldukça sınırlıdır ve aynı zamanda dikkatimiz kaymıştır.

Dikkati etkileyen faktörler; şiddet ve büyüklük, kontrast durumlar, uyarıcının tekrarı ve hareket eden nesnelerdir.

b) Hazırlayıcı Kurulum: Bir kişinin birden fazla uyarıcı karşısında sadece bir uyarıcı çeşidini algılaması durumuna hazırlayıcı kurulum denir. Örneğin kalabalık bir ortamda yan odadaki bebeğin ağlama sesine ilk tepkiyi annesi verir. Anne bebeğin sesini algılamaya hazırlıklıdır.

c) Öğrenme: Hemen hemen öğrendiklerimizin bir kısmını yeni algıların öğrenilmesi oluşturur. Ayrıca, önceki öğrenmelerimiz şimdiki algılarımızı etkiler. Tüfek; kocası avlanırken kazada ölen kadınla, kovboylara büyük ilgisi olan çocuk tarafından oldukça farklı şekillerde algılanacaktır¹³¹.

d) Duyuşsal Yoksunluk: Algıda değişiklik, kişileri normal duyuşsal yaşantıdan yoksun bırakarak meydana getirilir. Bir deneyde denekler mümkün olduğu kadar fazla sayıda duyuşsal girdiden yoksun bırakılmışlardır. Her denek sesten yalıtılmış bir hücrede bulunan yatağa yatırılmış ve deneye yeni şeffaf gözlükler, eldiven ve kolun alt kısmı ile eli kaplayan karton kolluklar takılmıştır. Deney çeşitli araştırmacılar tarafından tekrar edilmiş ve belirtilen türden

¹³¹ Morgan, a.g.e., s. 276,277.

yoksunluk koşullarında geçirilen birkaç günden sonra, hemen hemen bütün deneklerin algılarında dramatik değişiklikler meydana geldiği gözlenmiştir¹³².

e) *Güdü*: Algılarımız güdülerimizden kuvvetli bir biçimde etkilenmektedir. Örneğin bir kişiye inanmak istiyorsak, onun iyi taraflarını vurgular, kötü taraflarını ise görmemezlikten geçiriz.

f) *Duyum Ötesi Algı*: Olaylara ilişkin bilgi duyu organlarımızdan geçmediği takdirde bizim bu olayları algılamamızın veya bilmemizin çeşitli yolları bulunmaktadır¹³³.

1.7. ALGI YANILMALARI

Algıladığımız durum ile gerçek durum arasındaki farklılıklara **algı yanılması** denir. Algı yanılmaları, algılama düzenimizin hata yapmaya açık olduğunu ve algı ürününün mükemmel olmadığını gösterir¹³⁴. Bir şekli ya da nesneyi gerçekte olduğundan farklı olarak algılamamız, o şeklin ya da nesnenin içinde bulunduğu algısal ortamla yakın ilişkilidir. Bunun yanında alışkanlıklarımız, korkularımız, isteklerimiz gibi bir çok neden, duyu organlarımızın yanılmalarına ve algılarımızın hatalı olmasına yol açarlar. İnsan organizmasına bağlı nedenler dışında eşyanın fiziki ya da geometrik özellikleri de algı yanılmalarına neden olur. Algı yanılmaları, algılama düzenimizin hata yapmaya açık olduğunu ve algı ürününün mükemmel olmadığını gösterir.

İllüzyon: Zihinde duyumda yanlış olarak yorumlanmasına illüzyon denir. Uyarıların nitelikleri, duyu organlarımızın özellikleri, geçmiş yaşantılar, duygular, heyecanlar, kuvvetli istekler, korku ve kaygılar gibi türlü öznel faktörler sık sık algı aldanmalarına yol

¹³² Morgan, a.g.e., s. 278.

¹³³ Morgan, a.g.e., s. 280.

¹³⁴ Cüceloğlu, a.g.e., s.119.

açar. Yarım dakika kadar kırmızı bir şeikle baktıktan sonra gözler kapatılacak olursa, aynı şekli mavimsi, yeşil olarak bütünleyici renkte bir süre görmeye devam ederiz. Gözler açılıp nötr renkte bir duvara bakılacak olursa, bu şekil yine bakılan yerde görülür¹³⁵.

Yine aşağıdaki şekilde görüldüğü gibi kapalı uçlu şeklin açık uçlu olana göre daha küçük görünmesi, şeklin geometrik özelliğine bağlı olarak oluşan algı yanılsamasıdır.

Şekil 6. Aynı uzunlukta olan iki çizginin farklı uzunlukta görünmesi illüzyona bir örnektir¹³⁶.

Algı yanılsamaları yalnız fiziksel nesne ve olayları kapsamaz, sosyal durumları, insan davranışlarını da içerir. Örneğin bir kimse kendisine söylenen bir sözü, gerçek niyetinden farklı şekilde yorumladığı zaman algı yanılsaması vardır. Sosyal durumlarla ilgili algı yanılsamaları ya düzenli ve tutarlı ya da gelişigüzel ve seyrek bir biçimde olur¹³⁷.

¹³⁵ Baymur, a.g.e., s. 143.

¹³⁶ Cüceloğlu, a.g.e., s.120.

¹³⁷ Cüceloğlu, a.g.e., s.121.

Halüsinasyon: Bir insan düzenli ve tutarlı algı yanıtları gösteriyorsa, bu tür algılamaya halüsinasyon adı verilir. Halüsinasyon, bireyin akıl sağlığında bir dengesizliği işaret eder. Örneğin bir kimsenin kendisini casusların takip ettiğini düşünmesi, arkasında yürüyen her kimseyi kendisini öldürecek ajan olduğunu varsayması halüsinasyona örnek verilebilir. Halüsinasyonda kişi, olmayan bir şeyi algılamaktadır¹³⁸. Şizofrenlerde işitme ile ilgili halüsinasyonlara sıklıkla rastlanır. Gaipten sesler geldiğini iddia ederler. Kuşkulu, korkak kimseler de karanlıkta, mezarlıktan geçerken sesler duyduklarını iddia ederler.

Algı yanıtlarında, dıştan gelen bir uyarının yanlış algılanması söz konusudur. Normal kişilerde sıklıkla görülebilir. Oysa halüsinasyonda algılamayı meydana getirecek hiçbir uyarıcı yoktur ve hayal ürünüdürler.

1.8. SOSYAL ALGILAMA

İnsanın davranışları, herhangi bir sosyal durumu nasıl algıladığına göre şekillenebilir. İnsanlar, sosyal bir durumla ilgili algılarını, düşüncelerini ve inançlarını basit yalın bir biçimde organize ederler. Bu gruplandırmayı benzerlik veya yakınlık kriterine göre yaparlar. Düşey durumda olanı ve hareketli olanı daha çabuk algırlar. Fiziksel nesnelere ilgili bu özellik, sosyal yaşam içinde de geçerlidir. Bireyin diğer bireyleri, olayları, sosyal bir durumu nasıl algılayıp nasıl yorumladığı önemlidir. Sosyal algılama kısaca, "bir bireyin diğer bireyleri algılayış biçimi"¹³⁹ olup; yanlış ya da saptırılmış algıların neden olduğu basmakalıp yargı ve *hale etkisi* - halo effect- (kişisel bir özellikten giderek genel bir değerlendirme yapılması ile ilgili olan bir tür basmakalıp yargı) nden arındırılma-

¹³⁸ Cüceloğlu, a.g.e., s.121.

¹³⁹ Şerif Şimşek, T.Akgemci, A.Çelik. *Davranış Bilimlerine Giriş ve Örgütlerde Davranış*, Nobel Yayın Dağıtım, Yayın No.56, İstanbul 1998, s.63.

sı anlamındadır¹⁴⁰. Sosyal algının nesne algısına benzer yanları vardır. Ancak insan algısının kendine özgü özellikleri bulunmaktadır.

Davranışların nedenlerini anlamak için belli bir sosyal durumun objektif realitesine değil, bireyin o sosyal durumla ilgili algılaması ve yorumu üzerinde durulur.

1.8.1. İnsanın Algılanması

İnsanoğlu kendisini ve çevresini ancak kendi bedeniyle algılayabilir. Sinir sistemi ve duyu organları çevreden aldıkları uyarıları beyne gönderirler. Bu uyarılar beyinde iki yönlü değerlendirilir. Birincisi yaşantının kendisinin, ikincisi ise bu yaşantının hoş ya da kötü olarak değerlendirilmesidir. Bu değerlendirmeleri kullanarak dünyaya karşı kendi ihtiyaçlarımız doğrultusunda bir tavır alırız.

Başkaları ile ilgili bilgilerimiz ve onlar hakkındaki beklentilerimiz, her şeyden önce onlar hakkındaki izlenimlerimize dayanır. Bir anlık bir karşılaşma sonrasında bile insanlar birbirleri hakkında bilgi edinirler. İnsanlar başkaları hakkında sınırlı bilgilere dayanarak geniş kapsamlı izlenimler oluşturmak eğilimindedirler. İlk karşılaştıkları kimselerin zekasını, yaşını, geçmişini, ırkını, dinini, eğitimini, niyetini, kişiliğini, samimiyetini tahmin etmeye çalışırlar.

Bilim adamlarına göre insanlar hakkındaki kalıcı ilk izlenim, karşılaşma anındaki ilk 30 saniyede oluşur. Bu nedenle ilk izlenim insanlar hakkındaki değerlendirme için son derece önemlidir.

¹⁴⁰ Tuğray Kaynak, **Organizasyonel Davranış ve Yönlendirilmesi**, Alfa Yayın Dağıtım, İstanbul 1995, s.85.

1.8.1.1. İlk İzlenim

Karşı karşıya gelen iki kişi arasındaki ilk etkileşim, iletişim sürecinin önemli bir belirleyicisidir. Bu etkiyi yaratan faktörler, karşılaşılan kişinin beden dilinden, kullandığı kelimelere ve kişinin taşıdığı bütün aksesuarlardan içinde bulunduğu fiziki ortam nesnelere kadar geniş bir dağılım gösterir. İşte bütün bu faktörlerin bileşkesi “algılayan kişinin” değerlerinde bir yer bulur ve o çerçevede içinde yorumlanır¹⁴¹. Algılayanın kişisel özellikleri ve toplumsal normları ile kalıplaşmış olan yargılar, etkileşim verilerine bağlı olarak ilk anda karar verir ve insan, karşısındaki kişi hakkında olumlu ya da olumsuz bir izlenim edinir.

Herhangi bir insanla ilk karşılaşmamızda ilk dikkati çeken, karşımızdakinin dış görünüşü, gülümsemesi, gözlerindeki canlılıktır. Daha sonra kişinin davranışlarını gözlemeye başlarız. Konuşması, ses tonu, hareketleri, kişi hakkında edindiğimiz algısal bilgiler, onun hakkında bir düşünce oluşmasına neden olur. İnsanlar, kalıcı izlenimlerinin %90'ını ilk 30 saniye içinde edinmektedir. İlk karşılaştığımızda karşımızdaki kişi hakkında olumlu ya da olumsuz değerlendirmelerde bulunuruz. Kişinin sevimli ya da sevimsiz olduğuna, dost ya da düşman olduğuna karar verebiliriz. İlk verilen olumlu ya da olumsuz yargı, kişinin diğer özelliklerinin kapsamını veya algılama yönünü belirler.

İlk kez karşılaşılan bireyin dış görünüşüne göre onun kişiliği hakkında yargılamalarda bulunmak evrensel bir durumdur. Karşılaştığımız kişinin giyiminden maddi durumunu, zevkini, bazen mesleğini, davranışları ve konuşmasından tutumlarını, zekasını, ilgilerini ve benzeri kişilik özelliklerini tahmin edebiliriz. İlk izlenim önemli olduğundan insanlar önemli görüşmelere gittiklerinde

¹⁴¹ Zuhâl Baltas, Acar Baltas, **Bedenin Dili**, Remzi Kitabevi, İstanbul 1999, s.19.

dış görünüşlerine öncelikle önem verirler, davranışlarına dikkat ederler.

Gerçekten de bir insanın, karşısındakinin dikkatini çeken en önemli özelliği öncelikle dış görünüşüdür. İyi ve temiz bir giyim, taranmış bir saç özenli bir insanı tanımlar. Dış görünüş, kişi hakkında olumlu ve olumsuz düşünceler oluşmasına yol açar. Böylece çevresindeki insanların davranışları da öncelikle bireyin dış görünüşüne göre şekillenir.

İnsanın sadece fiziki özellikleri değil davranışları da kişi hakkında bazı düşüncelerin oluşmasına yol açar. Örneğin giyim ve kuşamında aşırıya kaçan, davranışlarını toplumun beklentisine göre düzenlemeyen insanlar hakkında yeterli bilgi olmadan, sırf dış görünüş ve davranışlarından dolayı yanlış yargıda bulunabiliriz. Toplumun değer yargılarının aksine bir görünüme sahip bir kişi hakkında genelde ön yargıya sahip olmamız, insanların yanlış değerlendirilmelerine yol açabilir. Bir diğer ifade ile, değerlendirmeler sırasında algılamadan kaynaklanan tutarsızlık ve hatalar olabilir.

İnsanları algılamada yanlış davranmamız söz konusudur. Yani onları iyi ya da kötü olarak değerlendirme eğilimimiz vardır. Bir insanı iyi olarak algıladıysak onu aynı zamanda nazik, yardımsever, güvenilir, terbiyeli olarak algılamamız söz konusudur.

İlk izlenimlerin çoğunluk tarafından olumlu mu yoksa olumsuz mu olarak değerlendirildiği incelendiğinde, insanların çoğunun ilk izlenimleri genelde olumlu olarak değerlendirdikleri görülmüştür. Başkalarını değerlendirirken genelde olumlu bir yaklaşım içinde olma eğilimine pozitif önyargı denilmektedir¹⁴².

Sosyal algı, objektif olmayıp çoğunlukla sübjektif bir süreçtir. İnsanları algıırken geçmiş yaşantılarımız, edindiğimiz bilgiler,

¹⁴² Özgüven, a.g.c., s.85.

içinde bulunduğumuz kültür verileri bizi etkileyerek, insanları nasıl algıladığımızı büyük ölçüde belirler.

1.8.1.2. Beden Dili

İnsanlar başkaları ile iletişim kurarken üç kanaldan iletişimi gerçekleştirirler. Bunlar;

- a) Dil ve kelimelerin kullanıldığı sözlü iletişim. Bir diğer ifade ile konuşma,
- b) Konuşmada kullanılan sesin tonu, vurgulaması, hızı ve ses kalitesi,
- c) Kişinin yüz ifadesi, jest ve mimikleri, pozu ve benzeri hususlardan oluşan sözsüz iletişim. Bir diğer ifade ile beden dilidir.

İletişimin başlangıç noktasını “konuşma” oluşturur. Konuşmanın yapısında üç ana öge bulunmaktadır.

- 1- Konuşmada düşünsel öge vardır.
- 2- Konuşma kelime bilgisini gerektirir.
- 3- Konuşma, jestlerle, mimiklerle, beden dili ile anlaşılır.

Yapılan araştırmalar etkili bir iletişimde, kullanılan kelimelerin (sözcüklerin) sadece %7 oranında etkili olduğunu, konuşmadaki ses tonu ve vurgulamanın ise %38 etkisinin olduğunu ancak vücut hareketlerinin %55 oranında etkili bir iletişime katkıda bulunduğunu ortaya koymaktadır. Bir diğer ifade ile göze hitap eden durumun, kulağa hitap edenlerden daha etkili olduğu kabul edilmiştir.

Kelimelerin kullanılış biçimi, ses tonu, monotonluk, vurgulamadaki değişkenlik vb. kişi hakkında belli mesajlar taşıyabilir. Köpeğin havlamasından sahibi ne olduğunu anlayabilir. Çocuğuna kızgın olan bir anne sesindeki vurgulamaları ile bunu ona hissetti-

rebilir. Sözsüz iletişimde ise, karşıdaki kişi ile aradaki fiziki mesafe, göz teması, jest ve mimikler güven ya da güvensizliği oluşturabilir.

İlk izlenimde kişinin fiziki özelliklerinin yanı sıra bedensel duruşu, mimik, bakışları, kaşlarının hareketi, başının duruşu ve baş hareketleri, gözlerindeki ve dudaklarındaki hareketler, gözlerdeki temas bir diğer ifade ile sözsüz sinyaller, beden dili olarak karşımızdakinin gerçek niyeti hakkında bize ipuçları verebilir. Sözsüz iletişim, sözlerin dışında iletişimin tüm sürecini içermektedir: vücudun konumu, durumu, hareketleri, ses özellikleri ve çevre...¹⁴³.

İnsanın çevresinde dört temel bölge bulunmaktadır. (Şekil:7)

Özel alan, sadece çok yakın kişilerin girebildikleri alandır. Karşılıklı ilişkilerde arkadaşlar arasında yakın mesafe bulunabilir. Ancak ilk izlenimde kişisel alana girmek, olumsuz bir algılamaya da zemin oluşturur.

Şekil 7. Çevremizdeki dört bölge

¹⁴³ Ken Cooper, **Sözsüz İletişim**, İlgı Yayıncılık, İstanbul, 1987, s. 145.

İlk izlenimin genel bir aktışı bulunmaktadır. Daha kişi 6-7 metre uzakta iken bazı yargılar oluşmaya başlar. Bu yargılar aşağıdaki işaretlere dayalıdır.

- Kişinin görünüşü, giyimi vb.,
- Duruş biçimi,
- İlk göz teması,
- Gülümsemedir.

3 metre uzaklıkta iken kişi artık daha iyi görülmeye başlanmış ve daha fazla ipuçları elde edilmiştir. Bunlar;

- Kaş hareketleri,
- Gülümsemedeki kalite,
- Daha yakın göz teması, ortak bakış,
- Yüz çizgileri,
- Vücut dilinden gelen diğer işaretler,
- Giyim kuşamla ilgili daha başka ayrıntılardır.

Karşınızdaki kişi 1 metre uzağınıza geldiğinde ise işaretlerin miktarı ve kalitesi çarpıcı bir biçimde artar.

- El sıkışmak üzere uzatılan el-mesafesi,
- El sıkış tarzı,
- Diğer yüz çizgileri, örneğin dudak hareketleri,
- Ten rengindeki değişimler,
- Solunma temposu,
- Göz bebeklerinin iriliği,
- İlk olarak nerede durduğu,
- Kişisel alana hemen girip girmediğidir.

Görüldüğü gibi ilk defa karşılaşılan bir kişi hakkındaki ilk izlenimler fiziki görünüş, davranış ve vücut hareketlerinden yola çıkılarak bireyin algılamasında katkıda bulunmaktadır

Her şeye rağmen insanların iç dünyalarını, hislerini, duygularını ve heyecanlarını veya kişiliklerini tespit edebilmek zordur. Ancak kişinin dış görünüşü sözlü ya da sözsüz davranışları ile iç dünyasını tahmin etmeye çalışırız. Kırgın, mutlu, korkulu olduğunu görebiliriz. Karşımızdakinin samimi ya da kötü niyetli olduğunu az çok tahmin edebiliriz. Yapılan araştırmalar sevinç, öfke, sürpriz, korku, tiksinti, aşığılama, üzüntü, hayret gibi temel duyguların, yüz ifadesinde tespit edilebildiğini göstermektedir¹⁴⁴.

İlk izlenimin oluşmasında insanlar, karşısındakini parça parça değil bir bütün olarak algırlarlar. İnsanlar kişi ya da konuyu bir bütün olarak değerlendirip algırlarken her bir bilginin değerlendirilmesini belli bir çerçeve içinde yaparlar.

İlk izlenimdeki bir diğer konu ise bir kişinin karşısındaki kişi hakkında olumlu izlenime sahip olması, bu izlenimin kalıcı olduğu anlamına gelmez. Çünkü olumlu bir izlenimin olumsuz dönmeye son derece kolaydır. Buna göre olumsuz, izlenimler olumlu izlenimlere nazaran daha kalıcı etki yapmaktadır.

1.8.1.3. Doğru Değerlendirme

İnsanlar başkalarını algırlarken ne derece doğru algıladıkları ve doğru düşündükleri tartışma konusudur. İnsanlar, gözle görülebilen dış özellikleri oldukça doğru bir şekilde algılayabilirler. Giyim ve kuşamından kişinin sosyo-ekonomik özellikleri, tertipli ve temiz olup olmadığı az çok tahmin edilebilir. Böylece uygun ipuçları ile kişinin sosyal rolleri hakkında doğru karar verilebilir.

¹⁴⁴ Otto Schober, **Beden Dili**, Arion Yayınevi, İstanbul, 1996, s.35.

Genç bir insanın elini sallamasını ve omuzlarını silkmesini yaşlıları kayıtsızlık ve isteksizlik olarak algılamak, anne-babası ya da öğretmenleri saygısızlık veya saldırganlık olarak algılayabilir. Böylece bu yanlış anlama giderek çatışmaya dönüşebilir. Bu yanlış anlamamanın nedeni, bireylerin sahip oldukları toplumsal rollerin gereği beklentilerinin farklı olmasıdır. Bu beklenti ve normlar beden dilini şekillendirir¹⁴⁵.

Sosyal statü ve bir grup içindeki hiyerarşi; bireyin kendisini grup içinde algılayışı, grubun yapısı ve insanların toplumsal konumlarını beden dilleri ile yansıtmalarından anlaşılır.

Sözsüz iletişimde beden hareketleri, karşımızdaki kişinin niyeti hakkında bize bilgi verebilmektedir. İyi bir gözlemci, bir kimşenin yalan söylediğini, onun gerçek duygularının neler olduğunu tahmin edebilir.

Bireyin kişilik özelliklerinin sınırlı durumlarda geçerli olması sebebiyle doğru bir biçimde tespit edilip değerlendirilmesi güçtür. Kişiliğin değerlendirilmesi tek başına kişinin gözlenen davranışları ile değil, bireyin eğilimleri, çevresi ve özellikleri ile kişinin bir bütün olarak değerlendirilmesi ile yapılmalıdır.

Başkalarının kişilikleri, tutumları gibi iç durumları hakkında yorum yapmak zordur. İnsanlar, sosyal hayatın içinde birbirlerinin içinde buldukları durumları tahmin edip yorum yaparlar. Bu yorumda yüz ifadeleri, jestler kişinin iç durumu hakkında kendi söyledikleri, ulaşılabilen dışsal ipuçlarıdır.

Karşımızdaki kişinin belli bir davranışının nedenini kişinin içsel durumundan mı kaynaklandığı, yoksa kişinin dışındaki bir kaynağa mı bağlı olduğu ayırt edebilmemiz son derece önemlidir. Eğer bir kişi her geciken yemek öncesi son derece sinirli, diğer

¹⁴⁵ Baltaş ve Baltaş, a.g.e., s.13.

zamanlarda sakin bir kiři ise bu durumun nedeninin aıklıkla ilgili olduđunu dűřünebiliriz.

Sosyal iliřkiler iinde bařkalarının davranıřlarının ne zaman ve hangi řartlarda kendi kiřilik zelliklerini, tavır ve tutumlarını, ruh halini, amalarını yansıttığını bilmek, dođru yorumlarda bulunmak iin son derece nemlidir. Bir insanın gerek dűřünce ve tutumlarını ve davranıřlarının nedenini anlayabilmek iin belli bir dıř sebebin mevcut olup olmadıđına bakmak gereklidir. rneđin tehdit ya da tehlike gibi bir nedenin var olması durumunda kiři sz ve davranıřlarıyla kendini olduđundan farklı bir řekilde gsterecektir.

Bařka insanlar hakkındaki yorumlarımızı etkileyen bir diđer unsur ise beklentilerimizdir. Bir kimsenin sz ve hareketlerini yorumlarken o kiři hakkında sahip olduđumuz bilgilere dayanarak bir takım beklentilerimizin etkisi altında kalırız.

Kendi davranıřlarımızı yorumlarken neden ve sonu arasındaki iliřkiyi arar, dıř faktrleri gz nune alarak durumsal yorumlar yaparız. Dıř etkenlerin yokluđu halinde ise ie bakıř yntemini uygulayarak kendi tavır ve heyecanlarımız, gd ve duygularımızı gzden geiririz.

1.8.1.4. Empati Geliřtirme

İnsanlar, genellikle algısal yanılıđya dűşerek, karřılarındakinin kiřiliđi ile kendi kiřiliđini zleřtirirler. Kiři kendisini karřısındakinin yerine koyar, yani empati geliřtirir ve dođru bir deđerlendirme yapmıř olur. Bylece kiři algısal yanılıđyı ortadan kaldırır.

İnsan iliřkilerinde karřısındaki kiřiyi anlamayı ve onunla olumlu bir iliřki geliřtirmeyi kolaylařtıran en nemli faktrlerden biri de kendini karřısındakinin yerine koyma davranıřına “**Empati**” denir. Bir kimsenin, karřısındaki kiřinin belli bir durumda ne dűřündüğünü ve ne hissettüğünü anlama gc olarak ta-

nımlanan empati, “sosyal duyarlılık” veya “özdeşleşme” gibi terimlerle de ifade edilebilmektedir.

Başkasının gözleriyle görebilmek, başkasının kulaklarıyla duyabilmek, başkasının kalbiyle hissedebilmek, sosyal bir yaşamın varlığı için şarttır.¹⁴⁶

Empatik anlayış; bireyin, karşısındaki kişinin o an içinde bulunduğu duyguları doğru algılayabilmesi ve paylaşmasıdır. Empatik anlayışa sahip bir kişi, kendini karşısındakinin yerine koyarak onun ne gibi duygular içinde olduğunu hissetmeye ve onu anlamaya çalışır. Örneğin, onun yerinde olsam ben ne duyar, ne düşünür, ne yapardım? diye kendine sorar. Bir diğer ifade ile *aynalama* yapar.

Başka bir kişi ile bir tür duygu ortaklığı olarak nitelendirilebilecek olan empatik anlayış, insanı doğru algılayarak insan ilişkilerinin olumlu gelişmesinde de en temel noktadır.

Karşısındakini düşünen bir insan, onun duygu ve düşüncelerini, problemlerini anlamak ve paylaşmak ister. Bunun için kendini karşısındakinin yerine koyması, onun gibi düşünebilmesi, ne düşündüğünü hissetmesi gerekir. Kendini karşısındakinin yerine koyan insan, karşısındakini üzecek, kıracak, rencide edecek, acı verecek davranışlardan kaçınır. Aynı durum kendi başına geldiğinde ne kadar acı duyup üzüleceğini bilir.

İnsanlar çeşitli davranışlarda bulunurken, kendilerini karşısındaki insanların yerine koydukları takdirde buldukları ortamda huzursuzluk ve çatışmalar da ortadan kalkar. Birlik ve beraberlik sonucu bencil davranışlar azalır, yardımlaşma ve iş birliğinin artması sonucu sempati gelişerek verim artar.

Sadece kendisini düşünen, karşısındaki insanlar hakkında yanlış değerlendirmelerde bulunan, *bencil* veya *narsist* (özsever)

¹⁴⁶ Adler. a.g.e.. s. 54.

olarak adlandırdığımız kişilerin çevrelerine zarar verdikleri açıktır. Zira bu durumun kaçınılmaz sonucu, üretkenlik ve yaratıcılıktan yoksunluktur.¹⁴⁷ Kimi insanlar, başkalarının sahip olduğu can, mal, sağlık, zekâ, başarı gibi özelliklerinden huzursuz olup üzüntü duyar ve karşısındakileri kıskanırlar. Çekememezlik duygusu yayılır ve davranışları da bunun etkisi altında kalır.

Başkalarının başarılarını kıskandıkları için, başarılı olanların başarılarını engellemeye çalışırlar. Böyle insanlar buldukları ortamın huzurunu bozarlar. Sadece kendini düşünen davranışlar; kuşkusuz istenmeyen, ancak çok sık gözlenen durumlardır.

Görüldüğü gibi bireyin bulunduğu ve ilişkide olduğu her ortamda bencillik davranışları söz konusu olabilir. Sadece kendini düşünen ve benzeri kişilik bozukluklarının neden olduğu durağanlıktan kurtulmak, insanı benzerlik ve farklılıklarıyla tanımayı gerektirir.

İnsanı doğru anlayabilmenin, algılayabilmenin yolu, kendimizi karşımızdaki insanın yerine koyarak onun gibi düşünmek, onun bakış açısıyla olayları değerlendirmek ve onun gibi davranmak, bir diğer ifade ile empati geliştirmektir.

Empati, sempatinin başlangıç yolu olup, bireyler arası ilişkilerin olumlu olması için katkıda bulunur. Sempati, yalnızca özdeşleşmenin kısmi bir ifadesidir.

2. ÖĞRENME

2.1. ÖĞRENME KAVRAMI

Öğrenme, en genel anlamıyla tekrar ya da yaşantılar sonucu davranışta meydana gelen uzun süreli değişiklikler olarak tanımlanır.

¹⁴⁷ Aydın ve Başkan, a.g.e., s.61.

lanmaktadır¹⁴⁸. Bu tanımda üç önemli öge bulunmaktadır. 1) Öğrenme davranışta bir değişikliktir. Bu değişiklik iyiye doğru olduğu gibi kötüye doğru da olabilir. 2) Tekrar ya da yaşantı sonucu meydana gelen bir değişikliktir. Büyüme, olgunlaşma ya da sarkatlanma sonucu meydana gelen değişiklikler öğrenme değildir. 3) Öğrenme adını alabilmesi için değişikliğin oldukça devamlı olması gerekir. Uzun süre devam etmelidir. Bu ifade, güdü, yorgunluk, fizyolojik uyum gibi kaynaklara bağlı değişiklikleri tanımın dışında bırakmaktadır¹⁴⁹.

Birkaç yüzyıl öncesine kadar genellikle insanların davranışlarının ve tabiatının nedenini, insanın genetik yapısından gelen özelliklere bağlı olduğu düşünülürdü. İnsanın doğuştan lider olabileceği kabul edilirdi. Doğuştan suçlu olduğuna inanılırdı. Bir diğer ifade ile insan davranışların sadece doğuştan geldiği belirtilirdi. Ancak zaman içerisinde insan beyninin aldığı eğitim ve yetiştiriliş tarzının, insan davranışlarında etkili olduğu, içinde bulunduğu çevrenin insanın davranışlarını oluşturduğu tespit edildi. Böylece insanın öğrenme yeteneğinin olduğu ve öğrenme sonucu da insan davranışlarının meydana geldiği anlaşıldı.

2.2. ÖĞRENME KURAMLARI

Öğrenme kuramları, davranışçı öğrenme kuramları, bilişsel öğrenme kuramları ve sosyal öğrenme kuramları olarak üç başlık altında incelenebilir.

2.2.1. Davranışçı Öğrenme Kuramları

İlk olarak Rus bilim adamı Ivan Petroviç Pavlow, yaptığı deneylerle klasik şartlanma denilen öğrenme teorisinin temelini

¹⁴⁸ Özkalp, *Psikolojiye Giriş Dersleri*, a.g.e., s.73.

¹⁴⁹ Morgan, a.g.e., s.77.

oluşturmuştur. Daha sonra Amerikalı bilim adamı John B. Watson davranışçı öğrenme yaklaşımına katkılarda bulunmuştur.

2.2.1.1. Tepkisel Şartlanma (Tepki- Refleks Şartlanması)

Öğrenilmiş davranışlar olarak adlandırılan davranışları yanında insanın davranış türlerinden birisi de doğuştan getirdiği **refleks** adı verilen öğrenilmemiş davranışlardır.

Doğuştan gelen refleks tepkisi, belli bir eylem ya da eylem grubuna karşılık bir eylemde bulunmaktır. Sıcak bir sobaya elimizi değdirdiğimizde elimizi çekmemiz, gözümüze gelen parlak ışık karşısında göz bebeklerimizin otomatik küçülmesi, gözümüze toz kaçığında gözün sulanması refleks tepkisi olarak adlandırılır. Refleks tepkilerinin öğrenme ile değiştirilmesi anlamına gelen tepkisel şartlanma ilk olarak Rus fizyoloğu **Ivan Pavlow** tarafından ele alınmıştır.

Bilindiği gibi Pavlow deneyinde, köpeğin ağzının sulanmasına sebep olan yiyecek maddelerini şartsız uyarıcı, gıda maddesini gören köpeğin ağız salgılarının artmasını şartsız tepki, deneyde zilin çalmasını şartlı uyarıcı, sadece zil sesini duyan köpeğin salyalarının artmasını ise şartlanmış tepki olarak değerlendirmiştir. Bu deneyde eğer köpeğe yiyecek verilirken zil sesine son verilirse bir müddet sonra sadece zil sesiyle ağzın sulanması kaybolmaktadır. Zil sesi her zaman olmasa da sadece ara sıra yiyecek verilirken tekrarlanırsa, bu sefer her zil sesinde ağız sulanması görülebilmektedir. Zil sesi tek başına salya salgılama refleksini başlatan uyarandır. Buna *güçlendirme* denir. Köpek sesle salya salgılama tepkisi arasında bağlantı kurmaya şartlandırılmıştır. Bu ise, öğrenmenin yalın biçimidir.

