
ISL107 – DAVRANIŞ BİLİMLERİ

DERSİN SORUMLUSU

DOÇ.DR. HALİL YILDIRIM

DERSİN İÇERİĞİ

İşletmelerde en önemli unsurlardan biri olan insanın davranışlarının
nedenlerini ve bunları etkileyen faktörleri belirlemek insanları
anlama ve yönetebilmenin en önemli anahtarıdır. Bu derste insan
anlaşılmaya çalışılmakta ve onu pozitif yönlendirmenin yolları
öğretilmektedir.

TEMEL KAYNAKLAR

- Davranış Bilimleri, Önder BARLI, BizimBüroBasımevi, Ankara, 2007
- Davranış Bilimleri, Feyzullah EROĞLU, Beta, İstanbul, 2004

…VE Tüm diğer davranış konularını içeren kaynaklar

Bu amaçla 14 hafta boyunca ders planı aşağıdaki gibi
programlanmıştır(Vize sınavında sorumlu olunan konular)

 - 1. hafta: Davranış Bilimleri ve Diğer Sosyal Bilimler
 - 2. hafta: Öğrenme
 - 3. hafta: İletişim
 - 4. hafta: Gruplar
 - 5. hafta: Sosyal Etki
 - 6. hafta: Tutumlar
 - 7. hafta: İkna (İnandırma)
 - 8. hafta: Güdüleme
 - 9. hafta: Algılama
 - 10. hafta: Liderlik
 - 11. hafta: Saldırganlık ve Çatışma
 - 12. hafta: Zaman Yönetimi
 - 13. hafta: Stres Yönetimi
 - 14. hafta: Yaşam Yönetimi

Bu dönemin kazanımları

• Öğrencilerimiz içerikle ilgili konularda teorik ve
uygulamaya dönük bilgi kazanacaklardır.

• Elde edilen bilgiler öğrencilerin;

– Bireysel hayatında öğrenimin hemen ardından,

– Toplumsal hayatında öğrenimin hemen ardından,

– İş hayatında ise, iş hayatına atıldıktan sonra,

Karar verme süreçlerinde rasyonel karar vermelerini
olumlu etkileyecektir.

Kaynakça

• ARSLAN, E.A. (2002), Örgütte Kişisel Gelişim, Nobel, Ankara
• BARLI, Önder(2007), Davranış Bilimleri, Bizim Büro Basım Evi, Ankara
• BAYSAL, A.C. ve TEKARSLAN, E.(1996) İşletmeciler için Davranış Bilimleri,

Avcıol, İstanbul.
• DE LA BEDOYERE, Q.(1997), Sorun Çözme Teknikleri(Çeviren: Doşan

Şahiner), Rota, İstanbul
• EROĞLU, Feyzullah (2004), Davranış Bilimleri, Beta, İstanbul
• HORN, Sam(1997) Sözlü Dövüş Sanatı: Tongue Fu (çeviren:Zülfü Dicleli,

Boyner, İstanbul
• JAMES Judi(1999), Beden Dili: Olumlu İmaj Oluşturma(çeviren: Murat

Sağlam), Alfa, İstanbul.
• PAKSOY, Mustafa (2013), Davranış Bilimleri, Lisans Yay. İstanbul

DAVRANIŞ BİLİMLERİ VE DİĞER
SOSYAL BİLİMLER

PSİKOLOJİ

• İnsan davranışlarını bilimsel olarak inceleyen
bilim dalı

• Davranış bilimlerinin alt unsuru olarak ferdi
davranışları ve kişi düzeyinde ruhsal olayları
inceler

• İnsan davranışları çerçevesinde özellikle ferdin
kendi bedeni ile ruhsal yapısı arasındaki
etkileşimden kaynaklanan psişik olayları ve
durumları analiz eder.

SOSYOLOJİ

• Toplum içindeki bütün sosyal grupları ve
karşılıklı ilişkileri inceleyen bilim dalıdır.

• Sosyal grupların oluşumu, değişimi,
başkalaşımı, çözülmesi ve yok oluşları gibi
konuları inceler.

• Genel sosyolojinin yanı sıra, köy, kent, tıp,
iktisat, maliye, aile, hukuk, eğitim, spor,
siyaset, din, kitle iletişim vb alt dallara da
ayrılmaktadır.

ANTROPOLOJİ

• İnsanların yaşayış biçimi ve onların meydana
getirdikleri eserleri, ilk toplumlardan
günümüze kadar inceleyen bilim dalıdır.

• Tarih, biyoloji ve sosyoloji bilimleri üzerine inşa
edilmiştir.

DİĞER BİLİMLER

• TARİH

• COĞRAFYA

• SİYASET BİLİMİ

• BİYOLOJİ

• HUKUK

• İKTİSAT

• PSİKİYATRİ(kişiliğin bilinçaltı gizli yönleri)

Davranış bilimlerinin kullandığı metod
bilgisi

• Tek sebepli açıklama

• Çok sebepli açıklama

Tek sebepli açıklama

• Herhangi bir sosyal olayın veya davranışın tek bir faktöre bağlı
olduğunu savunmaktadır.
– Le Play: Toplumun tüm karakteristik özelliklerini taşıyan birim

ailedir ve aileyi şekillendiren en önemli faktör ise coğrafi
unsurlardır.

• Sağlam aile sağlam toplum
• Ataerkil-kök-kararsız aile tipleri

– Karl Marks: bütün sosyal olayların ve insan davranışlarının
temelinde iktisadi çıkar duygusu vardır.

• Alt yapı-üst yapı ilişkisi
• Alt yapı: iktisadi ve teknolojik ilişkiler, üretim güçleri ilişkileri, yani eşyayı veya

maddeyi temsil eder.
• Üst yapı: sosyo-kültürel, hukuki, siyasi, ideolojik, felsefi ve maneviyatı temsil

eder.
Bu anlayışa göre alt yapı üst yapıyı belirlemektedir.

Çok sebepli açıklama

• İnsan davranışları ve sosyo-kültürel olaylar
birden çok nedene dayanmaktadır. Çok farklı
faktörler zincirleme veya karşılıklı etkileşim
yoluyla sosyal olayları ve davranışları ortaya
çıkarır, yönünü belirlerler.

• Davranış bilimleri çok sebepli metodu kullanır.

ÖĞRENME-

I. ÖĞRENMENİN TANIMI VE İŞLETMELER AÇISINDAN
ÖNEMİ

A. Öğrenme Kavramının Tanımı

• Öğrenme genel olarak, tecrübelerimizin sonucunda
davranışlarımızda görülen kalıcı değişimler olarak
ifade edilebilir.

Öğrenmenin olabilmesi için aşağıdaki temel özellikler
gereklidir:

– Öğrenme sonucunda davranışlarda belirli bir değişim
meydana gelmelidir

– Öğrenme, deneyim ve tecrübeler sonucu meydana gelir.

– Büyüme, olgunlaşma ve hastalık gibi durumlar sonucu
meydana gelen değişiklikler öğrenme değildir.

– Öğrenme sonucu davranışta oluşan değişimin uzunca bir
süre süreklilik göstermesi gerekir.

 B. İşletmeler Açısından Öğrenmenin Önemi

• İşletmelerin ve çalışanlarının sürekli olarak bir öğrenme

iklimi içerisinde yer almaları her iki taraf açısından
önemlidir. En başta, çalışanların işletmede üstlendikleri
rollerini benimseyip öğrenmeleri, işin kaliteli bir şekilde
ortaya konması bakımından gereklidir.

• Öte yandan çalışanların çeşitli araçlarla öğrenmelerinin
motive edilmesi gerekmektedir.

• İşletmenin koymuş olduğu kuralların ve kültürel değerlerin
benimsenmesi, grup ve işletme içerisindeki uyumluluk
açısından önemlidir.

• II. ÖĞRENME KURAMLARI

• Davranışçı Kuram

• Bilişsel Kuram

• Duyuşsal Kuram

• Nörofizyolojik Kuram

A. Davranışçı Öğrenme Kuramı

• Davranışçı yaklaşımı benimseyenler, insanların karşılaştıkları problemlerin

çözümünde genellikle tecrübelerinden yararlandıklarını ileri sürerler.

• Davranışçı yaklaşımlarda gözlenebilen, dolayısı ile ölçülebilen davranışlar
önemsenir ve dikkate alınır.

• Bu yaklaşım çerçevesinde, öğrenme ile ilgili ilk deneysel araştırmalar 20.
yüzyılın başında Pavlov’un, Watson ve Thorndike’ın yaptıkları, insan ve
hayvanların laboratuarda belli bir durumda nasıl davrandıklarına ilişkin
çalışmalarla başlamıştır.

•
• Thorndike çalışmaları neticesinde ortaya attığı etki yasası ile ödülün ya da

başarının, ödüllendirilmiş davranışın öğrenilmesini arttıracağını; buna
karşılık, cezaların ve başarısızlığın, ceza ve başarısızlığa götüren davranışı
yineleme eğilimini azaltacağını söylemiştir.

• Davranışçı akımın diğer bir temsilcisi de Skinner’ dir. Ona göre, canlının,
davranışları neticesinde olumlu bir sonuçla karşılaşması, o davranışı
tekrarlama ihtimalini arttırır.

Davranışçı yaklaşımın belli başlı özelliklerini şu şekilde
sıralamak mümkündür:

• Davranışçı akımın temsilcileri açısından uyaran ve bu uyarana organizmanın

verdiği tepki önemlidir.

• Davranışçı kurama göre davranış öğrenilen bir kavramdır.

