

REHBERLİK VE PSİKOLOJİK DANIŐMA

Yıldız Kuzgun

GeniŐletilmiŐ Baskı

ÖSYM Yayınları
Ankara

REHBERLİK VE PSİKOLOJİK DANIŐMA

Yıldız Kuzgun

GeniŐletilmiŐ Baskı

ÖSYM Yayınları
Ankara

Yayın No : 2002-06-Y-0008-8

Baskı Miktarı : 3000 Adet

Baskı : Cem Web Ofset **Tel:** (312)385 61 62

**Ünal, Yılmaz, Pınar ve
Kerim Kuzgun'un Anısına**

**REHBERLİK
VE
PSİKOLOJİK DANIŞMA**

Yıldız Kuzgun

Önsöz

Eğitim sistemini yenileştirme hareketlerinin başladığı 1950 yılından beri, okullarımızda rehberlik ve psikolojik danışma hizmetlerine de yer verilmesi gereğinden söz edilmektedir. İlköğretim düzeyinde otuz, ortaöğretim düzeyinde ise onyediy yıldır örgütlü rehberlik uygulamaları yürütülmektedir.

Ülkemizde danışman eğitiminin de yaklaşık yirmi yıllık bir geçmişi olduğu söylenebilir. Önceleri lisansüstü düzeyde verilen rehberlik ve psikolojik danışma eğitimi, ülkemizin danışman ihtiyacını kısa sürede karşılayabilmek amacı ile lisans düzeyinde de verilmeye başlanmıştır. Halen yedi fakültede lisans ve /veya lisansüstü düzeyde rehberlik ve psikolojik danışma eğitimi yapılmaktadır. Bu yirmi yıllık süre içinde, bu alanda çeşitli kitaplar yazılmış, tezler ve araştırmalar yapılmıştır.

Ne var ki, bütün bu çalışmaların süreklilik, göstermediği, kimi dönemlerde daha önce erişilen düzeyin çok gerisine düştüğü de görülmektedir. Gerçi rehberliğin başlangıç yıllarına baktığımızda, bu alanda bir miktar yol aldığımız bir gerçektir. Ancak bu gün, özlediğimiz hedefin çok gerisinde olduğumuz da tartışma götürmez.

Bu alanda bir gelişme gösterebilmemiz daha önemli atılımlar yapabilmemiz için, kanımca her şeyden önce ülkemizin koşullarına uygun bir rehberlik modeli oluşturmamız ve bu alanda şimdikinden daha nitelikli eleman yetiştirmemiz gerekmektedir. Bunun da, rehberliğin düşünsel temellerini yerleştirmek için yayın ve uygulamaya ilişkin sorunlar üzerinde araştırma faaliyetlerini arttırmakla gerçekleştirilebileceği inancındayım.

Hazırlamış olduğum bu kitabın, bu alanda daha önce ortaya konan diğer eserler gibi, rehberliğin teorik temellerini yerleştirme yolundaki çabalara küçük bir katkı olabileceği inancındayım. Aslında, bir ders kitabı olarak hazırlanan bu eserde, daha çok yaygın ve yerleşik bilgilere yer verilmekte ise de yer yer rehberliğin halen tartışmalı konuları da ele alınmaktadır. Bu konularda okuyucuları ve öğrencileri tarafından yapılacak eleştirilerin ve getirilecek önerilerin, bu eserin ileride daha da geliştirilmesine katkıda bulunacağı inancında ve umudundayım.

Yıldız Kuzgun
15 Aralık 1986

Altıncı Basım İin Önsöz

Okullarda rehberlik ve psikolojik danıřma hizmetlerine toplumda duyulan gereksinim bu alanın eęitiminin de geliřtirilmesi gereęinin giderek daha fazla hissedilmesine yol amaktadır. Zorunlu eęitimin sekiz yıla ıkarılması ve ikinci dneminde ynlendirmeye aęırlık verilmesi ilköęretimde rehberlik alanının lisans eęitiminde geliřmesini gerekli kılmıř, bu alanda duyulan yaym eksiklięini gidermek iin *İlkęretimde Rehberlik* adlı bir kitap yayınlanmıřtır. Aynı durum pek yakında yksekęretimde rehberlik, iř ve meslek danıřmanlıęı, aile rehberlięi ve danıřmanlıęı alanlarında da grlecektir.

Bu eser rehberlik ve psikolojik danıřma alanında lisans eęitiminin rehberlięe giriř derslerinde okutulmak zere yazılmıřtır. İlk yayınlandıęından bu gne kadar geen o iki sene iinde meydana gelen geliřmeler yeni baskılarına yansıtılmaya alıřılmıřtır. Bu basımında psikolojik danıřma kuramlarından akılcı Duygusal Psikoterapi, Adlerian Terapi, Gestalt Terapi, Gereklik Terapi ve Transaksiyonel Analiz kuramlarına ve Yksekęretimde Rehberlik konusuna da kısaca yer verilmiřtir. bu kitap ęrencilere alanı genel olarak tanıtılmak amacı ile yazıldıęından bir ok konunun ayrıntısına girilmemiřtir.

Kitabın okurlarıma yararlı olmasını dilerim.

Yıldız Kuzgun

Ankara, 14 Aęustos 2000

İÇİNDEKİLER

BİRİNCİ BÖLÜM	
EĞİTİMDE REHBERLİK	1
Öğrenci Kişilik Hizmetleri ve Rehberlik	3
Rehberliğin Tanımı	3
Rehberliğin Kapsadığı Başlıca Hizmetler	6
Bireyi (Öğrenciyi) Tanıma	6
Bilgi Verme	6
Psikolojik Danışma	7
Yerleştirme	7
İzleme	7
Rehberliğin Öğretimle İlişkisi	8
Rehberliğin Ortaya Çıkmasını Gerektiren Koşullar	10
Meslek Seçiminin Zorlaşması	10
Bireysel Farkların Eğitimde Dikkate Alınması Zorunluluğu	11
İlerlemeci Eğitim Anlayışının Benimsenmesi	11
Demokratik Toplumlarda Bireylere Tanınan Seçme Özgürlüğü	12
Demokratik Yaşamın Karar Verme Gücüne Sahip Bireyler Gerektirmesi	12
Eğitimde Bireyin Duygusal Yönüne Verilen Önemin Giderek Artması	13
Psikometride Gelişmeler	13
Akıl Sağlığına Verilen Önemin Artması	14
İKİNCİ BÖLÜM	
REHBERLİK ANLAYIŞINDA GELİŞMELER	15
Parsons Modeli	15
Eğitim Süreci ile Kaynaştırılmış Rehberlik Anlayışı	16
Klinik Yaklaşım (Özellik-Faktör Yaklaşım)	17
Karar Vermeye Yardım Süreci Olarak Rehberlik	18
Gelişimsel Rehberlik	18
Türkiye’de Rehberliğin Tarihçesi	20
Türkiye’de Rehberlik ve Psikolojik Danışma Eğitiminin Gelişmesi	24
Başlıca Rehberlik Modelleri	25
Merkezileşmemiş-Uzmanlaşmamış Rehberlik Modeli	25
Eğitim Programlarına Kaynaştırılmış Rehberlik Modeli	27
İnsan İlişkileri ve Grup Çalışması Modeli	28
REHBERLİK UYGULAMALARINDA BELLİ BAŞLI STRATEJİLER	29
Yönetici Rehberlik	30
Uyum Sağlayıcı Rehberlik	30
Eğitime ve Gelişime Önem Veren Rehberlik Modeli	30
Rehberliğin Dayandığı İlkeler	31
ÜÇÜNCÜ BÖLÜM	
BİREYİ TANIMA	36
Sağlık	36
Yetenekler	37
Sözel Yetenek	37
Sayısal Yetenek	37
Şekil-Uzay Yeteneği	38

Renk-Algısı	38
Bellek	38
Ayrıntıyı Algılama	38
Mekanik Yetenek	38
El Becerisi	38
Parmak Beceri	38
El-Göz İşbirliği	39
İlgiler	39
Akademik Başarı	40
Kişilik	40
Öz Kavramı	41
Çevre	41
BİREYİ TANIMA TEKNİKLERİ	41
Bireyi Tanımada Kullanılan Özne Teknikler	42
Gözlem	42
Olay Kaydı (Anekdot)	45
Dereceleme Ölçekleri	48
Dereceleme Ölçeklerinin Geçerliliğini Etkileyen Faktörler	52
OTOBİYOGRAFİ	54
Otobiyografinin Yorumlanması	55
Otobiyografi Yazdırmada Gözönüne Alınacak Füsuslar	57
Sosyometri	58
Kimdir Bu?	60
BİREYİ TANIMADA TEST TEKNİKLERİ	61
Rehberlikte Testlerin Kullanıldığı Durumlar	62
Uygulanacak Testlerin Seçimi	64
Rehberlikte Kullanılacak Testlerde Bulunması Gereken Özellikler	67
Test Sonuçlarının Kendini Tanımaya Etkisi	69
Test Sonuçlarını Bildirirken Gözönüne Alınacak Hususlar	70
Beklenti Tablosu	73
REHBERLİKTE KULLANILAN BAŞLICA TESTLER	75
Yetenek Testleri	75
İlgi Envanterleri	76
Kişilik Envanterleri	77
Ülkemizde Kullanılan Bazı Ölçme Araçları	78
Stanford Binet Bireysel Zeka Testi	78
Wechsler Zeka Testi Çocuk Formu (WISC)	78
Thurstone Temel Kabiliyetler Testi (TKT)	79
Orta Dereceli Okullarda Kullanılan Ölçme Araçları	79
Durumluluk ve Sürekli Kaygı Envanteri	79
Sınav Kaygısı Envanteri	79
Edwards Kişisel Tercih Envanteri	79
Rotter Cümle Tamamlama Testi	80
Kendini Kabul Envanteri	80
Hacettepe Kişilik Envanteri	80
Kuder İlgili Alanları Tercih Envanteri	81
Gazete Haberleri Testi	81
Kendini Değerlendirme Envanteri	81
Akademik Benlik Kavramı Ölçeği	81
Mesleki Olgunluk Ölçeği	82

—VAK'A İNCELEMESİ	82
Vak'a İncelenmesinin Gereği	84
Vak'a İncelenmesinin Sakıncaları	85
—TOPLU DOSYA	85
Toplu Dosyada Yer Alacak Bilgiler	86
Toplu Dosyanın Kullanıldığı Alanlar	86
Toplu Dosyanın Öğretmenlere Sağladığı Bilgiler	86
Toplu Dosyanın Velilere Sağladığı Yararlar	87
Toplu Dosyanın Öğrencilere Sağladığı Yararlar	87
Toplu Dosyada Aranacak Özellikler	87
Toplu Dosyalardaki Bilgilerin Korunması	87
DÖRDÜNCÜ BÖLÜM:	
BİLGİ VERME	89
EĞİTSEL BİLGİ	89
Okul ve Çevresi Hakkında Bilgi	90
Verimli Çalışma Yolları Hakkında Bilgi	91
Üst Eğitim Kurumları Hakkında Bilgi	92
Eğitim Kurumları Hakkında Bilgi Edinme Yolları	92
MESLEKLER HAKKINDA BİLGİ	93
Meslekler Hakkında Bilgi Verme İşleminin Amaçları	95
Bir Meslek Hakkında Neler Bilinmeli	95
Meslekler Hakkında Bilgi Toplama Yolları	97
Meslekler İle İlgili Basılı Materyalin Derlenmesi	97
İşyerlerine Geziler	98
İş Deneyimi Edinme	100
Meslek Konferansları	100
Mezunların İzlenmesi	101
Meslek İnceleme Çalışmaları	101
Bilgiler Nerelerden Elde Edilebilir?	101
KİŞİSEL-SOSYAL BİLGİ	102
BİLGİLERİN ÖĞRENCİLERE İLETİLMESİ	103
MESLEK REHBERLİĞİNDE BİLGİSAYAR KULLANIMI	104
BEŞİNCİ BÖLÜM	
MESLEK REHBERLİĞİ VE DANIŞMANLIĞINDA	
BELLİ BAŞLI YAKLAŞIMLAR	106
Özellik-Faktör Kuramı	106
Ekonomik ve Sosyal Yaklaşımlar	108
Psikanalitik Kuramlar	108
Roe'nin İhtiyaç Kuramı	109
Gelişim Kuramları	109
Ginzberng ve Arkadaşlarının Gelişim Kuramı	109
Super'in Öz Kavramı Kuramı	110
Kimlik Kuramı	111
Holland'ın Kişilik Kuramı	113
Karar Kuramları	115

ALTINCI BÖLÜM	
PSİKOLOJİK DANIŞMA KURAMLARI	118
PSİKOLOJİK DANIŞMA VE PSİKOTERAPİ	118
Psikolojik Danışma Psikoterapiden Farklı mıdır?	120
PSİKOLOJİK DANIŞMADA BELLİ BAŞLI YAKLAŞIMLAR	122
Psikanaliz	123
Kişilik Yapısı	123
Bilinç, Bilinçaltı ve Bilinçdışı	124
İçgüdüler ve Bilinçdışı	124
Tedavi	125
Adlerian Terapi	126
Terapi Süreci	127
Davranış Terapileri	128
Davranış Terapisinin Özellikleri	130
Davranış Terapistlerinin Kullandıkları Belli Başlı Teknikler	131
İnsancı Yaklaşım	132
İnsancı Psikoloğlara Göre Ruh Sağlığının Belirtileri	138
Akılcı Duygusal Psikoterapi	144
Psikolojik Sağlığı Bozan Etmenler	145
Terapinin Amacı	146
Terapi Süreci	146
Gestalt Terapi	147
Psikolojik Danışma Süreci	149
Kontrol Kuramı Ve Gerçeklik Terapisi	149
Temel Kavramlar	150
Psikolojik Danışma Süreci	151
TRANSAKSİYONEL ANALİZ	151
Temel Kavramlar	151
Kişilik Yapısı	152
YEDİNCİ BÖLÜM	
PSİKOLOJİK DANIŞMA SÜRECİ	153
Psikolojik Danışmada Danışman-Danışan İlişkisi	154
Anlayış	154
Psikolojik Danışma Oturumlarında Danışmanların Tutumu	157
İlk Görüşmede Danışmanın Tutumu	158
İlk Oturumdan Önce Danışan Hakkında Bilgi Toplamının Yarar ve Sakıncaları	158
PSİKOLOJİK DANIŞMA TEKNİKLERİ	160
Açıklama	161
Onaylama	161
Duyguları Yansıtma	161
Yüzleştirme	162
Yorumlama	162
Destekleme	163
Cesaret Verme	163
Soru Sorma	163
Bilgi Verme	164
Tavsiye Verme	164
Danışmanla Danışan Arasındaki İletişimi Güçleştiren Tutum ve Davranışlar	165
Otoriter Tutum	165

Pasiflik	165
Duygusal Konulardan Kaçınma	166
Bazı Konulardan Kaçınma	166
Danışanı Dinlememe	166
Yersiz Yere Güven Verme	166
Danışana Aşırı Derecede Samimiyet Gösterme	166
GRUPLA PSİKOLOJİK DANIŞMA	167
Grup Rehberliği ve Grupla Psikolojik Danışma	168
Grup Türleri	168
Grupla Psikolojik Danışmanın Amaçları	169
Grubun Oluşturulması	169
Grubun İşleyişi	170
Grup Sürecinin Niteliğini Açıklama	170
Grubun Başlaması	171
Grup Etkileşiminin Gelişmesi	172
Grupta Liderin Rolü	174
Grupla Psikolojik Danışma Oturumlarında Kullanılan Teknikler	175
Onaylama	175
Duygusal Yansıtma	175
Açıklama	176
Yorumlama	176
Soru Sorma	176
Bilgi Verme	176
Yüzleştirme	176
Destekleme	177
Grupla Psikolojik Danışmanın Etkili Olduğu Başlıca Alanlar	177
Grupla Psikolojik Danışmanın Sakıncalı Yönleri	177
SEKİZİNCİ BÖLÜM	
DANIŞMANLARIN ROL VE İŞLEVLERİ	179
Rol	180
Rol Beklentisi	180
Rol Algıları	180
Rol Çatışması	181
İşlev	181
DANIŞMANLARIN ROLÜNÜ BELİRLEYEN GRUPLAR	181
Danışman Yetiştiren Kurumlar	181
İşveren Kurumlar	181
Danışmanlar	182
ROL ÇATIŞMASI	182
DANIŞMANIN ROLÜ	183
Danışmandan Rol Beklentileri	185
Öğrencilerin Danışmanlardan Beklentileri	185
Yöneticilerin Danışmanlardan Beklentileri	186
Öğretmenlerin Danışmanlardan Beklentileri	187
Ana Babaların Danışmanlardan Beklentileri	187
Danışmanların Rol Algıları	188
Danışmanların Meslek Doyumları	191
DANIŞMANLARIN İŞLEVLERİ	193
Danışmanların Doğrudan Öğrenciye Yönelik Görevleri	194

Öğretmen, Yönetici ve Velilere Danışmanlık	196
Araştırma ve Geliştirme Hizmetleri	197
Danışmanların Kişilik Özellikleri	197
Meslek Derneklerinin Danışman Özellikleri Hakkındaki Görüşleri	197
Danışmanların Danışman Özellikleri Hakkındaki Görüşleri	198
Belli Başlı Danışma Yaklaşımlarının Görüşleri	198
Danışmanların Danışmanlardan Beklentileri	200
Danışman Nitelikleri Konusunda Yapılan Araştırmalar	200
REHBERLİK VE PSİKOLOJİK DANIŞMA İLE İLGİLİ ALANLAR	202
Rehberlik ve Psikolojik Danışma Eğitimi	205
Rehberlik ve Psikolojik Danışmada Ünvan Sorunu	207
DOKUZUNCU BÖLÜM	
REHBERLİĞİN DİĞER EĞİTİM ALANLARI İLE İLİŞKİSİ	208
REHBERLİK VE PROGRAM GELİŞTİRME	208
Rehberliğin Program Geliştirme Çalışmalarına Katkısı	208
Program Geliştirme Çalışmalarının Rehberliğine Katkısı	209
REHBERLİK VE ÖĞRETİM	209
Öğretmenin Öğrencilerin Ruh Sağlığını Koruma ve Geliştirme Rolü	210
Öğretmenin Rehberlik Hizmetlerine Katkısı	211
Öğretmen Danışmanlık Yapabilir mi?	213
Sınıf Öğretmenlerinin Rehberlik Görevleri	214
Rehberliğin Öğretime Katkısı	217
REHBERLİK VE YÖNETİM	218
Okul Yöneticisinin Rehberlik Görevleri	218
Rehberliğin Yönetime Katkısı	219
ONUNCU BÖLÜM	
DEĞİŞİK GRUPLARA REHBERLİK VE PSİKOLOJİK DANIŞMA	220
Yükseköğretimde Rehberlik ve Psikolojik Danışma	220
Üniversite Öğrencilerinin Rehberlik ve Psikolojik Danışma Gereksinimi	220
Yükseköğretim Gençliğinin Uyum Sorunları	221
Yükseköğretim Öğrencilerinin Mesleğe Yönelme Sorunları	222
İLKÖĞRETİMDE REHBERLİK	226
İlköğretimde Rehberlik Hizmetlerinin Özelliği	226
İlköğretimde Meslek Rehberliği	228
ANA BABALARA REHBERLİK	229
ÖZÜRLÜ BİREYLERE REHBERLİK	232
Rehabilitasyon Danışmanlığı	234
ONBİRİNCİ BÖLÜM	
REHBERLİK VE PSİKOLOJİK DANIŞMADA ETİK KURALLAR	236
Gizlilik	236
Değer Aktarımı	237
Mesleği Kötüye Kullanma	239
Danışmanların Meslekdaşları İle İlişkilerinde Uyacakları Kurallar	239

ONİKİNCİ BÖLÜM

REHBERLİK VE PSİKOLOJİK DANIŞMADA ARAŞTIRMA VE DEĞERLENDİRME

Rahberlik Hizmetlerinin Planlanması İçin Araştırılması Gereken Konular	241
Rahberlik Hizmetlerinin Etkisini Değerlendirici Araştırmalar İzleme Araştırmaları	242
Rahberlik Hizmetlerinin Etkisini Değerlendiren Araştırmalar Öğrencilerin Rahberlik Hizmetlerinin Etkinliğine İlişkin Görüşlerini Yansıtan Madde Örnekleri	244
Ana Babaların Rahberlik Hizmetlerinin Etkinliğine İlişkin Görüşlerini Yansıtan Madde Örnekleri	246
Öğretmenlerin Rahberlik Hizmetlerinin Etkililiğine İlişkin Görüşlerini Yansıtan Madde Örnekleri	246
Yöneticilerin Rahberlik Hizmetlerinin Etkililiği Konusundaki Görüşlerini Yansıtan Madde Örnekleri	247

KAYNAKLAR

248

BULDURU

262

BİRİNCİ BÖLÜM:

EĞİTİMDE REHBERLİK

İnsan, doğumundan ölümüne kadar, fiziksel ve toplumsal çevresi ile etkileşim halindedir ve bu etkileşim süreci boyunca her an çevrenin istek ve beklentileri doğrultusunda davranışlar geliştirir. Bireyde meydana gelen davranış değişikliklerinin bir kısmı rastlantılarla ve kendiliğinden gerçekleşir. Bir kısmı ise yetişkinler tarafından planlı ve kasıtlı olarak gerçekleştirilir. Bireyde toplumca istenen davranışları geliştirme sürecine *Eğitim* adı verilmektedir. Örgün eğitim bu davranış geliştirme işlemi planlı bir biçimde gerçekleştirme sürecidir.

Her bireyde, ihtiyaçlarını karşılama ve gizilgüçlerini gerçekleştirme yolunda doğal bir eğilim vardır. Eğitim, bireylerdeki bu eğilimi toplumun beklentileri doğrultusunda karşılama yolunda davranışlar kazandırma süreci olarak düşünülebilir. Şu halde eğitimin amacı, genel anlamda, bireyin özünü gerçekleştirmesine ve topluma yararlı olmasına yardımcı olmaktır.

Genel olarak eğitimde planlı öğrenim durumları hazırlanarak, öğrencilere kültürel mirasın aktarılmasına, onların zihin güçlerinin geliştirilmesine, çevreye uyum için gerekli bilgi ve becerileri kazandırılmasına ve böylece yetişkin toplumuna hazırlanmalarına ağırlık verilmektedir.

Ancak, toplumsal değişme hızının gittikçe artması üzerine, bireylerin bilgili ve halihazır topluma uyum gösteren kişiler olarak değil, hızla değişen ve karmaşık hale gelen toplumda, ortaya çıkmakta olan sorunlarla baş edebilecek ve durmadan değişen çevresine uyum gösterebilecek kişiler olarak yetiştirilmeleri gereği daha çok hissedilmektedir. Bu nedenle, artık okullarda bireylere, geçmişin ve bugünün sorunlarına bulunmuş çözümleri aktarma yanında, bundan daha önemli olarak, onların problem çözme güçlerinin geliştirilmesi amacına da yer verilmeye başlanmıştır.

İnsan çevresine uyum yaparken çok kere yeni yollar bulmak zorundadır. Gelişmiş bir sinir sistemine sahip olmak insana, doğa tarafından belirlenmiş sinaptik bağlar zinciri diyebileceğimiz *içgüdü* türünden davranışlar yerine, *öğrenilmiş davranışlar* geliştirme olanağı sağlamıştır. İnsan geniş bir öğrenme ve problem çözme gücü sayesinde, bir ihtiyacını karşılamada eski davranış biçimleri işe yaramayınca yenisini geliştirme olanağına sahiptir. Bunu yaparken, geçmişte edindiği deneyimlerini işe koşabilir, onları yeni durumlara uyarlayabilir, ya da onların yeni bir sentezini yapabilir ve sorunlara yeni

çözümler getirebilir. Ayrıca kendi deneyimlerinin yanında başkalarının deneyimlerinden de yararlanabilir.

Problem çözmeye işleminde başarı, her şeyden önce, problemin doğru bir biçimde tanımlanmasına bağlıdır. Kişiyi huzursuz eden durumun ne olduğu kesin bir biçimde tanımlanamazsa çözümü için doğru yaklaşım da bulunamaz. Güçlüğü doğru tanımlanması yanında, sorun ile ilgili konuda yeterli bilgi sahibi olmak da gereklidir. Sorunun nereden kaynaklandığı, hangi koşullarda arttığı veya azaldığı konusunda yeterli bilgi sahibi olunamazsa bulunacak çözümler etkisiz kalabilir. Yeterli bilgi toplandıktan sonra, güçlüğü gidereceği düşünülen davranış tarzları belirlenir ve en iyi çözüme götüreceği seçenekten başlanarak, mevcut seçenekler uygulamaya konur. Bir seçenek uygulamaya konduktan sonra, etkisi değerlendirilir. Eğer tutulan yol güçlüğü gidermede etkili olmuş ise o yolda devam edilir. Güçlüğü gidermede başarısız olan hatta daha artıran yol terkedilir ve bir diğer seçenek uygulamaya konur.

Gerek fiziksel gerekse toplumsal çevreye uyumda karşılaşılan güçlükleri gidermede izlenen bu yolda başarı, güçlüğün kaynağı ve bunları giderecek yollar hakkında doğru ve ayrıntılı bilgi sahibi olmaya ve geçerli yolu buluncaya kadar eldeki seçenekleri denemeye hazır oluş derecesine bağlıdır.

Fiziksel ve toplumsal yaşamla ilgili olgulardan kaynaklanan sorunların ve bunlara bulunmuş çözüm yollarının tanıtılması ve karşılaşılabilecek yeni sorunlara çözüm bulabilme becerilerinin geliştirilmesi okullarda çeşitli ders konularının amacını oluşturmaktadır. Ancak, bir kimsenin kendi yaşamında karşılaştığı kişisel sorunlar hiçbir dersin konusu değildir. Bu *rehberlik ve psikolojik danışma* adı verilen hizmetlerin işidir. Rehberlik ve psikolojik danışma, bireye kişisel sorunlarının çözümü için gerekli olan olgusal bilgileri sağlayan, çeşitli özelliklerini tanuması için gerekli olanakları sağlayan ve bu bilgilerden yararlanarak özünü gerçekleştirebilmesine en uygun seçeneği bulmasına yardım eden bir hizmet alanıdır.

Şu halde diyebiliriz ki, rehberlik hizmetleri, birinci derecede, bireylerin *karar verme* sorunlarına yardımcı olmaktadır. Karar verme, yukarıda da belirtildiği gibi, bir güçlüğü gidermede şu ya da bu seçeneğe yönelme meselesidir. Karar verme, problem çözmeye işleminin en önemli aşamasını oluşturmaktadır. İnsan, hayatı boyunca pek çok konuda karar verir. Bazı konularda verilen kararların sonuçları bütün yaşam etkileyecek güce sahip olabilir. Böyle dönemlerde insan kaygı ve bunalım yaşayabilir; yalnız olgusal bilgiye değil, psikolojik desteğe de ihtiyaç duyabilir. Rehberlik ve psikolojik danışma, psikoloji biliminin uygulama alanı olarak, bireylere bu desteği sağlamaya çalışmaktadır.

Öğrenci Kişilik Hizmetleri ve Rehberlik

Eğitimin, öğretim ve yönetim gibi geleneksel iki işlevinin yanında gelişmekte olan bir işlevi de *Öğrenci Kişilik Hizmetleri*'dir. Öğrenci kişilik hizmetleri genellikle öğrencilerin barınma, beslenme, sağlık, serbest zamanları değerlendirme gibi ihtiyaçlarını giderecek yardımlar yanında, onların gizilgüçlerini geliştirme, yetenek ve ilgilerine uygun okul ve meslek seçme, insanlarla daha iyi ilişkiler kurabilme gibi, kişilik gelişimleri ve uyum sorunlarının çözümü için onlara yapılacak yardımları kapsamaktadır. Öğrenci kişilik hizmetlerinin amacı, öğrencinin eğitim ortamından en yüksek düzeyde yarar sağlayabilmesi için gerekli olanakları hazırlamak ve varolan engelleri kaldırmaktır. Bu durumda öğrenci kişilik hizmetlerinin, eğitim kurumlarında, öğretim ve yönetim faaliyetlerinin amacına ulaşmasına yardımcı olan faaliyetler olduğunu söyleyebiliriz. Rehberlik de, öğrenci kişilik hizmetleri bünyesinde yer alan ve daha çok öğrencinin kişilik gelişimi ile ilgilenen bir hizmet alanıdır.

Rehberliğin Tanımı

Rehberliğin çok çeşitli tanımları yapılmıştır. Aşağıda bunlardan birkaçı örnek olarak verilmiştir:

- Rehberlik, gizilgüçlerini ve niteliklerini anlaması ve bunların toplumsal ve moral değerlerle uyum halinde yaşaması için, bireye eğitim ve yorumlama yolu ile yapılan sistematik ve profesyonel bir yardımdır. (Matthawson, 1962, S:141).
- Rehberlik, sorunlarını çözmesi ve içinde yaşadığı toplumun özgür ve sorumlu bir üyesi olabilmesi için bireye yardımcı olacak deneyimler kazandırma programıdır . (Glanz, 1974; S:39).
- Rehberlik, bireye kendini ve çevresini anlaması ve bu yolla gizilgüçlerini kullanabilmesi için yapılan yardım sürecidir. (Peters ve Shertzer, 1969, S:35).
- Rehberlik, bireyin kendini ve çevresini tanımasına yardım sürecidir (Shertzer ve Stone, 1971; S:40).

Yukarıdaki tanımları incelersek, rehberliğin amacını belirlerken bazı yazarların özü gerçekleştirmeye, bazılarının ise topluma uyuma öncelik verdiğini görüyoruz. Bu tanımların üçü de kişinin kendini tanımasını ve çevredeki olanakları değerlendirmesini asıl hedefe erişmek için erişilmesi gereken ara hedefler olarak görmektedirler.

Bireyin kendisini tanıması ile, beden ve zihin yeteneklerini, hoşlandığı ve hoşlanmadığı faaliyetleri, psikolojik gereksinimlerini, hayattan neler beklediğini, tutum ve

değerlerini tanıması kastedilmektedir. Kişinin kendini tanımasına yardımcı olmak rehberliğin birinci işlevidir.

Bireye toplumda açık gelişme olanakları ve uyması gereken kurallar hakkında bilgi verme rehberliğin bir diğer işlevidir. Rehberliğin *bilgi verme* işlevi olarak adlandırılan bu hizmeti, öğrenciyi, yetenek ve ilgilerine uygun okullar, programlar ve meslekler hakkında aydınlatma, ona görgü ve disiplin kuralları hakkında bilgi verme gibi faaliyetleri kapsar.

Rehberliğin en önemli işlevi, bireyin kendisi ve çevresi hakkında edindiği ilgileri özümlemesine ve doğru, sağlıklı tercihler yapabilen bir kişi olmasına yardımcı olmaktır. Bu da *psikolojik danışma* adı verilen ve bireysel ya da grupta yürütülen özel bir etkileşim yöntemi ile gerçekleştirilen bir hizmettir.

Son yıllarda rehberliğin psikolojik danışma işlevi giderek artan bir önem kazanmış olup nerede ise rehberlikte bağımsız bir hizmet alanı haline gelmiştir. Öğrencilere verilen psikolojik hizmetlerin adı başlangıçta sadece *Rehberlik* iken daha sonra *Rehberlik ve Psikolojik* danışma olarak anılmaya başlanmıştır. Psikolojik danışmanın bu tür yardım hizmetlerindeki rolünü daha fazla vurgulamak isteyen eğitim kurumları ya da yazarlar psikolojik danışma terimini rehberliğin önüne almaktadırlar. Hatta son zamanlarda rehberlik sözcüğünün başlıktan kaldırılması bile önerilmektedir. Çünkü rehberlik kişiyi dışarıdan yönetmek gibi, bugün artık istenmeyen bir anlamı çağrıştırmaktadır. (Cribbin, 1955, S: 141). Rehberlik ve psikolojik danışma alanında başlangıçtan itibaren gerçekleşen gelişmeler göstermektedir ki, bireysel ilgi ve psikolojik etkileşim olmadan yapılan yardımlar pek etkili olamamaktadır. Rehberliğin bilgi verme hizmetlerinin bile tek yönlü bilgi aktarımı olmaktan çıkıp duygusal bir ilişki çevresinde yürütülmesi, bilgilerin benimsenmesi açısından büyük önem taşımaktadır. Bugün rehberlik deyince daha çok kişiye bilgi verme hizmetleri anlaşılmakta, kişinin bu bilgilere karşı tutumunun tartışılması ve bilgilerin benlik tasarımına mal edilerek davranışı etkileyecek hale gelmesine yardım işi psikolojik danışma hizmetlerine özgü sayılmaktadır.

Bir okulda öğrenci kişilik hizmetleri, rehberlik ve psikolojik danışma hizmetlerinin fonksiyonlarını ve birbirleri ile ilişkilerini aşağıdaki örnekle açıklayabiliriz:

Öğrencilerin sağlığını koruyucu ve geliştirici önlemleri almak, öğrenci kişilik hizmetlerinin işlevleri arasında yer alır. Bunun için okullarda sağlık kontrolü yapan doktor ve hemşire, yatılı okullarda revirler vardır. Yükseköğretim kurumlarındaki sağlık, kültür ve spor daire başkanlıkları da öğrencilerin sağlığını korumak için kurulmuştur. Ancak, öğrenciye bu olanakları tanıtmak rehberliğin görevidir. Ayrıca, öğrencinin sağlığını korumak amacı ile iyi ve ucuz beslenme yöntemleri konusunda öğrenciyi aydınlatmak da rehberliğin *bilgi verme* görevleri arasında yer alır. Ancak, bir öğrencinin şişmanlığından

dolayı rahatsız olması halinde *psikolojik danışma* yardımına gerek vardır. Psikolojik danışma öğrenciye beden kusurlarından dolayı duyduğu küçüklük duygusunu yenebilmesi, eksik ve kusurlu yanlarını, güzel ve iyi yanları gibi kabul edebilmesi, kusurunu düzeltebileceği bazı faaliyet alanlarını görebilmesi hususunda yardımcı olur.

Özetle diyebiliriz ki, insan kendini geliştirme çabasını sürdürürken önemli ya da önemsiz, bilinçli ya da farkında olmadan, bir takım tercihler yapmakta, kararlar almaktadır. Kişilerin karar verirken daha çok bilinçli ve daha az gelişigüzel davranmasına, dış baskılardan ve iç çatışmalardan arınık olmasına yardımcı olmak rehberliğin en önemli amacıdır. Bireyin küçük ve önemsiz gibi görünen kararlarından bile mümkün olduğu kadar zengin ve doğru bilgiye dayanmasına, iç çatışmalarından haberi olmasına, göremediği seçenekleri görmesine ve giderek sorunlarını kendi başına çözebilen bir kişi haline gelmesine yardım etmek rehberliğin başlıca hedefini oluşturmaktadır.

Buraya kadar yapılan açıklamalardan sonra rehberliği şöyle tanımlayabiliriz:

Rehberlik bireye kendini anlaması, çevredeki olanakları tanıması ve doğru kararlar vererek özünün gerçekleştirebilmesi için yapılan sistematik ve profesyonel bir yardım sürecidir.

Burada *Birey* sözcüğü ile, rehberlik yardımından yararlanabilecek herkes kastedilmektedir. Bu kitapta, okullardaki rehberlik hizmetleri konu olarak alındığına göre, okula devam eden bütün öğrenciler kastedilmektedir. Ancak, rehberlik hizmetleri okul dışındaki kurumlarda da verilebilir. Örneğin, öğrenci kampları, halk eğitim merkezleri, rehabilitasyon merkezleri ve iş bulma kurumları vb. sayılabilir. Ayrıca, ruh sağlığı merkezleri psikolojik danışma hizmetlerinin verildiği kurumların başında gelmektedir.

Yardım terimi ile kastedilen, tavsiye vermek, akıl öğretmek, bireyi doğru olduğu varsayılan bir hareket tarzını benimsemeye ve uygulamaya zorlamak olmayıp, ona çeşitli seçenekleri tanıtmak ve en uygun olanı seçmesi için gerekli değerlendirmeyi yapabilecek hale gelmesine çalışmaktır. İsbetsiz seçimlerin bilgisizlikten ve bir takım iç çatışmalardan kaynaklandığı düşünülürse, bireye yapılacak yardım, her şeyden önce, onu gerek kendisi gerekse çevre olanakları hakkında bilgi sahibi yapmakla gerçekleşebilecektir. Rehberliğin sözcük anlamı *yol göstermek* tir. Ancak bu sözcük, daha önce de değinildiği gibi, bugünkü rehberlik anlayışımız ile pek uyuşmamaktadır. Rehberlik yol göstermek değil, belki de *yollar* göstermektir. Yani rehberlik, danışana belli bir yol gösterip o yolu izlemesini istemek değil, çeşitli yolların istenilen ve istenmeyen yönlerini tartışıp, kendisine uygun olanı seçebilmede bireye yardımcı olmaktır.

Rehberlik terimi, hem bir anlayışa, bir yaklaşım biçimine, hem de bir takım hizmetler bütününe işaret etmektedir. Bir örgüt olarak rehberlik, aşağıda açıklanan servislerden oluşmaktadır.

Rehberliğin Kapsadığı Başlıca Hizmetler

Bir rehberlik örgütünde bulunan başlıca hizmet birimleri şunlardır:

Bireyi (Öğrenciyi) tanıma

Bir kimseye yardımcı olabilmek için, her şeyden önce, onun ne istediğini, neler beklediğini ve neler yapabileceğini bilmek gerekir. Bir okul ortamında, ortaya çıkabilecek sorunlar genellikle öğrenme süreci ile ilgili olduğundan, öğrencinin öğrenme gücünü, eğitime verdiği önemi, çeşitli konulara karşı ilgisini bilmek gerekir. Ayrıca, ana-babası, öğretmenleri ve arkadaşları ile iyi bir iletişim kurabilme, geleceği planlayabilme gibi konularda yardımcı olabilmek, bireyin değerlerini ve diğer kişilik özelliklerini de bilmeyi gerektirir. Bireyi tanıma çalışmaları, gözlem, test gibi, bireyi dıştan değerlendireci ve görüşme, psikolojik danışma, envanter, otobiyografi gibi, onu kendi algıladığı şekli ile tanıttıcı verilerin çözümlenmesi, sentezi ve sonuçların bireye iletilmesi ile ilgili işlemleri içerir. Birey hakkında toplanan bilgilerin dosyasına işlenmesi ve gizliliğinin korunması da bu servisin işlevleri arasındadır.

Bireyi tanıma, çalışmalarının asıl amacı, bireyin kendini tanımasına yardımcı olmaktır. Kuşkusuz, danışmanların ve öğretmenlerin de bireyi yakından tanımaları gereklidir ama, bu çalışmaların asıl amacı bireyin kendine ilişkin algı ve değerlendirmelerinin daha zengin ve gerçekçi bir hale gelmesine katkıda bulunmaktır.

Bilgi verme

Rehberliğin bu işlevi, öğrencilere, kendilerini geliştirebilecekleri olanaklardan haberi kılmasıdır. Eğitim, iş olanakları ve meslekler hakkında öğrencilere güncel ve doğru bilgi vermek yanında, disiplin ve görgü kuralları, cinsel gelişim, verimli çalışma yöntemleri gibi konularda onları aydınlatmak bilgi verme servisinin işlevleri arasındadır. Bazı yazarlar, bireyi tanıma servisinin ölçme sonuçlarını bireye iletme hizmetini de bu kategoriye koymaktadırlar (Shertzer ve Stone, 1971). Gerçekten, eğer bireyi tanıma sadece gözlem ve test gibi dış teknikler kullanılıyor ve sonuçlar bireye kişisel olmayan bir tutum ve yöntemle iletiliyorsa, bu durumda ölçme ve değerlendirme sonuçları kişinin dışında oluşmuş veriler sayılmaktadır. Kişi bu yolla, başkasının gözünde nasıl görüldüğünü öğrenmiş, yani kendisi hakkında bilgi edinmiş olmaktadır. O zaman test

sonuçlarını bildirme işleminin de bilgi verme servisinin işlevleri arasında sayılması doğaldır. Ancak bireyin dıştan değerlendirilmesine karşı çıkan yazarlar kişinin öz kavramını (benlik tasarımını) anlamaya olanak verecek tekniklere daha çok yer verilmesi gerektiğini savunmaktadırlar (Patterson, 1974). Bu da aşağıda açıklanacak olan psikolojik danışma tekniğini gerekli kılmaktadır.

Psikolojik danışma

Birey hakkında edinilen bilgilerin, onun öz kavramına katılması ve davranışa dönüştürülmesi halinde bir anlam taşır. İnsanlar, benlik tasarımlarına uymayan bir ölçme ya da gözlem sonucunu, ne kadar güvenilir ve geçerli olursa olsun hemen benimsememekte, davranışlarını bu yeni gerçeği göz önüne alarak değiştirmemektedirler. Ölçme ve değerlendirme sonuçları kişinin benlik tasarımına ne kadar ters düşüyorsa ve benlik tasarımı ne kadar katı ise reddetme olasılığı o kadar yüksek olmaktadır. Böyle durumlarda psikolojik danışmaya ihtiyaç vardır. Psikolojik danışma kişinin savunucu tutumunu bırakıp yeni yaşantılara açık hale gelmesi için yapılan yardımdır. Psikolojik danışma sırasında danışman'ın yaratacağı geliştirici atmosferde kişi kendini doğru bir biçimde algılamaya başlayacak, bu gelişme onun çevreyi de doğru bir biçimde algılamasına yol açacaktır. Böylece kişi, örneğin bilgi verme hizmetleri ile sağlanan bilgileri de doğru bir biçimde algılamaya açık hale gelecek, hatta bu konuda bilgi edinme çabalarına kendisi girişmeye başlayacaktır.

Psikolojik danışma çeşitli nedenlerle uyum sıkıntısı çeken, kendini yalnız hissiden, başarısız ve değersiz gören kimselere, sorunlarının kaynağını ve çözüm yollarını görmede yardımcı olur. Aslında kendini tanımak ve anlamak isteyen herkes bu hizmetlerden yararlanabilir.

Yerleştirme

Yerleştirme hizmetlerinin amacı, öğrencilerin okulda niteliklerine uygun programlara, ders dışı etkinliklere, eğitici kollara yerleştirilmelerine, onların sürekli ya da yarı zamanlı iş bulmalarına yardımcı olmaktır.

İzleme

Rehberliğin izleme fonksiyonu, yapılan yardımların değerlendirilmesine ilişkin tüm çalışmaları kapsar. Programlara ya da mesleklere yerleşen bireylerin ne ölçüde uyum ve başarı gösterdiğini araştırmak, psikolojik danışma sırasında alınan kararın, seçilen davranış tarzının ne ölçüde etkili olduğunu saptamak bu servisin görevleri arasındadır.

Rehberliğin Öğretimle İlişkisi

Çağımızda eğitimin amacı, bireyler arasındaki farkları göz önüne alarak, öğretimi bireylerin gereksinmelerine uyarlamaktır. Ancak, kalabalık okullarda öğretmenlerin öğrencilerini tek tek tanıması ve öğretimi bireysel ihtiyaçlara göre uyarlaması bir özlemden ileri gidememektedir. Ayrıca, birbirinden farklı öğrenim yaşantıları arasında bir ilişki kurmak ve edinilen yaşantılarının hayat amaçları ile ilişkisini görmek için öğrencinin özel bir yardıma ihtiyacı vardır.

Rehberlik, bilgi verme işlevi ile öğretime çok yaklaşırsa da, ikisi arasında bazı farklar vardır. bu farkları aşağıdaki başlıklar altında özetlemek mümkündür.

- Öğretim toplu halde bulunan, oldukça kalabalık gruplara verilen bir hizmettir, rehberlik ise bireysel bir yardımdır. Rehberlikte öncelikle bireye, bazı hallerde küçük gruplara yardım söz konusudur.

Ancak, öğretim programları ve yöntemleri, öğrenme hızları ve eğitim gereksinimleri farklı bireylerin koşullarına uyarlanmaya çalışıldığı takdirde, öğretimle rehberlik arasında, hitap edilen grubun büyüklüğü açısından önemli bir fark olmadığı anlaşılmaktadır. Başka bir deyişle, öğretim bireyselleştirildiği ölçüde rehberlik ile arasında bu yönden gözlenen fark azalacaktır.

Öte yandan, ülkemizde uygulandığı gibi, rehberliğin bilgi verme hizmetlerinin, grup rehberliği programları çerçevesinde, normal sınıf ortamında yürütülmesi halinde de rehberlik ile öğretim arasında, grubun büyüklüğü açısından bir fark kalmamaktadır. Ancak psikolojik danışma hizmetlerinin mutlak surette bireysel ya da hiç değilse küçük gruplar halindeki bireylere verilmesi gereklidir. O halde diyebiliriz ki, rehberlik ile öğretim arasında, hizmet verilen grubun büyüklüğü açısından gözlenen fark bilgi verme hizmetleri için değilse de psikolojik danışma hizmetleri için geçerlidir.

Rehberliğin bilgi verme işlevi öğretime çok benzer. Okulun koşulları iyi bir öğretim için ne kadar elverişli ise rehberlik için de o kadar elverişli olacaktır.

- Rehberlik hizmetlerinden yararlanmak zorunlu değildir. Oysa öğretim zorunludur. Gerçekten rehberlik gönüllülük esasına göre hizmet veren bir örgüttür. Yani bu hizmetlerden isteyen yararlanır. Ancak, bazı hallerde, rehberlik zorlayıcı olabilmektedir. Yukarıda belirtildiği gibi, bilgi verme hizmetleri sınıflarda yürütüldüğü zaman, örneğin bir meslek tanıtma programı uygulanırken, sınıfta bulunan bütün

öğrencilerin ilgi duymasalar da, bu programı izlemeleri beklenmektedir. Aynı şekilde, okullarda toplu test uygulamaları da öğrencileri kapsayan hizmetlerdendir. Burada yine gönüllülük ilkesinin daha çok psikolojik danışma hizmetleri için geçerli olduğunu söylemek mümkündür. Kaldı ki öğretmeni ya da okul yöneticisi tarafından danışmana gönderilen gönülsüz bireylere de psikolojik danışma hizmeti verme durumunda olan bir danışmanın her zaman gönüllülük ilkesine göre çalışması mümkün olamamaktadır.

- Öğretimde değerlendirme vardır; öğrencinin, müfredat programında saptanan davranışları ne ölçüde geliştirdiği bir sınavla değerlendirilir. Rehberlikte ise değerlendirme söz konusu değildir.

Rehberliğin değerlendirici olmayışı, onun gönüllülük ilkesine dayalı bir hizmet oluşundan kaynaklanır. Gerçi bir kimsenin kendini anlama ve geliştirme yolunda ne kadar yol kat ettiği, rehberlik ve psikolojik danışma hizmetlerinden ne ölçüde yararlandığı bazı ölçme araçları ve gözlem teknikleri ile saptanır ama sonucun olumsuz olması doğrudan kişiyi ilgilendirir; verilere bakarak sınıf geçirme, bırakma ya da ödüllendirme veya cezalandırma gibi işlemlere başvurulmaz.

Öğretim hizmetlerinin rehberlik anlayışına göre yürütüldüğü bir eğitim sisteminde, değerlendirme mutlak ölçütlere göre değil de öğrencinin kapasitesine ve gelişme hızına göre yapıldığında öğretim ile rehberlik arasındaki bu yönden gözlenen fark da giderek azalabilir.

- Rehberlik bireyin iç dünyasına, yaşantılarına, kısaca duygusal yaşamına yönelmiş hizmetlerdir. Öğretim etkinliklerinin konuları ise bireyin dışında olup bitenlere, nesnel dünyaya yöneliktir.

Öğretim, insanlığın, toplumun kültür mirasını bilgi olarak aktarır. Amaç, öğrencinin bu bilgilerden yararlanarak düşünme, problem çözme gücünü geliştirmektir. Rehberlik ise çeşitli derslerde kazanılan bilgilerin bütünleştirilmesi ve belli hayat amaçları açısından değerlendirilmesinde öğrenciye yardımcı olur. Eğitimin amacı, problem çözme gücünü geliştirmektir. Öğretim bunu nesnel olgular üzerinde düşündürerek, rehberlik ise öznel yaşantıları üzerinde düşündürerek gerçekleştirir. Öğretim etkinlikleri bireye nesnel konularda düşünme ve problem çözme gücünü kazandırır. Kehas'a (1961) göre öğretmenler öğrencilerin zihin gelişimi ile ilgili olup konu alanlarına ilişkin bilgi aktarımına önem vermektedirler. Rehberlik öğrencinin örneğin matematik dersinde öğrendiklerinin kendisine ne ifade ettiği üzerinde düşünmesini sağlar. Rehberliğin amacı kişinin bilgiyi özümlemesine ve davranışa dönüştürmesine, bilgi edinme yollarını araştırma isteği geliştirmesine yardımcı olmaktır.

Rehberlik, kişiyi kendini ve başka insanları anlama, yeteneklerini kullanma, fırsatları değerlendirme, insan ilişkilerinde karşılaştığı sorunlara çözüm bulma becerisi kazandırır. Öğretim faaliyetlerinin de kişinin kendini tanıma ve anlamada, insan ilişkilerinde beceri kazanmada katkısı olabilir, ama asıl amacı bu değildir.

Eğer bir öğretmen konusunu anlatırken bunun öğrencileri üzerindeki etkisini (konuyu kavramada zorluk çekip çekmediklerini, konudan hoşlanıp hoşlanmadıklarını) inceliyor, öğrenim yaşantılarını bütünleştirmelerinde ve belli amaçlar açısından önemini değerlendirmelerine yardımcı oluyorsa zaten bir anlamda rehberlik yapıyor demektir. Ancak, bütün öğrenim yaşantılarının değerlendirilmesini ve anlamlaştırılmasını ders öğretmenlerinin yapması beklenemez. Böyle bir işlev öğretim işlerinin ağırlığı ile bağdaşamaz. Çağımızda, insan hakkında bilgiler giderek zenginleşmekte, insan davranışını etkileyen yöntemler giderek gelişmektedir. Bunun için rehberlik, bir teknikler bütünü ve ayrı bir uzmanlık alanı olarak ortaya çıkmış ve duyulan gereksinim arttıkça gelişmektedir.

Rehberliğin Ortaya Çıkmasını Gerektiren Koşullar

Rehberlik hizmetlerinin ortaya çıkışında, teknolojik gelişmeden kaynaklanan bazı toplumsal sıkıntıların, beliren yeni ihtiyaçların önemli rolü olmuştur. İnsan anlayışındaki gelişmeler ve psikoloji biliminde gerçekleşen ilerlemeler hem rehberlik hizmetlerinin gereğinin hissedilmesine hem de hizmetlerin uygulamasına önemli katkılar sağlamıştır. Aşağıda, rehberliğin ortaya çıkmasına yol açan toplumsal, düşünsel ve bilimsel gelişmelere değinilmiştir:

Meslek Seçiminin Zorlaşması

Teknolojik gelişme ile birlikte ortaya çıkan endüstrileşme ve kentleşme olgusu, rehberlik ve psikolojik danışma hizmetlerini ortaya çıkaran koşulların başında gelmektedir. Endüstrileşme, çalışma hayatında çok köklü değişiklikler meydana getirmiştir. Bunların en önemlisi meslek çeşidinin hızla artması ve uzmanlaşmanın gelişmesidir. Bu da meslek seçme durumunda olan bir gencin karşısında seçeneklerin artmasına yol açmıştır. Gerçi bir kimsenin dikkate alacağı seçenek sayısı gördüğü eğitimle sınırlıdır ama, en olumsuz koşullarda bile kişinin önünde birden fazla seçenek bulunabilir. Ancak kişinin meslekleri algılayabilmesi ve kendisine uygun olanı seçebilmesi için onları yakından tanıması gereklidir. Oysa, giderek karmaşıklaşan toplum yaşamında, yetişmekte olan gençlerin meslekleri görerek, yaşayarak tanınmasına olanak kalmamıştır. Bu nedenle, bu asrın başlangıcında, gençlere meslek olanaklarını tanıtmak üzere, önce okul dışında, daha sonra da okullarda sistemli hizmet verecek rehberlik örgütleri kurulmaya başlanmıştır. İlk meslek

bürosunun kurulduğu yıl (1908) meslek rehberliğinin başlangıcı ve meslek bürosunun kurucusu Frank Parsons'da rehberliğin babası sayılmaktadır.