Pavlow, şartlı salya tepkisini elde ettikten sonra öğrenmenin hangi koşullarda ve ne kadar süreyle sürdüğüyle ilgilenmiştir. Köpeğe bir süre yiyecek vermeden zil çalındığında, bir süre sonra zil sesine karşılık salya tepkisi azalmaya başlamış ve sonunda da hiç-

bir tepki alınmamıştır. Güçlendirici etkinin değeri hakkında hayvanlarla yapılan başka deneylerde mevcuttur.

Tepkisel şartlanma insan davranışları için son derece önemlidir. Değer verdiğimiz bir kişinin gülümsemesi bizi sevindirir. Üzüntülü bir haber duyduğumuzda duygulanır ağlarız. Sevmediğimiz bir yiyecek kokusu midemizi bulandırır. Taze ekmeğin kokusu açlığımızı hatırlatır. Şiddetli bir gök gürültüsünden korkarız. Buradaki uyarıcılar davranışlarımızı kontrol etmemize yol açmaktadır. Ekmeğin kokusu şartsız uyarıcı, kokuya karşı gösterdiğimiz tepki ise şartsız tepkidir. Kısaca tepkisel şartlanma sonucu davranışlarımız oluşmaktadır.

Pavlov'un deneylerinden sonra Birleşik Amerika'da davranışçılık okulunun kurucusu olan John B. Watson da "korkunun klasik şartlanma yolu ile öğrenilebileceği"ne yönelik çalışmalar yapmıştır.

2.2.1.2. Edimsel (Openant) Şartlanma

Bazı davranışlar kendiliğinden bir uyarana bağlı olmadan ortaya çıkmaktadır. Örneğin bebeğin ses tellerinden değişik sesler çıkarması, gözleriyle çevresini incelemesi gibi eylemler dış uyarıcılara karşı tepkiler değildir. Bunlar organizmanın kendiliğinden başlattığı eylemlerdir. Bu eylemlere Edimsel (çevre üzerindeki etkisi nedeniyle) Davranış adı verilmektedir.

Tepkiler belirli çevresel uyarıcılara karşı yapılan hareketlerdir. Edimsel ise, gözlenebilir çevresel uyarıcılardan bağımsız içten gelen kendiliğinden oluşan hareketlerdir.

Doğuştan getirilen refleksler gibi edimsel davranışlar da öğrenme ile değiştirilebilir. Edimsel davranışların nasıl öğrenildiğine ilişkin çalışmalar ise Amerikalı psikolog Skinner tarafından yapılmıştır.

Burhus Frederic Skinner, yaptığı deneylerle öğrenme ile ilgili değişik bulgular elde etmiştir. Kafese kapatılmış aç bir farenin, tesadüfen dokunduğu bir aletle kafese yiyecek düşmesi sağlanmıştır. Başlangıçta tesadüfen yapılan hareketler zaman içinde öğrenilmiş, sırf yiyecek gelmesi için fare alete bilinçli olarak dokunmaya başlamıştır. Görtüldüğü gibi öncelikle bilinçsiz olarak geliştirilen bir davranış, daha sonra öğrenme ile bilinçli hale getirilmiştir. Bu noktada fare artık olup biteni anlayarak şartlanmıştır. Buna edimsel şartlanma denilmektedir. Burada edimsel şartlanmanın tepkisel şartlanmadan farkı, şartlanmanın uyarıcılar arasında olmayıp, hayvanın edimleri ile elde ettiği sonuçlar arasında olmasıdır.

Yapılan çalışmalar, bu tür öğrenmelerin sadece hayvanlarla değil insanlar için de geçerli olduğuna ortaya koymuştur. Hayvanlar genellikle yiyecek maddeleri ile şartlandırılmaktadır. Buna birincil kuvvetlendirme adı verilmektedir¹⁵⁰. İnsanlarda ise ikincil kuvvetlendirici olarak adlandırılan teşekkür, aferin, takdir gibi şahsiyet okşamafları olan manevi ödüllerle öğrenme hızlanabilmektedir.

Günümüzdeki psikologlar ödül ve ceza yerine daha genel bir terim olan pekiştireç kavramını kullanmaktadırlar. Pekiştireç bir davranışı kuvvetlendiren herhangi bir uyarıcı, pekiştirme ise davranışın kuvvetlendirilmesidir. Ödül, olumlu bir pekiştireç, ceza ise olumsuz bir pekiştireçtir¹⁵¹. Edimsel şartlanmada pekiştireçler önemli rol oynar. Ancak günlük yaşamımızdaki her davranış pekiştirme ile sonuçlanmaz. Bazen pekiştirme olmaksızın davranmak zorunda kalabiliriz. Davranışlarımız bazen ödüllendirilir bazen de aynı davranışımız cezalandırılabilir.

Şartlanma kuramının temelinde yatan hipoteze göre insanlar olumlu sonuçlara ulaşmak ve olumsuz sonuçlardan kaçınmak için

150 Özgüven, a.g.e., s.60.

151 Özkalp, a.g.e., s.79,80.

davranışlarda bulunmaktadır. Şartlanma kuramları yöneticilere ve öğretmenlere güdüleme konusunda istenilen davranışları kazanma konusunda önemli bilgiler sağlar.

Edimsel davranışların öğrenilmesinde organizma için önemli olan başka bir şey de hoş gitmeyen durumdan kaçmaktır. Öğrenme davranışları sadece takdir, taltif şeklinde ödüllerle olduğu gibi cezalandırma ile de öğrenme şekillendirilebilir. Örneğin kafesine elektrik verilen bir fare, belli bir çubuğa bastığında elektrik şoku kesilirse, bunu kısa sürede öğrenerek elektrikten kaçmak için çubuğa basacaktır. Benzer bir deney de köpekle yapılmıştır. Kafese bağlanan bir köpeğin ayaklarından biri metal üzerine bastırılarak yüksek sesle birlikte elektrik cereyanı verilmiştir. Köpek, alçak bir ses duyduğunda ayağını çekmemiş, ancak yüksek ses duyduğunda ayağını çekmiştir. Aynı deney ışıkla da yapılmış, kafesin içindeki ışığın yanmasından 10 saniye sonra elektrik şoku verilmiştir. Köpek engellerin üzerinden atlayarak diğer bölümlere geçince elektrik şokundan kaçabilmiştir. Her ışık yandığında köpek, kafesteki diğer bölüme atladığından bir daha elektrik şokunu hissedememiştir.

İnsan davranışlarının büyük bir bölümünün öğrenilmesi de hoş gitmeyen ya da istenmeyen durumlardan kaçınma şeklinde olmaktadır. Engellemelere yönelik olarak ortaya çıkan pek çok savunma da olumsuz durumlardan ya da hoş gitmeyen durumlardan kaçma, kaçınma şeklindedir. Köpeğin rastlantı sonucu acı veren durumdan kaçınmayı keşfetmesi sonucu gelecek sefere bilinçli davranması, hoş gitmeyen durumdan kaçınma olarak yorumlanmaktadır.

Edward Lee Thorndike ve sonra Skinner, araçsal (ödül alma veya cezadan kaçmaya aracı olduğu için) ya da edimsel şartlanmayı açıklarlarken sınaama yanıtıma yoluyla öğrenme olgusunu araştırarak, bu öğrenme sürecinde araçsal nitelikleri gösteren durumları saptamaya çalışmışlardır. Thorndike, hayvanlar üzerinde yaptığı

deneylerde öğrenmede hoş giden yiyeceğin araçsallık fonksiyonunu yerine getirdiğini incelemiş, daha sonra çalışmalarını insan üzerinde yoğunlaştırarak Etki Yasasını ortaya koymuştur. Thorndike'nin çalışmaları daha sonra Skinner tarafından daha anlaşılır bir hale getirilerek, araçsal şartlanma, Skinner tarafından edimsel şartlanma olarak adlandırılmıştır. Edimsel şartlanma, öğrenme üzerine kurulmuş ve davranışı belirleyen bir olgu olmuştur.

2.2.2. Bilişsel Öğrenme Kuramları

Pavlov ve Skinner'in öğrenmenin şartlanma hadisesine bağlı olduğunu açıklayan teorilerinin yanı sıra öğrenme ile ilgili diğer bir teoride bilgi teorisidir.

Bilgi teorisi, güçlendirici bir etki olmadan ve bir tepki göstermeden de bir çok şeyi öğrenebileceğimizi iddia etmektedir. Bilişsel kelimesi, psikologlar tarafından, duyu organlarından gelen girdilerin işlenmesini ifade etmek için kullanılan bir kelimedir. Öğrenme ise, davranışlarda yaşantı sonucu meydana gelen devamlı değişikliklerdir. Bilişsel öğrenme ise, bir insan ya da hayvanın, geçirdiği yaşantı sonucu, bilgiyi işleme tarzında meydana gelen değişikliktir¹⁵².

Kişinin çevresini ve o çevre içinde kendisini algılama, yorumlama ve düşünme biçimine **biliş**, bilişi oluşturan zihinsel süreçlere ise **bilişsel eylem** denilmektedir. Bilişsel eylem ve süreçler, bireyin çevresindeki öğeleri bilinçli olarak değerlendirebilmesini sağlar¹⁵³.

Bilişsel kuramcılarının en önemli öncülerinden biri, öğrenme konusunda katkıları bulunan Jean Piaget'dir. Piaget'e göre çocu-

¹⁵² Morgan, a.g.e., s.100.

¹⁵³ Barlas Tolun, *Toplum Bilimlerine Giriş*, Adın Yayıncılık, Ankara, 1991, s.355.

ğün öğrenmesi, belirli yaş ve aşama gruplarında evrensel özellikler gösteren bir sıra izleyerek olmaktadır. Bilişsel süreçler, çocuğun doğuşundan beri, belirli biçimlerde gelişen aşamalarla, bireyin çevresini algılamasının ve ona uyum göstermesinin ön koşullarını hazırlamaktadır.

Piaget, her bireyin iki önemli kapasitesi olduğunu ileri sürmektedir. Bunlar; eşgüdümleme ve uyum göstermedir. Bu iki kapasite, özümleme ve uygunlaştırma ilkeleriyle işlemekte ve çocuğun algılama kapasitesini oluşturmaktadır¹⁵⁴.

Bilişsel kuramcılardan biri olan Edward Chace Tolman, öğrenmenin deneme-yanılma yoluyla değil; sistemli ve amaçlı oluşmasına yönelik araştırmalar yapmıştır. Gerek Tolman ve gerek izleyicileri, öğrenmenin belli bir pekiştirme olmadan da gerçekleşebileceğine ve öğrenme için bir çaba göstermeye gerek olmadığına inanmışlardır. Bunlara göre pekiştirme yerine bilginin öğrenme sürecinde nasıl kullanıldığı üzerinde durmak daha önemlidir¹⁵⁵.

Bilişsel teoriyi savunan psikologlara göre insan, zihinsel gücü sayesinde duyu organlarının çevre ile ilgili olarak sundukları enformasyonu sürekli olarak değerlendirmeye tabi tutar. Bu süreç sırasında önemli bilgiler bir seleksiyon (seçme) ve mukayese mekanizması ile değerlendirilir. Bilgiler arasında varsa anlamlı bir ilgi kurulur. Sadece belli bir etkene ve uyarıcıya belli bir tepki göstermek için öğrenme olmaz. Aslında öğrenilen şey bilgidir ve öğrenme karmaşık bir süreçtir. Bu sürece heyecanlar da dahildir¹⁵⁶. Bilişsel psikologlara göre en yaygın ve en önemli öğrenme yolu gözlemlerle, model alma yoluyla veya taklitle öğrenme şeklindedir. Ders dinleme ve kitaplardan öğrenme de bu psikologlara göre gözlem yoluyla öğrenmedir. Bu tür öğrenmede gözlem doğrudan

¹⁵⁴ Tolan vd., a.g.e., s.57.

¹⁵⁵ Şimşek vd., a.g.e., s.66.

¹⁵⁶ Özgüven, a.g.e., s.62.

değil, semboller yani sözler ve yazılı kelimeler aracılığıyla gerçekleşir.

2.2.2.1. Gözleyerek Öğrenme

Öğrenmek için mutlaka bir problemle karşılaşmak ve onu çözmek gerekmez. Başka kişilerin problemleri nasıl çözdüğü, nasıl davrandığı gözlenerek de öğrenme gerçekleşir. Buna *model alarak öğrenme* adı da verilmektedir. Gözlem yoluyla öğrenme basit bir taklit işlemi değildir. Model alınan kişinin davranışlarının, bilişsel olarak zihinde canlandırılması ve değerlendirilmesi gereklidir. Örneğin annesini gözleyen bir kız çocuğu annesi gibi kadınsı, babasını gözleyen bir erkek çocuğu ise erkek gibi davranmasını öğrenir. Bunun yanında ahlaki, kültürel değer ve standartları da benimser.

İnsanlar ve hayvanların bir çoğu, diğerlerinin davranışlarını gözleyerek öğrenir. Diğer organizmanın davranışı model oluşturur ve sonra da taklit edilir. Gözleyerek öğrenme ile ilgili kuramcılardan **Albert Bandura**, çocuklara bir yetişkinin oyuncak bir bebeğe çekiçle vurma gibi saldırganca davranışlarda bulunduğu bir filmi izlettirmiş ve daha sonra aynı bebekle oynama fırsatı verilen bu çocukların filmde gördüklerine benzer davranışları sergilediklerini gözlemiştir.

Gerçekten de öğrendiklerimizin pek çoğunu gözleyerek ve taklit ederek öğrenmekteyiz. Oyun oynayan çocukların birbirlerini taklit etmesi, okuldaki öğretmen veya ana- babanın davranışlarını taklit ederek onlara benzeme eğilimi, gözlemenin bir sonucudur. Taklit ederken kültürel değerler de benimsenir ve böylece kültür, sosyalleşme süreci ile kişiliğin gelişmesinde etkili olur.

2.2.2.2. Kavrama Yolu ile Öğrenme

Kavrama yoluyla öğrenme, bireyin yaşantılarının algısal düzeyde yeniden örgütlenmesi şeklinde tanımlanabilir. Tipik bir kav-

rama deneyinde bir problem sorulur, görünürde hiçbir ilerleme yokken bir süre sonra çözüm birden geliverir. Kavrama yoluyla öğrenme, bir ölçüde bireyin daha önceki öğrenmelerinden yaptığı aktarmalarla açıklanabilir. Yani bireyin daha önceki yaşantıları sırasında öğrenmeyi öğrendiği ve yeni öğrenme durumlarında bunlardan yararlandığı düşünülebilir.

2.2.3. Sosyal Öğrenme Kuramları

Bu kuram klasik ve edimsel şartlanma kuramlarının bir uzantısı olarak davranışçı yaklaşımı temsil etmektedir. Bu kuramda denegin çevresindeki tüm canlılar, nesnelere ve olaylar uyarıcıdır. Denek bir uyarıcı ile karşılaştığında belleğindeki uyarıcı-tepki-sonuç ilişkilendirmelerini hatırlayarak kendini doğru sonuca götüreceği davranışı seçer. Burada güdülenme ve kendi kendini pekiştirme özelliği ön plana çıkmıştır¹⁵⁷.

Bu kuram insanın çevresel olay ve faktörler tarafından kontrol edildiğini ve davranışlarına şekil verildiğini savunur. Pekiştirme insan öğrenmesinde tek başına yeterli olmadığını savunan **Albert Bandura** ve arkadaşları, insanın gelişimi üzerinde sosyal öğrenmenin önemini vurgulamışlardır. Bandura, öğrenmede gözlem ve taklidin önemi üzerinde durmuştur. Bandura'ya göre gözlem yoluyla öğrenme basit bir taklit etme işleminden daha çok, modelin davranışlarının bilişsel olarak zihinde canlandırılması ve değerlendirilmesinden oluşmaktadır.

Sosyal öğrenme kuramı edimsel şartlanma kuramının bir uzantısı olup, modelin gözlenmesi ve öğrenmede algılamının önemi üzerinde durur. Bu kuram pekiştirme tarifelerinden yoğun bir biçimde yararlanmış ve zamanla içgörü kazanma ve keşfetme kavramlarıyla bilişsel öğrenme modeline geçmiştir¹⁵⁸.

¹⁵⁷ Baysal ve Tekarslan, a.g.e., s.78.

¹⁵⁸ Özkalp ve Kirel, a.g.e., s.131.

Amerika’da davranışçılık okulunun ön plana çıktığı dönemlerde Almanya’da da Geştaltçı Okul önem kazanmaya başlamıştır. Geştaltçı Okulda “parçaların önemli olmadığı, ancak bütünü bir anlam ifade ettiği” düşüncesi hakimdir. Ayrıca Kurt Lewin’in Alan Teorisi de öğrenme olgusuna yararlı katkılar sağlamıştır.

2.3. ÖĞRENME YETENEĞİ

İnsan, yaşamını sürdürebilmek için doğuştan yani kalıtım yoluyla bir takım psiko-fizyolojik tepkiler edinmiştir. Sonradan sosyalleşme yoluyla kendi tepkilerinin sonuçlarından, başkalarından, toplumsal ve kültürel çevrenin tepkilerinden yeni şeyler öğrenir ve kendine özgü karmaşık bir muhakeme ve düşünme yapısı geliştirir. Çevreden algıladığı uyarıcı akımı, kendisi de sürekli olarak değişen bu yapıya göre yorumlar; gerekirse yeni tepkiler oluşturur ve bu süreç yaşamın sonuna dek sürüp gider¹⁵⁹.

İnsanların hatırlama, zeka ve öğrenme yetenekleri birbirinden farklılık gösterir.

Öğrenmeye yardım eden ya da zorlaştıran etmenleri üç grupta incelemek mümkündür. Bunlar;

- a) Kişisel etmenler,
- b) Öğrenme yöntemleri,
- c) Öğrenilecek malzemenin türüdür.

Kişisel özellikler, öğrenen bireyle ilgili özelliklerdir. Örneğin kişinin yaşı, zekası, genel uyarılmışlık ve kaygı halî ile daha önceki öğrenmelerden olan aktarmalar gibi özellikleri öğrenmeyi etkiler.

159 Tolan, a.g.e., s.355.

Zeka, bazı psikologlar tarafından öğrenme yeteneğinin ölçüsü olarak tanımlanmaktadır. Zeka düzeyi ne kadar yüksekse öğrenme o kadar hızlı olmaktadır. Zeka testleri ile insanların öğrenmeyi ne ölçüde gerçekleştirebildikleri tespit edilebilmektedir. Normal zeka düzeyinde olan bir çocuk 6-7 yaşında okumayı öğrenebilir. Ancak zeka düzeyi düşük olan bir kişi öğrenme sürecini geç gerçekleştirecektir.

Yaşın zeka bölümü için önemli olduğu devre büyüme çağıdır. Çünkü sözel öğrenme yeteneği bu çağlarda başlar. 20 yaşlarında zeka en yüksek düzeye ulaşır. 50 yaşa kadar sabit kalır. Bu yaştan sonra yeni şeylerin öğrenilmesi açısından zamanla düşmeye başlar. Öğrenilenleri kullanma yeteneği ise ileri yaşlarda daha az düşüş gösterir. Eğer zeka yüksek ise, sözel öğrenme yeteneği yüksektir. Eğer düşük ise, bu yetenek daha düşük bir düzeyde sabitleşir.

Herhangi bir şeyin öğrenilmesi için bireyin uyarılmış halde olması gerekir. Bireyin enerjisi, yapılan iş üzerinde odaklaşmamışsa iyi bir öğrenme gerçekleşemez. Kaygı düzeyi yüksek bir kişi de zihnini çalıştığı konu üzerinde toplayamayacağı için öğrenme de gerçekleşemez. Kısaca öğrenmenin başarılı bir şekilde gerçekleşebilmesi için kişilerin tamamen uyanık olmaları ve bütün enerjilerini öğrenilecek konu üzerinde toplamaları gerekmektedir. Ancak çok fazla uyarılmışlık, özellikle kaygı ile birlikte ise, öğrenmeyi aksatır. Aşırı kaygı ile birlikte yaşanan fazla uyarılmışlık hali de öğrenmeyi aksatır.

Yetişkin kişiler için öğrenme, eskiden öğrenilmiş bilgiler üzerine kuruludur. Önceki öğrenmelerin yeni öğrenmeleri etkilemesi durumuna *öğrenmenin aktarılması* denir. Daha önce yapılmış öğrenmeler, eski ve yeni öğrenme durumunda yer alan uyarıcı ve davranımlar arasındaki benzerliğe göre yardımcı veya destekleyici rol oynayabilir. İki öğrenme durumunda yer alan uyarıcı ve davranımlar arasındaki benzerlik olumlu aktarmaya, davranımlar arası benzemezlik ya da zıtlık olumsuz aktarmaya yol açar. Eği-

timdeki temel amaç, bir düzeyde yapılan öğrenmenin kişiyi daha üst düzeydeki öğrenmeye hazırlamasıdır. Bu nedenle okulda öğretilenler, okul dışındaki işlere ve çalışma hayatına aktarılabilir.

Görüldüğü gibi öğrenme, insanın en önemli özelliklerinden birisi olarak çevreye uyumu ve yeni bilgiler edinmeyi sağlayan bir süreç olmaktadır¹⁶⁰.

2.3.1. Öğrenmenin Birey Üzerindeki Etkisi

Öğrenme sürecinin, bireyin alışkanlıklarını, bilgisini, düşünme biçimini, tutum ve yargılarını ve kültürel değerlerini kapsayan kişiliği üzerinde etkisi çok fazladır. Sosyalleşme sürecinde çocuk, kendi varlığı üzerindeki düşünce ve kavramlarını, toplumsal çevresi ve özellikle ailesi ile etkileşim sonucunda oluşturmaya başlar. İçinde yaşadığı toplumun normlarını, değerlerini ört ve adetlerini öğrenir ve davranışlarını öğrendiklerine göre şekillendirir. Öğrenme ayrıca bireyde doğurduğu alışkanlıklar yolu ile, kişinin bireysel ve toplumsal duruma uyum sağlamasını kolaylaştırır. Böylece alışkanlıklar bireyin her yeni durumu incelemesini gerektirmeyerek, öğrendikleri yolu ile deneyimlerinden edindikleri bilgilerin zihinsel birikimini de sağlar. Böylece değer sistemi de belirlenmiş olur. Güzel, çirkin, estetik, hoş, renk uyumu, duyma, tat ve koku alma gibi ölçütleri birey öğrenme deneyimlerine dayanarak belirlemek durumundadır.

2.4. HATIRLAMA VE UNUTMA

2.4.1. Hatırlama

Öğrenme, organizma içinde bir tür değişmedir. Bu değişme sürekli ve kalıcı bir nitelik taşır. Hafızada kalmayan bir bilgi öğre-

¹⁶⁰ Şimşek vd., a.g.e., s.64.

nilmemiş ve unutulmuş bir bilgidir. Kalıcı ve hatırlanan bilgi ise öğrenilmiş bilgidir. Hatırlama ile ilgili üç tür mevcuttur. Duyusal bellek, kısa süreli bellek ve uzun süreli bellek.

Duyusal bellek kısa süreli olup, beş duyu organının organizmaya ilettiklerinden ibarettir. Örneğin ses işitsel biçimde depolanır. Böylece her duyu için bir duyusal alıcı vardır. Bilgi, alıcıda kısa bir süre tüm detaylarıyla saklı tutulur. Yeni bir bilgi geldiğinde zayıflar, silinir ve bozular.

Kısa süreli bellek, hatırlanması gereken bilginin kısa süreli olarak hafızada saklanmasıdır. Duyulara gelen birden çok bilginin bazıları seçilerek algılanıp kısa süreli belleğe geçer. Belleğe girmeyen olayın hatırlanması mümkün değildir. Herhangi bir bilgi, kısa süreli bellekte, tekrarlama denilen bir süreçle korunur, yenilenir. Bilgi bu süreçten geçmezse kaybolur. Yeni tanıştığımız bir kişinin ismini önce algılar ve onu öğrendiğimizi sanırız. Ancak hitap etmek durumunda kaldığımızda tam olarak hatırlamakta zorluk çekeriz. Çünkü isim kısa süreli hafızamızdan çıkmıştır. Kısa süreli belleğin kapasitesi çok sınırlıdır. Bir kez daha o kişiyle karşılaştığımızda ismini hatırlayabilmemiz için çaba sarfetmemiz ve uzun süreli belleğimize yerleştirmemiz gereklidir.

Uzun süreli bellek ise bilginin hiç kaybolmadan saklanmasıdır. Yani saatler, günler, aylar yıllar geçse de öğrenilen bilginin hatırdaki tutulmasıdır. Uzun süreli hafızanın kapasitesi çok geniştir. Çok iyi tanıdığımız bir kişinin ismini hatırlama çabamız sonucu hafızamızı taradığımızda benzer isimleri hatırlayarak bir süre sonra unuttuğumuz ismi bulabiliriz. Böylece aradığımız isim hafızamıza geri gelmiştir. Ne kadar çok ipucu varsa hatırlama da o kadar kolay olur.

Öğrenmek istediğimiz malzemenin ayrıntılarına inerek kodlama veya gruplandırma yaparsak hatırlamayı da arttırabiliriz. Örneğin 000 900365228906 gibi uluslar arası bir telefon numarası-

nı, 000 900 365 228 906 gibi gruplamak hafızada tutmayı kolaylaştırır.

Şekil 8. Hatırlama süreci

Bellek veya hafızayı bir bilgisayara benzetebiliriz. Çünkü beyin tıpkı bir bilgisayar gibi bilgileri alır, organize eder, saklar ve istenildiği zaman geri verir. Belleğin de üç temel işlevi vardır. Kodlama, depolama ve hatırlama. İlk aşama depolamadır. Malzeme hafızaya yerleştirilir ve başka malzemelerden farklı bir biçimde kodlanır. Bazı olaylar biz farkında olmadan otomatik olarak kodlanır. Kodlamadan sonra bilgi depolanır ve hafızada saklanır. Bu depolama aşamasıdır. Kısa ve uzun süreli bellekte gerçekleşir. Bilginin geri gelmesi gerektiğinde hafızadaki veriler çağrılır. Bu aşama hatırlama aşamasıdır.

Hatırlanan malzeme pek çok nedene bağlıdır. Örneğin öğrenilme derecesi, saklanacak malzemenin anlamlılığı, yani kişi için değeri ve diğer içsel ya da dışsal öğelerden gelen etkiler hatırlanacak miktarı etkiler. Bir makinenin bir çok aksamının ismi bize öğrettiği halde birbirine karıştırabiliriz. Eğer bu makine parçaları bizim için anlamsızsa hatırlanması zor olacaktır. Bu makine parçaları ile ilgili bir sınava gireceksek ve hatırdaki tutmamız gerekiyorsa aşırı öğrenme yapmamız gereklidir. Çünkü malzemeyi bilmek yeterli değildir, tam olarak öğrenene kadar çalışmalıyız. Fazla miktardaki malzemenin sınavda hatırlanabilmesi ancak bu şekilde mümkündür. Eğer hatırdaki tutmamızı engelleyen bozucu bir etki

olmuşsa, örneğin önceden yapılmış bir öğrenme sonucu isimler birbirine karıştırılıyorsa, daha sonra işittiğimiz isimlerin bozucu etkisi ile hatırdaki tutmamız zorlaşacaktır. Kısaca aşırı öğrenme ve tekrarlama hatırdaki tutmayı kolaylaştırmaktadır. Öğrenilen konuların beyinde yeniden örgütlenebilmesi ve sağlamlaşması için zamana ihtiyaç vardır.

Hatırlama, öğrenilmiş bilgilerin saklanıp yeniden canlandırılmasıdır. Tanıma ise önceden öğrenilmiş olan bir nesnenin farkına varmaktır. Tanıma hatırlamadan daha kolay gerçekleşir. Sınavlarda kullanılan çoktan seçmeli test yöntemi, tanımaya örnek verilebilir. Burada öğrenci birkaç seçenektan birini işaretlerken puanlarını yükseltme şansına sahiptir.

2.4.2. Unutma

Herhangi bir şeyi öğrenmiş olan bir denneğin aylar sonra öğrendiği şeyi öğrenme tekrarlarından hemen sonrası kadar iyi bilememe olasılığı yüksektir. Öğrenilen pek çok şey zamanla unutulur. Bir kısmı ancak hatırdaki tutulabilir. Öğrenilmiş bir şeyin bu şekilde kaybolmasına unutma denir¹⁶¹. Unutma, önceden öğrenilenlerin bozulması ve tekrar geri getirilememesidir. Unutma tam olarak hatırlayamamaktır. Bir diğer ifade ile unutma, hatırlamak için gerekli zihin kalıplarının kaybolmasıdır. Unutma, yeni öğrenilenlerin eski bilgilerle bağlantısının yapılmamasıdır¹⁶².

Kuramsal açıdan unutmanın iki temel nedeni bulunmaktadır. Biri bozucu etki, diğeri bellekteki çözülmedir.

Çoğu kişi unutmanın doğal olarak kendiliğinden meydana geldiğini söyler. Ancak yapılan deneyler unutmada bozucu etkinin rolü olduğunu göstermektedir. Deneyde deneklere uykuya yatma-

¹⁶¹ Morgan, a.g.e., s.95.

¹⁶² Özgüven, a.g.e., s.64.

dan önce 10 anlamsız heceden oluşan bir liste öğretilmiş ve değişik zaman aralıklarıyla uyandırılarak hatırdaki tutulan miktar ölçülmüştür. Aynı deney günlük faaliyetlerine devam eden deneklere uygulanarak belli zaman aralıklarıyla hatırdaki tuttukları miktar ölçülmüş, sonuçta uykudan sonraki hatırlamanın çok daha iyi olduğu görülmüştür. Daha sonra günlük faaliyetlerine devam eden deneklerde hatırlama miktarı sıfıra düşmüş, uyuyan deneklerde hatırlama oranı %50 de kalmıştır. Bu örnekte hatırlamada geriye doğru bozucu etkinin rolü olduğu görülmektedir.

Yukarıdaki deneyden yola çıkarak bozucu etkiyi azaltmanın bir yolu olarak deneklerin bir malzemeyi öğrenmeleri ile hatırlama testi arasında uyumalarının sağlanması gerektiği kabul edilmiştir.

Öğrenme esnasında bilgi tam olarak örgütlenmemişse ve öğrenmenin içinde yer aldığı bağlamla hatırlama anındaki bağlam birbirine benzemez ise unutma gerçekleşir. Geri dönüşümdeki ara-bul-getir ipuçları, diğer öğrenilen bilgilerden bozucu etkiler olduğu ve heyecansal faktörler de işin içine girdiği zaman görevlerini tam olarak yapamazlar ve unutmaya yol açarlar.

2.4.2.1. Heyecanlar

Heyecan, bir tanıma göre "içinde bulunulan ortamın algılanmasıyla ortaya çıkan, iç organları harekete geçiren, bedende, davranışta ve bilinçte kendini belirten duygusal süreç"¹⁶³ tir.

Heyecanlar, insanın fizyolojik yapısındaki değişiklikleri içerir. Heyecanlandığımız anda kalp çarpıntısı başlar, solunum hızımız, nabız atışımız artar, göz bebeklerimiz büyür, yüzümüzün rengi kızarır veya beyazlaşır, sindirim sistemimizde değişimler olur. Fizyolojik etki örnekleri daha da çoğaltılabilir. Heyecanlar, insan vücudunda tepkiler meydana getirir.

¹⁶³ Youag, P.T. *Emotion in Man and Animal*, New York 1973 den aktaran Cüceloğlu, a.g.e., s.264.

Heyecanlarda bireysel farklılıkların da önemli bir rolü bulunmaktadır. Ancak heyecanlarla ilgili fizyolojik değişiklikler esas unsur olmakla birlikte farklı ortamlar ve farklı heyecanlar karşısında aynı fizyolojik değişiklikleri görmek mümkündür. Heyecanlara karşı bireysel farklılıklar, psikolojik gerginliklerle (stres), yüksek tansiyon, kalp hastalıkları, mide ülseri, kanser gibi hastalıklara yakalanma eğilimleri arasındaki ilişkileri açıklamakta kullanılır.