• Davranışçı kuramlar daha çok hayvanlar üzerinde ve basit davranışlar
hakkında çalışmalar yaparak öğrenmenin kurallarını bulmaya çalışmışlardır.

• Davranışçı yaklaşımda, yaparak öğrenme esastır.

• Davranışçılara göre, becerilerin kazanılmasında ve öğrenilenlerin kalıcılığının
sağlanmasında tekrar önemlidir.

• Davranışçılar, öğrenmede güdülenmenin çok önemli bir yeri olduğunu

vurgularlar.

Günümüzde, davranışçı kuram:

• Klasik Şartlanma (Tepkisel Koşullanma) ve

• Araçsal/Edimsel Şartlanma (Operant Koşullanma) şeklinde iki yaklaşım esas alınarak
açıklanmaya çalışılmaktadır.

1. Klasik Şartlanma (Tepkisel Koşullanma)

• Klasik koşullanma yoluyla öğrenme, Pavlov tarafından ortaya
atılmıştır.

• Bu deney sonucundan anlaşılacağı üzere, nötr uyarıcılar, doğal
uyarıcılarla ilişkilendirilerek şartlı uyaranlar haline
dönüştürülebilmektedirler.

Klasik şartlanmada dört temel kavram üzerinde
durulur ve bu kavramların öğrenme üzerinde de
önemli bir etkiye sahip oldukları söylenebilir.

a. Tekrar ve Pekiştirme

b. Genelleme

c. Ayırdetme

d. Sönme

e. Kendiliğinden Geri Gelme

• 2. Araçsal / Edimsel Şartlanma
İnsanlar sadece çevrelerindeki uyaranlara tepki vermekle kalmayıp

bilinçli ve açık pek çok davranışlar sergilemektedirler. Bu nedenle,
araçsal koşullanma kuramı içten gelerek yapılan hareketler olan
edimlerin de şartlanabileceği ve bu yolla öğrenmenin
gerçekleşebileceği görüşüne dayanır.

Skinner, belli bir uyarıcıya verilen tepkisel davranış ve bir uyarıcıya bağlı
olmayan ancak organizmanın kendisinin ortaya çıkardığı araçsal
davranış olmak üzere iki davranış türünden bahsetmektedir. Tepkisel
davranışlar bir dış uyarıcıya bağlı olmaktadır. Araçsal davranışlar ise
organizmanın hiçbir dış uyarıcıya bağlı olmadan yaptığı davranışlardır.
Dolayısıyla, insan hayatındaki davranışların büyük bir kısmı araçsal

davranışlardır.

a. Pekiştirici Türleri

• Olumlu
• Olumsuz
• Birincil
• İkincil
• Dış
• İç r

b. Pekiştirici Verme Sıklıkları

 Sürekli pekiştirme:
 Sabit aralıklı pekiştirme:
 Değişken aralıklı pekiştirme:
 Sabit oranlı pekiştirme:
 Değişken oranlı pekiştirme:

3.Araçsal ve Klasik Şartlanma Arasındaki Farklar

Tablo 2. Araçsal Şartlanma İle Klasik Şartlanma Arasındaki Farklar

Klasik Şartlanma Davranışı Araçsal Şartlanma Davranışı

1. Refleksiv davranışlara dayalıdır. 1. Organizmanın ihtiyaç

duyması gerekir.

2. Tepki çevreden gelen

uyarıcılarla başlatılır.

2. Davranımlar birey tarafından

başlatılır.

3. Davranışın öğrenilmesinde

aralıklı tekrar önemlidir, pekiştireç

niteliği taşır.

3. Davranış sonunda elde

edinilen doyum, davranışın

pekiştirilmesine yardımcı olur.

4. Tamamen kendinden önceki

uyarıcıya bağlı olarak oluşur.

4. Birey amaca ilerlerken

ipuçlarından faydalanır ancak

uyarıcıdan tamamen bağımsız

değildir.

B. Bilişsel Kuramlar

• Uyarıcı-tepki, uyarıcı-tepki-sonuç ilişkilerinin öğrenme olgusunu
yeterince tanımlayamayacağı görüşünü savunan Bilişsel akımın
temsilcileri, öğrenmede bir takım karmaşık zihinsel süreçlerin daha
etkin olduğunu savunmaktadırlar. Bu kurama göre öğrenme yanlızca
dışarıdan gözlemlenebilecek bir olgu değildir. Ağırlıklı olarak zihinsel
aktiviteleri kapsayan bir süreçtir.

• Bilişsel kuramcılar daha çok anlama, algılama, düşünme, duyuş ve
yaratma gibi kavramlar üzerinde durur.

1. Öğrenmede Gestalt yaklaşımı

Bilişsel kuramın temsilcileri genel olarak, Bilişsel kuramlara
göre, öğrenme bireyin çevresinde olup bitenlere bir anlam
yüklemesidir. Gestalt psikologları algılama ile ilgili aşağıdaki
ilkeleri ileri sürmekteydiler.

• İnsanlar gördüklerini bir bütün olarak algılarlar.

• İnsanlar çevrelerini bir uyum içerisinde görme

eğilimindedirler.

• İnsanların davranışı, bulundukları durumu algılamalarına
bağlıdır.

• Bütün, onu meydana getiren parçaların toplamından daha
farklıdır.

2. Bilişsel Öğrenme Kuramlarında Öne Çıkan Kavramlar:

a. Bellek

• Duyusal Kayıt

• Kısa Süreli Bellek

• Uzun Süreli Bellek

b. Dikkat

c. Algı

d. Tekrar

e. Kodlama

3. Bilişsel Öğrenme Kuramlarına Göre Öğrenme Sürecindeki
Önemli Hususlar:

• Öğrenme dinamik bir zihinsel süreçtir.

• Yeni öğrenilenler öncekilerin üzerine inşa edilir.

• Öğrenme bir yorumlama ve anlam yükleme çabasıdır.

• Öğrenme sürecinde, tekrar ve uygulama önemlidir.

• Dikkat öğrenmeyi kolaylaştırarak, kalıcı kılar.

• Çevredeki olayları bütüncül olarak algılamak daha sağlıklı bir
öğrenme sağlar.

• Öğrenme sürecinde öğretici, otorite figürü olmaktan ziyade
kılavuzluk yapan bir rehber rolü üstlenmelidir.

4. Bilişsel Öğrenme Kuramlarına Göre Başlıca Öğrenme Biçimleri:

a. Gizli Öğrenme

b. Muhakeme Yoluyla Öğrenme

c. Model Alıp Öğrenme

C. Duyuşsal Kuramlar:

Duyuşsal kuramın temel felsefesi de insan davranışlarının karmaşık
süreçler neticesinde ortaya çıktığını savunur. Duyuşsal kuram
savunucularına göre, bireyin davranışları ve ulaştığı sonuçlar
yalnızca uyaran–tepki ilişkleri ya da bilişsel süreçler neticesinde
şekillenmez. Güdüleme, inanma, esnek bir yaklaşım tarzı
benimseme, demokratik davranabilme, öz güven sahibi olma gibi
psikolojik duygular bu süreçte önemli bir yere sahiptir.

C. Duyuşsal Kuramlar:

Duyuşsal kuramın temel felsefesi de insan davranışlarının
karmaşık süreçler neticesinde ortaya çıktığını savunur.
Duyuşsal kuram savunucularına göre, bireyin davranışları ve
ulaştığı sonuçlar yalnızca uyaran–tepki ilişkleri ya da bilişsel
süreçler neticesinde şekillenmez. Güdüleme, inanma, esnek
bir yaklaşım tarzı benimseme, demokratik davranabilme, öz
güven sahibi olma gibi psikolojik duygular bu süreçte önemli
bir yere sahiptir.

1. Benlik Gelişimi
• Benlik gelişimi kişinin öz güveninin yüksek olması ile ilgilidir.

2. Ahlak Gelişimi
• Bireyin ahlak gelişiminden kastedilen, onun yaşadığı toplumun kültürel değerleri,

örf ve adetleri gibi genel kabul gören değerlerini içselleştirmiş olmasıdır.

3. Duyuşsal Kuramların Öğrenme İle İlgili İlkeleri

• Öz güven son derece önemlidir.
• Benlik kavramı ve boyutları dikkate alınmalıdır.
• Kişinin kendine saygısı başarı düzeyini etkiler.
• Kendileriyle barışık olan insanların benlik algıları daha sağlıklıdır.
• Her hangi bir konuda başarısız olmak, her şeyde başarısız olma anlamına

gelmemeli ve bunun öz güveni sarsmasına izin verilmemelidir.
• Çalışarak zoru başarmak benlik gelişimi bakımından son derece önemlidir.
• Bireylerin ahlak gelişimini sağlamak açısından onlara nasihat verme yerine

“model olma” denenmelidir.
• Ahlaki gelişimin sağlanması için gerekli olan uygulamalar, belirli dönemlerde ve o

dönemlerin şartlarına uygun olarak yapılmalıdır.

D. Nörofizyolojik Temelli Öğrenme Kuramları

1. Nörofizyolojik Öğrenme Yaklaşımlarının Mantığı

• Bu kurumda öğrenme, biyokimyasal bir değişme
olarak açıklanmaktadır. “Beyin temelli” öğrenme
kuramı olarakta bilinen bu kuramı sistematik hale
getiren Hebb, beyindeki devrelerin çalışma şekli
bilinmeksizin öğrenmenin doğasının
anlaşılamayacağını savunmaktadır.