Bireysel Farkların Eğitimde Dikkate Alınması Zorunluluğu

Teknolojinin gelişmesi ve demokrasi ideallerinin benimsenmesi ile, temel eğitim toplumunda bütün bireylere zorunlu hale getirilmiş. Temel eğitimin yaygınlaştırılması, toplumun çok değişik kesimlerinden gelen ve yetenek, ilgi, değer ve eğitim ihtiyacı birbirinden farklı bireylerin aynı sınıflarda toplanmalarına yol açmıştır. Vaktiyle ortalama (tipik) öğrenci için hazırlanmış ve oldukça homojen sınıflarda geçerli olan okul programları, böyle heterojen gruplarda yetersiz kalmış, bu nedenle bir yandan programların değişik ihtiyaçlara göre çeşitlendirilmesine gidilirken, öte yandan öğrencileri yeteneklerine göre gruplama gereği ortaya çıkmıştır. Farklı öğretim programlarına, uygun öğrencilerin yerleştirilmesi için psikolojik incelemelerin yapılmasını ve öğrencilerin niteliklerine uygun programlara kendiliklerinden yönelmelerini sağlamak üzere rehberlik ve psikolojik danışma hizmetlerine gerek görülmüştür.

İlerlemeci Eğitim Anlayışının Benimsenmesi

Yirminci yüzyıla kadar eğitim uygulamalarına egemen olan klasik eğitim anlayışı insanı genel olarak akıl ve mantıkla davranan bir varlık olarak görmekte, öğretimde başkalarının tecrübelerinin aktarılmasına ve zihin disiplinine önem vermektedir. Bireysel farkların dikkate alınmadığı böyle bir anlayış, öğrenciyi değerlendirmede akademik başarıyı en önemli ölçüt olarak almakta, derslerinde başarısız olan bir öğrenciyi hemen her alanda başarısız saymaktadır. Klasik eğitim anlayışında her bireyin kendine özgü bir varlık olduğu ve yine kendine özgü bir gelişme kapasitesine sahip bulunduğu gerçeği öğretim faaliyetlerinde pek dikkate alınmamakta, bütün öğrencilerin belli bir akademik standarda erişmesi beklenmektedir.

Bu eğitim anlayışına bir tepki olarak ortaya çıkan ve Dewey (1966) tarafından ortaya atılan *ilerlemeci* (progressive) eğitim anlayışında, eğitimin merkezini artık öğretmen ya da konular değil, öğrenen bir varlık olarak öğrenci almaktadır. Öğrenciden hız alan bu eğitim anlayışı, onu duygu, düşünce ve değerleri ile bir bütün olarak görmektedir. Öğretimde ilgi, öğrencinin öğrenim yaşantılarına odaklanmıştır. Öğretmen öğrencisinin her türlü gelişim sorunu ile ilgilenme ve öğretim etkinliklerini onun ilgi ve ihtiyaçlarına uyarlama sorumluluğunu duymaktadır.

Görüldüğü gibi, ilerlemeci eğitim anlayışının dayandığı ilkeler, rehberlik ilkeleri ile tam bir tutarlık halindedir. İlerici eğitim anlayışının uygulandığı okullarda öğrencilerin ilgi ve yeteneklerinin tanınması için rehberlik hizmetlerine ihtiyaç olduğu açıktır.

Demokratik Toplumlarda Bireylere Tanınan Seçme Özgürlüğü

Çağdaş toplumların benimsediği demokratik yaşama biçimi de rehberliği gerekli kılan koşulların başında gelmektedir. Demokratik toplumlarda, hiç olmazsa ilke olarak, her bireye eğitim görme ve toplumdaki meslek ya da sosyal sınıf hiyerarşisinin en üst basamaklarına yükselme hakkı tanınmıştır. Ancak, bireylerin eğitim olanaklarından yararlanabilmeleri, sahip oldukları ekonomik olanaklar ve içinde yaşadıkları çevrenin kültürel değerleri yani eğitime verilen önem ile sınırlıdır. Ekonomik ve kültürel olanakların kısır olduğu çevrelerde ancak üstün yetenekli bireyler engelleri aşarak toplumun üst katmanlarında kendilerine yer edinebilmektedirler. Bu da bir toplumdaki sosyal sınıflar arasındaki sınırların çok kesin bir biçimde ayrılmamış olması ile gerçekleşebilmektedir. Demokratik toplumlarda bir kimse çok çalışarak ve mevcut olanaklarını kullanarak yeteneklerini geliştirebilir ve toplumsal konumunu ilerletebilir. Toplumumuzda, eğitim yolu ile durumunu geliştirme özelemleri yaygın bir değer olarak gözlenmektedir. Böyle bir özlemin gerçekleşebilmesi için bireyin toplumda kendisine açık fırsatları görebilmesi ve bunları değerlendirebilmesi gerekir. Bireylerin seçme özgürlükleri arttıkça, karar verme durumunda sorumlulukları da artmaktadır. Doğru karar verme sorumluluğu ile karşılaşan bir kimse seçenekleri daha yakından tanımak istemekte ve profesyonel bir yardıma ihtiyaç duymaktadır.

Demokratik Yaşamın Karar Verme Gücüne Sahip Bireyler Gerektirmesi

Teknolojik gelişme daha çok bireyin temel okul eğitimi görmesini gerekli kılmakta ve buna olanak da sağlamaktadır. Gelişen teknoloji daha çok yetişmiş insan gücü gerektirmekte, demokratik yaşam daha bilinçli, tercihlerini daha akıllıca yapabilen bireylere ihtiyaç göstermektedir. Bunun için de zorunlu eğitim süresi giderek uzatılmaktadır. Doğru karar verme gücü ailede, okulda ve diğer çevrelerde, bireyin diğer bireylerle ilişkilerinde karşılaştığı seçme ve karar verme fırsatlarında geçirdiği deneyimlerle gelişmektedir. Rehberlik ve psikolojik danışma bireye karar durumlarında planlı ve sistemli yardımlar sağlayarak, onun karar verme becerisini geliştirmesine katkıda bulunmaktadır.

Eđitimde Bireyin Duygusal Yönlüne Verilen Önemın Gıderek Artması

İnsan düşünün ve duyan bir varlıktır. Belli bir davranıřta biliřsel ve duyuřsal süreçler birlikte iřlev halindedir. Ancak, eđitimde insanın biliřsel yönüne fazlaca önem verildiđi, buna karřılık duyuřsal yönünün ihmal edildiđi görölmektedir. Bu tutuma eđitim kademelerinde ilerledikçe daha fazla rastlanmaktadır. Öđretmenler genellikle öđrenciyi sadece öđrenen, zihinsel bir varlık olarak görmekte, tüm sorunlara akıl ve mantıkla yaklařmasını beklemektedirler (Arbuckle, 1961). Okullarda bilgi aktarımı bař rolü oynamakta, öđrenme sürecinin gerisindeki duygusal faktörler çok kere göz ardı edilmektedir.

İnsanın bir bütün olarak geliřmesi, duygusal dünyasının da anlaşılmasını ve geliřtirilmesini gerekli kılar. Bir kimsede davranıř deđiřikliđi olabilmesi için önce kiřinin o davranıřının gerisindeki duyguyu fark edip yařaması gerekir. Eđer kiři tam olarak fonksiyonda bulunacaksa önce kendini bütün yönleri ile algılaması gerekmektedir. Aydınlatma çağında insan rasyonel bir varlık olarak tanımlanmıřtır. Bunun eđitim uygulamalarına yansması, zihin geliřimine ađırlık verilmesi řeklinde kendini göstermiřtir. Gerçekten uzun yıllar eđitimde duygusal geliřimin ihmal edildiđi görölmektedir. Freud insanın aklı ile deđil, farkında olmadıđı bir takım istekleri ile davrandıđını ortaya koymuřtur. Bugün davranıřların gerisinde bilinçli ya da bilinçdıřı varlıđı kabul edilmekte, bunların bastırılmadan, tam olarak yařamasının psikolojik sađlık için gerekli olduđu kabul edilmektedir. Duyguların incelenmesi ve yařanması ise psikolojik danıřma hizmetlerinin sađladıđı bir yardımdır.

Psikometride Geliřmeler

Bireylerin kendilerini tanımasına yardım hizmeti olan rehberliđin geliřmesinde psikometri alanındaki çalıřmaların önemli katkıları olmuřtur. İnsanlar arasında sayılamayacak kadar çok yönden farklar olduđu her zaman ve herkes tarafından bilinen bir gerçek olduđu halde bu özelliklerin bilimsel yollarla ölçölmeye bařlanması on dokuzuncu yüzyılın sonlarına rastlar. Duyum, algı gibi psikolojik süreçlerin bilimsel yöntemlerle incelenmesi 1878 de Leibzig de kurulan ilk psikoloji laboratuvarında bařlamıřtır. Bu çalıřmalar bireyler arasında uyarıcıları algılama yönünden önemli farklar olduđunu ortaya koymuřtur. Bu geliřmeler psikologların çalıřmalarını farklar psikolojisi alanında yođunlařtırmalarına yol açmıřtır.

Bireysel farkların ölçölmesi konusunda ilk sistemli çalıřma İngiliz biyolođu Galton tarafından bařlatılmıřtır. Galton zekanın duyumlardan kaynaklandıđını ve kalıtımsal olduđunu, duyum yönünden bireyler arasında varolan farkların zekâ farklarına yol açtıđını

ileri sürmüş ve duyumları doğru bir biçimde ölçmek için çeşitli araçlar geliştirmişlerdir. McKeen Cattell adlı Amerikalı psikolog da kas gücü, tepki hızı, ağırlıkları ve sesleri ayırt etme gücü gibi zihinsel fonksiyonun çok küçük kısımlarını ölçen birçok testler hazırlanmıştır. Bu arada, Fransa'da öğrencileri zekâ düzeylerine göre programlara yerleştirmedeki için geçerli bir ölçme aracına duyulan ihtiyaç üzerine, 1905'de psikolog A. Binet ve Dr. Simon ilk bireysel zeka testini geliştirmişlerdir.

Güncel sorunlara çözüm getirmek amacı ile yürütülen bu çalışmalar sürerken, bir yandan da zekanın ne olduğu yolunda tartışmalar yapılmakta idi. Bilet zekanın bellek alanı, duyum keskinliği, tepki hızı gibi basit zihinsel işlemlerde değil, kavrama ve akıl yürütme gibi karmaşık işlemlerde kendini gösterdiği sonucuna vardı. Daha sonra bu anlayışa uygun ölçme araçlarının geliştirilmesine hız verildi. İlk grup zeka testi olan *Ordu Alfa Testi* I. Dünya Savaşında A.B.D'de orduya alınan kimseleri sınıfları ayırmada kullanmak üzere hazırlanmıştır. Bundan sonra genel ve özel yetenekleri ölçmek üzere bireysel testler ve grup testleri geliştirilmiştir. 1916 yılından başlatılan, ilgilerin ölçülmesi çalışmaları giderek hızlanmış, hazırlanan çeşitli ilgi envanterleri meslek ve eğitim rehberliğinde kullanılmaya başlanmıştır (Cronbach 1960, Gijlford 1954).

Akil Sağlığına Verilen Önemin Artması

Gelişmiş demokratik toplumlarda insana verilen değer, onun akıl sağlığının korunması için yapılan girişimlerde de kendini göstermiştir. Çağımızda artık davranış bozukluklarını insanüstü güçlerin eseri olarak gören anlayışın terk edildiği ve akıl hastalıklarının da beden hastalıkları gibi kabul edilmeye başlandığı görülmektedir. Akıl sağlığını tehdit edici olumsuz yaşam koşullarının düzeltilmesi, akıl sağlığı merkezlerinin, çocuk rehberlik kliniklerinin açılması, bu anlayışla yapılan çalışmalara örnek sayılabilir.

Rehberlik ve psikolojik danışma hizmetleri öğrencilerin kişilik gelişimleri için en uygun ortamı yaratma yolundaki çalışmaları ile akıl sağlığının korunmasına ve geliştirilmesine en önemli katkıyı sağlamaktadır. Öte yandan bireylerin akıl sağlığını koruma gereğinin hissedilmesi okullarda psikolojik danışma hizmetlerinin gelişmesine olanak sağlamıştır.

İKİNCİ BÖLÜM:

REHBERLİK ANLAYIŞINDA GELİŞMELER

Rehberlik hizmetleri bireylere meslek seçiminde yardımcı olmak amacı ile başlatılmıştır. Yirminci yüzyılın başlangıcında, klasik kültürün aktarılmasını amaçlayan eğitim programları endüstrinin gelişmesi karşısında bireylerin değişen eğitim ihtiyaçlarını karşılamada yetersiz kalmışlardır. Amerika Birleşik Devletlerinde, bir yandan işveren kuruluşlar ve bir kısım eğitimciler endüstrinin ihtiyaç duyduğu insan gücü ve bunu sağlayacak meslek eğitimi ile ilgilenmeye, öte yandan öğrencilere daha okulda iken çalışma hayatının koşulları hakkında bilgi verecek bazı hizmet birimlerinin kurulması için girişimlerde bulunmaya başladılar.

Öğrencileri iş olanaklarından haberdar etme anlamında ilk rehberlik denemesi 1895 yılında, George Merrill'in önderliği ile, San Francisco'da, Mekanik Sanatlar Enstitüsünde başlatılmıştır. Merrill'in yaptığı, öğrencilere iş dünyasını tanıtmak, onların iş bulmalarına yardımcı olmaktı.

Jesse Davis adlı bir eğitimci 1898-1907 yılları arasında, Detroit merkez okullarından birinde meslek rehberliği yapıyordu. 1907'de Grand Rapids'de tüm okulları kapsayan bir rehberlik programı başlatılmıştı. Bu programın amacı, öğrencilerin kişilik gelişimlerine yardımcı olmak ve normal müfredat programı içinde onlara mesleki bilgi vermektir.

Parsons Modeli

Okullarda bu ufak tefek ve sistemsiz rehberlik hizmetleri yürütülürken, 1908 yılında Boston'da Frank Parsons ilk mesleki büroyu kurmuştur. Parsons'ın amacı, endüstri bölgelerinde iş aramakta olan birçok vasıfsız göçmenin, kısa bir eğitim programından geçirildikten sonra uygun bir işe yerleşmelerine yardımcı olmaktır.

Mesleki büroda yapılan çalışmalar:

- Bireylerin incelenmesi.
- İşlerin çözülmesi (Çeşitli işlerin gerektirdiği niteliklerin ve sağladığı olanakların incelenmesi).
- Bu iki kaynaktan elde edilen verilerin karşılaştırılıp eşleştirilmesi (Danışana en uygun çalışma alanlarının belirlenmesi).

Bu anlayış rehberliği *mesleğe yönelme* ile eş anlamlı olarak görüyordu. Meslek rehberliği de bir kimsenin bir işe girmeden önce o işe uygun olup olmadığını kestirme işlemi anlaşıyordu.

Parsons'ın bu girişimi birçok alana yayıldı. Eli Weaver adlı bir eğitimci New York okullarında meslek rehberliğini başlattı ve kısa zamanda bu hareket diğer kentlere de yayıldı.

Parsons'ın yaptığı rehberlik bugün *Özellik-Faktör* yaklaşımı adı verilen bir yaklaşımın başlangıcını oluşturmaktadır. Parsons'ın *Meslek Bürosu* nda bireyin analitik incelenmesine büyük önem veriliyor ve bu inceleme bireye bir iş seçme ve onu yerleştirme işleminden önce yapılıyordu. Ayrıca, çeşitli iş olanakları hakkında bilgi veren kitap ve broşürlerin incelenmesi yanında, iş yerlerinin gezilmesi ve çalışanlarla görüşülmesi de iş arayan kişilere tavsiye ediliyordu. Parsons'a göre belli bir alanda sivrilmış kişilerin sahip oldukları nitelikleri, çalışma yaşamlarındaki başarılarını etkileyen faktörleri incelemek de meslek rehberlerinin görevi olmalıydı.

Parsons'ın yaptığı işler belli bir kurama ve etraflı incelemelere dayanmamakla birlikte, o dönemde meslek ve iş seçme durumunda olan kimselere bazı yardımlar sağlayan pratik bir yoldu. Psikolojik özelliklerin ölçülmesi için yeterli araçların bulunmadığı bir dönemde meslek seçimine yardım hizmetleri, zorunlu olarak, iş olanakları hakkında bireyleri aydınlatma çabalarında yoğunlaşmıştı. Bununla birlikte Parsons psikolojik özelliklerin ölçülmesinde kullanmak üzere bazı araçlar da geliştirmiştir.

Eğitim Süreci İle Kaynaştırılmış Rehberlik Anlayışı

Bir süre sonra, kişilere tam işe yerleşecekleri sırada yardım etmenin geç kalmış bir hizmet olduğu, bunun yerine kişi hayata hazırlanırken, yani daha okulda iken yardım edilmesi halinde hizmetlerin daha etkili olacağı ileri sürülmeye başlandı. Böylece, bazı okullarda çalışma hayatının gereklerini açıklama anlamında yapılan rehberlik hizmetleri giderek yaygınlaştırılıp eğitim süreci ile kaynaştırılmaya başlandı.

Rehberliği eğitim ile özdeş bir hizmet, bireyin ileride toplum yaşamına uyum sağlamasında gerekli bazı bilgi ve becerileri kazandırma süreci olarak anlayan eğitimcilerin başında Brewer gelmektedir. Brewer'e göre rehberlik, her şeyden önce eğitimin bir parçasıdır ve başlıca amacı, bireyin okula ve okul dışındaki çevresine uyumunda yardımcı olmaktır. Bu anlayışa göre eğitim ile rehberlik arasında amaç, yöntem ve sonuçları bakımından bir fark yoktur. Eğitim de rehberlik de kişinin başarılı bir öğrenci, sağlıklı, uyumlu ve üretken bir vatandaş olabilmesi için gerekli davranışları kazandırma sürecidir. Brewer'e göre, bir okulda rehberlik hizmetlerinin amacı bireylerin kendilerini

tanımlarına, bireysel özelliklerini koruyarak başkaları ile işbirliği yapabilme gücünü geliştirmelerine yardımcı olmaktadır.

Brewer okulun sadece konu alanları hakkında bireylere bilgi vermekle değil, onların yaşam amaçlarını belirlemelerine ve topluma uyumları için gerekli becerileri kazanmalarına yardımcı olmakla yükümlü olduğunu ileri sürmüştür.

Brewer'e göre, rehberlik ve eğitim birbiri ile özdeş iki hizmet alanıdır. Rehberlik bir sorunun çözümünde, bir işin yapılmasında ya da belli bir amaca yönelmede kişiye yapılan yardımdır. Bu yardım kişiye bazı yaşantılar kazandırılarak ve bu yaşantıların anlamı üzerinde düşünmelerini sağlayarak gerçekleştirilebilir. Öğrencilere, meslekler, sağlık, vatandaşlık, boş zamanları değerlendirme gibi konularda bilgi vermekle gerekli yaşantılar kazandırılabilir.

Bu görüş, rehberlik hizmetlerinin tıpkı konu alanlarının öğretilmesi gibi, sınıf içinde verilebilecek bir hizmet olduğu anlayışını getirmiştir. Bunun sonucu olarak okul programlarında grup rehberliği için saatler ayrılmaya başlanmıştır (Shertzer ve Stone, 1971, S:63).

Klinik Yaklaşım (Özellik-Faktör Yaklaşımı)

Bireysel farkların önemini anlaşılması ve eğitimin, bireysel gereksinmelere uyarlanması gereğinin kabul edilmesi eğitim kurumlarında rehberlik hizmetlerine yer verilmesini gerekli kılan en önemli etmenlerdendir. Eğitimin bireyselleştirilmesi ise öğrencilerin yeteneklerinin, ilgilerinin çözümlenmesi ve bireysel gereksinmelere uygun eğitim yöntemlerinin geliştirilmesi ile olanaklıdır. Rehberlikte klinik yaklaşım bu amacı gerçekleştirme çabalarını temsil etmektedir.

Klinik yaklaşım aslında Parsons'ın modeline benzemektedir ve *Özellik-Faktör Yaklaşımı* olarak da adlandırılmaktadır. Bu model bireye karar vermede yardımcı olmadan önce, onun ayrıntılı olarak incelenmesine ağırlık verir. Klinik model özellikle rehberliğin psikolojik danışma hizmetlerinin *Tıbbi Model* i uygulaması ile karakterize edilir.

Minnesota Üniversite öğretim üyelerinden Williamson'ın öncülük ettiği ve *Minnesota Okulu* olarak da adlandırılan bu yaklaşıma göre bir sorunun, bir güçlüğün nedenini ortaya çıkarmak, o sorunun çözümünde en önemli aşamadır. Sorunun kaynağı belirlendikten, yani tam doğru bir biçimde yapıldıktan sonra sorunları giderecek önerilerde bulunulur. Klinik model sorunların kaynağının dışsal tekniklerle (test, gözlem vb. araçlarla) ortaya çıkarılabileceğini kabul eder. Danışman bir uzman, bir otorite olarak danışana bazı çözüm yolları tavsiye edebilir, ancak danışan da kendisine önerilen yollardan birini seçmekte özgürdür.

Klinik model bireyi tanımada kesin sonuçlar veren ölçme araçlarının kullanılmasına ağırlık verdiği için bilimsel bir yöntem sayılır. Ancak, bireyi tanımada sadece dışsal tekniklerden yararlanması, bu tekniklerin geçerliğinin düşünül­düğü kadar yüksek olmayışı ve bireyin ölçme sonuçlarına karşı tutumunu yansıtmayışı nedeni ile eleştirilmektedir (Patterson, 1958). Ayrıca, bireyin bir bütün olarak değil, çeşitli yönlerinin ayrı ayrı incelenmesi yolu ile yapılan değerlendirmelerin geçerliğinin düşük olacağı ileri sürülmektedir. Danışmanların danışma sürecinde aktif bir rol oynamaları, danışanlara tavsiyelerde bulunmaları da danışanlarda bağımlılığı pekiştiren davranışlar olarak eleştirilebilmektedir.

Klinik yaklaşım, bugün rehberlik ve psikolojik danışmada kullanılan birçok ölçme aracının geliştirilmesine, toplu dosya sisteminin oluşturulmasına katkıda bulunmuştur.

Karar Vermeye Yardım Süreci Olarak Rehberlik

Katz (1966), Tiedeman (1956) ve Tyler (1961) rehberliği bir karar verme süreci olarak tanımlamaktadırlar. Rehberlik hizmetleri bireylerin iş ve meslek seçimi kararları sırasında ihtiyaç duydukları olgusal bilgiyi sağlamak amacı ile başlatılmıştı. Bu gereklilik artarak devam etmekte, demokratik toplum yaşamı, sık sık bireylerin tercihler yapmasını gerektirecek durumlar yaratmaktadır.

Tiedeman eğitimin kesintiler yarattığını, yani bireyi sık sık karar vermeyi gerektiren yol ayırımlarına getirdiğini ileri sürmekte ve rehberliği, bireye bir hedef seçme ve o hedefe götürece­k araçları belirlemede yardımcı hizmet olarak görmektedir.

Kartz da, bireylerin karar verme güçlükleri olduğu zaman rehberliğe başvurdukları görüşündedir. Katz'a göre rehberlik, toplumun izin verdiği eğitsel ve mesleki seçenekler arasından bireyin yapacağı seçime profesyonel bir müdahaledir. Bu müdahale bireyin benimsediği değerlerin incelenmesidir. Katz değerleri, bireyin sahip olduğu özellikleri ve sosyal güçler hakkındaki algılarını düzene koyan ve birleştiren öge olarak tanımlamakta ve karar vermeye yardım ederken bireyin değerlerinin yakından incelenmesi gerektiğini savunmaktadır.

Gelişimsel Rehberlik

Rehberliğin gelişim sürecine yardım olarak gören yaklaşım, bireyi sürekli gelişim halinde gören, bir gelişim basamağını daha sonraki gelişim basamağını hazırlayıcı bir değişim süreci olarak kabul eden görüşlerden kaynaklanmaktadır.

Rehberlikte gelişimsel yaklaşım, rehberlik ve psikolojik danışma hizmetlerinin, program ya da meslek seçimi sorunları ile sınırlandırılmasına ve bunalım durumlarında

Rehberlikte gelişimsel yaklaşım, rehberlik ve psikolojik danışma hizmetlerinin, program ya da meslek seçimi sorunları ile sınırlandırılmasına ve bunalım durumlarında düzeltici, çare bulucu yardımlar sağlamaya ağırlık vermesine bir tepki olarak gelişmiştir. Gelişimsel rehberlik bireyin sürekli gelişim halinde olduğu bir gelişim basamağını başarı ile geçirenlerin daha sonraki gelişim basamağının gelişim görevlerini daha iyi başaracağı gerçeğine dayanmaktadır. Gelişimsel rehberlik görüşünü benimseyen yazarlara (Mathewson, 1962; Blocher, 1966; Dinkmayer, 1973; Zaccaria, 1969) göre her birey hayatı boyunca bir dizi sosyal beklentiyi karşılama, yani gelişim görevlerini başarı ile yerine getirme durumundadır. Birbirinden farklı gelişim aşamalarında bireylerin kendilerini ve çevrelerini doğru değerlendirmeleri halinde, beklentileri karşılayacak davranışları geliştirmeleri kolaylaşacaktır.

Gelişim sürekli ve yığılmalı olduğu için, gelişim rehberliği de sürekli ve yığılmalı bir yardım olmalıdır. Yani rehberlik hizmetleri yaşamın bütün aşamalarında verilmelidir. Bu ilke bir insanın her an rehberliğe ihtiyacı olduğu anlamına gelmemekte, ancak hangi yaşta olursa olsun, ihtiyaç duyduğu anda herkesin yardım alabileceğini ifade etmektedir (Dinkmayer, 1973).

Gelişimsel rehberlik çok yönlüdür; kişinin yalnız zihin ya da duygu gelişimine ya da belli bir konuda karar verme sorununa değil, bir bütün olarak gelişimine odaklanmıştır. Ayrıca, gelişimsel yaklaşımı benimseyen danışmanlar problemlerin kişiler arası ilişkilerden kaynaklandığı görüşünü benimsedikleri için danışanı sosyo-kültürel ilişkileri içinde incelerler, çevre düzenlemeleri yaparak kişilik gelişimini kolaylaştırmaya çalışırlar.

Gelişimsel rehberlik anlayışı bireyi bir gelişim süreci içinde gördüğü için, gözlenen davranışların kalıcı olmadığını, belli bir gelişim basamağına özgü olabileceğini ve değişebileceğini kabul eder.

Gelişimsel rehberlik bireyi değerlendirmede nomotetik yaklaşımdan çok idyografik yaklaşımı benimser. Bu anlayışa göre her birey kendine özgü bir varlıktır ve gelişimi kendi imkânları çevresinde değerlendirilmelidir. Bir kimsenin şimdi olduğundan daha iyi durumda olması mümkün olduğuna göre herkese potansiyelini geliştirmek ve özünü gerçekleştirmek için olanaklar sağlanmalıdır.

Gelişimsel rehberliği savunan yazarlardan Mathewson'a göre rehberliğin amacı bireyin kendini ve çevresini tanımasına yardımcı olmaktır. Kendini ve içinde bulunduğu durumu doğru bir biçimde algılayan, kişisel değerleri ile toplumsal beklentiler arasında bir denge kurabilen birey, kişisel yeterliliğe erişebilir. Rehberlik, doğru yargılara varma, eyleme geçebilme ve kendisi ile çevresi arasındaki ilişkileri değerlendirme gücünü geliştirebilmede bireye yardımcı olmak demektir. Bu yardım bireye;

- Kendisi ve içinde bulunduğu durum hakkında bilgi vererek,
- Uzunca bir süre, bireye geliştirici düşünmede yardım ederek (Psikolojik danışma).
- Kapasite ve yeteneklerini harekete geçirerek yapılabilir.

Kısaca, benlik hakkında doğru değerlendirmeler yapabilen, çevresinin imkanlarını bilen bir kimse, gizilgüçlerini geliştirebileceği alanları daha isabetle belirleyebilir ve kapasitesini kullanarak kendini gerçekleştirebilir.

Türkiye’ de Rehberliğin Tarihçesi

Ülkemizde eğitim çevrelerinde rehberlikten söz edilmeye başlaması İkinci Dünya Savaşı’nı izleyen yıllara rastlar. Müfredat programlarında bireyler arasındaki farklılıklara ve eğitimin bu farklılıklara uyarlanması gereğine değinilmekte ve 1948 ortaokul müfredat programı *Okul her öğrenciyi kendi yetenekleri sınırı içinde en yüksek başarıya götürecektir. Kılavuzluğu yapılmalıdır* demekle öğretmenlerin rehberlik görevine işaret etmektedir.

İkinci Dünya Savaşından sonra Amerika Birleşik Devletleri ile ilişkilerimiz sıklaşmış, Marshal planı ile askerlik, ekonomi ve eğitim alanında başlatılan yardımlar, sözü edilen alanlarda Amerika’daki uygulamaların ülkemize yansıtmasına yol açmıştır. Türk-Amerikan işbirliği anlaşması ile bazı Türk eğitimcileri Amerika Birleşik Devletleri’ne gönderilirken, Amerikalı uzmanlar da Türkiye’ ye gelerek eğitim sistemimizi incelemeye başlamışlardır.

Bunlardan John Rufi, Elwarth Tompkins, Lester Beals, Otto Mathiasen adlı eğitimciler bir yandan Türk eğitimcilerine yeni eğitim anlayışı ve rehberlik konusunda konferanslar verirken, öte yandan eğitim sistemimizin aksayan yönleri ve bunları düzeltme çareleri konusunda Milli Eğitim Bakanlığına raporlar sunmuşlardır. Amerikalı eğitimciler Türk eğitim sisteminin bireysel farklılıklara yer vermeyen tek tip programlara dayalı yapısını eleştirmişler; hem toplumun hem de bireylerin gereksinimlerine karşılayacak esnek programlar yapılması gerektiğini belirtmişlerdir. Otto Mathiasen (1958), Milli Eğitim Bakanlığına vermiş olduğu raporda şöyle demektedir:

Bugün oldukça dar akademik görüş yerine daha geniş ve pratik bir görüşe yer verilmeli. Böyle bir programla öğrenciler daha sonraki eğitime ve işe hazırlanmalı... Lise programında, herkes için gerekli olan temel konuları ve sonra bunların dışında her öğrencinin kendi meslek ve yaşam amaçlarına göre seçecekleri konuları kapsayan program hazırlanmalıdır.

Lester Beals (1955), Adana, Samsun, Ankara, İstanbul, Konya ve İzmir'de olmak üzere altı ilimizde bir yıla yakın süre deneme niteliğinde rehberlik hizmetleri düzenlenmiş ve ülkemizde rehberlik çalışmalarının durumunu ve bu alanda yapılması gereken işleri *Rehberliğin Gereği Hakkında Rapor* adlı yazısında özetlemiştir.

Pilot rehberlik çalışmalarının yapıldığı illerde öğretmen ve yöneticilerin yetiştirilmesi için kurs ve konferanslar düzenlenmiş, uygulamaların sonucu ve karşılaşılan sorunlar 20 Haziran-4 Temmuz 1954 tarihinde Otto Mathiasen başkanlığında İstanbul Kandilli'de yapılan bir seminerde ele alınmıştır. Bu seminerde eleman yetiştirme, örgüt ve yönetim, kanun, yönetmelik ve programlarda rehberliği güçleştiren hususlar ve okul-çevre ilişkileri gibi konular tartışılmıştır (Kantarcioglu, 1974).

Bu sıralarda A.B.D'de eğitim görmekte olan eğitimciler yurda dönmeye ve yeni eğitim ve rehberlik anlayışını işlemeye başlamışlardır. Bunlardan Prof. Dr. Feriha Baymur ve Prof. Dr. Hasan Tan gerek yükseköğretimde rehberlik ve psikolojik danışma eğitimini başlatmış olmaları, gerekse temel araştırma ve yayınları ile bu alanın ülkemizde tanınmasına ve gelişmesine önemli katkılar sağlamışlardır. Üniversitelerin pedagoji bölümlerinde veriler eğitimle ilgili derslerde rehberlik ve sosyal hizmetlerden de söz edildiği görülmektedir. İlk defa 1953-54 ders yılında Gazi Eğitim Enstitüsü Pedagoji ve Özel Eğitim bölümlerinde rehberlik, tağimsız bir ders olarak programda yer almıştır.

Amerikalı eğitim uzmanlarından Prof. Kvaraveus ve Dr. Prescott'un girişimi ile 1953 yılında eğitimde kullanılacak ölçme araçlarını geliştirmek üzere Talim ve Terbiye Dairesi'ne bağlı *Test ve Araştırma Bürosu* kurulmuştur.

1955 yılında İstanbul'da Atatürk Kız Lisesi'nin, 1956 yılında Ankara'da Deneme Lisesinin ders programları rehberliği esas alan bir eğitim anlayışı ile hazırlanmış ve uygulamaya geçilmiştir (Tan, 1974).

Okul programlarını bireysel gereksinmelere göre düzenlenmek ve rehberliğin örgüt, amaç ve personel yönünden gereklerini sağlamak için çalışmalar sürdürülürken 1955 yılında Ankara'da Demirlibahçe İlkokulu'nda *Psikolojik Servis Merkezi* adı ile ilk rehberlik merkezi açılmıştır. 1959'da İstanbul ve İzmir'de daha sonra artarak bugün hemen bütün illerimizde açılmış olan bu merkezlerin halen adı Rehberlik ve Araştırma Merkezleridir. Özel eğitimcilerimizin gayretleri ile açılan bu merkezler A.B.D'de okul sağlığını koruma hareketi ile okullardan bağımsız olarak kurulmuş olan *Çocuk Rehberlik Merkezleri (Child Guidance Clinics)* ne benzerler.

Amaçları daha çok ilkokul çağında özel eğitime muhtaç çocukları saptamak ve bu çocuklara özel eğitim olanakları sağlamak olan bu merkezlerin *düzeltilici, çare bulucu* rehberlik anlayışı ile çalıştıkları söylenebilir. Merkezlerde psikiyatr, psikolog, sosyal

hizmet ve özel eğitim uzmanları çalışırlar. bu elemanlar bir yandan ilkokullarda zeka, görme ve işitme taramaları yaparken öte yandan okullar tarafından gönderilen ya da aileleri tarafından getirilen çocukları bireysel olarak incelemektedir.

1958-1959 yıllarında dünyayı dolaşan ve çeşitli sistemlerini inceleyen Eğitim Milli Komisyonu, raporunda eğitimin bireyselleştirilmesine, yöneltme ve rehberlik anlayışına önemle yer vermiştir.

1960'dan sonra ülkemizde planlı kalkınma dönemi başlamıştır. Kalkınma planları eğitimi insan gücü üreten kurumlar olarak görmektedir. Planlı kalkınma döneminde insan gücü yetiştirme süreci, istihdam, yükseköğretim kapasitesi ve toplumun ekonomik gereksinimleri açısından değerlendirilmiştir. II. Beş Yıllık Kalkınma Planı'nda, "*Gençlere, ortaokul ve liselerde sosyal ve mesleki rehberlik hizmeti sağlanacaktır. Bu hizmet, gençlerin özel sorunlarında ders dışı etkinliklerin geliştirilmesinde, kabiliyetlere göre daha üst seviyede öğrenime veya okulu bırakanların mesleğe yönelmelerinde, tatil aylarında bir işte çalışmalarını düzenleme yardımcı olacaktır. Öğrencilerin yetenek, ilgi ve değerlerine uygun meslek ve öğretim dallarına yönelmeleri okulda geçen zamanlarında eğitim olmalarından gereği gibi yararlanabilmeleri için okullarda mesleki rehberlik ve eğitim rehberliği hizmetlerinin geliştirilmesi bir programa bağlanacak, 1969 yılı içinde, öncelikle öğrenci sayısı fazla okullardan başlamak üzere bu hizmetler başlatılacak ve gerekli personelin yetiştirilmesine hız verilecektir. Bazı illerde kurulmuş bulunan Rehberlik ve Araştırma Merkezlerinin hem gençlerin kişisel eğitim ve meslek sorunları ile uğraşabilecek, hem de okullarda rehberlik hizmetlerinin geliştirilmesinde metot ve araçlar yönünden faydalı olabilecek bir hale getirilmesi için, teşkilat ve uzman personel yönünden imkanları genişletilecek ve ihtiyaç duyulan illerde, yeni merkezler için gerekli hazırlıklar 1969 program döneminde tamamlanacaktır*". Denmekte ve böylece eğitim sistemimizde rehberlik hizmetlerine verilen önem vurgulanmaktadır.

Rehberlik konusu ilk olarak VII. Milli Eğitim Şurası'nda ele alınmıştır. Ancak bu Şura' da liselerin çok amaçlı olması fikri benimsenmemiş, Üniversitelere hazırlayan kurumlar olarak kalmalarında yarar görülmüştür.

Ortaöğretim programlarının çeşitlendirilmesi ve rehberlik konusu VIII. Milli Eğitim Şurası'nın ana temasını oluşturmuştur. Bu şurada programların,

- Yükseköğretime,
- Mesleğe ve hayata,
- Hem yükseköğretime hem de mesleğe ve hayata

hazırlamak üzere çeşitlendirilmesi gerektiği belirtilmiştir. IX. Milli Eğitim Şurası da aynı görüşü benimsemiş ve ortaöğretimin bininci sınıfının (9. sınıf) *Yönelme Sınıfı* olması, bu

sınıfın sonunda öğrencilerin isteklerine, kabiliyetlerine ve derslerdeki başarı derecelerine göre yukarıda sayılan programlardan birine yönelebileceği, programlar arasında yatay ve dikey geçişlere olanak verilmesi gereği kabul edilmiştir. Dokuzuncu sınıfın sonunda yapılacak olan yönettmede sınıf öğretmenler kurulunda rehberlik servisinin ve sınıf öğretmenin görüşünün ve öğrencisinin isteğinin incelenerek sonucun öğrenciye bildirilmesi ve yönettme tavsiyesinin zorlayıcı değil yol gösterici nitelikte olması ilkesi benimsenmiştir. Ayrıca IX. Milli Eğitim Şurası'nda, rehberlik dersinin öğretmenlik formasyonun zorunlu dersi olması da kabul edilmiştir. *

Anayasamızda, Milli Eğitim Temel Kanunu ile bunlara bağlı olarak çıkarılan kanun ve yönetmeliklerinde ve hazırlanan öğretim programlarında bireysel eğitime, yönelme, rehberlik kavram ve ilkelerine yer verildiğini görmekteyiz. Nihayet 5.8.1970 tarihinde Milli Eğitim Bakanlığı Talim ve Terbiye Dairesi orta dereceli okullarımızda rehberlik servisinin kuruluşu ve görevleri ile ilgili esasları hazırlayıp 24 okulda uygulamaya geçmiştir. Rehberlik hizmetlerinin bu alana yakın ve hizmet-içi eğitim görmüş öğretmenlerce yürütülmesi kararlaştırılmıştır. 1970-1971 öğretim yılında bu okullara üniversitelerin psikoloji ve pedagoji mezunları da eğitim uzman yardımcısı olarak atanmaya başlanmıştır.

1974 yılında toplanan IX. Milli Eğitim Şurası'nda rehberlik ve çalışmalarının amaç ve tekniklerini ayrıntılı olarak belirten bir rapor tartışılmış ve bu raporda sözü edilen görevlerin yürütülebilmesi için programlarda 2 saatin rehberliğe ayrılmasına karar verilmiştir. Halen bazı ortaokullarımızda ve liselerimizde rehberlik örgütleri vardır ve buralarda üniversite ve eğitim enstitüsü çıkışlı okul danışmanları *Rehber Öğretmen* unvanı ile çalışmaktadır. Bir okulda rehberlik örgütü bulunsun ya da bulunmasın, rehberlik görevleri birinci derecede, bu alanda yeterli eğitimi, deneyimi, hatta isteği olmayan öğretmenlerden beklenmektedir.

İlköğretim düzeyinde düzeltici hizmet veren Rehberlik ve Araştırma Merkezlerinin okul rehberlik hizmetlerini geliştirme görevleri de vardır. Ancak bu merkezlerin yöneticilerinin genellikle çalışmalarını özürlü çocuklar üzerine yoğunlaştırma gereği duyduklarından, ilk ve ortaöğretimdeki normal çocukların rehberlik gereksinimini karşılayamadıkları gözlenmektedir. Yükseköğretim kurumları ise, bünyelerinde kurdukları sağlık, kültür ve spor daire başkanlıklarında daha çok ruh sağlığı bozulmuş öğrencilere psikiyatrik tedavi sağlamaktadırlar.

Bu konuda daha ayrıntılı bilgi için H. Tan'ın *Ülkemiz eğitim sisteminde rehberlik ve psikolojik danışma çalışmalarında gelişmeler* ve sorunlar adlı makalesi ile S. Kantarcıoğlu'nun *Rehberlik* adlı eserine bakınız.

Türkiye' de Rehberlik ve Psikolojik Danışma Eğitiminin Gelişmesi

Yükseköğretim kurumlarımızda rehberlik ve psikolojik danışma eğitimi, ilk olarak, 1953 yılında Gazi Eğitim Enstitüsü' nün pedagoji Bölümü'nde programa bir rehberlik dersinin konması ile başlamıştır. Bu yıllardan itibaren üniversitelerin pedagoji bölümlerinde okutulan dersler arasında rehberlik konularına da yer verildiği görülmektedir. 1962 yılında orta Doğu Teknik Üniversitesi Sosyal Bilimler Bölümü' nün Psikoloji programına *Danışma Psikolojisi (counseling psychology)* dersi konmuş ve bu ders 1982 yılına kadar varlığını sürdürmüştür.

1965 yılında kurulan Ankara Üniversitesi Eğitim Fakültesi'nde Eğitim Psikolojisi ve Rehberlik Bölümü adı ile bir bölüm de oluşturulmakta birlikte, bu kurum, daha sonraki yıllarda bünyesine bu alanda yetişmiş öğretim üyelerini kattıkça gerek lisans gerekse lisansüstü düzeyde rehberlik ve psikolojik danışma eğitimi vermeye başlamıştır.

Rehberlik ve psikolojik danışma alanında ilk lisansüstü eğitim programı, 1967 yılında, Hacettepe Üniversitesi Sosyal ve İdari Bilimler Fakültesi Eğitim Bölümü'nde başlatılmış, bunu kısa bir süre sonra Boğaziçi Üniversitesi'nin açtığı lisansüstü program izlemiştir. O yıllarda ülkenin rehberlik elemanına ihtiyacını göz önünde bulunduran Hacettepe Üniversitesi Psikolojik Danışma ve Rehberlik Bölümü, yürütmekte olduğu lisansüstü programlara ek olarak, psikoloji lisans öğrencilerine 18-21 kredilik bir psikolojik danışma ve rehberlik sertifikası programı uygulamaktaydı. Böylece, seçimlik derslerini psikolojik danışma ve rehberlik sertifika programının dersleri arasından seçen bir öğrenci, genel psikoloji eğitiminin yanında bu alana özgü bilgi ve beceriler de kazanıyordu.

Yükseköğretim Kanununun, yürürlüğe girdiği 1982 yılına kadar birkaç yükseköğretim kurumunda lisans ve lisansüstü düzeyde verilmekte olan rehberlik ve psikolojik danışma eğitiminin o yıldan sonra hızla yaygınlaştığı görülmektedir. Yükseköğretim Kanunu ile eğitim enstitüleri, eğitim fakülteleri olarak örgütlenmiş ve yeni eğitim fakülteleri açılmıştır. Bu kurumlardan, evvelce lisansüstü eğitim yapanlar da lisans öğrencisi almaya başlamışlardır. Halen rehberlik ve psikolojik danışma alanında lisans eğitimi veren yükseköğretim kurumlarının sayısı 15 dir. Bunlardan Ankara Üniversitesi *Eğitim Bilimleri Fakültesi* (Eski adı Eğitim Fakültesi)'in *Eğitimde Psikolojik Hizmetler*

Bölümünde, diğer eğitim fakültelerinde ise Eğitimde Psikolojik Hizmetler Anabilim Dallarında yürütülmektedir. Uygulanan programın adı, eğitim fakültelerinde Rehberlik ve psikolojik danışma, veya Eğitim Bilimleri Fakültesi'nde ise, bölüm adı ile aynı olarak Eğitimde Psikolojik Hizmetler idi. Yükseköğretim Kurulu, 1989 yılında, uygulanan programların adında bir birlik sağlamak gereğini duymuş ve tümünün adını *Rehberlik ve Psikolojik Danışmanlık* olarak belirlemiştir.

Rehberlik ve psikolojik danışma alanında yapılan çalışmaları değerlendirmek, meslek üyeleri arasında dayanışmayı artırmak ve bu alanda bilimsel çalışmaları organize etmek amacı ile meslek örgütleri de kurulmuştur. Bunlardan ilki 1972 yılında kurulan *Yükseköğretimde Rehberliği Geliştirme ve Rehber Yetiştirme (YÖRET) Vakfı* dır. Bu vakıf 1973 yılında İstanbul'da bir bilimsel toplantı düzenlemiştir. Bir ara çalışmalarına ara veren vakıf 1989 yılında yeniden faaliyete geçmiştir. Yine 1989 yılında *Psikolojik danışma ve Rehberlik Derneği* adı ile bir dernek kurulmuştur. Bu dernek aynı adı taşıyan bir de dergi çıkarmaktadır. 1977 yılında Boğaziçi Üniversitesi Eğitim Bölümünde, 1979 yılında Ankara Üniversitesi Eğitim Fakültesinde, ortaöğretimde rehberlik uygulamalarının tartışıldığı iki bilimsel toplantı, 1986 yılında yine Eğitim Bilimleri Fakültesinde ve 1988 yılında Bilkent Üniversitesinde, yükseköğretimde rehberlik ve psikolojik danışma uygulamalarının tartışıldığı bilimsel toplantılar düzenlenmiştir.

Başlıca Rehberlik Modelleri

Glanz (1961), rehberlik ve psikolojik danışma alanında süregelen uygulamalarda dört temel ve örgütsel örüntünün belirlediğini ifade ederek, her birini ayrı ayrı değerlendirmektedir. Aşağıda yazarın belirlediği rehberlik modelleri ve her modelin olumlu ve olumsuz yanları açıklanmaya çalışılmıştır.

Merkezleşmemiş-Uzmanlaşmamış Rehberlik Modeli

Bu model rehberlik hizmetlerini genellikle eğitimin bir parçası olarak görmektedir. Bu anlayışa göre rehberliğin amacı, öğrencilerin öğretimden en yüksek derecede yararlanabilmeleri için uygun koşulları hazırlamak, akıl sağlığını koruyucu ve geliştirici önlemler almak, öğrencilerin kişisel planlamalar yapabilme ve yerinde kararlar verebilme gücünü geliştirmelerine yardımcı olmaktır. Bu anlayışa göre, rehberlik hizmetleri eğitim programlarının ayrılmaz bir parçası olup, bir okulda öğrenci ile etkileşimde bulunan tüm personel bu hizmetlerin yürütülmesinden sorumludur. Özellikle öğretmenler rehberlik

hizmetlerinde birinci derecede rol alan kimselerdir. Bir okulda eęer danıřman varsa, rolü, öęretmen ve yöneticilere, alıřmalarında yardımcı olmak, hizmetlerde eřgüdümü saęlamak ve toplum kaynaklarını rehberlik hizmetleri için seferber etmektir. Bu anlayıřa göre her öęretmen aslında danıřmandır, danıřmanlar da öęretmenlerin alıřmalarını kolaylařtıran teknisyenlerdir.

Bu modelde rehberlik hizmetlerini yürüten elemanlardan beklenen rol öęrencilere, eęitsel ve mesleki kararlarında ve okula uyumlarında yardımcı olmaktır. Bu rolün gereęi olarak rehberlik personeli öęrencilere, ihtiya duydukları olgusal bilgileri saęlamak, okula alıştıurma programları düzenlemek, okulun kuralları hakkında öęrencileri aydınlatmak ve insan iliřkileri alanında olumlu tutum ve beceriler geliřtirici etkinlikler düzenlemek gibi görevleri yürütmekten sorumludurlar.

Rehberlięi eęitimin bir parası olarak gören bu anlayıřa göre, okulda uzman danıřmanın bulunmasında zorunluluk yoktur, olduęu zaman da hizmetleri birok alana yayılmıřtır. Rehberlik hizmetlerinde bilgi vermeye ve grup rehberlięine aęırlık verilir, psikolojik danıřma hizmetleri rehberlięin vazgeilmez bir öęesi sayılmaz. Rehberlik uzmanları (danıřmanlar) bilgi ve ehliyetlerine göre, öęretmen ve yöneticilerin yardımcısı olarak alıřırlar; rehberlik politikasının saptanmasında, hizmetlerin planlanmasında ve yürütülmesinde öęretmen ve yöneticilere ocuk geliřimi ve eęitimi konusunda ise ana babalara danıřmanlık yaparlar.

Rehberlięi öęretim hizmetleri türünden sayıp bu iřleri öęretmenlerle yürütmenin řu yararları olabilir:

- Rehberlik ilkeleri öęretim etkinliklerine yansiyabilir.
- Grup rehberlięi akademik kursların bir parası olarak planlanıp yürütülebilir.
- Bütün okul personeli, özellikle öęretmenler, rehberlik hizmetlerinde aktif rol alacakları için hizmetlerin yürütülmesi kolaylařır.
- Her öęretmen öęrencilerinin kayıtlarını tutar ve bunları saklar. Bunun için de öęrencilerini daha yakından tanıma gereęini duyar ve elde ettięi bilgileri öęretim faaliyetlerinin etkililięini artırmada kullanabilir.
- Öęrenci, güvendięi öęretmeninden yardım isteyebilir.
- Bir öęrenciye birden fazla öęretmen yardımcı olabilir.
- Öęretmenler öęrencilerini uzun süre gözleyebilme olanaęına sahip olduklarından onların güçlüklerini daha kolay görebilirler ve sorunlarına özüm bulabilirler.

Bu modelin sakıncaları da řöyle özetlenebilir:

- Öğretmenler özel olarak yetiştirilmedikleri bir alanda hizmet verme durumunda kalmaktadırlar.
- Her öğretmen, anlayışına göre bir rehberlik programı uygulayacağı için hizmetler arasında birlik sağlamak güçleşmektedir.
- Grup rehberliği hizmetlere egemen oldukça, bireysel danışma ihmale uğrayacaktır.
- Öğrencilerin özelliklerini kaydetme işi öğretmenlerin çok vaktini alabilir, bu da öğretim faaliyetlerinin ve rehberlik hizmetlerinin aksamalarına yol açabilir.
- Kayıtlar belli bir yerde toplanmadığından, toplu dosya oluşturma ve dolayısıyla rehberlikte süreklilik sağlama güçleşmektedir.
- Hizmetlerin birinci derecede öğretmenler tarafından yürütüldüğü ve danışmanın öğretmene yardımcı olmasının beklendiği böyle bir modelde danışmanların hizmetleri öylesine yayılmıştır ki, herhangi bir hizmet alanında uzman bir danışmanın varlığını hissetmek mümkün olamamaktadır.