Heyecan, tehdit edici bir olay ya da durum gibi bir dış uyarıcıyla başlar. Dış uyarıcı “tehlike var” gibi bir algılamaya yönelir. Bu algılama “korku” gibi bir heyecanla çağrışım halindedir. Heyecan, kaçma gibi bir davranışa yol açabilir.

Heyecanlar, denetim altında tutamadığımız kuvvetli duygulardır. Bu duygular davranışımızı etkiler ve yön verir. Heyecanla birlikte ortaya çıkan fizyolojik değişiklikler, otonom sinir sisteminden kaynaklanmaktadır. Otonom sinir sistemi, heyecan durumunda vücudun durumuna uygun çabuk ve kuvvetli tepkide bulunmasına yol açıcı değişiklikler yapar. Heyecanı ortaya çıkaran durum ortadan kalktıktan sonra bedenin normal duruma geçmesini sağlar.

Heyecanların ifadesinde hem doğuştan getirdiğimiz, hem de sonradan öğrendiğimiz yetenekler vardır. Sözsüz iletişim heyecanların ifadesinde son derece etkili olan bir dil niteliğindedir. Hoş veya hoş olmayan olarak isimlendirdiğimiz heyecanlar, yüz ifadeleri, el-kol hareketleri, bedenin aldığı değişik pozisyonlar, ses tonu gibi sözsüz mesajlarla anlatımlarını bulurlar.

Endişe, befallsızlıklar halinde hoşlanılmayan bir şeyle karşılaşılacağına dair önceden duyulan olumsuz heyecanlardır. Huzursuzluk ise, güdü ve dürtülerin tatmininin herhangi bir engel tarafından önlenmesi olarak tanımlanabilir.

Huzursuzluğun kaynakları çeşitlidir. Fiziki kaynaklar (karanlık, trafik sıkışıklığı vb.), sosyal şartlar (savaşlar, ekonomik

krizler vb.), kişisel yetersizlikler (bedensel, fiziksel kusurlar, yeteneksizlik vb.) ve bireyin aynı anda gerçekleşmesini istediği iki motif arasındaki çatışmalar, önemli huzursuzluk kaynaklarıdır.

Tablo 1. Heyecanların gelişiminde işin içine giren süreçler zinciri.

UYARICI	ALGILAMA	DUYGU	DAVRANIŞ	ETKİ
Tehdit	Tehlike	Korku	Kaçma	Koruma
Engel	Düşman	Kızgınlık	Saldırma	Ortadan kaldırma
Cinsiyet	Sahip ol	Haz	Eşleşme	Üreme
Aileden biri	Yakın kimse	Güven	Paylaşma	Yakınlaşma
İğrenç şey	Zehir	İğrenme	Kusma	İtme
Ölen yakın	Yalnızlık	Keder	Ağlama	Destekleme
Yeni yer	Merak	Bekleyiş	İnceleme	Keşfetme
Aniden ortaya çıkan yeni nesne	Hangi nesne?	Hayret	Durup dikkat kesilme	Yönelme

Kaynak: Plutchik R.A. A General Psychoevolutionary Theory of Emotion, 1980 den aktaran Doğan Cüceloğlu, *İnsan ve Davranışı*, Remzi Kitabevi, İstanbul-1992, s.265

2.4.2.2. Kaygı

Nedeni kesin olarak bilinmeyen bir korku ya da tedirginlik, huzursuzluk olarak tanımlanan kaygının değişik kaynakları bulunmaktadır. Kaynaklar arasında alışlagelmiş bir desteğin ortadan kalkması, bir cezanın verilme olasılığına inanma, ortamdaki belir-

sizlik veya bunların bir karışımı yer alır. Yapılacak bir görev karmaşıklaştıkça kaygı başarısızlığa götürür¹⁶⁴. Nitekim Spielberger'in Amerikan Üniversitelerinde yapmış olduğu araştırmalar, kaygı düzeyi yüksek üniversite öğrencilerinin derslerinde daha az başarılı olduklarını, kaygı düzeyi azaldıkça derslerdeki başarının arttığını göstermektedir.¹⁶⁵

Belirli bir ortamda kendisini güven içinde hisseden bir bireyde korku ya da kaygı olmaz. Diğer yandan aynı çevredeki bir diğer kişi çevreyi tehlikeli bulabilir ve bu algılamayla ilgili heyecanları yaşayabilir. Hangi sosyal ortamın nasıl algılanacağını içinde yaşadığımız kültür bize öğretir. Bu nedenle hangi ortamda kaygı duyacağımız toplumdaki topluma, kültürden kültüre değişebilir. Kaygı, daha çok geleceğe dönük, bir durumun ya da davranışın ortaya çıkaracağı sonuçla ilgilidir ve bireyin kendisini muhtemel olumsuz bir durumdan korumasına yöneliktir.

Kaygılı bir insanda bazı fizyolojik belirtiler, bedensel rahatsızlıkların belirtileri olabilir. Örneğin, nefes darlığı, terleme, kalp çarpıntısı, bel ağrısı, nefes alıp vermede düzensizlik, mide ağrısı, titreme, baş ağrısı, boyun kaslarında gerginlik, cilt deri hastalıkları, ani sinirlenme, sürekli yorgunluk, açlık veya tokluk hissi gibi belirtiler kaygı belirtileri olup, ileride daha kalıcı hastalıkların ortaya çıkmasında da kalıcı zemin oluştururlar.

Engellenme, güdülerin amaca ulaşamamasında ortaya çıkar. Kaygıdan farkı ise, kızgınlık ve saldırganlık duygularının ağır bastığı bir süreçtir. Engellenme nedenleri arasında ödülün geciktirilmesi ya da amaca götüreceği davranışını önlenmesi vardır. Amaca götürücü davranışın engellenmesi ya bireyin kendi yetersizliğinden ya da toplumun örf, adet, gelenek, görenek, yasaları gibi çevresel engellerden kaynaklanabilir.

¹⁶⁴ Cüceloğlu. a.g.e., s.288.

¹⁶⁵ Cüceloğlu. a.g.e., s.292.

İnsanlar çatışma ve huzursuzluktan kaçınmak, kaygı, gerginlik ve engellemelerle baş edebilmek için çeşitli yollar kullanırlar. Bunlardan biri bilinçli olarak uygulanan teknikler, diğeri farkında olmadan uyguladığımız tekniklerdir. Farkında olmadığımız tekniklere savunma mekanizmaları denmektedir. Savunma mekanizmalarını kullanan birey kaygı ve gerginliği azaltmak için bir teknik kullandığının farkında değildir. Bilinçli olarak kullandığımız teknikler öğrenme sonunda elde ettiğimiz davranışları içerir. Örneğin gevşeme ve meditasyon teknikleri kaygıyı azaltır. Kaygıyı denetim altında tutmakta yararlı bir diğer yaklaşım biçimi ise, kaygının kaynağına gitme tekniğidir. Kaygılı olduğumuzu farkedince temel nedenini araştırarak daha sonra uygun davranışlarla kaygıyı denetim altına almak mümkün olabilir.

BEŞİNCİ BÖLÜM

KİŞİLİK

1. KİŞİLİĞİN DİNAMIĞI

1.1. KİŞİLİK VE İLİŞKİLİ OLDUĞU KAVRAMLAR

1.1.1. Kişilik Kavramı

Resim 1. İngilizce kişilik (personality) karşılığı kullanılan sözcük, klasik oyunlardaki oyuncuların yüzlerine taktıkları maskelerden (person) alınmıştır.

cı benzerlik göstermektedir.¹⁶⁶

Kişilik, Latince “Persona” kelimesinden türetilmiştir. Persona’nın ilk anlamı, eski Roma döneminde tiyatro oyuncularının yüzlerine taktıkları “maskeler” idi. Bu maskelerin oyuncular tarafından kullanılma amacı, belli bir kişiliği temsil etmek, onun yansıyan özelliklerini ortaya koymaktı.

Bu maskelerin sahip olduğu özellikler günümüzde kullandığımız “kişilik” kelimesinin içeriği ile şaşırtıcı

¹⁶⁶ Hofstaetter, P.R. *Psychologie (Lexikon)*, 25. Baskı, Frankfurt, 1980, s.243 den aktaran Mustafa Y.Tinar, “Çalışma Yaşamı ve Kişilik”, *Mercek Dergisi*, MESS, Nisan 1999, s.92.

- Maskeler oyun boyunca değişmeyen bir yüz ifadesine sahiptir.
- Sayılar bir düzine kadar tipik yüz ifadesi ile sınırlıdır.
- Seyircide her maskeyle ilgili olarak oyuncunun yapacakları ve becerileri hakkında beklentiler vardır.
- Maske oyuncuya günlük yaşamın koşulları içinden, sadece bireye özgü bir varlığın içine çekme olgusunu da sembolize etmektedir.

Antik tiyatrodaki maskelerin sayısı her ne kadar sınırlı olsa da, konunun ayrıntısına inildiğinde insanlar arasındaki kişilik farklılıklarının sayılamayacak kadar çok olduğu görülmektedir.

İnsan, anlaşılması kolay bir canlı değildir. İnsandan insana, hatta toplumdan topluma bir takım düşünce, davranış ve yaklaşım farklarının doğması önlenememektedir. Demek ki insan, "bireysel" bir canlıdır. Ona bu bireyselliğini kazandıran özellikler "kişilik" dediğimiz, onun başkalarına benzemeyen kendine özgü bir şekilde geliştirdiği ilişkiler bütünüdür. Yalnız kendi kişiliğimiz hakkında değil, başkalarınınkiler hakkında da bir şeyler bilmiyorsak, toplumsal yaşantımızın özü olan insanlar arası ilişkiler labirentinde hangi kapılardan geçeceğimize, hangi köprülerden uzak duracağımıza karar vermemiz de güçleşecektir.¹⁶⁷

Günlük konuşma dilimizde de çok sık kullandığımız bir kelime olan "kişilik" ile ilgili pek çok tanım yapılmıştır. Yine de günlük konuşmada sıkça kullanılmakta olan "kişilik" kavramının tanımlanmasında zorluk çekilmektedir. Esasında psikologların ve davranış bilimcilerin çoğu için kişilik terimi, bireylerin karakteristik özelliklerinin ve bu özellikler arasındaki ilişkilerinin, kişinin diğer insanlar ve durumlara uyum gösterme yollarının incelenme-

¹⁶⁷ Tolun vd., a.g.e., s.108.

sini kapsayan bir kavram¹⁶⁸ olarak düşünülür. Ancak kişiliğin, bireyleri diğerlerinden ayıran davranış, tutum ve değerler gibi en temel özellikleri olduğu anlaşılmaktadır. Kişilik, bireyin kendi açısından fizyolojik zihinsel ve ruhsal özellikleri hakkındaki bilgisidir.¹⁶⁹ Kişilik, basit bir şekilde kavram olarak "bireyin ayırıcı özelliği" şeklinde tanımlanabilir. Bir insanı diğerlerinden ayıran temel özelliklerdir. Nasıl kültür bir toplumun yaşam tarzını gösteriyorsa, kişilik de ferdin yaşama tarzını, bireyin özel yanını ifade etmektedir. Ancak yaşam tarzının, içinde çok sayıda özellik, bilinen ve bilinmeyen bir çok boyutu vardır. Bunlar içinde zekâ, yetenek, eğitim, duygu, neşe, keder, öfke, inanç, arkadaşlık ilişkileri, gelenekler, toplumsallık, çıkarıcılık, ahlak, konuşma şekli, sorumluluk, kültür, içtenlik, kıskançlık, sinirlilik, bağımsızlık, güvenilirlik gibi bir kaç örnek vermek mümkündür.

Psikoloğlara göre kişilik, bireyin özel ve ayırt edici davranışlarını içerir. Kişilik özeldir, çünkü; bireyin sıklıkla yaptığı ya da en tipik davranışlarını temsil eder. Kişilik ayırt edicidir, çünkü; bu davranışlar kişiyi başkalarından ayırır. Bir toplumdaki insanların hemen hemen aynı olan birçok ortak yanı vardır. Örneğin, okul çağına gelmiş çocukların okula gitmesi gibi. Kişiliğin incelenmesinde bireyin başkalarından hangi noktalarda ayrıldığı önem kazanmaktadır. Eğer çocuğun okuldan kaçma alışkanlığı varsa, bu gibi özellikler, kişiliğin ayırt edici özellikleri olmaktadır.

1.1.2. Kişilik ve İlişkili Kavramlar

Kişilik oldukça karmaşık bir kavramdır. Mizaç, karakter ve yetenek kavramlarının kişilik kavramıyla yakın bir ilişkisi bulun-

¹⁶⁸ İlhan Erdoğan, "İşletme Yönetiminde Yöneticinin Kişiliğine ve Dahil Olduğu İlişkiler Sistemine Bağlı Olarak Ortaya Çıkan Sorunlar" İnsan Kaynakları Yönetiminde Yeni Yaklaşımlar Semineri, Tüsside, 10-12 Şubat Gebze-Kocaeli, 1993.

¹⁶⁹ Erol Eren, Yönetim Psikolojisi, 3. Baskı, İşletme Fakültesi, Aylık No: 209, İstanbul, 1989, s.61.

maktadır. Mizaç, bir insanın duygusal ve devimsel hayatının özelliklerinin tümüdür¹⁷⁰, devamlıdır ve kalıtsal yönü vardır. Devamlıdır ve kalıtsal yönü vardır. Bazı insanlar olaylar karşısında hemen heyecanlanan bir mizaca sahipken, bazıları da soğukkanlı bir mizaca sahip olabilir¹⁷¹. Mizaç, bireyin özellik gösteren tutumları, son derece kişisel olan davranış ve düşünceleridir.

Karakter, çoğu kez insanın kişiliğinde bulunan doğuştan var olan ve çevrenin tesiriyle kuvvetli olarak ortaya çıkan eğilimlerin tümüdür. Karakter, doğuştan var olduğu için çocuğun dünyaya gelmesiyle birlikte kendini belli eder, değişmez ve sürekli. Karakter, bireyin ahlaki açıdan önem kazanan davranış eğilimlerini de kapsar. Bireylerin toplum değerlerine, ahlak kurallarına ve toplum kültürüne uygun davranış gösterme özelliği karakter olarak ifade edilir. Karakter, bireyin zihinsel gücünü oluşturan ve şekillendiren kalıtsal özelliklerin tamamıdır. Kısaca karakterin kişiliğin iskeleti olduğu söylenebilir. Belirli zaman dilimi içinde kişinin devam ettirdiği kişisel özellikleri, karakterinin görünümüdür. Mizaç, bazı psikologlar tarafından kalıtıma dayandırılırken, karakteri, çevre faktörü ile bağlantılı olarak açıklarlar. Bunun sonucunda mizaç ve karakterin bir arada kişiliği oluşturduğu ifade edilmektedir.

Yetenek dendiğinde ise, bireyin sahip olduğu zihinsel ve bedensel kapasitesinin tamamından söz edilmektedir. Yetenek, kişilerin belirli ilişkileri kavrama, analiz etme, çözümleyebilme ve sonuca varabilme gibi zihinsel özellikleri ve bazı olguları gerçekleştirebilmesi şeklindeki bedensel özelliklerinin tamamıdır. Bedensel yeteneklerin kazanılması, yaşa ve belirli tecrübelerle bağlı iken, zihinsel yeteneklerin elde edilmesi kalıtsal özelliklere ve öğrenme ile sağlanan bilgi birikimine bağlıdır.

170 Baymur, a.g.e., s. 252.

171 Zehra Dökmen, Şennur Kışlak T, Ömer Özüdüru, **Psikoloji 1-2**, Alfa Yayıncılık, 3. Baskı, İstanbul, 1997, s.110.

Kişilik ile zekâ arasında bir ilişki bulunmaktadır. Zekâ ile bazı bedensel yeteneklerin kazanılması ve kullanılması arasında ilişki olduğu araştırmalarla saptanmıştır.

Kişilik ile davranışlar arasında da bir ilişki bulunmaktadır. Örneğin sakın, başkalarıyla bir arada olmak isteyenlerin diğer insanlarla başarılı sosyal ilişkiler kurdukları; sert, somurtkan, asabi, az konuşan, otoriter insanların diğer insanlarla ilişkilerinde onlar üzerinde hakimiyet kurma yönünde bir eğilimleri olduğu görülmektedir.

Kişiliğin temel alt yapısı, bireye ilişkin kalıtsal ve çevresel etmenlerden oluşur. Kalıtım ve çevre etkileşiminin bir ürünü olarak bireyin kişiliği gelişim süreci içinde zamanla kazanılan bir özellik gösterir.

Kişilik; dinamik, her zaman hareket halinde değişebilecek olan bir yapı olmakla birlikte, oldukça sürekli ve kararlı bir nitelik taşır.¹⁷² Özelliklerinin sürekli ve kararlı olması nedeniyle bireye özgü nitelikler belirlenebilmekte, ölçülebilmekte ve bireyler için sakın, atak, uyumlu gibi değerlendirmeler yapılabilmektedir.

Normal bir insanın kişilik yapısı süreklilik arzeder ve zamanla çok fazla değişiklik göstermez. İnsan, çeşitli durumlarda kişilik yapısına uygun davranır. Sakin biri, işinde, sokakta, herhangi bir olay karşısında son derece sakindir. Çocukluğunda, yetişkinlikte, olgunlukta hep sakin davranışlarıyla dikkat çeker. Kimi insanlar hayalcidirler, gerçeklerden kaçarlar. Kimileri ise gerçekçi olup, içinde bulunduğu durumu tüm olumlu ve olumsuz özellikleriyle kabullenirler. Bazıları içe dönük olup, sakın, sessiz, fazla konuşmayan, kendileriyle ilgilenen, fazla arkadaşı olmayan, çevreleriyle pek ilişki kurmayan, ürkek kimselerdir. Bazıları ise, dışa dönük olup, hareketli, sosyal, konuşkan, girişken, rahatlarına düş-

¹⁷² Mitchell ve Larson. a.g.e.. s.99.

kün, arkadaş canlısı, yeri geldiğinde saldırgan, korkusuz insanlardır.

Bazı davranışlar, kişiliğin yerleşmiş şekli olarak görülmesine karşılık insan, yeni istekler, duygular, düşünce ve davranışlar sergileyerek kişiliğinde bazı değişmeler meydana getirebilir. Örneğin insanlarla diyalog kurmakta zorlanan, fazla konuşmayan birinin, üstlendiği görev, insanlarla diyalogu gerektiriyorsa, bir müddet sonra bu şahıs, zaman içinde diğer insanlarla bir arada olmak zorunda kaldığından girişken bir özelliğe sahip olabilecektir. Bu nedenle de insanın kişilik özelliklerinin bir boyutunun zaman içinde değişebileceği söylenebilir.

Kişilik, bireyin benliği ve dış dünyası arasındaki karşılıklı ilişki sonucunda oluşur. Benlik, bireyin kendini görüş tarzı, özellikleri, yetenekleri, emel ve ideallerine ilişkin kişisel kanılardır. Bir diğer ifade ile bireyin kendini algılamasına ve değerlendirmesine ilişkin geliştirdiği görüşler olarak tanımlanabilir.¹⁷³ Bireyin kendisi hakkındaki değerlendirmeleri gerçek benliğini oluşturur. Benlik, bireyin kendine bakışından oluşmakta ve bireyin davranışını tespit eden değerlerin, amaçların ve ideallerin bir organizasyonu olarak da tanımlanmaktadır. Benlik, psikolojik bakımdan bireyin çevresini algılamasında, değerlendirmesinde, yapılandırmasında ve çevresine tepkide bulunmasında en önemli dayanaktır. Kişilik, benlik ve kimlik kavramların da içinde taşıyan, bireye ait bütün ayırıcı özelliklerdir.¹⁷⁴

Birey, gelişiminin ikinci yılından başlayarak kendisinin, duyguları, düşünceleri ve istekleri olan ayrı bir varlık olduğunun farkındadır. Kişi önce aile üyeleri ile sosyal bağlar kurar, daha sonra kendi yaşitlarını keşfeder. Bağımsızlığı ve hareketliliği art-

¹⁷³ Kulaksızoğlu, a.g.e., s.113.

¹⁷⁴ Kulaksızoğlu, a.g.e., s.113.

tıkça başka çevrelerle de ilişkiler kurar ve benliği, çevresi ile olan ilişkilerini algılayış biçiminin bir ürünü olarak oluşur.

Bireyin benlik gelişiminde kişiler arası ilişkilerin, bireyin çevresindeki kişilerin, tepki, yorum ve değerlendirmelerinin büyük bir önemi vardır. Bireyin çevresindeki kişilerin kendisini beğenip beğenmemeleri, övmeleri ya da yermeleri, kendisi hakkında söyledikleri olumlu ve olumsuz şeyler, benliğini etkiler. Sürekli olarak kendisine çirkin, aptal, tembel denen bir kişinin bu değerlendirmelere paralel bir benlik ve bu duruma uyan davranışlar geliştirme olasılığı yüksektir.

Benlik kavramının günlük davranışlar ve hatta yapılan işlerdeki başarı üzerinde de büyük etkisi vardır. Kişinin beklentilerini ve yaşamını önemli düzeyde etkiler.

Kişinin arzuları, eğilimleri, biyolojik ihtiyaçları, hatta geldiği ırklar veya coğrafi bölgeler yanında dış dünyanın alışkanlıkları, aile ve iş çevresi, ekonomik düzeyi, hukuksal ve ahlaksal kurallar, yasa ve ilkeler de kişilik üzerinde etkide bulunur. Bu çerçevede işletmenin, çalışanların kişisel eğilimlerine, arzu ve ihtiyaçlarına cevap veren motivasyon etmeni olarak kişiliğin oluşmasına etkide bulunduğu kadar, iş alışkanlıkları yaratarak, hiyerarşik kurallar koyarak kişilik üzerinde ve davranışlarda da büyük ölçüde katkıda bulunduğu görülmektedir.

Kişilik, işyerinde kişiye verilen görevle de ilgili olduğuna göre, kişiye bu sosyal rolü ile kazandırılan unsurlar, onun bilincini etkiler. Her insanda kişiliğinin gereği olarak hırsların, arzuların ve ihtiyaçlarının şiddeti farklıdır. Kimileri fazla sorumluluk almaktan korkarlar, hırslı değillerdir. Belli bir mevkiye kadar terfi etmeleri kendileri için yeterli olacaktır. Kimisi ise terfi ile tatmin olmaz, devamlı yükselmek, sorumluluk almak, ödüllendirilmek ve en iyi sosyo-ekonomik çıkarlar elde etmek için çalışır. Bütün bu davranışlar insanın kişiliği ile ilgilidir. Nitekim yönetim tarafından bireyin kişilik yapısına uygun işlerin bu kişilere yaptırılması, işin kısa

sürede yerine getirilmesine ve iş başarısına etkide bulunacaktır. Örneğin insanlar'a çalışmaktan hoşlanan ve kişilik yapıları sosyal olan insanların, halkla ilişkiler ve personel departmanlarında görev yapmaları, verimliliklerini arttıracaktır. İçe dönük kişilerin muhasebe veya bilgisayar başında çalışmaları da bu kişilerden elde edilecek başarıyı olumlu yönde etkileyecektir. Çünkü çeşitli işler, insanlardan değişik davranışlar istemektedir. Bu davranışlara uygun kişilik yapısındaki insanların bu işleri üstlenmesi başarı şanslarını arttıracaktır. Aksi halde kişiliğine uygun bir işi üstlenmeyen birisinin, iş yerinde huzursuz olacağı, hatta bunalmaya girebileceği söylenebilir.

1.2. KİŞİLİĞİN OLUŞUMU VE GELİŞİMİ

Psikolojik yönden birey, yaşamına, ayrımlaşmamış bir bütün olarak başlar. Yaşam sürdürüldükçe, kişiliğin her bir boyutu diğerlerinden farklılaşmaya başlar. Ayrıca her bir boyutta kendi içinde ayrımlaşmaya uğrar. Bireyleşme denilen bu gelişim süreci sonucu her insanın kendine özgü karmaşık psikolojik yapısı ortaya çıkar.¹⁷⁵

Bireyleşme, bir insanın diğerlerinden farklılığı ve teklifi anlamına gelir. Kişilik, bir insanın duyuş, düşünüş, davranış biçimlerini etkileyen etmenlerin kendine özgü görüntüsü, bir diğer ifade ile diğerlerinden farklılığı ve teklifidir. Devamlı olarak içten ve dıştan gelen uyarıcıların etkisi altında olan kişilik, bireyin biyolojik ve psikolojik, kalıtsal ve edinilmiş bütün yeteneklerini, güdülerini, duygularını, isteklerini, alışkanlıklarını ve bütün davranışlarını içine alır. Kısaca, kişiliğin gelişmesindeki olgu, doğuştan gelen (kalıtsal) özelliklerin zamanla açılması ve içinde yer aldığı çevrenin etkisiyle biçimlenmesidir.¹⁷⁶

¹⁷⁵ Geçtan, a.g.e., s.114.

¹⁷⁶ Kasatura, a.g.c., s.30.

Buradan, çevrenin etkisini dikkate alarak, kişiliğin sadece bireye özgü özellikleri değil, belirli ölçüde içinde yaşamılan insan topluluğunun, belirli ölçüde de tüm insanlarda ortak bazı özellikleri yansıttığı sonucu çıkartılabilir.¹⁷⁷

Kişilik, bireyin benliği ve sosyal dış dünyası arasındaki karşılıklı ilişkisi sonucu oluşur. Kişilik, kişiye verilen görevle de ilgili olduğuna göre, kişiye bu sosyal rolü ile kazandırılan bazı objektif unsurlar onun bilincini etkilemekten geri kalmayacaktır.

Genetik özellikler ve çevresel etkenler insanın kişiliğini şekillendirdiği için, her insanın kişiliği bir diğerinden farklıdır. Kişiliğinde farklılık gösterdiği ölçüde de yeteneği farklılaşmaktadır. Kimi insan, zekâsı ölçüsünde teknik yeteneğe sahip olabilir. Bir başkası kişilik yapısı özelliği olarak başka insanlarla iyi iletişim kurma yeteneğine sahip olabilir.

Kişilik, bir kişinin tüm özelliklerini yansıtan ve doğumdan ölene kadar devam eden bir süreçtir. Kişiliğin bir süreç içinde oluştuğu ve bu süreçte eğitim, deneyim ve öğrenmenin önemli bir rol oynadığı görülür.

Bireyin kişiliği, zamandan zamana aynı kalan özellikler bütünüdür. Belirli bir grup içinde yer alan bireylerin kişisel özelliklerinden söz edildiğinde bazılarının sevimli, bazılarının sosyal, bazılarının bireyci, bazılarının başarılı, bazılarının cimri olduğu söylenir ve bu yönleri ile kişilerin genel değerlendirmesi yapılır. Bir kişiden söz edilirken bireyin dürüstlüğünden, çekingenliğinden, kavgacılığından, tutuculuğu veya benzeri özelliklerinden bahsedilir. Bireyin bu özelliklerinden bahsedildiğinde de özel bir durumdan söz edilmeyip, belirli bir zaman dilimi içinde devamlı olan davranışlarından söz edilmiş olunur. Bu özelliklerin her biri de kişilik özelliklerinin bir sonucu veya bir bölümü olarak düşünülür.

177 Tınar, a.g.e., s.93.

Böylece kişilik dendiğinde “belirli bir durumda veya belirli olaylar karşısında kişinin takındığı tavrın davranışsal yönü ve devamlılık gösteren özellikleri” akla gelir. Bireyin takındığı tavrı denildiğinde ise kişinin belirli bir grup içinde diğerlerini nasıl etkilediği, kendisini nasıl gördüğü ve başkalarına karşı davrandığı, kendisini değerlendirilebilir özellikleri anlaşılmaktadır.

İnsanda bazı özellikler vardır ki, sadece bireye ait, bireysel ve özeldir, bireyin bazı özellikleri de vardır ki pekçok kişide görmek mümkündür. Psikolojik olarak kişilik söz konusu olduğunda, bir insanın belirli özellikleri anlatılmak istenir. Fakat davranışsal açıdan esas alınan kişilik, belirli bir kişinin zihinsel, bedensel ve ruhsal özelliklerinde görülen farklılıklardır. Buna göre kişilik farklılığından söz etmek, temelde insanların taşıdığı özelliklerin farklılıklarından söz etmektir. Bu nedenle yeryüzündeki hiçbir insan zihinsel, bedensel, ruhsal, fiziksel bakımdan birbirinin aynı değildir.

Belirli bir genetik yapı ile dünyaya gelen birey, sosyal çevresi ile karşılıklı etkileşimden oluşan “sosyalleşme” veya “toplumsallaşma” süreci içerisinde, kendisine toplum içinde rol üstlenmeyi olanaklı kılacak bazı yetenekler, beceriler, güdüler, tutum ve görüşler, sosyal değer ve normlar oluşturmaktadır. Sosyalleşme üç süreçten oluşmaktadır. İlki aile, ikinci yer ise öğrenim kurumlarıdır. Ailede bireyin kişiliğinin temelleri oluşur, öğrenim kurumlarında ise ana çizgileri belirtenmiş kişiliğin ayrıntıları belirlenip, bireye bilgi ve yetenekler kazandırılır. Üçüncü sosyalleşme yeri ise, bireyin çalıştığı iş yeridir. Mestteki sosyalleşme ile kişi bir yandan okul yaşamından devraldığı kişiliğinin ayrıntılarını belirlemeyi sürdürmekte, diğer yandan uzun süreli etkiler sonucu, kişilik özelliklerinde değişikliklere yol açabilmektedir.¹⁷⁸

¹⁷⁸ Groskurth“Berufliche Sozialisation als die entscheidende Grundlage der Persönlichkeitsentwicklung” Hamburg, 1979, s.15 den aktaran Tınar, a.g.e., s.97.

İnsan, kişiliğini ve bireyselliğini, çevresine yani topluma uyma süreci içinde kazanan, belli ilişki tiplerine bağlı olarak yapılaştıran bir varlıktır. İnsanın bu toplumsallık içinde kendi bireysel yerini bulma çabası, süreci ve başarısı, onun kişiliğinin belirleyicisidir.¹⁷⁹ Birey doğal yetenekleri ile içine girdiği topluma uyumunu sağlarken, kişiliği de biçimlenecektir.

1.3. KİŞİLİĞİ OLUŞTURAN FAKTÖRLER

Kişiliğimizin oluşması çok sayıda değişkenin etkisine bağlı olarak gerçekleşir. Kişiliği oluşturan faktörleri, doğuştan getirdiğimiz genetik ve biyolojik özelliklerimizin dışında, bireyin içinde yaşadığı çevresel etkenler, kültürel- psikolojik ve sosyal sınıf etkenleri olarak başlıklar altında toplamak mümkündür.

a) Kalıtım: Genetik, fizyolojik özellikler, canlıların kendi soy özelliklerini daha sonraki kuşaklara aktarmasını sağlayan biyolojik etkenlerdir. Çocuk, genler yoluyla ana ve babasının bir çok özelliklerini taşır. Bu genetik özellikler çevre ile etkileşim sonucunda bireyin kişiliğini şekillendirir. Genetik özellikler, boy, ten rengi, vücut yapısı gibi fiziksel özellikleri belirler, fiziksel özellikler de kişilik özelliklerini etkilemektedir. Bireyin genleri, iç salgı bezleri, hormonlar, sinir sistemi ve bunların işleyişi kişiliğini etkiler. Örneğin; kadın ve erkekler arasında hormonal farklılık nedeniyle kişilik eğilimlerinde de farklılıklar bulunmaktadır. Genetik ve bedensel yapı faktörleri kişiliği oluşturmaktadır

b) Kültürel Çevre: Bireyin içinde yer aldığı toplumsal ve kültürel ortam, kişinin toplumun değerlerinden etkilenecek sosyalleşmesine neden olur. Bu sosyalleşme süreci, bireyin kişiliğini oluşturur. Bu süreçte ailenin rolü büyüktür. Bireyin içinde yaşadığı toplumun özellikleri, toplumun yaşam felsefesi, kültür seviyesi,

¹⁷⁹ Tolan vd., a.g.e., s.109.

ahlak anlayışı, din anlayışı ve buna benzer hususlar kişilik üzerine ve dolayısıyla tutum ve davranışlarına etki eder. Bireysel davranışlarımızın çoğunda yaşadığımız çevredeki hakim kültürün yansımaları vardır. Giyim tarzı, yemek yeme biçimi, temizlik alışkanlığı, dili kullanma ve konuşma biçimi, çalışma ve zamanı kullanma biçimi, dini inanışlarımız ve kalıp yargılarımız hep kültürümüzün etkisinde kalır.

c) Bilinçaltı: Freud'a göre, ilk çocukluk çağlarında yaşanan olumsuzluklar ve çatışmalar bilinçaltına itilir. Bunlar, bireyin sonraki yaşantısında kişiliğini etkiler. Örneğin ilk çocukluk döneminde aşırı koruyucu anne ve baba tarafından büyütülen çocuğun, daha sonraki dönemde bağımlı bir kişiliğe sahip olacağı ileri sürülmektedir.