2. Nörofizyolojik Temelli Öğrenme İlkeleri:
• Beyin bir paralel işlemcidir.

• Öğrenme fizyolojik bir olaydır.

• İnsan beyni çevresinde olup-bitenlere anlam kazandırmaya çalışır.

• Beyin etrafındakileri belli bir şablona oturtarak ve modelleyerek anlamaya çalışır.

• Duyuşsal kuramda da vurgulandığı üzere, öğrenme öz güven, umut, kendine saygı,

beğenilme ve sevilme ihtiyacı gibi duygulardan bağımsız değildir.

• Beyin parçaları ve bütünü aynı anda algılar.

• Bir öğrenme ortamında bilinçli olarak farkına vardığımız şeylerden çok daha

fazlasını öğreniriz.

• Deneysel ve uygulamalı yöntemler daha kolay öğrenilir.

• Öğrenme zihni zorlayan etkinliklerle artar, tehdit ise öğrenme kapasitesini azaltıcı

etki yapar.

İLETİŞİM

İLETİŞİM

 Bireyler ve kurumlar arasında
bilgi, düşünce, veri ve duygu

alışverişi veya aktarımıdır.

--

Gönderici ile alıcı arasındaki mesaj
alışverişidir.

İletişim nedir?

İletişim; duygu, düşünce veya bilgilerin akla
gelebilecek her yolla başkalarına
aktarılmasıdır.

Amaç ; “anlaşılmaktır”.

KİŞİNİN KENDİSİ İLE İLETİŞİMİ

Kişinin kendi ile iletişiminde bahsedilmesi
gereken önemli konulardan biri kişinin kendini
tanıma ve dışarıya yansıtma derecesini gösteren
“Johari Penceresi”dir. Joseph Luft ve de
Harrington Ingham tarafından geliştirilen “Johari
Penceresi” kişinin açığa çıkardığı alanları ile açığa
çıkarmadığı, kendi içinde sakladığı alanları

göstermektedir.Bu alanlar Şekil 3’te
görülmektedir.

Açık Alan: Kişinin kendi tarafından da başları tarafından
da bilinen alandır. Bu alanda insanlar umutlarını,
beklentilerini ya da korkularını çekinmeden diğer
insanlarla paylaşmaktadırlar.

Kör Alan: Bu alan başkaları tarafından bilinen ancak
kişinin bilmediği alanıdır. Başkalarının bir kişi hakkında
edindiği izlenimlerle ilgilidir.

Saklı Alan: Bu alan kişinin bildiği ancak başkalarının
bilmediği alandır. Kişi bilinçli olarak bazı yanlarını
gizlemek istemektedir.

Bilinmeyen Alan: Bu alan ise kişinin de başkalarının da
bilmediği, karanlık alandır.

Etkili bir iletişim süreci için Johari Penceresinde
yer alan “açık alan”ın genişletilmesi “bilinmeyen
alan”ın daraltılması gerekmektedir.

Yani başka bir ifadeyle etkili bir iletişim bireyin
kendini açığa vurma derecesinin arttırılmasıyla
mümkün olabilmektedir.

İletişim araçları

• Bilgi akışını sağlayan araçlara verilen addır. Bu
akış, "bireyden çoğula" veya "çoğuldan bireye"
yönüyle olan iletişime göre çeşitlenirler.
İletişimde duyuya yönelik algılama da söz
konusudur. Algılama ve algılatma adına
iletişimi sağlayacak, karşılıklı bilgi aktarımını
sağlayacak araçlar, iletişim araçları ile
sağlanmaktadır.

http://tr.wikipedia.org/w/index.php?title=Duyuya&action=edit&redlink=1
http://tr.wikipedia.org/wiki/Alg%C4%B1lama
http://tr.wikipedia.org/wiki/%C4%B0leti%C5%9Fim
http://tr.wikipedia.org/wiki/Bilgi

 Bilişsel iletişim araçları: Sanal ortamda, bilgi teknolojilerini
kullanılarak gerçekleştirilen, bireysel veya toplu iletişim araçlarıdır
(facebook, twitter, youtube, e-postalar, formlar, chatler,
messengerlar,web kameralar, bloglar, vs)

 Görsel-İşitsel iletişim araçları: Göz ve Kulağımıza hitap eden,
multimedya teknolojilerini kullanan, iletişim araçlarıdır. (Örneğin tv,
sinema,radyo vs..)

 Telekomünikasyon iletişim araçları : Göz ve kulağa hitap eden,
elektrik, elektronik / elektromanyetik, optik teknolojileri kullanarak
gerçekleştirilen iletişim araçlarıdır.(Örneğin telefon, cep telefonu,
fax, telex,vs..)

 Kali-Grafik iletişim araçları: Yazı ve çizi ile oluşturularak
formatlandırılan ve basım - yayım araçları ile yapılan
iletişimdir(Gazeteler, dergiler, afişler, el ilanları, tabelalar,
mektuplar, notlar, kitaplar,vs.)

 Organizasyon iletişim araçları: Ekipler aracılığıyla gerçekleştirilen ,
kişi veya topluma aktarılacak mesajları tanıtım - eğlence - eğitim -
gezme - tüketme adına ileten etkinliklerin sağladığı iletişimin
araçlarıdır(Fuarlar, event marketing konser leri, defile ler, konferans
vs.)

 Sanatsal iletişim araçları: ister plastik, ister estetik olsun hertürlü
sanat faaliyeti veya sanatcı ile sağlanacak iletişimin araçlarıdır:
(Dans, resim, müzik, şarkı, sergi, konser, tiyatro, defile, heykel,
seramik, animasyon, vs)

http://tr.wikipedia.org/wiki/E-posta
http://tr.wikipedia.org/wiki/E-posta
http://tr.wikipedia.org/wiki/E-posta
http://tr.wikipedia.org/w/index.php?title=Formlar&action=edit&redlink=1
http://tr.wikipedia.org/w/index.php?title=Chat&action=edit&redlink=1
http://tr.wikipedia.org/wiki/Messenger
http://tr.wikipedia.org/w/index.php?title=Web_kamera&action=edit&redlink=1
http://tr.wikipedia.org/w/index.php?title=Web_kamera&action=edit&redlink=1
http://tr.wikipedia.org/w/index.php?title=Web_kamera&action=edit&redlink=1
http://tr.wikipedia.org/wiki/Multimedya
http://tr.wikipedia.org/wiki/Tv
http://tr.wikipedia.org/wiki/Sinema
http://tr.wikipedia.org/wiki/Radyo
http://tr.wikipedia.org/wiki/Telekom%C3%BCnikasyon
http://tr.wikipedia.org/wiki/Elektrik
http://tr.wikipedia.org/wiki/Elektronik
http://tr.wikipedia.org/wiki/Elektromanyetik
http://tr.wikipedia.org/wiki/Optik
http://tr.wikipedia.org/wiki/Telefon
http://tr.wikipedia.org/wiki/Cep_telefonu
http://tr.wikipedia.org/wiki/Fax
http://tr.wikipedia.org/wiki/Telex
http://tr.wikipedia.org/wiki/Yaz%C4%B1
http://tr.wikipedia.org/w/index.php?title=%C3%87izi&action=edit&redlink=1
http://tr.wikipedia.org/w/index.php?title=Bas%C4%B1m&action=edit&redlink=1
http://tr.wikipedia.org/w/index.php?title=Yay%C4%B1m&action=edit&redlink=1
http://tr.wikipedia.org/wiki/Gazete
http://tr.wikipedia.org/wiki/Dergi
http://tr.wikipedia.org/w/index.php?title=Afi%C5%9F&action=edit&redlink=1
http://tr.wikipedia.org/w/index.php?title=%C4%B0lan&action=edit&redlink=1
http://tr.wikipedia.org/wiki/Mektup
http://tr.wikipedia.org/wiki/Kitap
http://tr.wikipedia.org/wiki/Fuar
http://tr.wikipedia.org/wiki/Konser
http://tr.wikipedia.org/w/index.php?title=Defile&action=edit&redlink=1
http://tr.wikipedia.org/wiki/Konferans
http://tr.wikipedia.org/wiki/Dans
http://tr.wikipedia.org/wiki/Resim
http://tr.wikipedia.org/wiki/M%C3%BCzik
http://tr.wikipedia.org/wiki/Sergi
http://tr.wikipedia.org/wiki/Konser
http://tr.wikipedia.org/wiki/Tiyatro
http://tr.wikipedia.org/wiki/Heykel
http://tr.wikipedia.org/wiki/Seramik
http://tr.wikipedia.org/wiki/Animasyon

İLETİŞİM YÖNTEMLERİ

İnsanlar arasındaki iletişim sözlü ve sözsüz olmak
üzere iki şekilde yürütülür.

SÖZLÜ İLETİŞİM

KONUŞMA: Sözcüklerle gerçekleşen iletişimdir.

Etkili konuşma faktörleri

•ses tonu,
•sözcüklerin seçimi,
•vurgu,
•içerik,
•simgesel dil ve mizahın
kullanımı,
•hız
•telaffuz

•ses perdesi,
•hedefe yönelik konuşma,
•üslup-tarz,
•anlamlılık,
•zihinsel etkinlik ve
•kalıplardır

Söz ola kese savaşı
söz ola kestire başı
Söz ola ağulu aşı
Bal ile yağ ede bir söz

Yunus Emre

49

SÖZSÜZ İLETİŞİM

Sözsüz iletişim sözcüklerle değil, hareket ve
davranışlarla gerçekleşen bir iletişim sürecidir.