Bu modele göre kurulmuş olan bir rehberlik örgütünde çalışacak danışmanların öğretmenlik formasyonuna ve deneyimine sahip olmaları gerektiği savunulmaktadır. Çünkü böyle bir formasyonun ve deneyimin, danışmana, çalıştığı kurumu (okulu) toplumsal bir ortam olarak tanımasını kolaylaştıracak tutum ve becerileri kazandıracığı düşünülmektedir. Ayrıca, aslen öğretmen olan danışmanların okulda öğretmen ve yöneticiler tarafından daha kolay kabul edilmesi söz konusudur. Danışmanlar için öğretmenlik formasyonuna ve deneyimine sahip olma koşulunun konulması danışmanlık alanına başka disiplinlerden akınları önleyecek ve böylece mesleki kimlik korunmuş olacaktır.

Eğitim Programlarına Kaynaştırılmış Rehberlik Modeli

Rehberlik ve psikolojik danışma hizmetlerinin akademik programlarla kaynaştırılması son yıllarda üzerinde durulan bir konudur. Eğitimciler, danışmanlar ve rehberlik uzmanları buna çaba göstermekte iseler de bu alanda henüz bir model geliştirilememiştir. Grup rehberliği denemesi, uyum kursları, sosyal planlama ve oryantasyon kursları bu rehberlik modeli için bazı ön uygulamalardır.

Öğretim programı yaklaşımları, bir sınıf ortamında psikoloji dersi ve uyum kursları yolu ile rehberlik ve psikolojik danışma yardımının verilmesi ile karakterize edilebilir. Müfredat Programında benliği veya kendini inceleme, kaygı ve stresle başa çıkabilme, eğitsel ve mesleki planlama yapabilme, değerleri tanıma gibi konular sınıf faaliyetlerini canlı tutan konular arasında yer almaktadır.

Bu modelin yararları şunlardır.

- Rehberlik ve psikolojik danışma hizmetleri diğer akademik kurslarla paralel bir yapıya kavuşmuş olmaktadır.
- Psikoloji muhtevası rehberlik ve psikolojik danışma amacı ile kullanılabilmektedir.
- Danışmanlar ve rehberlik uzmanları öğretmenlerle daha iyi kaynaşabilmektedir.
- Rehberliğin sürekliliği ve bütün öğrencilere ulaştırılması bu yolla en iyi şekilde sağlanabilmektedir.

Bu modelin şu sakıncaları olabilir:

- Grup rehberliği yüzeysel, yalın ve anlamsız bir zaman doldurma haline dönüşebilir.
- Bir kimse hem sınıf öğretmeni hem de danışman rolü oynama durumunda kalabilir.
- Sınıf bütünlüğü ve program yönünden bireysel istekleri karşılamada esnek olunmayabilir.
- Program hedeflerini yerine getirmek için çok sayıda ve iyi yetişmiş elemana gerek vardır.

İnsan İlişkileri ve Grup Çalışması Modeli

Son zamanlarda ortaya çıkan bu model insan ilişkileri konusunda beceri ve anlayış kazandırmakla öğrencilerin sağlıklı kişilik geliştirmelerine yardımcı olunması amaçlanmaktadır. Bunun için çeşitli grup tekniklerinden yararlanılmakta ve öğretim programları içinde insan ilişkilerini geliştirici tekniklere yer verilmektedir. Bu programlar, mesleki ve eğitsel danışma ya da psikolojik testler gibi rehberliğin spesifik alanlarından çok, uyum, sağlıklı düşünme, etkili insan ilişkileri gibi konular üzerinde yoğunlaşmaktadır.

- Bu modelin olumlu yanları şunlardır:
- Uyum ve kişilik olgunluğuna ağırlık veren daha geniş bir rehberlik anlayışına yer vermektedir.
- Grup çalışmasını herkesin kullanabileceği bir teknik haline getirmektedir.
- Birçok kişinin ortak bir amacı gerçekleştirmek üzere çalışmasına olanak vermektedir.
- Disiplinler arası bir yaklaşımdır.

Sakıncaları da şunlar olabilir:

- Test uygulamaya ve psikolojik danışmaya yeterince yer vermemektedir.
- Eğitimi yetersiz kişiler tarafından yürütülmeye yatkındır.

- Belli bir rehberlik örüntüsüne sahip olmayışı, her uygulayıcının kendine göre bir yol izleyebilmesine olanak vermektedir.

REHBERLİK UYGULAMALARINDA

BELLİ BAŞLI STRATEJİLER

Mathewson (1961, S:97), rehberlik hizmetlerinin tarihsel gelişimi içinde çeşitli rehberlik uygulamalarının, izledikleri stratejiler yönünden bazı farklılıklar gösterdiğine işaret etmektedir. Bu uygulamaları, devamlılık gösteren bir doğru üzerinde göstermek gerekirse, doğrunun uç noktalarının aşağıdaki gibi belirlenebileceğine işaret etmektedir.

Eğitici ya da yöneltici: Doğrunun bir ucunda yer alan uygulamada rehberlik bir öğrenme süreci olarak görülür. Böyle bir rehberlik anlayışında amaç, bireyin karar verme gücünü eğitim yolu ile geliştirme ve sonuçta onu kendini yönetebilir hale getirmektir. Öbür uçta yer alan rehberlik anlayışında ise, kişinin kapasitesinin, imkanlarının ve varsa sorunlarının bir uzman tarafından değerlendirilmesi, alınacak önlemlerin ya da izlenecek yolların belirlenmesi ve sonunda alınacak kararın bireye bildirilmesi söz konusudur.

Sürekli ya da bir problem ile bağlantılı Bir uçta rehberliği devamlı ve yığılmalı (cumulative) bir süreç olarak gören ve bir güçlük, bir sıkıntı içinde olsun olmasın, herkesin rehberliğe ihtiyacı olduğunu savunan anlayış, öbür uçta ise rehberliği kriz durumlarında olan kişilere ya da uyumsuz kimselere verilen profesyonel bir yardım olarak gören anlayış yer almaktadır.

Kendi kendini değerlendirme ya da başkaları tarafından değerlendirilme

Bir uçta kişinin bir dış yardama ihtiyaç duymadan, benlik tasarımı ve kimlik geliştirebileceğini kabul eden anlayış, öbür uçta ise bunu ancak başkalarının yardımı ve yorumu ile gerçekleştirebileceğini kabul eden görüş yer almaktadır.

Kişisel güç ya da sosyal değer Kişisel değer ucunda ilgi, birey ve onun doyumunda odaklaşmıştır. Öbür uçta ise toplumun istek ve ihtiyaçları ön planda tutulur.

Öznel ya da nesnel olana odaklaşma Kişiliğin öznel yanına odaklaşmada daha çok bireyin psikolojik durumu (kaygıları, çatışmaları vb) üzerinde durulması söz konusudur. Nesnel olana odaklaşma halinde ise test verilerine önem verilmektedir.

Çok yönlü ya da tek yönlü: Bu boyutun bir ucunda, rehberliğin normal sınırlar içindeki bütün problemlerle ilgilenmesi gerektiği, öbür uçta ise sadece mesleğe yönelme sorunları ile ilgilenmesi gerektiği görüşü yer almaktadır.

Eşgüdüm sağlamaya ya da uzmanlaşmaya önem verme: Bu boyutunun bir ucunda rehberlik, çeşitli kişi ya da kuruluşların bu alandaki çalışmaları arasında eşgüdüm sağlayan

bir hizmet olarak düşünölmektedir. Öbür uęta ise bu hizmetlerin sadece uzmanlar tarafından yürütölmesi gerektięi savunölmaktadır.

Yukarıda açıklanan bu stratejiler uygulamada deęişik derecelerde yer almakta ve hiçbir strateji tek başına bir uygulamaya hakim olamamaktadır. Mathewson, uygulamada, bu stratejilerin aęırlığına göre üç tür rehberlik modelinden söz etmektedir.

Yönetici Rehberlik

Bu rehberlik modelinin danışmanın çalışmaları yönetici, probleme yönelik, dışarıdan deęerlendirici, toplumun ihtiyaç ve çıkarlarına aęırlık veren, objektif verilere dayanan, tek yönlü ve uzmanlaşmış işlemler bütünü olarak görölebilir. yani bu uygulamada danışman, testlerden ve dięer ölçme araçlarında elde edilen verileri sınıflandırarak ve yorumlayarak, birey hakkında bir karara varır. Burada danışman aktif ve egemen bir modeldir. Bu tür bir uygulama çağdaş anlamda rehberlikten çok *Yönelme* kavramına uygun düşmektedir. bu model genellikle öęrenci akışını düzenleme ve insan gücünü planlamaya yönelik bir *Mesleęe Yönelme* işlemleri için uygun olabilir.

Bu modelin aşırı derecede uygulanması, test verilerine ve gözlem sonuçlarına dayanarak, öęrencileri gruplara ayırmada ya da insan gücü ihtiyacına göre öęrenci akışını planlama çalışmalarında görölebilir. burada amaç, bireyin bir mesleęe ya da alana yönelmesine yardım olmayıp onu, kendisi için uygun görölen bir alana ya da mesleęe yerleştirmektir.

Uyum Sağlayıcı Rehberlik

Bu model, bireysel psikolojik danışma ve vak'a incelemesi sonucunda elde edilen verileri deęerlendirmeye aęırlık veren bir rehberlik anlayışdır. Rehberlięin amacı, bir güçlüęü, bir sıkıntısı olan ya da uyum bozukluğu gösteren bireylerin davranışlarının gerisindeki nedenleri ortaya çıkarmak, uyum sağlayıcı yeni davranışlar geliştirmesi için gerekli önlemleri almaktadır. Bu modelde danışman, çalışmalarını bireyin problemi üzerinde yoğunlaştırmış olup dışsal tekniklerle onu tanımaya, psikolojik durumunu düzelterek mevcut ortama uyum sağlamasına yardımcı olmaktadır.

Eęitim ve Gelişime Önem Veren Rehberlik

Bu rehberlik modelinde bireysel ve grüpla psikolojik danışma ya da derslerde geçirilen yaşantılar yoluyla bireyin benliğini ve çevresini daha iyi tanımmasına ve bu ikisi arasında ilişki kurabilme gücünü geliştirmesine yardımcı olunur. Gelişim rehberlięi olarak bu model rehberlięi eęitici, sürekli, bireysel doyuma önem veren çok yönlü bir yardım

olarak görmekte ve böyle bir yardımın, uzmanın liderliği ve koordinatörlüğü altında, çok değişik kişi ve kurumlar tarafından sağlanabileceği görüşü benimsenmektedir.

Rehberlik ve psikolojik danışma hizmetlerinin gelişimini, yukarıda belirtilen boyutlar çerçevesinde değerlendirdiğimizde, şöyle bir gelişme çizgisi karşımıza çıkmaktadır.

Başlangıç yıllarda rehberlik, iş ve meslek seçimi gibi spesifik sorunlara yardım hizmeti olarak görülüyordu. Danışmanların en önemli fonksiyonu, bireylerin nerelerde başarılı ve mutlu olacaklarını yordamaktı. Böyle bir yardım anlayışında olan bir danışman, bir otorite olarak, birey hakkında, çeşitli tekniklerle edindiği bilgilerden yararlanarak kararlar verebiliyor, tavsiyelerde bulunabiliyordu. Rehberlikte odak, ölçme sonuçlarında ve meslekler hakkında bilgi verme hizmetlerinde yoğunlaşıyordu. Bilgi verme hizmetleri gruplarda yürütülüyor, psikolojik danışma hizmeti ise bireysel olarak veriliyordu.

Zamanla rehberlik hizmetlerinin kapsamının genişlediği, sadece program ve meslek seçme sorunlarının çözümünün değil, bireyin bir bütün olarak gelişiminin hedef alındığı, danışman-danışan ilişkilerinin giderek daha demokratik bir anlayışla yürütüldüğü, danışanda özerklik, kendini yöneltme ve sorumluluk gibi kişilik özelliklerinin geliştirilmeye çalışıldığı, dıştan değerlendirme ve yönlendirme yerine, danışanı anlamaya ve onun kendini nasıl algıladığını öğrenmeye önem verildiği görülmektedir. Bilgi verme hizmetleri ihmal edilmemekle birlikte psikolojik danışma yardımı giderek önem kazanmakta, hizmetlerde bireysel danışma yanında grupla psikolojik danışmaya daha fazla yer verilmektedir. Bugün artık danışmanlar *Kimler, hangi alanda, ne kadar olasılıkla başarılı olabilirler ?* sorusu yerine, *gizilgüçler hangi ortamlarda en üst sınıra kadar geliştirilebilir* sorusuna cevap aramaktadırlar. Yani durumu belirlemeden çok onu geliştirici koşulları araştırmak rehberliğin asıl amacını oluşturmaktadır.

Rehberliğin Dayandığı İlkeler

Rehberlik hizmetlerinin yürütülmesinde göz önünde bulundurulmuş bazı ilkeler vardır. Bu ilkeler genellikle rehberlik uygulamalarının yürütüldüğü toplumlarda geçerli olan insan anlayışından ve eğitim felsefesinden etkilenmektedir. Rehberlik çalışmalarının temelinde bulunan belli başlı ilkeler aşağıda özetlenmiştir:

Her birey seçme özgürlüğüne sahiptir: Çağımızda insanın kendi yönünü çizme, kendi hayatı hakkında karar verme özgürlüğüne sahip olduğu ve çeşitli durumlarda yaptığı seçimlerle varoluşunu belirlediğini kabul edilmektedir. Bireyin seçme özgürlüğünü kullanabilmesi için her şeyden önce seçeneklerin bulunması gerekir. Ne var ki seçeneklerin sınırsız olmadığı, bireyin belli bir andaki durumunun, doğuştan sahip olduğu gizilgüçler ve içinde bulunduğu toplumsal ve ekonomik koşullar tarafından belirlendiği bilenen bir

gerçektir. Halen bireyin doğuştan ne gibi gizilgüçlere sahip olduğunu bilemiyoruz. Ancak, bir kimsenin belli bir andaki davranışının, gizilgüçleri ile çevre olanaklarının ürünü olduğu, gizilgüçlerin çevre ile etkileşim sonucu geliştiği, çevre olanaklarının yetersiz olması halinde ise bireyin gelişiminin de yetersiz kaldığı gözlem ve deneylerle belirlenmiştir. Bu nedenle çağdaş demokratik toplumlar, bireylere kendilerini gerçekleştirme çabalarında kısıtlayıcı ekonomik ve siyasal engelleri kaldırma ve bireyin özgürlük sınırlarını elden geldiği kadar genişletme çabasındadırlar.

Öte yandan, en kısıtlayıcı koşullarda bile bireylerin önünde birden fazla seçenek bulunabilir, ancak, bilgisizlik ya da duygusal bakımdan savunma halinde olma mevcut seçenekleri algılamayı güçleştirmektedir. Rehberlik, bireye seçme özgürlüğü tanıyan çevrelerde var olabilir ve rehberliğin görevi bireyin bu özgürlüğünü kullanabilmesi için seçenekleri algılayabilmesine ve doğru tercihler yapmasına yardımcı olmaya çalışmaktadır.

İnsan saygıya değer bir varlıktır : Saygı bir başkasını değerli bir varlık olarak algılamak, onun ihtiyaçlarına karşı duyarlı olmak demektir. Bu *bir başkası* kavramı; dinini, ırkını, cinsiyetini, sosyal sınıfını, fiziksel ve psikolojik özelliklerini dikkate almaksızın, tüm insanları kapsayacak kadar yaygın olmalıdır. Saygı, bir başkasının arzularına, düşüncelerine, tercihlerine ve kararlarına önem vermek, onu değerli bulmak demektir. Danışman, danışana duyduğu saygıyı, onu ilgi ile dinlemekle, kendine ilişkin konularda kararını yine kendisinin vermesini teşvik etmekle ve kararlarını sağlam temellere dayandırabilmesi için ona ihtiyaç duyduğu bilgi ve desteği sağlamakla gösterir.

Rehberlik hizmetlerinden yararlanmak isteğe bağlıdır Rehberlik hizmetleri, birinci derecede, kişiye verilen ve onun iç dünyasını daha iyi anlaması amacıyla güden hizmetler olduğundan, bundan yararlanmak kişinin isteğine bırakılmalıdır. Aksi halde etkili bir sonuç elde etmek zaten mümkün olamaz. Ancak uygulamada bazı durumlar bu ilkeye uymayı güçleştirmektedir. Örneğin grup rehberliği yapılırken grup, normal bir sınıfta bulunan öğrenciler ve grup saati de programda yer alan rehberlik saati olarak tanımlandığında, istekli olsun olması, bütün öğrencilerin düzenlenen etkinliklere katılmaları gerekmektedir. Bu tür rehberlik etkinlikleri genellikle öğretim etkinliklerine benzer. Böyle durumlarda ilgisiz ve isteksiz öğrencide tartışılan konulara karşı merak uyandırmaya çalışmak amaç olmalıdır. Aynı şekilde, öğretmenler ya da yöneticiler tarafından, bireysel danışma için gönderilen bir öğrenciye rehberliğin gönüllülük ilkesini zedelemeyen yardım edebilmek için danışman her türlü ustalığını kullanmalıdır.

Rehberlik yaşam boyu yararlanılabilecek bir hizmettir: Eğer rehberliğin fonksiyonu kişilik gelişimini geliştirmektir, daha doğru bir deyişle gelişimi kolaylaştıracak koşulları sağlamak olarak tanımlanırsa, o zaman bu hizmetlerin kişiye, bütün hayat

basamaklarında verilmesi gerekir. Sadece kriz durumlarında ya da okul veya meslek seçme sorunu ile karşılaşıldığında kişiye yardım etmek, rehberliğin alanını çok dar tutmak demektir. Mademki gelişim ve özül geliştirme sürekli bir durumdur, o halde rehberlik yardımı da sürekli olmalıdır. Ancak, yardımın sürekli oluşu kişinin her an bir başkasının desteğine ihtiyaç duyması, her bunalım anında bir danışmana başvurma gereğini duyacak kadar bağımlı olması demek değildir. Burada kastedilen, anaokulu ve ilkokul döneminde başlayıp eğitimin sonuna kadar, hatta ondan sonra da kişilere verilebilecek psikolojik yardım türleri bulunduğudır. Rehberliğin koruyucu ve geliştirici fonksiyonu göz önüne alınırsa, bebek doğmadan önce ana babaların aydınlatılması da bir çeşit rehberlik sayılabilir. Gelişim doğumdan ölüme kadar devam eden bir süreçtir ve bu süreçte, her gelişim basamağının kendine özgü görevlerinin yerine getirilmesinde bireyler zaman zaman yardıma ihtiyaç duyabilirler. Bu bakımdan rehberliği sadece belli yaş dönemlerine özgü bir hizmet olarak görmemek, hangi gelişim döneminde bulunursa bulunsun, gereksinim duyan herkese yardım sağlamak gerekir. Bu ilke ile yakından ilgili bir husus da belli bir gelişim aşamasında birey hakkında elde edilen bilgilerin toplu dosyada saklanması ve bir üst eğitim aşamasına geçtiğinde bu dosyanın onunla birlikte kurumuna gösterilmesi gereğidir. Ancak bu yolla kişinin geçmişi hakkında bilgi edinmek ve gelişim sürecisi anlamak mümkün olabilecektir.

Rehberlik ve psikolojik danışma hizmetlerinde gizlilik esastır Rehberlik ve psikolojik danışma hizmetlerinin verilışı sırasında danışanın mahremiyetine saygı duyulmalı ve onun sırlarını saklamaya özen gösterilmelidir. Psikolojik danışma oturumlarında danışmanın sağladığı güven ortamı içinde danışan bazen kendisine bile kolayca itiraf edemediği yaşantılarını danışmanla paylaşabilir. Danışman bunları, danışanın onayı olmaksızın hiçbir kurum ya da kişiye iletmemelidir. Aksi halde bu danışanın güvenini kaybedebilir, bu da bütün diğer danışanları kaybetmesi demektir. Hepsinden önemlisi, danışana ait gizli bilgileri başkalarına aktaran bir danışman, danışana karşı saygısızca davranmış demektir. Bu da rehberliğin en temel ilkesini zedelemek anlamına gelir.

Rehberlik tüm öğrencilere açık bir hizmettir: Madem ki rehberlik ve psikolojik danışma hizmetlerinin amacı bireylerin kendilerini gerçekleştirmelerine yardımdır ve kendini gerçekleştirme bütün insanlarda bulunan doğal bir eğilimdir, o halde bu hizmetler bütün bireylerin yararına açık olmalıdır. Rehberlik ve psikoloji danışma hizmetlerini sadece normalden ayrılanlara, özürülü ya da uyumsuz kimselere verilen bir hizmet olarak görmek, bu hizmetlerin sınırlarını çok dar tutmak anlamına gelir. Çağımızda rehberliğin işlevinin bozuk davranışı düzeltme, sorunlara çare bulmaktan çok, kişiliği koruma ve

geliştirme olduğu kabul edilmektedir. O halde bu hizmetlerden, gelişme çabalarında sıkıntıya düşen herkes yararlanabilir.

Rehberlik ve psikolojik danışma hizmetleri ilgililerin iş birliği ile yürütülmelidir:

Rehberlik ve psikolojik danışma hizmetleri bu alanda yetişmiş uzmanların liderliğinde, öğretmen, yönetici ve diğer okul personelinin ortak bir amacı gerçekleştirmek için elbirliği ile çalışmalarını gerektirir. Ne kadar bilgili ve yeterli olursa olsun bir danışman, okuldaki diğer görevlilerin desteğini sağlayamadığı takdirde çalışmalarını etkili bir biçimde yürütemez. İşbirliği ile yürütülen bir rehberlik programından öğretmenler de yarar sağlayacaktır. Öğretmenler bir yandan danışmana gözlem verilerini aktarmakla yardımcı olurken danışmanlar da rehberlik ilkelerini öğretim faaliyetlerine yansıtmaları hususunda öğretmenlere yardımcı olacaktır. Böyle bir işbirliğinde ana babaların da rol almaları halinde öğrencinin gelişimi için optimum koşullar daha kolaylıkla sağlanabilecektir.

Rehberlik ve psikolojik danışma hizmetlerinde bireysel farklara saygı esastır Bu ilke bireye saygı ilkesi ile yakından ilgilidir. Her birey kendine özgü bir varlıktır, ilgi, yetenek, değer ve tutumları ile başkalarından farklılık gösterir. Farklı yaratılışı olan ve çevrelerden gelen bireylerin gereksinimleri de farklıdır. Rehberlik ve psikolojik danışma hizmetleri bireylerin birbirlerinden farklı eğitim gereksinimlerine duyarlı bir ortamda gerçek anlamda işlevini sürdürebilir. Bireysel farklara duyarlı bir eğitim, programlarda çeşitlilik ve öğrencilere seçme özgürlüğü sağlayan bir eğitimidir. Rehberlik böyle bir eğitim ortamında var olabileceği için rehberlik uzmanları bireysel farklara saygılı eğitim ortamlarının sağlanması hususunda çaba göstermelidir.

Rehberlik ve psikolojik danışma hizmetleri hem bireye hem de topluma karşı sorumludur Bireyin belli bir anda yaşadığı huzursuzluk, ihtiyaçlarını gidermede karşılaştığı engellemelerden kaynaklanır. Kişisel ihtiyaçları ile toplumun beklentileri arasında gerekli dengeyi kuramadığı zaman birey kaygıya düşer ve danışmana başvurur. Danışmanın görevi bireyi toplum kurallarına uymaya zorlamak olmadığı gibi, topluma rağmen isteklerini gerçekleştirebileceğini, toplumsal yasak ve kuralların yanlış ya da gereksiz olduğunu söyleyerek birey ile toplumu karşı karşıya getirmek hiç değildir. Bir kimsenin toplumun desteği olmadan özünü gerçekleştirmesi hatta yaşaması mümkün olmadığına göre, isteklerini toplumla çatışmadan gidermeyi öğrenmesi gerekmektedir. Psikolojik danışmanın amacı bireyin topluma körü körüne uyması yerine, dinamik bir uyum gösterebilmesi için gerekli duyarlılığı ve beceriyi kazanmasına yardımcı olmaktır.

Rehberlik ve psikolojik danışma hizmetleri eğitimin ayrılmaz bir parçasıdır: Eğitim kurumlarında verilen rehberlik ve psikolojik danışma hizmetlerinin, eğitimin diğer fonksiyonları ile ahenk içinde yürütülmesi gerekmektedir. Daha açık bir deyişle, rehberlik

bir eğitim hizmeti olarak düşünölmeli, eğitimden ayrı ama eğitim için yürütölen bir hizmet olarak anlaşılmalıdır. Böyle bir anlayış, okul danışmanlarının önce bir eğitimci olarak yetişmelerini, eğitim-öğretim sürecini çok iyi bilmelerini gerektirmektedir. Bu anlayışın aksi, danışmanları bir psikoterapist olarak görmek ve çalışmalarının eğitimin diğer fonksiyonlarından ayrı olduğunu kabul etmektir.

ÜÇÜNCÜ BÖLÜM:

BİREYİ TANIMA

İnsanlar sayılamayacak kadar çok özellikler yönünden birbirlerinden ayrılırlar. Her birey kendine özgü bir varlıktır. Bireyler arasındaki farklılık, birbirlerinden farklı özelliklere sahip olarak dünyaya gelen bireylerin, birbirlerinden farklı çevrelerde yetişmelerinden ileri gelir. Her bireyin çok sayıda özelliği bünyesinde topladığı düşünülürse, bireyler arası farkların çok karmaşık olduğu ortaya çıkar. Bireyler çeşitli yönlerden birbirlerinden farklı olabildikleri gibi herhangi bir bireyin sahip olduğu çeşitli özellikler de birbirlerinden az ya da çok farklı derecede olabilmektedir. Rehberliği, kendini ve çevresini daha iyi tanıyıp anlamasında, sahip olduğu gizilgüçleri geliştirmesinde, karşılaştığı sorunlara doğru ve yerinde çözüm yolları bulabilmesinde bireye yapılan sistemli yardım olarak tanımlamıştık. Bu tanımda sözü edilen *kendini tanıma ve gizilgüçleri geliştirme* her şeyden önce bireyin kendini tanıması ve çevre olanaklarını maksimum gelişimi için kullanabilmesinde bireye yapılan sistemli yardım olarak düşünülürse bireyin kendini tanımasına yardımcı olmanın, rehberliğin birinci fonksiyonu olduğu görülür. Öğrencilere ilgi ve yeteneklerine uygun eğitsel programları ve meslekler seçmelerinde, başarısızlık, ilgisizlik ve sosyal uyumsuzluk gibi sorunlarının çözümlenmesinde yardımcı olmak, her şeyden önce, onların zayıf ve güçlü yanlarının, ilgi, tutum ve değer yargılarının, yetiştikleri çevrenin geliştirici ve engelleyici etkilerinin ayrıntılı olarak bilinmesine bağlıdır.

Öğrencinin bilinmesi gereken yönlerini şöyle sıralayabiliriz:

Sağlık

Öğrencinin yakından bilinmesi gereken yönlerinden biri onun bedensel gelişimi ve sağlığıdır. Beden sağlığı okul başarısını etkileyen önemli faktörlerden biri olduğu gibi, kişilik gelişiminin ve öz (benlik) kavramının da belirleyicilerindedir. Bu nedenle, öğrencinin her yıl boyu ve ağırlığı ölçülmeli, görme, işitme, konuşma bozukluğu, görünür beden sakatlıkları olup olmadığı, vaktiyle geçirdiği hastalıklar saptanmalı, her yıl en az bir kez sağlık yoklamasından geçirilmelidir.

Yetenekler

Rehberlik örgütünce öğrencinin bilinmesi gereken en önemli yönü yetenekleridir. Başlangıçta bireysel farkların incelenmesi işine yeteneklerden başlamıştır. Bugün de bireysel farklar deyince, önce yetenekler yönünden farklar akla gelmektedir.

Yetenek, eğitim yolu ile bilgi ve beceri kazanma gücünün karakteristik belirtisi sayılan özellikler bütünü olarak tanımlanmaktadır. Şu halde yetenek bir kimsenin eğitimden neler kazanabileceğini, ileride gayret ederse, neler yapabileceğini gösterir.

Öğrencinin eğitimdeki başarısını önceden kestirmek için, eğitimin gerektirdiği yeteneklere ne ölçüde sahip olduğunu bilmemiz gerekir. Akademik eğitim, daha çok sözcükler ve sayılar arasındaki ilişkileri görebilme, sayısal akıl yürütme ve soyut düşünme yeteneklerinden oluşan ve *Akademik Yetenek* olarak adlandırılan bileşik bir güç gerektirmektedir. Bunun yanında bazı meslekler ve bu mesleklere hazırlayıcı meslek eğitimi programları, akademik yetenek yanında özel yetenekleri de gerektirmektedir.

Aşağıda akademik yeteneği oluşturan yeteneklerle özel yeteneklerden bazıları kısaca açıklanmıştır.

Sözel Yetenek

Sözel yetenek sözcüklerle ifade edilen kavramları anlama ve arasındaki ilişkileri görebilme yeteneğidir Bu yetenek şu iki başlık altında incelenebilir:

Sözel Akıcılık: Zengin bir sözcük dağarcığına ve gücüne sahip olma, duygu ve düşünceleri, değişik sözcükler kullanarak etkileyici bir biçimde ifade edebilme, akıcı bir üslupla konuşabilme, orijinal ve sanat değeri olan kompozisyonlar yazabilme.

Sözel Akıl Yürütme: Sözcükler ve/veya ifadeler arasındaki benzerlik ve farkları görebilme, okuduğunu anlayabilme, düşünceleri açık ve anlaşılır bir biçimde aktarabilme.

Sayısal Yetenek

Sayılarla düşünebilme, işlem yapabilme, olayları matematiksel eşitliklerle ifade edebilme olarak tanımlanan bu yeteneğin de şu iki yönü bulunmaktadır:

Hesaplama: Sayılarla dört işleme dayalı hesapları çabuk ve doğru bir şekilde yapabilme, bir işlemdeki hatayı çabucak bulabilme.

Sayısal Akıl Yürütme: Matematik ilke ve kavramları kullanarak problemleri çözebilme, sayılar arasındaki ilişkileri görebilme.

Şekil-Uzay Yeteneği

Geometrik şekilleri, şema ve krokileri algılayabilme, cisimlerin mekanda konumunu tasarlayabilme yeteneğinin alt boyutları şunlardır:

Şekil algısı: Nesnelerin, resimlerin veya geometrik şekillerin detaylarını algılama, nesnelere, resimler veya şekiller arasında gölge, genişlik, boy vb. özellikler yönünden farkları görebilme.

Uzay ilişkileri görebilme: Bir şeklin düzlem üzerinde ya da bir cismin uzayda döndürülmesi ile alacağı biçimi göz önünde canlandırabilme, açınımı verilmiş bir cismin kapalı halini görebilme veya tersini yapabilme.

Renk Algısı

Renkleri tanıma, renklerdeki benzerlikleri ve farkları algılama, aynı renkteki iki cisimdeki ton farkını görebilme.

Bellek

Sözcükleri, sayıları, sembolleri çabucak belleme ve uzun zaman hatırd tutma.

Ayrıntıyı Algılama

Çevredeki uyarıcıları ve aralarındaki farkları çabucak ve doğru bir şekilde algılayabilme.

Mekanik Yetenek

Bir alet veya makinenin çeşitli parçaları arasındaki ilişkiyi, bir aletin işleyişindeki temel ilkeyi görebilme, bir aleti işletebilme, onarabilme, bir şemaya göre bir aleti kurabilme.

El Becerisi

Elleri ve kolları kolaylıkla ve ustalıkla hareket ettirebilme, nesnelere kaldırma, döndürme ve yerleştirme hareketlerini çabuk ve düzgün bir biçimde yapabilme.

Parmak Becerisi

Parmakları doğru ve hızlı bir biçimde kullanarak küçük objeler üzerinde çalışma, çok ince işleri yapabilme.

El-Göz İşbirliği

Eli ve gözü birbirleriyle uyum halinde ve hızlı bir biçimde kullanabilme, ipliği iğne deliğinden geçirme gibi işleri çabuk ve doğru bir şekilde yapabilme.

İlgiler

Okullarımızdaki rehberlik uygulamalarının esas amacı, öğrencilerin ilgi ve yeteneklerine uygun bir program izleyip yine ilgi ve yeteneklerine uygun bir mesleğe yönelmelerine yardımcı olmak olduğuna göre öğrencilerin ilgileri de bilinmesi gereken önemli hususlardan birini teşkil etmektedir.

İlgi, bir nesne ya da bir faaliyete karşı, kısıtlayıcı koşullara karşın oldukça sürekli bir bağlanma durumu olarak tanımlanabilir. Günlük yaşamımızda bir kimsenin, özgür olduğu zaman vaktini ne ile geçirdiğine bakarak ilgisini tahmin edebiliriz. Sözcelişi, konserleri kaçırmayan, harçlığını plaja yatan, bir müzik aleti çalmaya çabalayan bir kimsede müziğe karşı ilgi olduğunu söyleriz. İlgi, bir çalışma alanındaki doyumunu etkileyen faktörlerden biri olup, bir çalışma alanının seçiminde kısıtlayıcı koşullar azaldıkça etkisini daha fazla gösterebilmektedir.

Aşağıda bazı ilgi alanları tanımlanmıştır:

Temel bilim: Fizik, kimya, biyoloji gibi bilimlerin konusunu oluşturan olayları incelemekten hoşlanma.

Sosyal bilim: Sosyoloji, antropoloji, psikoloji, tarih gibi bilimlerin konusunu oluşturan olayları incelemekten hoşlanma.

Canlı varlık: Hayvan ve bitkilerin yaşayışını incelemekten, onları yetiştirip üretmekten hoşlanma.

Mekanik: Çeşitli alet ve makineleri incelemekten, onarmaktan, işletmekten, alet ve makine yapmaktan hoşlanma.

İkna: Başkalarına düşünceleri aktarmaktan, belli bir amacı gerçekleştirmek için başkalarını etkilemekten hoşlanma.

Ticaret: Alım satım işleri ile uğraşmaktan, ticaret yolu ile kar elde etmekten, her şeyi düzenli tutmaktan hoşlanma.

İş Ayrıntıları: Ayrıntılar üzerinde çalışmaktan, her işi günü gününe yapmaktan, her şeyi düzenli tutmaktan hoşlanma.

Edebiyat: Her türlü edebi eserleri incelemekten, eleştirmekten, edebi eserler yazmaktan hoşlanma.

Güzel Sanatlar: Resim, heykel gibi plastik sanatlar ve el sanatları ile ilgili eserleri incelemekten ve bu tür eserler üretmekten hoşlanma.

Müzik: Bir müzik aleti çalmaktan, müzik dinlemekten ve beste yapmaktan hoşlanma.

Sosyal Yardım: Hasta, yoksul ve sakat insanlara yardım etmekten ve onların sıkıntılarını azaltmaktan hoşlanma.

Akademik Başarı

Öğrencinin geçmişteki ve halihazır başarısı da eğitsel ve mesleki rehberlik açısından bilinmesi gereken hususlardandır. Geçmiş başarı gelecekteki başarıyı önceden kestirmede güçlü bir etkidir. Bir alanda bilgi ve beceri kazanabilmek için bireyin, o konu alanının gerektirdiği yeteneklere, öğrenme fırsatlarına, konuyu öğrenmeye karşı ilgi ve güdülenmeye olduğu kadar, konu ile ilgili ön bilgi ve beceriye sahip olması da gerekmektedir. Öğretim programlarında konular aşamalı bir düzen içinde verildiğinden, yani her konu öncekine dayalı olduğundan, öğrencinin bir konu alanındaki başarısı bir önceki konunun öğrenilmesinde gösterdiği başarıya bağlı bulunmaktadır.

Gelecekteki başarıyı önceden kestirebilme yanında, başarısız öğrencilere düzeltici ve geliştirici çalışmalar yaptırmak için de onların halen çeşitli konu alanlarında güçlü ve zayıf oldukları yanların bilinmesine ihtiyaç vardır. Bu nedenle öğrencinin geçmiş yıllarda devam ettiği okulların sayısının, öğretmen, ders araçlar: gibi eğitim olanakları bakımından durumunun, onun okuldaki halihazır başarısını ve uyumunu etkileyen önemli faktörler olduğu göz önünde bulundurulmalı, bu konularda mümkün olduğu kadar doğru ve ayrıntılı bilgi toplanmalıdır.

Kişilik

Öğrencinin, bilinmesi gereken bir diğer yönü de onun kişiliğidir. Yukarıda sözünü ettiğimiz genel ve özel yetenekler, başarı ve ilgiler, kişilik dediğimiz bütünlüğü oluşturan öğelerdendir. Bireyin, beden yapısı, mizacı, ilgileri, psikolojik ihtiyaçları, yetenekleri, alışkanlıkları, tutumları ve değer yargıları dinamik bir örüntü teşkil eder ve onun, çevresine tipik uyumunu belirler. Bireyin kişiliğini teşkil eden çok sayıda özelliklerin hepsini bilmeye ne gerek vardır ne de olanak. Ancak, liderlik, bağımsız davranabilme, duygusal kararlılık, başkaları ile işbirliği yapabilme gibi özellikler yönünden ne durumda olduğunu bilmek bireyin okula uyumunu, öğretmen ve arkadaşları ile ilişkilerini anlamamız için gereklidir.

Öz Kavramı

Rehberlikte öğrencinin bilinmesi gereken en önemli yönü onun kendini nasıl gördüğü, yani öz kavramı (kendi hakkındaki tasarımları)dır. İnsan çevresine, kendini algılama biçimine göre tepkide bulunur. Kişinin davranışları, onun kendi hakkındaki değerlendirmelerine göre yön alır. Okul ve meslek seçimi ile ilgili kararları, kişinin yeteneklerine, fiziksel, psikolojik, sosyal, ekonomik olanaqlarına verdiği değere göre olacaktır. Şu halde, bireyin tutum ve davranışlarını, uzun ve kısa vadeli planlarını, hayat hedeflerini anlamak ve değerlendirebilmek için onun kendi hakkındaki değerlendirmelerini yakından bilmek gereklidir.

Çevre

Öğrencinin bu saydığımız bedensel ve psikolojik özellikleri yanında, sosyoekonomik durumunun ve okul dışı çevresinin de rehberlik örgütünce dikkatle incelenmesi gerekir. Ana-babanın ekonomik ve kültürel düzeyi çocuğun yeteneklerin, ilgilerini, okula ve eğitime karşı tutumunu, dolayısıyla okuldaki başarısını ve uyumunu etkileyen önemli bir etken olarak kabul edilmektedir. Kardeş sayısı da, çocuğun kişilik gelişimini belirleyen önemli faktörlerdendir. Bu nedenle öğrencinin aile çevresi, hayatının önemli bir kısmını nasıl çevrede yaşamakta olduğu hakkında bilgi edinilmesi gereklidir. Bu bilgiler öğrencinin davranışlarını anlamamıza ve giderek ona daha bilinçli olarak yardım edebilmemize olanak sağlayacaktır.

BİREYİ TANIMA TEKNİKLERİ

Bireyleri tanımada çok çeşitli yöntemlerden ve tekniklerden yararlanılır. Bunlar öznel ve yapılanmamış (gözlem, dereceleme ölçekleri, otobiyografiler vb.) ve nesnel, yapılanmamış teknikler (testler) olarak gruplanabilir. Bireyi tanıma tekniklerinden, genellikle sayısal değerler veren tekniklere önem verilir. Bunun nedeni sayısal değerlerin kolayca iletilebilmesi ve üzerinde, karşılaştırmaya olanak ve en, istatistiksel işlemler yapılabilmektedir. Bu karşılaştırma hem kişinin başkalarına göre hem de çeşitli özelliklerinin birbirine göre durumunu görmemize olanak verir.

Bireyi tanıma tekniklerinin kullanılmasında asıl amaç, bireyin kendini tanımasına yardımcı olmaktır. Kuşkusuz edinilen bilgiler, öğretmen, danışman, yönetici ve ana-babalara, bireye yapacakları yardımı ve verecekleri eğitimi onun gereksinimlerine ve yeteneklerine uyarlamada yardımcı olacaktır.

Bireyi tanıma tekniklerinin kullanılmasında şu ilkelerin göz önünde bulundurulması gereklidir:

- Geçerlik ve güvenilirlik ne kadar yüksek olursa olsun, tek bir ölçme aracı bireyi tanımada yeterli değildir.
- Bireyi her yönü ile ve tüm olarak tanımak bir idealdir. Bireyi tanıma çabaları bu ideale yaklaşmaya yönelik olmalıdır.
- Bireyi tanımanın asıl amacı, onun kendini tanımasına yardımcı olmaktır. Kendini tanıma gereksinmesi çok kere bir uyum sorunu ya da karar verme gereği ortaya çıktığında hissedilir. Bunun için bireyi tanıma tekniklerinin kullanılması mekanik ve biteviye bir iş olarak değil, bireyin sorunu ile birlikte ele alınmalı, tanıma tekniğinin seçiminde ve uygulanmasında bu ilke gözden uzak tutulmamalıdır.
- Her teknik, her birine gerekli olmayabilir. Bu bakımdan tüm öğrencilere, gereksinimlerini dikkat almadan eldeki tüm araçların hepsini uygulamak zaman ve enerji kaybına yol açar.
- Geçerlik ve güvenilirlik ne kadar yüksek olursa olsun, birey hakkında mevcut bilgilerimizi zenginleştirerek ve gerçeğe yaklaşıma yardımcı olacak araçların kullanımı tercih edilmelidir.
- Bireyi tanıma yöntemlerini bir bütün olarak uygulayıp yorumlamak, bunları farklı zamanlarda uygulayıp sonuçlarını ayrı ayrı yorumlamaktan daha yararlıdır. Örneğin, yetenek testleri ve ilgili envanterlerinin ayrı ayrı zamanlarda uygulanması yerine, bir arada uygulanması ve birlikte yorumlanması çok daha etkili olur.
- Sonuçların kullanılacağı araç ve tekniklerin kullanılmasından kesinlikle kaçınılmalıdır.

Birey Tanımada Kullanılan Öznel Teknikler

Test dışı teknikler değil de verilen öznel teknikler, başkalarının birey hakkındaki görüşleri ile bireyin bizzat kendisi hakkındaki görüşlerinin genellikle betimsel olarak ifadesine dayanan tekniklerdir. Kişilerin öznel yargılarını yansıtan ve bir kısmı bireyi tanımada geleneksel olarak kullanılan bu teknikler aşağıda kısaca açıklanmaya çalışılmıştır.

Gözlem

Gözlem, genel olarak ampirik yolla bilgi edinme metodudur. Bireyi tanıma tekniği olarak gözlem, bir kimsenin, diğer bir kimse hakkında, duyu organları ile bilgi edinme yoludur. Gelişigüzel gözlem ve sistemli gözlem olarak iki çeşit gözlemden söz edebiliriz.

Gelişigüzel gözlem, her bireyin, diğer bireyleri tanımak için başvurduğu genel yoldur. Aşağı yukarı herkes başkaları hakkındaki karışıklarını bu yolla oluşturur. Öğretmenlerin öğrencileri hakkında verdikleri yargılar, eğitir bir ölçme aracı sonucuna dayanmıyorsa, onların gelişigüzel gözlem sonucu elde ettikleri bilgilerden kaynaklanır. Gelişigüzel gözlem tekniğinin genel özelliği, bireyi tanıma için belirli bir amacın ve planın önceden saptanmamış olması ve bilgilerin, sadece rastlantısal ilişkilerden elde edilmiş olmasıdır.

Gelişigüzel gözlem verilerinden yararlanırken şüphesiz hususların göz önünde bulundurulması yararlı olur:

- Gelişigüzel gözlemlerden edinilen yargılar çoğunlukla tır kimsenin bir ya da birkaç özelliğini tanıyarak kişinin bütünü hakkında verilmiş yargılardır. Bu yolla, bir kimsenin çeşitli özelliklerini ayrı ayrı tanıma işi güç, hatta olanaksızdır. Gelişigüzel gözlem verileri birey hakkında diğer yollarla edinilen bilgilerle birlikte kullanıldığı zaman bir anlam taşır.
- Gelişigüzel gözlem yolu ile öğretmenler çoğu kez gitmekte olan öğrencileri tanıma eğilimindedirler ; kendini gösteremeyen öğrencileri pek tanıyamazlar. Onlardan, bütün öğrenciler hakkında kanıtlarını bildirmesi istendiğinde, tanımadıkları öğrenciler hakkında genellikle belirsiz, kesin olmayan yargılar verirler.
- Gelişigüzel gözlem yoluyla edinilen bilgiler öznel, kişiden kişiye değişir. Gözlem sonucu başkaları hakkında bazı yargılara erişen bir kimse, çoğu kez bu yargılarının subjektif ve yanlı olduğunu düşünmez; insanları doğru olarak tanıyıp değerlendirdiği kanısını taşır. Başkaları hakkında kara verme durumundaki kimselerin gelişigüzel gözlemleri sonucunda eriştikleri yargılardaki hata payı gözünden uzak tutulmamalıdır.

Bireylerin belirli davranışlarının, doğal yaşamları içinde kasıtlı olarak gözlenmesine *sistemli gözlem* denir. Bu yolla, bir kimsenin birkaç tipik davranışı hakkında bilgi toplanabildiği gibi, bir grup bireyin belirli bir davranışı gösterme derecesi bakımından birbirleri ile karşılaştırılmaları mümkün olabilir.

Gözlem verilerinin güvenilirliği oldukça düşüktür. Gözlemcinin tutumları, değer yargıları, inançları, bilincinde olduğu ya da olmadığı gereksinimleri ve beklentileri gözlem sonuçlarını etkiler. Örneğin, otoriter bir öğretmen, açık sözlü ve bağımsız bir öğrenciyi saygısız olarak niteleyebilir. Aslında gözlemcilerin olguları, durumları bir fotoğraf makinesi gibi saptaması gereklidir. Ancak, bu ideal bir durumdur. Gerçekte, çoğu kez, gözlemci, raporunda gerçek olayları değil kendi dünyasını ya ısıtmaktadır. Ayrıca, sistemli gözlem zaman alıcı ve zahmetli bir inceleme yoludur. Zira, bir kimse hakkında gerçeğe

uygun ve güvenilir bilgi edinmek için, onu değişik durumlarda gözlemek; gözlenecek özellik için yeterli davranış örnekleri elde etmek gereklidir. Sözgelışı, yabancı dil dersinde silik ve çekingen duran bir öğrenci, beden eğitimi dersinde sınıfın lideri olabilir. Bu nedenle, bireyin çeşitli durumlarda gözlenmesi gereklidir.

Çok sayıda gözlem yaparak, gözlem yapmada ustalaşmak mümkündür. Ayrıca, aşağıdaki hususları dikkate almakla gözlem verilerinin geçerlik ve güvenilirliği artırılabilir:

- Gözlem yapılmadan önce neyin gözleneceği çok açık bir şekilde saptanmalıdır.; davranışın hangi özelliğinin inceleneceği iyice bilinmelidir. Örneğin, başkaları ile işbirliği yapabilme, sorumluluk alabilme, başkalarını ikna edebilme vb. özelliklerden hangisinin inceleneceğine önceden karar verilmelidir.
- Belli bir zaman süreci içinde sadece bir öğrenci gözlenmelidir. Ancak, çok tecrübeli, iyi yetişmiş bir gözlemci aynı anda birden fazla öğrenciyi gözleyip değerlendirebilir.
- İnceleme konusu olan özellik için kritik sayılabilecek davranışlar gözlenmelidir. Örneğin, öğrencinin işbirliğine yatkınlığı veya kendisine verilen işin sorumluluğunu taşıması inceleme konusu ise, grup oyunları esnasında, bu özellikler için ipucu verecek, kritik sayılabilecek davranışlar gözlenmelidir. Şüphesiz, tecrübesiz bir gözlemci, başlangıçta manidar olan davranışla olmayarı ayırt edemez ama zamanla özü ayrıntıdan ayırabilecek düzeye gelebilir.
- Öğrenciyi bir gün boyunca, farklı zamanlarda ve farklı durumlarda gözlemelidir. Yani bir öğrenciyi, bir defada ve uzun bir zaman süresi boyunca gözlemekten çok, kısa süreli olarak ve farklı zamanlarda gözlemek, gözlem verilerini geçerliğini artırır.
- Gözlem sonuçlarını gözlenenin gözü önünde kaydetmeden gözlem yapmaya çalışmalıdır. Çünkü kişinin gözlendiğini fark etmesi davranışlardaki doğallığı bozabilir, onda kaygı ve rahatsızlık uyandırabilir. Ancak, gözlem biter bitmez, izlenimler ayrıntılı olarak kaydedilmelidir.
- Gözlemci gözlem verilerini kaydederken, yalnız, “gözlenen davranışları”, zaman ve yer belirterek ve mümkün olduğu kadar ayrıntılı bir biçimde yazmalı, öznel genellemeleri ya da değerlendirmelerini gözlem verileri ile karıştırmamalıdır. Gözlem sonucunda erişilen öznel yargılar ve genellemeler, olayların betimlenmesinden sonra ve onlardan ayrı olarak kaydedilir.

Sistemli gözlemin sonuçlarını güvenilirlikleri, gözlemci sayısını çoğaltmak ve gözlemcileri bu konuda yetiştirmekle artırabilir. Gözlenecek kritik davranışların istendiği zaman ortaya çıkmaması nedeni ile sistemli gözlem zaman alıcı bir tanıma tekniğidir. Gözlenenin haberi olmadan gözlemin yapılması ve sonuçların ayrıntılı bir biçimde yapılmış sistemli bir gözlem, bir davranışın doğal yaşam koşullarında ortaya çıktığı

şekliyle incelenmesine olanak verdiği, birçok ölçme araçları ile edinilemeyen orijinal, taze ve gerçeğe uygun bilgi sağladığı için yararlı bir tekniktir.

Olay Kaydı (Anekdöt)

Olay kaydı, belli bir ortamda gözlenen öğrenci davranışlarının objektif bir betimlenmesi olup hem yapısı, hem de amacı bakımından diğer bireyi tanıma tekniklerinden ayrılır. Olay kaydı, öğrencinin manidar bir davranışının ayrıntılı bir tablosu, gözlemcinin bir anlık bir olayı fotoğrafla yakalamasıdır. Doğal koşullarda ortaya çıkan gerçek davranışı yansıttığı için olay kaydı, öğretmen ve danışmanlara, diğer yöntemlerle elde ettikleri bilgileri anlamlı bir bütün halinde birleştirme olanağı verir. Gerçi olay kaydı, öğrencinin çok özgül bir yanı ile ilgili gözlemlerinin kaydı olarak öğrenci hakkında sınırlı bir bilgi sağlarsa da, bu davranış betimlemeleri öğrencinin zihin gücü, umu düzeyi, eğitime karşı tutumu, başarı güdüsü ve buna benzer daha birçok özellikleri hakkında özgül, somut ve anlamlı ipuçları verebilir.

Bireyin herhangi bir özelliği hakkında diğer yollarla edindikleri bilgiler sınırlı olduğu ölçüde danışman ve öğretmenler, öğrenciyi anlamada olay kayıtlarından daha fazla yararlanma gereğini duyabilirler. Olay kayıtları, objektif araçlarla ölçme sonucunda elde edilen sayısal değerleri anlamlı hale getirmeye ve öğrenciyi daha etraflı anlamaya yardımcı eder.

Bir olay kayıt formunda şu kısımlar bulunmalıdır:

- Gözlenen öğrencinin adı, soyadı, numarası, sınıfı, şubesi
- Gözleyenin adı, soyadı, unvanı
- Olayın geçtiği yer ve zaman
- Olayın betimlenmesi
- Gözleyenin yorumu
- Gözleyenin önerileri

Yazılmış bir olay kaydında, davranışın betimlenmesi, gözleyen yorumundan, yorumu önerilerinden kesin bir biçimde ayrılmalıdır. Gözlemci, davranışı betimlerken daha çok sözlere ve hareketlere yer vermeli, onları betimlerken gözlenen kimseye ya da olaya karşı duygusal yanılıktan elden geldiği kadar uzak kalmaya çalışmalı, olayda bazı hareketleri abartarak, bazılarını görmezlikten gelerek yansıtmaktan kaçınmalıdır.