Ayrıca her bireyin psikolojik temelli belirli ihtiyaç ve istekleri vardır. Bu ihtiyaç ve isteklerin dışa vurulması kişiden kişiye değişebilir. Kişiliği şekillendiren belli başlı istekler şunlardır;

- Büyüme, gelişme, kuvvetlenme isteği,
- Bireysel bağımsızlık elde etme, ilerleme, olgunlaşma ve değişme isteği,
- Başarma, güven kazanma, beğenilme ve takdir edilme isteği,
- Olumlu sosyal ilişkiler kurma ve mutlu olma isteği.

Her birey, yukarıda sıralanan istek ve arzular doğrultusunda yönlendirilmek ve benliğini geliştirmek ister.

d) Diğerleri: Bunların içinde coğrafi ve fiziki faktörler, sosyal gruplar içindeki yetişkin ve yaşlılar grubu, kitle iletişim araçları hatta bireyin aile içindeki doğum sırası bile kişiliği belirleyen faktörlerden sayılabilmektedir. Ayrıca ana babanın çocuğundan beklentileri de çocuğun kişilik özelliklerini biçimlendirir. Birçok araştırma, bireyin sosyal yapısı ve sosyal sınıf özelliklerinin de tutumlarını ve değerlerini etkileyeceğini, kişiliğin gelişimine kat-

kıda bulunacağını göstermektedir. Sosyal grup üyeliği, rol davranışları ve kişinin bulunduğu sosyal statüsünün kişiliği belirleyici faktörler içinde yer aldığı anlaşılmaktadır.

Sosyal araştırmacılar, farklı sosyal sınıflara mensup ailelerin çocuklarının kişilik özelliklerinin birbirlerinden farklı olduğunu oraya koyarken¹⁸⁰, ailenin gelir düzeyi, eğitim seviyesi, hatta oturduğu konutun bile benlik gelişimini etkilediğini, kişiliğini şekillendirdiğini belirtmektedirler. Bu araştırmalara göre, üst sosyo-ekonomik düzeylerden gelen çocukların benlikleri diğerlerine nazaran daha gelişmiş bulunmuştur.

Kişiliği belirleyen birçok faktörden dolayı, kişilik, tek bir olgu olarak görülmemeli, birden fazla olgunun özel bir bütünleşmesi şeklinde algılanmalıdır.¹⁸¹

1.4. KİŞİLİĞE ETKİ EDEN FAKTÖRLER

Kişilik konusundaki çeşitli kuramları ve görüşleri ele aldıktan sonra, bugün çoğunluk tarafından kabul edilen görüşü kısaca şöyle özetleyebiliriz. "Kişilik gelişmesi birbirine sıkı olarak bağlı, iki ayrı kaynaklı etkenler grubunun sürekli etkileşimi ile oluşur. Birinci kaynaktan gelenler, biyolojik ve kalıtımsaldır ve asıl temeli oluştururlar. İkinciler ise, çevreye ait faktörler olup asıl temel unsurlara şekil verirler"¹⁸².

Kişilik gelişiminde çeşitli faktörlerin ne kadar az veya fazla etkili olduğu, büyük ölçüde bireyin kendisi ile ilgili olarak bu faktörlerin önemini anlama yeteneğine bağlıdır.

180 Bknz. Kulaksızoğlu, a.g.e., s.111-112.

181 Şimşek vd., a.g.e. s.44.

182 Abdülkadir Bebek, *Sosyal Psikiyatriye Giriş*, A.Üniv. Tıp Fak Yayını No:243, Yeni Desen Matbaası, Ankara, 1981, s.73.

Kişinin kendi kendisini nasıl ele aldığıнын bir görüntüsü olan benlik kavramı, o kişinin diğerleri ile olan ilişkileri tarafından etkilenir. Şöyle ki, insanın hayatında yer alan önemli kişilerin ona karşı nasıl davrandıkları ve onun hakkında neler hissettikleri, o insanın benlik kavramını, yani kendi kendisini görüş biçimini etkiler. Benliğin temeli aile içinde oluşur. Daha sonra evin dışı, okul, oyun, arkadaş, iş çevresi vb. diğer toplumsal gruplar tarafından da sürekli şekilde etkilenir.

Genel olarak kişiliğe etki eden bazı faktörleri aşağıdaki başlıklar altında kısaca toplayabiliriz.

a) *Fiziki görünüş:* Bireyin vücut yapısı ve kişisel hareketliliğinin diğer insanlar üzerinde yaptığı etki ve bunun sonucu olarak kişinin kendi fiziki görünümü hakkındaki duyguları, kişilik üzerine etkide bulunur. Giyim ve kuşama, sağlıklı görünüp görünmediği, boy ve vücut ağırlığı, vücut kusurları veya güzelliği ile birey fiziksel olarak diğerlerinden ayrılır.

b) *Bireyin zekâ, arzu, ahlak, enerji ve bunun gibi potansiyel yetenekleri:* Çok düşük veya çok yüksek zekâ, ortalama bir zekâyâ göre bireyin çevreye uyumu ve kişiliğinin gelişiminde bir dezavantaj olarak görülmektedir. Aynı şekilde bireyin arzu ve bu doğrultudaki yetenekleri de kişiliğe etkilemektedir.

c) *Aile:* Özellikle hayatın ilk yıllarındaki olumlu aile etkileri, bireyin sağlıklı kişiliği için önemli bir ölçüdür.

d) *Okul ve arkadaşlık grubu:* Aileden sonra belli başlı toplumsal bir kurum olarak okul ve arkadaşlık grubu, bireyin kişilik gelişimine hem programları ve hem de ortamda yer alan ilişkiler bakımından etkide bulunur.

e) *Sosyo- kültürel çevre:* Bireyin içinde doğduğu ve yaşadığı kültür, o toplum için kabul edilen davranış normları aracılığı ile bireyin kişiliğini etkiler.

f) *İş çevresi:* Toplumsal kurumlardan biri olan iş hayatı ve iş hayatındaki ilişkiler, bireyin kişiliğinin gelişmesine katkıda bulunur. Demokratik bir yaklaşımın sergilendiği, ast-üst ilişkisinin hiyerarşik kurallara bağlanmadığı, katılımcılığın desteklendiği, başarının teşvik edildiği, çalışanına değer veren iş yerleri ve oradaki uyumlu ilişkiler, bireylerin olumlu kişilik gelişmeleri göstermelerine yol açmaktadır.

g) *Rol ve Görevler:* Bireyin faaliyet alanı ile ilgili olarak rolü ve görevleri de kişiliği üzerinde etkide bulunur. Bu özellik, ancak bireyin belli bir yaşa gelip aktif olarak bir görev yüklenmesi sonucunda ortaya çıkar.

Kişiliğe etki eden faktörleri daha da çoğaltmak mümkündür.

Kişilik, bu özellikler açısından incelendiğinde, bir etkiler sürecinin ortaya koyduğu “benlik bütünleşmesi” olarak karşımıza çıkar. Kişilik, kişinin özelliklerini ortaya koyan hususların tümünün oluşturduğu bir sistemdir.¹⁸³ Birey, sahip olduğu özelliklere dayanarak, kendini başkalarından ayırt eden öğeleri ortaya koyar. Kişilikten söz etmek, her insanın bir ve tek olduğunu belirtmektir.

1.5. KİŞİLİĞİN TEMEL ÖZELLİKLERİ

Kişiliğin temel özellikleri şu şekilde sıralanabilir.¹⁸⁴

- Kişilik bazı davranışların toplamıdır.
- Kişilik, doğuştan var olan ve sonradan kazanılan eğilimlerin bütününden meydana gelmiştir.

¹⁸³ Erol Eren, *Yönetim Psikolojisi*, Beta Yayın Dağıtım A.Ş., İstanbul, 1993, s.41.

¹⁸⁴ Şimşek vd., a.g.e. s.44.

- Kişilik aynı zamanda özel çevrenin ortaya çıkardığı bir olgudur.
- Kişilik bireysel dengeğin ürünüdür.
- Kişilik davranışlara yön verir ve idare eder.
- Kişilik, bireylerin eğilimlerini çevreye uydurur.
- Kişilik belirli zaman dilimleri içindeki davranışların bütünleşmesinden oluşur.
- Her kişiliğin doğuştan kazanılmış bir tek karakteri vardır ve karakter kişiliğin vazgeçilmez bir unsurudur.

Bu özellikleri ile kişilik, bireyin kendisini tanıyarak çevresine uymasını belirleyen psikofizik bileşenlerin dinamik olarak düzenlenmesi sistemi veya toplumsal yaşam sürecinde edinilen alışkanlıklar ve davranışlar yapısıdır.¹⁸⁵

2. KİŞİLİK KURAMLARI

Kişiliğin ne olduğu ve nasıl geliştiği konusu, günümüze kadar çeşitli biçimlerde ele alınmış olup, bu konuda belli başlı dört kuram göze çarpmaktadır. Bunlar;

1. Psikodinamik kuramlar,
2. Öğrenme kuramları,
3. Fenomenolojik (Hümanist-insancı) kuramlar,
4. Vasıf kuramlarıdır.

¹⁸⁵ Eren, a.g.e., s.42.

2.1. PSİKODİNAMİK KURAMLAR

Psikodinamik kuramlar, kişilik ve kişilik gelişiminin, insan ruhunun derinliklerinde cereyan eden olaylar ve çatışmalar tarafından belirlendiği görüşüne dayanır. 1900'lü yıllarda ortaya atılan bu kuramın öncüsü Sigmund Freud'dur.

2.1.1. Sigmund Freud (Psikoanalitik Kuramı)

Freud, insan davranışlarının belli bir nedeni olduğu konusundaki "Psşik Determinizm" varsayımı ile işe başlamıştır. Buna göre, her ruhsal olayın ve davranışların belli bir nedeni vardır. Freud'a göre, davranışları tayin eden şey, bilinçaltı güdülerdir. Ona göre, bilinç dışı, insanların yaşamında en büyük etkidir. Bilinç dışı veya bilinçaltı, farkında olmadığımız ve aralarında bir bağlantı kurmadığımız ruhsal olayların kaynaklandığı bir yapıdır. Bilinç dışında, bilince çıkmalarına izin verilmeyen içgüdüler, bilincin yasakladığı ve bastırdığı malzemeler bulunur. Bunlar, unutulmuş veya kaybolmuş hatıraların ötesinde, hatırlanmasına izin verilmeyen unsurlardır. İçgüdüler, davranışların ardındaki itici güçlerdir ve doğustandır. İçgüdüsel bir davranışın amacı, bireyin hissettiği gerilimin şiddetini azaltmaktır. İnsan davranışlarının amacı, kişinin bilinç dışına ittiği ürkütücü, üzücü dürtülerden kurtulmaktır¹⁸⁶.

İnsanın kişiliğinin temeli, hayatın ilk yıllarında oluşur. Psikoseksüel dönemler olarak nitelediği oral- anal ve genital dönemlerde gelişen kişilik özellikleri, ilerleyen yıllarda da insanın hayatını etkilemeye devam etmektedir. Freud'a göre, kişilik yapısı, id, ego ve süperegö olarak adlandırılan üç ruhsal sistemin karmaşık etkileşimine dayanır. Aktif güçlerin bu etkileşimine, "kişiliğin psikodinamiği" adı verilmektedir.

¹⁸⁶ Calvin Hall, Gardner Lindzey, *Introduction to Theories of Personality*, John Wiley & Sons. 1985. s.35-65.

Freud'a göre insan eğilimleri, istek, ihtiras ve sevgi güdülerinin toplandığı yer, alt benlik (İd) adı verilen kısımdır. Burada kişi kendi haline bırakılsa veya hür olsaydı, kendisinin tüm güdülerini tatmin edecek davranışlarda bulunacaktı. Burada bireyin baskı altına alınmamış istek ve arzuları, eğilimleri diğer bir ifade ile ihtiyaçları, dürtüleri, içgüdüleri bulunur. İd'de hakim olan "Haz" prensibidir. Psişik enerjinin tümü id'de depolanmıştır. İd içerdiği enerjilerle, kişinin hayatiyetinin yön­süz, sınırsız, bilinçsiz deposudur. Eros (yaşama içgüdüleri) ve Thanatos (ölüm içgüdüleri) burada bulunur.¹⁸⁷ Halbuki benlik (Ego), insanı topluma uydurmakta ve faaliyetlerin toplumca kabul edilebilir biçimde ortaya çıkmasına yardım etmektedir. Bir diğer ifade ile ego, dürtüleri, istekleri, ilkel fonksiyonları hem tatmin etmeye çalışır, diğer yandan da bu dürtüleri çevrenin şartlarına göre ayarlamaya çalışır. Burada Ego, bireyin olumlu ya da olumsuz yönü veya kontrollü ya da kontrol­süz arzusu arasındaki dengeyi sağlamaktadır. Bir diğer ifade ile ego, id'deki enerjiyi kontrol edip, dış dünyaya ve Süper ego'ya uygun hareket etmesini sağlar. Kuşkusuz tatmin edilemeyen güdüler toplumca hoş karşılanmadığı için veya kişi aradığı halde kendine uygun seviyeyi bulamadığı için, bunlar birer baskı olarak alt benlikte (İd'de) saklı kalmaktadır. Bunlar bazen kişi farkında olmadan önlenemeyen içgüdüler şeklinde ortaya çıkmakta ve toplumca garip veya anormal olarak nitelendirilmektedir.

Üst benlik veya Süper ego ise, kişinin daha üst düzeyde denetimini sağlayan, kişiliğinin kısmıdır. Aynı zamanda mükemmeliyetçi olan yarıdır. İd'de mevcut olan iç dürtülerin özellikle toplum tarafından benimsenmeyenlerini yasaklar. Süper ego, kişiliğin toplumsal ve ahlaki yönüdür. Süper egoyu aynı zamanda bir sansür heyeti olarak kabul edebiliriz. Süper ego etkilerinin en göze çarpan yanı, kendine karşı saldırganlığı benimsetmesidir. Bunu, egoya baskı yaparak sağlar. Ego bunu yaparken kendini gözetir ve kendi-

¹⁸⁷ Kasatura, a.g.e., s.33.

ne zarar gelmesini önler. Böylece bencil bir kimlik kazanır. Süper ego gelişince, daha objektif standartlar kazanır ve baskısı azalır. Bunun sonucu olarak, kişilik daha sağlam, çatışması az olan bir yapıya sahip olur.¹⁸⁸

Birey davranışlarını adalet, eşitlik ve özellikle vicdan adını verdiğimiz duygularla kontrol eder. Bu duygular kişiliğin üst benliğini oluşturur. Üst benlik, hem alt benliğe hem üst benliğe hükmeden, yeri geldiğinde insanlara dürüstlük örneği olacak davranışlarla yol gösteren, bir üstün kişilik vasfıdır.¹⁸⁹

Freud'a göre kişilik gelişimi iki ana durum sonucunda oluşur. Bunlar (1) doğal büyümenin olgunlaşması ve (2) engellenmelerin üstesinden gelinmesinin, acıdan sakınılmasının, sorunları çözmenin ve anksiyeteyi azaltmanın öğrenilmesidir. Öğrenme ise, özdeşleşmelerden (empati), yüceltmelerden, uzlaşmalardan, kaçınımlardan ve savunmalardan oluşur. Kişiliğin bu mekanizmalarının hepsi içgüdüselidir.¹⁹⁰

Benlik (Ego), alt benlik (id) ile üst benlik (süperego) arasındaki arabuluculuğu her bireyde ayrı seviyelerde dengeye getirdiği için her insanın kişiliği de farklı olmaktadır.

Freud, insan davranışlarını ele alırken üzerinde durduğu altı temel nokta vardır.¹⁹¹ Freud'a göre;

1) İnsan davranışlarının ve ruhsal belirtilerinin belli bir nedeni vardır. Bu, psikik determinizm olarak adlandırılır.

2) Bilinç dışının insanların yaşamında önemli rolü vardır. Rüyalar, dil sürçmeleri ile bu anlaşılır.

188 Kasatura, a.g.e., s.34.

189 Eren, a.g.e., s.43.

190 Hall, a.g.e., s.131.

191 Hall, a.g.e., s.48.

3) İnsan davranışlarının ruhsal belirtilerinin belli bir amacı vardır. Burada amaçlanan kişiyi bilinç dışına ittiği, ürkütücü, üzücü ve korkutan dürtülerden korumaktır.

4) İnsan kişiliğinin temeli, hayatın ilk yıllarında atılır. Bu dönemlerde geliştirilen kişilik, ilerdeki yıllarda insan hayatını geniş çapta etkiler.

5) Kişiliğin gelişmesinde sosyal faktörlerden çok, biyolojik faktörlerin önemi vardır.

6) Libido adı verilen enerji seksüel nitelik taşır.

Freud'un insan doğasıyla ilgili bildikleri, onu hem bir pesimist hem de eleştirici yapmıştı. İnsanlığın doğasındaki irrasyonel güçlerin çok kuvvetli olduğunu, bu sebeple de rasyonel güçlerin onlarla baştmesinin zor olduğunu düşünüyordu. Küçük bir azınlığın sebep-sonuç ilişkisine dayalı bir hayat yaşayabileceğini, ancak pek çoğunun gerçekler yerine kendi hayaller ve batıl inançlarıyla yaşamaktan mutlu olduklarını ileri sürüyordu. Ona göre, insanlar kendi hakkında gerçeği öğrenmemek için direniyorlardı. Bu pesimistik bakış açısı, Freud'un pek çok eserinin temelini oluşturmuş bir ruh halidir.¹⁹²

Freud, insanı yıkıcı içgüdüleri toplum tarafından denetim altında tutulması gereken bir varlık olarak tanımlamıştır. Gerçi Freud, kuramında yaşam içgüdüsüne de önem vermiştir. Ancak bu içgüdü, insanı yalnızca "kendisine" doyum sağlamak amacıyla harekete geçiren bir güç olarak sınırlamış, üstelik bu konuda cinselliği aşırı bir biçimde vurgulamıştır¹⁹³. Bir başka ifade ile, Freud'un tanımladığı insan, bencil bir varlıktır. Bu niteliğinden ancak toplum baskısı nedeni ile ödün verir.

¹⁹² Hall, a.g.e., s.25.

¹⁹³ Gençtan, a.g.e., s.182.

Psikanalitik kuram birçok yönden eleştirilmiştir. Özellikle id-ego-süperego ile bilinçaltı süreçlerin varlığı soyut kavramlar olduğu için eleştirildiği gibi, bu kuramın davranışı belirleyen bir faktör olarak çevre ve kişiler arası ilişkilere yer vermemesi de eleştiri konusu olmuştur. Kısaca Freud, kişiliğin gelişiminde toplumsal faktörlerden ziyade biyolojik faktörlerin etken olduğu görüşündedir.

2.1.2. Carl Gustav Jung (Kişilik Tipolojisi)

Jung, Freud ve Adler ile birlikte çağdaş psikoloji bilimine katkılarda bulunmuştur. Adler ve Freud'a karşı çıkarak, Analitik Psikoloji diye bilinen kendi teori ve pratiğini geliştirmiştir.

Jung'un teorisi, özellikle "kollektif bilinçaltı" kavramıyla sadece psikiyatri alanında değil, sosyoloji alanında da büyük yankılar uyandırmıştır. Kişiliğin temelinde ilkel, doğuştan ve bilinç dışı nitelikler olduğunu ortaya koymuştur. Freud'un benliğimizin ilkel, antisosyal ve şeytani yönlerinin deposu olarak algıladığı bilinçaltını değerlendirirken, Freud'un aksine, daha olumlu bir değerlendirme yaparak "bilinçaltının biğeliği" ibaresini yerleştirmiştir.¹⁹⁴

Jung, ırkların özelliğini taşıyan, kalıtım ve genler yoluyla nesiller boyu devam eden ırk bilinçdışı kavramını geliştirmiştir.¹⁹⁵ Bu kavram ile Jung, ırdan ırka, soydan soya geçen ve atalarımızdan gelen kalıtsal davranış biçimlerinin kişiliğimizi şekillendirdiğinden söz etmiştir. Örneğin bir insanın yılandan ya da karanlıktan korkması için yılanla karşılaşmış ya da karanlıktan kalmış olması gerekmez. Bu eğilim, atalarımızın kuşaklar boyu süregelen yaşantıları sonucu bize aktarılmış ve beyin dokumuza işlenmiş-

¹⁹⁴ Scott Peck, *Az Seçilen Yol*, Akaşa Yayın ve Dağıtım, İstanbul, 1998, s.259.

¹⁹⁵ Hall ve Lindzey, a.g.e., s.119.

tir.¹⁹⁶ Ancak genlerin uzun yıllar karışması nedeniyle bu yaklaşım bilim çevrelerinde pek kabul görmemiştir. Ne var ki, sosyolojik açıdan bazı örf, adet, yaşama biçimleri ile iş ahlakı ve davranışlarının kalıtsal olduğu yönünde bir eğilimde de mevcuttur.

Jung, kişinin davranışlarının geçmişten etkilendiğini ve geleceğe dönük olarak yapıldığını iddia etmiştir. Şu halde insan kendi geleceğini tayin edecek bir kişiliğe sahiptir.

Jung'a göre, insan kişiliğini kavramlaştırma süreci şu üç sorunun cevabını kapsar. Birincisi, kişilik yapısını oluşturan bölümler nelerdir? İkincisi, kişiliğe etkinlik kazandıran enerji kaynakları nelerdir? Üçüncüsü, kişilik nasıl oluşur? Bu üç soru, kişilik kavramının yapısal, fonksiyonel ve gelişimsel yönlerini yansıtır.¹⁹⁷

Kişilik, bilinçli ya da bilinç dışı tüm duygu ve düşünceleri kapsar. Jung'a göre, kişilik gelişimi kalıtsal temellere bağlıdır ve kişilik gelişiminde amaç, benliğin oluşumudur. Jung kişiliği dört boyutta incelemektedir.¹⁹⁸ Bu kişilik boyutları, bireyin iş çevreleriyle, mesleki tercihlerini karşılaştırabileceğini belirtmektedir. Jung, benzer kişilik yapısındaki insanların bir arada çalışmalarının birbirine son derece uygun düşeceğini söyler. Kişilik boyutları şunlardır:

a) İçe dönüklük-Dışa dönüklük:

Bireylerin bir kaynak olarak kendi iç dünyalarındaki fikirlerine veya dış dünyadaki çevrelerine doğru yönelmeyi tanımlar. İçe dönük kişiler, utangaç, çekimser, yalnız başına çalışmaktan hoşlanan, duygusal, çatışma durumunda kendi içlerine kapanan ve iç hayatlarıyla aşırı ölçüde ilgilenen kişilerdir, daha sabırlıdırlar ve dikkatleri içe yönelmiştir.

¹⁹⁶ Gençtan, a.g.e., s.184.

¹⁹⁷ Eroğlu, a.g.e., s. 156 ve Bknz. Özkalp, *Psikolojiye Giriş Dersleri*, a.g.e., s.109-133.

¹⁹⁸ De Cenzo/Robbins, a.g.e., s.278.

Dışa dönükler ise, atılgan, girişken ve sosyal çalışmalardan hoşlanan, ilgileri dışa dönük, insanlarla bağlantı içinde olan, kolay karar verip eyleme geçen, sorunlarla anında uğraşan ve duygusal problemleri başkalarıyla konuşabilen kişilerdir. Dikkatleri dış dünyaya çevrilmiştir.¹⁹⁹

b) Duygu ve Sezgi:

Bireyin hem iç dünyasını hem de fikir dünyasını bir arada içeren bilgiye güvenmeyi gösterir.

c) Düşünme ve Hissetme:

Hem dışsal normları, hem de içsel değerlerini, hissettiklerini bir arada kullanarak bilgiyi değerlendirme tercihini gösterir.

d) Yargılama ve Anlama:

Bilgi arayışının dışsal çevreye yönelik tutumunu tanımlar.

Özellikle zihinle ilgili fonksiyonların içsel ve subjektif dünyaya yönelmesi içe dönüklük, dış ve objektif dünyaya yönelmesi ise dışa dönüklüktür. Bu dört fonksiyonun her biri çalışma hayatının farklı üretim ve çeşitli katkılarını tamamlamaya yöneliktir.

Örneğin, bir bilgisayar programcısının işi ayrıntılı ve bireysel çalışmayı gerektirmektedir. Jung'm tipolojisine göre bu iş, yargılama, düşünme, duygusal ve içe dönük karakteristiklere sahip olarak gözlenebiliyor. Buna göre, bu işle daha iyi kaynaşmak için Jung, aynı kişilik tipinde olanların aynı işi paylaşmalarını önermektedir.

Jung, insan hayatındaki ilk yılların önemini kabul etmekle beraber, yetişkinlik ve orta yaşa önem verir. Ona göre, kişilik daha

¹⁹⁹ Patricia Hedges, **Kişiliğinizi Tanımanın Yolları**, (Çev.Banu Büyükkal), Rota Yayınları, İstanbul, 1997, s.19.

çok geleceğe, ilerlemeye ve kendini tamamlamaya yönelik faaliyetlerle oluşur.

Jung'ın yaklaşımında temel kavram “kollektif bilinçaltı”dır. Kollektif bilinçaltının kişiliğin bir bölümünü oluşturduğu ve davranışları etkilediği görüşü hakimdir.²⁰⁰

Jung, insanlara yaklaşarak sevgi ve yakınlık gösteren kişilerin dışa dönük; insanlara uzak durmayı tercih edenlerin ise içe dönük kişilik özelliklerini belirtmiştir.

Jung'a göre bireyler, kişilik özelliklerine göre kaygı-endişe ve korkularından uzaklaşmak için farklı davranış seçeneklerine yönelmektedir. Jung'a göre bu yollardan biri kişiye uygun gelerek yaşamına egemen olmaktadır.

2.1.3. Alfred Adler

Adler'in kişilik kuramının çekirdeği, bütünlüğü olan, ereğe dönük, yaratıcı bir benlik anlayışına dayanmaktadır. Bu tutum sağlıklı olduğu zaman çevreyle olumlu, yapıcı, yani ahlaklı bir ilişkiyi sürdürebilmek mümkün olur. Bütünlük kavramı Adler tarafından “hayat tarzı” olarak formüle edilirken, olumlu toplumsal ilişkiler de “toplumsal ilgi” olarak adlandırılmaktadır.²⁰¹ Hayat tarzı, Adler'e göre aslında bireyin kendi yarattığı bir şeydir ve yarattığı gücünün bir ürünüdür. Bütün ruhsal süreçler bireyin hayat tarzının etkisi altındadır.

Toplumsal ilgi anlayışı ise, insanı toplumun içinde gören bir yaklaşımın parçasıdır. Bir başka ifade ile insanı, yalnız kendisine değil, başkalarına da yararlı olabilecek amaçlar geliştirme eğili-

²⁰⁰ Frieda Fordham, *Jung Psikolojisi*, (Çev. A. Yağcıner), Say Yayınları, İstanbul, 1997. s.57.

²⁰¹ Adler, a.g.e., s.16.

minde olan bir varlık olarak tanımlar.²⁰² Adler, tek başına olan bireyi ele almaktan ve incelemekten kaçınmıştır.

Adler, bireyin temel amacının kendini güçlü kılacak davranışlar olduğunu ileri sürer. Ona göre, kendini yeterince güçlü hissetmeyen kişi, grup veya toplum içinde aşağılık duygusu ile hareket edecektir. Ancak kendini güçlü kılacak diğer alanlar içinde bulunduğu, kapıldığı bu kompleksi telafi edebilecektir. Bu duruma, fiziksel özürü nedeniyle komplekse kapılan bir genç kızın, yaratıcı olduğu sanat dallarından birine yönelerek, o alanda güçlü olması örnek olarak verilebilir.

Adler, kişiliğin normal gelişimini bir ödünleme olayı ile açıklar. Ona göre aşağılık duygusu, kişiliği etkileyen geniş çaplı bir unsurdur. Hayatla birlikte başlar. Bütün insanlarda var olarak kabul edilir ve bilinç dışıdır. Bu duygunun temelinde yetersizlik, güvensizlik ve korku yatar. Çocuk doğduğu andan itibaren aciz bir varlık olarak bu duyguyu hisseder. Bütün hayatı boyunca üstünlük sağlamak ve kendini ispatlamak için çabalar. Bu durumda yeni bir duygunun, üstünlük duygusunun ortaya çıkmasıyla bir takım üstünlük eylemlerine girer. Adler'e göre "üstünlük arzusu", kişiliğin temel amacıdır ve insan davranışını güdüleyen temel bir faktördür. Dış çevreden gelen baskılar, kişinin üstünlüğüne ya da mükemmelliğe erişme arzusu ile uyuşmadığı zaman "kişilik çatışması" ortaya çıkar. Bu çatışma "aşağılık duygusu" ile sonuçlanır ve bireyin hayat tarzı genellikle bu duygunun telafisi yönünde gelişir.²⁰³

Adler'e göre, kişinin üstünlük sağlayabilmesi için hayatta bir takım amaçlarının olması gereklidir. Bu amaçlarını hayatın üç temel alanında gerçekleştirmeye çalışır. Bunlar;

202 Gençtan. a.g.e. s.183.

203 Özyürek vd.. a.g.e. s.66.

- a) Toplumsal hayat,
- b) İş hayatı,
- c) Cinsel hayattır.

Adler, kişiliğin teşhisini kendi icat ettiği üç yönetime dayandırmıştır. (1) Bireyin kendi hayatının ilk başlangıcı hakkındaki eski anıları, (2) ailenin kaçınıcı çocuğu olduğu ve (3) rüyaların nasıl yorumlandığıdır. Bu üç temel de sonradan geniş çevrelerce kabul edilmiştir.²⁰⁴

Adler, biyolojik koşullar ne olursa olsun, insanın toplumsal koşullar etkisi ile kendi kişiliğini kendisinin saptayacağına inanır. Kişinin hayatında çevrenin önemli bir rolü vardır. Ona göre, ne güdüler ne de hayatta geçmiş olaylar bireyin kişiliğini tayin etmez. Kısaca Adler'e göre, insan davranışlarının gerisindeki temel motif, "üstünlük ve egemenlik içgüdüsi" ile, "güç ve prestij elde etme motivasyonu"dur.

2.1.4. Eric Fromm

Fromm, K.Marx ve Freud'un görüşlerini birbirine yaklaştırmaya çalışmıştır. Freud'un Libido teorisini eleştirir ve kişiliğin belirlenmesinde kültürel etkenler üzerinde durur. Kendisi Marksist görüşün etkisi altında kalmıştır. Bu nedenle görüşlerine Marksist Kişilik kavramı da denmektedir. Fromm, kişiliğin oluşumunda iki nokta üzerinde durur. Kültürlenme ve bireyleşme anksiyetesi²⁰⁵.

1) *Kültürlenme*: İnsanoğlu, diğer canlılardan farklı olarak doğar ve gelişmesini tamamlamadan dünyaya gelir. Bu gecikmeyi tamamlayacak bir çok faktör vardır. Bunlardan biri sosyal faktör-

204 Adler. a.g.e., s.23.

205 Eric Fromm, *The Anatomy of Human Destructiveness*, Holt, Rinehart And Winston, New York, 1973, s.128.

lerdir. Öğrenim ve kültürü içinde barındıran sosyal faktörlerle bir diğer ifade ile toplumun sağladığı imkanlarla, insanın kişiliği gelişir.

2) *Bireyleşme anksiyetesi*: Çocuk doğumla birlikte sosyal hayata geçmeye başlar. Bu süreç içinde bir takım yasaklarla ve hayal kırıklığı ile karşılaşır. Bunun sonunda da sen ve ben arasındaki farkı öğrenir. Kendinden ayrı bir çevrenin olduğunu farkına varır. Ailesine bağlılığı azalmaya başlar. Hem tabiattan hem insanlardan uzaklaşmak ister. Uzaklaştıkça kendini yalnız hissedecektir. İnsanoğlu özgürlüğü arayan kimsedir. Çünkü, bireysel kimliğini özgürleştikçe kazanacaktır. Fakat özgürleştikçe yalnızlığı artacaktır. Özgür bir toplumda yaşıyorsa, bu özgürlüğü daha iyi bir toplum yaratmak için kullanacak, ancak yalnızlık yine görülecektir.