Sözsüz iletişimde mesaj ileti olarak kabul edilebilen
unsurlardan birisi yüz ifadeleridir. İnsan vücudunun
en dikkat çeken yeri yüzdür. Yüz ifadelerinin
karmaşık ve çok farklı şekillerde
yorumlanabilmesinin başlıca nedeni yüz ifadelerinin
değişken olmasıdır. Yüzde dikkat çeken başka önemli
bir nokta da gözlerdir.

http://www.google.com.tr/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=ewTR_scdtGnYjM&tbnid=pQzQJkmdUK9tGM:&ved=0CAUQjRw&url=http://www.uludagsozluk.com/k/%C3%A7al%C4%B1%C5%9Fanlar%C4%B1n-7-g%C3%BCnl%C3%BCk-y%C3%BCz-ifadeleri/&ei=Rg2eUbHKKMiXtQaWxoCoAw&psig=AFQjCNE2WEILqOTkNu170C28GpsRNizVTQ&ust=1369398235492046

SÖZSÜZ İLETİŞİM
Konuşma ve dinleme esnasında karşıdaki kişinin

gözlerine bakmak veya bakışlarını kaçırmak farklı
anlamlara gelebilmektedir.

Kişinin konuşur veya dinlerken karşısındaki kimsenin
gözünün içine bakması iletişimin etkisini artırmakta;
bireyin konu ya da kişiye ilgi duyduğunu
göstermektedir.

Gözü kaçırmak ise isteksizlik veya bilgisizlik söz konusu
olduğunda sıkça başvurulan bir yol olmaktadır.
Bakışlar söz konusu olduğunda gözler önem kazanır.

Gözbebeklerinin büyüklüğü konusunda yapılmış
araştırmalara göre gözbebeğinin büyümesi ilgiyi
göstermektedir.

SÖZSÜZ İLETİŞİM
Eller, insanın kendini ifade etmesinde en etkili ve

duyarlı organdır. El hareketleri, konuşma ritim ve
vurgu katarak düşüncenin duygusal tonunu ortaya
koyar.

El ve kol hareketlerine bakarak kişinin içinde bulunduğu
ruhsal ve psikolojik durumu ile ilgili ipuçları elde
etmek mümkündür.

Ellerin havaya kaldırılıp yumruk yapılaması, gücü
başarıyı ve mücadeleyi, ellerin açılması kişinin çevre
ile ilişki kurmak için harekete hazır olduğunu, elin
kenarı ile yapılan jest, hareket keskin ve seri
anlamlar kattığını, konuşma esnasında kişinin
parmaklarını masaya vurması sıkıldığını ifade
etmektedir.

SÖZSÜZ İLETİŞİM
 Başın öne eğik oluşu dış dünya ile ilgilenmeme ve içe

dönme durumunu, başın belli bir kişiye yönelik
olması onunla ilgilendiğimizi gösterir. Baş örneğin
yukarıya doğru biraz fazla kalkıksa bir duruma karşı
çıkış, meydan okuma veya üstünlük duygusuna sahip
olma gibi yorumlanabilir.

Giysiler, kişiler arası iletişimde özellikle mesajların
algılanması ve hedeflerin ikna edilmesi ve hedef kitle
üzerinde olumlu bir imaj yaratılmasında önem
taşımaktadır. Ortama göre seçilmiş güzel ve intizamlı
kıyafet kaynağın kendisine duyduğu güvenin ve
hedef kitleyi oluşturan bireylere karşı duyduğu
saygının göstergesidir.

SÖZSÜZ İLETİŞİM
Uzmanlara göre birbirlerine çok yakın ilişki içinde

olan insanlar birbirlerinin 0 ile 45 cm’lik uzağında
bulunabilirler. Bu alan mahrem mesafe olarak bilinir.
Kişinin mahrem alanına girilmesi sıkıntı, tedirginlik
ve saldırganlık eğilimlerinde artışa yol açar.
Asansörlerde veya toplu taşıma araçlarında bu tür
sıkıntılar yaşarız.

 Karşılıklı konuşma durumundaki iki arkadaş
arasındaki kişisel alan denilen mesafe genellikle
45cm ile 1.20 cm arasında değişir. İşyerlerinde ve
okullarda arkadaş olan insanlar, birbirlerini tanıyan
insanlar çalışmalarda, birbirlerine bu mesafede
dururlar.

 Sosyal mesafe 1.20cm ile 3 m arasında değişir. Çok
iyi tanımadığımız yabancılarla bu mesafeden
etkileşim içine gireriz.

• Beden Duruşu

• Mimikler

• Başın Kullanımı

• Oturmak İçin
Seçilen Yer

• Giyim

• Bakım Ve Makyaj

• Jestler

• Göz Teması

• Ayakların Kullanımı

• Oturma Biçimi

• Mesafe

• Kullanılan
Aksesuarlar

Beden Dilinin Öğeleri

EMPATİ

Empati nedir?

• Empati, bir insanın, kendisini karşısındaki insanın
yerine koyarak onun duygularını ve düşüncelerini
doğru olarak anlamasıdır.

• “Empati" denildiğinde akla Carl Rogers gelir.
Psikoterapi alanında empatik iletişim kurma
becerisiyle ünlenmiştir

• Bir başka tanımla; kişinin kendisini karşısındaki kişinin
yerine koyarak olaylara onun bakış açısıyla bakması, o
kişinin duygularını ve düşüncelerini doğru olarak
anlaması, hissetmesi ve bu durumu ona iletmesi
sürecine "empati" adı verilir.

Empati tanımı üç temel unsurdan
oluşmaktadır:

• Empati kuracak kişi kendisini karşısındakinin
yerine koymalı, olaylara onun bakış açısıyla
bakmalıdır.

• Empati kurmuş sayılmamız için, karşımızdaki
kişinin duygularını ve düşüncelerini doğru
olarak anlamamız gereklidir.

• Empati kuran kişinin zihninde oluşan empatik
anlayış, karşıdaki kişiye iletilmelidir.

Empati kuracak kişi kendisini karşısındakinin yerine
koymalı, olaylara onun bakış açısıyla bakmalıdır:

Empati kurmak isteyen kişinin karşısındaki kişinin fenomenolojik alanına girmesi
gereklidir.

Her insan gerek kendisini gerek çevresini, kendisine özgü bir biçimde algılar. Yani
her insan dünyaya, kendine özgü bir bakış tarzıyla bakmasına fenomenolojik
alan denir.

Eğer bir insanı anlamak isteniyorsa, dünyaya onun bakış tarzıyla bakılmalı, bunu
gerçekleştirmek için de empati kurmak istediğimiz kişinin rolüne girmeli,
onun yerine geçerek adeta olaylara onun gözlüklerinin gerisinden
bakmalıyız. Karşımızdaki kişinin rolüne girerek empati kurduğumuzda, o
kişinin rolünde kısa bir süre kalmalı, daha sonra da bu rolden çıkarak kendi
rolümüze geçebilmeliyiz. Aksi halde empati kurmuş sayılmamaktadır.

Empati kurmuş sayılmamız için, karşımızdaki kişinin
duygularını ve düşüncelerini doğru olarak anlamamız

gereklidir

Karşınızdakinin yalnızca duygularını veya yalnızca
düşüncelerini anlamış olmak yeterli değildir.
Empatinin iki temel bileşeni söz konusudur. Bunlar
empatinin bilişsel ve duygusal bileşenleridir.
Karşımızdakinin rolüne girerek onun ne düşündüğünü
anlamamız, bilişsel nitelikli bir etkinlik (bilişsel rol
alma/bilişsel perspektif alma), karşımızdakinin
hissettiklerinin aynısını hissetmemiz ise duygusal
nitelikli bir etkinliktir (duygusal rol alma/duygusal
perspektif alma). Bilişsel rol alma duygusal rol almanın
ön şartı sayılabilir.

Empati kuran kişinin zihninde oluşan empatik
anlayış, karşıdaki kişiye iletilmelidir

Karşımızdaki kişinin duygularını ve düşüncelerini tam olarak anlasak bile
eğer anladığımızı ifade etmezsek empati kurma sürecini tamamlanmış
sayılmaz. Ayrıca insanların zihinlerinde kurdukları empatiyle,
karşılarındaki kişiye ilettikleri empati arasında farklılık olmaktadır.
Yüzümüzü/bedenimizi kullanarak onu anladığımızı ifade etmek
karşınızdaki insanlara empatik tepki vermenin iki önemli yoludur.
Empatik tepki vermenin en etkili yolu herhalde bu ikisini birlikte
kullanmaktır. Bir sıkıntısı olan birisiyle konuşurken, dostça bir
gülümsemeyle koluna dokunup sıkıntısını sözelleştirirseniz, örneğin
"son günlerde çok bunalmışsın" derseniz, rahatladığını hissedebilirsiniz.

Empatinin Sempatiden Farklılığı
Bir insana sempati duymak demek, o insanın sahip

olduğu duygu ve düşüncelerin aynısına sahip
olmak demektir. Karşımızdaki kişiye sempati
duyuyorsak, onunla birlikte acı çekeriz yada
seviniriz. Empati kurduğumuzda ise
karşımızdakinin duygu ve düşüncelerini anlamak
esastır.