Davranış betimlemesi, kısa, öz, önemli kısımları yansıtan bir rapor olmalıdır. Bunun için de, her olay kaydı tek bir olayı anlatmalıdır. Olay kaydında, gözlenen öğrencinin

hareketleri, sözleri, ses tonu, mimikleri, duyguların gözlenebilir davranışsal belirtileri, diğerlerinin ona karşı tepkileri belirtilmelidir.

Bir olay kaydında yorumun, özellikle önerinin mutlaka bulunması gerekmez. Ancak, yorum ve öneri yazılacaksa bunlar gözlenen olayla ilişkili olmalı, gözleyenin, gözlenen kimse hakkında daha önce oluşturduğu peşin yargılarının ürünü olmamalıdır. Önerilecek çözüm yollarının, birey hakkındaki bilgileri aşacak derecede genel ve zorlayıcı nitelikte olmamasına dikkat edilmelidir. Aşağıda bir öğrenci hakkında iki öğretmen tarafından yazılan olay kaydı örneği verilmiştir:

Birinci Olay Kaydı

Öğrencinin

Adı Soyadı : Gülay İncekara

No : 475

Sınıfı : IV/C

Tarih : 16.3 1975 Cuma 5. saat Tarih Dersi

Gözlemi Yapan : Tarih Öğretmeni Ayşe Candan

Olay: Gülay'ı bugün sözlü yoklamaya kaldırdım ve kendisinden, Tanzimat Fermanının ilanını anlatmasını istedim. Gülay'ın derse kalkması ile sınıfta birden bir sessizlik oldu ve öğrenciler dikkat kesildiler. Gülay gözünü bir noktaya dikerek konuyu hiç duraklamadan ve noksansız anlatıyordu. Cümleleri çok düzgündü, olayları sıralı ve düzenli ifade ediyordu. Bir ara öğrencilerin bazıları kitabı izleyip yavaş sesle, "nokta, virgül, satırbaşı, sayfayı çevir" demeye ve hafiften gülüşmeye başladılar. Bir süre sonra bu sözler Gülay'ın işiteceği düzeye yükseldi ve Gülay birdenbire durdu. "Efendim, ben derse çok iyi hazırlanmıştım. Kitabı birçok defalar okudum. Bu arada bilmeyerek ezberlemişim" dedi ve ağlamaya başladı.

Yorum: Gülay çok çalışkan, sınıfının en iyisi olma çabasında olan bir öğrenci. Sözlü ve yazılı yoklamalarda, derste anlattıklarını ve kitapta yazılanları aynen verebiliyor ama bunu ezberleyerek yapıyor. Buna karşılık, sınıfta sorduğum sorulara cevap veremiyor ve tartışmalara katılmıyor. Sanırım akıl yürütme gücü belleği kadar güçlü değil.

Öneri: Gülay'ın okul danışmanına gönderilmesi uygun olur.

İkinci Olay Kaydı

Öğrencinin

Adı Soyadı : Gülay İncekara

No : 475

Sınıfı : IV/C

Tarih : 20.4.1975 Salı 3. saat Geometri Dersi

Gözlemi Yapan: Matematik Öğretmeni Tahsin Arıkan

Olay: Bugün geometri ara sınavı notlarını öğrencilere bildirdim. Gülay 5 numara almıştı ve sınıfta başarı sırası 28'inci idi. Gülay dersten sonra yanıma gelerek sınava çok iyi hazırlandığını fakat beklediği düzeyde başarı gösteremediği için çok üzgün olduğunu söyledi ve ağlamaya başladı. Sınav kağıdını birlikte inceledik. Tanımlarla ilgili soruları gerçekten hatasız olarak cevaplandırmıştı. Ama problem çözümünde başarısızdı.

Yorum: Gülay kanımca derslerine karşı sorumluluk duyan, başarı güdüsü ve umu düzeyi yüksek bir öğrenci. Ancak, kendisini başarıya götürecek çalışma yollarını bilmediğinden ya da gücünün sınırlı oluşundan dolayı yeterince genelleme ve transfer yapmamakta ve beklentisinin altında başarı gösterebilmektedir.

Öneri: Gülay'a mümkünse bir farklı yetenek testi verilmesi yerinde olur.

Olay kayıtları genellikle öğrencilerle en yakın etkileşimde bulunan öğretmenler tarafından tutulur. Okulda uzman danışmanlar varsa ve örnek olaydaki öğrencinin durumunda olduğu gibi uzmanlarca özel yardım sağlanması gerekli ve olanaklı ise, bu kayıtların, danışman odasındaki öğrenci dosyasında saklanması yararlı olur. Eğer okulda uzman danışman yoksa ve danışmanlık hizmetleri sınıf öğretmenlerince yürütülüyorsa, o takdirde bu kayıtların hiç olmazsa bir kopyasının sınıf öğretmenlerine verilmesi ve öğrencinin gizli dosyasında toplanması yerinde olur. Ayrıca öğretmen öğrencilere ilişkin gözlem kayıtlarını kendisi için de toplayabilir.

Olay kayıtları öğrencinin okuldaki yaşamının bir kesitini vermeli, onunu çeşitli durumlarda nasıl davrandığını gösteren yığılmalı bir bilgi bütünü olmalıdır.

Olay kaydı, sayısal değerlendirmeleri tamamladığı ve öğretmenlerin dikkatini öğrenci davranışlarına çektiği için yararlı bir tekniktir. Ancak olay kaydı aslında bir gözlem kaydı olduğu için yarar, gözlemin doğru ve yansız bir şekilde yapılmasına bağlıdır.

Bunların yanında, olay kaydı aşağıdaki hallerde sakıncalı da olabilir:

- Bir öğrenci ile ilgili bir iki olayı, onu tüm okul yaşamından soyutlayarak inceleyip kaydetmek, onu tek başına yorumlamak çoğu kez yanıltıcı olabilir. Olay kayıtlarından edinilen bilgiler, başka tekniklerle edinilen bilgilerle birlikte değerlendirilirse bir anlam ifade eder.
- Olay kaydı, bir öğrenci için bir olay tipik olma özelliğini yitirdikten sonra bile o olayı öğrenci aleyhinde kullanma eğiliminde olanlara veri sağlamış olabilir. Öğretmenler genellikle can sıkıcı, istenmeyen davranışları gözleyip kaydetme eğiliminde olduklarından, olay kayıtları daha çok öğrencilerin olumsuz yanlarını yansıtan veriler bütünü haline gelebilir.

Olayın ayrıntılı bir şekilde yazılması çok zaman alıcıdır. Öğretmenler ya üşendiklerinden ya da gerçekten zaman bulamadıklarından, gözlem verilerini yazma işini erteleyebilirler. Olayın cereyan ettiği ve gözleendiği zamanla kaydedildiği zaman arasındaki süre uzadıkça gözlemcinin hayal ürünleri gerçeğe daha çok karışır ve olay kaydı gerçeği yansıtmaktan uzaklaşabilir. Olay, diğer bilgiler gibi, öğrenci hakkında bir karar verirken kullanılacaksa ve işe yarayacaksa kaydedilmeli ve kayıtlar iyi saklanmalıdır.

Dereceleme Ölçekleri

Bir kimsenin bir başka kimse hakkında sistemli ya da sistemsiz gözlem sonucunda edindiği kanıtlarını bildirmesinin bir yolu da dereceleme ölçekleridir. Öğrenciler hakkında öğretmenlerin, işçiler hakkında ustabaşlarının, askerlikte, memuriyette, astlar hakkında üstlerin kanıtları bu yolla elde edilir. Ayrıca öğretmenler, danışmanlar veya amirler öğrencilerin ya da memurların birbirleri hakkında eriştikleri kanıtları öğrenmek ve bu yolla onları daha iyi tanımak için de dereceleme ölçeklerinden yararlanılır.

Dereceleme ölçeği formu bir tür betimleyici sözcükler ya da ifadeler listesi olup, dereceleyerek kimse, gözlediği kişiye uygun bulduklarına işaret koyar. Bu yöntemle, genel olarak bir kimsenin kişilik özellikleri hakkında edinilen yargılar rapor edilir.

Dereceleme ölçeklerinin birçok çeşitleri olup, aşağıda bunlardan bazıları açıklanmıştır.

Sayısal ölçekler: Sayısal ölçeklerde dereceleyen kimse daha önce karşılıkları çok iyi tanımlanmış bir seri numara kullanır; her bireyi belli bir nitelik açısından derecelerken, ona daha önce açıkça betimlenmiş numaralardan birini verir. Öğretmenlerin öğrenci başarılarını değerlendirme işleminde not vermeleri sayısal ölçeklere bir örnek olabilir.

(5 = Pekiyi, 4 = İyi, 3 = Orta, 2 = Zayıf, 1 = Pek Zayıf gibi). Bazen bu sayılar 1'den 10'a kadar olabilir.

Bazı hallerde arařtırıcı, derecelemeyi yapacak kimselere birtakım betimsel ifadeler verir, sonra dereceleme formlarını deęerlendirirken her ifadeye bir numara verebilir. Sözel geliři öęrencilerin derslere ilgi derecesini öęrenmek isteyen bir danıřman, öęretmenlerden, öęrencilerini řu ifadelere göre derecelmelerini isteyebilir: Çok ilgili – ilgili – oldukça ilgili – ilgisiz – çok ilgisiz gibi. Sonra bunlara bařtan itibaren 5, 4, 3, 2, 1 gibi numaralar verebilir.

Sayılar ve onların ait olduęu nitelikler doęru bir řekilde anlařtır ve kullanılırsa bu yolla kiřiler hakkında oldukça geęerli yargılara götüren veriler elde edilir.

Grafik ölçekler: Grafik tipte ölçekler en yaygın olarak kullanılan ölçeklerdir. Bu tür derecelemede ölçülecek nitelik, çeřitli basamaklar halinde devamlılık gösteren bir doęru üzerinde gösterilir. Sözel geliři liderlik nitelięi bir doęru üzerinde řu basamaklara ayrılabilir:

1	2	3	4	5
Liderlikten kaçınır	Liderlik rolü almamayı	istenirse liderlięi	Liderlik rolü alır	Liderlik rolünü isteyerek alır

Dereceleyici doęrunun herhangi bir noktasına iřaret koyabilir.

Bazen doęru, parçalar ayrılmıř olarak basamaklandırılabilir. Örneęin bir toplulukta rahat konuřabilme nitelięi řu ifadelerle derecelenebilir:

1	2	3	4	5
Çok konuřkandır.	Oldukça konuřkandır.	Gerekirse konuřur.	Dinlemeyi tercih eder.	Konuřmaktan kaçınır.

Standart ölçekler: Bu tip ölçeklerde dereceleyecek kiřiye bir ölçüt (standart) takımı verilir. Bu tür ölçeklere örnek olarak kiřiyi kiři ile karřılařtıran ölçekleri verebiliriz. Bu ölçeklerin hazırlanıřında řöyle bir yöntem izlenmektedir:

Önce öęretmen ve danıřmanlardan, bir sınıftaki öęrenciler arasından, belli bir nitelięe (örneęin liderlik) en üst ve en alt düzeyde sahip olan öęrencileri belirlemeleri istenir. Bütün dereceleyicilerin liderlik özellięine en üst düzeyde sahip kiři olarak A.L. adlı öęrenciyi, en az liderlik özellięine sahip kiři olarak da B.R. adlı öęrenciyi seçmiř olsunlar. Bundan sonra liderlik özellięine orta düzeyde sahip öęrenci olarak C.G.'yi, az düzeyde sahip öęrenci olarak D.K.'yi ve yüksek düzeyde sahip öęrenci olarak da Y.K.'yi belirlemiř olsunlar.

En yüksek	A.L.
Yüksek	B.R.
Orta	C.G.
Az	D.K.
Çok az	Y.K.

Bundan sonra herhangi bir öğrenciyi liderlik yeteneği yönünden dereceleyecek olan bir öğretmen veya danışman bu beş anahtar kişi ile öğrenciyi karşılaştırır; her biri ile karşılaştırması sonucu *eşit*, *daha iyi*, *daha zayıf* gibi yargılara varır.

Bu yöntem dereceleme yapacak kimseye oldukça devamlı ve kararlı bir ölçüt vermekte ve kişinin kararının sık sık değişmesini önlemektedir. Bu yöntemin olumsuz yönlerinin başında ölçüğü hazırlamanın zorluğu gelir. Ayrıca bir kimsenin bu yolla, olduğundan daha yüksek ya da daha düşük olarak derecelendirilmesi olasılığı çoktur. Aralıklarda eşit olmadığından sonuçların analizi zorlaşır.

İşaretleme listesi: Bu yöntemde yapılan iş, bir seri betimleyici ifade ya da sıfat yazmak; sonra da dereceleme yapacak kimsenin, dereceleneceği kimseyi betimleyen ifadelerin karşısına bir (X) işareti koymasını istemektedir. İşaretleme işleminden sonra olumlu sıfatlar için +1, olumsuzlar için -1 vermek surti ile sonuçlar değerlendirilir.

Bazen bir kimsede bir niteliğin varlığına ya da yokluğuna karar vermek zordur. Bunun için *Bilmiyorum*, *Kısmen var* gibi üçüncü bir şıkkın konmasını önerenler vardır. Bazen bu sıfatlar yukarıda anlatıldığı şekilde iki şıklı (evet-hayır ya da var-yok) değil çoktan seçmeli tarzda yazılabilir.

Sözgelişi bir grup öğrencinin çalışkanlık yönünden derecelendirilmesi istenirse, bu nitelik için farklı dereceleri belirten beş ifade yazılır:

- Çok az gayret gösterir
- Çok kere işini bitirmez.
- İsteneni yapar ama fazlasına gayret etmez.
- Düzenli çalışır, bazen istenenden fazlasını yapar.
- Hevesle çalışır, çok kere istenenden fazlasını yapar.

Dereceleme yapacak kişi, derecelediği kişiyi en iyi şekilde tanımlayan ifadenin başına bir işaret koyar.

Zorunlu seçmeli dereceleme: Bu teknikte dereceleme yapan kimse belli bir niteliğin bir kimsede bulunup bulunmadığını değil de, bu kimsenin belli bir niteliğe diğer niteliklerden daha fazla sahip olup olmadığını belirtir. Bunun için derecelenecek kimseye derecelenecek davranışları gösteren iki sıfat verilir. Bunların ikisi de olumlu ya da ikisi de olumsuz sıfatlar olabildiği gibi, biri olumlu diğer olumsuz iki sıfatla da bir madde

oluşturabilir. Dereceleyecek kişi, gözlediği kişide bu iki özellikten hangisinin diğerinden daha fazla bulunduğunu maddenin başına (X) işareti koyarak belirtir. Örneğin,

1. a) Sabırlı
b) Güvenilir
2. a) Dikkatsiz
b) Düzenli

Burada sıfatlardan biri olumlu diğeri olumsuz olduğu zaman kişisel yanlılık faktörünün derecelemeyle etkilemesi söz konusu olabilir. Ayrıca iki olumlu ve iki olumsuz özellikten birini seçmeye zorlanan dereceleyci, her ikisini de seçmek veya hiçbirini seçmemek istediğinde sıkıntı hissetmektedir. Ancak bu sıfatlardan biri geçerli, yani kişinin ilgilenilen özelliği ile ilgili, diğeri geçersiz yani ilgisiz sıfatlar olmalıdır. Derecelemeyle yapan kimse, bunlar arasından dereceleyeceği kişiye en çok uyan ve en az uyan birer sıfatı seçer.

Zorunlu seçmeli dereceleme ölçeğini oluşturacak sıfatlar seçilirken, değerlendirilecek grup üyeleri arasında gözenen ve kişinin performansı için gerekli sayılan en yüksek ve en düşük niteliklerden kısa, açık, sade ifadeler haline getirebilir. İki olumlu ancak biri geçerli ve diğeri geçersiz, ya da iki olumsuz, ancak biri geçerli diğeri geçersiz iki sıfat bir maddeyi oluşturur. Çok kere madde, ikisi olumlu ve ikisi olumsuz olmak üzere dört elementten (2 çiftten) oluşabilir. Bir maddeyi oluşturan iki çift elementten bir çifti dereceleyci için aynı derecede olumlu, diğeri çift de aynı derecede olumsuz gelmelidir. Ancak daha önce belirtildiği gibi, olumlu elementlerden birinin ayırt edici değeri olmalı, yani kişiliğin ilgilenilen yönü ile ilişkili bulunmalı, diğeri ise ilişkisiz olmalıdır. Aynı şey olumsuz elementler için de söz konusudur.

Aşağıda dört elementten oluşan bir madde verilmiştir. Ciddiyet ve sorumluluk gerektiren bir iş için bireylerin dereceleneceğini düşünelim:

1. a) Ciddi
b) Alçak Gönüllü
2. a) Dikkatsiz
b) Gösteriş düşkünlü

Burada 1. sıfat olumlu geçerli , 2.'si olumlu geçersiz, 3. sıfat olumsuz geçerli, 4. sıfat olumsuz geçersiz olabilir. Derecelemeyle yapan kimse, dereceleyeceği kişiye en az ve en çok uyan ifadeyi seçer. Sonuçlar değerlendirilirken olumlu ve geçerli olarak seçilen ifadeler için kişiye +1 puan, olumsuz geçerliler -1 puan verilir.

Bu teknikte maddelerin hazırlanması zor ve zaman alıcıdır. Ancak bir dış ölçüte

dayandığı için geçerliği yüksektir. Yöntem zorunlu bir seçme yaptırdığından subjektif yargıları büyük ölçüde önlemektir. Ancak bu tekniğin bir özelliği bireyi bir başkası ile değerlendirmekten çok onu kendi içinde değerlendirmesidir. Yani kimin şu ya da bu niteliğe ne ölçüde sahip olduğundan çok belli bir niteliğe, başka bir nitelikle karşılaştırıldığında, ne kadar az ya da çok sahip olduğunu gösterebilir.

Dereceleme Ölçeklerinin Geçerliliğini Etkileyen Faktörler

Dereceleme ölçekleri bir kimsenin birden fazla kişi hakkında gözlem somucunda eriştiği kanuları en kısa yoldan rapor etmesine olanak verdiği için dereceleyciler açısından; rapor sonuçlarını sayısal olarak değerlendirmeye olanak verdiği için de araştırmacı açısından pratik bir tekniktir. Ancak dereceleme ölçeklerinin güvenilirlik ve geçerliğini etkileyen bazı faktörler vardır. Bunları şöyle özetleyebiliriz:

Kişisel yanlılık: Derecelemeyi yapan kimse, bireylerde önemli gördüğü birkaç özelliğe dayanarak diğer özellikleri değerlendirmeye gidebilir. Örneğin sınıfta sakin, sessiz durmak bir dereceleyci için çok önemli ve olumlu özellik ise, bu özellik yönünden bireyleri inceden inceye, diğer özellikleri üstünlük derecede değerlendirebilir. Buna karşılık başka bir dereceleyci atılglık, girişim özelliklerine daha fazla dikkat eder ve sadece o niteliklerde ince ayırım yapıp diğerleri için gelişigüzel dereceleme yapabilir.

Sabit (değişmez) hata: Bazı dereceleyciler uçlardan kaçınıp ortaları işaretlemeyi tercih eder. Bazıları ise nitelikleri siyah-beyaz gibi birbirlerine zıt görüp hep uçlara işaretlerler.

Hale etkisi : Dereceleyci bireyin iyi ya da kötü bir özelliğin etkisinde kalarak, diğer özellikleri buna göre derecelendirir. Eğer birey akademik yönden çok başarılı ise dereceleyen kimse bu niteliğin etkisi ile bireyi sosyal uyum, beceriklilik gibi özellikler yönünden de olduğundan çok daha iyi olarak dereceleme eğilimi gösterebilir.

Mantık hatası: Dereceleyecek kimse dereceleyeceği özelliği iyi anlamadığı zaman yapılan hatadır. Sözel liderlik her dereceleyci için farklı anlama gelebilir.

Yetersiz gözlemden ileri gelen hata: Derecelemeyi yapacak kimse, dereceleyeceği bireyleri yeterli süre gözleyememiş ve dolayısıyla ile haklarında yeterli bilgi sahibi olmamış ise vereceği yargılar hatalı olacaktır. Örneğin bir tarih öğretmeni ile bir beden eğitimi öğretmeni öğrencilerin oldukça farklı yönlerini gözlemektedirler. her iki öğretmenin öğrencilerin girişim, ikna gücü, akıl yürütme gücü, engellenmeye karşı dayanıklılık vb. nitelikleri hakkında farklı yargılara varacak veya bazı özellikleri hakkında hiçbir kanıya erişememiş olacaklardır.

Cömertlik hatası: Bazı dereceleyciler başkaları hakkında olumsuz yargılardan bulunmaktan kaçınırlar, hep bol ve olumlu puan verirler. Özellikle yönetimi altındaki kimselerin iyi çalıştığını, kendilerinin iyi yönetici olduğu izlenimini vermek isteyen yöneticiler bu yola başvururlar. Bunun tersi de geçerlidir. Kusursuz iş bekleyenler yapılanları daima olduğundan daha düşük değerlendirme eğilimindedirler.

Bu sakıncaları giderebilmek için gerek dereceleme örneklerinin hazırlanmasında gerekse bunları dereceleyecek olan kimselerin yetiştirilmesinde şu hususlara dikkat edilmelidir:

- Ölçülmesi düşünülen her özellik açıkça belirlenmiş olmalı, derecelenecek özellik her dereceleycide aynı anlamı yaratmalıdır. Bunun için ölçülecek özelliğin açık, kesin ve işevuruk bir tanımı yapılmalı ve dereceleycilerin, gözlenen davranışa uygulanacak özel etiketlerin (her basamaktaki niteliğin davranışsal tanımının) anlamına dikkat etmeleri sağlanmalıdır. Sözgelisi işbirliğine yatkınlık açık seçik olarak tanımlanmadıkça her dereceleyci buna başka anlamlar verecektir. Bir dereceleyci işbirliğine yatkınlık özelliğini başkaları ile iyi geçinme, herkesin suyuna gitme olarak anlarken, bir diğeri grubu etkileyebilme ve harekete geçirebilme olarak anlayabilir. Bu nedenle araştırmacı söz konusu nitelikten ne anladığını dereceleycilere açık seçik olarak anlatmalıdır.
- Her özellik gözlenemez. Onun için başkalarının gözlemine açık olmayan özellikleri derecelemeden kaçınmalıdır.
- Özelliğin farklı dereceleri açıkça belirlenmeli, her basamak için davranışsal bir tanım verilmelidir. Basamaklar genellikle olumsuzdan olumluya, basitten karmaşığa doğru sıralanmalıdır. Genellikle 5 basamak en yaygın kullanılanıdır. Bundan az olursa dereceleme çok kaba, fazla olursa bıktırıcı olabilir.
- Mutlaka birden fazla kişinin derecelemesine başvurulmalıdır. Dereceleyenlerin sayısı arttıkça dereceleme ölçeğinin güvenilirliği de artar.
- Derecelemeyi yapan kimsenin dereceleyeceği kimseleri iyi tanıdığından emin olunmalıdır. Bunu saptamak için dereceleme formlarının bir köşesine, derecelemeyi yapan kimsenin derecelediği kişiyi ne gibi bir ortamda ve ne kadar süre gözlediğini belirtebileceği bir bölüm olmalıdır.
- Bir dereceleyci bir özellik yönünden bütün bireyleri derecedikten sonra ikinci özelliğe geçmelidir. Bu yolla hale etkisi bir dereceye kadar azaltılabilir.

- Bazı dereceleycilerin bol, bazılarının kıt not vermeleri sık sık gözlenen bir olgudur. Bu hatayı önlemek için değerlendirme farkları istatistiksel yollarla araştırılmalı, dereceleyciler arası anlaşma derecesi korelasyon tekniği ile saptanmalı, verilen puanların ortalama, standart kayma ve medyan derecesine bakılmalı, çoğunluğun derecelemelerinden, çok fazla sapan derecelmeler ortalamaya katılmamalıdır.*

OTOBİYOGRAFI

Otobiyografi bir kimsenin şimdiki ve geçmiş yaşamını yazılı olarak anlatmasıdır.

Genellikle kişi yaşam öyküsünü anlatırken kendince önemli gördüğü özelliklerini ve bu özelliklerine karşı tutumunu, bunların oluşmasında rol oynayan geçmiş olaylara ve kişilere verdiği önemi yansıtır. Yaşam öyküsü kısaca anlatıldığı zamanlar birey kendisi için en önemli olan olayları dile getirir. Bu da bireyi inceleyen kişiye onun değerleri, beklentileri, gereksinimleri ve çatışmaları, kısaca kişilik dinamiği hakkında ipuçları verir.

Otobiyografi, kişinin kendini nasıl gördüğünü anlamaya olanak veren tekniklerin başında gelir. Ayrıca, kişinin halen gözlenen özelliklerinin geçmiş olaylardan kaynaklandığı sayılı otobiyografinin temelini oluşturur. Otobiyografide kişi geçmişte ne gibi gereksinimleri olduğunu, bunları nasıl ifade ettiğini ve nasıl doyurduğunu, çevrenin beklentilerini ne ölçüde ve nasıl karşıladığını, güçlüklerle nasıl baş ettiğini, kimlerden destek gördüğünü ya da göremediğini, kimlerle çatıştığını ya da kimlerden hoşlandığını yansıtabilir.

Her ne kadar bu tür bilgileri kişiye yakın kimselerden, örneğin ana ve babasından edinmek mümkünse de otobiyografi kişinin bizzat kendini ve geçmişini nasıl algıladığı ve yorumladığı konusunda değerli ipuçları veren bir teknik olup, böylesine öznel bir bilgiyi en kısa yoldan sağlayabilecek bir ölçme aracı olması bakımından önemli ve yararlıdır. Bireyin başkaları tarafından nasıl görüldüğünden çok onun kendini nasıl gördüğünün önemli olduğunu, bireyin davranışlarının, onun kendini ve çevresini algılama biçimini belirlediği görüşünü benimseyen kimseler için otobiyografi uygun bir bireyi tanıma yöntemidir.

Bu konuda daha fazla bilgi için Z. Selçuk' un *Okul Deneyimi ve Uygulamaları: Öğretmen ve Öğrenci Davranışlarının Gözlenmesi* adlı eserine bakılabilir.

Hoyt Kenneth (1959) e göre otobiyografinin asıl yararı, öğrencinin kendini daha ciddi ve sistemli olarak incelemesini sağlamasıdır. Öğrenciler günlük çabaları içinde geleceklerini sistematik olarak düşünememektedirler. Rehberliğin bir amacı da öğrencilerin çeşitli yaşantıları üzerinde düşünüp genelleme yapabilmelerine yardım sürecidir. Öğrencileri zaman zaman kendilerine ilişkin bazı sorunlarla karşı karşıya getirip bunlar hakkında duygu ve düşüncelerini yazmalarını istemekle danışman onlara, duygularını incelemeye ve düşüncelerini sıraya koymaya teşvik etmiş olabilir.

Danielson ve Rothney (1954) serbest ve konuya bağlı olarak yazdırılan otobiyografileri karşılaştırmak için yaptıkları araştırmada serbest otobiyografilerde aile ilişkileri alanında, konuya bağlı otobiyografilerde ise eğitim alanında daha çok problem ifade edildiğini, konuya bağlı otobiyografilerde ortaya çıkan problem sayısının serbest otobiyografilerdekenden daha fazla olduğunu saptamışlardır.

Otobiyografi kişinin özel yanını, yani duygularını, çalışmalarını, umu ve beklentilerini saptama yöntemi olduğundan, sosyal istenirlik (social desirability) denilen kişinin kendini olduğu gibi değil de görünmek istediği gibi göstermek istemesinden çok etkilenen bir tekniktir. Kişinin kendini olduğu gibi ortaya koymasını sağlamak için olayları kendi başından geçtiği gibi değil de sanki adı sanı belli olmayan bir şahsın başından geçmiş gibi anlatmasının yani yazıda gayri şahsi bir dil kullanmasının yararlı olup olamayacağı da inceleme konusu olmuştur. Bunun için Mueller, Schieding ve Shutz (1964) bir grup lise öğrencisine serbest ve konuya bağlı otobiyografi yazdırmış ancak gruplardan birinde birinci tekil şahıs diğerinde ise üçüncü tekil şahıs kullanmasını istemişlerdir. Sonuçlar birinci ya da üçüncü tekil şahıs kullanmanın otobiyografilerde kendini içtenlikle açıklama bakımından bir fark yaratmadığını, ama konuya bağlı otobiyografilerin serbest otobiyografilere göre daha zengin bilgi sağladığını göstermiştir. Şu halde diyebiliriz ki otobiyografi yazdırmada en etkili yol, öğrencilerin birinci tekil şahıs kullanarak ve kendilerine verilen konu başlıklarına bağlı kalarak kendilerini anlatmalarını sağlamaktır.

Otobiyografinin Yorumlanması

Otobiyografi uygulaması ne kadar kolay ise yorumlanması da o derece güç bir değerlendirme aracıdır. Bir biyografinin incelenmesinde genellikle aşağıdaki hususların göz önünde bulundurulması gerekir:

Otobiyografinin uzunluğu: Yazının uzun oluşu kişinin kendini anlatmaya istekli olduğunun bir işaretidir. Tabii otobiyografi yazımı için verilen zaman yazının uzunluğunu etkileyen önemli bir faktördür. Otobiyografi yazımı için verilen belli bir sürede bazı kişiler diğerlerinden daha uzun otobiyografi yazmışlarsa bu oranların yaşantılarını

başkaları ile paylaşmaya istekli olduklarının bir işareti sayılabilir. Ancak uzun yazılan bir otobiyografinin doğruyu yansıttığı her zaman söylenemez. Hoyt Kenneth otobiyografinin belli bir zaman periyodunda yazdırılması ve bu sürenin çok uzun olmaması gerektiği görüşündedirler. Bir rehberlik saati belki en uygun zaman olabilir. Öğrencinin evinde, zaman buldukça otobiyografisini yazabileceği söylendiğinde büyük bir olasılıkla gereksiz bir sürü ayrıntı dolu bir yazı olmak durumunda kalınabilir. Oysa kısa bir zaman biriminde kendini anlatma durumunda olan bireyler ilk akıllarına geleni yazarlar. İlk akla gelenler ise bireyi en çok meşgul eden sorunlar ya da kendine ilişkin en çok dikkatini çeken hususlardır. Kısa zamanda otobiyografi yazan birey yazdıklarını sansürden geçirme olanağı da bulamadığından daha büyük olasılıkla gerçeği anlatmış olacaktır.

Yazının Düzeni: Öğrencinin çeşitli konuları hangi sıra içinde ele aldığı, onun bu konulara verdiği önemi yansıtır. Bu husus özellikle serbest otobiyografilerde daha iyi anlaşılır. Konuya bağlı otobiyografilerde ise kişinin çeşitli konu alanlarında kendini anlatma derecesinin farklı olup olmadığı incelenmelidir. Diğerlerinden daha fazla bilgi verilen alan kişinin üzerine konuşmak, düşüncelerini paylaşmak istediği bir alan olabildiği gibi, rahatça başka alanlara açılabilmesi, kendisini rahatsız etmeyen ve saklamak gereği duymadığı bir alan da olabilir. Bu nedenle üzerinde hiç durulmayan ya da uzun uzadıya anlatılan özelliklerle olayları dikkatle incelemekte yarar vardır.

Yazının genel havası: Yazı genellikle öğrencinin nasıl bir duygu durumu içinde olduğu, halinden hoşnut olup olmadığı hakkında ipucu verebilir.

Anlatım düzeyi: Öğrencinin anlatım düzeyi, yaşına ve görmüş olduğu öğrenim düzeyine göre değişir. Burada dikkat edilmesi gereken husus kişinin otobiyografisi ne derece ciddiye aldığıdır. Clayları özenle sıraya koyan, bunları uygun sözcüklerle açıklamaya çalışan bir kimse in duygu ve düşüncelerini doğru olarak iletmeye çalıştığına, çünkü bunu istediğine hükmedebiliriz. Eğer bir kimse sadece olgulardan bahsediyor, duygularını açıklamıyorsa bu onun ya kendini anlatmaya ihtiyaç duymadığını ya da ihtiyacı olmasına rağmen gösteremediği için açılmadığını gösterir. Bu husus üzerinde durulmalıdır.

Yazıdaki eksiklikler: Öğrenci bir olaydan söz ederken önemli kısımları anlatmışsa, örneğin ailesinden bahsederken ana ya da babası hakkında hiçbir şey yazmamışsa ya da ana babanın ayrı yaşadığına hiç değinmemişse bu durumun kendisini çok rahatsız eden yanları olduğu düşünülebilir. Bu otobiyografide öğrencinin her şeyi aynı uzunlukta yazması beklenemez, ama hayatında önemli olduğu bilinen olayları atlamış olması, üzerinde durulması gereken bir husustur.

Yazının tutarlılığı: Öğrencinin yazdıkları arasında ne ölçüde bir tutarlık olduğu da araştırılması gereken hususlardan biridir. Bu tutarsızlıklar çok kere bilinç dışıdır. Örneğin birey yazının bir yerinde annesini çok sevdiğini yazmış olabilir ama pek çok yerde annesinin kardeşine karşı gösterdiği yakınlığı ve kendisini ihmal ettiğini uzun uzun anlatabilir ve yine bir yerinde kardeşini hiç kıskanmadığını yazabilir. Bu şekilde yazılar danışmana bireyin iç çatışmalarını incelemeye önemli ipuçları olabilir. Bazı öğrenciler danışmanı yanıltmak amacı ile kasıtlı olarak çelişik bilgiler verirler. Bunlar genellikle yüzeysel bilgilerdir. Ve sadece olguları yansıtırılar. Ayrıntılarındaki çelişkiyi görmek ve danışmanın maksadını anlamak bu bakımdan zor olmaz.

Otobiyografi Yazdırmada Göz Önüne Alınacak Hususlar

Otobiyografi tekniğinden bir yarar bekleniyorsa şu hususların dikkate alınması gerekir.

- Öğrenci için eldeki bilgilere bir şeyler katacağına inandığı ve bu yolla elde edilecek bilgilere gerçekten ihtiyaç olduğu zaman otobiyografi yazdırılmalıdır. Öğrenciye her yıl otobiyografi yazdırmak kuru, geçersiz bilgi yığılı elde etmekten başka bir işe yaramaz. Eğer bir yıl içinde öğrencide bazı değişiklikler bekleniyorsa, örneğin okula uyumunda veya ilgilerinde fark olacağı düşünülüyorsa, o zaman ilgilenilen konu ile sınırlı olmak üzere otobiyografi yazdırılabilir.
- Otobiyografi yazdırılmadan önce psikolojik danışma için öngörülen ortam yaratılmalıdır. Yani öğrencilere karşı koşulsuz saygı ve kabul ile nitelenen olumlu bir tutum gösterilmeli, sonuçların gizli tutulacağı yolunda güvence verilmelidir. Ayrıca ne maksatla otobiyografi yazdırıldığı ve yazılanların hangi durumlarda kullanılacağı açıklanmalı ve böylece öğrenci ile amaç birliği sağlanmalıdır. Bu koşullarda yazılan otobiyografilerin zengin ve doğru bilgiler içereceği beklenebilir.
- Hoyt ve Kenneth otobiyografi tekniği uygulandıktan sonra öğrenciye mutlaka psikolojik danışma yardımının sağlanması gerektiğini belirtmektedirler. Gerçekten öğrencinin buna ihtiyacı olduğu anlaşılıyorsa yardım geciktirilmeden verilmelidir ki bu tür tekniklere karşı güven geliştirebilsin. Ancak her öğrencinin buna ihtiyacı olmayabilir. Bir okulda rutin olarak otobiyografi tekniğinin uygulanması halinde danışmaya ihtiyacı olan öğrencilerin teşhisi sağlanabiliyorsa danışmadan önce böyle bir uygulamaya başvurmak yararlı olabilir. Öte yandan otobiyografi danışma merkezine gönderilen, ama danışmanla yüz yüze konuşmaktan çekinen öğrencileri ilk anda biraz tanıyabilmek amacı ile de uygulanabilir. Bu tür uygulamalardan bir yarar elde etmek için de en az bir oturumluk psikolojik danışma yaparak öğrencinin güvenini kazanmak gereklidir.

- Öğrencinin otobiyografi yolu ile kendini anlatması için her şeyden önce boşalma, derdini dökme ihtiyacını duyması ve karşısındakine güvenmesi gerekir. Bu da otobiyografinin okunmasından sonra kendisine bir yardım sağlanacağından emin olması ile mümkündür. Bu yardım genellikle otobiyografinin yazdırılması sırasında vaat edilen yardımdır. Örneğin sınıfta tercih ettiği konularda çalışmasının sağlanması gibi, öğretmen tarafından sağlanabilecek yardımlar olabildiği gibi, kaygı ve çatışmalarına çözüm bulabileceği psikolojik danışmana yardımı da olabilir. Kısaca, otobiyografi yazdırılırken ne gibi bir yardım sağlanacağı vaat edilmiş ise o yardımın mutlaka sağlanması gereklidir.

Sosyometri

Bir danışmanın ya da öğretmenin, öğrenciyi sosyal ilişkileri içinde tanınmasını gerektiren durumlar vardır. Örneğin sınıfta öğrencilerin oturma yerlerini belirlemek isteyen bir öğretmen, onların birbirlerine yakınlık derecelerini bilmek isteyebilir ya da bir grup çalışması yaptırıcaksa birbirlerine akademik yardım sağlayacak öğrencileri tanıma ihtiyacı duyabilir. Öğrencinin sınıftaki yeri, arkadaşları tarafından algılanış biçimi ve benimsenme derecesi onun okula uyumunun bir göstergesi olarak danışman yakından ilgilendiren hususlardır. Bazı öğrenciler buldukları grup içinde huzursuz ya da yalnız olabilirler böyle bir durum öğrencinin okuldan soğumasına yol açabilir. Gruba uyum sağlamakta güçlük çeken öğrencilerin belirlenmesi, onların kişilik gelişimine yardımcı olmanın ilk aşamasını oluşturur.

Bir grubun üyeleri arasındaki etkileşim örüntüsünü saptamak amacı ile kullanılan tekniğe *Sosyometrik Test* adı verilir. Sosyometrik test için önce gruba belli bir konuda bireylerin sosyal ilişkilerini ifade edebilecekleri bir *Sosyometrik Anket* uygulanır ve elde edilen cevaplar *Sosyogram* adı verilen bir tabloda gösterilir.

Okul ortamında ilişkileri belirleyen belli bazı faktörler vardır. Bunlardan en sık görülen ve sosyometri ölçümlerinde ele alınan faktörler sosyal kabul liderlik ve akademik yardımdır. Sosyometrik testi uygulamaya başlamadan önce hangi amaçla ya da hangi tür bilgi edinmek istendiğine karar verilmeli ve sosyometrik ankette yer alacak sorular buna göre hazırlanmalıdır. Bir proje grubu oluşturmadan önce hangi öğrencilerin birbirlerine akademik yardım sağlayabileceğini öğrenmek isteyen öğretmen ya da danışman sosyometrik ankette *En sevdiğiniz arkadaşınız kimdir?* diye bir soru sorması anlamsızdır. Böyle bir amaç için sorulabilecek en uygun soru *Projede kimlerle çalışmak istersiniz? Üç isim yazın* şeklinde olabilir. Sınıfta arkadaşlık ilişkileri bilinmek istendiği zaman *“En sevdiğiniz arkadaşlarınız kimlerdir? Üç isim yazın”* diye sorulabilir. Durumu daha açıkça

öğrenmek için olumlu sorularla birlikte olumsuz sorular da sorulabilir. Örneğin *En sevmediğiniz arkadaşlarınız kimlerdir? En fazla üç isim yazın* diye sorulabilir.

Elde edilen sonuçların dökümü de çeşitli şekillerde yapılabilir. Bir yol her öğrenciye birden başlayarak bir numara vermek ve her birini bir yuvarlak halinde göstermektir. Yuvarlaklar kağıda serpiştirilir ve en çok seçilen öğrenci sayfanın ortasına yerleştirilir. Bir öğrencinin başka bir öğrenciyi seçmesi (çekme), kişiden seçilen kişiye doğru giden mavi bir okla, itme ise kırmızı bir okla gösterilir. Bu şekilde hazırlanan sosyogramda birinci, ikinci ve üçüncü derecede seçme ya da itmeler farklı renkli kalemle çizilebilir.

Sonuçları göstermenin bir diğer yolu öğrencilerin isimlerini bir kağıda sütun ve sıra halinde yazmak ve her bir öğrencinin, sırada adları yazılı arkadaşlarından hangilerini birinci, ikinci ya da üçüncü derecede seçtiğini; yine farklı renkte kalemle çizgi çekerek belirtmektir. Birinci tercihe 3, ikinci tercihe 2 ve üçüncü tercihe 1 puan verilir. Puanlar toplanarak kişilerin kaç kere seçildiği saptanır.

Hazırlanan sosyogram bize sınıftaki etkileşim örüntüsü hakkında fikir verir. Sosyogramda saptanan kişilik tipleri ya da ilişki türleri şunlardır.

Liderler: Bunlar diğer üyeler tarafından önder olarak seçilen, fikirlerine başvuru ve kararlarına uyulan kişilerdir. *Sınıfta kimin kararlarına güvenir ve izinden gidersiniz?* şeklinde sorulan soruya alınan cevaplarla sınıftaki liderleri saptamak mümkündür.

Terkedilmişler: Üyelerin hiçbiri tarafından arkadaş olarak seçilmemiş kişilerdir.

Reddedilenler: Gruptaki üyelerden bazıları tarafından sevilmeyen kişi olarak belirtilen kimselerdir.

Karşılıklı çekenler: Grup içinde sadece karşılıklı olarak birbirini çeken çiftlerdir.

Klikler: Gruptan soyutlanmış ama kendi aralarında ilişkili yani birbirlerini çeken küçük gruplardır.

Bu danışmanın grupta yalnız kalan ve özellikle grup tarafından reddedilmiş olan öğrencilerle özel olarak ilgilenmesi, arkadaş edinmemesinin nedenlerini araştırması gerekir.

Sosyometrik testin güvenilirliği grubun birbirini tanıma ve içten cevap verme derecesine bağlıdır. Alınan sonuçların kendilerinin gelişimi için kullanılacağından emin olan öğrencilerin sorulara doğru cevap verecekleri muhakkaktır. Sosyometrik testin geçerliğini etkileyen bir diğer faktör de her öğrencinin sevdiği ya da sevmediği üç kişinin adını yazmak zorunluluğunu hissetmesidir. Böyle durumlarda üçten fazla çok sevdiği arkadaşı olan bir öğrencinin aralarından üç tanesini seçmesi ile pek sevdiği arkadaşı olmayan bir kimsenin de yine üç isim yazma durumunda kalması sıkıntı yaratabilir. Ayrıca bu iki öğrencinin en sevdikleri kişiler olarak yazdıkları isimler aynı anlamı taşımamaktadır.

Bu sakıncayı önlemek için öğrencilere eğer yazacak isim bulamıyorlarsa cevap yerini boş bırakmalarını söylemek gerekir.

Sosyometri tekniği, uygulanması kolay olduğu için okullarımızda sık sık kullanılmaktadır.*

Kimdir Bu ?

Öğrencilerin birbirleri hakkındaki kanaatlerini öğrenmenin bir yolu da *Kimdir bu?* tekniğidir. Bu teknikte bir dizi kişilik özelliği veya davranış tarzı yazılır ve öğrencilerden her bir özelliğin karşısına, bunu en iyi temsil eden arkadaşlarının adını yazması istenir. Bir özelliğin karşısına birden fazla isim yazılabileceği gibi, hiçbir isim de yazılmayabileceği kendilerine söylenir. Aşağıda, kimdir bu tekniğinde kullanılabilecek bazı kişilik özellikleri örnek olarak verilmiştir.

- Derse sık sık geç kalan kimdir?
- Çok temiz ve tertipli olan kimdir?
- Herkesin yardımına koşan kimdir?
- Her şeyden alınan, çabuk ağlayan kimdir?

Bu teknik her bir öğrencinin arkadaşları tarafından nasıl görüldüğünü anlamasına yardımcı olan bir tekniktir. Bu yolla elde edilen bilgilerin öğrenci ile paylaşılması onun kendini daha doğru olarak değerlendirebilmesine yardımcı olabilir. Ancak olumsuz özelliklere sahip kişilerin de belirlenebilmesi için bu bilgilerin isimsiz olarak toplanması yararlı olabilir.

Bu konuda ayrıntılı bilgi için *Ü. Dökmen'in Sosyometri ve Psikodrama* adlı eserine başvurulabilir.

BİREYİ TANIMADA TEST TEKNİKLERİ

Bireyler arasında çok çeşitli özellikler yönünden görülen farkların ölçme konusu olması oldukça yenidir. On dokuzuncu yüzyılın sonlarına doğru, psikolojinin bir bilim olarak gelişmeye başladığı yıllarda, öncelikle bireysel farklar ve bunların ölçülmesi psikologların ilgisini çekmiştir. Farklar psikolojisinin bilimsel psikolojinin ilk gelişen alanlarından biri olmasının bir nedeni, eğitimin yaygınlaşmasının ve temel eğitimin zorunlu hale getirilmesinin bir sonucu olarak kalabalıklaşması ve çok değişik toplum kesimlerinden gelen çocukların aynı sınıflarda toplanmasıdır. Çok çeşitli nitelikler yönünden büyük farklılıklar gösteren bu çocuklara eskide olduğu gibi tek tip program uygulamak artık yeterli olmamış ve öncelikle, tipik öğrenciye hitap eden öğretim programını izleyemeyecek düzeyde olanların ayrı sınıflarda eğitimine gerek duyulmuştur. Bu öğrencilerin gözlem ve öğretmen değerlendirmesinden daha objektif ve pratik yöntemlerle teşhis edilebilmesini sağlayabilecek araçlar geliştirilmesine başlanmıştır. İlk bireysel zeka testi olan Binet-Simon testi böyle bir ihtiyaca cevap vermek üzere hazırlanmış bir araçtır.

Testlere ihtiyaç duyulmasına yol açan bir diğer gelişme de mesleki rehberlik hareketidir. Parsons tarafından kurulan ilk mesleki bürünün birinci işlevi bireylerin incelenmesi idi. Testle ölçme hareketi o dönemde henüz çok yeni idi. Parsons kendisine başvuran bireylerin incelemelerini yapabilmek için o zamanın imkanları ile algı, dikkat, bellek gibi psikolojik özellikleri ölçen testler hazırlamak zorunluluğu duymuştu.

Parsons'ın başlatmış olduğu bu hareket daha sonra öncülüğünü Minnesota Üniversitesi'nden Williamson ve Peterson'un yaptığı ve *Özellik-Faktör Kuramı* olarak adlandırılan bir yaklaşımın temelini oluşturmuştur. Bu yaklaşım psikolojik danışma yardımını, bireyin tüm özelliklerinin dışsal tekniklerle ayrıntılı olarak ölçülmesi (analiz), ölçme sonuçlarının anlamlı bir bütün haline getirilmesi (sentez), bu sonuçların danışanın sorunu ile ilgisinin kurulması (teşhis), gelişmelerin tahmini (prognoz), çözüm önerilerinin belirlenmesi (tavsiyeler) ve sonucunun izlenmesi aşamalarına ayrılıyordu. Bu yaklaşımı benimseyen psikologlar, genel ve özel yeteneklerin ölçülmesi ve bunların okul ve meslek hayatındaki başarı ile ilişkileri üzerinde sistemli araştırmalara giriştiler. Bu çabaların sonunda rehberlik alanında bu gün dahi yaygın olarak kullanılan pek çok ölçme aracı geliştirilmiştir.

1950'lerden sonra rehberlik ve psikolojik danışma alanında yeni bir yaklaşımın başladığını görmekteyiz. Bir kere psikolojik danışmada odak, okul ve meslek seçme gibi karar durumlarında bireye yardımcı olmaktan, onun kendini tanımasına ayrıntılı ve gerçekçi bir benlik kavramı geliştirmesine, gizil güçlerinin farkına varmasına ve onları geliştirmesine ve gerçekleştirmesine yardımcı olmaya kaymıştır. Bu dönemde Rogers (1951, 1961) tarafından ortaya atılan ve kişilik psikolojisinde büyük yankılar uyandıran *Benlik Kuramı* kişinin nasıl olduğunun değil, onun kendini nasıl gördüğünün önemli olduğunu, kişinin davranışlarını önemli ölçüde onun kendine bakış tarzının belirlediğini vurgulamaktadır. Bu durumda, özellikle psikolojik danışmada testlerin kullanılması tartışma konusu olmaya başlamıştır. Çünkü bu kurama dayalı olarak geliştirilen *Danışan Merkezli Psikolojik Danışma* anlayışına göre bireyi tanımak için dışsal bir takım tekniklere başvurmanın anlamı yoktur. Test tipi araçlar bize kişinin kendini nasıl gördüğünü, hangi özelliklerinden hoşnut, hangilerinden şikayetçi olduğunu söylemez. Bireyi tanımak için onun kendini nasıl anlattığına bakmalıyız. Zaten aslında test ve envanterleri, onun maddelere verdikleri cevaplara göre değerlendiriyoruz. Böyle dolaylı yoldan gitmektense doğrudan doğruya bireyi dinlemek daha verimli ve etkili bir yoldur. Test ve envanterler geçerlik ve güvenilirlikleri düşük araçlardır. Bu, özellikle kişiliği ölçen araçlar için geçerlidir. Ayrıca test uygulamaları danışanı danışmana bağımlı kılabilir. Danışan danışmanın testlerle bütün sorunlarının kaynağını öğreneceğini ve bunlara hemen çözüm yolları önereceğini beklmeye başlar. Oysa testlerin böyle sihirli bir gücü yoktur.

Bugün danışmanların testlere karşı tutumu, bir ucu her danışana ilk görüşmeden önce elde ne kadar test varsa vurgulamak, diğer ucu ancak bir karar için çok gerekli görüldüğü takdirde test vermek olan ve devamlılık gösteren bir doğru üzerinde yer almaktadırlar.

Rehberlikte Testlerin Kullanıldığı Durumlar

Rehberliğin hizmetlerinin yerine getirilmesi sırasında çeşitli kaynaklardan elde edilen bilgiler yanında özellikle testlerden elde edilen bilgilere de ihtiyaç vardır. Çeşitli rehberlik hizmetleri göz önüne alındığında testlerin kullanım amaçları aşağıdaki şekilde sınıflandırılabilir.

Geleceği yordama (Prediction): Rehberliğin en önemli işlevi bireylerin hedeflerini saptamalarına, geleceğe ilişkin planlamalarını daha gerçekçi temellere dayandırmalarına yardımcı olmaktır. Bunun için, bireyin gelecekte hangi alanlarda ne ölçüde başarılı olacağını, hangi faaliyetlerden doyum sağlayabileceğini kestirebilmek için objektif verilere ihtiyaç vardır.

Bir kimsenin belirli bir eğitim programında ya da bir çalışma alanında ne ölçüde başarılı olacağını kestirmek amacı ile geliştirilen yetenek testleri ve ne ölçüde doyum sağlayacağını kestirmek amacıyla hazırlanan ilgi envanterleri bir okul danışmanının eğitim ve meslek danışmanlığı yaparken başvuracağı temel ölçme araçlarıdır. Ancak geleceği yordamak amacı ile kullanılacak araçların yordama geçerliliğinin yüksek olması gerekir.

Sebebi ortaya çıkarma: Rehberliğin bir işlevi de okulda başarısız olan ya da uyumsuzluk gösteren öğrencilerle ilgilenmektir. Öğrencilerin gelişimlerinde gözlenen gecikmenin ve bozuklukların çarelerini bulabilmek, her şeyden önce bunların nedenlerini doğru teşhis etmeye bağlıdır. Örneğin okul başarısızlığı, yeteneklerin sınırlı olması yanında temel bilgi ve becerilerin kazanılmamış olması, ilgi noksanlığı, öğretmenle anlaşamama ya da psikolojik bir sıkıntı içinde olma gibi duyuşsal faktörlerden de ileri gelmiş olabilir. Bu faktörlerden hangilerinin belli bir durumda geçerli olduğunu saptayabilmek için çeşitli test dışı teknikler yanında yetenek ve başarı testlerinin, ilgi ve kişilik envanterlerinin uygulanması yararlı olur.