Fromm'a göre, bireyler doğdukları zaman aynıdır. Bireyin kişiliği toplumun sağladığı fırsatlara göre değişir. Toplumlar kişiliğin şu ya da bu yönde gelişmesini doğrudan doğruya etkiler. İnsanın topluma uyumunda bir yandan bireysel ihtiyaçlar, diğer yandan toplumun beklentileri vardır. Bunların uzlaşması uyumu sağlar. Farklı kişilikler, farklı uyumlar ve farklı toplumsal kültürel çevrelerden doğar.

2.1.5. Karen Horney

Horney, Jung ve Adler gibi psikanaliz kuramının etkisinde kalmıştır. İnsanın davranışlarını, bireyde mevcut olan temel kaygı ve bunalımın şekillendirdiğini savunur. Temel bunalımın başlangıcı ise, çocuğun aciz bir şekilde husumet dolu dünyaya gelmesi ve böyle bir dünyada kendini aciz hissetmesidir. Çocuk, bunalımını halletmek için çeşitli yollara başvurur. Düşmanlık hissi ile hınc alma veya aşırı itaatkâr olma veya gerçekçi olmayan ideal bir benlik geliştirme ve kendini sevdirmesi gibi. Bu stratejilerden biri sabitlik kazanarak, zamanla kişiliğin önemli bir kısmını teşkil eder.

Eğer çocuğun aile çevresi sevgi, saygı, müsamaha ve güven temin ederse çatışmalar hafifler ve sağlıklı bir kişilik gelişir.²⁰⁶

Horney'in görüşlerinin temelini anksiyete teşkil eder. Ona göre anksiyetenin oluşmasında kişiler arası ilişkilerin önemli bir yeri vardır ve anksiyeteyi insan davranışlarını şekillendiren bir olay olarak kabul eder. Anksiyete herhangi bir tehlikeye karşı gösterilen yersiz bir tepkidir. Çocuğu hastalanan bir anne aşırı endişe ve korku içinde ise, bu anksiyetedir.

Horney'e göre; kişiliğin temel ögesi endişe ve korkudur²⁰⁷. Buna "Temel Anksiyete" adını vermiştir. Düşman bir çevre içinde çaresizlik ve yalnız olma duygusu ve kişiliğin gelişiminde de bu temel anksiyetenin devamlı bir etkisi vardır. Her birey endişe ve korkularını yenmek amacıyla faaliyette bulunur. Kendisini endişelendiren ve korkutan şeylerle baş edebilmek için bazı davranış kalıpları geliştirir. Bu davranış kalıpları bireyi rahatlatmayı amaçlar ve sosyal ilişkilerini yönlendirir. Ona göre, endişe ve korku, sosyal ilişkilerle çözümlenebilir. Horney, endişe ve korkudan uzaklaşmanın üç yolu olduğunu söyler. Bunlar aynı zamanda sosyal açıdan toplumda üç tip kişiliği belirleyen ilişki kalıbıdır.²⁰⁸ Bu yollar sırasıyla şunlardır;

1) İnsanlara yaklaşmak, sevgi ve yakınlık duymak yoluyla kaygı ve korkuyu gidermek,

2) İnsanlardan uzak durmak, onlarla duygusal ilişkiyi kesmek, onlara karışmamak ve bağımsız hareket etmek yoluyla endişe ve kaygıdan uzaklaşmak bir diğer ifade ile geri çekilmek,

206 Karen Horney, *The Adolescent Diaries of Karen Horney*, Basic Books, New York, 1980, s.24.

207 Hall ve Lindzey, a.g.e., s.156.

208 Eren, a.g.e., s.46.

3) İnsanlara karşı gelmek, onlarla mücadeleye girişmek, güçlü olduğunu diğer insanlara kabul ettirmek suretiyle endişe ve korkulardan sıyrılmak mümkündür.

2.1.6. Erik Erikson

Erikson, ego kuramcısı olarak kabul edilir ve bilhassa gençlik sorunları üzerinde yoğunlaşmıştır. Freud'un görüşlerini sosyolojik ve kültürel şartları göz önünde bulundurarak incelemiştir. Kişilik gelişimine devamlı olarak toplumsal etkilerin katkıda bulunduğuna inanır. İnsan hayatını sekiz evrede inceler.²⁰⁹ Bu evrelerde bazı saplanmaların olduğunu ileri sürer. Saplanmaların nedeninin ise kişinin o evredeki sorununu çözememesinden kaynaklanan krizlerden doğduğunu kabul eder.²¹⁰

1. evre: Çocukta temel güven veya güvensizlik duygusunun oluştuğu, temel güvenliğin birinci yaşın sonunda tamamlandığı evredir. Temel güven, çocuğun ihtiyaçlarının zamanında ve yeterli bir şekilde karşılanması ve anne ile ilişkisinin doyurucu olmasına bağlıdır. Annenin güvenliği sağlaması ile ilk kimlik temelleri atılır ve çocuk kendinin farkına varır, çevresini tanır. Annenin veya onun yerine geçecek bir kimsenin yokluğu kişide temel güvensizlik yaratacaktır ve bu kişinin ileride zalim, tahripkar olması beklenebilir²¹¹. Erikson bu safhaya oral duyum evresi adını vermiştir.

2. evre: Çocuğun özerklik kazanma çabalarına yöneldiği evredir. Anal-kasal evre olarak adlandırılır. Bu evrede çocuğun özerkliğine, kas kontrolü ve tuvalet eğitimine önem verilir. Çocukta hareketliliğe karşı şüphe ve utanma duyguları gelişir. Bu

²⁰⁹ Eric H.Erikson, **İnsanın Sekiz Çağı**, (Çev. B.Üstün, V.Şar) Birey ve Toplum Yayıncılık, Ankara, 1984, s.5.

²¹⁰ Arthur T.Jersild, **Çocuk Psikolojisi** (Çev. Gülseren Günce) Ankara Üniversitesi Eğitim Fakültesi Yayını, No.27, Ankara, 1972, s.160.

²¹¹ Kasatura, a.g.e., s.36.

evrede devamlı cezalandırma, asabi, çekingen, şüpheli, utangaç ve tutucu bir kişiliğe neden olabilir.

3. *evre*: Çocuğun kendi kişiliğinin farkına vardığı dönemdir. Bu evre lokomotor-genital evre olarak adlandırılır. Bu evrede çocuk ana-babasını taklide başlar, aktiftir, çok şey öğrenmek ister, çevresindekileri bıktırarak kadar sürekli soru sorar. Bu dönemde çocukta kendi başına bir şeyler yaratma isteği doğar. Hareketlerinde rahat ve kontrollüdür. Toplumla ilişkileri başlar, bazı mesleklerle özdeşleşme yapar. Bu evre çocukta ahlâk değerlerinin gelişmesi ile sona erer.

4. *evre*: Öğrenme ve çalışma arzusunun geliştiği evredir. Latens dönem adı verilir. Bu dönemde çocuk etrafında olan bitene ilgi duyar. Görev ve sorumluluk duygusu gelişir. Çalışma arzusuna ve üstlendiği sorumluluğa karşılık başarısızlıktan dolayı aşağılık duygusu gelişebilir. Çocuk özdeşleşmeyi öğretmeni ile yapar. Bu nedenle öğretmenin kişiliği önemlidir. Arkadaşları ile işbirliği yapmaya arzudur.

5. *evre*: Egonun sentez evresidir. Puberte ve adölesan dönemi olarak da adlandırılır. Fizyolojik gelişmenin hızlandığı bu evrede genç kendindeki değişimleri merakla izlerken, etrafındakilerin kendisi hakkında ne düşündüklerini de öğrenmek ister. Daha çok yaşlılarıyla rahattır. Kimliğin kazanılması, çocuğun öğretmeni, ebeveyni, arkadaşları ve çevresindeki insanlarla yapmış olduğu özdeşimlerin birleşmesinden oluşur. Eğer kişinin iç huzuru yerinde ise ve çevresi ile olan ilişkileri düzenli veya olumlu ise, kimliğin kazanılması daha kolay olacaktır. Bu evrede çocukta kişiliğinin gelişmesi ve dağılması söz konusu olabilir. Önceki dönemlerde temel güven duygusu kazanılmışsa kişiliğin kazanılması kolaylaşır. Eğer kimlik kazanılmazsa ego parçalanmış olur ve genç bu çağın gerektirdiği şeyleri yapamaz. Bunun sonucunda da birtakım problemler çıkacaktır. Bu evrede gence başarıları gösterilip takdir edilirse daha kolay kimlik kazanabilecektir.

6. *evre*: İlk yetişkinliğe ait dönemdir. Kişi belli bir mesleğe yönelmiştir. Karşı cinse ilgi duymaya başlar. Sıkı dostlukların kurulması bu dönemin özelliğidir. Eğer bu dönemde gelişim gerçekleşmezse, kişi diğer insanlardan uzaklaşacaktır.

7. *evre*: Yetişkinlik dönemidir. Bu evrede insan üretkendir, verimli ve yaratıcıdır. Yaratıcı olma, kişiyi tatmin eden özellikler arasına girer.²¹² Eğer kişi bu evrede arzu edilen bir takım davranışlar geliştiremezse, diğer insanlarla ilişkileri yapmacık bir nitelik taşır. İlişkiler zayıflar, kişiliği de bir yerde durgunlaşmaya başlar.

8. *evre*: Olgunluk evresidir. Bu dönemde beklenen ego'nun bütünlüğüdür. Kişi hayatın hem başarılı hem başarısız taraflarına uyum sağlamış ve hayatı boyunca meydana gelen davranışların sorumluluğunu üzerine almıştır. Bunu gerçekleştiren insan, bütünlük kazanan bir kişiliğe sahip demektir. Gerçekleşmediği takdirde, kişi çevresel baskılara karşı koyamadığı için hayatın boş ve anlamsız olduğunu düşünerek devamlı şikayet edecek, ölüm duygusu altında yaşamının sonunu bekleyecektir.

Erikson, kuramıyla bebeklikten yaşlılığa kadar insan kişiliğinin gelişmesindeki temel zıtlık ve çözümleri izlemiştir. Erikson'a göre, insan hayatıyla ilgili tüm aşamalar bir başlangıç formu halinde bulunuyor ama her biri, bir dizi birbiri içine geçmiş gelişme döneminde kendi kritik gelişme zamanlarına sahip oluyordu.²¹³

Bir diğer ego kuramcısı olan Robert White, psikodinamik kuramın üzerinde durduğu açlık ve saldırganlık dürtülerinin yanı sıra, bir sosyal güdü olarak etkinlik güdüsünden bahseder. Çocukun çevreyi tanıma, öğrenme ve çevreye hakim olma çabalarında bu güdünün rol oynadığını ortaya koymuştur. Bir diğer ifade ile kişiliğin gelişmesinde, **etkinlik güdüsünün** önemini belirtmiştir.

212 Ramazan Yıldırım, **Yaratıcılık ve Yenilik**, Sistem Yayıncılık, İstanbul, 1998, s.26.

213 Buscaglia, a.g.e., s.42.

2.1.7. Harry Stack Sullivan

Sullivan, sosyal etkileşimin kişilik gelişiminde en önemli faktör olduğunu belirtir. Bununla beraber kalıtımı ve olgunlaşmayı kabul eder. Ona göre; kalıtımın verdiği nitelikler olgunlaşma sonucu ortaya çıkar ve kişiliği belirler. Sullivan kişiliği, insan hayatını nitelendiren devamlı ve tekrarlanan, bireyler arası etkileşimin bir ürünü olarak tanımlar.²¹⁴

2.1.8. Heinz Hartmann

Hartmann, ilk ego kuramcısıdır. Ego'nun çatışmasız faaliyetlere yönelik olduğunu, özellikle çevreye uyum ve çevreye hakim olma eylemlerinin olduğunu ortaya koymuştur. Bireyin çevresini etki altına alma, manipüle etme dürtülerine sahip olduğunu savunur. Bu dürtüyü sosyal ve biyolojik bir dürtü olarak kabul eder.

Psikodinamik kuramcılar arasında yer alan Hartmann, Erik Erikson ve Robert White, ego kuramcıları olarak tanınırlar. Bunlara göre ego, id ve süper ego arasında bir uzlaştırıcı olmayıp, bağımsız, fonksiyonları gerçekçi ilkelere uygun ve organizmayı çevreyle etkileşimin en etkili olduğu duruma getiren bir sistemdir. Ego'nun görevi çatışmasız olan çevreye uyumda öğrenmeyi ve zekâ gelişimini sağlamaktır.

2.2. ÖĞRENME KURAMLARI

Öğrenme kuramcılarının görüşlerinin temelini Pavlow'un "Klasik Şartlanması" oluşturur. Öğrenme kuramları, psikodinamik kuramdan farklı olarak kişiliğin küçük yaşta tespit edilmediğini ve devamlı bir değişime süreci içinde bulunduğunu kabul eder. Sosyal öğrenme kuramcıları, öğrenme ile psikodinamik kuramı bir

²¹⁴ Hall ve Lindzey, a.g.e., s.190.

araya getirerek yeni bir görüş ortaya çıkarmışlardır. Amaçları, öğrenme kuramını psikoanalitik çerçeve içinde açıklamaktır. Davranışın nedenlerini hem içsel hem de çevre uyarıcıları ile açıklarlar. İçsel uyarıcılar tam anlamıyla açıklanamayacağı için, bunları incelemenin gereksiz olduğunu kabul ederler. Onlara göre bireyin davranışı ve kişiliği çevreden kazanılır. Öğrenme kuramcılarına göre, kişilik = davranış demektir. Kişilik, bireyin iç dünyasına bakarak değil, uyaran, davranım ve pekiştirme süreçlerinin analiz edilmesiyle incelenebilir. Bu kuramlar, bireyin davranış biçimlerinin geçmiş yaşamlarındaki öğrenmelerden kaynaklandığını ileri sürerler. Aşağıda bu kuramcıların önde gelenlerinin yaklaşımları açıklanmaya çalışılmaktadır.

2.2.1. Burrhus Frederic Skinner'in Yaklaşımı

Davranışçılardan Skinner, davranışı açıklarken zihinsel ve duygusal faaliyetlere önem vermez. "İç olayları incelemek yersizdir, zira hepsini bilemeyiz" der. Ona göre, çevredeki davranışlarla açıklanmayacak hiçbir davranış yoktur. Skinner' a göre, bireyin kişiliği, yaptığı davranışlardan ibarettir. Davranış, uyarana karşı bir tepkidir. Bütün davranışlar çevrenin etkisiyle açıklanır. Kişiliğin analizi, bireyin davranışta bulunduğu uyaranların, davranımlarının ve davranımlarını sürdüren pekiştiricilerin sistemli bir biçimde incelenmesi ile mümkündür. Bütün davranışların öğrenme ile gerçekleştiğini kabul eder ve öğrenmeyi de şartlanma süreci ile açıklar. İki çeşit davranım kabul eder.²¹⁵ Bunlar;

- a) Cevap veren davranım (klasik şartlanma),
- b) İş gören davranım (edimsel veya operant şartlanma)dır.

Operant şartlanma ile, kişinin çevre tarafından uyarıldığı gibi, çevreyi de kontrolü altına alabileceğini, değiştirebileceğini ortaya koyar.

²¹⁵ B.F.Skinner, *About Behaviorism*, Alfred Knopf, New York, 1974, s.239.

Skinner'e göre klasik şartlanma, kurallarına uygun olarak gelişir ve bireyin davranışına yön verir. Örneğin köpek fobisi olan bir kimsenin geçmişi incelendiğinde, küçük yaşlarda yaşadığı tatsız bir olayın, köpek ısırmasının kişinin hastaneye gitme- kuduz aşısı olma- acı çekme gibi tatsız durumlara neden olduğu, bütün bu olumsuz yaşantıların köpek ısırmasıyla koşullanma etkisi altında korkma ve çekinme davranışını gösterdiği²¹⁶ ortaya çıkabilir.

Skinner, kişiliğin nasıl geliştiğini görmek için çevreyi devamlı olarak saptamanın önemli olduğunu belirtir. Ona göre kişilik, bir davranış örüntüsü, koleksiyonudur. Kişilik gelişimi de örüntülerin bir gelişimi, değişmesi ve evrimleşmesidir.

Kişiliğin gelişimi ve davranışlara yön vermeyi pekiştirme ile açıklar. Kişinin o andaki davranışları geçmişteki pekiştirilmiş davranışlarla ortaya çıkar. Bu bir anlamda sebep sonuç ilişkisidir. Herhangi bir davranış ödüllendirilecekse bu bir olumlu pekiştiricidir. Böylece kişi o davranışı benimseyecek ve tekrarlayacaktır. Eğer her hangi bir davranış cezalandırılırsa bu olumsuz pekiştiricidir. Skinner'a göre bireyin bir davranışı çevre tarafından pekiştirilirse, yani birey, o davranışı ile amacına ulaşırsa, o davranışı benzer durumlarda tekrarlar ve kişiliğinin bir parçası haline getirir. Skinner, öğrenilen davranışını silinip çözüleceğinden, değiştirileceğinden bahseder. Ona göre, insanların davranışları istenilen kalıba sokulabilir.

2.2.2. Hans Jürgen Eysenck'in Yaklaşımı

Eysenck de şartlanmayı kabul eder. Ancak Skinner'den farklı olarak, kimi insanların daha çabuk, kimi insanların ise daha zor şartlanabilir olduğunu saptamıştır. Eysenck, kişiliği hiyerarşik

²¹⁶ Cüceloğlu, a.g.e., s.425.

bir yapı içinde almıştır. Dört düzeyin varlığından söz eder.²¹⁷ Bunlar:

1) *Birinci düzey*: Kişiliğin en alt düzeyidir ve çok özel tepkiler içerir.

2) *İkinci düzey*: Bireyin bulunduğu ortamlardan elde ettiği, alışkanlıklara dayalı özellikleri ile ilgilidir.

3) *Üçüncü düzey*: Eğilimler düzeyidir ve kişinin bir çok alışılmış davranış arasından belirli eğilimleri kazanması evresidir.

4) *Dördüncü düzey*: Tıp sahasıdır. Bu evrede, belirgin tipler ortaya çıkmaktadır.

Eysenck, iki kişilik boyutu üzerinde durur. Bunlar; içe veya dışa dönüklük, kararsızlık veya kararlılıktır²¹⁸.

İçe dönük insanlar, Eysenck'e göre, daha kolay şartlanırlar ve toplumun geliştirdiği normları daha kolay kabul ederler. Dışa dönük bir insanın şartlanması zordur. Şartlanmada hem genetik faktörler, hem çevrenin etkisi vardır. Bu görüşe göre, bazı insanlar doğuştan şartlanmaya eğilimlidir.

Kararlılık ve kararsızlık boyutunda, kararlı kişilik tipindeki insanların daha sakin ve güvenilir olmasına karşılık, kararsız kişilik tipindekilerde endişe ve huzursuzluk göze çarpmaktadır.

2.2.3. John Dollard ve Neal Miller' in Yaklaşımı

Dollard ve Miller (1941)'e göre kişilik, basit bir davranış tarzıdır. Bireyler, fizyolojik ihtiyaçları tarafından güdülenirler ve bu ihtiyaçlarını tatmin etmek için davranışta bulunurlar. Eğer bu davranışlar, dürtünün yol açtığı ihtiyacı tatmin ederse, birey daha

²¹⁷ Şimşek vd., a.g.e., s.45.

²¹⁸ Hall ve Lindzey, a.g.e., s. 439.

sonrada benzer davranışta bulunacaktır. Çünkü, bu dürtünün tatmin olması ödüllendiricidir. Böylece birey kendine pekiştirici uyaranlar sağlayan davranışları öğrenmiş olur. Bir kişilik vasfının kazanılması ve gelişmesi de bu tür öğrenme sürecinin sonucudur. Daha önce pekiştirilen davranışlar kazanılır, pekiştirilmeyenler ise söner.

Dollard ve Miller'e göre, bebeklerdeki doğuştan gelen farklı davranışlar, gelişim sırasında da farklı kişiliklerin doğmasına neden olur. Bu farklılığın oluşumunda en önemli etken, onlara göre, lisanıdır. Lisan, bireyin çevresiyle olan etkileşimini etkin hale getirir. İnsanın sözel yeteneği kendini devamlı olarak güdülemesine yeter. Lisan ile belirlenmediği için, bebeklikteki olaylar bilince yerleşmez. Kişilik gelişiminde annenin modellik yaparak öğrettikleri önemlidir.²¹⁹

2.2.4. Sosyal Öğrenme Kuramcılarının Yaklaşımı

Sosyal öğrenme konusunda önde gelen araştırmacılar Albert Bandura ve Walter Mischel'dir. Bu yaklaşım, sosyal ortamlarda gerçekleşen ve bilme ya da algılama süreçleri ile davranışlarını etkileyen öğrenme süreçleri üzerine kurulmuştur. Bu kuramda, bireylerin kişilik özelliklerinin, sosyal uyaranlar ve kişisel pekiştirmeler ve geçmiş öğrenme yaşantıları tarafından belirlendiği savunulur. Sosyal öğrenme yaklaşımında ileri sürülen öğrenme modellerinden biri "dolaylı öğrenmedir". Dolaylı öğrenme, bireyin diğer kimseleri gözlemekle kazandığı öğrenmelerdir ve bu öğrenme biçimine "model alma" ya da "taklit" de denmektedir. Çocuk, çevresini gözleyerek öğrenir. Öğrenmelerde hemen bir pekiştirme gerekmemektedir. Hatta davranışın ödüllendirilmesi de gerekmez. Bir kişinin öğrenmesi için gereken tek koşul, bir başkasını bir dav-

²¹⁹ Necla Öner, Hacettepe Üniversitesi Psikoloji Bölümü, Basılmamış Ders Notları, Ankara, 1971.

ranışı yaparken gözlemesidir. Çocuk çevresini gözler ve sonra bu gözlediklerini taklit eder. Taklidi belirleyen iki faktör vardır. Bu faktörler;

1. Modelin özellikleri (Yaşı, cinsiyeti, sosyal statüsü, başarı durumu, giyimi vb),

2. Taklit edenin özelliği (Bağımlı bir çocuk, bağımsız çocuğa nazaran daha kolay taklitten yararlanır) dir.

Bu görüşe göre; saldırganlık, bağımlılık, cinsel sapma gösteren davranışlar taklit yoluyla öğrenilir²²⁰. TV programlarının çocuklar üzerindeki etkisiyle ilgili deneyler gözleme yoluyla öğrenme kuramını destekler niteliktedir. Model alma ya da gözlemleme yoluyla öğrenmenin, pek çok sosyal davranışımızın kazanılmasında ve kişilik özelliklerimizin edinilmesindeki rolü tartışılmaz bir gerçektir.

2.3. FENOMENOLOJİK (HÜMANİSTİK) KURAMLAR

Bu kuramlar, insan faktörünü diğer kuramlardan daha çok ön plana alan kuramlardır. Bu kuramlar, bireylerin dünyayı nasıl algıladıkları üzerinde dururlar, kişilerin kendi algılarının, davranışlarını belirlediği görüşünü ileri sürerler. Kişiliği iyimser bir bakış açısı ile ele alırlar. Önemli olan bireyin davranışı meydana getiren uyarıcıları nasıl algıladığıdır. Bu algılayış bireyin davranışını tayin eder. Algı ise, organizmanın bir fonksiyonu olduğu için tüm davranışlar bilinçlidir. Bilinç dışı davranışlar önemsizdir. İnsan her yaşantısını bilip çıkarma yeteneğine sahiptir.

Fenomenolojik kuramlar özellikle iki konuya değinirler.

²²⁰ Yves Michaud, *Şiddet*, Cep Üniversitesi, Yeni Yüzyıl Kitaplığı, İletişim Yayınları, s.70.

- a) Saha kuramları alanı
- b) Kendilik konusu.

2.3.1. Kurt Lewin

Bir saha kuramcısı olan Lewin'e göre, birey çevre içinde bulunur. Bireye fiziksel objektif çevre içinde etki eden her olay, onun psikolojik çevresini meydana getirir. Psikolojik çevre, fiziksel objektif çevrenin sadece bireyin algıladığı, etkilendiği kısmıdır. Her bireyin kendine mahsus bir algılama şekli olduğuna göre, herkesin kendine özgü bir psikolojik çevresi vardır. Bireyin davranışları, psikolojik çevrenin bir fonksiyonudur. Bireyi faaliyete geçiren kuvvet psikolojik çevrede mevcuttur. Kişiliğin yapısında; bireyin, psikolojik çevresi, psikolojik olmayan çevre ve yaşam uzayı vardır. Bunlar birbirlerini devamlı olarak etkilerler ve dolayısıyla kişilik devamlı bir gelişme halindedir.²²¹

2.3.2. Carl Rogers

Rogers, kişilik gelişiminde özellikle kendilik (self) üzerinde durmuştur. Kişiliği, bireylerin kendilerini gerçekleştirmek için yaptıkları çabalar olarak görür ve yaklaşımını kendilik kavramına dayandırır. Kendilik, kişinin kendisi hakkındaki görüşü demektir ve çevre ile etkileşimi sonucu gelişir. Rogers'a göre, kendi yaşantılarını en iyi algılayacak olan ve yaşantıların bilincine varan insanın kendisidir. Gerçeğin insan tarafından nasıl algılandığı önemlidir. Rogers'a göre, bütün insanlar kendilerine ilişkin benlik bilinci geliştirirler. Benlik bilinci, bireyin kim olduğuna ve ne olması gerektiğine ilişkin imajdır. Bu benlik bilinci bireyin yaşantılarını olumlu ya da olumsuz olarak değerlendirmesi sonucunda oluşur. Birey kendini koşulsuz seven bir ortamda yaşıyorsa, olumlu benlik bilinci geliştirir ve kendisinin değerli bir varlık olduğuna inanır.

²²¹ Hall ve Lindzey, a.g.e., s.265, 273.

Rogers'ın geliştirdiği “Fenomenolojik Benlik Kuramına” göre, her birey kendisinin merkez olduğu bir evrende yaşar. Herkesi etkileyen kesin gerçekler yoktur. Herkesin kendisine özgü gerçek olan olguları vardır. Bireyler çevrelerini nasıl algılıyorlarsa ona göre davranırlar. Algılanan çevre, birey için gerçek çevredir. Herkes için gerçek “kendine özgüdür”. Bireylerin birbirinden farklı tepkiler göstermeleri çevrelerini farklı olarak algılamaları ve farklı yorumlamaları, farklı kişilik ve benlik sahibi olmalarından-
dır.²²²

Rogers kişiliğin yapısında iki varlıktan söz eder. a) Organizma b) Self organizma . Bunlar, bütün yaşantılarda yeri olan varlıklardır. Bilincine varılan tüm olaylar burada toplanır. Bireyin uyarıcılara nasıl tepki göstereceği organizmaya bağlıdır. Self veya kendilik ise, benle ilgili yaşantıların örgütlenmesiyle meydana gelir. Rogers, self'in gelişimini doğal olarak kabul eder. Bunun bir gelişim süreci olarak ortaya çıktığını söyler. Bununla beraber sosyal etkileşime ve çocukluk çağına önem verir. Self ile yaşantı arasındaki uyum, kişiliğin sağlıklı olmasını sağlar. Temel güdü olarak organizmanın tek bir eğiliminden bahseder. O da gerçekleşme, büyüme ve olgunlaşma güdüsüdür. İnsanda temel ihtiyaç ise, saygıdır. Bu saygı ve kabul edilme, şartlara bağlı olarak verilir. Bu nedenle kişilerin kendilerini değerli olarak algılamaları, büyük ölçüde davranışlarının başkaları tarafından değerlendirilmesine bağlıdır. Bireyler, sağlıklı bir kişiliğe sahip olmak için şartsız pozitif saygı deneyiminden geçme ihtiyacındadır.

2.3.3. Gordon Allport

Kendilik kavramı üzerinde duran bir diğer kuramcı olan Allport'a göre; insan davranışları emsalsiz ve karmaşıktır. Bu karmaşıklığa rağmen insanın temel bir bütünlüğü ve ahengi sağlama

²²² Kulaksızoğlu, a.g.e., s.113.

yeteneği vardır. Bunu sağlayan şey ise, onun iç tutarlılığıdır. Bu iç tutarlılık tutum ve traitlerle (özellikler) tespit edilebilir. Kişiliğin temel yapısında traitler vardır. Bunlar statik olup, bireyin devamlı özellikleridir.

Allport'a göre, insan davranışını belirleyen güdüler bilinçlidir. Onun kişilik gelişiminde şartlanma ve öğrenme dürtüleri etkindir. Bebeklik döneminde kişilik henüz yoktur. Allport'a göre kişilik, "bireyin çevresine emsalsiz uyumunu belirleyen psiko-fiziksel sistemlerin dinamik bir örgütüdür". Bu tanımda yer alan dinamik kavramı, kişiliğin değişken özelliğini gösterir. Örgüt kelimesi, kişiliğin birbirinden farklı bir sürü özelliklerinin bir araya gelmesiyle oluştuğunu gösterir. Özelliklerden biri diğerine eklenir ve bunlar birbiriyle ilişkilidirler. Psiko-fiziksel sistemler, çocuğun sinir sisteminde, salgı bezlerinde ve genel vücut durumu içinde fiziki temelleri bulunan fakat doğal olarak psikolojik olan alışkanlıklar, tutumlar, değerler, inançlar, duygusal durumlar, seziler ve motiflerdir. Bu sistemler kalıtsal bir temele dayanmakla beraber, soya çekimin ürünü değildir. Tecrübelerin bir sonucu olarak, öğrenme ile geliştirilmişlerdir. Psiko-fiziksel sistemler çocuğun ne tip bir uyum sağlayacağını tayin eden motive edici güçlerdir. Her çocuğun öğrenme tecrübesi diğerinden farklı olduğu için, her çocuğun yapacağı uyumun tipi de kendine özgü olacaktır.

Allport kişilikle ilgili olarak, karakter ve mizaçtan da bahsetmiştir. Ona göre, karakter, ahlaki değerler taşır ve bireyin davranışının iyi ya da kötü olarak değerlendirilmesidir. Mizaç ise, biyolojik ve fizyolojik faktörlere bağlıdır. Kişiliğin ham maddesidir, doğuştan vardır ve öğrenme ile çok az değişen bir yönelimdir.

2.3.4. Abraham Maslow

Maslow, ideal ruh sağlığına sahip insanları incelediği zaman, bu kişilerin ortak karakteristiklerinden birinin toplumsal ilgi olduğunu saptamıştır. Maslow'a göre "Alfred Adler'in ortaya attı-

ğı bu deyim kendini gerçekleştiren bireylerin tüm insanlara yönelik duygularını anlamak için elimizde bulunan en iyi deneyimdir”²²³.

Maslow, kendini gerçekleştirip sezinlemenin ve tümüyle insan olarak işlev yapmanın incelenmesinde bir öncü olarak çalışmıştı. Kişiyi tümüyle işlevsel bir insan olarak gelişmeye iter görünen insan güdüsünün, yaşam boyu tipini ayırt etmiş ve incelemiştir. Maslow yaşamın tüm aşamaları boyunca büyük bir gücün insanları kişilikte birliğe, tam bir insan olmaya doğru ittiğini bulmuştur.²²⁴ Bu kuramda benlik bilinci önemli bir yer tutar.

Maslow’un yaklaşımı da kendilik kavramına dayanır. “Kendini gerçekleştirme”, Maslow’a göre, bir kimsenin yeteneklerinin tam ve yaratıcı bir biçimde, sevinçle kullanması demektir. Bunu başaran kimseler, genellikle hayatı olduğu gibi gören, az duygusal fakat daha çok nesnel, ümit ve korkulara kendini daha az kaptıran, savunma mekanizmalarını daha az kullanan kişilerdir. Yaratıcılık, kendiliğindedir. Cesaret ve sıkı çalışma, kendini gerçekleştiren kişilerin ortak özellikleridir.²²⁵

Maslow, tüm çalışmalarını, bazı insanların neden başarılı olduklarını, diğerlerinin ise neden bu başarıyı sağlayamadıklarını merak ederek sürdürmüş, incelemelerini sağlıklı kimseler üzerinde yapmıştır. Psikolojik yönden sağlıklı kişileri, bağımsız, kendini kabul eden, kendisiyle barışık kişiler olarak tanımlamıştır. Maslow, kendini gerçekleştiren kişilerin, acı, üzüntü ve düş kırıklıklarına rağmen yaşamaktan derin bir haz aldıklarını görmüştür. Ayrıca bu kimselerin sevmeye ve sevilmede yeterli olduklarını ifade etmiştir. Ona göre, psikolojik uyumsuzluklar, bazı temel ihtiyaçlardan yoksun olmaktan kaynaklanır. Bunların bir bölümü açlık, susuzluk, giyinme, barınma ve uyku gibi temel fizyolojik ihtiyaçlar-

223 Adler, a.g.e., s.26.

224 Buscaglia, a.g.e., s.42.43.

225 Özyürek vd., a.g.e., s. 68.

dır. Bunlardan yoksun olmak, hastalıklara yol açar . Ruhsal sağlık için ise, bazı psikolojik ihtiyaçların tatmin edilmesi zorunludur. Bunlar güvenlik, sevgi ve ait olma ihtiyacı ile kendilik değeri ve saygısıdır. Bunlara ek olarak, her birey yeteneklerini geliştirme ve kendini gerçekleştirme ihtiyacına da sahiptir. İhtiyaçlar, insanları motive etme faaliyetlerinin merkezinde yer alırlar. Bu konuda temel gerçek, insanların ancak ihtiyaçlarının karşılanması suretiyle motive edilebilmeleridir²²⁶.