Kendimizi sempati kurduğumuz kişinin yerine
koymamız ve onu anlamamız şart değildir;
sempatide "yandaş" olmak esastır. Empati
kurduğumuzda ise karşımızdaki kişiyle aynı
duyguları ve görüşleri paylaşmamız gerekmez;
sadece onun duygularını ve düşüncelerini
anlamaya çalışırız

Empati Kurma ve Yardım Etme Davranışı

Yardım davranışının temelinde iki farklı güdü
bulunmaktadır:

• Egoist: Sıkıntı içinde bulunan kişi ile empati kuran
kişi, karşısındakinin durumunu anladığı için sıkıntıyı
gidermek yani kendisini rahatlatmak için o kişiye
yardımda bulunur.

• Diğergam (alturistic): Sıkıntıda bulunan kişi ile
empati kurarak onun durumundan haberdar olan
kişi, diğergam bir davranışta bulunarak, sıkıntıdaki
kişiyi rahatlatmak amacıyla ona yardım eder.

Empati Sınıflaması
1.Senin problemin karşısında başkaları ne düşünür, ne hisseder: Empati kurmaya çalışan kişi,

birtakım genellemeler yapar, felsefi görüşlere, atasözlerine başvurabilir, dinlediği soruna ilişkin
olarak genelde toplumun neler hissedebileceğini dile getirir; sorununu anlatan kişiyi toplumun
değer yargıları açısından eleştirir.

2.Eleştiri: Dinleyen kişi, sorununu anlatan kişiyi kendi görüşleri açısından eleştirir, yargılar.
3.Akıl Verme: Karşısındakine akıl verir, ona ne yapması gerektiğini söyler.
4.Teşhis: Kendisine anlatılan sorunu ya da sorunu anlatan kişiye teşhis koyar; örneğin "bu durumun

sebebi toplumsal baskıdır" ya da "sen bunu kendine fazla dert ediyorsun" der.
5.Ben de Var: Kendisine anlatılan soruna ya da sorunun benzerinin kendisinde de bulunduğunu

söyler; "aynı benim başımda" diye söze başlar ve kendi sorununu anlatmaya başlar.
6.Benim Duygularım: Dinlediği sorun karşısında kendi duygularını sözle ya da davranışla ifade eder;

örneğin "üzüldüm" ya da "sevindim" der.
7.Destekleme: Karşısındaki kişinin sözlerini tekrarlamadan, onu anladığını ve desteklediğini belirtir.
8.Soruna Eğilme: Kendisine anlatılan soruna eğilir, sorunu irdeler, konuya ilişkin sorular sorar.
9.Tekrarlama: Kendisine iletilen mesajı (sorunu), gerektiğinde mesaj sahibinin kullandığı bazı

kelimelere de yer vererek özetler; yani dilediği mesajı kaynağına yansıtmış olur.
10.Derin Duyguları Anlama: Bu basamakta empati kuran kişi, kendisini empati kurduğu kişinin

yerine koyarak onun açıkça ifade ettiği ya da etmediği tüm duygularını ve onlara eşlik eden
düşüncelerini farkeder ve bu durumu ona ifade eder.

Gruplar

• Sosyal psikolojide ve sosyolojide grup kavramı çeşitli şekillerde
tanımlanmaktadır. Bu tanımlara göre; bir kalabalığın "grup" olabilmesi
için ortak amaçlar, ortak normlar ve kendilerini bir grup olarak
hissetmeleri gibi koşullar öne sürülmüştür. Buna göre grup "etkileşim
halinde olan birden fazla insan" anlamını taşır.

• Tek yönlü bir etkileşim grup olgusunun doğmasında yeterli değildir.
Bir grubun varlığından söz edebilmek için, bu etkileşim çerçevesinde
bazı değer, norm ve ideolojilerin geniş alanda özel bir duygusal
ortamın ve birleştirici manevi öğelerin var olması gerekir.

• Grup tesadüfen bir araya gelmiş insanlardan farklı bir birleşmedir.
Örneğin bir asansöre birlikte binenler, ya da bir otobüste birlikte
seyahat edenler bir grup oluşturmazlar.

I. GRUP KAVRAMI, YAPISI VE İŞLEYİŞİ
A. Grup Kavramı ve Anlamı

• Görülebilirlik;

• Örgütlü olma;

• Rol;

• Etkileşim;

• Norm;

• Değerler;

• Amaçlar;

• Devamlılık;

Bir gruptan bahsedilebilmesi için, grupların
göstermesi gereken özellikler şunlardır:

Grup

Belirli bir süre içinde belirli hedeflere
ulaşmak için belirli roller paylaşarak
sosyal ilişkileri devam ettiren birden çok
kişinin meydana getirdiği topluluktur.

• B. Grup Yapısının Oluşumu ve İşleyişi

• Ortak güdü ve amaçları paylaşan insanlar belli bir
süre boyunca etkileşimde bulunduklarında,
rollerden ve hiyerarşik statülerden oluşan bir grup
yapısı oluşur ve bir dereceye kadar istikrar bulur.

• Ortak bir problemi çözmek ya da ortak bir amaca
ulaşmak için yapılan etkileşim, bireyler arasında
işbirliğini, işlevlerin farklılaşmasını ve uyum içinde
çaba gösterilmesini gerekli kılar.

• Zaman içerisinde oluşturduğu norm ve kurallar
çerçevesinde grupların işleyişi ve işlevlerini devam
ettirirler.

C. İnsanların Gruba Katılma Nedenleri

• Güvenlik

• Sosyal ihtiyaçlar

• Öz saygı

• Ekonomik ihtiyaçlar

• Ortak ilgiler

• II. GRUPLARIN SINIFLANDIRILMASI

• A. Birincil ve İkincil Gruplar

• 1. Birincil Gruplar

• Samimi, yüz yüze ilişkilerin ve işbirliğinin olduğu gruplara denir.
Birincil grubun en temel özelliği, dolaysız ilişkiler, yani bir hiyerarşi
aracılığıyla sağlanan ilişkilerin tersine, yüz yüze ilişkilerden
oluşmasıdır
– BİRİNCİL GRUP

• Aile

• Çocukluk oyun grupları

• Akrabalık grupları

• Gençlik grupları

2. İkincil Gruplar

• Yüz yüze ve samimi ilişkilerin olmadığı, buna karşın,
resmi ve geçici ilişkilerin yaygın olduğu gruplardır

– İKİNCİL GRUP

• Sendikalar

• Dernekler

• Bankalar

• İş yeri grupları

• Partiler

B. Biçimsel ve Biçimsel Olmayan Gruplar

 1. Biçimsel Gruplar

• Biçimsel grup, "yasal ve biçimsel yetke altında,
belirli bir sonuca ulaşmak ya da verilen görevleri
yerine getirmek amacıyla kurulmuş olan gruplardır.

– Biçimsel Grup

• Görev grupları

• Proje grupları

• Ders sınıfları

• Askeri birimler

• Futbol takımı

• 2. Biçimsel Olmayan Gruplar

• Biçimsel olmayan gruplar, biçimsel grupların içinden doğan
“Gölge” gruplardır. Biçimsel grup olmadan biçimsel
olmayan gruplar var olamaz..

– Biçimsel Olmayan Grup
• Kantinde oturan öğrenci gurubu

• Arkadaşlık grupları

• Oyun grubu

a. Biçimsel Olmayan Grupların Sakıncaları
• Değişime direniş

• Rol çatışması

• Söylentiler

• Uyum

b. Biçimsel Olmayan Grupların Yararları
• Sistemin etkinliği

• İşbirliği

• Yönetime destek

• İş tatminin sağlanması ve iş gücü devrinin düşmesi

• Psikolojik ve duygusal destek

C. Özenme (Referans) ve Üyelik Grupları

• 1. Özenme Grupları
• Kişinin davranışlarını şekillendirmede referans aldığı

gruplara özenme (referans) ya da danışma grubu denir.
Özenme gruplarını iki kısma ayırarak ele almak mümkündür.

• Pozitif Özenme Grubu: Bireyin gelecekte ait olmak
istediği grubu ifade eder.

• Negatif Özenme Grubu: Reddedilen ve genelde ait
olunmak istenmeyen grupları ifade eder.

– ÖZENME GRUBU
• Rock grubu

• Hippiler

2. Üyelik Grupları

• Bir birey çoğu kez birden fazla grubun üyesidir. Örneğin bir ailenin

ferdi, bir okulun mezunu, bir işletmenin mensubu olabilir ve bu
gruplarda aktif bir görev yada pasif bir üye rolü oynayabilir.
– ÜYELİK GRUBU

• Meslek odaları

• Dernekler

• Kulüpler

III. GRUP NORMLARI VE OLUŞMASI

Ortak güdüleri ve problemleri olan kişiler yeterli bir süre boyunca etkileşimde
bulunduklarında, bir grup yapısı doğar. Bu etkileşim sürecinin yan ürünleri;
sloganlar, lakaplar, jargonlar, parolalar, adetler, gelenekler, değerler vb. dir. Bunların
çoğunluğu ise sosyal normlar olarak adlandırılabilirler.

• Bu normların bir kısmı yazılı veya biçimsel olarak meydana getirilmiş olabilir.

• Normlar yazılı olsun veya olmasın, grup üyelerinin tümü tarafından bilinir ve

benimsenir.

• Grup normları, grubun amaçlarına doğru faaliyette bulunmasında ve başarıların
artmasında yardım edici ve düzenleyici birer araçtırlar.

• Normların oluşması birden bire olmaz, bazen çok uzun bir zaman alabilir.

• Normlar bir kere benimsendikten ve çoğu üyelerce kabul edildikten sonra dinamik

baskı araçları şekline dönüşürler.