Gereksinimleri saptama: Bir rehberlik bürosu, herhangi bir hizmeti uygulamaya koymadan önce böyle bir hizmete ne kadar öğrencinin ihtiyacı olduğunu saptama gereğini duyabilir. Aslında bir okulda rehberlik servisi kurulduğu zaman verilecek hizmetleri saptamak ve bunları öncelik sırasına koymak için yapılacak ilk iş öğrenci ihtiyaçlarını belirlemektir. Bunun için bir problem tarama envanteri uygulanabilir ya da, örneğin okulda özel bir hızlı okuma kursu veya matematik kursu açılacaksa, bu alanlarda özel olarak yetiştirilmeye gereksinim duyan öğrencileri saptamak için bazı testlerin uygulanması gerekebilir.

Hizmetlerin etkisini değerlendirme: Danışman, psikolojik danışma ve rehberlik hizmeti vermeden önce ve hizmeti verdikten sonra danışanın belirli özelliklerinde bir değişme olup olmadığını saptama gereği duyabilir. Danışman belli bir hizmeti vermeden önce danışanın sorununun kendi uzmanlık alanına girip girmediğini bilmek isteyebilir. Bir danışman, daha ilk karşılaşmada danışanın ileri derecede algı ve değerlendirme bozukluğu gösterdiği izlenimi edinirse ve kendisini bir terapistle gönderme gereği duyarsa, ilk izleniminin doğruluğunu sınamak için bazı testler uygulama yoluna gidebilir. Bazı rehberlik merkezlerinde danışmanlar rehberliğin belli bir alanında uzmanlaşmış olabilirler. Örneğin danışmanlardan biri daha çok meslek seçimi sorunları, bir diğeri kişisel-sosyal uyum sorunları olan öğrencilerle ilgilenmekte olabilirler. Danışanları, sorunları ile ilgili uzman danışmanlara gönderebilmek için erken teşhise gerek duyan bir danışman psikolojik danışma hizmetinin verilmesinden önce test uygulama yoluna gidebilir. Ancak bu tür uygulamaların bazı sakıncaları vardır ve bu konu ileride tartışılmaktadır.

Değerlendirme amacı ile yürütülen test uygulamalarının bir diğer şekli de danışmanın verdiği hizmetin etkisini saptamak için hizmet verilmeden önce ve sonra test uygulamasıdır. Örneğin, psikolojik danışmanın amacı danışanın kendisine daha olumlu bir tutum geliştirmesine yardım olarak tanımlanmışsa, kişinin kendine karşı tutumunu ölçen bir envanter, psikolojik danışma yardımından önce ve sonra uygulanabilir ve aradaki farka bakarak bir gelişme olup olmadığı saptanabilir; ya da öğrencilere meslekler hakkında bilgi vermek amacı ile meslek tanıtma programı düzenleyen bir danışman, öğrencilerin meslekler hakkındaki bilgilerinin artıp artmadığını ancak meslek bilgisini ölçen bir testi programın başında ve sonunda uygulamakla anlayabilir.

Araştırma: Danışman daima gelişme çabası içinde olmak durumundadır. Yani danışmanın bir görevi de rehberlik hizmetlerini daha iyileştirici yöntemler bulmak için araştırmalar yapmaktır. Her araştırmacı gibi danışman da incelediği problemin niteliğine göre uygun bulduğu bir aracı kullanabilir ya da araç geliştirebilir.

Rehberlik hizmetlerini öğrenciye tanıtmak: Bir okulda yeni kurulan bir rehberlik merkezine öğrencilerin ayağını alıştırmak epeyce zaman ister. Öğrenciler rehberlik merkezinin verdiği hizmetleri yapılan konuşmalardan dinleseler de bunların gerçek niteliğini bir yaşantı geçirmeden anlamalar güçtür. Böyle durumlarda danışman, grup halinde öğrencilere bir ilgi ya da kişilik envanteri uygulayabilir ve sonucu öğrenmeye gelen öğrencilerle yapacağı görüşmeler sırasında merkezin çalışmalarını gerçek bir uygulama ile göstermiş olur.

Uygulanacak Testlerin Seçimi

Bir danışma merkezine başvuran danışanların sorunları çok değişik olabilir. Bazıları belli bir eğitim programı ya da meslek seçme sorunu, bazıları ise uyum güçlüğü ya da okul başarısızlığı gibi nedenlerle gelebilirler. Bazıları ise yeteneklerini ya da ilgilerini tanımak istediklerini söyleyebilirler. Hatta bazıları belli bir test adı verip onu almak isteyebilirler. Testlere karşı aşırı güven geliştirmiş danışanlarla karşılaşmak da olasıdır. Böyle durumlarda danışmanlar öncelikle danışanların testi almakla sorunlarının gerçekten çözülüp çözülmeceğine karar verme durumunda kalabilirler.

Eğer bir danışanın test alması uygun görülüyorsa bu defa uygulanacak testin seçimi sorunu ortaya çıkmaktadır. Gerek test uygulama kararı gerekse uygulanacak testin seçimi kararına danışanın da katılması savunulmaktadır. Özellikle güdümsüz danışma yaklaşımını benimseyen yazarlar bu katılımın psikolojik danışmanın etkisini artıracığı görüşündedirler. Bordin (1955) danışanın test seçimine katılmasının şu bakımlardan yararlı olacağı görüşündedir;

- Danışanın katılımı sağlanmadan test uygulamalarına girilirse danışanlar daha sonraki görüşmelere gelmeyebilirler. Böyle bir durum özellikle danışanın kendini gerçekçi bir inceleme için hazır hissetmediği, testlerle sorunları arasındaki ilişkiyi göremediği zaman ortaya çıkar.
- Testlerin amaçları konusunda inandırılan danışanlar testlere cevap verdikleri sırada kendilerini gözlemekten ileri gelen bir içgörü geliştirebilirler
- Danışan testlerin ölçtüğü özelliklerle kendi amaçları arasındaki ilişkiyi görebildiği takdirde test alırken elinden geleni yapmaya çalışır.
- Danışan test seçimine katıldığı oranda sonuçları kabule razı olur.
- Bağımlılığın bir sorun olduğu yerde, danışmanın test uygulama sorumluluğunu tümüyle üzerine alması bağımlılığı pekiştirmekten başka bir işe yaramaz.
- Ya kararına güveni olmadığından ya da karar vermede başarısız bir yaşantı geçirmemiş olması yüzünden karar verme korkusu olan bir danışan çalışırken, yani kararsızlığın bir sorun olduğu yerde, test seçimi ile danışan ilk defa karar verme yaşantısı geçirmiş olur.

Danışanların test seçimine katılmasına karşı olanların görüşlerini ise Goldman (1961) şöyle özetlemektedir.

- En uygun test seçilip başarılı bir biçimde uygulandığı sürece nasıl bir işlemin uygulandığı pek fark etmez.
- Testlerin kullanılmasına ilişkin kararlar bilgi ve yeterliliğe gerektirir ve pek az danışan buna sahiptir. Onun için bu iş danışman tarafından yapılmalıdır.
- Danışan duygusal problemleri ile fazla yüklü olabilir, test uygulama hakkında karar veremez.
- Bağımlılık ve kararsızlık danışmanların ilgileneceği konular değildir. Bunlar psikoterapistleri ilgilendirir.

Danışanların test seçimine katılımının seçilen test sayısı ve niteliği üzerine etkisini inceleyen bir araştırma Seeman (1958) tarafından yapılmıştır. Araştırmacı üniversite öğrencileri üzerinde yaptığı çalışmada, testlerin seçimine katılanlar ile katılmayanlar arasında seçilen test sayısı bakımından anlamlı bir fark bulamamıştır. Yalnız seçilen testlerin çeşitliliği yönünden birinci grup lehine olmak üzere önemli bir fark görülmüştür. Yani test seçimine katılanlar bireysel gereksinimlerine daha uygun testler seçmişlerdir. Örneğin mühendislik eğitimi görmeyi düşünenler uzay ilişkileri testini, sosyal bilimler programları ile ilgilenen danışanlardan daha fazla oranda seçmişlerdir. Ayrıca test

seçimine katılan danışanlar testleri ve test sonuçlarından öğrendiklerini diğer gruptan daha değerli bulmuşlardır.

Yukarıdaki araştırmanın olumlu bulguları bir yana, test uygulama kararının danışanla birlikte alınması, yani test almaya danışanın istekli olması testlerden geçerli sonuç elde etmek için zorunludur. Ancak hangi testin uygulanması gerektiği hakkındaki karar teknik bilgi gerektirir ve bu tamamen danışmanın yeterlik alanına girer. Zaten danışanın test seçimine katılımını savunan yazarlar onun spesifik olarak belli bazı testleri seçmesini kastetmemektedirler. (Goldman, 1961; Tyler, 1961) Test seçiminde danışanın katılımını sağlamak demek bir danışma merkezine başvuran danışanın önüne testleri serip kendisine uygun gelen testi seçmesini istemek değildir. Danışman her şeyden önce danışanla ilk görüşmeyi yapmak, onun şikayetlerini ya da isteklerini dinlemek durumundadır. Bir ya da birkaç görüşmeden sonra, gerekli gördüğü takdirde, danışana bazı testler alması halinde sorunun daha iyi aydınlanabileceğini söyleyebilir. Böyle bir öneri karşısında danışanların tepkileri çok farklı olabilir. Bazıları testlerin insanın içini okuyacak kadar güçlü olduğunu zannetmektedirler. Böyle kimseleer, eğer kendilerini tanımaya istekli iseler, mevcut bütün testleri almak isteyebilirler. Kendilerini tanımaktan kaçınan kimselerde ise test sözcüğü ürkütücü bir etki yapmaktadır. Danışan tepkileri uygulanacak testin türüne göre değişmektedir. İlgili envanterleri en az, yetenek testleri ise en çok kaygı yaratan ölçme araçları olarak görülmektedir. Çünkü yeteneklerin benlik yapısındaki yeri ilgi ve diğer kişilik özelliklerinden daha güçlüdür. Böylece, sonuçları kişinin benlik tasarımını tehdit edebilecek kendine saygısını sarsabilecek ölçme araçlarının uygulanmasından olumlu bir sonuç elde edebilmek için test seçimi kararına danışanın katılmasına mutlaka gerek vardır. Bu da bir ya da birkaç durumluk bir psikolojik danışma ile sağlıklı bir biçimde gerçekleşebilir.

Test seçimine danışanın katılmasını sağlamaya çalışırken danışanın özelliklerini de göz önünde bulundurmak gerekir. Seçimin danışana bırakılmasını savunan yazarlar danışanı kendini tanımaya ve anlamaya hazır, testlerin ne ölçtüğünü anlayacak kadar olgun kişiler olarak düşünmektedirler. Çocuk ve hastaların test seçimine katılmaları bir yana kendilerine test uygulaması bile özel taktikler gerektirebilir. Aşırı derecede bağımlı ve olgunlaşmamış danışanlar danışmanların kendilerine tanıdığı özgürlüğü kullanmada yetersiz kalmakta, kararı başkalarına bırakmanın rahatlığını tercih etmekte olabilirler. Böyle durumlarda danışanlar zorlamamak belki en doğru yoldur.

Rehberlikte Kullanılacak Testlerde Bulunması Gereken Özellikler

Rehberlikte kullanılacak test ve envanterlerinin bazı niteliklere sahip olması bazı kriterleri karşılaması gerekir. Bunları şu şekilde belirleyebiliriz.

Geçerlik: Bir testin geçerliği, ölçmeyi hedef aldığı özelliği ne ölçüde ölçtüğünü ifade eder. Bir testin geçerliliği bir derece meselesidir ve çeşitli geçerlik türleri vardır. Bir testin kullanılış amacına bağlı olarak istenen geçerlik türü de değişir. Rehberliğin amacı bireye, geleceğini planlamada yardım etme olduğuna göre, uygulanacak testin kişiye gelecekte girmeyi düşündüğü meslekte mutlu ve başarılı olma olasılığı hakkında doğru bilgi vermesi beklenir. Bu da aracın *yordama geçerliğinin* yüksek olmasına bağlıdır. O halde diyebiliriz ki rehberlikte yordama gücü yüksek olan araçların tercih edilmesi gereklidir. Test kullanmanın amacı karar vermeye yardımdır. Test puanları geleceği kestirmede ne kadar kesin olursa kararın isabeti o derece fazla olacaktır.

Güvenilirlik: Güvenilirlik bir testin ölçmeyi hedef aldığı özelliği ne ölçüde doğru ölçtüğünü gösterir. Kısaca güvenilirlik bir testten çeşitli zamanlarda elde edilen puanların kararlılığının bir göstergesidir. Güvenirlik de geçerlik gibi bir derece meselesidir.

Bir testin güvenilirliği çeşitli yöntemlerle saptanabilir ve güvenilirlik türleri testlerin kullanım amaçlarına göre önem kazanır. Karar verme veya geleceği planlama amacı ile kullanılan araçlarda testi tekrarlama yöntemi ile elde edilen katsayısının yüksek olması beklenir. Bir testin iki uygulaması arasındaki süre ne kadar uzun ve puanlar arasındaki ilişki ne kadar yüksek olursa testin geleceğe ilişkin kararlara ışık tutma gücü o derece yüksek olabilir. Bir aracın güvenilirliği, bir çok faktör yanında, ölçtüğü özelliğin kararlılığı ile yakından ilgilidir. Yetenekler, ilgi ve tutumlara göre daha kararlı özelliklerdir.

Norm: Norm bir kimsenin bir testten aldığı puanı başkalarının puanları ile karşılaştırarak anlamlandırılmamıza olanak veren veridir. Norm olmadığı sürece bireysel puanları yorumlamak mümkün olamaz. Psikolojik özelliklerin bireylerde varlık ya da yokluğundan değil, ancak ne derecede bulduklarından söz edebiliriz. Bu dereceyi belirlerken aynı ölçme aracında, başka bireylerin performansını ölçüt olarak alırız. Örneğin, 80 soruluk bir testten alınan 50 puanın düşük, orta ya da yüksek bir başarıyı yansıtıp yansıtmadığına karar verebilmek için, bireye benzer başka bir grup bireyin o testteki başarısına bakmak gerekir.

Bir test geliştirilirken bu testin geniş gruplara uygulanması ile elde edilen ortalama ve standart sapmalarla yüzdellik puanlar daha sonraki bireysel puanların yorumunda ölçüt teşkil ederler. Ancak burada norm grubunu temsil eden bireylerle puanı yorumlanacak olan birey arasında benzerlik olmasına dikkat edilmelidir. Örneğin, büyük kentlerde oturan ve

iyi eğitim olanaklarına sahip bulunan bir grup üzerinde geliştirilmiş bir yetenek testinin normlarını kasabalarda yetişen çocukların puanlarını yorumlamada kullanmak yanıltıcı sonuçlar verebilir. Çünkü kültürel bakımdan avantajlı çevrelerden gelen bireylerin puanlarının avantajlı çevrelerden gelenlerinkinden düşük çıkma olasılığı çok fazladır.

Bir test puanını yorumlamada başvurulacak norm türü de testi kullanma macına göre değişir. Eğer bir bireyin üniversiteye girebilme olasılığı hakkında fikir edinmek istiyorsak bireyin puanını üniversiteye girmeyi düşünen bireylerin puanları ile karşılaştırmamız yani üniversite adayları örnekleminde elde edilen normları kullanmamız gerekir. Eğer bireyin eğitim ve meslek hedefleri bulunduğu çevre içinde kalıyorsa, o zaman okul ya da şehir normu yeterli olabilir. Bir testin geliştirilmesi sırasında yaş, cinsiyet ve eğitim düzeyi gibi faktörler göz önüne alınıp bunlara göre ayrı normlar geliştirilebilir.

Eş form: Rehberlikte kullanılacak testlerin eş formlarının bulunması gereklidir. Özellikle psikolojik danışma yardımlarından sonra bireyin psikolojik özelliklerinde bir değişme meydana gelip gelmediğini saptamak için bir testi iki defa uygulamak gerekebilir. Aynı testin iki defa uygulanması test maddelerinin öğrenilmesinden kaynaklanan bir puan artmasına da yol açabilir. Bunu önlemek için eş formu olan testlerin tercih edilmesi yararlı olur.

Çok faktörlü ölçüm: Rehberlikte tek puan veren testler yerine mümkün olduğu kadar çok çeşitli puan veren testler tercih edilmelidir. Bu, özellikle yetenek testleri için geçerlidir. Rehberlik amacı ile bireyi tanıma çalışmalarında bireyin, güçlü ve zayıf yönlerinin farkına varmasına yardımcı olunmaya çalışılır. Bunun için de kişinin çeşitli yetenek alanlarındaki başarısını yansıtan yani çoklu puan veren ölçme araçlarının kullanılmasında yarar vardır. Ancak, genel yetenek düzeyini yansıtan tek bir puan yerine, bu yeteneği oluşturan daha özgül yeteneklerin (sözel, sayısal yetenek ve şekil ilişkileri yeteneği) ayrı ayrı ölçülmesine gerek olmadığı, çünkü bunların eğitim ve meslekteki başarıda ortak etkiye sahip oldukları iddia edilmektedir (Mehrens ve Lehmann, 1969). Gerçekten, sözel ve sayısal yetenekler birbirlerinden farklı gibi görünmekle birlikte, öğrenme sürecinde ortak çalışmaktadırlar ve aralarında oldukça yüksek bir ilişki vardır (Bennett ve ark., 1966). Eğitimde ve işte başarı kompleks bir olgu olup sadece sayısal ya da sadece sözel yeteneği gerektiren spesifik bir çalışma alanı bulmak kolay olmamaktadır. Ancak bireysel puanlar değerlendirilirken bir kimse farklı testlerde farklı başarı göstermişse, en güçlü yeteneğini en fazla gerektiren alana yönelmesine yardımcı olmak doğru bir davranış olur.

Test Sonuçlarının Kendini Tanımaya Etkisi

Bireylerin test alma konusunda gereksinimleri farklı olabildiği gibi, test sonuçlarına karşı tutumları da farklı olabilir. Bu bakımdan, Test sonuçlarının bireysel ve sözlü olarak bildirilmesi gerekir. Çünkü ancak bireysel danışmada farklı tutumları etkili biçimde ele alabilmek mümkün olabilmektedir. Ancak, uygulanan testin niteliğine ve bireylerin kendilerine ilişkin gerçekleri kabule hazır oluş derecelerine göre sonuçları grup halinde veya yazılı olarak bildirmek mümkün olabilir.

Test uygulamalarının amacı, bireylerin oldukça objektif yollarla elde edilen, kendilerine ilişkin yeni bilgileri öz kavramlarına katmalarını ve davranışlarını test verileri doğrultusunda değiştirmelerini sağlamaktır. Test sonuçlarını yazılı, sözlü, bireysel ya da gruplar halinde bildirmenin ve danışanı yorumlara katmanın, yukarıda belirtilen amacı gerçekleştirmede etkililik derecesini inceleyen araştırmalar yapılmıştır. Bu araştırmalarda kişinin kendini derecelemedeki isabet derecesi (Johnson, 1953; L.Rogers, 1973), test sonuçlarını hatırlayabilmesi (Froehlich ve Moser, 1954) okulda alacağı notları veya niteliklerine uygun mesleği daha iyi tahmin edebilmesi (Seeman, 1948; Berdie, 1954; O'Hara ve Tiedeman, 1959, Ülkü, 1976; Kuzgun, 1982) şeklinde ele alınmıştır. Bu araştırmaların bulguları test sonuçlarını bilmenin yukarıda tanımlanan şekli ile, kişinin kendini tanımaya olumlu etkisi olduğunu fakat bu etkinin beklenen düzeyde olmadığını göstermektedir. Ancak, elde edilen bulgular tek tek değerlendirildiğinde, bazıları daha umut verici görünmektedir. Bu da uygulanan yöntem, deneklerin niteliklerine, bağımlı değişkenin tanımına ve ölçüldüğü zaman aralığına göre değişiklik göstermektedir. Test sonucunu bireysel görüşme, grupta tartışma veya yazılı olarak bildirme yöntemlerinin kendini tanımaya etkileri birbirlerine oldukça yakın bulunmuştur. (Hills ve Williams, 1965).

Test sonuçlarını bildirirken danışmanın bulguları sadece objektif bir tutumla aktarmasının yeterli olup olmadığı, danışanın da görüşlerine başvurması gerekip gerekmediği, tartışmalara ve araştırmalara konu olmuştur. L.Rogers (1954) danışan katılımını sağlayan "*Kendini değerlendirici*" yöntemle test bulgularını mekanik olarak iletmeyi amaçlayan *Test Merkezli* yöntemin etkilerini karşılaştıran araştırmasında her iki yöntemin de kendini tanımaya aynı derecede olumlu etkisi olduğunu saptamıştır. Bu konuda zekanın ayrıştırıcı bir etkisi olduğunu gözleyen araştırmacı, aktif katılım yönteminin bütün bireylere uygun gelmekle birlikte, test merkezli açıklamadan ancak zeki öğrencilerin yararlanabildiklerini ifade etmektedir. Holmes (1964), test sonuçları konusundaki tartışmalara danışanların değişik düzeylerde katılımına yer veren metotları karşılaştıran araştırmasında, danışanın test sonuçlarına verdiği önemi ve danışmana karşı tutumunu

bağımlı değişken olarak almıştır. Bulgular, sonuçları sadece mektupla alan grubun bunları kendileri için önemli bulmadıklarını, danışmanla yüz yüze ilişki içinde bulunan ama tartışmaya farklı derecede katılan danışanların hepsinin sonuçlardan aynı derecede ve olumlu olarak etkilendiklerini göstermektedir. Gustad ve Tuma (1957) ise, sonuçları iletmede uygulanan yöntemlerin kendini değerlendirmede farklı etki yapmadığını, ancak başlangıçta kendini daha isabetle değerlendiren danışanların, danışma sürecinden daha çok yararlandıklarını saptamıştır.

Test sonuçlarını bilmekle kendini değerlendirme arasındaki ilişkide danışanın özelliklerinin de rol oynadığına işaret etmek gereklidir. Test sonuçları daha önceki öz kavramına uygun ise birey onları öğrenme ve aklında tutma eğilimi göstermekte, ters düşüyorsa reddetmektedir. (Goldman, 1961, S: 355). Froehlich ve Moser (1954) zeka düzeyi ile test sonuçları arasındaki ilişkiyi araştıran çalışmasında düşük puan alan öğrencilerin çoğunun, test bulgularını olduğundan yüksek, üstün puan alan öğrencilerin bazılarının ise olduğundan daha düşük olarak hatırladıklarını saptamıştır. Bu bulgu, test sonuçlarının bireysel olarak yorumlanması ve bu yolla öz kavramını yumuşatarak, vaktiyle ona uymayan yaşantının yani yeni bir gerçeğin kabulüne yardımcı olması gerektiğini açıkça ortaya koymaktadır.

Test Sonuçlarını Bildirirken Göz Önüne Alınacak Hususlar

Test puanları çok kere bireyin en mahrem saydığı bilgilerden olabilir. Bu bilgilerin iletilmesi işleminin bireysel danışma yöntemi ile yapılması gerekir. Bu husus özellikle yetenek testleri ve bazı kişilik envanterleri için geçerlidir. Onun için test bulgularının iletilmesinde bireysel danışma yönteminin uygulanmasında yarar hatta bazı hallerde zorunluluk vardır. Test bulgularını iletirken göz önünde bulundurulması gereken bazı hususlar aşağıda özetlenmiştir.

- Sonuçları bildirmeye başlamadan önce danışanın gerçekten bunları bilmek isteyip istemediğinden emin olmak gerekir. Bir danışan herhangi bir nedenle test aldıktan sonra ya testin düşündüğü kadar etkili bir araç olmadığını fark ettiğinden ya da tersine, etkili bir ölçme aracı olarak, kendisine ilişkin istenmedik bazı gerçekleri açığa çıkaracağı düşüncesi ile sonuçları bilmek istemeyebilir. İsteksiz kişiye de bir şeyler anlatmak mümkün değildir. Onun için test sonuçlarını değersiz bulan bir danışana sonuçları açıklamakta ısrar etmemek yerinde olur. Ancak, kaygılı danışanlara güven vermek ve gerçeklerle karşılaşmaktan ürkemelerini sağlamak için çeşitli yollara başvurulabilir. Ama sonuçta danışanın test bulgularını bilmek isteyeceği ana kadar beklemek gereklidir.

- Test puanlarını açıklamadan önce danışanın testten ne beklediğini tartışmakta yarar vardır. Bu aşamada danışana bazı madde örnekleri vererek testleri hatırlatmak ve ne ölçüde bir kere daha kısaca anlatmak yerinde olur.
- Danışanın her bir testten nasıl bir başarı beklediği sorulmalıdır. Sonuçlar hangi tür puanla bildirilecekse (standart puan, yüzdeler puan) o puanın anlamı önce açıklanmalı, sonra da danışana testteki performansını düşünerek genel dağılım içinde kendi yerini nerede gördüğü sorulmalıdır. Test alırken, danışanın maksimum performansını ortaya koyup koymadığı, testin ölçtüğü özellik yönünden genel olarak nasıl bir durumda olduğu, tipik davranışının teste verdiği cevaplarla tam olarak yansiyip yansımadığı araştırılmalıdır.
- Eğer birden fazla test uygulanmışsa açıklamaya yetenek testlerinden başlanması uygun olur. Uygulanan test bir genel yetenek testi ise bireyin aldığı puanın çeşitli referans grupları içindeki yeri, yüzdeler veya standart puan olarak belirtildikten sonra mümkünse testi oluşturan sözcük, sayı ya da şekil sorularından hangilerinde daha başarılı olduğu da belirtilmelidir. Eğer çok faktörlü, ayrıştırıcı bir yetenek test bataryası uygulanmışsa çeşitli alt testlerden alınan yüzdeler puanlar bir profil halinde gösterilmeli ve danışanın güçlü ve zayıf yönlerini daha açık bir şekilde görmesine yardımcı olunmalıdır. Düşük puanları açıklarken kişinin güçlü yanlarını da hemen vurgulayarak bireyin kendine güveninin sarsılmamasına özen gösterilmelidir.
- Yetenek testlerinin sonuçlarından hemen sonra veya eş zamanlı olarak ilgi envanteri sonuçları açıklanmalı ve ikisi arasında ilişki kurulmaya çalışılmalıdır. Danışanın üstün puan aldığı bir yetenek alanı ile bağlantılı bir ilgi alanının da puanının düşük oluşunun ya da bunun tersi bir durumun nedenleri tartışılmalıdır.
- Danışanın yetenek puanları ile okulda ya da başka çevrede o yetenek ile ilgili çalışmalarındaki başarı durumunu karşılaştırması için uyarıcı sorular sorulmalıdır. Örneğin, “Sayısal yetenek testinde ortalamanın üzerinde bir başarı göstermişsin. Okulda matematik dersinde başarı durumun nasıl?” gibi bir soru sorulabilir. Eğer başarı durumu yetenek puanı ile tutarlı değilse “Bunun sebebi sence nedir?” denilebilir. Danışman danışana yönelteceği sorularla onun, test sonuçları ile günlük yaşantıları arasında ilişki kurmasına yardımcı olmalıdır. Aynı işlem, ilgi envanterlerinin sonuçlarını bildirirken de yapılmalıdır. Özenti ile gerçek ilgiyi ayırt etmek için puanlarla hobi çalışmalarında, ders dışı etkinliklerde ve derslerde elde edilen başarıyı ve geçirilen yaşantıları karşılaştırmak yararlı olur.
- Kişilik envanterleri bazen kişinin kendine saygısı açısından çok önemli kişilik boyutlarını ölçmüş olabilir (Örneğin, saldırganlık ya da nevroitik tepki eğilimleri gibi).

Bu tür envanterlerin sonuçlarını açıklarken ölçülen özelliklerin içerdiği kavramları doğru, bilimsel ama öğrencinin anlayacağı bir dille açıklamak gerekir.

- Olumsuz özellikleri açıklarken danışanın değersizlik duygusuna kapılmaması için ona içten kabul ve saygı göstermelidir. Burada da yine bulguları açıklarken test maddelerine ara sıra dönmek ve örnek davranışlar üzerinde danışanın konuşmasını sağlamak, tipik davranışları ile test maddelerine verdiği cevapları karşılaştırmak iyi olur.
- Test sonuçlarını açıklarken danışanın soru sormasına ve katılmadığı noktalarda görüşlerini söylemesine izin verilmeli hatta bu tür tepkiler vermesi teşvik edilmelidir. Testin gerçeği yansıtmadığını söyleyen bir danışana karşı danışmanın, geçerlik ve güvenilirlik katsayılarından örnekler vererek testi savunmaya kalkması çok yersiz bir davranış olur. Bu gibi durumlarda en fazla “Vermiş olduğun cevaplara göre bu sonuçlar elde edildi” denebilir.
- Testlerin bir bakıma bireyi başkaları ile karşılaştırma aracı olduğu, mutlak ölçme yapmadığı, ölçmede hatalar da olabileceği söylenerek danışan, test bulguları ile tutarlı olmayan yaşantılarını daha ayrıntılı olarak anlatması için teşvik edilmelidir. Böyle durumlarda çevresel faktörlerin test puanları üzerindeki etkisini de tartışmak yararlı olur.
- Yetenek testlerinden, ilgi ve kişilik envanterlerinden elde edilen bulgular ayrı ayrı açıklandıktan sonra, bunlar bir bütün olarak tekrar ele alınmalı ve birbirlerini destekleyen ya da birbirleri ile çelişen yönler üzerinde durulmalıdır.
- Kesin bir delil olmadan, bir test puanlarından mantıklı çıkarsamalar yapmaya kalkışmamalıdır. Örneğin ilgi envanterinin edebiyat ölçeğinden 85. yüzdelerde bulunan bir gence edebiyatçı olmaktan doyum sağlayacağını söylemek mantıklı bir davranış olabilir ama edebiyat puanı yüksek olan herkesin edebiyata yeteneği olmayabilir. Gençlik döneminde edebiyat ilgisi, sık gözlenen ve çok kere kalıcı olmayan bir eğilimi ifade etmektedir. Araştırma bulgularına dayanmayan çıkarsamaların yanıltıcı olabileceği gözden uzak tutulmamalıdır.
- Test sonuçları danışana, anlayacağı bir dille açıklanmalıdır. Profiller ve yüzdellik puanlar kolay anlaşıldığı için tercih edilmelidir. Ne kadar objektif olursa olsun, istatistiksel gerçeği yansıtmakla yetinmemeli, ek bilgiler vererek bulguları anlaşılır hale getirmelidir.
- Bulgular danışanın, varsa okul veya meslek seçimi, uyum güçlükleri ya da başarısızlık gibi sorunları çerçevesinde tartışılmalıdır. Sadece kendini tanıma amacı ile test almış olan bir danışanın bile bazı güncel sorunları olabilir. Test bulguları böyle kişisel

sorunlarla ilişki içinde ele alınırsa danışanın öz kavramında değişiklik yapma gücü artar.

- Son olarak, test bulgularının kesin ve değişmez gerçekler olmadığı vurgulanmalı ve bireye niteliklerini geliştirebileceği faaliyet alanları hakkında rehberlik yapılmalıdır.

Beklenti Tablosu

Bir yetenek testinden alınan puanların anlamını açıklamanın bir yolu beklenti tablosu hazırlamaktır. Bilindiği gibi genellikle yetenek testleri okul başarısını kestirmek amacı ile uygulanmaktadır. Bu bakımdan yetenek testlerinin okul başarısı ile ilişkisini danışana açıklamakta yarar vardır. Bulguların beklenti tabloları halinde gösterilmesi onların anlaşılmasının kolaylaştırıcı bir yoldur.

Beklenti tablosu öğrencilerin bir testten aldıkları puanlara bakarak, ileride gösterecekleri başarıyı önceden kestirmek amacı ile kullanıldığı gibi geçmiş başarılarına bakarak gelecekte ne düzeyde başarıyı ne kadar olasılıkla gösterebileceklerini tahmin etmek amacı ile de kullanılabilir.

Aşağıda görülen beklenti tablosu, bir lisede 1. sınıf öğrencilerinin bir *Fen Yeteneği* Testi'nden aldıkları puanlarla bunlardan daha sonra fen kolunu seçenlerin 2. ve 3. sınıflardaki fen derslerinden aldıkları notların ortalamaları kullanılarak oluşturulmuştur. *Fen Yeteneği* Testi ham puanları en yüksekte (100) en düşüğe (10) doğru gruplanarak yukarıdan aşağıya, not ortalamaları da 1 ila 10 arasında 5 gruba ayrılarak soldan sağa doğru yazılmıştır.

BEKLENTİ TABLOSU

Fen Y. T. Not ortalamalarını Alabilme Olasılığı (Değerler % olarak verilmiştir)

<u>Ham Puan</u>	<u>1 - 3</u>	<u>3.1 - 5</u>	<u>5.1 - 7</u>	<u>7.1 - 9</u>	<u>9.1 -10</u>
86 - 100	100	100	98	80	55
79 - 85	00	99	96	66	42
73 - 78	100	96	95	62	30
67 - 72	99	90	80	40	28
61 - 66	98	88	73	29	13
54 - 60	97	79	62	25	11
48 - 53	96	76	61	20	5
42 - 47	96	75	50	18	3
36 - 41	93	57	24	5	2
10 - 35	75	21	13	3	0

Tablo incelendiğinde, fen yeteneği testinden elde edilen başarı düzeyi ile, iki yıl boyunca fen derslerinden elde edilen not ortalamaları arasında bir ilişki olduğu görülmektedir. Örneğin, fen yeteneği puanı 86 –ile 100 arasında olan her 100 öğrenciden 98’i 5.1 ila 7 veya 7’den fazla , 2’si ise 5.1’in altında not ortalaması elde etmiştir. Bu nedenle ilgili bölmeye 98 yazılmıştır. Bu, fen yetenek test puanı 86 ile 100 arasında olanların 5.1 ve daha yüksek not ortalaması tutturabilme olasılığı % 98’dir demektir. Bu grubun 5’den daha az bir not ortalaması tutturabilme olasılığı % 100 dür. Çünkü bu gruptan hiç kimsenin not ortalaması 3’ den daha düşük olmamıştır. Yine bu grubun 7 ila 9 arasında bir not ortalaması tutturma olasılığı % 80 dir, çünkü her 100 öğrenciden 80’i en az bu düzeyde bir not ortalaması tutturmuştur. Bu olasılık, not ortalaması 61 – 66 arasında olanlar için % 29, 10 – 35 olanlar için ise % 0.3’dür.

Beklenti tablosunun yararlı olabilmesi için hazırlanışında şu hususların göz önünde bulundurulması gerekir:

- Beklenti tablosunun beklenen yararları sağlayabilmesi, her şeyden önce iki değişken arasındaki (burada yetenek-başarı) ilişkisinin yüksek olmasına bağlıdır. İlişki ne kadar yüksek olursa testin yordama gücü o derece fazladır ve bu yüksek yüzdeler güvenilir değildir.
- Dikkat edilecek ikinci husus da beklenti tablosunun geliştirdiği grubun bu tablonun uygulandığı gruba benzerlik derecesidir. Örneğin tabloda verilen değerler bir Anadolu lisesinden elde edilmiş ise bunu normal bir lisede kullanmak yanıltıcı sonuçlar verebilir.

Danışmanlar 3-5 yıl boyunca mezunları izleyerek onların üniversite giriş sınavlarındaki puanları ile iki ya da üç yıllık not ortalamaları arasındaki ilişkiyi gösteren beklenti tabloları oluşturabilirler ve daha sonra gelen öğrencilerin not ortalamalarına bakarak ÖSS’de alacakları puanlar hakkında bazı olasılıklardan söz edebilirler.

Yetenek testlerinin sonuçlarından yararlanmanın en çok bilinen yolu yetenek düzeyi ile kişinin akademik başarısını karşılaştırmak ve özellikle yeteneğinin altında başarı gösterenleri saptamaktır. Böylece bir yetenek-başarı karşılaştırması Kepçeoğlu (1973) tarafından yapılmıştır. Bu teknik, yetenek puanları ile not ortalamalarını yüzdelerle puana çevirmek, yetenek puanlarına ilişkin yüzdeleri soldan sağa, başarı ortalamalarına ilişkin yüzdeleri yukarıdan aşağı yazmak ve her bireyin yetenek ve başarı yüzdeleri puana bakarak ikisinin kesiştiği yere o kişiyi belirten harfi ya da rakamı yazmaktan ibarettir.

Kepçeoğlu, iki değişken arasındaki farkın, 25 puana kadar normal sayılması gerektiğini ifade etmektedir. Bunun üzerinde bir fark öğrencinin ya yeteneğine göre başarısız ya da yeteneğinin üzerinde başarılı olduğunu göstermektedir. Her iki durumda da öğrencinin özel bir ilgiye ihtiyacı olduğu açıktır.

REHBERLİKTE KULLANILAN BAŞLICA TESTLER

Rehberlik amacı ile kullanılan testler, klinikte ve hatta endüstride kullanılan testlerden az çok farklılık göstermektedir. Bu bölümde genel olarak rehberlik alanında kullanılan testler hakkında bazı bilgiler verilmiştir.

Yetenek Testleri

Rehberlikte test denince ilk akla gelen, yetenek testleridir. Gerçekten, bu tür testler birçok eğitim kurumunun giriş sınavlarında kullanıldıkları için, bireylerin meslek seçimlerinde en önemli rolü oynayan araçlardır. Genel yetenek bir kimsenin eğitim basamaklarında nerelere kadar yükselebileceğinin en önemli göstergesidir. Birinci ve İkinci Dünya savaşları sırasında Amerikan ordusuna alınan erlere uygulanan yetenek testi (Ordu Alfa Testi) çeşitli meslek grupları arasında farklar olduğunu ve puan ortalamaları yönünden mesleklerin hiyerarşik bir sıra izlediklerini ortaya koymuştur. Bu hiyerarşi incelendiğinde, en üst düzeyde bulunan mesleklerin en çok, en alt düzeyde bulunan mesleklerin en düşük düzeyde okul eğitimi gerektirdiği görülmektedir. Eğitim kurumlarına genel yetenek düzeyine göre öğrenci alındıkça bu yeteneğin, bireyin meslek hiyerarşisinde alacağı yeri belirlemedeki önemi artmaktadır. Ancak, bir meslekte başarıyı kestirmede genel yeteneğin pek etkili olmadığı görülmektedir. Bu durum, meslekte başarının çok çeşitli faktörlere bağlı oluşundan ileri gelmektedir. Genel yetenek başarıyı belirlemede, diğer faktörlerden daha önemlidir ama tek faktör değildir. (Tyler, 1962).

Genel yetenek ya da zeka testlerinin uygulanmasına karşı çeşitli eleştiriler ileri sürülmektedir. Bu eleştiriler genel yetenek testlerinin sonuçlarını yorumlama ve kullanma sırasında yapılan bazı hatalara yöneltilmektedir. Bunlardan biri, test sonuçlarını değişmez ve doğru olarak kabul edip eğitimde öğrenciden beklenenlerin bu sonuçlara göre ayarlanmasıdır. Bu tutum özellikle düşük yetenekli öğrencilerde değersizlik duygusu uyandırmakta ve onlarda kendini gerçekleştirme hevesini köreltmektedir.

Rehberlik hizmetlerinde tek puan veren genel yetenek testi yerine çoklu puan veren *Ayrıştırıcı Yetenek Testleri (Differential Aptitude Tests)* kullanmak, yukarıda belirtilen tehlikeyi bir ölçüde azaltabilir. Ayrıştırıcı yetenek testlerinden alınan puanların bir profil halinde danışana iletilmesi sırasında kişinin zayıf olduğu alanlar üzerinde fazla durmamak,

daha çok onun güçlü yanlarını vurgulayarak, öz saygısını zedelemeyen gerçekleri aktarmak mümkün olabilir. Bir kimsenin zeka ya da genel yetenek yönünden düşük puan aldığını öğrenmesi onu incitebilir ama örneğin uzay ilişkileri veya mekanik yeteneğinin zayıf olduğunu öğrenmek ya genel yeteneği oluşturan yeteneklerden birinde düşük puan aldığını öğrenmek fazla etkilemeyebilir.

İlgi Envanterleri

İlgi envanterleri bireylerin hoşlandıkları ve hoşlanmadıkları alanları daha iyi tanımalarına ve böylece ilerde kendilerine doyum sağlayacak alanları daha isabetle seçmelerine yardımcı araçlardır. Ancak bu araçların ilgileri tanımada gerçekten yardımcı olabilmesi, bulguların bireye iletiliş tarzıyla yakından ilgilidir. Bunun için, ilgiyi ölçen araçları kullanırken danışmanların şu hususlara dikkat etmeleri gereklidir:

- Çocuklar her şeye, her türlü faaliyete karşı olumlu tepki gösterirler. İlgilerin ayrışması çocuğun bazı faaliyetlerden uzaklaşmaya ve bazılarına ısrarla yönelmeye başlaması ile gerçekleşir. Bu da genellikle ergenlik döneminde görülür. Ergenlik bireyin kendini tanıma ve kimlik gelişimine dönemidir. Bu dönemde genç, pek çok işi, etkinliği dener, olanaklarını araştırır. Bir faaliyetten çok hoşlanırken ve onu ısrarla yürütürken hemen bir başkasına yönelebilir. Bu bakımdan ergenlik çağındaki ilgiler çok kararsızdır. Ancak 25 yaşlarından sonra ilgilerde kararlılık görülmeye başlar. Ergenlik döneminde ilgilerin değişken oluşuna bakarak bu dönemde yapılacak ilgi ölçümlerine güvenilmeyeceği, bu nedenle böyle bir girişimde bulunmanın gereksiz olduğu ileri sürülebilir. Ancak delikanlı bir mesleğe karar verme sorumluluğu ile de yüz yüzedir ve ilgilerini yakından tanımak isteyebilir. Burada yapılacak iş, heves veya özentisi ile gerçek ilgiyi ayırt etmektir. Bu da psikolojik danışma ile yapılabilir.
- İlgi envanterlerinin sonuçları yetenek testleri ile birlikte yorumlanmalıdır. Eğer bir alana karşı duyulan ilgi yine o alandaki etkinliklere ilişkin bir yetenek ile destekleniyorsa, bu ilginin uzun ömürlü, kalıcı olma olasılığı fazladır. Bir kimsenin bir alana yeteneği olabilir ama belirgin ilgi alanı onun yetenekli olduğu alan olmayabilir. Böyle durumlarda kişiye, yeteneğini kullanmayı denemesi gibi bir seçenek önerilebilir.
- İlgi envanterleri bir okulda ya da işte başarıyı değil doyumunu yordamak için geliştirilmiştir. Yapılan araştırmalar ilgi ile okul başarısı arasındaki ilişkinin beklendiği kadar yüksek olmadığını göstermektedir. (Super ve Crites, 1963). Meslekte başarı ile ilgi arasında ilişki olduğunu gösteren pek çok araştırma mevcuttur. Çünkü, yetenekleri açıklarken de belirtildiği gibi bir alanda başarıyı belirleyen pek çok faktör vardır. İlgi,

bir kimsenin bir çalışma alanında gösterdiği performansın kalitesinde değil, ama o ilgi alanını tercihlerinde kendini gösterir. O halde ilgi envanterlerini bireysel tercihleri planlarken ve diğer özelliklere ilişkin değerlendirmelerle birlikte kullanmak gereklidir.

- İlgi envanterleri bir kimsenin yetenekli olduğu alanlar hakkında da bilgi vermez. Bu nedenle bir kimsenin en yüksek ilgi alanına bakarak kişinin o alanda yetenekli olduğunu ve dolayısıyla gelecekte o ilgi alanına ilişkin mesleklere yönelmesi gerektiğini söylemek, ilgi envanterlerine sınırlarının çok üzerinde bir ölçme gücü atfetmek demektir. Gerçi bir kimsenin yetenekli olduğu alanlara ilgi duyması doğaldır. Çünkü ilgi, bir anlamda yetenekleri kullanma yoludur (Roe, 1965) ama bunun tersi de geçerlidir., yani bir kimsenin ilgi duyduğunu söylediği her alanda yetenekli olduğu söylenemez. Bu özellikle ergenlik çağındaki kişiler için geçerlidir.
- İlgi envanterlerini yorumlarken belli bir ya da birkaç meslek adı vermekten çok faaliyet alanları üzerinde durmak daha yararlı olur.

Kişilik Envanterleri

Kişilik envanterlerinin rehberlik ve psikolojik danışmada kullanımı, yetenek testlerinin ve ilgi envanterlerinin kullanımı kadar yaygın değildir. Psikolojik danışmada ortaya çıkan iki soruya cevap verebilmek için kişilik testlerinden elde edilecek bilgiye ihtiyaç duyulabilmektedir. Bunlardan birincisi danışanın, psikolojik danışma yardımı almasını gerektirecek bir kişilik bozukluğu olup olmadığı, ikincisi ise danışanın girmek istediği mesleğe uygun kişilik örüntüsüne sahip olup olmadığıdır. Bu sorulara yeterli cevap verecek kişilik envanterlerinin varlığından rahatça söz edememekteyiz. Kişiliği ölçmek üzere hazırlanan araçlardan, genellikle tepki kurulması (Response set) ve sosyal istenirlik (Social desirability) faktörleri yüzünden geçerli sonuç elde edilememektedir. Ancak, Minnesota Çok Yönlü Kişilik Envanteri (MMPI) gibi, üzerinde çok çalışılmış araçlar bu engelleri ortadan kaldırmıştır ve uyum bozukluklarını belirlemede başarı ile kullanılmaktadır.

Psikolojik danışma ve rehberlik hizmetlerinde kişilik envanterleri kullanılacaksa, bunların amacı danışana çok iyi anlatılmalı, puanlara ilişkin rapor vermemeli, psikiyatrik terimler kullanmaktan kaçınılmalıdır. MMPI uygulanmışsa “Hipokondri veya depresyon ölçeğinde yüksek puan aldınız” demek yerine “Kendinizi sık sık çöküntü içinde hissediyorsunuz” ya da “Sağlığınız konusunda biraz kaygılanıyorsunuz” demek daha doğru olur.

Mesleğe yönelme sorunlarını ele alırken kişilik envanterlerinden yararlanmak, mesleki danışmada konuyu derinleştirmeye yardımcı olmaktadır. Psikolojik gereksinimleri ve meslek değerlerini ölçen envanterleri uygulamakla danışman, bu değişkenlerin meslekte önemini vurgulamış olabilir ve danışanı bu konularda daha etraflı düşünmeye sevk edebilir.

Ülkemizde Kullanılan Bazı Ölçme Araçları

Türkiye’de okul öncesi ve okul çocuklarına uygulanan bazı yetenek testleri ile orta dereceli okul rehberliğinde kullanılan ve el kitabı olan bazı ölçme araçları aşağıda kısaca tanıtılmaya çalışılmıştır.

Stanford Binet Bireysel Zeka Testi

Stanford Binet Zeka Testi, 2 yaşından 18 yaşına kadar bireylerin zekasını ölçen bireysel bir testtir. Bu testte maddeler yaşlara göre gruplanmıştır. 2 – 4 yaşlar arasında her yaş için 12’şer, 5 – 14 yaşa kadar her yaşta 6’şar soru vardır. Ayrıca üçü ortalama yetişkin, biri üstün yetişkin olmak üzere yetişkin düzeyde 4 madde grubu vardır. Testte kelime bilgisi, akıl yürütme, orijinal düşünme, zıtlıkları bulabilme, bellek, aritmetik vb. zihin becerileri ölçülmektedir. Testte cevap verebildiği en son yaş düzeyindeki sorulara kadar, cevapladığı her soru için el kitabında belirtilen krediler ay olarak verilerek bireyin zeka yaşı hesaplanır. Zeka yaşı kronolojik yaşına bölünerek zeka bölümü elde edilir ve bulunan değer 100 ile çarpılır. Elde edilen rakam 100’den ne kadar büyükse kişi o derece zekidir. Okul öncesi ve ilkokul çocuklarının zeka düzeyini saptamakta güvenilir bir araç olarak kullanılan Stanford Binet Zeka testinin İstanbul çocukları üzerinde standardizasyonu Şemin (1987) tarafından yapılmış olup, normları el kitabında yayınlanmıştır.

Wechsler Zeka Testi Çocuk Formu (WISC)

Wechsler Zeka Testi Çocuk Formu, yetişkin formunun bir uzantısı ve ona paralel olarak hazırlanmış bireysel zeka testidir. Stanford Binet testinde maddelerin yaşlara göre sıralanmasına karşılık maddeleri kolaydan zora doğru sıralanmış olan WISC bir puan ölçüğüdür. Test, biri sözel diğeri performans olmak üzere iki tür zeka bölümü vermektedir.

Bu testin Türkiye’de standardizasyonu Savaşır ve Şahin (1991) tarafından yapılmış olup, normları el kitabında yayınlanmıştır.

Thurstone Temel Kabiliyetler Testi (TKT)

Çok faktörlü zeka kuramına göre Thurstone tarafından geliştirilmiş olan bu test, şekil kavrama, kelime muhakeme, sayı ve kelime çağrışım alt testlerinden oluşmaktadır. Uygulama yönergesi M.E.B. Planlama Araştırma ve Koordinasyon Dairesi Rehberlik Bölümü tarafından yayınlanmış bu aracın 5 – 7 yaş formu Rehberlik ve Araştırma Merkezlerinde uzun zamandır kullanılmaktadır. 7 – 11 ve 11 – 17 yaş formları ilköğretim ve liselerde rehberlik çalışmalarında kullanılabilir.

Orta Dereceli Okullarda Kullanılan Ölçme Araçları

Aşağıda orta dereceli okullarda öğrencilerin kişilik özelliklerini, uyum düzeylerini, mesleki ilgi ve yeteneklerini ölçmek amacı ile kullanılan araçlar kısaca tanıtılmaktadır:

Durumluk ve Sürekli Kaygı Envanteri

Envanter, bireyin içinde bulunduğu stresli durumdan dolayı hissettiği, o ana özgü *durumluk kaygı* ile kişinin çevresindeki her uyarıcıyı, benliğini tehdit edici olarak algılanması diye tanımlanan *sürekli kaygı* yı ölçmek amacı ile hazırlanmıştır. İki formdan oluşan envanterin uygulanması ve yorumlanması oldukça kolaydır. Envanterin Türkiye için geçerlik ve güvenirlik çalışmaları Öner ve Le Compte (1983) tarafından yapılmış olup bulguları el kitabında yayınlanmıştır.

Sınav Kaygısı Envanteri

Spielberger tarafından geliştirilen ve Öner (1990) tarafından Türkiye için standardize edilen Sınav Kaygısı Envanteri, bireylerin kendi kendilerini değerlendirmelerini esas alan bir ölçme aracıdır. Sınav Kaygısı Envanteri 20 maddeden oluşmakta olup 2 alt ölçeği vardır. Bunlardan birincisi kaygının bilişsel yönünü ölçen *Kuruntu ölçeği*, diğeri duygusal yönünü ölçen *Duyuşsallık ölçeği*dir. Aşırı sınav kaygısı yüzünden başarısız olan öğrencilerin tanılanmasında başarı ile kullanılabilen bu aracın ilköğretim, lise ve üniversite normları elde edilmiş olup, yüzdelerle puanlarla güvenirlik ve geçerlik çalışmalarından elde edilen bulgular el kitabında verilmiştir.