Maslow, tarihte E. Roosevelt, A.Einstein, Spinoza, Abraham Lincoln gibi bazı önemli liderlerin kendini gerçekleştiren kimseler olduğunu ifade etmiştir. Kendini gerçekleştirmiş meşhur ve önemli kişilerle görüşerek, onların kişilik özelliklerini saptamıştır (Tablo:3).

Tablo: 3. Maslow'un Kendini Gerçekleştirmiş Bir Kişide Gördüğü Bazı Özellikler

-
- Gerçeğin bilinecek yönlerini doğru olarak algılar,
 - Bilinemeyecek olanların bilinmeyeceğini doğru olarak algılar,
 - Gerçeği olduğu gibi kabul eder, saldırgan değildir,
 - Kendini olduğu gibi kabul eder,
 - Başkalarını olduğu gibi kabul eder, doğayı olduğu gibi kabullenir,
 - Yaşamın getirdiği olayları tam anlamıyla yaşayarak tadını çıkarma eğilimindedir,
 - Kendiliğinden hareket eder, davranışları sade ve doğaldır,
 - Yaratıcıdır, içinde yaşadıkları kültürü aşmıştır,
 - İnsanlığa değer verir ve onun sorunlarını ciddiye alır, problem merkezlidir,
-

226. Kurt Hanks, **İnsanları Motive Etme Sanatı**, Alfa Basım Yayım Dağıtım Ltd.Şti., İstanbul, 1999, s.152.

- Son derece yakın ve derin birkaç dostu vardır, kişiler arası ilişkilerde çok içtendir,
- Yaşamı bir çocuğun gözü ve kalbiyle görüp yaşayabilir,
- Gerekliğinde çok çalışır ve sorumluluğunun farkındadır,
- Dürüsttür, güçlü bir iradesi vardır aynı zamanda felsefi bir espiri anlayışları vardır,
- Çevresinin farkındadır, sürekli çevresini araştırır ve yeni şeyler dener,
- Savunucu değildir, araçla amacı, iyiyle kötüyü birbirinden ayırması farklıdır,
- Yalnız kalmaya ihtiyaç duyar,
- İnsanlarla, toplumla ortaklık duygusunu çok sever, demokrattır.

Kaynak: Doğan Cüccoğlu, *İnsan ve Davranışı*, Remzi Kitapevi, İstanbul, 1992, s.429 ve İlkay Kasatura, *Kişilik ve Özgüven*, Evrim Yayınevi, 1998, s.112-113'den yararlanılarak hazırlanmıştır.

Maslow güdülleri mertebeli bir yapı içinde görür. İnsanların alt basamaktaki gereksinimleri giderildikçe üst basamaklara ulaşılacağından söz eder. En sonunda bireyin ulaşacağı en yüksek yer kendini gerçekleştirme noktasıdır. Maslow'un bu görüşleri, motivasyon kuramlarına da öncülük etmiştir.

2.4. VASIF (TİP) KURAMLARI

Bu kuramlara göre, kişilik, bireyin sahip olduğu vasıfların belirlendiği bir yapıdır. Bir diğer ifade ile bu vasıflar, değişik ortamlarda aynı davranışlar gösteren bireyleri gözlemekle fark edilebilir. Bu kurama göre bireyin özellikleri bilinirse, kişiliği de öğrenilmiş olur. Kişilik özellikleri birbirine zıt sıfatlar halinde ifade edilebilir. İyi-kötü, atılgan-çekingen, gergin-rahat, şüpheli-güvenli, hırslı-kalender gibi. Kişi hakkında konuşkan ya da çekingen, se-

vimli ya da sevimsiz, saldırgan ya da iyi huylu, güler yüzlü veya asık suratlı gibi kullanılan sıfatlar, kişiliğin tanımlanmasına yöneliktir.

Vasıf, iki ya da daha çok kimseyi birbirinden ayıran, görevli olarak sabit ve ölçülebilir davranışlar ve özelliklerdir.²²⁷ Vasıfların kalıcı olması, onların geçen zaman içinde ve değişik ortamlarda tutarlı olduğuna işaret eder. Ancak kişilik vasıflarının neye göre saptanacağını psikologlar, faktör analizleri yöntemi ile belirleyerek, hangi etken ya da boyutların, bireyi diğerlerinden ayıran kişilik örgütünü oluşturduğunu açıklamışlardır. Örneğin Hans Eysenck, kişiliğin birbirinden bağımsız 3 boyutla açıklanabileceğini deneysel olarak kanıtlamıştır. Bu boyutlar, "İçe dönüklük-dışa dönüklük, Nevrotiklik ve Psikotiklik"tir. Eysenck kuramına göre, dışa dönükler sosyal riske girmekten çekinmeyen, duygularını kontrol altında tutmayan kimselerdir. İçe dönükler ise, sessiz, kendini dinleyen, düzenli ve kontrollü kimseler olarak tanımlanmıştır. Nevrotik kimseler kaygılı, günü gününe uymayan, genellikle çöküntülü ve psiko-somatik bozukluklara yatkın kimselerdir. Psikotiklik ise, saldırgan, antisosyal, soğuk ve insani duygulardan mahrum olma gibi kişilik vasıflarının tanımlandığı bir boyuttur.

Kişilik tipleri, bireyin davranışı ile belirgin özellikleri arasında kurulan basit bir ilişkiye dayanır. Bu özellikler arasında beden tipi, sistematik araştırmalara konu edilmiş ve bireyler beden yapılarına göre sınıflandırılarak, her beden yapısına uygun kişilik özellikleri ve mizaçlar tanımlanmıştır.

Ernest Kretschmer, 1925 yılında, beden tipi ve kişilik konusunda ilk çalışmaları başlatmış, William Sheldon ise bu çalışmaları genişletmiştir. Kretschmer, kişileri tipik olarak dörde ayırmıştır. Orta boylu tıknaz olanların neşeli ve dışa dönük olduklarını belirterek, bunlara **Piknik Tip** adını vermiştir. Zayıf, biraz uzun boylu

²²⁷ Özyürek vd., a.g.e., s.58.

olanların duygulu ve içe kapalı, yalnızlığı seven kişiler olduğunu belirterek, bunlara **Astenik Tip** demiştir. Kemik ve adaleleri gelişmiş olup geniş omuzlu olanları **Atletik Tip** olarak adlandırıp, bu kişilerin içe dönük, soğukkanlı olduklarını açıklamıştır. Beden yapıları diğer üçüne benzemeyenleri ise, **Displastik Tip** olarak tanımlamıştır.

İnsanları beden dokularına göre gruplayan Sheldon (1954), 4000 kadar erkek üniversite öğrencisinin fotoğrafları üzerinde çalışarak 3 beden tipi saptamıştır. Bunlar, **endomorflar-mezomorflar-ektomorflar**'dır. Sheldon'a göre, Endomorfik beden tipine sahip olanlar, şişman, yumuşak ve yuvarlak beden yapısında olup, rahat, şakacı, sosyal, cana yakın, midesine düşkün ve tepkilerinde ağır kişilik özellikleri sergilemektedir. Mezomorfik yapıya sahip olanların, adaleli, kasları kuvvetli, dikdörtgen ve kuvvetli bir bedene sahip olup, enerjik, lider olmaya arzulu, cesur, saldırgan ve atılgan, genelde iyi huylu olduklarını, Ektomorfik yapıya sahip olanların ise zayıf, uzun ve narin bir bedene sahip olup, içedönük, çekingen, utangaç, kontrollü, sosyal yönleri zayıf, uyumsuz, aşırı derece duygulu, davranış ve tutumlarında katı kimseler olduklarını açıklamıştır. Ancak, gerek Kretschmer, gerekse Sheldon'un kişilik tipolojisinin ciddi yetersizlikleri olduğu ve bireyin davranışlarını yorumlamada beden tiplerinin bir yararının olmadığı zamanla anlaşılmıştır.

3. KİŞİLİK VE MESLEK SEÇİMİ

3.1. MESLEK SEÇİMİ

Meslek, bireyin yaşamını sürdürebilmesi için yaptığı iştir. Bir faaliyetin meslek olabilmesi için aşağıdaki özellikler taşıması gerekir.²²⁸

²²⁸ Kulaksızoğlu. a.g.e., s.171.

- a) Meslek, devamlı olarak yapılan bir faaliyettir,
- b) Meslek, yapana maddi ve /veya manevi doyum verir,
- c) Meslek, belli bir eğitimi ve /veya tecrübeyi gerektirir,
- d) Meslek, bireyin yapmaktan haz duyduğu bir faaliyettir,
- e) Meslek, belli bir dereceye kadar bilgi ve beceri ister,
- f) Meslek, toplumca kabul gören ve ahlak ilkelerine göre yapılan bir faaliyettir. Her kazanç getiren iş meslek değildir. Bu bakımdan yasa dışı işler meslek sayılamaz,
- g) Meslek, belirli şartlarda ve belirli kuralları göre yapılan iştir ve toplumda meşru bir ihtiyaca cevap verir.

Sosyolojik açıdan iş, başkaları için yararlı şeyler üreten faaliyettir. Psikolojik açıdan ise iş, istenen amacı en etkin ve etkili şekilde başarmak için iç ve dış çevrelerin becerisiyle örgütlenmesi, değiştirilmesi ve kontrolü olarak tanımlanmaktadır.²²⁹ İş kelimesi bazen meslek yerine kullanılmaktaysa da iş, daha çok gelip geçici olup mesleki faaliyetler için kullanılır. Fazla bir mesleki tecrübe ve eğitim istenmeyen, kolaylıkla öğrenilebilen ve sürekli yapılmayan mesleki faaliyetler iş olarak nitelendirilebilir. Sözgelimi, gazete dağıtıcılığı yapmakta olan bir öğrencinin bu faaliyeti iş olarak tanımlanabilir.²³⁰ Ancak meslek olarak tanımlanamaz.

Eğitim, temel olarak kişileri ilerdeki mesleklerine hazırlamaya yönelik bir araçtır. Ancak bütün dünyada olduğu gibi ülkemizde de orta eğitimin genelde kişileri mesleğe hazırlamadığı bilinmektedir. Bazı meslek okulları dışında ortaokul ve lise eğitiminin neredeyse tek amacı öğrencileri üniversite sınavına hazırlamaktır. Nitekim geçmiş dönemlerde kişileri ilgi ve yetenekleri ölçüsünde mesleğe yönlendirmeyi amaçlayan kredili sistem uygulama-

²²⁹ Ayşe Can Baysal, *Çalışma Yaşamında İnsan*, İşletme Fakültesi, Yayın No: 225, İstanbul, 1993, s.6.

²³⁰ Kulaksızoğlu, a.g.e., s.171.

ması, alt yapı yetersizliği yüzünden başarılı olamamıştır. Kamuyu uzun süredir meşgul eden sekiz yıllık eğitim tartışmaları ve yeni eğitim reformu programlarında ise, bu konu yeniden ele alınmış olup, kişilerin seçecekleri mesleklere ilgi ve yetenekleri ölçüsünde yönelmeleri amaçlanmaktadır.

Ülkemizde gençlerin kişilik özellikleri ile seçtiği meslekler arasında doğrudan bir ilginin olmadığı anlaşılmaktadır. Üniversite seçme sınavlarının meslek seçiminde belirleyici olması, ileride sevmeden yapılan iş ve mesleklerin de ortaya çıkmasına yol açmaktadır. Nitekim asıl mesleği mimarlık olup şarkıcılık yapan, tıp doktoru olup sinema sanatçısı olan, mühendis olmasına karşılık turizm acentesi yöneten kişilere oldukça sık rastlamak mümkündür. Yapılan bir araştırmada da bu düşünceleri doğrulayacak nitelikte bilgiler mevcuttur²³¹. Kan görünce bayılan tıp öğrencileri, makinelerden hoşlanmayan mühendislik öğrencileri, ailesinin zoruyla bu mesleği seçtiğini söyleyen işletme öğrencileri, hatta sırf üniversite okumak için ne olduğunu bilmeden yazdığı bölümü kazanan ve hangi mesleğe sahip olacağını bilmeyen üniversite öğrencileri, ülkemizdeki gerçeği de gözler önüne sermektedir. Ayrıca ülkemizde eğitim sistemi ile iş dünyası arasındaki kopukluklar yüzünden eğitimin hayata ve mesleğe hazırlama işlevini yeterince yerine getirdiği söylenemez. Okulun bireyi hayata ve iş dünyasına hazırlayıcı görevinin ön plana çıkarılması gerekmektedir. Bunun için öğrencilerin, okul bilgilerini uygulamalarla pekiştirecekleri iş deneyimlerini kazanmaları için, yönlendirilmeleri uygun olacaktır.

Tek amacı üniversiteye hazırlanmak olan genç, üniversite sınavını kazanamadığında umutsuzluk, kendine güvensizlik, sıkıntı ve huzursuzluk duymaktadır. Buna aile ve çevrenin beklentilerinin yerine getirememiş olmanın yarattığı suçluluk duygusu da eşlik

²³¹ Bknz. Serpil Aylaç, *Üniversite Gençliğinin Yüksek Öğretimde Karşılaştığı Sorunlar*, Uludağ Üniversitesi Yayınları, Bursa, 1993.

edince, depresyonun oluşumu kaçınılmaz olmaktadır. Bu nedenle genç ilgi duyduğu, yeteneği ölçüsünde yönelebileceği meslekler yerine gerçekçi olmayan seçimler yapabilmektedir. Üniversite sınavlarını kazanabilmek pahasına bireyin ilgi duymadığı alanları seçmesi, ileride meslek yaşamında sevilerek yapılan işi engellemektedir.

Bireylerin iş seçimiyle karşı karşıya kalmadığı, babadan oğula aktarılan sınırlı sayıda işlerin olduğu, eğitimin aile yaşantısının bir parçası olarak sürdürüğü geleneksel toplumdaki farklı olarak, daha fazla uzmanlaşma gerektiren teknoloji toplumunda meslek seçimi, gençlerin çözmeleri gereken bir problemdir.²³² Burada gençlerin meslek seçimini nasıl yapacakları konusu gündeme gelmektedir.

Meslek seçimi ile ilgili olgunlaşma üç dönemde gelişmektedir.

- a) Çocukluk döneminde hayal kurma ile başlar. Çocuklar aktif ve heyecanlı işler seçmeyi isterler.
- b) Ön ergenlik döneminde gencin ilgileri ön plana çıkar. İlgisini çeken işleri yapmaya, kendi becerilerinin ne ölçüde uygun olduğunu araştırmaya başlar. İlgilendiği meslekleri kendi gelişen değerler sistemiyle bütünleştirir. Eğer gence mesleklere ait bilgiler verilecek olursa, onun seçiminde sağlıklı karar vermesi sağlanabilir.
- c) Genç 17-18 yaşlarında gerçekçi seçimler yapma dönemine ulaşır. Bu dönem kişinin 25 yaş civarında belli ölçüde kararlılığa ulaşması ile son bulur.

Bütün bu süreç boyunca gençlerin yönlendirilmeleri, bilgilendirmeleri gerekecektir. Aksi halde hatalı tercihler yapılabilir.

²³² Haluk Özbay, Emine Öztürk. **Gençlik**, Cep Üniversitesi, İletişim Yayınları, İstanbul, Tarihsiz, s.92.

bilmektedir. İlgi duyulan, sevilerek yapılan bir işte, o işi öğrenme ve o alanda ilerleme imkanı artacaktır.

Meslek seçimi ile ilgili olgunlaşma üç dönemde gelişirken kariyer seçimi, bireyin yaşamı boyunca devam eden bir olgudur. Kişinin mesleğini ve işini seçmesi yeterli değildir. Seçtiği işi ve mesleğinde ilerlenebilmesi veya bir kişinin çalışma yaşamı süresince katıldığı işlerle ilgili deneyimlerini arttırarak yeni işlere yönelmesi kariyer konusunu karşımıza çıkarmaktadır. Kariyer sadece bireyin sahip olduğu işler değil, kendisine iş yerinde verilen iş rolüne bağlı beklenti, amaç, duygu ve arzularını gerçekleştirebilmek için eğitilmesi ve böylece sahip olduğu bilgi, beceri yetenek ve çalışma arzusu ile o işletmede ilerleyebilmesidir.²³³

Doğru mesleği seçmek, gerekli eğitimi almak ve diğerleriyle nasıl etkili bir şekilde çalışılacağını bilmek, genç insanların temel hedeflerindedir. Kariyer seçimi ise, en zor olanıdır. Bireyin seçtiği iş ve meslekte kariyerin başladığını düşünecek olursak, öncelikle iş ve meslekler hakkında gerekli bilgiyi ve emsalleriyle ne tür bir rekabet içine girebileceğini bilmesi gerekecektir. Bu nedenle üniversitelerde düzenlenen Kariyer Günleri,²³⁴ gençlere muhtemel kariyerleri ve kişilerin çalışacakları işi ve mesleği hakkında ilave bilgiler kazanmalarına ve seçimlerine yardımcı olurlar.

3.1.1. Meslek Seçiminde Etkili Olan Faktörler

Bireylerin meslek seçimini etkileyen bir çok etmen vardır. Bu etmenlerin en önemlileri bireyin kişisel özellikleri, ailesinin sosyo-ekonomik düzeyi, kişilik gelişimi, beklentileri ve toplumsal etkileridir.

²³³ Yalçın. a.g.e., s.105.

²³⁴ Anthony Mumhrey, *Essential, Aspects of Career Planning And Development*, The Interstate Printers Publ, Ins. 1969, s.28.

Bireyin meslek seçiminde, çeşitli etmenler rol oynamaktadır. Bunları aşağıdaki gibi sıralamak mümkündür.²³⁵

1. Bireyin Kişisel Özellikleri:

- a) Zekası,
- b) Özel yetenekleri,
- c) İlgileri,
- d) Kişilik yapısı,
- e) Benlik kavramı (değerleri, amaçları),
- f) Mesleki olgunluğu,
- g) Çalışma alışkanlıkları,
- h) Okul başarısı.

2. Bireyin fiziksel özellikleri:

- a) Cinsiyeti,
- b) Boyu,
- c) Ağırlığı,
- d) Sağlığı,
- e) Ses tonu,
- f) Duyu organlarının işlerliği,
- g) Dış görünüşü,
- h) Bedeni gücü.

3. Aileye Ait Özellikler:

- a) Ailenin ekonomik seviyesi,
- b) Ailenin kültür seviyesi,
- c) Anne babanın çocuğundan beklentisi.

²³⁵ Kulaksızoğlu, a.g.e., s.177.

4. Dış Çevreye Ait Özellikler:

- a) Akran gruplarının etkisi,
- b) Çevredeki temel mesleki faaliyetler,
- c) Ülkenin genel ekonomik durumu,
- d) Teknolojik gelişmeler.

5. Mesleklere Ait Özellikler:

- a) Mesleğin itibarı,
- b) Mesleğin kazancı,
- c) Mesleğe olan taleptir.

Görüldüğü gibi, bireyin meslek seçiminde etkili olan birden fazla faktör bulunmaktadır. Bu faktörleri, kişisel ve çevresel olmak üzere iki başlık altında da toplamak mümkündür.

3.1.1.1. Kişisel Özellikler

Bireyin meslek seçiminde kişisel özellikler önemli bir yer tutmaktadır. Yapılan araştırmaların sonuçlarına göre, cinsiyetin önemli bir etken olduğu görülmektedir. Nitekim, bu araştırmaların sonucuna göre kızların, toplumda feminen meslekler olarak görülen öğretmenlik, hemşirelik, sekreterlik gibi mesleklere yöneldikleri anlaşılmaktadır. Bunun nedeninin toplumun kadın ve erkeğe yüklediği farklı rollerinin gereği olduğunu, kız ve erkeklerin neleri yapacaklarına veya yapamayacaklarına dair toplumsal yargıların gençlerin mesleki tercihlerini etkilediğini söylemek mümkündür.

Yaş, boy, kilo gibi dış görünüşü yansıtan belirli ölçütler, bazı meslekler için önkoşul olarak getirilmektedir. Örneğin subay olabilmek için belli bir boy ve kiloya sahip olmak.

Bireyin kişisel özellikleri olarak değerleri, inançları, beklentileri, zekası, kişiliği, yeteneği gibi faktörlerin, meslek seçiminde son derece etkili olduğu görülmektedir. Meslek seçiminde önemli bir diğer faktör bireyin kendini tanımasıdır. Bireyin kendini

tanınması, özelliklerini, yeteneklerini, ilgi alanlarını keşfetmesi ve kendini değerlendirmesi, meslek seçiminde önemli bir katkı sağlayacaktır.

3.1.1.2. Çevresel Faktörler

Meslek seçiminde etkili olan ve Sosyal Ortalama da diyebileceğimiz çevresel faktörler, eğitim, mesleki düzey, ebeveynlerin sosyo-ekonomik statüleri, mesleğin itibarı, toplumun özellikleri gibi noktaları içerir. Bu faktörler içinde en önemli görünen, kişinin ailesidir.

Aile, gerek sosyo-ekonomik düzeyi ile, gerekse çocuğundan beklentisi ile, gencin mesleğe yönelmesinde etkili olmaktadır. Ailenin ekonomik düzeyinin yüksekliği, özellikle günümüzde gencin istediği alanda eğitim yapmasına olanak tanıyarak, istenilen mesleği seçme imkanını yaratmaktadır. Bunun yanında ailenin çocuğunun gücünün üstünde başarılar beklemesi ve bunun için zorlaması veya onun mesleki ilgi ve isteklerine önem vermeden, kendi arzularını doğrultusunda mesleklere yönlendirmek istemesi, gençlerde bazı ruhsal sorunlar yaratmaktadır. Aile dışında gencin yakın çevresi, akraba ve akran grupları da gencin bilinçli meslek tercihi yapmasını önleyebilmektedir.

Bireyin sosyal geçmişi, ana-baba ilişkisi, ailenin toplumsal, ekonomik düzeyi, bireyin içinde yer aldığı sosyal çevre, meslek seçiminde önemli rol oynar. Gerçekten de, yapılan bazı araştırmalara göre eğitim düzeyi düşük ana-babanın çocuklarının ana veya babanın beceri gerektirmeyen işini seçme olasılığının yüksek olduğu, yönetici ve profesyonellerin çocuklarının ise daha çok yönetsel ve profesyonel işlere eğilim gösterdikleri anlaşılmaktadır.²³⁶

²³⁶ Halil Can A. Akgün, Ş. Kavuncubaşı, **Kamu ve Özel Kesimde Personel Yönetimi**, 2. Baskı, Siyasal Kitabevi, Ankara, 1995, s.166.

Sosyolojik bir perspektife göre, meslek seçiminde kültürel ve sosyal etkenlerin mevcudiyetinin önemi açıklanmaktadır.²³⁷ Örneğin bireylerin geldiği sosyal sınıfın, ailelerinin sosyal statüsünün ve gelir düzeylerinin kişilerin meslek seçiminde etkili olduğunu araştırmalar göstermiştir. Bu araştırmacılara göre, ailelerinin sosyal statüsünü yeterince yüksek bulmayan gençler, daha yüksek statü vaadeden mesleklere yönelmektedirler.²³⁸ Nitekim Donald E. Super'in 15-17 yaş arası gençler üzerinde yapmış olduğu araştırmalar sonucunda, meslek seçiminin, bireylerin sosyo-ekonomik düzeylerinin, statülerinin yanında, zihinsel yetenekler ve kişilik özelliklerinin belirleyici olduğu görülmüştür.²³⁹ Ailelerinin sosyal statülerini yüksek bulmayan bu gençlerin yüksek statü vaadeden mesleklere yöneldiklerini belirlemesi, meslek seçiminde ailenin sosyo-ekonomik düzeyinin belirleyici olduğunu gösteren önemli bir bulgudur. Nitekim ailesinin ekonomik düzeyinin yüksek olması günümüzde bazı gençlere istedikleri meslek ve kariyeri sağlayacak alanlarda yüksek eğitim görme şansını sağlayabilmektedir. Bunun sayısız örneklerini ülkemizde de görmek mümkündür. Paralı özel üniversitelerin sayısının gün geçtikçe artması, bazı kişilerin, ailelerinin ekonomik imkanları çerçevesinde istediği iş ve mesleklere yönelmelerini de kolaylaştırmaktadır.

Toplumun genel yapısı yanında teknolojik gelişmeler de gencin en popüler olan, itibar gösterilen veya kazanç getiren mesleklere yönelmesine yol açabilmektedir.

Hiç kuşkusuz bireyin psikolojik özelliklerinin, kişiliğinin, zeka düzeyinin, ilgisinin, inanç ve tutumlarının, özel yeteneklerinin, meslek seçiminde etkin bir rol oynamasına rağmen, sonuç

²³⁷ Duane Brown, Linda Brooks, *Career Choice And Development*, Jossey-Bass Publ. San Fransisco, 1990, s.7.

²³⁸ Brown, a.g.e., s.7.

²³⁹ Donald E. Supper "Life Span, Life Space, Approach to Career Development" dan aktaran Brown, a.g.e., s.229.

olarak meslek seçiminin çevresel koşullardan da önemli ölçüde etkilendiği açıktır.²⁴⁰

3.1.2. Meslek Seçimi ile İlgili Görüşler ve Araştırmalar

Nasıl ki bireyler çeşitli yaşlara ait tipik, duygusal ve fizyolojik özellikler göstererek gelişıyorlarsa, gelişim dönemlerinde, meslek seçimi konusunda da azı çeşitli tipik davranış özellikleri göstermektedirler. Özellikle 15-25 yaş arası gençlik döneminin, gencin gelecekteki mesleğine karar vermesi için kritik bir dönem olduğu genel de kabul edilmektedir.²⁴¹

Donald E. Super'e göre genç, ancak 14 yaşlarında mesleğini seçmeye yetecek kadar kendisi hakkında bilgi sahibi olmaktadır. Super, 15-27 yaşları arasını ayrıntılı bir şekilde incelemiştir.²⁴² Super'e göre, 15-17 yaş arasında gençler kendi ilgi, yetenek, kapasitelerini, içinde buldukları toplumun değerlerini, ihtiyaçlarını ve iş imkanlarını değerlendirmeye çalışırlar. 18-21 yaş arasında daha gerçekçi sınırlar içinde meslek seçimine yönelirler. 22-24 yaşlarında ise, artık eğitim tamamlanmış ve kişi, iş ve mesleğinde ilerlemeye başlamıştır.

Donald Super'e göre insanlar, farklı yetenek ilgi ve kişiliklere sahiptir. Bu karakteristik özellikler, bireylerin meslek seçiminde de farklılıklar gösterir. İlgi, yetenek ve kişilik özellikleri, kişilerin mesleki tercihlerini de etkilemektedir. Meslek tercihinde bireyler

²⁴⁰ Serpil Aytaç. *Çalışma Yaşamında Kariyer*, Epsilon Yayınevi, İstanbul, 1997.

²⁴¹ D. Rogers. "Vocational And Career Education", Mac Millan Pub. In. Ed. Usa, 1975, s.87-102: Aktaran Aysel Ekşi, *Gençlerimiz ve Sorunları*, İstanbul Üniversitesi Yayın No: 279, İstanbul. 1982, s.127.

²⁴² Bknz. Donald E. Super. "A Life Span, Life Space Approach to Cracer Development" dan aktaran Brown, a.g.e.. s.197.

kendilerini tanıdıkları ölçüde beklentilerini, tecrübelerini yansıtan bir yaşama ve mesleğe yönelecektir. Kendini tanıma, ergenlik çağının son dönemlerinde yerleşmektedir. Böylece kişi seçtiği meslekte kariyer sürecini başlatacaktır. Bu süreç büyüme (gelişme), keşif, kurma, sürdürme ve azalma olarak karakterize edilen yaşam safhalarından oluşur. Bu safhalar kendi içinde de kısımlara ayrılabilir. Bunlar; a) hayal, b) deneme, c) keşif, d) kurma gibidir.

Super'e göre kendilik kavramı (Self-Concept) çocuklukta erkenden belirmeye başlarsa da, adölesan dönemine kadar kesin şeklini alamaz. Ancak 14 yaşlarında genç, mesleğini seçmesine yetecek kadar kendi hakkında bilgiye sahip duruma gelir.²⁴³ Bireyin mesleki tercihlerinin kişiliğinin bir uzantısı olduğu yolundaki Super'in kuramına göre, birey bir meslek seçerken, bu yolla aynı zamanda kendini ifade etmektedir. Bu açıdan bakıldığında bireyin benlik kavramı ile meslek tercihleri arasında yakın bir ilişki vardır. Mesleki benlik, bireyin ihtiyaçlarından, meslekler hakkındaki ön yargılarından, değerler sisteminden ve ailesinin beklentisinden etkilenir. Mesleki benlik, bireyin hangi meslekteki rolü ve itibarı benimsediğine dair düşüncelerini içerir.²⁴⁴

Ginzberg, bu konuyla ilgili yapmış olduğu araştırmada 64 adölesanı on yıldan fazla süreyle incelemiştir. Bu araştırma sonuçlarına göre, mesleğe yönelmede 3 dönem mevcuttur.²⁴⁵

11 yaşına kadar olan ilk dönemde meslek tercihleri, çevrenin de etkisiyle son derece hayalidir. 14-17 yaşlarında ise genç, gerçekçi bir deneme dönemine girer. 17 yaşından sonraki üçüncü dönemde ise genç kendini keşif ve inceleme dönemine girmiştir. Belirli bir mesleğe doğru hazırlanmaya başlar. İş seçimlerini de-

²⁴³ Brown, a.g.e., s.198.

²⁴⁴ Kulaksızoğlu, a.g.e., s.181.

²⁴⁵ Brown, a.g.e., s.4.

ğerlendirerek, mesleđi konusunda kararlı ve gerçekçi bir yöneliř gösterecektir.

Özetle Ginzberg ve arkadaşları, meslek seçimi konusunda 11 yařa kadar olan dönemi hayali, 11-17 yař arası dönemi geçici, 17 yařından sonraki dönemi gerçekçi dönem olarak adlandırmıřlardır.

Havinghurst da, Ginzberg'e benzer bir Őema geliřtirmiřtir.²⁴⁶ Buna göre çocuk 5-10 yařlarında çalıřan bir insanla özdeřim kurar, 10-15 yařlarında çalıřma hayatının temel alışkanlıđını edinir. 15-25 yařları arasında çalıřan insan olarak kimlik kazanır. Bunu bir uğrař olarak seçerek ve onu hazırlayarak yapar. 25-40 yařlarında ise, kendi uğrařının inceliklerine hakim, verimli bir insan olur.

Görüldüđü gibi Super, Ginzberg, Havinghurst, her ne kadar dönemlerin sınırlanmasında görüř birliđi içinde deđilse de, meslek seçimi geliřiminde 15-25 yařları arasını önemli bir dönem olarak kabul etmiřlerdir.

Anne Roe ise meslek seçimi konusunda yapmıř olduđu arařtırmalar sonucunda, meslek seçimini etkileyen gerçek gücün, insanın çocukluđundaki tecrübelerden kaynaklandıđı görüřü içinde dir.²⁴⁷ Roe'nun 1955 yılında yapmıř olduđu arařtırmalara göre, ana-baba tutumlarının da çocuđun meslek seçiminde etkisi olduđu anlařılmaktadır.²⁴⁸

Anne Roe, çocukluk dönemi boyunca geliřen sosyal anlařma arzusunun, meslek seçimini önemli derecede etkilediđini ortaya koymaktadır. Roe'nun teorisine göre, insanın çocukluđundaki tecrübeleri meslek seçimini etkilemektedir, Roe, yapmıř olduđu in-

²⁴⁶ Ekři, a.g.e., s.128.

²⁴⁷ Samuel H. Osipow. **Theories of Career Development**, Meredith Corporation. New York, 1973. s.16.