• IV. GRUP DİNAMİĞİ VE GRUBUN BİREY
ÜZERİNDEKİ ETKİLERİ

 A. Grup Dinamiğinin Anlamı

Grup içindeki karşılıklı etkileşimler grup dinamiğini
oluşturur. Grubun herhangi bir kısmında ortaya
çıkan değişmelerin grup üyeleri üzerinde ve bu
grubun yapısında meydana getirdiği etki ve tepkileri
ifade eder.

 Grup dinamiği, grubun kendi içindeki kişiler arası etki-
tepkileri ve grubun bir birim olarak dış şartlarla
olan bağlarını ve grubun başka bir grupla ilişkilerini
de içerir.

• B. Grup - Birey ilişkileri

• 1. Grubun Birey Üzerindeki Normatif Etkisi

• Birey, grup içinde, yalnız olduğu zamankinden farklı
davranmaktadır.

• Grubun bir üyesi için değeri, ona sağladığı çıkar
(ödül) ile ona maliyeti arasındaki fark olarak
kavramlaştırılabilir. Eğer grup bu "karşılaştırma
düzeyinin" üstündeyse, kişi için caziptir; altında ise
değildir.

• Ancak, kişi ait olduğu grubu, katılması mümkün olan
diğer gruplarla da karşılaştırır. Kişi için pek değerli
olmayan bir grup, gene de o kişinin girebileceği
diğer gruplardan daha iyi ise, kişi o grupta kalır.
Benzer şekilde buradaki yaklaşım da formüle
edilirse:

• Hali hazırda A grubunun üyesi olan birey, bir
taraftan da diğer grupları değerlendirmektedir.
Zaman içerisinde birey, kendi iç dünyasında kurduğu
duygu ve mantık terazisinde bu değerlendirmeyi
yaparak hangi grubu seçeceğini kararlaştıracaktır.

2. Grubun Bireysel Tutum Değişimine Etkisi
• Tutum oluşturma sürecinde; bireyin geçmişi, mizacı, zihinsel

kapasiteleri ve başka özellikleri ile birlikte grup yapısı
içindeki konumu bir araya gelerek bireyin tutumunu farklı
kılar ve bir anlamda onu benzersiz hale getirir.

• Grup, üyelerinde tutum değişimini artırabilir de
engelleyebilir de. Şöyle ki, eğer bir tutum değişimi grup
normu doğrultusundaysa grup bunu artırıcı rol oynar; eğer
grup normuna ters düşüyor ise, grup bu tutum değişimini
engelleyici rol oynar.

Tablo 1. Örgütsel ve Bireysel Etkinlik Üzerinde Grupların Etkileri

Örgütsel etkinlik üzerindeki
etkiler

Bireysel etkinlik üzerindeki etkiler

1.Birey kendi kendine yapamayacağı
görevlerin başarabilir
2.Zor görevlerin üstesinden gelecek
yetenekler kazandırır
3.Çeşitli ve çatışan görüşlerin açığa
çıkması ve düşünülüp tartışılmasını
sağlayan bir karar verme
mekanizmasına katkıda bulunması
4.İşçi davranışlarını etkin bir şekilde
kontrol edebilen örgütsel bir yapı
oluşumuna katkı sağlaması
5.Örgütsel politika ve kurallardaki
değişimleri kolaylaştırır
6.Ortak inanç ve değerleri yeni işçilere
aktararak örgütsel istikrara katkıda
bulunur

1.Örgüt ve çevresini öğrenmeye yardım
etmesi
2.Kendi kendini öğrenmeye yardım etmesi
3.Yeni yeteneklerin kazanılmasına katkı
sağlaması
4.Bireysel olarak ulaşılması güç ödüllerin elde
edilmesini sağlaması
5.Özellikle sosyal kabul olmak üzere önemli
kişisel ihtiyaçları tatmin etmesi

3. Grubun Bireyin Performansına ve Verimliliğine Etkisi

4. Bireyin Riske Girme Eğilimine Etkisi

 Gruplar tek tek bireylere nazaran daha riskli
davranmaya eğilimlidirler. Bunların nedenleri;

• Grubun bilgi düzeyi ve yoğunluğunun daha fazla
olmasına bağlı oluşan güven,

• Sorumluluğun dağılması,

• İlk defa karşısına çıkan bir problem karşısında kişinin
tedirgin davranması,

• Toplumun veya grubun kültürel yapısı da riske girme
davranışını etkileyen faktörlerdendir.

V. DEĞİŞİM - GRUP İLİŞKİSİ
A. Grup Dinamiğinin Değişim Üzerindeki Etkileri
Grupların değişiklere karşı tepkileri, çeşitli yapısal özelliklerine

bağlı olarak değişiklikler arz eder.
• Sabit yapılı homojen gruplara değişiklikleri kabul ettirmek

ve uygulamak zordur.
• Grup kendi üyeleri için ne ölçüde ilginç ise, üyeler o ölçüde

grup havasının etkisinde kalırlar.
• Grupta yüksek prestij sahibi olan üyeler, eğer değişikliği

kabul ederse, grubun vereceği kararlarda o ölçüde
değişikliği kabul etme yönünde olumlu olur.

• Değişikliklere muhatap olacak grubun içerisinde ortaya
çıkan sosyal ilişkilerle, grubu oluşturan bireylerin duygusal
ve psikolojik özellikleri de yapılan yenilik ve değişikliğin
sonucunu etkileyecektir.

• Ekonomik kayıpların önlenmesi değişikliğin kabulünü
artıracaktır.

B. Grupların Değişikliklere Direnmesi

• Ekonomik nedenler:

• Psikolojik nedenler:

• Sosyal nedenler:

Değişikliklere karşı direnişi azaltmak yada ortadan
kaldırmak için şu yöntemler izlenebilir:

• Değişiklik yapılmadan önce ihtiyaçların saptanması.

• Değişikliği önceden haber vermek ve yavaş ilerlemek.

• Değişikliğe direnenlere anlayış göstermek.

• Değişiklik kararlarına katılımı sağlamak.

• Etkin bir haberleşme ağı kurmak.

• Değişimi fiili olarak gerçekleştirenlerin tutum ve
davranışlarını denetlemek.

• VI. GRUPTA BÜTÜNLEŞME, İŞBİRLİĞİ VE ETKİNLİK SAĞLAYAN
ETMENLER

• A. Grup Bütünleşmesinin ve Etkinliğinin Sağlanması

Tablo 2. Grup Bağlılığını Arttıran ve Azaltan Faktörler

Bağlılığı arttıran faktörler Bağlılığı azaltan faktörler

 Grup amaçları üzerinde anlaşma
 Üyeler arası etkileşim-ilişki sıklığı
 Kişisel cazibe ve çekicilikler
 Gruplar arası rekabet
 Olumlu değerlendirme

 Grup amaçları üzerinde
anlaşmazlık

 Büyük grup yapısı
 Hoş olmayan olayların olması
 Grup içi rekabet
 Bir yada daha çok üyenin

egemenliği

Grup etkinliğinin sağlanmasında ortak olarak
üzerinde durulan konular şunlardır:

• Üyelerin birbirlerine bağımlılığı

• Grubun yapısı

• Grubun Gelişimi

• İş dizaynının güdüleyiciliği

• Örgütsel destek

• Etkin liderlik

• Geri Bildirim

B. Grupta Değişiklikler ve Grubun Dağılması

• Bazı grup tipleri, uzun süre yapılarını değişikliklere
karşı koruyabilirler. Bu tür gruplara sabit yapılı
gruplar, buna karşın, dış etkenlerde önemli
değişiklikler olmadığı durumlarda bile yapısal
değişikliklere uğrayan ve yapılarını uzun süre
koruyamayanlara da değişken gruplar adı verilerek
bir sınıflandırma yapılabilir.

VII. GRUBA BENZER KAVRAMLAR VE FARKLILIKLARI

A. Kitle

• Kitle, değişik mesleklerden ve bütün sosyal
tabakalardan fertleri içine alabilir. Kitle örgütlenmiş
bir grup değildir.

B. Sosyal Yığınlar

• Fiziksel yakınlık olmasına rağmen aralarında ilişkileri
düzenleyen değerler ve normlar olmayan kitlelerdir.

C. Ekip (Takım)

Ekip bir insan grubudur, fakat insanları bir grup olarak
bir araya getirebilmek mümkün olsa da, bunlardan
bir ekip oluşturmak her zaman mümkün olmayabilir.

Ekipler belirli bir görevi yerine getirmek, bir proje
yürütmek gibi resmi olarak açıklanmış amaçlar için
oluşurlar.

VIII. GRUPLAR ARASI İLİŞKİLER

Gruplar arası ilişkiler ve bunların düzenlenmesi ile ilgili
olarak şunlar söylenebilir:
– Grup içinde zamanla ortaya çıkan normlar, üyelerin

tutumlarına bir temel oluşturur.

– İki ya da daha fazla sayıda grup, rekabete dayalı
durumlarda, birbirlerine karşı olumsuz tutumlar ve kalıp
yargılar geliştirirler.

– Aralarında gerginlik olan gruplar, üst amaçlara yönelik
olarak birbirleriyle etkileşim de bulundukları zaman, iş
birliğinde bulunurlar.

– Gruplar arası ilişkilerdeki eğilimler, gruplar içerisindeki
ilişkilerden bağımsız değildir.

– Düşman gruplar arasındaki farklılıklar azaltılabilir.

• IX. GRUPLARDA İLETİŞİM

• İletişim, gruplardaki etkileşimin can damarıdır. Gruplardaki
iletişim grubun yapısına ve özelliklerine bağlı olarak
değişiklikler gösterir.