Edwards Kişisel Tercih Envanteri

A. Edwards tarafından geliştirilen bu envanter 15 psikolojik ihtiyacın bir kimsedeki önem sırasını veren ve zorunlu seçmeli maddelerden oluşan bir kişilik ölçme aracıdır. Çeşitli mesleklerde çalışan bireylerin en belirgin psikolojik ihtiyaçlarını saptamada kullanılan bu aracın mesleğe yönelme sorunlarında kullanılması, bireyin meslek seçiminde

ihtiyaçlarının bilincine varmasına ve kararlarında ihtiyaçlarını dikkate almasında uyarıcı olarak yararlı olmaktadır. Aracın Türkiye’de geçerlik ve güvenilirlik çalışmaları ise üniversitede okumakta olan bir grup öğrenciden elde edilen verilerden yüzdelik puanların saptanması Kuzgun (1989) tarafından yapılmış olup bulgular teksir edilmiş bir el kitabında yayınlanmıştır.

Rotter Cümle Tamamlama Testi

Yarım bırakılmış cümlelerin tamamlanması sırasında bireylerin çeşitli alanlarda kaygı, beklenti ve ihtiyaçlarını, yansıtacakları saygınlığı ile Rotter tarafından geliştirilmiş olan bu aracın Türkiye’de geçerlik ve güvenilirlik çalışmaları Akkoyun (1984) tarafından yapılmıştır. Araştırmacı ayrıca bir grup üniversite öğrencisinden elde ettiği puanlarla aracın Türk öğrenciler için puanlama anahtarını da geliştirmiştir. Lise öğrencileri için norm çalışmaları Kemerli (1986) tarafından gerçekleştirilen araç, uygulanması ve puanlaması oldukça kolay ve gerek gruba gerekse bireysel rehberlik çalışmalarında kullanılabilen niteliktedir.

Kendini Kabul Envanteri

Kişilerin kendilerini algılamalarını, kendilerinden hoşnut olabilme derecelerini ölçmek amacı ile Kılıççı (1989) tarafından geliştirilen Kendini kabul envanteri şu alt ölçeklerden oluşmaktadır: Kendini yeterli sayma, davranışların sorumluluğunu alma, kolaylıkla suçluluk ve pişmanlık duygularına kapılmama, aşırı ölçüde mahcupluk duymama, değer ve inançlarına uygun yaşama, kendi bedenini kabul etme, kendi cinsiyetini kabul etme, başkaları tarafından kabul edildiğine inanma, kişiliğinde önemli ve değerli yönler olduğuna inanma ve olumsuz yönlerini de kişiliğinin bir parçası sayma.

Hacettepe Kişilik Envanteri

Bu araç kişilik özelliklerini, kişiliğine ilişkin sorunlarını, kişisel, sosyal ve genel uyum düzeylerini ölçmek amacı ile Özgüven (1992) tarafından geliştirilmiştir. Envanter kişisel ve sosyal uyumla ilgili, her biri 20 maddelik 8 alt testten oluşmaktadır. Kişisel uyum alt testleri; kendini gerçekleştirme, duygusal kararlılık, nevrotik eğilimler, psikotik belirtiler; Sosyal uyum alt testleri ise aile ilişkileri, sosyal ilişkiler, sosyal normlar ve antisosyal eğilimler olarak belirlenmiştir. Geçerlik ve güvenilirlik çalışmaları olumlu sonuçlar veren bu araç araştırmacılar tarafından kullanılmakta olan bu özgün araç okul rehberlik hizmetlerinde etkili bir biçimde kullanılmaya elverişlidir.

Kuder İlgi Alanları Tercihî Envanteri

Bireylerin meslek ilgilerini saptamak üzere F.Kuder tarafından geliştirilmiş olan bu araç, 10 ilgi alanına ilişkin puan vermektedir. Bu puanları birbiri ile karşılaştırarak bir kimsenin ilgilerinin birbirine göre durumunu, yani kişi için önem sırasını görmek mümkündür. Envanterle ölçülen ilgi alanları, açık hava, mekanik, hesaplama, bilim, ikna, güzel sanatlar, edebiyat, müzik, sosyal hizmet ve büro işleridir. Aracın Türkiye’de güvenilirlik ve norm çalışmaları Özoğlu (1977) tarafından yapılmış ve bulgular el kitabında yayınlanmıştır.

Gazete Haberleri Testi

Gazeteyi eline alan bir kimsenin ilk anda alaka duyduğu konularla ilgili haberleri okuma isteği duyacağı görüşünden hareket eden Tan (1974) gazete başlıklarından seçtiği maddelerle bir alaka testi geliştirmiştir. (Yazar interest karşılığı olarak ilgi yerine alaka sözcüğünün kullanılması gerektiğini savunmaktadır.) Bu testte 12 alaka alanı olup her biri 20 madde ile ölçülmektedir. Bu alanlar, bilim (Fen), teknik, sanat, dil-edebiyat, tıp, eğitim-öğretim, iş-ticaret, idarecilik, hukuk, politika, tarım, eğlence ve eğlendirme ile açık hava alanlarıdır. Ülkemizde geliştirilen ilk özgün ilgi envanteri olan bu araç lise ve üniversite öğrencilerine bireysel ve gruplar halinde uygulanabilecek niteliktedir.

Kendini Değerlendirme Envanteri

Öğrencilerin yetenekleri, ilgileri ve meslek değerleri ile ilgili algılarını ölçmek amacı ile Kuzgun (1988) tarafından geliştirilen bu envanter 23 alt ölçekten oluşmaktadır. Her biri 10 madde ile ölçülen bu alt ölçekler şunlardır: Sözel, sayısal ve şekil-uzay yetenekleri; temel bilim, sosyal bilim, canlı varlık, mekanik, ikna, iş ayrıntıları, ticaret, müzik, güzel sanatlar ve sosyal yardım ilgileri; yeteneği kullanma, yaratıcılık, yarışma, değişiklik, düzenli yaşam, iş birliği, liderlik ve ün sahibi olma meslek değerleri. Meslek ve program seçimi sorunu ile karşılaşan öğrencilerin sağlıklı kararlar verebilmelerine yardımcı olmak üzere geliştirilen bu araç öğrencilerin kendi kendilerine uygulayıp puanlayabilecekleri ve sonuçları yorumlayabilecekleri bir şekilde hazırlanmış olup esas amacı onları psikolojik özellikleri üzerinde düşündürmektir.

Akademik Benlik Kavramı Ölçeği

Kendini Değerlendirme Envanteri üniversite eğitimi pi düşünen lise öğrencileri için geliştirildiğinden daha küçük sınıflardaki öğrenciler için benzer bir araç geliştirilmesine gerek duyulmaktaydı. Bu gerekliliği karşılama üzere Kuzgun (1995) tarafından *Akademik*

Benlik Kavramı Ölçeği (ABKÖ) geliştirilmiştir. Ölçekte KDE nin 3 yetenek ölçeğine dördüncü olarak göz- ek koordinasyonu yeteneği alt ölçeği, ilgi alt ölçeklerine de yabancı dil ilgisi alt ölçeği eklenmiştir. Meslek değerleri bu araçta ölçme kapsamına alınmamıştır. Ölçek sekizinci ve dokuzuncu sınıflardan 1000 öğrenci üzerinde denenmiş ve değişik programlarda okuyan öğrencileri yetenek ve ilgi örüntüleri bakımından ayırt edebildiği görülmüştür.

Başlangıçta üniversite öğrencileri için hazırlanan aracın daha sonra lise uyarlaması da yapılmış ve normları çıkarılmıştır. L (Lise) ve Ü (Üniversite) formları ile ilgili açıklamalar el kitabında verilmiştir.

Mesleki Olgunluk Ölçeği

Lise öğrencilerinin mesleki gelişim görevlerini ne ölçüde yerine getirebildiklerini ve mesleki gelişimin neresinde bulduklarını saptamak amacı ile Kuzgun ve Bacanlı (1995) tarafından geliştirilen bu araç gruplara meslek rehberliği ve danışmanlığı programları düzenlemeyi düşünen danışmanlara, hem öğrencilerin gelişim düzeyini hem de uygulanacak programın hedef davranışlarını belirlemede yardımcı olacak niteliktedir.*

VAK'A İNCELEMESİ

Vak'a incelemesi(case study) bir kişi hakkında test ve test dışı tekniklerle elde edilen bilgilerin sistematik bir biçimde rapor edilmesidir. Bu yolla bireyin halen sahip olduğu nitelikleri ve bu niteliklerin gelişimini etkileyen faktörlerin bir tablosunu görmek mümkündür. Vak'a incelemesi genellikle öğrenme güçlükleri, sosyal ya da kişisel uyum güçlüğü gösteren, kısaca davranışları yönünden özel ilgi gerektiren öğrenciler üzerinde yapılır. Bu yolla bireyin davranışlarını etkileyen faktörleri birbiri ile ilişkileri içinde görmek mümkündür. Vak'a incelemesinin amacı bireyin daha iyi anlaşılmasını sağlamaktır. Okulda vak'a incelemesini danışman yapar. Danışman bu işi ana-babaların, öğretmen ve yöneticilerin yardımları ile yürütür.

Türkiye'de kullanılan testler konusunda ayrıntılı bilgi için N. Öner' in *Türkiye' de Kullanılan Psikolojik Testler* ve İ.E. Özgüven' in *Psikolojik Testler* adlı eserlerinden yararlanılabilir.

Vak'a incelemesi bir kimsenin çeşitli özellikleri hakkında mümkün olduğu kadar ayrıntılı bilgi toplama ve bunları anlamlı bir biçimde bütünleştirme işlemidir. Bu bütünleşme işini yaparken danışman bireyin çeşitli durumlarda gösterdiği tepkiler arasında ilişkiler kurmakta, yani onun karakteristiklerini ortaya çıkarmakta ve bu davranışların oluşmasına yol açan ve halen bunları pekiştiren koşullar hakkında bir takım yargılara varmaktadır. Bu, derin psikoloji bilgisi ve deneyim gerektiren ve bu yüzden okullarda rehberlik işlerinin yürütülmesine katkıda bulunan pek çok kişinin yeterlik sınırlarını aşan, ancak iyi yetişmiş bir danışma psikologu tarafından yürütülebilen bir iştir.

Bir vak'a incelemesi genellikle bireyin şu özellikleri ile ilgili bilgileri içerir:

- Kimliğine ilişkin bilgiler (Adı ve soyadı, doğum tarihi ve yeri, cinsiyeti vb.)
- Ailesi hakkında bilgiler (Ana-babanın mesleği, gelir düzeyi, birlikte olup
- olmadıkları, kardeşler vb.)
- Fiziksel durumu ve gelişimi
- Zihinsel nitelikleri ve gelişimi
- İlgileri ve gelişimi
- Kişilik özellikleri
- Akademik başarıları
- Arkadaşları arasındaki yeri

Yukarıdaki alanlarda toplanan bilgilere *vak'a tarihçesi* denir. Vak'a tarihçesi toplu dosyaya benzer. Ancak, vak'a tarihçesi bireyin gelişimi ile ilgili bilgileri ayrıntılı bir biçimde içermesi bakımından toplu dosyadan ayrılır. Vak'a incelemesi ise, vak'a tarihçesi yöntemi ile elde edilen verilerden yararlanarak, bireyi rahatsız eden sorunların kaynağını ortaya çıkarıcı bilgilerin toplanması ve bu bilgilerin arasında sebep-sonuç ilişkisinin kurulması yani yorumlama yapılmasıdır. Bu bakımdan vak'a tarihçesi kavramının vak'a incelemesinden daha sınırlı olduğu söylenebilir. Vak'a tarihçesi genellikle bireyin kendisinden elde edilen ve halihazır durumu, fiziksel, zihinsel, duygusal ve sosyal özelliklerinin gelişimine ilişkin bilgileri de içerir. Bu anlamda vak'a tarihçesi hekimlikteki *Anamnez* kavramına çok yaklaşmaktadır. Vak'a incelemesi ise bireyden ve yakın çevresinden elde edilen hayat hikayesinin ötesinde başka tekniklerle elde edilen bilgileri de içerir. Vak'a tarihçesi bireyin geçmişine ve şimdiki durumuna ilişkin bilgileri içermesine karşılık vak'a incelemesi geleceğe ilişkin beklentileri de kapsar. Vak'a tarihçesi belli bir sisteme göre toplanmış bilgilerdir. Vak'a incelemesi ise bilgiler arasında ilişkiler kurma, bilgileri bütünleştirme, sorunun kaynağını bulma ve nasıl bir gelişme göstereceği hakkında tahminlerde bulunma işlemidir.

Vak'a İncelemesinin Gereği

Rehberlik ve psikolojik danışma hizmetlerinde vak'a incelemesinin gerekliliği tartışmalı bir konudur. Bu konu genellikle psikolojik danışmada teşhisin gerekli olup olmadığı konusu ile birlikte ele alınmaktadır. Psikolojik danışmadan önce teşhisin gereğine inanan yazarlar vak'a incelemesi metodunu tıpkı test uygulamaları gibi, bu amacı gerçekleştirmede gerekli ve yararlı bulurlar. Williamson'a (1950) göre teşhis psikometrik tekniklerle elde edilen bilgilerle klinik yorumlar katmaktır. Buna karşılık Rogers (1951), danışmanların teşhis koymasına karşı olduğu için vak'a incelemesi yöntemini de gereksiz bulmaktadır. Rogers'e göre danışanın geçmişi hakkında bilgi isteyen bir danışman ona, geçmiş yaşantılarını dinleyerek şimdiki sorunun kaynağını bulacağını ima etmekte ve bu da derdine hemen çare bulacağını da vaat etmek anlamına gelmektedir. Böyle bir tutum danışanın kendi kaderini belirlemek hakkı ve özgürlüğünü zedeleyebilir ve danışanın bağımlılığını artırabilir. Psikolojik danışmada varoluşçu yaklaşım ve ona dayanarak geliştirilen kuramları benimseyenler bireyin geçmişi ile ilgilenmenin onun varoluşunu belirleme gücünü körelteceği düşüncesi ile de karşı çıkmaktadırlar. Çünkü bir kimsenin bu günkü davranışlarının kaynağını geçmiş olaylara ya da bazı kişilerin davranışlarına bağlarsa, artık istenmedik davranışlarının kendi dışında sorumlularının belirlenmiş olmasından dolayı rahatlayabilir ve gelişmek için bir çaba göstermeyebilir. Oysa halihazır davranışı belirleyen etmen, geçmişte cereyan eden olaylar ya da bazı kişiler değil, bireyin şu anda onlara karşı tutumudur. Geçmiş olaylara olumlu bir bakış açısı geliştirmek ve bundan sonra davranışları düzeltmek ya da geçmişi suçlayarak istenmedik davranışlarda ısrar etmek kişisel bir tercih meselesidir.

Vak'a incelemesi, çocukların sorunlarını incelerken yararlı ve etkili bir yöntemdir. Çocuklarda gözlenen başarısızlığın ya da davranış bozukluklarının konjenital ve çevresel nedenlerini ortaya çıkarmak, düzeltici önlemleri belirleyebilmek için gereklidir. Çocuklardaki davranış bozuklukları bazen çevrenin yeniden düzenlenmesi ile giderilebilmektedir. Bu bakımdan bozuk davranışlardan sorumlu olan çevresel koşulların tanınması büyük önem taşımaktadır. Böyle bir inceleme bir çok uzmanın işbirliği halinde çalışmasını gerektirir. Onun için vak'a incelemesi metodu daha çok rehberlik ve araştırma merkezlerinde kullanılmaktadır.

Vak'a İncemesinin Sakıncaları

Vak'a incelemesi çok zaman alıcı bir yöntemdir. Kapsamlı bir incelemeden sonra danışanı psikolojik danışmaya almayı uygun gören bir danışman bazen sorun güncelliğini ve yoğunluğunu kaybettikten sonra yardıma hazır hale gelebilir. Bu inceleme işlemlerinin uzun sürmesi bazı danışanlarda bıkkınlığa yol açabilir.

Vak'a incelemesinin bir diğer sakıncası da çok değişik kişilerin bilgisine başvurmak gereğinden kaynaklanmaktadır. Bilgi alınacak kişilere ulaşmak genellikle zor olmaktadır. Öte yandan, elde edilen bilgiler geçmişe ait olduğundan bireylerin belleğinde değişikliğe uğramış, geçerliğini az ya da çok kaybetmiş bilgilerdir. Kaynak kişilerin verdikleri bilgiler arasında tutarsızlıklar olduğunda bunları bir senteze götürmek de güç olmaktadır.

Bu sakıncaları ve sınırlılıklarına rağmen vak'a incelemesi kişiye içini dökme fırsatı ve kendisi ile çok yakından ilgilenildiği izlenimi verdiği için yararlı bir yöntem olabilir. Çok önemli sorunları olan, ya da sorunun nedeni çok karmaşık olan vak'alarda gerekli ve yararlı bir yöntemdir. Vak'a incelemesi çok kere okul psikoloğu, danışman, sosyal hizmet uzmanı ve hatta psikiyatristin işbirliği ile yapılabildiğinden, okul dışındaki ruh sağlığı merkezlerinde ya da rehberlik merkezlerinde gerçekleştirilebilir.

TOPLU DOSYA

Çeşitli test ve test dışı tekniklerle, birey hakkında toplanmış verilerin sistemli bir biçimde kaydedilmesi gerekmektedir. Aksi halde bu verilerden yararlanmak mümkün olamaz. Bir öğrenci hakkında, her dönemde edinilen bilgilerin zamanında ve düzenli bir biçimde kaydedildiği dosyaya *Toplu Dosya* (cumulative record)denir. Toplu dosya bireyin bir çeşit gelişim tarihçesidir.

Bir toplu dosyada, birey hakkında edinilen bilgilerin hepsinin yer alması gerekmez. Edinilen bilgilerin ayıklanması sınıflandırılması ve aralarındaki ilişkiye göre bir düzene konması gerekir. Aksi halde bu bilgilerden gereği kadar yararlanmak güçleşir. Daha önce Vak'a incelemesi bölümünde işaret edildiği gibi, birey hakkında elde edilen bilgileri bir bütün olarak ele almak, aralarında çelişki olan bulguları başka kaynaklardan elde edilen bulgularla yeniden değerlendirmek, kısaca bu bilgilere bir anlam vermek ve bireyin kişiliğini bir bütün olarak açıklamak gerekir. Bu işlemlerden sonra öz ayrıntıdan, doğru bilgiler yanlışlardan ayıklanarak kalan bilgiler dosyaya işlenir.

Toplu Dosyalarda Yer Alacak Bilgiler

Toplu dosyada yer alacak bilgiler, okuldaki öğrencilerin gelişim düzeylerine ve buna bağlı olarak ihtiyaçlara göre değişir. Ayrıca okulun amacı ve olanakları da bireylerin kapsamlı bir biçimde incelenmesini etkileyen faktörlerdir. İlköğretim ya da okul öncesi düzeydeki çocuklar için hazırlanan toplu dosyada bedensel gelişim tarihçesi önemli bir yer tutarken, ortaöğretim çağındaki çocuklarda geleceğe ilişkin planlar daha ayrıntılı olarak işlenir. Bireyi tanıma bölümünde belirtilen, *Bireyi İncelemede göz önüne alınacak hususlar* bir toplu dosyada ne gibi bilgilerin yer alabileceği konusunda fikir verebilir.

Toplu Dosyanın Kullanıldığı Alanlar

Öğrenciler hakkında edinilen ve toplu dosyaya sistemli olarak kaydedilen bilgiler, çeşitli amaçlar için kullanılabilir. Ayrı toplu dosyanın yöneticilere, öğretmenlere ve velilere sağladığı yararları şöyle belirtmektedir: (Aktaran: Peters ve Shertzer, 1969, S: 390).

Okul yöneticilerine:

- Öğrencilerin kolaylıkla tanınmasına yardımcı olur.
- Okul-Aile Birliği, öğretmen ve öğrencilerle yapılan toplantılarda ihtiyaç duyulan verileri sağlar.
- Öğrencilerin gelişimini incelemek için gerekli veriyi sağlar.
- Öğrenci niteliklerini inceleme imkanı verir.
- Araştırma verileri sağlar.
- Okulun eğitim politikasının, öğretim tekniklerinin geliştirilmesi için gerekli veriyi sağlar.
- Öğrencileri sınıflama veya gruplama işlemleri için gerekli bilgiyi sağlar.

Toplu Dosyanın Öğretmenlere Sağladığı Bilgiler

- Öğrencilerin gelişim örüntülerini belirlemede gerekli veriyi sağlar.
- Belli bir öğrenci hakkında ayrıntılı bilgi verir.
- Öğrencinin eğitimsel gelişimini görme imkanı verir
- Veli-öğretmen toplantıları için gerekli veriyi sağlar.
- Öğretim programlarının hazırlanması için gerekli veriyi sağlar.
- Öğrenciler hakkında periyodik raporların hazırlanmasında kolaylık sağlar.
- Danışmanla işbirliği yapmayı kolaylaştırır.

- Öğretimi bireyselleştirme çalışmalarında gerekli bilgiyi sağlar.

Toplu Dosyanın Velilere Sağladığı Yararlar

- Çocuklarının çeşitli özellikleri hakkında bilgi sahibi olmalarını kolaylaştırır.
- Çocukların eğitimsel gelişmelerinde karşılaştıkları özgül sorunları görmelerine yardımcı olur.
- Çocuğun gelişimi ile okulun ne kadar yakından ilgilendiğini görmelerine yardımcı olur.
- Okul-aile birliğinin alacağı kararları belirlemede kolaylık sağlar.

Toplu Dosyanın Öğrencilere Sağladığı Yararlar

- Gelişim örüntülerini daha açık olarak görmelerini kolaylaştırır.
- Ders ve ders dışı faaliyetleri daha isabetli seçmeleri ve kariyerlerini planlayabilmeleri için gerekli veriyi sağlar.
- Potansiyeli ile performansı arasındaki farkı görmesini kolaylaştırır.

Toplu Dosyada Aranacak Özellikler

Toplu dosyanın yukarıda belirtilen yararları sağlayabilmesi için düzenlenmesi sırasında bazı noktalara dikkat etmek gereklidir:

- Toplu dosya çocuğun gelişimini yansıtabilecek şekilde düzenlenmelidir. Bunun için, bilgiler mümkün olduğu kadar, çocuğun geçirdiği bütün eğitim aşamalarını içine alacak kadar kapsamlı olmalı ve kronolojik sıraya göre düzenlenmelidir.
- Dosya, inceleyen kişinin kısa zamanda bilgi sahibi olmasını sağlayacak şekilde şematik olmalıdır. Ancak bilgiyi kısa olarak vermeye çalışırken yanlış anlamlara yol açacak kadar özünden ayrılmamasına özen gösterilmelidir.
- Ölçme sonuçları, birbirleri ile karşılaştırmaya olanak vermesi için, yüzdellikler veya profiller halinde verilmelidir.

Toplu Dosyalardaki Bilgilerin Korunması

Bir öğrenci hakkında toplu dosyada yer alan bilgiler, onun herkes tarafından bilinen yönleri kadar gizli, mahrem yönleri ile ilgili bilgiler de olabilir.

Toplu dosyada yazılı bilgiler gizlilik dereceleri bakımından farklılık gösterdiği için, bunların açıklanabileceği kişiler ve koşullar da birbirinden farklı olacaktır. Gribbons (1971).

Peters ve Shertzer (1969) dosyadaki bilgilerin gizlilik düzeylerini şöyle belirtmektedirler:

Birinci düzey: Bu düzeydeki bilgiler herkese açık, olgusal bilgilerdir. Bunlar öğrencinin adı, yaşı, cinsiyeti, boyu, kilosu, açık beden kusurları vb.'dir bu bilgilerin isteyen herhangi bir kimseye (Öğretmen, araştırmacı, vb.) verilmesi tamamen okul yöneticisinin

takdirine bırakılmıştır. Başvuran kişi haklı bir gerekçe gösterdiği takdirde kendisine istediği bilgi verilir.

İkinci Düzey: Burada, ancak sorumlu kişilere verilecek bilgiler yer alır. Bunlar öğrencinin ana-babasının eğitim ve gelir düzeyi, öğrencinin akademik özgeçmişi, merak ve hobileri, geleceğe ilişkin planları gibi bilgilerdir. Ancak bu kategoride bulunan bazı bilgilerin ileri gizlilik düzeyinde yer alması gereken bilgiler olması gereken bilgiler olması da söz konusu olabilir. Örneğin gelirin veya çocuğunun üvey olduğunun başkalarına bilinmesini istemeyen bir veli bu bilgilere gizlilik kaydı koyarsa, bunlar bu düzeydeki diğer bilgiler arasında başkalarına açıklanmaz. Bu düzeydeki bilgiler sosyal hizmet uzmanlarına araştırmacılara vb. profesyonel elemanlara açıklanabilir, ancak kişinin bunları tamamen öğrencinin iyiliği için kullanacağı yolunda yöneticiyi ikna etmesi gerekir.

Üçüncü düzey: Bu düzeydeki bilgiler öğrencinin sınıf içindeki başarı sırası öğretmenler veya uzmanlar kurulunun öğrenciye tavsiyeleri ve standart test sonuçları gibi bilgilerdir. Bu tür bilgilerin başkalarına verilebilmesi için öğrencinin ve/veya velinin onayının alınması şarttır.

Dördüncü Düzey: Bu düzeydeki bilgiler psikolojik inceleme veya psikiyatrik muayene sonuçları, sosyal hizmet raporları, tıbbi veya yasal inceleme sonuçları vb. bilgilerdir. Böyle bilgilerin toplu dosyada yer almaması, bunların daha başka yerlerde saklanması yerinde olur. Burada öğrencinin çıkarı için bilginin sorumlu kullanımı temel ölçüt olmalıdır. Bu bilgiyi isteyen kişinin bunu elde etme, yorumlama ve uygun bir biçimde kullanma hak ve yetkisine sahip olduğu ve bunu öğrencinin iyiliği için kullanacağı konusunda okul yöneticisini ikna etmesi gerekir. Bu bilgiler gizlidir ve hiçbir şekilde ne öğrencinin kendisine ne de kelime kelimesine ana babaya verilebilir.

Yukarıda verilen ölçütlere rağmen toplu dosyada yer alan bilgilerin gizliliği hakkında karar vermede güçlük çekildiği durumlar olabilir. Onun için, bilgi toplanırken ve dosya düzenlenirken hangi bilgilerin kimlere verilmesinde sakınca görmediği, bilgiyi veren kişiye sorulmalıdır. Çünkü bazen kişi, herkesçe bilindiği ve dolayısıyla gizlilik kaydı olmaması gerektiği düşünülen bir bilginin gizli kalmasını isteyebilir veya tersi olabilir. Bazen öğrenci, kendisi ile ilgili olarak verdiği bazı bilgilerin ana-babası tarafından bilinmesini istemeyebilir, bazı hallerde ana-babanın çocuğundan gizlediği gerçekler olabilir. O halde bir kaynaktan bilgi alınırken bazı bilgiler üzerine gizlilik kaydı koyma isteğini saygı ile karşılamak ve bunu titizlikle uygulamak gerekir. Aksi halde geçerli bilgi elde etmek olanaksız hale gelebilir.*

Öğrenciye ait bilgilerin korunması konusunda daha fazla bilgi için S. Erkan'ın *Rehberlik Servislerinde Bireyi Tamamıyla Faaliyetleri Çerçevesinde Toplanan Bilgilerin Korunması* adlı makalesine bakılabilir.

DÖRDÜNCÜ BÖLÜM:

BİLGİ VERME

Bilgi verme servisi, bir okuldaki rehberlik programının en önemli yanını teşkil eder. Öğrenciler, öğrenim hayatlarının hemen her düzeyinde birtakım sorunlarla karşılaşır ve zaman zaman, kendileri için hayati önemi olan kararlar verme durumunda kalırlar. Kararların doğru ve yerinde olabilmesi, bu kararlarla ilgili kişisel ve çevresel olgular hakkında zengin ve doğru bilgi sahibi olmaya bağlıdır. İnsan hayatının her döneminde bazı tercihler yaparsa da meslek seçimi hayatta verilen en önemli kararlardan biridir. Gençlerle uzaktan yakından ilişkisi olan herkes, onların başlıca sorunlarının bir meslek ve o mesleğe hazırlayıcı eğitim kurumunu seçmek olduğuna şahit olmuştur. Bugün, endüstrileşmekte olan ve durmadan yeni bazı mesleklerin ortaya çıktığı ve geleneksel bazı mesleklerin ortadan kalkmakta olduğu toplumumuzda, meslekler ve eğitim kurumları hakkında doğru ve ayrıntılı bilgi sahibi olmak gittikçe güçleşmektedir. Uzmanlaşmanın artması ve eğitim süresinin uzaması yüzünden meslek seçimi de geri dönülmez bir karar haline gelmektedir. Bu nedenle öğrencileri çevrelerinde kendileri için hazırlanmış olanaklardan haberdar etmek rehberlik örgütünün başlıca görevi olmalıdır.

Öğrenciler gelişim yönünden zaman zaman kritik dönemlerden geçerler. Bu dönemlerde bedensel ve duygusal gelişimin ilkeleri hakkında onları aydınlatmak, kişiler arası ilişkilerde ortaya çıkabilecek sorunlar ve çevreye iyi bir uyum sağlamanın başlıca ilkeleri konusunda bilgi vermek de rehberlik örgütünün esas fonksiyonları arasında sayılmaktadır.

Bir okuldaki rehberlik örgütünün bilgi verme servisinin öğrencilere sağladığı bilgiyi *Eğitsel, Mesleki ve Kişisel – Sosyal Bilgi* olarak gruplayabiliriz.

EĞİTSEL BİLGİ

Bireyin yetenek ve ilgilerini uygun bir eğitim dalını seçmesinde ve bu yolda başarılı olması için kendisine yapılan yardımlara *Eğitsel rehberlik* diyoruz. Eğitim olanakları konusunda bilgi verme eğitsel rehberliğin en önemli kısmını oluşturur.

Bir öğrencinin, öğrenim hayatının hemen her safhasında eğitsel rehberliğe gereksinimi vardır. Eğitsel rehberlik kapsamındaki yardımlardan bazıları bazı dönemlerde daha çok önem kazanır. Okulun yeni açıldığı, karnelerin dağıtıldığı, ya da yarıyıl tatilinden yeni dönüldüğü dönemlerde öğrencilerin eğitsel bilgiye gereksinim daha da artabilir. Bu

dönemlerde öğrencilere gösterilecek yakın ilgi ve sağlanacak eğitsel bilgiler, uyumsuzluk ve başarısızlık yüzünden okulu terk etme gibi durumları önleyebilir.

Öğrencilere bir ders yılı boyunca verilecek eğitsel bilgi türleri aşağıda açıklanmıştır:

Okul ve Çevresi Hakkında Bilgi

Bu başlık altında okulu hem fiziksel hem de sosyal bir ortam olarak tanıtan bilgiler yer alır.

Okul binasını ve çevresini tanıtmak: Okula yeni kaydolmuş öğrencilere yapılacak ilk yardım, onlara, gruplar halinde okulu tanıtmaktır. Bunun için, yeni öğrencilerle okulun açılışından birkaç gün önce ya da sonra bir toplantı yapılabilir. Önce, mümkünse okul müdürü ya da yardımcısı tarafından bir açış konuşması ile okul hakkında genel bir bilgi verilebilir. Daha sonra gruplara ayrılan öğrencilere okul binası gezdirilir, sınıflar, yöneticilerin odaları, kitaplık, kantin, yemekhane, spor, müzik salonları ve tuvaletler gibi öğrencileri ilgilendirebilecek kısımlar gösterilebilir, okulda görevli personel tanıtılabilir.

Okulun yönetimini ve kurallarını tanıtmak: Okulu tanıtmak programının bu safhasında, okulda öğrencilerin uymakla yükümlü oldukları kuralların, öğrenci olarak sorumluluklarının anlatılması, müdür, müdür yardımcısı, sekreter, hademe vb. personelin görevleri hakkında bilgi verilmesi söz konusudur.

Okuldaki ders programları ve ders dışı etkinlikleri tanıtmak: Okulu tanıtmak programının üçüncü safhasında okulun eğitim amacı, okulda öğrencilerin zorunlu ve seçmeli olarak alabilecekleri dersler, katılabilecekleri ders dışı etkinlikler (kol çalışmaları) hakkında bilgi verilebilir. Özellikle son zamanlarda programlarımızda yer alan çok çeşitli seçmeli derslerin amaçları ve içerikleri bakımından öğrencilerin aydınlatılmaları, onların daha isabetli seçimler yapabilmeleri için gereklidir.

Öğrencinin eğitim planının hazırlanması Okulu tanıtmak ve programlar hakkında bilgi verme işleminden sonra her öğrenci için bir eğitim planının hazırlanmasına geçilir. Şüphesiz böyle bir işlem bir karar işidir. Sadece ders programları hakkında bilgi verme faaliyeti ile gerçekleştirilemez. Buradaki işlem eğitsel bilgi vermenin ötesine geçmekte, bireyin özellikleri ile eğitim seçeneklerini eşleme gereği ortaya çıkmaktadır. Bu durumda artık öğrenciye verilen hizmet *eğitsel rehberlik* dir.

Eğitim planının hazırlanması aşamasında eğitsel rehberlik mesleki rehberlikle bir bakıma aynı anlama gelebilir. Çünkü özellikle ortaöğrenimin ilk yılında (yönelme sınıfında) şu ya da bu eğitim programını seçen bir öğrenci aslında kendini belli bir meslek grubuna hazırlayan bir öğrenim faaliyetine yönelmiş olmaktadır. Onun için bu safhada

öğrencinin hem kendi ilgi ve yeteneklerini, hem de yöneleceği eğitim programının gelecekte kendisine sağlayabileceği eğitsel ve mesleki olanakları bilmesi gerekir.

Bir öğrencinin mesleki amacı ne kadar belirgin olursa olsun yapılacak eğitsel plan uzun vadeli olmalıdır. Eğitsel plan bir öğrencinin belli bir öğrenim süresinde alacağı zorunlu ve seçmeli dersleri içerdiği gibi ders dışı etkinliklerini de kapsayabilir. Bunun için bir öğrenciye eğitsel bir plan hazırlarken etraflıca düşünmek gerekir.

Uzun süre geçerli olabilecek bir eğitsel plan yapabilmek için :

- Öğrencinin yeteneklerini, başarısını, ilgilerini ve tutumlarını,
- Okulun müfredat programını, zorunlu ve seçmeli derslerini, ders dışı etkinlik olanaklarını,
- Öğrencilerin yönelebileceği mesleklerin ve bu meslekleri hazırlayan okulların bireylerde aradığı nitelikleri yakından bilmek gerekir.

Birinci maddede sözü edilen bilginin toplanması rehberliğin bireyi tanıma fonksiyonu ile diğer maddelerde sözü edilen bilgilerin sağlanması ise, daha önce de işaret ettiğimiz gibi , bilgi verme hizmetleri kapsamına girmektedir.

Şüphesiz, yapılacak eğitsel plan hakkında son söz öğrenciye aittir. Öğretmenin ve danışmanın buradaki rolü öğrenciyi mümkün olduğu kadar hali hazır olanaklardan haberdar etmek, onu, doğru ve zengin bilgi ile donatmak olmalıdır.

Verimli Çalışma Yolları Hakkında Bilgi

Öğrencilerin pek çoğu zamanlarını ders çalışmakla geçirdikleri halde yeteri kadar başarılı olmamaktan şikayetçidirler. Çalışma zamanı ve süresi ile dinlenme zamanı ve süresini iyi ayarlayamadıkları ve öğrenilenleri hatırd tutmaya yarayacak bazı tekniklerden haberdar olmadıkları için çabalarının sonucunu alamayan öğrencilerde zamanla bedbinlik, yılgınlık ve derslere karşı ilgisizlik belirebilir.

Rehberlik saatlerinde öğrencileri eğitim psikolojisini öğrenme alanındaki genel ilkeleri hakkında aydınlatmak, verimli çalışma metotlarını tartışmak öğrenciye yapılacak en yararlı eğitsel yardımlardan biridir. Ayrıca, sözlük, atlas, ansiklopedi vb. yardımcı ders malzemelerini kullanma, kitaptan yararlanma yollarını açıklama, bir kitabı çabucak okuyup konusunu özetleyebilme teknikleri hakkında bilgi verme çalışmaları arasında sayılabilir.

Üst Eğitim Kurumları Hakkında Bilgi

Rehberlik örgütünce öğrencilere sağlanabilecek bir diğer eğitsel bilgi türü de onların okulu bitirdikten sonra gidebilecekleri okulu tanıtıcı bilgilerdir. Okulu bitiren öğrencilerin bir kısmı hayata atılırken bir kısmı okumaya devam edeceklerdir. İşte bir üst eğitim kurumuna girmek isteyen tüm öğrencilere hangi okulların açık olduğu, bu okullara giriş şartları, okulun eğitim süresi, eğitimin kabaca mali portresi, okulun hangi mesleklere hazırladığı, varsa burs ve kredi olanakları hakkında gerekli bilgi sağlanmalı, çeşitli okullara giriş için başvuru formlarının nasıl doldurulacağı, Giriş sınavlarının türü hakkında ilgi verilmeli, sınavların yeri, tarihi, zamanında duyurulmalıdır.

Eğitim Kurumları Hakkında Bilgi Edinme Yolları

Eğitim kurumları hakkında bilgi çeşitli kaynaklardan edinilebilir. Aşağıda bunların başlıcaları açıklanmıştır.

Yazılı materyalin derlenmesi Üst Eğitim kurumlarına ait ayrıntılı bilgi bu kurumlardan ya da bağlı oldukları bakanlıklardan edinilebilir. (Bu çoğu kez Milli Eğitim Bakanlığı olacaktır.) Bazen okullara üst eğitim kurumlarına giriş koşulları ile ilgili genelgeler gelebilir. Bunların çoğaltılıp öğrencilerin görebilecekleri yerlere asılması, sınıflarda okunup tartışılması yararlı olur. Parasız yatılı sınavları, yüksek öğretime başvuru tarihleri ve koşulları her yıl az da olsa değişikliğe uğradığından, sınıf öğretmenlerinin ve danışman rehberlerin bu konuda mümkün olduğu kadar doğru ve taze bilgi edinmeye çalışmaları ve duyuruları zamanında yapmaları gerekir.

Bazı üniversite ve yüksek okullar da, kurumlarını tanıtıcı kataloglar yayınlamaktadırlar. Ancak bu konuda en kapsamlı yayın Kuzgun (1989) tarafından yayınlanan, *Üniversiteler, Yükseköğretim Kurumları ve Meslekler Rehberi* adlı eser olup, üniversitelerin eğitim olanaklarını ve yüksek öğretim programlarında okutulan dersleri ve yaptırılan çalışmaları ayrıntılı olarak açıklamaktadır. Orta dereceli okullar hakkında bilgi edinmek için Sönmez (1998) tarafından hazırlanan *İlköğretim Sonrası Eğitim Seçenekleri* adlı kaynaktan yararlanılabilir. Bazı özel dershaneler ve gazeteler de de bu konuda yayımlar yapmaktadır. Yapılacak iş bu kaynakları toplamak ve alfabetik sıraya koyduktan sonra okul kitaplığında saklamak ve öğrencilerin yararlanmasını sağlamaktır.

Eğitsel günler ve kaynak ziyaretçiler: Üst düzeydeki eğitim kurumlarını öğrencilere tanıtmak için rehberlik saatlerinden yararlanarak özel toplantılar düzenlenebilir. Bu toplantılara meslek okullarında, üniversitelerin çeşitli dallarında okuyan eski mezunlar kaynak ziyaretçi olarak davet edilebilirler ve kendilerinden okullarını tanıtıcı konuşmalar

yapmaları istenebilir. Konuşmacılardan objektif olmaları, kendi duygu ve düşüncelerinden çok halihazır durumu anlatmaları rica edilmelidir.

Eğitim kurumlarını ziyaret: Çevrede, okulun mezunlarının devam edebilecekleri yüksek okullara gruplar halinde düzenlenecek geziler, bu okulların fiziksel yapısı hakkında öğrencilere doğrudan ve zengin yaşantılar kazandırabilir. Sağladığı eğitim olanakları, ders dışı etkinlikleri vb. faktörler bazen bir öğrencinin bir okulu seçmesine ya da seçmemesine etki edebilmektedir. Bireysel ya da grupla yapılan meslek danışmalarında, bir eğitim kurumunun seçilmesinde ya da reddedilmesinde yüzeysel nedenlere dayanmanın sakıncalarının tartışılması faydalı olur.

Bir eğitim kurumunun seçiminde ya da reddedilmesinde çok yüzeysel nedenlere dayanmanın sakıncalarına Bugün ülkemizde öğrencilerin çoğu klişeleşmiş birkaç meslek ve bunlara hazırlayıcı okulların dışında, kendilerine açık olan iş ve eğitim olanaklarından habersiz durumdadırlar. Özellikle kültürel bakımdan avantajsız durumda olan öğrenciler öğretmen ve imam-hatip lisesi, polis ve astsubay okulu dışındaki okulları kendileri için amaç olarak görmemektedirler. Ceylan (1982). Okul başarısının sosyo-ekonomik düzey ile yakın ilişkisi göz önüne alınınca öğrencilerdeki bu umu düzeyi doğal karşılanabilir. Ancak eğitim olanakları hakkında zengin ve taze bilgi vermekle, öğrencilerin bilgisizliğinden ileri gelebilecek fırsat kaybı bir dereceye kadar önlenabilir.

MESLEKLER HAKKINDA BİLGİ

Her insan belki okul öncesi yıllarından itibaren ileride ne olacağını düşünür, geleceği hakkında bazı planlar kurar. Başlangıçta tamamen duygusal ve hayali olan meslek seçimi yaş ilerledikçe daha gerçekçi temellere dayandırılmaya başlanır.

Ancak, gençlerin çoğu, temel eğitim ya da orta öğrenimi bitirip, meslek seçme konusunda kesin bir karar verme durumunda kaldıkları zaman şaşkınlığa düşmekte ve bütün hayatlarını geçirecekleri uğraşı alanlarının seçimini tesadüflere bırakmaktadırlar. Gençlerin ilgi ve yeteneklerini ve toplumun insan gücü gereksinimini dikkate almaksızın yaptıkları seçimler, hem kendilerini ve yakınlarını hayal kırıklığına uğratmakta hem de toplum kalkınması bakımından ihtiyaç duyulan insan gücü israfına yol açmaktadır. Öğrencilerin gerçekçi olmayan seçimler yapmalarına etki eden önemli faktörlerden biri, onların çalışma dünyasından yeterince haberdar olmayışlarıdır. Lise öğrencilerine seçecekleri meslekler sorulduğunda tercihlerinin eskiden beri bilinen birkaç meslek üzerinde toplandığı görülmektedir. Tercihlerdeki bu yığılma bireysel farklılıkların zenginliği ile uyusmamaktadır. Ayrıca öğrencilerin çoğunluğunun tercih ettiği meslekler toplumda çalışanların küçük bir kısmına açıktır.

Doğru ve yerinde seçim yapılabilmesi için bireyin kendi yetenekleri ile ilgi duyduğu meslekler hakkında objektif ve etraflıca yapılmış incelemeler sonunda edinilmiş bilgilere sahip olması gerekir. Bazı işler üstün bir zihin gücü ister. Oysa bireyin zihin gücü istenilenin altında olabilir. Bazı işler ise orta dereceli bir zihin gücü ile yürütülebilecek nitelikte olduğundan zeki bir kimseyi tatmin etmeyebilir. Bazı öğrenciler de sahip oldukları yetenek ve becerileri, olduğundan fazla görebilirler. Her keman çalan kimsenin usta bir kemancı olması mümkün değildir. Çetin bir yarışmayı gerektiren böyle bir meslekte başarı göstermek için fevkalade bir yetenek ve iyi bir eğitim gereklidir.

Bazı öğrenciler seçtikleri mesleklerin istediği fiziksel ya da psikolojik niteliklere sahip değildirlere; yahut işin gösterişli yanlarına kapılıp sıkıcı, monoton ve hoş olmayan yanlarını görememektelerdir. Bazı işler için istem çok azdır ve yetenekli, iyi yetişmiş birçok aday arasından seçilip işe alınabilme şansı çok zayıf olabilir. Bu etmenleri dikkate almadan yapılan tercihlerin sonunda bireyi hayal kırıklığı ve değersizlik duyguları bekler. Bu nedenlerle öğrencilere mesleklerin çeşitli yönleri etraflıca anlatılmalıdır.

Meslekler hakkında doğru ve ayrıntılı ilgi sahibi olması, bir gencin meslek seçimi kararını şu yönlerden etkileyebilir:

Meslek seçimi kişinin o alanda, ileride iş bulma olasılığını belirler: Toplumda çok az kişi tarafından icra edilen bir mesleği seçen kişinin işsiz kalma olasılığı fazla olacaktır. Ayrıca iş bulma olanağı çok düzensiz ve kararsız olan bir alana yönelen kişinin de zaman zaman işsiz kalma tehlikesini göze alması gerekir. Örneğin kamu sektöründe çalışanların işsiz kalma olasılığı çok zayıf olduğu halde özel sektörde ücretle veya kendi işyerinde bağımsız olarak çalışanlar ekonomik krizlerden daha kolay etkilenirler.

Meslek seçimi kişinin ileride ne derece başarılı olacağını belirler: Bir işte başarıyı etkileyen gayret, şans, yetenek, sabır, cesaret gibi birçok faktör vardır. İnsanlar yetenek ve kişilik özellikleri yönünden birbirlerinden farklıdır. Aynı şekilde, işler de değişik yetenekler ister. Bir kimse, güçlü olduğu nitelikleri gerektiren ve zayıf olduğu nitelikleri gerektirmeyen işlerde daha büyük bir olasılıkla başarılı ve mutlu olacaktır.

Bir meslek seçimi kişinin işinden hoşlanıp hoşlanmayacağını etkiler: Çeşitli meslekler değişik alanlarda doyum olanakları sağlarlar. Bir kimseni mesleğinin gerektirdiği ve hayat boyunca sürdüreceği faaliyetler, duyuşsal (effective) gereksinimi için bir doyum kaynağı olmalıdır. Bir işin gerektirdiği fiziksel ve zihinsel niteliklere sahip olmak, işte doyum sağlamak için gerekli fakat yeterli olmayan bir etmendir. Ancak iş bireyin duyuşsalsal gereksinimini karşılayamıyorsa mutsuzluk başlar.

Meslek seçimi hayatın diğer yönlerini de etkiler: Meslek seçimi bir kişinin kiminle evleneceğini, (doktorlar genellikle doktorlarla, öğretmenler öğretmenlerle evlenirler)

ailenin nerede yaşayacağını, çocukların nerede yetişeceğini, kimlerle etkileşimde bulunacağını belirler. Kişinin değer yargıları, hayat görüşü, idealleri, hatta bazı kişilik özellikleri seçtiği meslek tarafından belirlenir.

Meslek seçimi demokratik bir toplumun insan gücünü nasıl kullanacağını etkiler: Bir işi seçme durumunda kalan bir genç belki bu seçimin toplumun refahını nasıl etkileyeceğini düşünmeyebilir. Fakat tek tek alınan bireysel kararlar toplumun insan gücü dağılımını etkileyebilir. Bir iş koluna gereğinden fazla yığılma olduğunda o mesleği seçen kişinin işsiz kalma olasılığı artar. Buna karşılık başka alanlarda işgücü azlığı ortaya çıkabilir. Öğrenciler genellikle, daha önce değindiğimiz gibi, tercihlerini birkaç meslek üzerinde toplamaktadırlar. Ancak meslekleri yakından tanıdıkça daha geniş bir seçenek yelpazesi üzerinde düşünme eğilimleri artmaktadır(Happock, 1967).

Meslekler Hakkında Bilgi Verme İşleminin Amaçları

Öğrencilere meslekler hakkında bilgi vermenin başlıca amaçları şunlardır:

- Her öğrenciye, ilgi duyduğu ve yönelmeyi düşündüğü mesleğin, kendisince bilinmeyen yönleri hakkında ayrıntılı bilgi vermek.
- Öğrenciye, varlığından haberdar olmadığı ya da hakkında yanlış veya eksik bilgi sahibi olduğu meslekleri tanıtmak ve böylece onun görüş alanını genişletip daha zengin bir seçenek (alternatif) grubu arasından uygun seçimi yapmasına yardımcı olmak.
- Öğrencilere çeşitli mesleklerle karşı kalıplaşmış inancı ve peşin yargılarını eleştirme alışkanlığı kazandırmak.
- Topluma yararlı ve kişinin kendini gerçekleştirmesine olanak veren her mesleğin saygıya değer olduğu görüşüne erişmesinde öğrenciye yardımcı olmak.

Bir Meslek Hakkında Neler Bilinmeli

Bir meslek hakkında, bilinmesi gereken hususlar o kadar çok ve çeşitlidir ki, çoğu kez mesleği icra eden kimse bile bazılarının farkında olmayabilir ya da o hususlar hakkında yeterli bilgisi bulunmayabilir.

Bir meslek hakkında bilinmesi gereken hususları şöyle sıralayabiliriz:

Meslek mensuplarının başlıca görevleri: Bir gün, hafta, ay ve yılda yapılan tipik iş nedir? Bu işte çalışan insanların yapmak zorunda olduğu ne gibi görevler vardır? Birinci derecede insanlarla mı yoksa objelerle mi meşgul olunmaktadır? Konuşma, atlama, eğilme, ayakta durma, denge sağlama, turmanma, diz çökme, oturma, kaldırma, atma, itme, çıkma, konuşma, işitme vb. faaliyetlerden hangilerini yapma zorunluluğu vardır? Seyahat etmek gerekli midir? Gerekli ise ne zaman nereye?

Çalışma ortamı: İş nasıl bir ortamda yürütülmelidir? (sıcak, soğuk, rutubetli, kuru, yağ, tozlu, kirli, gürültülü...) İş, içeride mi yoksa dışarıda mı yapılmaktadır? Çalışan kimse ani sıcaklık değişmelerine, rahatsız edici kokulara, mekanik titreşimlere, yanma ve elektrik şoklarına, patlamalara, zehirlenmelere maruz kalabilir mi? Mesleğe özgü hastalıklar var mıdır? Çalışma yerlerinde aydınlatma, ısıtma ve havalandırma yeterli midir? Başka insanlarla birlikte mi yoksa yalnız mı çalışmaktadır? Başka insanlarla çalışıyorsa kişilerin birbirleriyle ilişkileri nasıldır?

Çalışma koşulları: Günlük çalışma süresi ne kadardır, gece, hafta tatili ve bayram nöbetleri var mıdır? Varsa süresi ve sıklığı nedir? Yaz tatili, sömestr tatili var mıdır? Varsa süresi, çalışma ömrü ne kadardır? (Kaç yaşında emekli olunur). Mesleğin gerektirdiği bilgi, ve beceriler başka bir alanda da geçerli olabilir mi?:

Yaş: Meslek eğitime ve işe şe kabul edilebilmek için istene en küçük ve en büyük yaş düzeyi nedir?

Bedensel özellikler: En az ve en çok boy ve ağırlık kaydı var mıdır? İşitme, görme, koku alma keskinliği, renk körlüğü olmaması, beden gücü gibi fiziksel şartlar aranmakta mıdır?

Yetenekler: Meslek eğitime ve mesleğe giriş için istenen genel yetenek düzeyi nedir? Mekanik, sayısal yetenekler, parmak becerisi, sesleri ayırt edebilme, tepki hızı gibi yetenekler ne düzeyde gereklidir?

Mesleğe hazırlanma: Mesleğe girebilmek için gerekli olan kaçınılmaz ve istenen hazırlık düzeyi nedir? (Çıraklık, kurs, staj gerekli midir?) Mesleğe hazırlayan okullar hangileridir, bu okullara nasıl girilir, eğitim süresi kaç yıldır? Bu okullara girebilmek için bireyin nasıl bir ön hazırlığa sahip olması gerekir?

İlk işe giriş: İlk işe girme nasıl olmalıdır? (Sınavla, doğrudan doğruya dilekçe ile başvurarak, İş ve İşçi Bulma Kurumu aracılığı ile vb.). Kişinin kendi işini kurması gerekiyorsa en az ne kadar sermaye gereklidir?