²⁴⁸ Osipow, a.g.e., s.16.

celemede bazı sanatçı yazar ve artistlerin daha erken yaşlarda, ilerdeki meslek ve kariyerleriyle ilgili özel ilgi ve yetenek belirtmeleri göstermiş olduklarını ortaya koymuştur. Hiç kuşkusuz bireyin psikolojik özellikleri, zeka düzeyi, özel yetenekleri ve çevresel koşulları kişinin mesleksel gelişimini yönlendirmede etken olmaktadır. Ancak Roe, bütün bunların ötesinde, ailenin çocuk yetiştirme modelinin, bir diğer ifade ile ev atmosferinin de, bireyin meslek seçimini etkileyeceğini belirtmektedir. Örneğin Roe'ya göre çocukluk dönemi boyunca aileleri tarafından özen gösterilen bireyler, insana yönelimli işlere yönelirken, aileleri tarafından özen görmeden büyüyen kişiler de teknik işlere eğilim göstermektedirler. Bir diğer ifade ile aşırı koruyucu ana-babanın çocukları, sosyal alanlardaki mesleklere örneğin, pazarlama, öğretmenlik vb. mesleklere yönelirken, reddedici, ihmalkar ana-babanın çocukları ise mühendislik gibi teknik mesleklere yönelmektedirler.²⁴⁹

Meslek seçimleri konusunda ülkemizde yapılan araştırmalar da bulunmaktadır. Ankara Üniversitesi Eğitim Fakültesinde yapılan bir araştırmaya göre, fakülte öğrencilerinin kişilik özellikleri ile mesleğin gerektirdiği özellikler arasında bir bağdaşım olduğu ortaya çıkmıştır.²⁵⁰ Ankara'da Lise 1, 2, ve 3. sınıfları kız ve erkek olmak üzere 232 öğrenci üzerinde yapılan başka bir araştırmada, meslek seçiminde ilgi ve yeteneklere dikkat etmenin ve meslek seçmenin sorumluluğunu üstlenmeye ilişkin tutumların sınıf seviyesi yükseldikçe arttığı bulunmuştur. Kız öğrenciler, erkeklere nazaran daha olgun tutumlar sergilemişlerdir.²⁵¹ Ankara'da üç ayrı

²⁴⁹ Osipow, a.g.e., s.18,19.

²⁵⁰ Bknz. Uğur Öner, "Benlik Kavramı İle Mesleki Benlik Kavramı Arasındaki Farkın Akademik Başarı İle İlişkisi," Basılmamış Doktora Tezi, A.Ü. Eğitim Fakültesi, Ankara, 1982. aktaran Kulaksızoğlu, a.g.e., s.182.

²⁵¹ Bengisu Akay, "Lise Öğrencilerinin Mesleki Olgunluk Düzeyleri", Basılmamış Yüksek Lisans Tezi, A.Ü. Eğitim Bilimleri Fakültesi, 1983, aktaran Adnan Kulaksızoğlu, a.g.e., s.183.

liseden 228 öğrenci üzerinde yapılan bir araştırmada, bireyin sosyo-ekonomik seviyesi ile mesleklere atfedilen nitelikler arasında anlamlı ilişki bulunmuştur. Anne babanın meslek seçimindeki etkisiyle ilgili olarak yapılan bir diğer araştırmada ise, anne babaların %39'u çocukların okuyacakları okulları kendileri seçmişler, %65'i meslek seçiminde ailenin etkisi olduğunu belirtmişlerdir. Aynı araştırmada çocuklara yöneltilen “halen devam ettikleri okulu seçmelerinde kimin etkili olduğu” sorusuna %58'i anne babasının etkili olduklarını söylemişlerdir.²⁵²

Yapılan bir başka araştırmada ise, 12-18 yaş arası 6394 öğrencinin en çok tercih edilen üç mesleği sıralaması istenmiş, verilen cevaplar sıralandığında doktorluk, öğretmenlik ve mühendislik mesleği yer almıştır. Dördüncü sırada avukatlık mesleği belirtilmiştir. Aynı araştırmada 1075 ilkokul öğrencisine “büyüyünce ne olmak istediği” sorulduğunda öğrencilerin %30'u doktor, %8'i öğretmen, %6'sı polis olmak istediğini belirtmişlerdir. Neden olarak %30'u mesleğin toplumdaki itibarından, %6'sı bu mesleklere olan ilgi ve sevgilerinden söz etmişlerdir.²⁵³

3.2. KİŞİLİK VE MESLEK SEÇİMİ

Yapılan bazı araştırmalar, bireyin özelliklerinin meslek seçiminde rol oynadığını ortaya koymaktadır. Bireyin meslek seçimini etkileyen özellikleri şunlardır:

- Bireyin değerleri, inanç ve tutumları,
- Bireyin beklentileri,
- Bireyin zekası,
- Bireyin yetenekleri,

²⁵² Bknz. Kulaksızoğlu, a.g.e., s.186.

²⁵³ Kulaksızoğlu, a.g.e., s.188.

- Bireyin ilgi alanları,
- Bireyin kişilik yapısı ve
- Bireyin bentliğidir.

- *Bireyin değerleri, inanç ve tutumları:* Kişiler ileride sahip olmak istedikleri meslek ile ilgili bazı düşünceler geliştirirken, içinde doğup büyüdüğü, kültürünü aldığı sosyal çevreden, örneğin örf-adetler, değer yargıları, dini inançları ve bunlarla ilgili tutumlardan da etkilenmektedir. Aile büyükleri, akrabalar ve öğretmenlerinin yönlendirmesi, ayrıca gözlem ve tecrübeleri, toplumun değişik mesleklere bakış açısını ortaya koymakta ve bireyde kişisel değerleri geliştirmektedir. Bu değerlendirmeler ve tutumlar bireyin seçimini etkilemektedir. Örneğin hem maddi hem de manevi olarak toplumda saygınlık sağlayan mesleklere (doktorluk gibi) yönelme olmaktadır.

Bireyler, sahip olmak istedikleri meslekle ilgili bazı düşünceler geliştirirken, aynı zamanda bunların getirdiği değişik olanaklar hakkında da bazı değerler geliştirirler. Bu kişisel değerlerin gelişiminde aile büyükleri ve öğretmenlerin davranışlarıyla, toplumsal etkiler önemli bir rol oynamaktadır.

- *Bireyin beklentileri:* Bireyin beklentileri ve ihtiyaçları da meslek seçiminde bireye etkide bulunmaktadır. Her insan diğer insanlardan farklı ihtiyaç, arzu ve amaçlara sahiptir. Aynı şekilde her birey, arzuladığı ödül yapıları açısından diğerlerinden farklıdır²⁵⁴ Örneğin bazı bireyler başarıya ulaşmak, daha fazla yetki ve güç sahibi olmak, kendini etrafındakilere kanıtlamak istedikleri için toplumda saygınlık uyandıran bazı mesleklere yönelmek ve en fazla ödülü sağlayacağını umduğu seçenekleri değerlendirmek isterler. Bu istek ve arzuları şiddetli ve önemlidir.

254 Eren, a.g.e., s.359.

– *Bireyin zekası*: Bireyin öğrenme kapasitesini, kavrama gelişliğini ve hızını gösteren önemli bir niteliklerdir. Bir mesleki uğraş ne kadar karmaşık ve zor öğrenilirse, o meslekte çalışan insanların zekâ seviyeleri o oranda yüksek olur.²⁵⁵ Bir mesleki alanda öğrenilmesi gereken becerileri kolaydan zora doğru sıralarsak, bireyler arasındaki çeşitli zorluk seviyelerindeki becerileri öğrenme bakımından farklar olacaktır. Bu farklar, onların mesleki seçimlerini de belirleyebilir.

– *Bireyin Yeteneği*: Yetenek, bir etkinliği yapabilme konusunda bireyin doğuştan getirdiği ve öğrenme ile geliştirdiği bir özelliği olduğundan, meslek seçiminde de yetenek doğrultusunda bir yönlendirme olduğu takdirde, gencin başarısı yükselir, işindeki motivasyonu artar. Bu nedenle, bireyin sayısal, sözel, el becerisi yatkınlığı, güzel sanatlarla ilgili yetenek veya farklı alanlardaki yeteneklerinin neler olduğu öğrenilmeli ve yeteneklerine göre bir meslek seçmelidir. Kişi, bazen kendi yeteneğinin farkında olmaya bilir. Bu nedenle bireyin yeteneğinin ortaya çıkartılması için yetenek testlerinden yararlanılması ve sadece meslek seçiminde değil, iş hayatında da bireyin yeteneği doğrultusunda bir işe yerleştirilmesi yerinde olacaktır.

Sözel yetenek yazarlık, öğretmenlik, gazetecilik gibi mesleklerde, sosyal bilimler ve dilbilimleri alanındaki mesleklerde gerekli olmaktadır. Sayısal yetenek ise, mühendislik, matematik, fizik, biyoloji, kimya, tıp alanında gereklidir. Şekil-mekan ilişkileri ile ilgili yetenek ise, bir şeklin ya da bir yüzü görünen cismin bir mekanda farklı yönlerden nasıl görüneceğinin bilinmesine ihtiyaç duyulan mesleklerde işe yarar. Endüstriyel tasarım mühendisliği, mimarlık, makine, inşaat, harita-kadastro mühendisliği, jeoloji mühendisliği, heykeltıraşlık meslekleri gibi.

²⁵⁵ Kulaksızoğlu, a.g.e., s.178.

Sözel yeteneği kuvvetli olanların öğretmenlik, sayısal problemleri kolay anlayanların mühendislik, şekil zemin ilişkisi konusunda yeteneği olanın mimarlık mesleğini seçmesi tek başına yeterli değildir. Mesleğe duyulan ilgi de meslek doyumunu arttırmaktadır.

– *Bireyin İlgi Alanları*: Bireyin içinden gelen, özel bir çaba harcamadan zevk alarak bir eyleme yönelmesine yol açan ilgi, davranışlarımızın belirlenmesinde de önemli rol oynar. İlgiilerini canlı hayvanlara yönelmiş olan, açık havada zamanını geçirmek isteyenlerin yanında, ilgiilerini sayılar ve hesaplara yöneltmiş olanlar, sanatla ilgilenenler veya sosyal alanda insanlara yardımcı olmaktan hoşlananların tercih edeceği meslekler de değişiklik göstermektedir.

– *Bireyin Kişilik Yapısı*: Kişilik, insanı diğer insanlardan farklı kılan bütün ayırıcı özellikleri olduğuna göre bireyler, kişiliklerine göre başkalarına tepkide bulunurlar ve çevrelerine kişiliklerine özgü biçimde davranmaya ve uyum sağlamaya çalışırlar. Ayrıca insanlar kişiliklerine göre farklı istek ve ihtiyaçlar içindedir. Bu açıdan bakıldığında kişilik yapısı ile meslekler arasında yakın bir ilişki olduğu görülmektedir. İnsanlar genelde kişiliklerine uygun meslekleri seçerler. Bazı özel meslekler de belirli kişilikteki insanlar için uygundur.²⁵⁶

Kişilik yönelimi ile meslek seçimi arasındaki ilişkiyi inceleyen ve insanların kendi kişilik yönelimleri ile uyumlu olan işlere eğilim gösterdiklerini ortaya çıkaran John Holland'ın araştırması, bu alanda yapılan en tanınmış çalışmadır. John Holland'ın yanı sıra bazı tanınmış psikologların (örneğin Jung gibi) da kişilik ve meslek seçimi arasındaki ilişkiye değindikleri görülmektedir.

– *Bireyin Benliği*: Kişinin kendine ait değerlendirmeleri, nasıl bir insan olduğu, neleri yapıp neleri yapmaması gerektiğine dair

²⁵⁶ Kılaksızoğlu, a.g.e., s.180.

düşünceleri kişiliğinin benlik boyutunu oluşturur. Donalt Supper, John Holland, Ann Roe gibi kuramcılara göre; birey meslek seçerken, bu yolla aynı zamanda kendini ifade etmektedir. Bireyin geliştirdiği mesleki benlik, bireyin ihtiyaçlarından, meslekler hakkındaki ön yargılarından, geleceğe yönelik düşüncelerinden, dinsel ve ahlaki tutumlarından, değerler sisteminden ve ailesinin beklentisinden etkilenir ve bireyin hangi mesleki rolü benimsediğine dair düşüncelerini ortaya koyar.

3.2.1. Kişilikle Meslek Seçimi Arasındaki İlişkiye Yönelik Kuramlar

Kişilik özellikleri ile meslek seçimi arasında bir ilişkinin mevcut olduğunu kanıtlayan bir çok araştırma yapılmıştır. Bu araştırmalardan en önemlisi John Holland'ın araştırmasıdır.

3.2.1.1. John Holland'ın Mesleki Tercih Modeli

En iyi meslek seçimi, bireyin ne istediği ile, bu istek için neye ihtiyacı olduğunu karşılaştırarak gerçekleştirilir.

Bireysel olarak meslek seçimindeki ve geleceğin planlanmasındaki ilk adım, kişinin alanları, değerleri, tutumları ve becerileri hakkında öğrendikleridir. Doğal olarak insanlar ilgilendikleri işlere yönelmek isterler. Meslek seçiminde en yaygın kullanılan yaklaşım John Holland'ın mesleki tercih modelidir. Holland'a göre; bireyin değerleri, ihtiyaçları ve motivasyonunu içeren kişiliği, meslek seçiminde önemli bir etmendir²⁵⁷.

John Holland'ın meslek tercih teorisi üç temel özellik içermektedir.²⁵⁸ Buna göre;

²⁵⁷ Gary Dessler. **Personel Management**, 4 Th Edt., Prectice Hall Newjersey, 1988, s.530.

²⁵⁸ Stephen Robbins, **Örgütsel Davranışın Temelleri**, (Çev; Sevgi Ayşe Öztürk) Etam Aş Eskişehir, 1994, s.25-27.

1) İnsanlar farklı mesleki tercihlerde bulunmaktadır.

2) Kişilikleriyle uygun işlerde çalışanlar, uygun olmayan işlerde çalışanlara göre daha başarılı ve daha mutludurlar.

3) İnsanlar arasında doğuştan gelen kişilik farklılıkları mesleki ilgilerini belirlemektedir.

Holland, her insanın kişilik yapılarının farklı olması doğrultusunda, ilgi, istek, amaç, tutum ve yeteneklerindeki farklılık ölçüsünde mesleki seçimlerini yapmaları gerektiğini belirtmektedir.²⁵⁹

Holland altı temel kişilik tipi ve mesleki eğilimden söz etmekte²⁶⁰ ve her kişilik türünün hangi mesleğe eğilimli olduğunu göstermektedir. Bu kişilik tipleri şunlardır:

- a. Gerçekçi,
- b. Araştırmacı,
- c. Sanatçı,
- d. Sosyal,
- e. Teşebbüsçü,
- f. Geleneksel.

a. Gerçekçi Eğilim: Bu kişiler hüner, güç ve koordinasyon gerektiren fiziksel etkinlikleri içeren mesleklere yönelirler. Zira bu kişilerin atılgan, fiziksel faaliyetlerde etkili, mekanik ilgileri olan, sağlam, pratik, güçlü insanlar olduğunu söylemek mümkündür. Örnek olarak ormancılık, çiftçilik ve tarımda çalışma gösterilebilir.

b. Araştırmacı Eğilim: Bu insanlar, duygusal aktivitelerden ziyade, düşünmeyi tercih eden, ben merkezci olmayan, belirsizlikten hoşlanan, bilimsel problemlere soyut yaklaşan kişilerdir. İliş-

²⁵⁹ Osipow, a.g.e., s.41-79.

²⁶⁰ De Cenzo/Robbins, a.g.e., s.276.

kili olduđu işler; bilim adamlığı, matematikçi, tıp bilimcisi, biyolog, kimyagerlik gibi mesleklerdir.

c. Sanata Eğilimli: Kendini ifade etmeyi, sanatsal yaratıcılığı seven, duygusal, bağımsız, hassas kişilerdir. Bireysel etkinlikler sergilerler. Yöneldiği alanlar ise müzik, sanat, yazı, reklam, eğitim, drama, tiyatro-sinema sanatçılığıdır.

d. Sosyal Eğilimli: Bu insanlar düşünsel ve fiziksel aktivitelerden ziyade kişisel yaklaşımı içeren kariyerlere yönelirler. Örneğin klinik psikoloji, öğretmenlik, dışişleri, sosyal çalışma, dini aktiviteler, yabancılara yardım gibi. Bu kişiler, diğerlerinin refahıyla ilgilenir, başkalarını eğitmekten hoşlanırlar. İnsanlar arası faaliyetlerle ilgilidirler. Grup kurmada başarılı, neşeli, dışa dönmüktürler.

e. Teşebbüsçü (Girişimci) Eğilim: Diğer kişileri etkilemek için sözel faaliyetlerde etkin, iyi cümleler kuran, enerjik, dışa dönmük, satış ve rehberliği tercih eden, cesaretli, ikna edici kişilerdir. Güç ve statü elde etmek için diğerlerini etkilemeye yönelik eylemlere girerler. Bu insanlar sözlü aktiviteleri içeren kariyerlere yönelirler. Örneğin halkla ilişkiler, hukuk, kamu ilişkileri, işletme yöneticiliği, tüccarlık, yayıncılık, politika gibi.

f. Geleneksel Eğilim: Bu insanlar düzenli, planlı, kurallı işleri ve emir vermeyi tercih ederler. Büyük işletmelerde çalışmaktan hoşlanırlar, durgun ve bağımlıdırlar. İlgili olduđu işler; büro işleri, finansman, muhasebecilik, bankacılık gibi işlerdir.

Holland mesleki eğilimli kişilikleri Altıgen olarak ifade etmektedir (Şekil 1) Bu Altıgenin her köşesi ile ilgili bazı kombinasyonlar yapmak mümkündür.

Holland'a göre altıgen şekildeki iki alan birbirine ne kadar yakın ise o kadar birbirine uygundur. Bitişik kategoriler tamamen benzeşmekte, zıt taraflar, köşeler ise birbiriyle hiç benzeşmemektedir. Örneğin Gerçekçi ile Araştırmacı, Teşebbüsçü ile Sosyal eğilimler birbirine benzemekte, ancak Teşebbüsçü ile Araştırmacı,

Sanatçı ile Geleneksel eğilimler birbiriyle hiç benzeşmemektedir.²⁶¹

Şekil 1. Holland'ın Mesleki Tercih Teması

Kaynak: Gary DESSLER, Personnel Management, 4 th. Edt. Newjersey, 1988, s.531.

Holland'a göre kişilik ve meslek uyumlu olduğunda, iş tatmini yüksek, işgören devir hızı düşüktür.²⁶² Bu nedenle birey, kendini değerlendirme süreci içinde ilgi alanını, yeteneğini, bir diğer ifadeyle kişiliğini tanıdığı nispette, seçeceği mesleğe yönelik kararını da sağlıklı vermiş olacaktır.

Holland'ın modeli üzerinde yapılan araştırmalar, kişilik yöneliminin meslek seçiminin yalnız en iyi belirleyicisi olmayıp, aynı zamanda kişilik türü ile meslek arasında iyi bir uyumun bulunması durumunda kariyerlerini değiştirme olasılığının çok düşük olduğunu da doğrulamıştır. Örneğin girişimci kişilik tipinin, hem yönetsel işlere girme hem de bu görevde uzun süre kalma olasılığı yüksektir.²⁶³

²⁶¹ Brown, a.g.e., s.46.

²⁶² Robbins, Örgütsel Davranışın Temelleri, a.g.e., s.27.

²⁶³ Can vd., a.g.e., s.116.

Tablo 2. Kişilik Yöneliminin Karşılıklı İlişkileri

Tip	Kahramanlar	Kişilik Karakterleri	Kendini Değerlendirme	Faaliyetleri, etkinlikleri	Baba tutumları	Aynı tutumları	Mesleki etkinliği
Gerçekçi Eğilimli (R)	Edison	oğun, çekingen, erkeksi, inatçı, dışa dönük	Liderlik (düşük) popülarite (düşük) etkisizlik (düşük)	endüstriyel sanatlar, balık tutma, avcılık, bowling deneysel zevkler	Hırslı	çekingen, bastıran,	kendini sınama.
Araştırmacı Eğilimli (I)	Darwin	çekingen, erkeksi, radikal, içine kapalı, ısrarlı, kendine yetekli, ev ödevlerine kendini adayan	Yaratıcılık (yüksek) neşelilik (düşük)	kimya, genel bilimler, satranç	Meraklı	izin veren, pasif	kendini sınama
Sosyal eğilimli (S)	Churchill Schweitzer	güçlü, neşeli, atılgan, kadımsız, muhafazaakar egemenlik kuran, bağımlı, dayarlı	Liderlik, konuşma becerisi, girişkenlik, pratik niyetli (tümü yüksek)	sosyal çalışmalar, tarih, okul bireoları, kilise çalışmaları, yabancı dil, tartışmalar, kartlar, bowling	Kendini kontrol eden	biçdirilmemiş	diğer kişiler
Geleneksel eğilimli (C)	Baruch	erkeksi, muhafazakar bağımlı, sorumlu, dışa dönük, şakaçı, uyumlu	Popülerlik, temizlik, tutuculuk, pratik zekalı, neşeli (hepsi yüksek)	kartlar, bowling	mutlu ve iyi ayrılanmış	Otoriter	kayıt edilmemiş
Girişimci eğilimli (E)	Ford, Churchill	sosyal, üstünlük taşıyan, neşeli, tutucu, bağımlı maceraya dışkün düşünmeden hareket eden, entelektüel olmayan, şakaçı, dışa dönük	Liderlik, sosyalistik saldırı-ganlık pratik zeka neşeli, kendini anlama (hepsi yüksek)	işleme konuları motor, hareket bowling	tanınmış mutlu ve iyi ayrılanmış	Otoriter	diğer insanlar
Sanata eğilimli(A)	Picasso Eliot	içe dönük, çalkılıtdim, şüpheli, gelişmemiş	Kendini kontrol edici, bağımsız, etkileyici kendini anlayan (tümü yüksek)	ingilizce, dramatik, sanat, okul yayımları, tartışma, fotoğraf, yabancı dil	meraklı, bağımsız	diğer annelerden daha az otoriter	kendini sınama

Kaynak: J.L. HOLLAND "Some explorations of a theory of vocational choice" Psychological Monographs 1962, s.76'dan aktaran S. OSIPOW. Theories of Career Development, Meredith Corporation, New York, 1973, s.50.

Meslek seçimi kararının verilmesinde bireyin yeteneği önemli bir role sahiptir. Yetenek; sayısal, mekanik, el becerisi, akıl ve anlayışı içermektedir.

Holland'da, Roe'nun görüşüne benzer bir şekilde, çocukluk ve ergenlik dönemindeki aile tecrübelerinin sosyal baskısının önemine dikkat çekmiştir.²⁶⁴ (Bknz. Tablo: 2)

3.2.1.2. Edgar Schein'in Kişisel Değerler Uyum Noktası

Edgar Schein tarafından gerçekleştirilen derinlemesine araştırmada, birçok kişiyi meslek veya iş seçimi sırasında yöneten belirli davranış şekillerinin, hayatın ilk yıllarında oluştuğu fark edilmiştir. Bu davranış şekilleri ihtiyaçların ve güdülerin bir bileşiminden meydana gelir ve insanın birkaç birbiriyle ilişkili meslek veya işlerde seçim yapmasını sağlar.²⁶⁵ İhtiyaç ve güdülerin bileşiminden meydana gelen bu değer kümeleri, bir insanın iş tecrübelerini yönetir, dengeler ve tamamlar. Böylece kişinin kariyeriyle ilgili seçim yapmasını da kolaylaştırır. Bu durum Schein tarafından Kariyer Yerleşimi (Career Anchors) olarak tanımlanır.

Edgar Schein, kariyerin planlanmasının meslekteki keşif süreciyle devam ettiğini söyler.²⁶⁶ Schein'e göre, kişisel değerler kümesinin, örneğin, teknik yetenek, yönetim becerisi, kalıcı güvenlik, yaratıcılık, bağımsızlık gibi değerlerin, bireyin çalıştığı örgütün değerlerine iş ve endüstri bakımından uyum gösteriyorsa, belli bir noktada bireyle-iş bütünleşiyor demektir.²⁶⁷ Kişisel değerlerin uyum noktası olarak gördüğü kariyer yerleşimi gerçekleş-

²⁶⁴ Osipow, a.g.e., s.46.

²⁶⁵ Edwin B. Flippo **Personel Management**, 5th Edit., Formerly Published Under the Title of Principles of Personnel Management, 1980, s.226.

²⁶⁶ Dessler, a.g.e., s.535.

²⁶⁷ Den Cenzo/Robbins, a.g.e., s.277.

tiği taktirde, Schein'a göre insanlar, çalışma hayatında mesleklerini ve yaptıkları işi sevmekte, motivasyonları artmaktadır.

Bazı insanlar meslek seçimi konusunda karar verene kadar, değer kümelerinin ne olduğunu bulamayabilir. Bu noktada kişinin geçmiş iş tecrübesi, ilgileri, yetenek ve eğilimleri, kişiliği, kişisel değerler kümesi uyum noktasını bulmada yardımcı olacaktır.

Schein beş kişisel değerler kümesi uyum noktalarından (Anchors) bahsetmektedir.²⁶⁸ Bunlar sırasıyla aşağıda kısaca açıklanmaktadır.

a) Teknik Fonksiyonel yetenek;

İnsanların meslek veya iş seçimi yapmak için teknik müca-
delesi üzerine dayalıdır. Örnek olarak bir mali analizcinin bu alan-
da kalma çabası verilebilir. Bu kişiler, yapmak için eğitildikleri iş
çeşidindeki kabiliyetlerinden yararlanmaya devam etmek isterler.
Kendi yetenek alanlarından uzaklaştırarak veya onları genel yöne-
time itecek pozisyonlardan kaçınırlar. Bu insanlar büyümeyi, orga-
nizasyon seviyesinde yükselmeden çok kabiliyetlerin gelişmesi
olarak tanımlarlar. Bir mühendis belki çevre dizaynı izlemeyi ister,
fakat insanları denetlemek veya bir projeyi yönetmek istemeyebilir.

b) Yönetimsel yeterlilik;

Bir grup için öncelikli iş hedefi, idari kabiliyetlerini geliştirmek-
tirdir. (İdari yetenekleri kişiler arası yetenek, analitik yetenek
ve duygusal yetenek olarak sınıflandırabiliriz). Bazı insanlar yö-
netici olmak için özel çaba harcarlar. Mesleki tecrübelerinin bu
konuda yeterli olduğuna inanırlar.

Aslında analitik yeteneğin (analiz, problem çözme yeteneği)
kişiler arası yeterliliğin (etkileme, yol gösterme, yönetime ve in-
sanları kontrol etme yeteneği) ve duygusal yeterliliğin yönetimin

²⁶⁸ Dessler, a.g.e., s.535.

üst düzeyine çıkmak isteyen bir şahısta yeterince gelişmiş olması şarttır. Duygusal yetenek, yönetimin en üst seviyesindeki insanların güç kararlar vermesini mümkün kılar.

c) Yaratıcılık:

Bir şey yaratmak güçlü bir ihtiyaçtır. Yani bu insanlar tamamen kendi kendilerini karakterize ederler. Bu gerek bir ürün, gerek bir şirket, gerekse de kendi kişisel gelecekleri için olsun hiçbir şey fark etmez. Bazıları kendi ürettikleri ürünlerin, yani kendi başarılarının şirketin isimlerine veya başarılarına aksettirdiği kişisel servetleri olarak görmüşlerdir. Örneğin; birinin bilgisayar destekli yeni bir finansal hizmet sağlayan bir organizasyonu oluşturması gibi.

d) Özerklik - bağımsızlık:

Bazılarının ücretlendirilme, zaman, transfer gibi konularda başkalarına bağlı olmak yerine tek başına veya küçük bir firmanın elemanı olarak çalışmak istemeleridir. Bu insanlar, organizasyon hayatının sınırlamaları altındaki çalışmaya iyi adapte olamazlar. Bunların çoğu ya danışman olmak için ya da kendi işlerine başlamak için işi bırakırlar.²⁶⁹

e) Güvenlik:

Çoğu insan için iş güvenliği, sosyal güvenlik oldukça önemli anlam taşır. Kişiler gelecekte karşılaşılabilecekleri tehlikelerden sosyal güvenlik kanalıyla korunmak isterler. Emeklilikte maddi sağlık ve sosyal güvenceyi sağlamak, iş ve meslek seçiminde de etken olabilmektedir. Bazıları için güvenliğin anlamı ise iş güvenliği olup, genelde daimi istihdam güvencesi sağlamak için resmi dairelerde çalışmak isterler. İş seçiminde buna dikkat ederler.

²⁶⁹ Milkovich, Glueck, **Personnel Management; A Diagnostic Approach**, 4th Edit., Business Publication, 1985, s.145.

Kişi, kendi yeteneği, kabiliyeti, motivasyonu, becerileri ve değerleri hakkında öğrendikleri sonucunda bilinçlenir. Örneğin, teknik alanda yeterli olduğuna ve ilgisinin o yönde olduğuna inanan bir mühendis, yönetim kademeleri içinde hareket etmek yerine, mühendis olarak teknik alanda kalmak isteyecektir.

Gessler'e göre kişinin kendisi hakkında öğrendikleri, seçeceği mesleğe yönelmede sadece işin yarısıdır. Schein ise yönetimin üst seviyesine çıkmak isteyen ve sorumluluk verilen birinin, aynı anda insanları idare etmek, problem analizi yapmak, mevcut durumsal baskılara ve gerginliklere dayanmak için kendi duygularını öncelikle ifade etmesi gerektiğini belirtmektedir. Schein'in örneğinde iş ve mesleğe yönelimindeki ilk iki kişisel değerler uyum noktası, en genel olanıdır²⁷⁰.

Yöneticilik yapmaya karar veren kişilerin temel özellikleri, önemli ölçüde sorumluluğa dayanabilmeleri, başkalarını etkileme ve kontrol edebilme yeteneği ve problemleri çözebilme kabiliyetleridir. Aksine teknik yeterlilik değerler kümesine sahip olanların en çok ortaya konan fonksiyonel işle ilgilendiklerine hiç kuşku yoktur. İdari görevlere insanları en fazla yönlendirenin güvenlik arayışı olduğu görülmektedir. Bu tip insanlar güvenlik için bağımsızlıklarından ayrılmaya hazırdırlar.

Yaratıcılık değerlerine sahip olanların kendilerine ait diyebilecekleri yeni bir şeyler yaratmak veya geliştirmek konusunda yönlendirici bir ilgi sergiledikleri görülür. Bunlar, para kazanmaktan çok kendilerinin olarak tanımlanabilecek bir hizmet veya ürün yaratmak için ayrı işler kuran üstün girişimcilerdir. Özerklik-bağımsızlık isteyen grubun içinde bağımsız çalışan yazarlar, özel danışmanlar, üniversite profesörleri yer almaktadır.

Kişilikle meslek seçimi arasında ilişkinin olduğu ve her insanın kendi kişiliğine uygun bir mesleği ve yapacağı işi seçtiği

²⁷⁰ Glueck, a.g.e., s.535.

taktirde o ölçüde başarılı olacağı, araştırmalarla kanıtlanmıştır. Kişilikle meslek seçimi arasındaki ilişki, meslek sosyologlarına göre sosyal sınıf fonksiyonlarının mesleki hareket üzerindeki etkisi ile açıklanmaktadır. Kişilik teorisyenleri ise, geçmiş tecrübelerin birey üzerindeki görünümü ve meslek tercihi kararının verilmesindeki ilgisini açıklamışlardır. Bazı psikologlar ise iş ve mesleklerle ilgilenmişlerdir. Bunlar, meslek seçiminde kişisel ilgiyi test etmek için zeka ve tutum testlerini kullanmışlardır.²⁷¹

Sonuç olarak bireyin sadece psikolojik özelliklerinin değil, çevresel koşulların da meslek ve kariyer seçiminde önemli ölçüde etkide bulunduğu ve her ikisinin birlikte mesleki gelişimi yönlendirdiği görülmektedir. Yapılan araştırmalarda hangi etkenlerin daha önemli olabileceği bugüne kadar kesin olarak ortaya konmamıştır. Sonuçta bilim adamları kişilerin meslek ve kariyer seçiminde bir tek etken değil, çeşitli etkenlerin rol oynadığı görüşünde birleşmişlerdir.