Yıldız Daire Zincir Çatal Tüm kanal

Şekil 5. Gruplardaki İletişim Yapıları

• X. GRUPLARDA LİDERLİK

• Liderlik rolü gruplardaki en önemli rollerden birisidir.
Grubun etkili biçimde işlem görmesi büyük çapta, grup
üyelerinin etkinliklerinin amaca yönelik olarak koordine
edilmesine bağlıdır.

XI. GRUPLARDAKİ DAVRANIŞLARIN ARAŞTIRILMASI

Gruplardaki bireylerin ve grupların birbirleriyle belirli amaçlar
çerçevesinde sürekli ilişkilerin analizinde kullanılan en
önemli iki yöntem Sosyometri ve Etkileşim Süreci Analizi
(Interaction Process Analysis)dir.

A. Sosyometri

Bir grup içindeki duygusal ilişkilere dayanan grup yapısını
belirlemenin en fazla bilinen şekli sosyometri yöntemidir.
Bu yöntemde sosyogram ve/veya sosyomatris teknikleri
kullanılır. Sosyogram; grup üyeleri arasındaki olumlu veya
olumsuz seçimlerin ölçülmesi sonucunda ortaya çıkan
grafiksel görüntüdür.

B. Etkileşim Süreci Analizi (Interaction Process
Analysis)

Bu teknik, grup içerisindeki etkileşim sürecini, iletişimin içeriğini
kategorilere ayırarak incelemektedir.

Tekniğin uygulaması, küçük grupların belirli konuları tartışmaları
sırasındaki bireyin tavır ve davranışlarının gözlemciler tarafından
belirli kategorilere girecek şekilde sınıflandırılması şeklindedir.

SOSYAL ETKİ: UYMA, RAZI OLMA VE

İTAAT DAVRANIŞLARI

• I. SOSYAL ETKİNİN ANLAMI, ÖNEMİ VE KAYNAĞI

• A. Sosyal etkinin anlamı

• Toplumun veya çeşitli grupların insan yaşantısı
davranışı üzerindeki çok yönlü etkisine özetle
“sosyal etki” denebilir.

• Sosyal etkinin çerçevesi davranış kalıplarından,
yeme içme alışkanlıklarına; mimari uygulamalardan,
estetik anlayışa kadar her şeyi etkileyebilecek
ölçüde geniştir.

• B. Sosyal etkinin önemi

 •Sosyal etki sonucu meydana gelen gruba uyma davranışı,
kişilerin ‘benzerliğini’ ve dolayısıyla sosyal davranış düzenliliğini
yaratır. Sosyal davranışın düzenli olması sonucu da, bireyler
başkalarının davranışını önceden tahmin edebilir ve kendi
davranışlarını da ona göre ayarlayabilirler.

Sosyal

Etki

Uyma Benzerlik

• C. Sosyal etkinin gücü ve kaynağı

•

• Sosyal etki çeşitli kaynaklardan beslenir ve bunların her biri uygun bir
şekilde davranışın kontrolüne katkıda bulunur.

• Sosyal etkinin gücünün kaynakları:

– Ödül,

– Baskı,

– Uzmanlık,

– Bilgi,

– Referans gücü

– Yasal otorite.

Sosyal etki kişi üzerindeki gücünü belli şartlara bağlı olarak gösterir. Bu gücün

etkisini göstermesi çoğunlukla bazı ön koşulların gerçekleşmesine bağlıdır.

Sosyal etkinin, birey üzerinde çeşitli derecelerde etki yapmaktadır ve üç faktöre

bağlı olarak bu etkisini göstermektedir:

1. Güç

2. Yakınlık

3. Sayı

Etkilenmeye meyilli olma Etkilenmeye karşı direnç

İtaat Boyun eğme Uyma Savunma Hak iddiası Bağımsızlık

•Şekil 3. Sosyal Etki Birey Üzerinde Çeşitli Derecelerde Etki Yapar

Tablo 1. Sosyal Etkinin Zayıf ve Güçlü Olma
Şartları

Eğer kaynak:

– Hedef kişiye göre güçlü, yetkili,
önemli ve otoriter ise

– Hedefteki kişiye fiziksel olarak
yakınsa

– Sayıca çoksa ve özellikle birleşik
bir grup halinde bir baskı varsa,

 ETKİ EN YÜKSEK

Eğer kaynak:

- Hedef kişiye göre zayıf, düşük
statülü, yetkisiz ve önemsiz
ise

- Hedefteki kişiye fiziksel olarak
uzaksa

– Hedef sayısı fazla ise ya da
grup içerisinde görüş
ayrılıkları varsa

• DİRENÇ EN YÜKSEK,

• II. SOSYAL ETKİNİN TÜRLERİ

• A. Uyma (Conformity)
• Uyma, normatif grup beklentilerini karşılamaya yönelik davranışlardır. Başka bir

tanımda da, “uyma davranışı, bir kişinin kendi görüşünü ve düşüncesini grubun
görüş ve düşüncesi doğrultusunda değiştirmesi” şeklinde açıklanmaktadır.

• Toplumda geçerli olan genel kurallara uyum gösterme, sosyal ilişkilerin temelini
oluşturur. Toplumsal uyumun sosyal psikolojideki belirli bir şekline uyma davranışı
denir.

• Uyma davranışının derecesi baskının gücüne bağlı olarak artar veya azalır.

• 1. Grup Baskısı ve Uyma Davranışı

• Herkes bir grubun üyesi durumundadır. Aile, sınıf
arkadaşları, iş arkadaşları vs. bizim için önemli referans
gruplarını oluştururlar.

• Sosyal gerçekliğimizi tanımlamak ve güçlendirmek için bu
gruplara gereksinim duyarız. Tutum, tavır ve davranışlarımız
üzerinde söz konusu grupların önemli etkisi vardır.

• Bir toplumda uyma adını verdiğimiz davranış ve inanış
benzerliği büyük ölçüde gereklilik ve öğrenme sonucudur.

• Uyma davranışı toplumsal yaşam için zorunludur.

Gruplar açısından bakıldığında, gruplar üyelerinden,
oluşturulan birtakım standart davranışlara uymalarını
bekler. Norm adı verilen bu kurallar aşağıdaki fonksiyonları
yerine getirir:

• Normlar grubun devamlılığını kolaylaştırır.

• Normlar beklenen davranışları basitleştirir.

• Beklenen veya beklenmeyen davranışların belirlenmesi
konunun veya davranışın diğer üyelere zarar vermesini
engeller.

• Normlar grup değerlerinin ortaya konmasında kolaylık
sağlar.

• Normatif beklentiler karşısında kişiler dört farklı
tepki biçimi ortaya koyar:

• Uyma

• Bağımsızlık

• Uyum Karşıtı Olma

• Değişkenlik

2. İnsanlar Niçin Uyma Davranışı Gösterirler?

Uyma davranışının, insanın sosyal çevreye uyumunu
kolaylaştırıcı çok önemli fonksiyonları üstlendiğini söylemek
mümkündür. Bu sayede toplumun üyeleri, hiç değilse belli
bir dereceye kadar, başkalarının nasıl davranacağını, belirli
değerlere bağlı kalacaklarını, belli davranışları nasıl
yorumlayacaklarını vb. kestirebilirler.

Ayrıca grupla ters düşerek alay konusu olmaktan korkan birey,
toplumsal kural ve normlara uyarak yanlış anlaşılmalardan
ve istenmeyen sonuçlardan da böylece kaçınmış olacaktır.

3. Uyma Davranışı Açısından Yapılan Bazı Önemli
Araştırmalar

• a. Şerif ‘in “Grup Normunun Oluşması” deneyi:
• Şerif bu araştırmasında otokinetik etki diye bilinen bir görsel algı

yanılgısından faydalanmıştır. Tamamen karartılmış bir odada
hareketsiz duran bir ışık noktasına bir süre gözümüzü kaydırmadan
bakarsak, ışık aslında yerinde durduğu halde onu hareket ediyormuş
gibi görürüz. Bu olgudan yararlanarak Şerif bir dizi araştırma
yapmıştır.

• Sosyal etki ve uyma davranışının anlaşılması bakımından bu
araştırmanın önemi büyüktür. Birer yargı standardı geliştirmiş olan
bireyler, grup halindeyken ortak bir standarda doğru yönelmekte, bu
şekilde bireysel olarak geliştirdikleri sübjektif gerçeğin yerine grubun
geliştirdiği sosyal gerçek geçmektedir. Belirli bir konuda bir grup
normunun (standardının) nasıl oluştuğu bu deneyde gösterilmiştir

• b. Asch ’in “Uyma” Deneyi:
Asch laboratuarda belirli sayıda bireylerden meydana gelmiş gruplara

birçok kart çifti göstermiştir. Her bir çift kartın birinin üstünde çeşitli
uzunlukta üç çizgi diğerinde ise tek bir çizgi olup bu tek çizgi diğer
karttaki üç çizgiden biriyle aynı uzunluktadır. Deneklere tek çizginin
uzunluk bakımından diğer karttaki çizgilerden hangisine benzediği
sorulmuştur. Çok sayıda deneğin kullanıldığı bu araştırmada her üç
denekten birinin diğerlerinin kararlarına uyduğu bulunmuştur.

Deneklerle konuşulmuş ve bütün denekler çoğunluğun
değerlendirmesini göz ardı etmediklerini ifade etmişlerdir.