Meslekte ilerleme: İlerleme olanağı ne kadardır? Ne kadar süre ve ne miktar bir hizmet için eğitim gereklidir?

Kazanç: Haftalık, aylık veya yıllık, güvenilir kazanç miktarı ne kadardır? Kazanç dağılımına ortanca değer nedir? Türkiye'nin çeşitli bölgelerinde kazanç yönünden farklılık var mıdır? Emeklilik maaş ve ortalaması ne kadardır?

İş bulma olanağı ve mesleğin geleceği: Meslekte çalışanların miktarı ve meslek mensuplarına ülkemizde duyulan ihtiyaç nedir? Meslek ülkenin hemen her yerinde icra edilebilir mi? Yoksa belli başlı toplanma yerleri var mıdır? Varsa nereleridir?

Meslek mensuplarının bağlı oldukları oda ve sendikalar: Mesleğe girmeyi ve meslek üyelerinin faaliyetlerini denetleyen oda ve dernekler var mıdır? Varsa giriş koşulları nelerdir?

Meslekler Hakkında Bilgi Toplama Yolları

Bir okulda yeni kurulan bir rehberlik örgütünde görev alan danışman ya da öğretmenler ilk anda öğrencilerin ilgilendikleri çeşitli meslekler hakkında böylesine çok yönlü ve zengin bilgiye sahip olmayabilirler. Ancak meslekleri inceleme çalışmaları için bir program yapılırsa zamanla okulun kitaplığında çok sayıda meslek hakkında ayrıntılı bilgiyi kapsayan bir arşiv oluşturmak mümkün olabilir.

Meslekleri inceleme çalışmalarına giren bir danışman ya da sınıf öğretmeni her şeyden önce öğrencilerin çoğunluğunun ilgilendiği mesleklerin neler olduğunu saptamalı ve ilerde seçmeyi düşündükleri meslekler hakkında bilinmesi gerekenleri gerçekten bilip bilmediklerini araştırmalıdır. Daha sonra öğrencilere açık olabilecek fakat onların farkında olmadıkları meslekleri incelemeye geçebilirler. Meslekler hakkında yukarıda belirtilen hususlarla ilgili bilgileri toplamak için danışman ve öğretmenlerin öğrencilerle işbirliği halinde çalışmaları yararlı olur.

Meslekler hakkında bilgi toplama yollarını şöyle sıralayabiliriz:

Mesleklerle İlgili Basılı Materyalin Derlenmesi

Ülkemizde meslekleri objektif olarak ve çeşitli yönleri ile tanıtıcı yayınlar pek azdır. Uluslararası Çalışma örgütü tarafından hazırlanan *Uluslararası Standart Meslek Sınıflandırma Rehberi* 1500'den fazla mesleğin tanımını vermektedir. Şüphesiz bu rehber ülkemizdeki bütün meslekleri kapsamamaktadır. Ancak sınıflandırma sistemi, meslekleri tanımlamada tuttuğu yol, diğer meslekleri incelemede örnek olarak dikkate alınabilir. Uluslararası Standart Meslek Sınıflandırma Rehberi, yukarıda belirttiğimiz gibi, meslekleri belli kategorilere koyup kodlamakta ve sadece meslek mensuplarının yaptığı faaliyetleri açıklamaktadır. Meslekle ilgili bilinmesi gereken diğer hususlara ait bilgiler bu rehberde yer almamaktadır. Çeşitli iş alanlarında işe ve işçiye olan ihtiyaç (istem ve sunum) durumu hakkında doğru ve ayrıntılı bilgi edinmek için, yine İş ve İşçi bulma Kurumunca yayınlanan aylık iş bültenlerine abone olmak mümkündür.

Özoğlu ve Uysal (1971) tarafından hazırlanan *Temel ve Uygulamalı Bilimlerde Meslekler Rehberi*, Kuzgun (1980) tarafından hazırlanan *Üniversite Adaylarına Meslekleri Tanıtma Rehberi* ve yine Kuzgun (2000) tarafından hazırlanan *Üniversiteler,*

Yükseköğretim Programları ve Meslekler Rehberi"adlı eserler, ülkemizde meslekleri tanıtıcı belli başlı yayınlardır.

İş ve İşçi Bulma Kurumu Dünya Bankası tarafından desteklenen istihdam ve danışmanlık hizmetlerini geliştirme projesi çerçevesinde 400 meslek için kapsamlı bilgi dosyaları hazırlanmış ve Kurumun şubelerinde öğrenci ve danışmanların yararına sunulmuştur. Kurumun derlediği bilgilerden ortaöğretim ile ilgili olan 100 meslek Milli Eğitim Bakanlığı tarafından *Mesleki ve Teknik Öğretim Kurumları ve Meslekler Rehberi* adı ile basılmış ve okullara gönderilmiştir.

Resmi kuruluşların bu ve benzeri yayınlarına ek olarak hemşirelik, sosyal hizmet uzmanlığı gibi henüz gereğince yaygınlaşmamış meslekleri tanıtıcı bazı broşürler de yayınlanmaktadır. Gazete, dergi ve kitaplarda zaman zaman çeşitli meslekleri çeşitli yönleri ile tanıtıcı yazılara da rastlanmaktadır. Radyo ve televizyonda çeşitli meslek elemanları ile röportajlar yapılarak bazen meslek faaliyetleri ile ilgili görüntüler verilerek meslekleri tanıtılmaktadır. Danışmanlar ve öğretmenler, öğrencilerle elbirliği ederek, bu tür malzemenin derlenmesi ile işe başlayabilirler. Böylece, sözgelisi birçok öğrencinin dergi ve gazetelerden kesip getirdiği yazı ve resimler kağıtlara yapıştırılıp özel dosyalara konabilir. Toplanan malzeme, kitaplık memurunun yardımı ile ya alfabetik sıraya konabilir, yahut Uluslararası Standart Meslek Sınıflandırma Rehberindeki kodlama sistemine göre sınıflandırılıp okul kitaplığının bir köşesinde saklanabilir.

Ayrıca mümkünse meslekleri tanıtıcı film veya slaytlardan oluşan bir arşiv de kurulabilir. Meslekler hakkında derlenen basılı materyalin ihtiyaca cevap verebilmesi için öğrencilerin anlayış seviyesinde yazılmış, mesleğin çeşitli yönlerini kapsayıcı nitelikte olmasına dikkat edilmelidir. Bilgilerin doğru ve en son durumu yansıtıcı bilgiler olması da aranan en önemli hususlardan biridir. Resmi kuruluşların yayınları öğrenciler için hazırlanmadığından, ifadeleri oldukça soyut ve bilgiler yer yer fazla ayrıntılı olabilir. Bu nedenle bu tür yayınların önce danışman ve öğretmenlerce gözden geçirilip, öğrencinin anlayış düzeyine göre özetlenmesi yararlı olur.

Mesleğe eleman çekmek amacı ile bazı meslek kuruluşlarının broşürleri de, mesleğin yalnız hoş ve çekici yanlarına ağırlık verebilir. Böyle malzemelerin değerlendirilmesi sırasında, öğrencilerin bu hususlara dikkatinin çekilmesi yerinde olur.

İşyerlerine Geziler

- Çevrede genellikle okulun mezunları için iş alanı olabilecek belli başlı işyerlerine düzenlenecek geziler, öğrencilerin bir iş kolu ve iş koluna ait çalışma koşulları hakkında beş duyuları ile, birinci elden bilgi edinmelerine olanak sağlar. Çeşitli kamu kuruluşlarına ve endüstri merkezlerine, ders öğretmenleri çeşitli amaçlarla

geziler düzenleyebilirler. Bir kağıt fabrikasında kimya dersinin bir gereği olarak gidildiğinde, kağıdın yapılışına ilişkin kimyasal süreci izlemeleri istenen öğrenciler aynı işyerine coğrafya öğretmenleri tarafından götürüldüklerinde, fabrikanın kuruluşuna, kapasitesine, ülke ekonomisindeki yerine ait bilgi ve yaşantılar edinmeye çalışırlar. Kağıt fabrikasına mesleki rehberlik programının bir gereği olarak girildiğinde ise, öğrencilerden orada çalışan işçi, ustabaşı, teknisyen, mühendis, personel şefi vb. elemanlarının ne gibi faaliyetlerde bulduklarına, çeşitli işlerin ne gibi nitelikler gerektirdiğine dikkat etmeleri istenir. Gezilecek yerlerin seçiminde öğrenci ilgilerinin dikkate alınması yararlı olur. Okuldan mezun olan ya da okulu bitirmeden ayrılmak zorunda kalan öğrencilerle iş veren kurumları ziyarete öncelik verilmesi gerekir. Bunlar genellikle çevredeki fabrika, atölye, hastane, banka gibi kuruluşlar olabilirler.

- Bir ders yılı içinde öğrencilerle ziyaret edilecek yerler ve ziyaret tarihleri okul açıldığı ilk günlerde (ay içinde) yapılacak rehberlik programında saptanmalı ve okul müdürünün onayına sunulmalıdır. Okul müdürlüğünce gezi planlanan kurumlara birer yazı gönderilerek önceden izin alınmalıdır. Bir çok kurumların yöneticileri bu konuda okul yöneticilerine yardımcı olmak isterler. Söz konusu işe hevesli ve yatkın kimselerin talip olması olasılığını arttırdığından bu tür geziler kurumlar içinde yararlı olabilir. Bazı yeni kurulmuş ticari kurumlar da böyle gezileri kendilerini topluma tanıtmaya yolu olarak görüp olumlu karşılırlar.
- Danışman ya da sınıf öğretmeni, programda yer alan kurumların yetkilileri ile, ziyaret gününden birkaç gün önce temas edip, gezinin amacı, günü, saati, kaç kişi ile gelineceği gibi hususları ayrıntıları ile saptamalıdır.
- Geziden önce sınıfta gezilecek kurum hakkında bir özet bilgi vermek, gezi sırasında öğrencilerin neleri gözlemeleri gerektiğini açıklamak yerinde olur. Öğrencilerin dikkatlerini daha çok çalışanların faaliyetleri üzerine toplamaları ve kendilerine: “Böyle bir iş yapmaktan hoşlanır mıyım? Böyle bir işin gerektirdiği fiziksel ve psikolojik niteliklere sahip miyim?” diye sorup, bu sorulara cevap aramaları gerektiği açıkça anlatılmalıdır. Ayrıca gezi sırasında çalışanları rahatsız etmemek, eşyalara dokunmamak, gürültü etmemek, hep bir ağızdan konuşmamak, kurumun çalışma ilkelerini eleştirmeye kalkışmamak, gibi, yapılmaması gereken hususlar tartışılarak saptanmalıdır. Gezi sonunda öğrencilere soru sormaları için zaman ayrılmalıdır.
- Gezi dönüşü, isteyen öğrenci izlenimlerini bir rapor halinde derleyip bir dosyada saklayabilir. Gezi izlenimlerinin sınıfta tartışılması, edinilen yaşantıların paylaşılması faydalı olur.

İş Deneyimi Edime

İşyerlerine sınıfça yapılacak toplu geziler yanında, belli bir mesleğe hevesli bir veya birkaç öğrenci, o mesleğin icra edildiği yerlere gönderilebilir ve gözetim altında bir veya birkaç gün geçirerek belli başlı görev etkinliklerini gözleme olanağı verilebilir. Hatta öğrencilere, güçleri ölçüsünde çalışanlara yardım ederek iş tecrübesi kazanma olanağı sağlanabilir. Öğrencilerin tatil aylarında bazı iş kollarında yarım zamanlı olarak çalışmalarını onlara bir yan gelir sağladığı gibi, iş yaşamını yakından tanımalarına ve mesleklere karşı olumlu bazı tutumlar geliştirmelerine yardımcı olur.

Meslek Konferansları

İşyerlerinin hepsini ziyaret etmek her zaman mümkün olmayabilir. Bunun için, çeşitli meslek mensuplarını okula davet edip konferanslar verdirmek, öğrencileri meslekler konusunda kaynak şahıslarla bir araya getirmek faydalı bir yoldur. Bunun için, yine rehberlik saatlerinden yararlanarak okulda meslek günleri düzenlenebilir. Çift öğretim yapan okullarda bu özel toplantılar gece ya da tatil günlerinde yapılabilir.

Bu günlerin düzenlenmesi önceden bir programa bağlanmalı ve konuşmacıların seçiminde titiz davranılmalıdır. Hangi mesleklerden konuşmacı davet edileceğine karar vermeden önce öğrenci ilgilerini yoklamak gerekir. Bununla birlikte, öğrencilere açık olan fakat onların varlığından haberdar olmadıkları iş alanlarından konuşmacıların da programa alınması yararlı olur.

Kaynak ziyaretçilerin seçiminde de dikkatli davranılmalıdır. Mesleğinde çok başarılı bir konuşmacı mesleğinin hep iyi yönleri anlatabilir. Kişinin, alanındaki üstün başarısı öğrencilerde herkesin bu başarı düzeyine erişebileceği gibi yanlış bir izlenim uyanmasına yol açabilir. Mesleğinden hoşnut olmayan bir kimse mesleğin can sıkıcı yönlerini abartabilir. Bazıları mesleğin kendileri için önemli birkaç yanı üzerinde fazlaca durabilirler. Bir kısım konuşmacı da çalıştıkları meslekte öğrencileri ilgilendirecek birçok konudan haberdar olmayabilirler. Bunun için konuşmacılara önceden meslek inceleme formu gönderilmesi ve konuşmalarını bu veya benzer bir çerçeve içinde yapmalarının rica edilmesi yararlı olabilir.

Bir meslek gününde birden fazla konuşmacı davet edilebilir. Bunlar endüstri veya kamu kuruluşlarının personel müdürleri, serbest meslek mensupları memurlar, esnaf, işçiler, sendika, dernek ya da oda başkanları olabilir. Konuşmacı konuşmasını bitirdikten sonra öğrencilere soru sorma olanağı verilmeli, karşılıklı görüşme ve tartışmaya olanak sağlanmalıdır.

Mezunların İzlenmesi

Mezunların girdikleri işler ya da seçtikleri meslekler hakkında öğrencilere anlatabilecekleri pek çok deneyimleri olabilir. Meslek günlerinde kaynak ziyaretçi olarak davet edilen eski mezunlar özellikle hangi çeşit işlerin kendileri için açık olduğu, işe nasıl başvurulacağı, girişteki ücret ve çalışma koşulları hakkında bilgi verebilirler. İş arama durumunda olacak öğrencilere de yapabilecekleri bazı tavsiyeleri olabilir.

Meslek İnceleme Çalışmaları

İşyerlerini ziyaret, kaynak ziyaretçilere konferanslar verdirmek, grup rehberliği halinde yürütülen ve öğrencilere mesleklerin bilinmeyen yönlerini tanıtmayı amaçlayan programlardır. Ancak ülkemizdeki meslek çeşitleri göz önüne alınınca bütün meslekleri öğrencilere bu yollarla tanıtmaya olanak yoktur. Bunun için yukarıda sözü edinilen yollarla tanıtılmasına olanak bulunmayan fakat öğrencileri ilgilendirebilecek yahut öğrencilere açık olup da onların henüz yeterince farkında olmadıkları mesleklerin incelenmesi rehberlik derslerinde öğrencilerden istenebilir. Her öğrenci farklı bir mesleği alabilir ve meslek inceleme formuna göre meslek hakkında bilgi toplamaya girişebilir. Bunun için çevrenin olanakları ölçüsünde mesleğin icra edildiği kurumu ziyaret edebilir, o meslekten bir ya da birkaç kişi ile görüşebilir, İş ve İşçi Bulma Kurumuna, meslekle ilgili dernek, oda ya da sendikaya başvurabilir. Öğrencilerin bu yollarla edindikleri bilgileri bir rapor halinde yazmaları ve rehberlik saatinde sınıfa sunmaları istenebilir. İyi hazırlanmış raporlar çoğaltılıp dağıtılabilir, arşivde saklanabilir.

Bilgiler Nereleden Elde Edilebilir?

Meslekler hakkında daha önce ana hatları verilen hususlarla ilgili bilgilerin hepsini tek bir kaynaktan elde etmek çoğu kez olanaklı olmayabilir. Sözcüleri, işin niteliği ve mesleğin gerektirdiği görevler hakkında o mesleği icra eden kimselerce verilen konferanslar, o meslek hakkında yazılmış yazılar, radyo ve televizyon programları, çekilmiş film ve slaytlar yolu ile bilgi edinilirse de en hızlı ve geçerli bilgi, çalışanları iş başında gözlemekle elde edilebilir. Mesleğin icra edildiği fiziksel koşullar hakkında da, işyerlerine yapılacak geziler en sağlam ve canlı bilgiyi sağlar.

Bir meslek için aranan fiziksel ve psikolojik nitelikler hakkında geçerli bilginin işverenler tarafından sağlanabileceği düşünülebilirse de, ellerinde araştırmalara dayalı sağlam veriler yoksa verecekleri bilgiler güvenilir olmayabilir. Sözcüleri "Güçlü, kuvvetli ve sabırlı insanlar bu meslekte başarılı olabilirler" diye bir ifade kullanan bir işverenin,

güç, kuvvet ve sabırdan ne anladığı açık ve belirgin olmayabilir. Diğer psikolojik nitelikler için de aynı şeyler söz konusu olabilir. Bu bakımdan, işverenlerin subjektif yargılarını ihtiyatla karşılamak gereklidir.

Bir meslek hakkında, edinilmesi en gerekli fakat en zor olan bilgi, o meslek mensuplarına halihazırda ve gelecekte duyulacak gereksinmedir. Bu tür bilgiyi en doğru ve güvenilir olarak İş ve İşçi Bulma Kurumu ile Devlet Planlama Teşkilatının yayınlarından elde etmek mümkündür. İş ve işçi arayanların gazetelere verdikleri ilanlar, internet sayfaları da iş ve işçi arayışlarının hangi mesleklerde yoğunlaştığını görmek mümkündür. Bu kurumların sağladıkları bilgiler hem güncel hem de yansız (objektif) bilgilerdir. Bazı iş kollarında insan gücüne gereksinim azalmış olsa da o alanda iyi yetişmiş kimseler kolaylıkla iş bulabilirler. Bazı iş kollarında elemana çok gereksinim vardır fakat pek çok kimse bu ihtiyaç fazlasını dikkate alarak o alana yönelince, kısa bir süre sonra eleman fazlalığı sorunu ortaya çıkabilir. Bu nedenle, bilgi toplarken yalnız hali hazır durumu bilmekle yetinmeyip, geleceğe ilişkin eğilimlere de yer vermek gerekir.

Birçok mesleklerde (özellikle serbest mesleklerde) kazanç durumu hakkında bilgi edinmek hemen hemen olanaksızdır. Bazı meslekler, toplumumuzda çok kazanç getiren meslekler olarak bilinirler. (Elektronik mühendisliği gibi). Oysa bu mesleklerde ancak çok az kişi yüksek kazanç sağlayabilir. Ortalama kazanç hakkında belki ancak meslek kuruluşları bir fikir verebilirler. Bazı alanlarda ise (spor, sinema vb.) ancak çok özel yetenekleri ve biraz da şansları olan kimselere yer vardır. Bu bakımdan herhangi bir meslek hakkında bilgi edinilmek istendiğinde, çok çeşitli kimselere ve kurumlara başvurmak faydalı olur. Başlangıçta belli Devlet Planlama Teşkilatı ve İş ve İşçi Bulma Kurumşube müdürlükleri, okullardan gelebilecek bilgi istemlerini karşılamaya hazır olmayabilirler. Ancak istemler arttıkça bu kurumlar da öğrencilerin anlayış ve ihtiyaç düzeyine göre yazılmış, kısa ve güncel bilgileri içeren broşürler yayınlama yoluna gidebilirler.

KİŞİSEL-SOSYAL BİLGİ

Öğrenciler erinlik ve ergenlik dönemi dediğimiz, yaklaşık olarak 11-19 yaşları arasında çok önemli gelişim sorunları ile karşı karşıyadır. Bedensel, duygusal ve cinsel yönden gelişim bu dönemde öylesine hızlıdır ki, delikanlı adeta her gün yeni bir kimliğe bürünür. Yetişkinliğe hazırlanma dönemi de sayılan bu yıllarda toplumun kendisinden beklentileri de artmaktadır. Kimliğini bulma, kendini ve çevresindeki insanları tanıma, anlama ve topluma iyi bir uyum sağlama çabasında olan gence, bedensel ve duygusal gelişimin ilkeleri, toplumda geçerli olan görgü kuralları, insanlarla daha etkili ilişkiler

kurabilme yolları vb. konularda bilgi vermek ve bu konular üzerinde düşündürmek yoluyla yardımcı olunursa ileride ortaya çıkabilecek bazı uyum sorunlarının vaktiyle önüne geçilmiş olur.

BİLGİLERİN ÖĞRENCİLERE İLETİLMESİ

Bilgi verme servisinin görevi, sadece öğrencilerin gereksinim duydukları bilgileri derlemek ve bunları kitaplıkta saklamak, sınıfta okumak ya da ilan tahtasına asmak değil, aynı zamanda onlara bir karar verme durumunda kaldıklarında konu ile ilgili olarak, mümkün olduğu kadar ayrıntılı bilgiye sahip olmanın yararını anlatmak ve bilgilerin nerelerden sağlanabileceği hakkında fikir vermektir. Bunun yanında, belki daha önemli olarak, öğrencilerin çeşitli konularda halihazır bilgilerini, tutumlarını ve ön yargılarını eleştirmeleri için uygun bir ortam yaratmak rehberliğin esas amacıdır.

Amaç bu olunca, bilgi isteyen bir öğrenciyi danışman ya da öğretmenin okul kitaplığına göndermesi yeterli değildir. Çeşitli yönetmelikleri, genelgeleri, görgü kuralları ile ilgili yayınları sınıfta okumak öğrencide can sıkıntısı uyandırmakla kalmaz, söz konusu bilgilere ya da emirlere karşı olumsuz bir takım tepkiler de uyandırabilir. Bilgilerin havada kalmaması, öğrenciye gerçek anlamı ile iletilmesi isteniyorsa, onların öğrenci tarafından irdelenmesine, etraflıca tartışılmasına olanak sağlamalıdır.

Bilgi öğrencilere iletilmesi işlemi, genellikle *Grup Rehberliği* denilen çalışmalar içinde yer alır ve küçük- büyük gruplarla yürütülür. Bu yöntem, her şeyden önce, zamandan tasarruf sağlar. Ancak yukarıda da belirttiğimiz gibi, eğitsel, mesleki ve sosyal-kişisel bilgilerin öğrenciye aktarılmasında olduğu gibi, , tek yönlü, sözgelışı bir tarih dersinde Lale Devrine ait bilgilerin aktarılması şeklinde olamaz olmamalıdır. Çünkü öğrenciler kendi kişisel gelişimleri ile ilgili olarak belli bir konuda verilen bilgiler üzerinde konuşup, tartışmak, duyuş ve düşüncelerini açıklamak gereksinmesini duyarlar. Çoğu kez belli bir meslek, ya da bir okul ile birden fazla öğrenci ilgilenebilir. Bu durumda her birinin görüşleri, topladığı bilgiler sınıfta bir araya getirilebilir, üzerinde tartışılabilir, yanlışlar düzeltilir, eksikler tamamlanabilir. Bir mesleği tanıtıcı bir yayın sınıfta eleştirilebilir, verdiği bilgilerin doğru, taze ve yansız olup olmadığı tartışılabilir. Yine, sözgelışı, bir disiplin kuralı ya da bir görgü kuralı grupta tartışma konusu olabilmelidir. Bu konuda öğrenciler görüş, duyuş, tutum ve yargılarını ifade etme olanağı bulabilmelidirler.. Her öğrenci, kendininkinden farklı görüş, duyuş ve inanışlarla karşılaştıkça kendini öz eleştiriyeye tabii tutabilir. Böylece, bireylere yalnız dinleme değil, kendilerini anlatma, tepkilerini açığa vurma olanağı veren grup tartışmaları yolu ile iletilecek bilgi, geçerli, anlamlı ve bir "karar verme" durumunda işe yarar bilgi olma niteliğini kazanacaktır.

- Grup tartışmalarını etkili olabilmesi için tartışmaları yöneten danışmanı ya da sınıf öğretmenlerinin aşağıdaki hususları göz önünde bulundurmaları yararlı olur.
- Sınıf öğretmeni ya da danışman eğitsel, mesleki ya da kişisel-sosyal alanda öğrencilere iletilmesi gereken bilgiyi ya da bu alanlarla ilgili herhangi bir sorunu gruba getirmeli, bu konuda öğrencileri düşünce ve duyularını açıklamalarına olanak sağlamalıdır.
- Her bireyin öznel dünyası, yaşantıları farklı olduğu için her hangi bir konudaki olgulara karşı tepkisi kendine özgü ve başkalarından farklı olacaktır. Onun için yapılacak şey her öğrencinin görüşüne saygı göstermek ve grup üyelerinin de birbirlerine saygılı davranmaları için gerekli ortamı yaratmak olmalıdır.
- Bilginin gruba verilmesi didaktik bir yöntemle ders anlatma şeklinde, soyut ve kuru bir biçimde olmamalıdır. Bilgi verirken öğrencilerin tartışma konusu ile kendi yaşantıları arasında ilişki kurmalarına ve birbirlerinin yaşantılarını paylaşmalarına yardımcı olunmalıdır.
- Grupta birkaç öğrencinin tartışma zamanını tekellerine alıp, başka üyeleri kendi duyular ve düşünceleri çizgilerine getirmeye kalkışmalarına engel olunmalıdır.
- Grup tartışmalarına herkesin katkısını sağlamaya çalışılmalıdır. Sınıfın bir köşesinde sessiz oturan ve görüşlerini söylemekten çekinen öğrencilere de konuşma olanağı sağlanmalıdır.
- Sınıf öğretmeni ya da danışman tartışmalarda mümkün olduğu kadar kendi görüş, duyular ve değer yargılarını gruba aşılardan kaçınmalıdır. Ancak öğrenciler sorduğu takdirde konu ile ilgili görüşlerini samimi ve doğru olarak açıklamalıdır.

Bireyin kendisi ve çevresi hakkında edinilen bilgileri kendisine iletirken, danışman, rehberliğin bireysel kararlara yardımcı bir hizmet olduğunu gözden uzak tutmamalıdır. Rehberlik bireye rağmen birey hakkında karar almak değil, bireyin uygun kararlar almasında bireye yardımcı olmaktır. Bu açıdan bakılınca eğitsel ve mesleki bilgi verme işlemi, bazı mesleklere elenen çekme ya da bazı mesleklerden öğrencileri uzaklaştırma amacı için kullanılmamalıdır. Danışman birinci derecede bireyin gelişimine yardımcı olmaya çalışması gerektiğini unutmamalıdır.

MESLEK REHBERLİĞİNDE BİLGİSAYAR KULLANIMI

Bilgisayarların eğitim uygulamalarına girmesi ile bugün eğitim programları ve meslekler hakkında toplanan bilgileri bilgisayarda saklamak, sınıflamak ve bireylere yine bilgisayarlar yoluyla iletmek mümkün olabilmektedir. Hatta bilgisayarlar sadece bilgileri

depolayan sistemler olmaktan daha ileri gelişme göstermiş ve bireylerin karar verme gücünü geliştiren araçlar haline gelmiştir.

Sağladıkları hizmetlerin karmaşıklığı ve gelişmişliği bakımından birbirinden farklı bilgisayar sistemleri geliştirilmiştir. Bilgisayarların bir kısmı kişiye sadece ilgilendiği meslekler veya okullar hakkında ayrıntılı bilgi vermektedir. Bir kısım bilgisayarlar, kişiye, kendine ilişkin bilgileri girdiğinde ona uygun olabilecek meslekleri ve eğitim alanlarının listesini vermektedir. Bir öğrenci bilgisayara verdiği bilgileri (inputları) her an değiştirebilmekte, bilgisayarda yeni verilere göre meslek veya okul listelerinde gerekli değişikliği yapmaktadır. Daha gelişmiş ise öğrenci tarafından seçilen alternatiflerin tutarlılığı hakkında kişiye fikir vermekte, öğrencinin niteliklerini dikkate alarak ona seçtiği alternatiflerin her birine ulaşma olasılığını söylemektedir. Kısaca, öğrenci bilgisayar terminali karşısında bir tür psikolojik danışma yaşantısı geçirmektedir.

Bazı bilgisayar sistemlerinde öğrenci sistemle diyalog kurarak, değerlerini gözden geçirmekte, seçenekleri incelemekte, verileri yorumlamakta ve karar verme stratejileri geliştirmektedir. Ancak bu sistemin yararlı olabilmesi sisteme verilen bilgilerin doğru olmasına bağlıdır. Bu da öğrencinin kendini iyi tanıması ve değerlendirmesi ile gerçekleşebilir. Araştırmalar bilgisayar destekli meslek rehberliği ile yapılan tercihlerle danışman destekli meslek rehberliği ile yapılan tercihler arasında, gerçekçi ve tutarlı olma bakımından önemli bir fark olmadığını göstermektedir. ancak bilgisayar destekli meslek rehberliği bireylere karar verme yaşantısı geçirme olanağı vermekte, kendini daha iyi değerlendirme sorumluluğunun bilincine varmasına yardımcı olmaktadır. Bilgisayar danışmanı devreden çıkarmamakta, öğrencileri mesleki danışmaya hazırlamakla danışmanların işini kolaylaştırmaktadır. Öğrencilerin mesleki bilgi edinme konusunda girişimde bulunmalarını teşvik edici ve karar verme becerisini geliştirici bir araç olarak bilgisayarlar meslek rehberliğine önemli yararlar sağlamaktadırlar.

Türkiye’ de yükseköğretim görmek isteyen öğrencilere, kendilerine uygun programların listesini, programları ve bunların yürütüldüğü üniversiteler hakkında bilgileri bilgisayar ortamında veren bir Bilgisayarlı Meslek Rehberliği (BİLDEMER) programı ÖSYM’de Kuzgun ve Sözalan tarafından geliştirilmiştir. İlk defa 1995 yılında okullarda kullanılmaya başlayan bu program daha da geliştirilmiş ve 2000 yılı versiyonu kullanıma sunulmuştur.

BEŞİNCİ BÖLÜM:

MESLEK REHBERLİĞİ VE DANIŞMANLIĞINDA BELLİ BAŞLI YAKLAŞIMLAR

Meslek rehberliği ve danışmanlığı , rehberlik ve psikolojik danışmanın özel bir alanı olup, kişiye eğitim ve meslek alanlarında başarı için gerekli özellikler hakkında aydınlatmanın ve eğitim ve meslek olanakları hakkında bilgi vermenin ötesinde, meslek kararını belirleyen faktörleri inceleme ve doğru karar verebilmesi için yapılan yardımları da kapsamaktadır.

Meslek psikologları, meslek seçimi olayını açıklamak için çeşitli kuramlar geliştirmişlerdir. Bu bölümde, meslek seçimi kuramlarından bazıları açıklanmıştır:

Özellik-Faktör Kuramı

Minnesota Üniversitesi öğretim üyelerinden Williamson, Paterson ve Darley tarafından geliştirilen ve daha sonra *Özellik-faktör Kuramı* olarak adlandırılan bu yaklaşıma göre, insan birtakım gizli güçlerle dünyaya gelir ve her insan kendine özgü bir varlıktır. Kişilik; yetenek, ilgi, değer ve tutum gibi, birbirinden ayrı ama birbiriyle etkileşim halinde bulunan bir takım özellik ya da faktörlerden meydana gelir. Bu özellikler, davranışları gözlemekle ya da test ve envanter gibi ölçme araçları ile saptanabilir. Danışmanın görevi bireyi bilimsel yöntemlerle incelemek, onun zayıf ve güçlü yönlerini belirlemek ve başarılı olacağı alanları kendisine göstermektir.

Williamson'a (1950) göre psikolojik danışma sürecinin dayandığı ilkeler şunlardır:

- Her bireyin kendine özgü bir nitelikler örüntüsü vardır ve bu nitelikler ergenlik döneminden sonra kararlılık kazanırlar, yani pek değişmezler.
- Belli mesleklerde gerekli olan iş etkinlikleri ile kişilik ve ilgi örüntüleri arasında bir bağlantı vardır. O halde, mesleklerinde başarılı olmuş kimselerin özelliklerinin incelenmesi, meslek seçecek olan bireylere yardımcı olacak bilgiyi sağlayacaktır.
- Farklı okul programları birbirinden farklı yetenek ve ilgi örüntüsünü gerektirecektir.
- Danışmanın ve danışanın, sahip olunan nitelikler konusundaki tanıları, o kişinin belli bir programda ya da meslekte başarılı olmasını sağlayacaktır. Çünkü programda

bireyin bilinen yönlerine dayanarak bazı yenilik ve değişiklikler de yapabilecek, bir bakıma program da biraz bireyin koşullarına göre uyarılabilecektir.

- Her birey, akılcı bir yolla, kendi kapasitesini ortaya koyma gücüne ve isteğine sahiptir. Kişi, yaşamını düzenlemek ve sürdürmek için çalışır.

Psikolojik danışma süreci ise şu basamaklardan oluşmaktadır:

Analiz: Danışan hakkında, çok çeşitli kaynaklardan bilgi toplama.

Sentez: Elde edilen verilerin düzenlenmesi, özetlenmesi ve aralarındaki ilişkilerin saptanması.

Teşhis+Tanı: Bireyin sorununun kaynağı hakkında danışanın bir yargıya varması

Prognoz: Sorunun geleceği, karşılaşılabilecek güçlükler hakkında bazı tahminler yapılması.

Tedavi (Psikolojik Danışma): Danışanla danışmanın, sorununun çözümü için değişik yollar aramaları.

İzleme: Psikolojik danışmanın etkinliğinin değerlendirilmesi.

Bu işlemler bir hekimin hastasına yardımcı olurken yaptığı işlere benzediği için bu yaklaşıma, daha önce de değinildiği gibi, “*Tıbbi Model*” de denmektedir.

Özellik-Faktör yaklaşımını benimsemiş bir danışman, danışanla iyi ilişkiler kurduktan sonra onun kendini tanımaya yardımcı olmak ve sorununun kaynağını bulabilmek için çeşitli ölçme araçları uygular. Verilerin bütünleştirilmesi ve anlaşılabilirliğinden sonra varılan sonuç danışana, bireysel psikolojik danışma yoluyla iletilir. Beklenti tabloları ve profiller kullanılarak ölçme sonuçları somut bir biçimde anlatılmaya çalışılır.

Danışanın durumuna ve hakkında edinilen bilgilere dayanarak danışman, çeşitli hareket programları geliştirir, danışana tavsiyelerde bulunur ve onu belli bir hareket tarzını benimsemeye ikna eder.

Yukarıda açıklanan yöntemlerle yürütülen özellik-faktör yaklaşımı danışmana, danışanı yönlendirme rolü tanıdığı için “*Güdümlü Danışma*” yöntemini benimseyen kuramlar arasında yer alır. Bu danışma yaklaşımı daha çok eğitim programı ve meslek seçme, okul başarısızlığı gibi sorunlara uygun düşmektedir. Bu yaklaşıma göre meslek rehberliğini de, kişinin niteliklerine uygun bir programa, okula ya da mesleğe yerleştirilmesindeki doğruluğu sağlama işlemidir.

Ekonomik ve Sosyal Açıklamalar

Meslek gelişimi ve seçimi sorununa ekonomistler, sosyologlar farklı açılardan çeşitli açıklamalar getirmişlerdir.

Ekonomist ve sosyologların, meslek seçimini bireyin dışındaki bazı sistemlerin işleyişine bağlamakla psikologlardan bir hayli ayrı düştükleri görülmektedir. Smith ve Clark gibi ekonomistler meslek seçimini ekonomideki sunum-istem ve net fayda ilkeleri ile açıklarken (Crites, 1969, S:81-84), Lipsett (1962) gibi sosyologlar meslek seçiminin, kültür, aile yapısı, okul ve arkadaşlık ilişkileri gibi toplumsal kurumların ya da toplulukların etkisi ile biçimlendiğini ileri sürmüşlerdir

1950'lerde daha sonra meslek seçimi sorununa oldukça farklı bir biçimde yaklaşıldığı görülmektedir. Artık meslek psikologları "Kimler hangi mesleklere uygundur, kimler hangi mesleklerde başarılı olurlar" gibi sorular yerine, "meslek hedefleri nasıl oluşur, nasıl gelişir ve nasıl uygulamaya konur; bir kimse hayatının çeşitli evrelerinde ne gibi seçme ve karar verme durumları ile karşılaşır, hangi etmenler bireyin doğru ve gerçekçi seçimler yapmalarını engeller" gibi sorular sormaya başlamışlardır. Böylece, iş arama durumundaki bir kimseyi uygun bir işe yerleştirmenin tekniklerini araştıran "*Uğraşı Psikolojisi*" nin yerini, kişinin bir yaşam boyu sürdüreceği uğraşlar bütünü demek olan kariyerini seçinceye kadar geçirdiği gelişim evrelerini inceleyen *Kariyer Psikolojisi* (career psychology) almıştır (Jourdan, 1971). Aşağıda meslek gelişimini bireyin öz kavramı, psikolojik gereksinimleri ve kişilik yapısı ile açıklamaya çalışan kuramlardan bazıları kısaca özetlenmiştir.

Psikanalitik Kuramlar

Ekonomik ve sosyolojik görüşlerin tersine, meslek seçimini açıklamakta psikolojik yaklaşımların daha çok bilinçli ya da bilinçdışı gereksinimler, güdüler ya da benlik tasarımı gibi psikolojik etmenlere ağırlık verdikleri görülmektedir. Bunlardan "*Psikanalitik Kuramlar*" diğer birçok davranış gibi, mesleki davranışların da bilinçdışı gereksinimleri doyurma yolunda yüceltilmiş davranışlar olduğu görüşünde hareket etmektedirler.

Psikanalitik kuramcılara göre birey toplumca uygun görülen bazı etkinliklere katılarak libidosunu, toplumca kabul edilebilecek bir biçimde ifade eder Bordin ve arkadaşları (1963)'na göre meslek de kişiliğin bir yansımasıdır. Hayatın ilk altı yılı kişiliğin oluştuğu dönemdir. Bu dönemde yemek yeme, yürüme, tuvalet eğitimi gibi çevreye uyum mekanizmaları, daha karmaşık davranışların gelişimi için gerekli temeli oluşturur. Ancak, yetişkinlerin davranışları da, bebeklerinki gibi, aynı içgüdüsel doyum

kaynaklarına yöneliktir. Psikanalitik kuramcılara göre, normal insanın meslek seçme konusunda rehberliğe ihtiyacı yoktur. Çünkü kişinin bilinçdışı dürtüleri, onun hangi alanda doyum sağlayacağını söyleyen en iyi rehberdir.

Roe'nun İhtiyaç Kuramı

Psikanalitik kuram meslek seçimini savunma mekanizmaları ile ve bilinçdışı gereksinmelerle açıklarken, Roe (1957) meslek seçme kararında psikolojik gereksinmelerin önemine ağırlık vermektedir. Roe'ya göre bireyin çocukluğunda geçirdiği yaşantılar ve ana-babası ile ilişkilerinde sağladığı doyum, onun gelecekte davranışlarını belirleyen iç uyarıcıları oluşturur. Bireyin gereksinmelerini doyurma yolları onun, yetenek, ilgi ve tutumlarından hangilerini geliştireceğini belirler. Ana-babanın karşıladığı psikolojik gereksinmeler (sevgi, ilgi vb.) davranışı etkileyecek bilinçdışı güdüler haline gelmezler. Ancak hiç doyurulmayan ya da çok az doyurulan gereksinmeler birer güdü haline gelirler. Bu durumda, aile ortamında sevgiye doymamış kişi ya insanlardan uzaklaşıp nesnelere uğraşmayı gerektiren bir meslek seçecek ya da insanla ilgilenmeyi gerektiren bir mesleğe, sırf sevgi gereksinimine doyum aracı olduğu için yönelecektir. Meslekleri *insanla* veya *insan olmayanla* (nesnelere, hayvanlar, bitkiler) ilgilenmeyi gerektiren meslekler olarak iki genel kategoriye ayıran Roe, bireyin bu alanlardan birine yönelişinin gerisinde, yukarıda belirtildiği şekilde, çocukluk yaşantılarından kaynaklanan sevgi gereksinmesinin bulunduğu görüşündedir.

Gelişim Kuramları

Meslek seçimine kişilik gelişimi açısından bakan kuramcılar bir meslek edinmenin, belli bir anda verilen bir karar sonucunda değil, yaşamın çok erken yaşlarında başlayıp meslek ömrünün sonuna kadar süren bir gelişim çizgisi boyunca zaman zaman verilen bir dizi kararlardan oluşan bir süreçte gerçekleştiğini savunmuşlardır. Aşağıda bu kuramcılardan belli başlılarının görüşleri özetlenmiştir:

Ginzberg ve Arkadaşlarının Gelişim Kuramı

Ginzberg (1957), "*Bir Meslek Seçimi Kuramına Doğru*" adlı makalesinde, meslek seçiminde savaş, aileden önemli bir kişinin kaybı ya da bir mirasa konma gibi, kişinin kontrolü dışındaki etmenlerin rol oynadığı ve seçimin bir kaza, bir tesadüf olduğunu iddia eden kuramcılara karşı tepkisini belirtmekte ve arkadaşları ile (Ginzberg, Axelrad, Herma) yeni bir kuram geliştirme gereğini duyduklarını ifade etmektedir. Meslek seçimini bir gelişim süreci olarak gören Ginzberg ve arkadaşlarına göre, birey mesleğini bir anda

verilen gelişigüzel bir karar sonucunda değil, hayat boyunca oluşan ve gelişen ve büyük ölçüde *geri dönülemez (irreversible)* olan davranış örüntüleri yoluyla seçer. Mesleki karar verme süreci, *Hayal Dönemi*, *Geçici Seçimler Dönemi* ve *Gerçekçi Dönem* olmak üzere birbirinden ayrı üç evreye ayrılır.

Hayal dönemi 6-11 yaşlarını kapsar. Bu dönemde çocuk genellikle çevresindeki kimselere karşı geliştirdiği özdeşime göre bazı meslek tercihlerini ifade eder. Geçici seçim dönemi, ergenlik dönemine rastlar. Bu dönem şu alt dönemlere ayrılır: (1) Seçimlerin ilgilere dayandığı *İlgi Basamağı* (2) Yeteneklerin dikkate alındığı *Yetenek Basamağı* (3) Bireyin toplumda bir yer edinmeyi düşündüğü *Değer Basamağı* ve (4) Bireyin bir iş veya ileri eğitimi düşünmeye başladığı *Geçiş Basamağı*dır.

Gerçekçi dönem ise şu alt basamaklara ayrılmaktadır:

Araştırma: Bireyin meslek seçimi sorunu üzerinde düşünmeye ve bunu çözmek için gereksinme duyduğu yaşantıları kazanmaya başladığı dönem.

Billurlaşma: Bireyin kendini verebileceği mesleği seçmesini etkileyen çok çeşitli faktörleri değerlendirdiği dönem.

Belirleme: Seçeneklerin belli meslek amaçlarına göre değerlendirildiği dönem.

Bu kuramda meslek seçimi ergenlik dönemi boyunca en az on yıl süren bir gelişim sürecinin ürünü olarak görülmekte ve varılacak kararın, bireyin o ana kadar geçirdiği yaşantıların ürünü olacağı, fakat aynı zamanda gelecekteki yaşam ve kararları da etkileyeceği, dolayısıyla geri dönülmez olduğu ileri sürülmektedir.

Super'in Öz Kavramı Kuramı

Super'e göre meslek seçimi benlik tasarımının mesleki bir terimle ifadesidir (Super ve arkadaşları, 1963)..

Super'e göre öz kavramı bir kimsenin kendini nasıl gördüğüdür. Öz kavramı bir kimsenin kendisi hakkında, doğrudan edindiği algıların (self-percepts) birbirleri ile anlamlı bütünler oluşturması ile meydana gelir. Ancak bu oluşum genellikle, ister hayali olsun, ister gerçek hayat etkinlikleri ile olsun, bir rol oynamakla, yani belli bir durumda, belli bir fonksiyonda bulunmakla gerçekleşmiştir. Öz kavramı meslek seçimini etkiler; çünkü aslında meslek seçimi bireyin kendi hakkındaki tasarımın oldukça açık bir biçimde ifade etmeyi istediği bir yaşam noktasıdır. Yani birey meslek tercihini ifade ederken açıkça "ben şu ya da bu biçimde bir insanım" der (Super, 1963).

İnsan hayatı boyunca çok çeşitli roller oynar; iş ve oyun etkinliklerinde yeteneklerini dener, başarılarını değerlendirir, başkalarının değerlendirmelerini değerlendirir, bazı

şeyleri iyi bir biçimde yaptığını fark eder ve bundan doyum sağlar. Bu yaşantılar biriktikçe birey kendini şu ya da bu alanda daha başarılı olarak görmeye başlar; kısaca kendisi hakkında bir yargıya varır. Yaşı ilerledikçe kendisi hakkındaki çok çeşitli tabloları birleştirir ve oldukça tutarlı bir öz kavramını oluşturur. Kişinin amacı, özü hakkında oluşturduğu tasarımı korumaktır. Bütün davranışları artık bu öz kavramına göre biçimlenir. Mesleki davranışlar arasında da özüne ilişkin düşünce ve algıları ile tutarlı olanları seçer.

Öz kavramının oluşması ve bir mesleki tercihe dönüşmesi süreci bir gelişim süreci boyunca gerçekleşmektedir. Bu süreç Super'e göre şu basamaklara ayrılmaktadır:

- 1. Büyüme (14 yaşa kadar)
- 2. Araştırma (15-24 yaşlar)
- 3. Yerleşme (25-44 yaşlar)
- 4. Koruma (45-64 yaşlar)
- 5. Çöküş (65 ve sonrası)

Büyüme dönemi konusunda Super'in açıklamaları Ginzberg ve arkadaşlarından pek farklı değildir. Meslek rehberliği açısından en önemli dönem *Araştırma Dönemi* şu alt basamaklara ayrılmaktadır.

Geçici Dönem (15-17 yaşlar): İlgi, gereksinme , yetenek ve değerlerin dikkate alınarak bir takım geçici kararlara varıldığı ve hayali olarak tartışıldığı dönem.

Geçiş Dönemi (18-21 yaşlar): Bireyin bir işe ya da profesyonel eğitime başladığı ve gerçek olguları daha çok dikkate aldığı dönem.

Sınama Dönemi (22-24 yaşlar): Uygun bir alanın bulunduğu ve kişinin ilk işe yerleştiği dönem.

Meslek gelişimini meslek ömrünün sonuna kadar götüren Super , meslek eğitimi tamamlandı bir işe girildikten sonra o mesleğe *yerleşme*, meslekte yerini *sağlama* ve durumunu *sürdürme* ve sonunda *inişe geçme (çöküş)* olarak adlandırdığı dönemler belirlemiştir.

Kimlik Kuramı

O'Hara ve Tiedeman (1959) meslek gelişimini bir kimlik (identity) gelişimi olarak görürler. Bu kuramcılara göre öz kavramı bireyin kendini algılamasından çok kendini değerlendirmesidir. Bu benlik kavramının oluşumu bütün yaşam boyu sürer. Birey gerek eğitimi sırasında gerek daha sonraki çalışma hayatında çeşitli sorunlarla uğraşırken öz kavramı ve mesleki kimlik birbirini etkiler. Birey bir pozisyondan diğerine geçtikçe öz

kavramı de deęişikliğe uğrar. Meslek seçimi süreci, mesleki kimliğin gelişme süreci olup, öz kavramı bu kimliğin merkezidir.

Gerek Ginzgerd'in gerek Super'in kuramında gördüğümüz araştırma dönemi mesleki rehberlik bakımından özel bir önem taşımaktadır. Araştırma (keşif) davranışı hayatın her safhasında görülürse de, *gelişim bunalımları (developmental crisis)* ve karar verme dönemlerinde çok daha önem kazanmaktadır. Özellikle ilerideki yaşamı için önemli bir karar verme durumunda olan birey kendisi ve çevre koşulları hakkında bilgi toplamaya yönelik maksatlı davranışlara girer (Super, 1957). Bu dönemde birey daha önce olduğundan çok daha bilinçli olarak kendini yetişkin rollerinde dener, ilgi ve yeteneklerini sınar, aynı zamanda dış gerçekleri de değerlendirir, bir meslek için gerekli eğitim, para vb. koşulları dikkate alır, yetenek, ilgi ve isteklerini çevrenin olanakları ile bağdaştırabileceği bazı planlar yapar. Bu geçici karar ve planlar olumsuz bir yaşantı ile bozulmazsa giderek kesinleşmeye başlar, kararlara bağlanma artar (Super ve Bohn, 1970).

Bireyler, kendileri ve çalışma hayatı hakkında uygun hipotezler formüle etmede yardıma gereksinme duyarlar. Danışmanlar bireylerin, bu hipotezleri geçmiş ve yeni yaşantılar karşısında test edecek uygun yollardan haberdar olmalarına ve halen bildiklerinin mesleki amaçlarına uygunluğunu görmelerine ya da kendilerini ve iş dünyasını keşfetmelerine yardım ederek bu araştırma davranışını geliştirebilirler (Super ve arkadaşları, 1963).

Borow, gelişim kuramlarının 1950'lerden sonra ortaya çıkan *Meslek Gelişimi Psikolojisi* ne getirdiği kavramları şöyle özetlemektedir:

Mesleki yaşam evreleri (Vocational life stages): Bier dizi bilişsel, duyuşsal ve toplumsal gelişim basamakları halinde betimlenen psikolojik gelişim evreleri gibi, mesleki gelişimin akışı da mesleki yaşam evreleri ile betimlenmektedir.

Meslek örüntüsü (Career Pattern): Meslek seçimi tek ve kesin bir karar olmayıp, uzun süre devam eden bir süreçtir. Bu süreç içinde bir takım seçme noktaları vardır. Meslek seçimi davranışı, meslek örüntüsü içinde bireyin yaşantıları ile yakından ilişkili, düzenli ve yordanabilir bir harekettir.

Mesleki gelişim evreleri: Mesleki olgunluk kazanmak, her bir hayat basamağında karşılaşılan bir takım tipik ve gerekli problem çözme yaşantıları ile karşılaşmak, bir sonraki basamakta karşılaşılabilecek güçlüklerle baş edebilmek için gerekli temel bazı becerileri kazanmak demektir. Mesleki yaşam evrelerinin her birinde bireyden beklenen bazı davranışlar vardır ki bunlara *Mesleki Gelişim Görevleri* (Vocational Developmental Tasks) denir.

Öz kavramının gerçekleştirilmesi: Kararlı bir özdeşim kurma sürecinin bir parçası olarak ergen, bilinçli ya da bilinçsiz olarak beliren öz kavramına uygun ve onu güçlendiren bir takım seçimler yapar. Bu kararlar aslında mesleki değilse de geniş anlamda düzenli ve gelişmekte olan meslek örüntüsünün parçasıdır. Bu örüntünün oluşumu *öz kavramının gerçekleştirilmesi* (Self-Concept Impiementation) doğrultusundadır.

Mesleki rol modelleri: Çocuk veya ergen, sosyalizasyonun belli dönemlerinde yetişkinlerin davranışlarını taklit eder. Bunlar onun *mesleki rol modellerini* (Vocational Role Models) oluşturur.

Taklitçiliğe dayalı tarzdaki bu rol oynama sırasında birey, yetişkinlerin değer yargılarını ve alışkanlıklarını benimser ve onları içselleştirir. Öyle ki bunlar onun psikolojik yapısının kalıcı özellikleri haline gelir. Eğer çocuk iyi ve olumlu yetişkin modellerini gözleme olanağı bulabilmişse, gereksinmelerini doyurmayı erteleyebilme, çalışmalarında etkin ve yararlı olabilme, mantıklı kararlar verebilme gibi, başarılı bir mesleki gelişim için gerekli bazı tutum ve alışkanlıklar geliştirebilir.