4. KİŞİLİĞİN ÖLÇÜLMESİ

İnsanın kişilik özellikleri, çeşitli ölçme ve gözlem teknikleriyle değerlendirilebilir. Ölçme ve gözlem araçlarıyla bireylerin kişilik özellikleri ve gelişim düzeyleri hakkında elde edilen bilgiler bireyi tanımak, davranışının nedenlerini anlamak, bireyin durumuna uygun bir yardım sağlamak, gelecekteki davranışlarını tahmin etmek ya da bireyin kişiliğine uygun bir iş sorumluluğunu vermek açısından yardım sağlar.

Bireyi tanıma ve bu amaçla bilgi toplama gereksinimi, günlük yaşamın her anında yapılacak tercihler ve bireyle ilgili verilecek kararlarda önemli olmaktadır. Doğru karar vermenin temel

²⁷¹ Donald E. Supper, "A Life Span, Life-Space Approach to Career Development" dan aktaran Brown, a.g.e., s.197.

şartı, karar vermeden önce sağlıklı verileri toplamaktır. Toplumun her kesimindeki psikolojik danışma hizmetleri, personel seçme, işe yerleştirilme, bireyi değerlendirme, kariyerini yönlendirme, teşhis ve tanıma hizmetleri için bireyi tanımak gereklidir. Bireyi tanımak ve bu amaçla bilgi toplamak ise, teknik araç ve gereçlerle yapılmaktadır.

Psikolojide kullanılan testler, ilk olarak XIX. yüzyılın sonlarında geliştirilmiş, yaygın kullanılması ise son otuz-kırk yıl içinde olmuştur. Bireyi ve davranışını gözleme, ölçme ve değerlendirme amacıyla kullanılan testler, kişilik ve yetenek testleri olmak üzere iki grupta toplanmaktadır.

Kişilik testleriyle kişiliğin yapısına, gelişimine, özelliklerine ilişkin bilgi toplanır, ölçüm yapılır. Kişilik testi bir kimsenin o an ne olduğunun ya da ne olabileceğinin değil, o kimsenin genel olarak ne olduğunun ortaya çıkmasına yardımcı olur.²⁷²

Yetenek testleriyle insanın doğuştan getirdiği ya da sonradan öğrendikleri becerileri ve bilgileriyle en iyi neyi yapabilecekleri ölçülebilir. Kısaca kişilik testleri insanın ne olduğunu, yetenek testleri ne yapabileceğini ölçer.

Psikolojide bireyin yetenekleri ve kişiliğin değerlendirilmesi ve ölçülmesi amacıyla geliştirilmiş bir çok teknik araç bulunmaktadır. Bunlar içinde en çok kullanılanları şunlardır:

1. Görüşme teknikleri,
2. Projektif testler,
3. Envanterler,
4. İlgi testleri.

²⁷² Köknel, a.g.e., s.297.

4.1. GÖRÜŞME TEKNİĞİ

Görüşme, kendisi hakkında bilgi edinmek amacıyla kişi ile yüz yüze karşılıklı konuşma şeklinde gerçekleşmektedir. Bu yolla hem kişiye sorulan soruların cevabı anında alınmakta, hem de kişinin kendisi, dış görünüşü ve davranışları hakkında bilgi edinilmekte ve bireyi gözleme olanağı doğmaktadır. Bireyin davranışlarına ışık tutacak öz geçmişi ile ilgili bilgiler, duyguları, güvenilirliği, doğruluğu, bencilliği, yardımseverliği, sosyo-ekonomik düzeyi, kültürel yapısı öğrenilebilir. Görüşme, kişilere bazı soruları doğrudan sorma şeklinde yapılabileceği gibi, önceden hazırlanan standart soruları kişinin cevaplandırmasını isteme şeklinde de yapılabilir. Görüşme tekniği bilgi toplamaya yönelik olması yanında, psikolojik yardımı da amaçlamaktadır. Bu nedenle bu teknik, genelde her türlü kamuoyu ve bireysel araştırmalarda, personel seçiminde, psikoterapi de kullanılmaktadır.²⁷³ Bu teknik, kişiliğin bütün özelliklerini ayrı ayrı ortaya çıkarmaya ve değerlendirmeye yarayacak sorulardan oluşur.

4.2. PROJEKTİF TESTLER

Bu testlerin temelinde, insanın belirsiz ya da eksik uyarınlara karşı çoğu kez kendisinin de farkında olmadığı, duygu ve isteklerini yansıtacağı varsayımı bulunur. Böylece test malzemelerine yansıtılan bilinçdışı süreçleri ölçtükleri düşünülmektedir. Bunlar arasında en tanınmış olanları, TAT (Tematik Algı Testi) ile Rorscharch Testidir.

Tematik-Algı Testi, Murray ve Morgan tarafından geliştirilmiştir. Bu test, üzerinde öykü anlatmaya elverişli resimler bulunan yirmi karttan oluşmaktadır. Kişiye üzerinde resimler olan bu kartlar gösterilerek onları yorumlaması ve bir hikaye anlatması

²⁷³ Özgüven E., a.g.e., s.60.

istenir. Kişi, bu resimlerdeki kişilerden biriyle kendisi arasında özdeşleşme yapar. Kendi duygu ve düşüncelerini resimlere yansıtarak anlatır. Bu resmin çocuklara uygulanan biçimi de vardır. (C.A.T. resim – öykü testleri)

Resim 2. Rorschach Lekeleri Testi

Rorschach Testi, Jung'un izleyicisi, İsviçreli psikiyatrist Hermann Rorschach tarafından 1920'lerde geliştirilmiştir. Test, iki tarafı simetrik mürekkep lekeleri basılı olan 10 karttan oluşur. Siyah-beyaz ve renkli oluşan test kartları sırayla kişiye gösterilerek, kişiden, gördüğü her lekenin neye benzediği ve kendisinde ne gibi bir hayal uyandırdığı öğrenilmek istenir. Gerçekte bu lekelerin özel ve belirgin bir şekilleri yoktur. Buradaki temel varsayım, algılama ile kişilik yapısı arasında kesin bir ilişki bulunduğuudur. Örneğin hareket halindeki insan şekilleri ile renklere verilen yanıtlar arasında ilişki önemli bir ölçüttür. Elde edilen sonuçlar, bir diğer ifade ile lekenin neye benzetildiğine bakılarak eldeki protokole göre değerlendirme yapılır. Böylece leke ve resimlere yönelik

tepkilerinin bireyin kişiliklerini yansıtıcı ipuçları olarak değerlendirilir.

Jung'un kelimelere tepki veya çağrışım testi, Edwards'ın kişisel tercih testi, Rotter'in cümle tamamlama testlerinde de verilen yanıtın niteliğine ve niceliğine göre yorumlar yapılır. Kişiliğin niteliklerini incelemek için kullanılan pek çok test arasında resim denemeleri de vardır. Bu gibi hallerde resim, gerçeğin yansıtılmasından çok bilinçaltı gereksinmelerin dışa vurulmasıdır.

4.3. ENVANTERLER (ANKETLER)

Bireylerin kendisi hakkında bilgi vermeleri esasına dayanan bu testler, daha çok nesnel ölçme aracı olarak bilinmektedir. Bu testlerde, çeşitli durumlardaki duygu, düşünce ve davranışları ortaya çıkarmaya yönelik olarak hazırlanmış çeşitli ifadeler vardır. Bu ifadelerle anlatılanları, bireyin kendine uygun bulması ya da bulmaması sonucunda kişiliği hakkında bilgi edinilmeye çalışılır. Böyle bir testte, örneğin "sık sık midem ağrır" gibi bir ifade bulunabilir ve bu ifadeye birey "bana uygun" veya "bana uygun değil" diyerek tepkide bulunabilir. Veya bireyin kişilik özellikleri, sorulara verilen "evet" ya da "hayır" cevaplarıyla değerlendirilir.

Bu testler arasında en tanınmış olanı (MMPI) Minnesota Çok Yönlü Kişilik Envanteri'dir. Ruh hastalıklarının tanısına yardımcı olan bu testte on ölçekle hipokondri, depresyon, histeri, psikopati, erkeklik-dişilik, paranoya, şizofreni, hipomani, içe dönüşlülük gibi birbirinden ayrı davranış özellikleri ölçülür.²⁷⁴ Bu envanter, bireyin bedensel durumu, psikolojik tepkileri ile sosyal ve ahlaki tutumlarını kapsayan 566 sorudan oluşmaktadır. Bu test, belli hastalıkların teşhisinde kullanılır.

²⁷⁴ Köknel. a.g.e., s.298.

Bireyin kişiliği hakkında bilgi elde etmenin tek yolu kişilik testleri değildir. Kişiliği belirlemek için psikologlar, zeka, tutum, yetenek gibi bireyin diğer özelliklerini de araştırırlar. Bu araştırma sırasında değişik testler ve görüşme teknikleri kullanılarak elde edilen bilgilere, bireyin tutum ve davranışları ile ilgili bilgiler de eklenir.

Yetenek testleri çoğu kez zeka ve yatkinlık testleri olarak ikiye ayrılır. Zeka testleri, nasıl genel öğrenme yeteneğini gösteren zeka unsurunu ölçüyorsa, yatkinlık testi de özgül bir beceriyi öğrenme yeteneğini ölçer. Zeka testlerinin çoğunda sözel yetenek, dilin önemli bir yönü olarak can alıcı nokta oluşturmaktadır. Zeka testleri, herkesin öğrenme olanağına sahip bulunduğu şeyleri ölçmek için düzenlenmiştir. Grup testlerinin yanı sıra Stanford Binet ya da Wechsler gibi birey testleri de vardır.²⁷⁵

Bireysel zekayı ölçen ilk test Binet tarafından geliştirilmiştir. Bu gün uygulanan üç ayrı zeka testi vardır. Bunlar yetişkinler(WAIS), çocuklar(WISC) ve okul öncesi çocuklar için olan (WPPSI) zeka testleridir.

Yatkinlık testleri de okul, iş, meslek yeteneklerinin ölçülüp ayrılmasında yardımcı olur. Özellikle iş hayatına yeni katılmakta olan işgücüne uygulanacak olduğu takdirde kişilerin hangi becerilere yatkin olduğunu saptamak kolay olmaktadır. Bu testler sanayide, belirli iş ya da iş türlerine eleman alırken kullanılacak en iyi testlerdir. Herhangi bir türde mekanik yatkinlık gerektiren bir çok iş için, mekanik yatkinlık testleri yaygın biçimde kullanılmaktadır.

Okul, iş ve meslek yetenek testleri her ülkenin kendi özelliklerine ve seçim amaçlarına göre değişir. İyi seçilen ve uygula-

²⁷⁵ Erdal Tekarlan, A.Can Baysal, H.Şencan, T.Kılınc, Sosyal Psikoloji, Filiz Kitabevi, İstanbul, 1989. s.270.

nan testler yardımıyla eleman seçimi konusunda sağlıklı kararlar verilebilir.

4.4. İLĞİ TESTLERİ

Bu testler sanayide, eğitim alanında ve orduda genellikle ihmal edilmiştir. İlgi testleri en çok işgücüne yeni katılmakta olan ya da kendine bir meslek seçmek isteyen kişiler için yararlıdır. Belli başlı iki tür ilgi testi vardır: Kuder ilgi envanteri ve Strong ilgi envanteri. Kuder'de kişinin en çok ve en az hoşlanacağı şeyleri karşılaştırması istenir. Böylece kişinin ilgi alanı öğrenilebilir, kişi kendine uygun bir meslek seçebilir. Bu gerçek bir kişilik ölçüğü değildir. Çünkü, kişinin uyum yeteneğine ilişkin bir şey göstermez, ancak onun ilgi duyduğu şeyleri belirler. İlgi ise, kişiliğin ancak bir parçasıdır.²⁷⁶

Strong ilgi envanterinde ise, sorulan soruların yanıtları, o meslek dalındaki başarılı profesyonel kişilerin yanıtları ile karşılaştırılarak aradaki benzerlik ölçülür. Eğer benzerlik gösteriyorsa bireyin o alanda başarılı olma ihtimali yüksek demektir. Böyle bireye o mesleğe girmesi önerilebilir.

İlgi testlerinin dışında uyum ölçekleri ile bir kişinin evlilik, toplum, otorite, iş hayatına vb. çeşitli alanlara ne ölçüde uyum göstermiş olduğunu tespit edilebilir. Bir başka kişilik testi olarak, özellik ölçümü kullanılmaktadır. Bu testler, egemenlik, boyun eğme, içe dönüklük, dışa dönüklük gibi özellikleri ölçer. Bunların dışında bir çok test de bulunmaktadır.

Görüldüğü gibi, bireylerin kişilik özelliklerindeki farklılıklar, ruhsal hastalıklar, testlerle değerlendirilmektedir. Ancak testlerin bir gözlem aracı olduğu unutulmamalıdır. İyi bir gözlemlerle bir-

²⁷⁶ Tekarslan, a.g.e., s.272.

likte deęerlendirilmeyen test sonuçları çoęunlukla yanıltıcı olacaktır.

Bireyin psikolojik analizinin yapılması istendięinde, kişinin bedensel özellikleri ve sosyal ilişkileri birlikte deęerlendirilmelidir. Bireyler arası karşılaştırmalar yapıldığında, aynı sosyal grup içindeki bireylerin kişilik farklılığından söz edildiğinde bu farkın nereden geldięi düşünülebilir. Söz konusu farklılığın ilk kaynaęı, bedensel özelliklerdeki farklılıklardır. İkinci önemli kaynak ise, zihinsel özellik farklılığı ve çevreden gelen uyaranları deęişik algılamının etkisidir. O halde kişilik, ne yalnız başına bedensel özelliklere baęlıdır, ne de çevredeki ortak kalıp ve sosyal olaylara baęlıdır. Kişilik, tüm bu özelliklerin ortaya çıkardığı bireysel farklılıklardır.

KAYNAKÇA

- ADAMS F. James, (1995). **Ergenliđi Anlamak.** (Edt. Bekir Onur) İmge Kitabevi, Ankara.
- ADLER Alfred. (1996). **Psikolojik Aktivite,** (Çev. Belkis Çorakçı), Say Yayınları, İstanbul.
- AILES Roger (1996). **Mesaj Sızsınız,** (Çev. Alev Önder), Sistem Yayıncılık, İstanbul.
- ARSEVEN Ali. (1994). **Alan Araştırma Yöntemi, İlkeler Teknikler Örnekler,** Gül Yayınevi, Ankara.
- AYTAÇ Serpil. (1993). **Üniversite Gençliğinin Yüksek Öğretimde Karşılaştığı Sorunlar,** Uludağ Üniversitesi Yayınları, Bursa.
- AYTAÇ Serpil. (1997). **Çalışma Yaşamında Kariyer, Yönetimi, Planlanması, Geliştirilmesi, Sorunları,** Epsilon Yayınları, İstanbul.
- BALTAŞ Zuhâl, BALTAŞ Acar (1999). **Bedenin Dili.** Remzi Kitabevi, 20. Basım, İstanbul.
- BAŞARAN İbrahim E. (1991). **Eđitim Psikolojisi,** Gül Yayınevi, Ankara.
- BAYMUR Feriha. (1973). **Genel Psikoloji,** İnkilap ve Aka Kitabevi, İstanbul.
- BAYSAL Ayşe Can.(1993). **Çalışma Yaşamında İnsan,** Avcıol Basım-Yayın, Fakülte Yayın No. 225, İstanbul.
- BAYSAL Ayşe, TEKARSLAN Erdal.(1996). **İşletmeciler için Davranış Bilimleri,** Avcıol Basım-Yayın, İstanbul.
- BEBEK Abdulkadir. (1981). **Sosyal Psikiyatriye Giriş,** A.Üniv. Tıp Fak Yayını No:243, Yeni Desen Matbaası, Ankara.
- BİÇER Turgay. (1999). **NLP Kişisel Liderlik,** Beyaz Yayınları, No.45, İstanbul.
- BİLGİN Nuri. (1995). **Sosyal Psikolojide Yöntem ve Pratik Çalışmalar,** Sistem Yayıncılık, İstanbul.

- BİNBAŞIOĞLU, Cavit, BİNBAŞIOĞLU Etkin.(1991). *Endüstri Psikolojisi*, Kadioğlu Matbaa, Ankara.
- BON Gustave L. (1997). *Kitleler Psikolojisi*, Timaş Yayınları, İstanbul.
- BRODY E. (1994). "Emeklilik Şokunu Önieme", (Çev.Nesrin Şahin), *Stresle Başa Çıkma*, Türk Psikologlar Derneği Yayınları: 2, Ankara.
- BROWN Duane, BROOKS Linda, and Associates. (1990). *Career Choose and Development*, Jossey-Bass Pub. San Francisco.
- BUSCAGLIA Leo. (1987). *Kişilik*, (Çev. Nejat Ebcioğlu) İnkılâp Kitabevi, İstanbul.
- CAN Halil, A. AKGÜN Ş. KAVUNCUBAŞI. (1995). *Kamu ve Özel Kesimde Personel Yönetimi*, Siyasal Kitabevi, Ankara.
- CEBİROĞLU Rıdvan. (1982). *Çocuk Akıl Sağlığı ve Hastalıkları*, İstanbul Tıp Fakültesi Klinik Ders Kitapları, Cilt 17, İstanbul.
- CENZO DE /ROBBINS Stephen. (1996). *Human Resource Management*, 5th Edit, John Willey, New York.
- COLE Donald W. (1987). *Meslek İntiharı*, (Çev.Yakup Koşar) Modern Yönetim Dizisi, İlgı Yayıncılık, İstanbul.
- COPER Ken. (1987). *Sözsüz İletişim*, İlgı Yayıncılık, İstanbul.
- COVEY Stephen R. (1998). *Etkili İnsanların Yedi Alışkanlığı*, (Çev. G.Suveren, O. Deniztekin), Varlık Yayınları, İstanbul.
- CÜCELOĞLU Doğan. (1992). *İnsan ve Davranışı*, Remzi Kitabevi, İstanbul.
- CÜCELOĞLU Doğan. (1997). *İçimizdeki Biz*, Sistem Yayıncılık, 13.Baskı, İstanbul.
- DAVIS Keith. (1982). *İnsan Davranışı, Örgütsel Davranış*, İ.Üniv. İşletme Fak. Yayını. No.136, İstanbul.
- DAVIS Keith. (1988). *İşletmede İnsan Davranışı, Örgütsel Davranış*, 5. Baskıdan (Çev: Kemal Tosun ve diğerleri) Yön Ajans, İstanbul.

- DERFLİ Foker. (1995). **Organizasyonlarda Davranış**, 3. Baskı, Mentş Kitabevi, İstanbul.
- DESSLER Gary. (1988). **Personel Management**, 4 th Edt., Prectice Hall New jersey.
- DÖKMEN Zehra, KIŞLAK Şennur T. ÖZÜDURU Ömer. (1997). **Psikoloji**
1-2. Alfa Yayıncılık, 3. Baskı, İstanbul.
- DİNLER Zeynel. (2000). **Bilimsel Araştırma ve İnternete Bağlı Bilgi Merkezleri**, Ekin Yayınevi, 2. Baskı, Bursa.
- EKŞİ Aysel. (1982). **Gençlerimiz ve Sorunları**, İ.Ü. Yayın No.279, İstanbul.
- ERDOĞAN İlhan. (1994). **İşletmelerde Davranış**, Beta A.Ş. İstanbul.
- ERDOĞAN İlhan. (10-12 Şubat 1993). "İşletme Yönetiminde Yöneticinin Kişiliğine ve Dahil Olduğu İlişkiler Sistemine Bağlı Olarak Ortaya Çıkan Sorunlar" **İnsan Kaynakları Yönetiminde Yeni Yaklaşımlar** Semineri, TÜSSİDE, Gebze-Kocaeli.
- EREN Erol. (1989). **Yönetim Psikolojisi**, 3. Baskı, İşletme Fakültesi, Yayın No. 209, İstanbul.
- EREN Erol. (1993). **Yönetim Psikolojisi**, Beta Yayın Dağıtım A.Ş., İstanbul.
- ERIKSON E.H. (1984). **İnsanın Sekiz Çağı**, (Çev. B.Üstün, V.Şar) Biray ve Toplum Yayıncılık, Ankara.
- EROĞLU Feyzullah. (1995). **Davranış Bilimleri**, Beta AŞ. İstanbul.
- FENICHEL Otto. (1974). **Nevrozların Psikoanalitik Teorisi**, (Çev. Selçuk Tuncer) Ege Üniversitesi Tıp Fakültesi Kitaplar Serisi No.98, İzmir.
- FLIPPO Edwin B. (1980). **Personel Management**, 5th Edit., Formerly Published Under the Title of Principles of Personnel Management.
- FORDHAM Frieda. (1997). **Jung Psikolojisi**, (Çev. Aslan Yalçınır), Say Yayınları, İstanbul.

- FROMM Eric. (1973). **The Anatomy of Human Destructiveness**, Holt, Rinehart And Winston, New York.
- GENÇTAN Engin. (1998). **İnsan Olmak**, Remzi Kitapevi, 19. Basım, İstanbul.
- GENÇTAN Engin. (1992). **Varoluş ve Psikiyatri**, Remzi Kitabevi, 3. Baskı, İstanbul.
- GIDDENS Anthony, BİLTON Tony, BONNETT K, JONES P, STANWORTH M, SHEARD K, WEBSTER A.(1993). **Introductory Sociology**, Macmillan Press LTD.
- GILLET Richard, Patrick c. PİETRONİ. (1990). **Çağımızın En Büyük Sağlık Sorunu Depresyon**, (Çev. Ziya -Eshar Kürevin), İnkilap Kitabevi, İstanbul.
- GÖKÇE Birsen. (1988). **Toplumsal Bilimlerde Araştırma**, Savaş Yayınları, Ankara.
- GRAHAM H.T. and R. BENNETT. (1995). **Human Resource Management**, 8th Edition Business Hand Books. The M+E Hand Book Series. ISMN 0712110518.
- GLUECK Milkovich. (1985). **Personnel Management; A Diagnostic Approach**, 4th Edit., Business Publication.
- HAGEMANN Gisela. (1995). **Motivasyon El Kitabı**, (Çev. Göktağ Aksan), Rota Yayınları, İstanbul.
- HANKS Kurt. (1999). **İnsanları Motive Etme Sanatı**, Alfa Basım Yayım Dağıtım, İstanbul.
- HALL Calvin S, LINDZEY Gardner. (1985). **Introduction Theories of Personality**, John Wiley&Sons, Inc.
- HALL Calvin S. (1999). **Freudyen Psikolojiye Giriş**, (Çev. Ersan Devrim), Kaknüs Yayınları, İstanbul.
- HEDGES Patdicia. (1997). **Kişiliğinizi Tanımamın Yolları**, (Çev. Banu Büyükkal), Roka Yayınları, İstanbul.
- HOGG Michael. (1997). **Sosyal Psikolojik Açıdan Grupta Bütünleşme**, (Çev. Aliye Mavili Aktaş) Sistem Yayıncılık, İstanbul.
- HORNEY Karen. (1980). **The Adolescent Diaries of Karen Horney**, Basic Books, New York.

- JERSILD Arthur T. (1972). **Çocuk Psikolojisi** (Çev. Gülseren Günce) A.Ü. Eğitim Fak. Yayını, No.27, Ankara.
- KAĞITÇIBAŞI Çiğdem. (1988). **İnsan ve İnsanlar**, Evrim Basım Yayın Dağıtım, 7. Baskı, İstanbul.
- KARAKAŞ Sirel, ER Nurhan, TAVAT Banu, "Görsel İşitsel Sayı Dizileri Testi-B Formunun Yaşlı ve İleri Yaşlı Grupları Üzerindeki Standardizasyon Çalışması", **VIII. Ulusal Psikoloji Kongresi Bilimsel Çalışmaları**, 21-23 Eylül, İzmir, Türk Psikologlar Derneği Yayını, Ankara, 1996, s.1
- KASATURA İlkay. (1998). **Kişilik ve Özgüven**, Evrim Yayınevi, İstanbul.
- KAYNAK Tuğray. (1995). **Organizasyonel Davranış ve Yönlendirilmesi**, Alfa Dağıtım, İstanbul.
- KNIGHT Sue. (1999). **Uygulamalarla NLP**, (Çev. Turgay Biçer), Sistem Yayıncılık, İstanbul.
- KÖKNEL Özcan. (1999). **Kişilik**, Altın Kitaplar, 15. Baskı, İstanbul.
- KROLL Arthur, DİNKLAG E.L.B., MORLEY E.D., WILSON E.H. (1970). **Career Development, Growth and Crisis**, John Wiley&Sons, New York.
- KULAKSIZOĞLU Adnan. (1999). **Ergenlik Psikolojisi**, Remzi Kitapevi, İstanbul.
- MANNONI Pierre. (Tarihsiz). **Korku**, (Çev: Işın Gürbüz), Cep Üniversitesi, Yeni Yüzyıl Kitaplığı, İletişim Yayınları.
- MICHAUD Yves. (Tarihsiz). **Şiddet**, (Çev.Cem Muhtaroğlu), Cep Üniversitesi, Yeni Yüzyıl Kitaplığı, İletişim Yayınları.
- MITCHELL Terence R.&LARSON James R. Jr. (1987). **People in Organisations**, Third Edition, McGraw-Hill International Editions, Singapore.
- MORGAN Clifford T. (1991). **Psikolojiye Giriş**, (Çev. Hüsnü Arıcı, Orhan Aydın ve diğerleri), Hacettepe Üniversitesi Psikoloji Bölümü Yayınları No.1, Meteksan A.Ş. Ankara.

- MUCHINSKY Paul M. (1996). **Psychology Applied to Work**, 5 th Edition, an International Thomson Publishing Company, USA.
- MUMPHREY Anthony. (1969). **Essential Aspects Of Career Planning and Development**, The Interstate Printers Publ. Ins.
- OSIPOW Samuel H. (1973). **Theories of Career Development**, Meredith Corporation, 2nd Edt., New York.
- ONAY İrfan. (Mart-Nisan 1993). "Kalkınma, Kalite Yönetimi ve İnsan Kaynakları", **PERYÖN**.
- ONARAN Oğuz. (1981). **Çalışma Yaşamında Güdülenme Kuramları**, Ankara Üniv. Siyasal Bilg. Fak. Yayını No.: 470, Sevinç Matbaası, Ankara.
- ÖNER Necla. (1971). **Psikoloji Bölümü, Basılmamış Ders Notları**, Hacettepe Üniversitesi, Ankara.
- ÖZBAY Haluk, Emine Öztürk. (T.Y.). **Gençlik**, Ccp Üniversitesi, İletişim Yayınları, İstanbul.
- ÖZKALP Enver. (1991). **Psikolojiye Giriş Dersleri**, Eylül Yayınları, Eskişehir.
- ÖZKALP Enver, Çiğdem KIREL. (1998). **Örgütsel Davranış**, Anadolu Üniv. Yayını, No.111, Eskişehir.
- ÖZKALP Enver, SABUNCUOĞLU Zeyyat. (1991). **Örgütlerde Davranış**, Anadolu Üniversitesi Açıköğretim Fakültesi Yayın No:40, Etan A.Ş, Eskişehir.
- ÖZYÜREK Mehmet, TOPÇU Sedat, ÖZKALP Enver ve diğerleri. (1986). **Davranış Bilimleri**, Anadolu Üniversitesi Yayınları No:144, Fasikül:1, İstanbul.
- ÖZGÜVEN İ. Ethem. (1998). **Bireyi Tanıma Teknikleri**, PDREM Yayınları, Ankara.
- ÖZGÜVEN İ. Ethem. (1980). **Araştırmada, Seçmede, Psikolojik Danışmada Görüşme İlke ve Teknikleri**, İleri Matbaası, Ankara.
- ÖZGÜVEN Bilal Murat. (1989). **Toplum Bilimlerine Giriş**, Ata Ofset Matbaacılık, Yenişehir.

- ÖZTÜRK Orhan. (1989). **Ruh Sağlığı ve Bozuklukları**, 2. Basım, Evrim Basım, Dağıtım, İstanbul.
- PECK Scott M. (1998). **Az Seçilen Yol**, (Çev. Rengin Özer), Akaşa Yayın ve Dağıtım Ltd. Şti., İstanbul.
- ROBBINS Stephen. (1994). **Örgütsel Davranışın Temelleri**, (Çev; Sevgi Ayşe ÖZTÜRK) Etam A.Ş., Eskişehir.
- ROBBINS Stephen P. (1989). **Organizational Behaviour**, 4th Edit., Prentice Hall, New Jersey.
- ROBBINS Stephen P. (1991). **Organizational Behaviour**, Prentice Hall, New York.
- ROCHEBLAVE, Anne Marie. (1980). **Ergenlik Psikolojisi**, (Çev.Bekir Onur) Maya Matbaacılık, Ankara.
- SABUNCUOĞLU Zeyyat. (1984). **Çalışma Psikolojisi**, Uludağ Üniversitesi Basımevi, Bursa.
- SABUNCUOĞLU Zeyyat, TÜZ Melek. (1994). **Örgütsel Psikoloji**, Ezgi Yayınevi, Bursa.
- SCHEIN Edgar H. (1977). **Örgüt Psikolojisi** (Çev. Mustafa Tosun) TODAİE, No.3, Ankara.
- SCHOBER Otto. (1996). **Beden Dili**, (Çev.Süeda Özbent), Arion Yayınevi, 3. Baskı, İstanbul.
- SERPER Özer, Necmi GÜRSAKAL. (1989). **Araştırma Yöntemleri**, Filiz Kitabevi, İstanbul.
- SKINNER B.F. (1974). **About Behaviorism**, Alfred Knopf, New York.
- SOYER Serap. (1996). **Endüstri Sosyolojisine Giriş**, Saray Medikal Yayıncılık, İzmir.
- ŞAHİN Nesrin, (1996).“Kişilik Bozukluklarında Bilişsel Davranışçı Terapiler”, Edt. Işık Savaşır,Gonca Boyacıoğlu, Elif Kavakçı **Bilişsel-Davranışçı Terapiler**, Türk Psikologlar Derneği Yayını, No.7, Ankara.
- ŞERİF Muzaffer. (1985). **Sosyal Kuralların Psikolojisi**, Alan Yayıncılık, İstanbul.
- ŞİMŞEK Şerif, AKGEMCİ Tekin, A. ÇELİK. (1998). **Davranış Bilimlerine Giriş ve Örgütlerde Davranış**, Nobel Yayın Dağıtım, Ankara.

- TEKARSLAN Erdal, BAYSAL A. Can, ŞENCAN Hüner, KILINÇ Tanıl. (1989). **Sosyal Psikoloji**, Filiz Kitabevi, İstanbul.
- TEVRUZ Suna, SMITH Şeyda Türk. (1996). "Üniversite Gençliğinin Kişilik Profilleri", **VIII. Ulusal Psikoloji Kongresi Bilimsel Çalışmaları**, 21-23 Eylül 1994 İzmir, Türk Psikologlar Derneği Yayını, Ankara
- TINAR Mustafa Yaşar. (1996). **Çalışma Psikolojisi**, Necdet Bükey A.Ş., İzmir.
- TINAR Mustafa Yaşar. (Nisan 1999). "Çalışma Yaşamı ve Kişilik" **Mercek Dergisi**, MESS, İstanbul.
- TOLAN Barlas, İSEN Galip, BATMAZ Veysel. (1991). **Sosyal Psikoloji**, Adım Yayıncılık, Ankara.
- TOLAN Barlas. (1991). **Toplum Bilimlerine Giriş**, Adım Yayıncılık, Ankara.
- TREDGOLD Rf. (1992). **Çağdaş Çalışma Düzeninde Kişiler Arası İlişkiler**, (Çev. Cevdet Aykan), Star Yaprak Yayıncılık ve Dağıtım, İstanbul.
- UYVAL Şefik. (1995). "Yaşlılık ve Sorunları", **Psikoloji-Seminer**, Ege Üniversitesi Edebiyat Fakültesi Yayını, Sayı.10, 1993.
- YALÇIN Selçuk. (1985). **Personel Yönetimi**, İ.Ü. İşletme Fak. Yayını, İstanbul.
- YAMAKOĞLU Cihan. (1994). **Beşeri Münasebetler**. Milli Eğitim Basımevi, İstanbul.
- YILDIRIM Ramazan. (1998). **Yaratıcılık ve Yenilik**, Sistem Yayıncılık, İstanbul.
- YÖRÜKOĞLU Atalay. (1979). **Çocuk Ruh Sağlığı**, Türkiye İş Bankası Kültür Yayınları No.189, Ankara.
- "Psikoloji", **Medicana Genel Sağlık Ansiklopedisi**, Cilt 1C, Ana Yayıncılık A.Ş., İstanbul, 1993
- "Yaşlılık", **Medicana Genel Sağlık Ansiklopedisi**, Cilt 11, Ana Yayıncılık A.Ş., İstanbul, 1993