4. Uyma Davranışı Üzerinde Etkili Olan
Faktörler

a. Grubun etkisi

• i. Grupta Söz Birliği

• ii. Grubun Uzmanlık Derecesi

• iii. Grupta Sargınlık (Group Cohesion)

• iv. Grubun Büyüklüğü

• v. Grup Düşüncesi

• vi. Sosyal Kaytarma

• vii. Bireyselliğin Yok Olması

• viii. Azınlık Etkisi

• ix: Grup Kutuplaşması (Group Polarization)

b. Bilgi ve güven
Diğer insanlar önemli bir bilgi kaynağıdır. Gruba güvenmesi ölçüsünde uyma eğilimi artacaktır. Gruba çok

fazla güvenir, yanılmaz olduğunu düşünürse, kendi fikrinin doğru olduğundan oldukça emin olduğu
durumlarda bile, ona katılacak yani uyacaktır. Bu tür bir uymaya ‘benimseme’ adı verilir

c. Ters Düşme Korkusu
Kendinden farklı bir grupla karşılaşan bir birey, ters düşmek, dışarıda kalmak istemez. Eğer görüşlerine karşı

çıkarsa grup üyelerinin kendinden hoşlanmayacaklarından, iyi davranmayacaklarından ve onu bir asi
olarak göreceklerinden korkar. Bu sonuçlardan kaçınabilmek için uyma eğilimi gösterir.

d. Ortamın Belirsizliği
Bireyler ortamda bir belirsizlik sezdiklerinde ya da alınan kararların doğruluğundan şüpheye düştüklerinde

uyma davranışı gösterme ihtimalleri azalmaktadır. Bazı durumlarda ise belirsizlik uyma davranışının
gerçekleşme ihtimalini artırmaktadır.

e. Bireyin Kendine Güveni
Bireyin kendi yeteneğine olan güvenini arttıran her şey uymayı azaltacaktır. İnsanlar emin olmadıklarında,

diğerlerinin davranış ve inançlarını benimsemeye daha eğilimlidirler.
f. Özdeşleşme
İnsanlar bazen başkalarına benzeyebilmek ya da bir grubun belirlediği insan tipine uygun hareket etmek için

çaba gösterirler.
g. Bağlanma
Uymayı etkileyen diğer bir değişken de bireyin başlangıçtaki yargı ya da düşüncesine bağlanma derecesidir.
h. Bireyin Özellikleri
Aynı durumda bile insanların gösterdikleri uyma derecesi bakımından çok büyük bireysel farklılıklar

mevcuttur. Zekâ, eğitim, kendine saygı duygusu vb. insanları daha bağımsız kılmaları ve uymayı
azaltmaları gerektiği düşünülür.

ı. Cinsiyet Farklılıkları
Kadınların erkeklerden daha uymacı davrandıkları görülmüştür.
i. Ödül, Ceza ve Tehditler
Ödül ve cezalar iyi bilinen uymayı kurgulama araçlarındandır.

j. Ortamdan Kaynaklanan Baskı
İnsanlar bir pozisyona geldikten sonra bu pozisyon ile tutarlı davranış taleplerine uyum göstermeye daha

istekli olacaklardır.

k. Hawthorne Etkisi
Çevresiyle oynayarak, diğerlerinden ayırarak, yaptığı işi özellikle gözleyerek bir kişinin kendini özel biri olarak

hissetmesini sağlamak onun üzerinde büyük bir baskı yaratır. Kendinden bekleneni bilirse ve direnmek
istemesi için ortada özel bir neden yoksa bu beklentiye uymak için her şeyi yapacaktır.

l. Dış Baskının Sınırları
Uymayı artırma yönünde diğer bir yaklaşım da bireyi, üzerinde belli belirsiz bir baskı yaratmak ve karşı

çıkmayı güçleştirmek için düzenlenmiş kontrollü bir ortama sokmaktır.
m. Karşı Tepki
Dış baskıyı artırma bazen uymayı artıracağı yerde azaltır. Belirli koşullar altında çok fazla baskı kişinin

kendinden istenenin tersini yapmasına neden olur
n. Adlandırma (Etiketlendirme)
Eğer insanların kendi gözlerindeki imgelerini sözel bir ad vererek ya da etiketlendirerek pekiştirirseniz bu

onları verdiğiniz ad ya da etikete uygun davranmaya eğilimli kılacaktır.
o. Duruma Uygun Güdü Uyarılması
İnsanlar bir dizi farklı nedenle uyma davranışı gösterirler. Uymanın olup olmayacağı bir ölçüde durumun o

anda birey için önemli olan belirli bir düşünce ya da kaygıyı ilgili hale getirip getirmediğine bağlıdır.

B. Razı Olma – Boyun Eyme (Compliance)
• Sosyal etkiye karşı bireyin vermiş olduğu bir diğer karşılık da razı olma

veya boyun eğme davranışıdır. Burada karşıdan gelen bir isteği kabul
etme ve rıza gösterme söz konusudur.

• Razı olma sürecinde kişi karşı tarafın sergilediği davranış ve
düşünceleri ya da isteklerini içtenlikle benimsemeyebilir, hatta
onların yanlış olduğunu bile düşünebilir. Ancak böyle düşünmesine
rağmen çeşitli şartlara bağlı olarak belli ölçüde tepki vermeye razı
olur.

•İnsanların çeşitli isteklere daha kolay razı olmalarını sağlayabilmek
açısından bazı temel psikolojik prensiplerden bahsetmek
mümkündür:

•1. Dostluk, Sevgi ve Yakınlık Prensibi
•Göze girme/ sevdirme
•Cazibenin kullanılması
•Diğer araçlar (hediye verme, iltimas geçme ve onaylama gibi davranışlar)

•2. Sorumluluk ve Tutarlılık Prensibi
•“Azdan başlama” ya da “Adım atma” tekniği.
– Azdan başlama tekniği’nin aşamaları:

• 1. Adım: Küçük bir istekle başlayarak anlaşmayı garanti altına alıp.
• 2. Adım: Daha sonra daha büyük isteklerde bulunmak.

•“Olta atma yaklaşımı
– Olta atma tekniği’nin adımları aşağıdaki gibidir:

• 1. Adım: Cazip bir teklifle anlaşmayı garanti altına aldıktan sonra,
• 2. Adım: Görünmeyen ya da ek bir takım maliyetleri göstererek isteğin

boyutunu büyütmek.

• 3. Kıtlık Prensibi
• Nadir bulunan değerli şeyleri insan daha çok arzu eder (Hard to Get).
• Zamanın sınırlı olması

• 4. Karşılıklılık/Mütekabiliyet Prensibi
Mütekabiliyet prensibi kapsamında en sık kullanılan teknikler şunlardır:
– Kapıyı yüzüne çarpma/Büyük istekle başlama tekniği (Door-in-the-face technique).

• 1. Adım: Önce reddedilecek olan büyük bir ricayla başlanır
• 2. Adım: Takiben daha makul bir istekte bulunulur

– Hepsi bu değil tekniği

• 1. Adım: Başlangıçta etkileyici bir teklifte bulunulur,
• 2. Adım: Hemen ardından ürünün fiyatında bir indirime gidilebileceği ya da başkaca avantajlardan

bahsedilir.

– Borca sokma tekniği.

• 5. Sosyal Onay Prensibi
• 6. Otoriteye Başvurma Prensibi

C. İtaat Davranışı

İtaat Davranışının Tanımı ve Anlamı

• İtaat, kişinin üyesi olduğu grubun düşünce ve
davranışlarına kayıtsız şartsız uymasıdır.

 İtaat Davranışının Sonuçları ve Bu Davranışı
Etkileyen Faktörler

• Yasal otoriteye itaat eğilimi, bireyin inanç ve çeşitli çekincelerine ters
düşse dahi insan doğasının bir parçasını temsil ediyor gibi
gözükmektedir.

• Otoritenin gücü tamamen sembolik unvan ya da kıyafet gibi şeylerden
kaynaklanabilmektedir. Her hangi bir geçerli yasal otorite değeri
taşımadığı zamanlarda bile bu güç kendisini gösterir.

Tablo 2. Otoriteye Karşı İtaat Davranışını Arttıran Ortam Faktörleri.

Otoritenin
Özellikleri

Yüksek statü
Algılanan meşruluk
Cezalandırıcıya olan yakınlık

Kurbanın
Özellikleri

Kurbanın canavarlaştırılması “insanlıktan
çıkarılması -robotlaştırılması”
Cezalandırıcıdan uzaklık

Durumsal
Özellikler

Kişisel sorumluluğun hisssedilmemesi
Derece artışı (kariyerde ilerleme)
İtaatkar olmayan diğer insanların
bulunmayışı
Gurup düşüncesi

• Otoriteye itaat için çeşitli baskılar zorlamasına rağmen, itaat
kaçınılmaz değildir.

• Eğer birey otoriteye direnç gösterdiğinde sosyal bir destek görüyor;
bu güdü ve davranışları sorgulaması ve otorite figürünü yargılaması
cesaretlendiriliyorsa otoriteye karşı direncin arttığı görülmektedir.

• Bununla birlikte yasal otoritenin önemli sosyal işlevleri de vardır ve
onu yalnızca olumsuz anlamda değerlendirmemek gerekir. Polisler,
yargıçlar vb. güçlerini yasal bir otoriteden almadıkları takdirde
görevlerini yapamazlar.

• Sonuçta otoriteye itaat biçimsel ve informel pek çok sosyal ilişkide
son derece yaygın olarak yer almaktadır. Onu ne tamamıyla kötü ne
de tamamen iyi olarak değerlendirmemek gerekir.