Son elli yıllık dönem, meslek seçimini bireyin bilinçli ya da bilinçdışı gereksinmeleri, ilgi, tutum ve değer yargıları, umut ve beklentileri ile açıklayan çeşitli kuramların ileri sürüldüğü bir dönem olarak görülmektedir. Bunda o sıralarda Rogers'in öz (benlik) psikolojisi yaklaşımının (self psychology) ve güdümsüz danışma yönetiminin giderek artan bir kabul görmesinin önemlisi etkisi olduğu kuşkusuzdur. Bu dönemde, psikolojik yardım hizmetlerinde odağın rehberlikten psikolojik danışmaya kaydığını; bireye, kendisi ve çevresi hakkında bilgi verme yerine onun ilgilerini, değerlerini ve beklentilerini, kısaca, benlik tasarımını anlamaya, daha olumlu ve gerçekçi bir öz kavramı geliştirmesinde bireye yardımcı olmaya ağırlık verildiğini görmekteyiz.

Holland' ın Kişilik Kuramı

Holland'ın kuramı, kişilik dinamiği ile mesleklerin yürütüldüğü çevre veya mesleklerin gerektirdiği etkinlikler arasındaki ilişkiye dayanır. Holland (1966)'a göre meslek seçimi, kişiliğin yansıması, bireyin çevre ile ilişkisinde benimsediği uyum yönteminin, bir meslek faaliyeti alanında ifadesini bulmasıdır. Holland bireylerin kendileri ve meslekler hakkındaki görüşlerini meslek adları ile ifade ettikleri görüşündedir. Holland'a göre her birey meslek seçme yaşına gelinceye kadar çok çeşitli etkiler altında kalmakta ve meslekler hakkında kalıplaşmış yargılar geliştirmektedir. İş dünyası hakkındaki görüşlerini de bu kalıp fikirlerle ifade etmektedirler.

Holland iş dünyasındaki çeşitli meslekler, içerdikleri etkinlikler bakımından altı tür mesleki çevre oluştuğunu düşünmektedir. Bunları her biri için altı tür kişilik örüntüsü

betimlenmektedir. Bu kişilik örüntüleri kişinin çevresine uyum tarzını yansıtmaktadır. Çeşitli meslek çevrelerine uyum sağlayıcı koşul ve kişilik tipleri şunlardır:

Gerçekçi Tipler: Bunlar genellikle atak, saldırgan, kas faaliyetini ve motor koordinasyonu gerektiren işlerde başarılı, erkeksi, bedence güçlü, sade, tabii insanlardır. Genellikle sabırlı ve hoşgörülü olan bu insanlar açık havada çalışmayı tercih ederler. İnsanlar arasında bulunmaktan, sözel etkileşimde bulunmaktan sıkılırlar. Soyut kavramlarla uğraşmaktan hoşlanmazlar, sosyal beceri gerektiren durumlarda başarısızdırlar. İlgili alanları genellikle dar olup daha çok mekanik ve açık hava alanlarında yoğunlaşmıştır. Başarma güduları çok güçlü değildir.

Bu grup için tipik meslek üyeleri, çiftçiler, beden eğitimi öğretmenleri, polisler, ormancılar, pilotlar, denizciler vb. dir.

Aydın Tipler: Bu gruptaki insanlar yapmaktan çok düşünmeyi, beden güçleri yerine zihinsel güçlerini kullanmayı tercih ederler. Bunlar uysal, alçakgönüllü, başarma güdüsü yüksek, düşünceleri esnek, topluluktan hoşlanmayan, bağımsız insanlardır. Sosyal yükümlülükten kaçınır, kendilerini sergilemekten hoşlanmazlar. Sabırlı ve ısrarcıdırlar. Çevreyi doğru ve ayrıntılı bir biçimde algılama güç ve isteğine sahiptirler. Kuder' in sınıflamasına göre meslek ilgileri *Bilim* dir. Bu kişisel yönelime uygun meslekler bilim ile ilgili mesleklerdir. Biyologlar, hakimler, veterinerler, kimyagerler ve mühendisler bu gruba girerler.

Sosyal Tipler: Bunlar, başka insanlarla bir arada bulunmaktan, onlara yardım etmekten, onları ikna edip, yönetmekten hoşlanırlar. İnsanları ve duygularını anlama çabası gösterirler. Kendilerini anlamaya ve kabul etmeye isteklidirler. Zihinsel yetenekleri ve başarma güduları oldukça iyidir.

Sosyal hizmetler personeli, danışmanlar, halkla ilişkiler personeli, öğretmenler bu kişilik tipinin örnekleri sayılabilirler. Bu gruptaki insanların ilgi türü *Sosyal Yardım* dir.

Gelenekçi Tipler: Kurallara bağlı, tertip-düzen meraklısı olan bu insanlar emir alıp vermektten hoşlanırlar, statü ve kudret ararlar. Duygulardan çok nesnelere anlamak isterler. Kendilerini sıkı bir kontrol altında tutarlar. Çevrede daima iyi bir izlenim bırakmak isterler. Erkeksi, heyecan bakımından dengeli, bağımlı, sorumluluk duyguları güçlü kişilerdir. Bu tipe uygun mesleki çevre muhasebecilik, büro, banka memurluğu, sekreterlik vb.dir. Kuder' de ilgili alanları *Hesaplama* ve *Büro İşleri* dir.

Girişimci Tipler: Dışa dönük olan bu insanlar başkalarını ikna edip yönetmek isterler. İnsanlarla devamlı ilişki halindeydiler. Rahat, heyecansal bakımdan dengeli, dış görünüşleri anlamaya meraklı, sabırsız, kendine yetemeyen insanlardır. Bu tiplere uygun

meslekler, satıcılık, komisyonculuk, politika ve avukatlıktır. Kuder'de ilgi alanları *İkna*dır.

Sanatçı Tipler: Estetik çalışmalara ve etkinliklere ilgi, heyecansal kararsızlık, esneklik, ataklık, bağımsızlık, köktencilik, şüphecilik ve duygusal çöküntü, alçakgönüllülük ve kadımsı ilgiler bu tipi belirleyen başlıca özelliklerdir. Bunlar hayal gücü yüksek, yaratıcı insanlardır. Müzisyenler, ressamalar, yazarlar kısaca sanatla uğraşanlar bu gruba girerler. Bunların Kuder'de ilgi alanları *Güzel Sanatlar* ve *Müzik*dir.

Karar Kuramları

Son yıllarda A.B.D.'de meslek seçimini mantık dışı ve duygusal bir olgu olarak gören yaklaşımlara ve meslek danışmanlığında, bireyin psikodinamik yapısını ortaya çıkarıp benlik tasarımını yeniden biçimlendirmeye ağırlık veren uygulamalara karşı bazı tepkilerin gelişmeye başladığı görülmektedir. Meslek psikolojisinde *Karar Kuramları* olarak bilinen bu yaklaşımların temsilcilerine (Katz 1966, Gelatt 1962, Hilton 1962) göre, karar verme sürecinin belirli stratejileri vardır ve bunlar çözümlenebilir. O halde karar verme süreci salt duygusal bir eylem değil, bilişsel yönü ağır basan bir eylemdir. Karar süreci üzerinde çalışan kuramcılar, gelişim kuramcılarını, meslek seçiminin yaşam boyu verilen ve birbirine dayalı bir takım karar örüntülerinin ürünü olduğunu söylemelerine karşılık, bu kararların nasıl verildiğini söylemedikleri için eleştirmektedirler. Onlara göre, karar sürecinin arkasındaki duygusal etmenleri ortaya çıkarmaya fazlaca önem verildiğinden, mesleki rehberlikte bilgi verme hizmetleri bir hayli ihmale uğramaktadır

Kroll ve Dinklage'a (1970) göre bir okuldaki meslek danışmanlarının görevi normal öğrencilerle meşgul olmaktır. O halde danışmanların fonksiyonları arasında, karar verme sürecinde kullanılan bilişsel tekniklerin öğretilmesi de yer almalıdır. Meslek danışmanlarının çoğu bugün Rogerian tekniğe ağırlık vermektedirler. Oysa bu teknik uyum bozukluğu gösteren kimseler için uygun bir teknik olabilir. Danışmaların bu tekniklere sarılmaları, onların mesleki kimliklerini kazanmak ve rehberliğin farklı bir alan olduğunu kanıtlamak arzularından ileri gelmektedir. Ancak karar verme süreci gibi bilişsel bir işlemin rehberliğin fonksiyonları dışında bırakılmaması gereklidir.

Karar kuramcıları bireylerin karar verme durumunda olgusal bilgiyi nasıl değerlendirdikleri, onları çözümleme, düzenleme ve yeniden birleştirme sırasında ne gibi stratejiler kullandıkları konusunda bazı açıklamalar getirmişlerdir. Burada bu kuramların ayrıntılarına girilmeyecektir. Ancak bugün mesleki rehberlik alanında, özellik-faktör yaklaşımının egemen olduğu dönemlerdeki gibi, meslek seçiminin bilişsel ve matrukları bir işlem olduğu görüşünün önem kazandığı, uygulamada bilgi verme hizmetlerine daha fazla

ağırlık verilmeye başlandığı görülmektedir. Bugün artık bilgi toplama ve yayma işlemleri bilgisayarlarla yapılmaktadır. Meslekler hakkında giderek artan ve karmaşıklaşan bilgiyi bir kimsenin toplaması, yayması güçleştiği için bu yöntem danışmanların işini kolaylaştırmaktadır. Ancak mesleki danışma, olgusal bilgi olmadan yapılamayacağı için, danışmanlar bir açmaz içinde bulunmaktadır (Goldman,1967). Bunun için bugün bazı gelişmiş ülkelerde bilgisayarlardan, çeşitli alanlarda başarılı olma koşulları ve iş bulma olasılıkları hakkında edinilen bilgileri, bireylere, gruplar halinde yürütülen *Hayat Yolu Oyunu (Life Career Game)* gibi yöntemlerle vererek ve onlarda karar verme stratejileri geliştirerek doğru ve yerinde mesleki kararlar vermelerine yardımcı olunmaya çalışılmaktadır.

Super (1972) Amerika Birleşik Devletleri'nde mesleki rehberliğin gelişimini aşağıda sayılan alanlarda görülen ve halen devam etmekte olan şu yaklaşım farkları ile değerlendirmektedir:

- Mesleki rehberliğin amacı *insan gücü planlamasından bireylerin kendilerini gerçekleştirmelerine yardımcı olmaya* kaymıştır. Bir ülke ekonomik ve toplumsal yönden sıkıntıda ise mesleki rehberlikte öncelikli birinci amaca, sorunlarını çözmüşse daha çok ikinci amaca önem vermektedir.
- Meslek rehberliğinin görevi başlangıçta *iş seçimine yardım* olarak anlaşılırken giderek *meslek gelişimine yardım* olarak görülmeye başlanmıştır.
- Başlangıçta mesleki rehberlik hizmetlerinde *bilgi vermeye* ağırlık verilirken zamanla hizmetlerin merkezi *meslek danışmasına doğru gelişmiştir*.
- Mesleki rehberlik iş seçimine yardım olarak anlaşıldığı ve bilgi verme fonksiyonu ağır bastığı sürece bu işleri *öğretmenler ve iş bulma kurumu uzmanları*? yürütürken, meslek gelişimine yardım yolu olarak mesleki danışma hizmetleri önem kazandıkça, *danışma psikologlarına* duyulan gereksinme artmaktadır.

Mesleki rehberlikten yararlanma durumunda olan öğrencilerin sayısı arttığından ve profesyonel eleman yetiştirmek ve çalıştırmak bir zaman ve para sorunu olduğundan bu sonuncu evreye geçişi pek kolay olmamaktadır. A.B.D' de bile bugün mesleki rehberlikte bilgi verme fonksiyonlarına dengeli bir ağırlık verme yoluna gidilmeye başlanmıştır.

Yukarıda açıklanan mesleki danışma kuramları sağlıklı bir meslek kararı verebilmesi için kişinin her şeyden önce kendini bilmesi, ihtiyaçlarını ve son olanaklarını tanıması gereğini vurgulamaktadırlar. Kişinin kendini tanıması için, her şeyden önce çok çeşitli yaşantılar edinmesi, çeşitli öğrenim durumlarında kendini tanıması gerekir. Danışman çeşitli test ve test dışı tekniklerle kişinin çok çeşitli özelliklerini yansıtıcı verileri

toplayarak, bunları sistemli bir biçimde kişiye açıklayarak, yorumlayarak onun daha ayrıntılı ve açık bir öz kavramının oluşmasına yardımcı olur. Bunun yanında, kişinin değişik ortamlarda edindiği yaşantıların kendine ait olanları bütünleştirmesine ve yorumlamasına yardımcı olmaya çalışmaktadır.

Danışman bireyin eğitim ve meslek olanakları hakkında doğru, güncel ve ayrıntılı bilgi sahibi olması için gerekli olanakları da hazırlar. Böylece kendisi ve çevredeki fırsatlar hakkında aydınlanmış olan birey, benlik tasarımına uygun bir mesleğe yönlenebilir. Yani doğru, gerçekçi bir öz kavramı uygun bir meslek terimi ile ifadesini bulmuş olur.

Bireyin sağlıklı bir öz kavramı geliştirmesi ve buna uygun meslek alanını görebilmesi onun kendini tanımaya niyetli, yeni yaşantılara açık, kısaca savunmalardan uzak olması ile mümkündür. Ne var ki bazı bireyler kendilerine ilişkin her gerçeği olduğu gibi kabul edememekte, özellikle duygusal çatışma ya da savunma halinde olan bu kimselerin, gerçekleri çarpıtarak algılama eğiliminde oldukları gözlenmektedir. Bu durumda sadece kendisi ve çevresi hakkında bilgi verme yolunda yapılan yardımların yetersiz kaldığı durumlar da ortaya çıkabilmektedir.

Özellikle kendilerini oldukları gibi kabul etmekte güçlük çeken bireylerin, yine kendilerine uygun meslek bulmakta da güçlük çektikleri gerçek dışı mesleki hedeflere yöneldikleri veya kronik kararsızlık hali yaşadıkları görülmektedir (Kuzgun 1983, 1985).

Bu gerçek meslek gelişiminin bir kişilik gelişimi olduğunu, sağlıklı bir meslek gelişimini gerçekleştirebilmek için önce sağlıklı bir kişilik gelişimini gerçekleştirmek gerektiğini ortaya koymaktadır. Bu da hizmetlerde psikolojik danışmanın önemini gündeme getirmektedir.

ALTINCI BÖLÜM:

PSİKOLOJİK DANIŞMA KURAMLARI

Psikolojik danışma teriminin, üzerinde herkesin anlaşmaya vardığı tek bir tanımı yoktur. Bunun en önemli nedeni psikolojik danışmanın ne olduğu konusunda farklı görüşler ileri sürülmesidir. Psikolojik danışma alanında isim yapmış kişileri, bir ucunda güdümlü, diğer ucunda güdümsüz danışma görüşünü savunanların yer aldığı bir çizgi üzerinde göstermek mümkündür. Güdümlü danışmadan yana olanlarla, güdümsüz danışma görüşünü savunanlar arasındaki belli başlı farkların neler olduğunu anlayabilmek için, bu görüşlerin temsilcisi durumunda olan kişilerin psikolojik danışma tanımlarını incelemek gereklidir.

PSİKOLOJİK DANIŞMA VE PSİKOTERAPİ

Güdümlü danışmanın temsilcilerinden Williamson'a (1950) göre, psikolojik danışma, yetişme durumu, sahip olduğu beceri ve kendisine tanınan yetki nedeni ile danışman'ın, uyum sorunlarının kaynağını açık seçik görebilmesi ve sorunlarını çözebilmesi için danışana yardımcı olduğu yüz yüze bir durumdur. Görüleceği üzere, bu tanım danışmanı merkez olarak almakta, ona yetişme durumu ve kendisine başvuru bir kimse olması nedeniyle otorite statüsü tanımaktadır. Bu görüşe göre, bilgisine güvenilen bir otorite olarak danışman, yapılan tercihlerin ve alınan kararların sorumluluğunu yüklenmek durumundadır. Böyle olunca da danışma süreci boyunca danışana telkin ve tavsiyelerde bulunması, ona yön vermesi doğaldır. Güdümlü danışma anlayışı, danışmanla danışanı bir tutmamakta, danışmanı üstün bir kişi, danışanı ise, problemini ancak danışmanın yol gösterici yardımı ile çözebilecek biri olarak görmektedir. Güdümlü danışmada danışman önderdir, problemi tanımlar, nedenlerini ve çözüm yollarını saptar, danışanı belli bir hedefe yöneltir.

Güdümsüz danışma görüşünün öncüsü olan Rogers (1951, S:70) psikolojik danışmayı *"terapistle kurulan ilişkinin verdiği güven havası içinde ben yapısının yumuşamast, daha önceden inkar edilmiş olan yaşantıların algılanması ve değişen öz kavramı yapısına katılması süreci"* olarak görmektedir.

Rogers'ın psikolojik danışma kuramı her bireyin doğuştan sahip olduğu büyüme, gelişme ve kendini gerçekleştirme gücünün, uygun koşullar altında, kendini göstereceği

sayılısına dayanmaktadır. Bireyin kendini yönetme kapasitesine ve hakkına sahip olduğu inancından hareket eden Rogers psikolojik danışmada danışan ile danışman arasındaki ilişkinin niteliğine büyük önem vermekte, danışmanın genel yönelişinin ya da tutumunun, kullandığı tekniklerden çok daha önemli olduğunu savunmaktadır.

Rogers ve izleyicileri, psikolojik danışma ilişkisinde danışmanı bir otorite olarak görme eğilimine karşı çıkmakta, onu danışanı anlayan, kayıtsız ve şartsız kabul eden, kendi değer yargılarını ve dünya görüşünü aşılaktan özenle kaçınan bir kişi olarak görmektedirler.

Blocher'a (1966, S:5) göre psikolojik danışma, kendinden ve çevresine tepki verme tarzlarından haberi olması için bireye yapılan bir yardımdır. Psikolojik danışma ayrıca bireye, davranışına kişisel anlam verme, geleceğe ilişkin bir takım değerler ve hedefler geliştirme ve açıklığa kavuşturmada yardım eder.

McGowan ve Schmidt'e (1962, S:3) göre, psikolojik danışmayı karakterize eden özellikler şunlardır:

- Psikolojik danışma iki kişi arasında cereyan eden bir öğrenme etkileşimidir. Yöntem ve amaçları yönünden, bir uçtaki *akıl verme* ile öbür uçtaki yoğun ve uzun süreli *psikolojik tedavi* arasında yer alır.
- Psikolojik danışmaya gelenlere genellikle *danışan* denir.
- Genel olarak, anormal veya aşırı uyumsuzluk gösterenlerden çok, normal kişilerle ilgilenir.
- Danışanların, psikolojik danışmanın başlangıcında kaygı veya bunalım içinde olmaları beklenirse de bunlar genellikle psikolojik çöküntüden uzaktırlar.
- Psikolojik danışma, danışanlara kendilerini anlama ve oldukları gibi kabul etmede ve bu anlayışın ışığı altında gizilgüçlerini gerçekleştirmede yardımcı olmayı amaç edinmiştir. Bunu, gerektirdiğinde danışanların tutum, görüş ve davranışlarında değişiklikler yaparak gerçekleştirir.
- Dinleme ve konuşma temel teknikler ise de, sosyal ve biyografik materyaller, envanter ve anketler de kullanılır.
- Olumsuz ve bilinçdışı davranışlardan çok, olumlu ve bilinçli davranışlar üzerinde durulmaktadır.

Psikolojik danışmaya çok yakın bir psikolojik yardım biçimi olan psikoterapiyi Shoben (1953, S:120) hastanın heyecansal sıkıntısını hafifletmeyi ve davranışının bazı yönlerini değiştirmeyi amaçlayan ve iki kişinin karşılıklı konuşmasına dayalı, kendine özgü sosyal bir etkileşim olarak tanımlamaktadır. Aynı yazar, psikoterapiyi, danışan açısından

“Hastanın heyecansal davranışlarını, duygu yüklü gereksinmelerini, bunalmalarını ve bunlara yol açan durumları terapistle, sıcak, emin ve anlayışlı bir atmosfer içinde konuşmasına imkan veren sosyal bir ilişkidir” şeklinde tanımlamaktadır.

Psikolojik Danışma Psikoterapiden Farklı mıdır?

Psikolojik danışmayı psikoterapiden ayırt etme işi henüz bir sonuca bağlanabilmiş değildir. Bazı yazarlar, örneğin Rogers, psikolojik danışma ile psikoterapiyi eşanlamlı terimler olarak kullanırken, bir kısım yazar iki kavramın birbirinden kesinlikle farklı olduğunu ileri sürmektedirler.

McGowan ve Schmidt’ e (1962, S:3) göre psikolojik danışma, acil, çevresel problemlerin çözümü için bireylere bilgi vermeyi esas tutan nasihat etme işleminden ve bireyin davranışında veya kişiliğinde köklü değişiklikler yaratmak amacıyla, danışanla daha yoğun ve uzun süreli ilişki kurma işlemi olan psikoterapiden farklı bir yardım şeklidir.

Pepinsky ve Pepinsky (1954, S:3) de psikolojik danışmanın nispeten köksüz problem vak’alara, yani, birinci derecede dış çevreden gelen baskıların kurbanı olan ve henüz katı, nevrotik davranış örüntüleri geliştirmemiş kişilere verilmesi gereken bir yardım olduğu görüşünü savunmaktadır.

Problemin niteliğini, psikolojik danışmayı psikoterapiden ayırt etmede ölçüt olarak kullananlardan biri de Bordin (1955) dir. Yazara göre psikolojik danışmayı psikoterapiden ayıran özellik, birincide heyecansal ifade tonunun daha düşük olması, bir başka deyişle, heyecansal faktörlere göre bilişsel ve akılcı faktörler üzerinde daha çok durulmasıdır.

Mowrer (1954) da normal koşullarda ortaya çıkan kaygının psikolojik danışmada ele alınabileceğini, bilinçaltı çatışmalardan kaynaklanan nörotik kaygının ise psikoterapinin işi olduğu görüşündedir. Bu da danışmanın probleminin derecesinin ölçüt olarak alındığını göstermektedir. Mowrer’a göre psikolojik danışma, kişilik yapısından kaynaklanmayan karar verme ve kişilik sorunları ile ilgilidir. Psikolojik danışmayı psikoterapiden ayıran husus, birincisinde yapılan yardımın yüzeysel oluşudur. Psikolojik danışma planlama ile ilgili konuları, karar verme sorunlarını ele alır. Psikoterapi ise, derinlik psikolojisi ile ilgilidir ve terapistlerin müşterileri hasta kişilerdir.

Blocher (1966) psikoterapi ile psikolojik danışma arasındaki ayırımı, psikolojik danışmanın hedefleri açısından yapmakta ve psikolojik danışmanın gelişimsel, eğitici ve koruyucu, psikoterapinin ise çare bulucu, uyum sağlayıcı ve tedavi edici olduğunu belirtmektedir. Blocher psikolojik danışma sürecini ve bu süreçte danışmanın işlevini belirlemek için şu beş ölçütü geliştirmiştir:

- Danışan hasta değildir ve bu nedenle davranış değişmesi hedefi akıl hastalığı ile bağdaşmamaktadır. Danışan kendinden haberi, hedefini belirleme gücüne sahip, karar verebilen ve kararlarının sorumluluğunu alabilen yani iradesi ile davranışlarını değiştirebile kişidir.
- Gelişimsel danışma şimdi olana ve geleceğe yöneliktir. Gelişimsel yaklaşımla danışma yapan bir danışman, danışanın nerede olduğu ile değil, onun nereye gittiği ile ilgilidir.
- Danışan hasta değildir ve bu nedenle danışman da transfer ilişkisine giren bir otorite figürü olarak rol oynamaz ve transfer yolu ile bir güç illüzyonu yaratmaya çalışmaz. O bir öğretmendir, belli bir hedefe giden, danışana yol arkadaşlığı eden bir kişidir.
- Danışman danışan karşısında nötrdür ; değerleri, inançları ve duyguları vardır ama sorulmadıkça bunları söylemez, sorulduğunda da saklamaz. Danışan karşısında belirsiz bir tavır alarak duygu aktarımı (transferans) gerçekleştirmeye çalışmaz.
- Psikolojik danışmanın amacı davranış değişmesidir, içgörü kazandırma değildir.

Patterson (1974) psikolojik danışma ile psikoterapi arasında bir ayırım yapmanın mümkün olamayacağı görüşündedir. Ona göre bu iki yardım şeklini birbirinden ayırmak için ileri sürülen ölçütler yapaydır. Örneğin psikoterapinin hastalar, psikolojik danışmanın ise normal insanlar için uygun yardım şekilleri olduğu görüşüne hasta ile normal ayıracak kesin bir çizginin var olmadığını ileri sürerek karşı çıkmaktadır. Patterson' a göre böyle bir ayırım yapılsa bile bir hastayı tedavi eden bir terapistin, hastasını, normal sınırına geldiği zaman danışmana havale etmesi pratik olmayan bir yoldur. Ayrıca bu yaklaşım bir danışmandır: hasta ile ilgilenmesinin doğru olmadığını vurgulamaktadır. Oysa danışman hastaların uyum gösterme eğilimlerinin pekiştirici ve sosyal olanaklarını geliştirici yardımlarda bulunabilir, işe ve mesleğe uyum sorunlarının çözümünde yardımcı olabilir.

Patterson psikolojik danışmanın bilişsel, durumsal ve yüzeysel, psikoterapinin ise duyuşsal sorunlarla ilgilendiği görüşüne de katılmamakta, davranışın biliş ve duyuş olarak farklılaştırılmayacağı, meslek ve eğitim sorunlarının temelinde başlı başına duyuşsal özelliğimiz olan tutumların yattığını, öte yandan bir akıl hastasının da güncel sorunları olabileceğini belirtmektedir.

Koruyucu ya da çare bulucu olma özelliklerinin de bu iki hizmet alanını birbirinden ayırmada yetersiz olduğunu belirten yazar, bir terapistin, tedavi ettiği bir hastasını daha kötüye gitmekten kurtarmakla koruyucu bir işlevde bulunduğunu ifade etmekte ve sonuç

olarak bu ikisi arasında ayırım yapmaya kalkışmanın gereksiz ve anlamsız olduğunu vurgulamaktadır.

Bu tartışmalardan çıkarılacak sonuç, psikoterapi ile psikolojik danışma arasında gerek uygulanan yöntemler gerekse temel alınan kuramlar yönünden benzerlikler olmakla birlikte bu ikisinin aynı şeyler olmadığıdır. Psikoterapistler genellikle hastalarla, danışmanlar ise yine genellikle normal insanlarla ilgilenirler. Bir danışmanın ara sıra hastanın uyum sorunları ile ilgilenmesi onunla psikoterapi yaptığı anlamına gelmez. Danışman hasta ile ilgilenirken onun bozulmamış, geliştirilebilecek yönlerine ağırlık verir; psikoterapist ise günlük yaşamını sürdüren ve hasta kategorisine girmeyen bu kimseye yardım ederken daha çok ondaki bozulmuş yönlere dikkat eder. Burada sık sık kullanılan *genellikle veya daha çok* sözcükleri belki bu iki yardım şekli arasında bir ayırım yapmada yardımcı olacaktır.

Psikolojik danışma akıl ve ruh sağlığını koruyucu bir hizmet alanı olup, yardım verebileceği çevre psikoterapinininkinden çok daha geniştir. Ancak yardım kısa süreli ve gelişime yöneliktir. Psikoterapist ile psikolojik danışma hizmetlerinde çalışan kimselerin rollerinin ayrılmasında ve açıkça belirlenmesinde önemli yarar vardır. Psikoterapi özel bir gruba, hasta grubuna yardım hizmetidir ve terapi eğitimi gören adaylar stajlarını hastanelerde yapmaktadırlar. Buna karşılık danışman adayları uygulamalarını okullarda, huzur evlerinde, çocuk yuvalarında uygulama yaparlar. Eğitimleri arasında bu önemli farka dikkat ederek danışman ve terapistlerin çalışacağı kurumların ya da aynı kurumda görevlerinin belirlenmesi, özellikle danışmanların yetki sınırlarını aşan sorunlara el atmamalarını sağlamak açısından büyük önem taşımaktadır.

PSİKOLOJİK DANIŞMADA BELLİ BAŞLI YAKLAŞIMLAR

İnsan, çevresinde ve kendisinde meydana gelen olayları açıklama ve bunları denetim altına alma gereğini duyar. Çünkü insanın çeşitli olaylar karşısındaki tepkilerini, bu olaylara verdiği anlam belirlemektedir. Her davranışın gerisinde, davranışı başlatan bir gereksinim olduğu gibi, belli bir gereksinimin doyurulmasında şu ya da bu davranış biçimini seçimin, şu ya da bu amaca yönelişin gerisinde, insanın olayları açıklama ve yorumlama tarzı yatmaktadır. İster açıkça ifade edilmiş, bilinçli, sistemli bir çaba ile erişilmiş düzenli ve gelişmiş bir kuram olsun, isterse kapalı, bulanık ve henüz dille getirilmemiş bir inanç olsun, her insan, çevresinde olup bitenleri genel bir görüş çerçevesinde algılar. Bu genel açıklama kişiyi kaostan, şaşkınlıktan kurtarır, neyin algılanacağını, algılananların nasıl sınıflandırılacağını ve onlara nasıl tepkide bulunacağını belirler.

Bilimsel arařtırmalar sonunda elde edilen bulguların sistemleřtirilmesi ile varılan birtakım genel aıklamalara *Kuram* adı verilmektedir. Psikolojik danıřma ve psikoterapi alanında ortaya atılan kuramları tek tek aıklamaya, bu kitabın amacı ve kapsamı gz nne alındıėında, gerek de yoktur olanak da. Onun iin burada sadece psikolojik danıřma ve psikoterapi yardımının amacını ve tekniklerini aıklayan bazı grřler genel hatları ile verilmiřtir. Bunlar, psikanalitik, davranıřçı ve insan ekoller ve biliřsel yaklařımlardır. Psikanalitik grřn psikolojik danıřma uygulamaları ile iliřkisi ok zayıftır. Ancak, Freud'un grřleri aėımızın hemen pek ok psikoterapi ve psikolojik danıřma yaklařımlarına temel teřkil ettiėi iin, psikanalitik kurama da kısaca yer verilmiřtir. Bu kuram ve yaklařımlar, Ford ve Urban (1969), Carkhuff ve Berenson (1970), Corey (1971), Arbuckle (1975), Ivey ve Downing'den (1980) yararlanarak hazırlanmıř ve kısa zetler halinde aıklanmaya alıřılmıřtır.

Psikanaliz

Freud tarafından geliřtirilen psikanalitik kuřum, her Őeyden nce, bir kiřilik kuramıdır. Burada, Freud'un, kiřiliėin yapısı ve iřleyiři hakkındaki grřleri ok kısa olarak aıklanmaya alıřılmıřtır.

Kiřilik Yapısı

Freudiyen psikanalitik kuramda kiřilik birbirinden farklı fakat birbiri ile etkileřim halinde olan kısımdan meydana gelmektedir: Bunlardan biri ve ilki kiřiliėin zn oluřturan ve insanın ham doėasını temsil eden *id* dır. *id*, igdler, i tepiler, istek ve iřtahlar halinde kendini ifade eden psiřik enerji deposu, asıl psiřik gerektir. *id*, bir dıř uyarım ya da itepi sonucu organizmada gerilim dzeyi ykseldiėi zaman, gerilimin bořaltılması iin organizmayı harekete geirir. Davranıřın sonunda gerilim azalır, (rneėin, alıėın yarattıėı gerilim yiyeceklerle giderilir) organizma rahatlar. Bu gerilim azaltma ilkesine *Haz İlkesi* denir. En ilkel dzeyde o ganizma *birincil sre* adı verilen refleks tepkiler ya da arzu edilen nesnenin zihinde calandırılması ile gerilim azaltmaya alıřılır. Ancak, birincil sreler organizmanın istellerini karřılamada yetersizdir. Bu durumda kiřiliėin ikinci kısmı olan *Ego (Ben)* oluřmaya bařlar. *Ego id'* in isteklerini yerine getiren bir yrtme organı olup, fonksiyonunu yerine getirebilmek iin ėrenme, hatırlama, akıl yrtme gibi zihin fonksiyonlarını iře kořar, hangi isteėin, hangi yollarla en iyi Őekilde doyrulacaėını arařtırır, engelleri ařmak iin problem zme gcn kullanır. *Ego gereklik ilkesine gre alıřır ve her durumda dıřı ereėi dikkate alır.*

İd' in isteklerini karşılama girişimlerinde ego' nun karşısına çıkan bir engel de *Super ego* adı verilen kişiliğin toplumsal yönüdür. Super ego çocuğa anne ve babası ile yakın çevresi tarafından, ceza verme ve ödüllendirme teknikleri ile kazandırılan değerleri, yasakları temsil eder. Çocuk ana ve babasının öğrettiği bu değerleri benliğine mal eder, özüm (introjection) ve davranışlarını buna göre ayarlar.

Bilinç, Bilinçaltı ve Bilinçdışı

İnsanın belli bir anda farkında olduğu iç ve dış uyarıcılar bütünü bilincin içeriğini oluşturur. Çağrışım tekniği ile kolaylıkla hatırlanabilecek imgeler, düşünceler, yaşantılar zihnin bilinçaltı katmanında bulunur. Bilinçdışı ise, mantıklı bir düzeni olmayan birbiri ile çelişik içgüdü ve arzulardan, ilkel ve çocuksu dürtülerden oluşan zihin kısmıdır.

İd muhtevasının çoğu, ego ve super ego muhtevalarının bir kısmı bilinçdışında bulunur. Kişinin davranışlarının kendisi tarafından bilinmeyen köklerini oluşturan bilinçdışı Freud' un üzerinde en çok durduğu bir kavramdır.

İçgüdüler ve Bilinçdışı

Freud'a göre içgüdü (instinct) ya da doğru deyişle güdü, bedenden gelen bir uyarımın psikolojik ifadesidir. Güdüler kişiyi davranışa sevk etmekle kalmaz davranışın yönünü de belirlerler.

Bir isteğin (id) başlattığı bir davranışın hedefine ulaşabilmesi (yani gerilimi gidermesi) hedefin erişilebilirliğine bağlıdır. Çok kere hedef bazı fiziksel ve toplumsal engelleri kaldırmakla erişilebilir. Bu da ego'nun problem çözme çabaları ile gerçekleşir. Bazı güdülerin doymu toplumda çok sıkı kurallara bağlanmış olabilir. Super ego tarafından engellenen güdünün doymuna tahsis edilmiş olan psişik enerji yön değiştirerek (displacement) başka bir hedefe yönelebilir. Obje değişimi mekanizması ile bazen ilkel ve yasaklanmış bir güdünün doymuna ayrılan enerji toplumca beğenilen bir hedefe de yönelebilir (yüceltme). Yetişkin karakterize eden ilgiler, tercihler, değerler, tutumlar bu yolla gelişmektedir.

Freud iç güdüleri, yaşam (libido) ve ölüm (destrudo) güdüleri olarak iki kategoride toplamıştır. Yaşam güdüsü organizmanın varlığını sürdürmek için giriştiği çabaları ifade eder. Freud bundan başka insanda ilkel bir kendini yıkma, yok etme güdüsünün varlığını kabul etmektedir. Bu güdünün amacı organizmanın biyolojik bütünlüğünü bozup onu inorganik aslına dönüştürme eğilimidir. Kendini yok etme eğilimi yön değiştirerek başkalarını yıkma ve yok etme şekline dönüşebilmektedir. Böylece saldırganlık güdüsü, ölüm güdüsünün bir görünümü olarak kabul edilebilir. Toplum yaşamı, her bireyin bütün güdülerini olduğu gibi ifade etmesine ve doyurmasına izin vermemektedir. Özellikle

yaşam güdülerinden cinsel güdü ve ölüm güdülerinden saldırganlık toplumda katı yasaklarla karşılanmaktadır.

Bir güdünün doyumunu için yapılan girişim toplumun katı yasakları ile karşılaşırsa ego'nun yön değiştirme çabaları da yetersiz kalırsa o zaman bu güdü bilinçdışına itilir ve psikik enerjinin önemli bir kısmı o isteği bilinçdışında tutmaya tahsis edilir. Doyurulmayan arzular, istekler ve bunlara bağlı düşünce ve yaşantılar bilinçaltında karışık bir yumak (kompleks) oluştururlar. Bunlar bilincin zayıfladığı ve sansürün kalktığı zamanlarda (rüyalar ve hastalıklar) semboller halinde açığa vurulurlar. İnsanı anlamak demek bu sembollerin ifade ettiği ve bilincin derinliklerindeki doyurulmamış arzuları keşfetmek demektir. Psikanalitik tedavi kompleksleri çözerek doyurulmamış arzuları bilince çıkarma ve onlara uygun doyum yolları bulma sürecidir.

Freud kişiliğin çatısının hayatın ilk beş altı yılında oluştuğunu, bu yıllarda geçirilen yaşantıların yetişkin davranışlarının önemli belirleyicisi olduğunu kabul eder. Bu anlamda deterministik bir yaklaşımı temsil eder. Hayatın ilk yıllarında anne ve baba ile ilişkilerin tümü bireyin ilerde karakterini belirleyen en önemli faktördür. Sert ve bastırıcı bir eğitim katı bir super egonun oluşmasına yol açacaktır. Böyle bir kişi doğal isteklerini daima bilinçdışında tutmaya çaba gösterecek, onlara uygun çıkış yolları bulabilme, irdeleme (ego düzeyinde ele alma) cesaretini bile bulamayacaktır. İstekleri hiç engellenmeyen bireyde ise super ego oluşmayacak, antisosyal eğilimler gelişecektir.

Freud kaygıyı bir gerilim durumu, açlık, seks gibi bireyi davranışa sevk eden bir güdü olarak görmekte ve üç türlü kaygı tanımlamaktadır. Bunlardan nörotik kaygıyı, bilinç dışındaki iç güdülerin ortaya çıkması ihtimalinden, moral kaygıyı super ego tarafından cezalandırma olasılığından, gerçek kaygıyı (kor-kü) ise dışarıda varolan gerçek bir tehlikeden kaynaklanan gerilim durumu olarak belirlemektedir.

Tedavi

Psikoterapi hastayı, kabul edici bir tutumla karşılayarak ve ona güven verici bir ortam sağlayarak, serbest çağrışım yöntemi ile duygu ve düşüncelerini anlatmasına ve bu yolla boşalmasına (catharsis) yardımcı olmaktadır. Terapist, hastanın bölük pörçük sözlerini birleştirerek, sembolik ifadelerinin gerçek anlamını çözerek davranışlarının çok eski yaşantılara dayalı duygusal kaynaklarını açığa çıkarmaya çalışır. Terapide hastanın, geçmişte başkalarına karşı duygularını terapistte aktararak (transferans) yeniden yaşamayı teşvik edilir.

Psikanalitik ekolünün kurucularından Jung ve Adler, bir süre sonra aralarında çıkan fikir ayrılığı nedeni ile Freud'dan ayrıлып kendi kuramlarını geliştirmişlerdir.

Adlerian Terapi

Başlangıçta Freud" un yakın çalışma arkadaşı olan Alfred Adler , *Organ Eksiklikleri* adlı eseri ile yolunun yarıldığını açıkça ortaya koymuştur. Bir süre sonra psikanalistlerin çevresinden ayrılmış ve *Bireysel Psikoloji* adını verdiği kuramını geliştirmiştir.

Adler' in kuramında yer alan başlıca kavramlar aşağıda özetlenmiştir:

Hayali amaçlar: Freud yaşamın ilk yıllarında geçirilen yaşantılara büyük önem vermişti. Adler' e göre ise insan geçmiş yaşantılardan çok geleceğe ilişkin beklentileri tarafından güdülenir. Bunlar hayali amaçlar olup bireyin davranışlarını belirlemede önemli bir role sahiptirler. Erdemli kişilerin cennete, günahkarların cehenneme gideceği, kesin olarak bilinen bir olgu değil, bir inançtır ve buna inanan insanların varlığı gerçektir. Böyle bir inanca sahip kimse dürüst davranma gereğini duyacaktır.

Üstünlük çabası: İnsan davranışlarını belirleyen güçler Freud' un kuramında yaşam ve ölüm güdüsü, yaşam güdüsünün enerjisi libido, ölüm güdüsününki *destrudo* olarak adlandırılmıştı. Adler bu iki güdüye ek olarak *Kudret iradesi* adını verdiği üçüncü bir güç tanımlamıştır. Daha sonra kudret iradesinin insan davranışlarını belirleyen tek güdü olduğunu ileri sürmüştür. Adler' e göre insanda üstünlük isteği doğuştan olup bir çok güdü bu temel güdünün çeşitli görünümüdür. Her insan üstün olmak ister ama bu hedefe erişmede benimsediği yol kendine özgüdür. Örneğin bir psikopat başkalarını kullanarak bu hedefe erişmeye çalışırken, psikolojik bakımdan sağlıklı kişi başkalarına yardım ederek üstün olma yolunu seçer.

Küçüklük duygusu: Adler' e göre insanın kişiliğinde bilinç dışı üstünlük arzusunun doyurulması bazı toplumsal koşullar tarafından engellenmektedir. Örneğin organ eksiklikleri, beslenme bozuklukları, çirkinlik bunlardan bazılarıdır. Böyle kimseler başarı göstererek elde edemedikleri üstünlüğe hastalığa sığınarak yani eksikliklerine ilgi çekerek erişmeye çalışırlar.

Çocuklukta normal lan bu tür tepkiler yetişkinlikte terk edilmelidir. Hastalığa sığınma bir tür gerçekten kaçıştır. Bazen de kişi eksikliğini, çok çalışarak zayıf, güçsüz olduğu yönlerin etkisini gidermeye çalışır (ödünleme mekanizması). . Böyle bir çaba ile kişi eksi durumdan normale hatta daha ilerisine geçebilir.

Sosyal ilgi: Sosyal ilgi insanlarla ilgilenme, dayanışma, grupla özdeşim ve empati gibi kavramları içermekle birlikte, daha geniş olarak, kusursuz bir toplum hedefine erişmek için çabalamak demektir. Sosyal ilgi insanın güçsüzlüğünü telafi etmede en etkili yoldur.

İnsan toplumsal bir varlık olduğu için toplumsal ilgi doğuştan var olan bir eğilimdir. Bu eğilim de eğitimle geliştirilir.

Yaşam tarzı: Her insanın üstün olma hedefine erişme yolu onun yaşam tarzını belirler. Bazı insanlar zekalarını, bazıları beden güçlerini kullanarak bu hedefe erişirler. Yaşam tarzı çok erken yaşlarda belirlerin ve davranışların belirleyicisi haline gelir. Bazıları zekalarını, bazıları beden güçlerini geliştirmeye çalışarak üstünlük kurarlar. Bu da onların yaşam tarzlarını yansıtır. Yaşam tarzı yaşam boyunca aynı kalır. Kişinin istediği hedefe ulaşmasını engelleyen yaşam tarzı ancak psikoterapi ile değiştirilebilir.

Yaratıcı benlik : Bu kavram Adler' in bir kişilik kuramcısı olarak ortaya attığı en önemli kavramdır. Adler' e göre insan sadece kalıtım ve çevrenin etkileşimi ile oluşan, genetik donanımının ve çevre koşullarının ürünü bir varlık değildir. Kalıtım insana bazı yeteneklerle donatır. Çevre bu yetenekleri geliştirici uyarılar sağlar. Sahip olunan yeteneklerle çevreden edinilen deneyimleri yorumlama, kişinin yaşama bakışını ve çevresi ile ilişkilerini belirler. Yaratıcı benlik insanın kişiliğini nasıl oluşturacağını belirleyen bir içsel yapıdır. İnsan çevredeki uyarıcıları *seçerek* alır, kendi seçtiği hedefe doğru hareket eder. Yaşam sürekli bir çabalama olup insan varlık değil varoluştur. İnsanda, dünyadaki olgular üzerine etki icra eden ve bunları öznel, dinamik ve biricik olarak biçimlenen kişiliğe mal eden bir maya vardır. Yaratıcı benlik denilen bu güç yaşama anlam verir; hedefi ve ona götüren yolları belirler.

Terapi Süreci

Adlerian kuramda psikoterapi bir ya da birkaç terapist ile, bir ya da biden fazla danışanla yürütülebilen, işbirliğine dayalı eğitimsel bir süreçtir. Yeniden eğitimin konu alanı danışanın kendisi, onun yaşam biçimi ve yaşam görevleri ile ilgilidir. Danışan terapiye gelmeden önce bilişsel haritasında var olan temel yanlışları benimsemeye devam edip etmeyeceğine karar vermelidir.

Terapi (yeniden eğitim süreci) şu aşamalardan oluşur ::

- Sosyal ilgiyi geliştirme
- Küçüklük duygusunu azaltma, çaresizliğin üstesinden gelme
- Kişinin yaşam biçimini; algılarını, hedeflerini) değiştirme
- İnsanlığa katkıda bulunması için sosyal ilgisini geliştirme

Danışanın bu hedeflere erişebilmesi için bir gruba ait olma, bir grup tarafından eşit koşullarla kabul edilmiş olma duygusunu yaşaması gerekir. Kişi güdüleyici (yaratıcı) gücün kendi içinde olduğunu anlamalı ve kaderini belirleyebileceğine inanmalıdır.

Terapi sürecinin dört aşaması vardır:

- Danışanla iyi bir ilişki kurmak
- Danışanı rahatsız eden nedenleri ortaya çıkarmak
- Danışanda içgörü geliştirici yorumlar yapmak
- Danışanı yeniden yönlendirmek

Adlerin psikoterapi anlayışında terapistin rolü danışanın gizli güçlerini anlamak ve bunları yöneltebileceği uygun hedefler saptamasına yardımcı olmaktır. Bunun için danışanı anlamaya, onun dünyasına girmeye çalışılmalıdır. Adler terapide empatinin, danışanın fenomenal alana girmenin gereğine ve özü gerçekleştirme güdüsünün önemine değinen ilk yazar sayılabilir.

Adler'in psikoterapisi özellikle yetişme çağındaki gençlerin, hafif uyum bozukluğu gösteren yetişkinlerin sorunlarına çözüm getirmeyi amaçlayan, destekleyici ve eğitici bir yardım olup daha çok eğitimciler tarafından benimsenmiştir.

Davranış Terapileri

Psikolojik danışma ve psikoterapide davranışçı ekol psikolojide *Davranışçılık (behaviorism)* akımından kaynaklanmakta olup, tüm davranışlar gibi, uyumsuz davranışların da öğrenme ürünü olduğunu savunmaktadır. Davranış psikologlarına göre insan doğuştan birtakım davranış eğilimlerine sahiptir. Bunlar doğal gerçek olup, aslında ne iyi ne de kötüdür. İnsan doğuştan boş bir levha gibidir; refleksler dışında davranış yoktur. Kazanılan bütün davranışlar, davranış potansiyelinde pekiştirme sonucunda meydana gelen sürekli değişikliklerdir. O halde uygun pekiştirme yöntemleri kullanarak istenilen davranış geliştirmek olanağı vardır.

Psikolojide davranışçılık öğrenme olgusunu, biri Pavlov'un şartlı refleksler üzerindeki çalışmalarına dayanan *klasik koşullanma*, diğeri Thorndike ve Skinner'in çalışmalarına dayanan *Operant koşullanma* ile açıklanmaktadır. Klasik koşullanma, bir refleks, bir davranışı ortaya çıkarmak için doğal uyarıcı olmayan bir uyarıcının, bir süre doğal uyarıcı ile birlikte verilmesi halinde, davranışı ortaya çıkarıcı bir uyarıcı (koşullu uyarıcı) haline gelmesidir. Pavlov' un köpekler üzerinde yaptığı klasik deneyinde, aslında salya refleksi uyandıracak doğal bir uyarıcı olmayan zil sesi, doğal uyarıcı olan etten kısa bir süre önce verildiğinde ve bu işlem belli bir süre devam ettiğinde, artık salya tepkisi uyandıran koşullu bir uyarıcı haline gelebilmektedir.

Başlangıçta sadece zil sesi (şartlı uyarıcı) salya tepkisini (şartlı tepki) uyandırırken genelleme sonucu, zil sesine benzer sesler de salya tepkisi uyandırabilmektedir. Şartlı tepkiyi, belli bir frekanstaki zil sesine verecek şekilde organizmayı şartlandırma mümkündür. Bu da organizmanın ayırt etme gücü ile gerçekleşebilmektedir.

Pavlov'un kedilerde deneysel yolla nörotik tepkiler geliştirme çalışmaları, daha sonra nevrozların öğrenme ilkeleri ile açıklanması yolundaki çalışmalara temel teşkil etmiştir. Davranış terapileri alanında çalışan Wolpe ve Salter gibi terapistlerin geliştirdikleri teknikler klasik şartlanma ilkelerine dayanmaktadır.

Operant şartlanma tekniği, organizmanın gösterdiği çeşitli tepkiler arasından, istenilen bir tepkinin seçilip pekiştirilmesi ve bu yolla o tepkinin tekrarlanma sıklığının artırılmasıdır. Benzer işlem, istenmeyen bir tepkinin sürdürülmesinde de uygulanır; istenmedik tepkinin her ortaya çıkışında ya pekiştirilmez ya da cezalandırılır ve böylece ortaya çıkma olasılığı azaltılmaya çalışılır. Burada da pekiştirici rolü oynayan uyarıcının genellenmesi ya da ayırt edilmesi söz konusudur.

- Davranış terapistlerinin görüşlerini şöyle özetleyebiliriz:
- Bütün davranışlar öğrenilmiştir.
- İnsan davranışları kalıtımla getirilen yapının çevre ile etkileşimi ürünüdür.
- İnsanı anlamak için onun gözlenebilir davranışlarını incelemek ve dikkatle düzenlenmiş deneylerle davranışı belirleyen yasaları bulmak mümkündür.
- İnsan davranışlarının gerisinde benlik tasarımı, bilinçdışı güdüler gibi, gözlenemeyen faktörler aramak yersizdir.
- Davranışların mekanizmasını anladıktan sonra onları kontrol etmek mümkündür.

Davranış terapistlerine göre, davranışların amacı, ve organizmada gerilimi azaltmaktır. Başlangıçta açlık, susuzluk gibi fizyolojik sevilme, ait olma gibi psikolojik güdüler insanı davranışa sevk ederler. İnsan zamanla öğrenme yolu ile kazanılan başarıma, üstün olma gibi toplumsal güdülerle de davranışta bulunur. Gerilimi azaltmada başarılı olan davranışların tekrarlanma olasılığı yüksektir. Yetişkinler, çocukların gösterdikleri tepkilerden istedik olanları pekiştirerek, istenmedik olanları pekiştirmeyerek ya da cezalandırarak onları toplumsal bir varlık haline getirmeye çalışırlar. İnsan davranışlarını pekiştirme ya da ceza ile biçimlendirme yöntemi çocuk eğitiminde uygulana gelen bir yoldur. Kişiler arası ilişkilerde de insanlar öğrenme ilkelerini bilinçli ya da bilinçsiz olarak kullanarak karşılarındaki kişinin davranışlarını biçimlendirmektedir. Ancak davranış psikolojisinin uyumsuz davranışların tedavisinde kullanılışı oldukça yenidir.

Davranış Terapisinin Özellikleri

- Davranış terapileri dayandığı kuram ve uyguladığı teknikler bakımından klasik psikanalizden önemli ölçüde ayrılmaktadır. Aşağıda davranış terapilerine özgü başlıca hususlar özetlenmiştir:
- Davranış terapistleri açıkça gözlenebilir davranışlarla ilgilenirler. Davranış terapisti kendisine başvuran kişinin *değiştirmek istediği davranışı* somut ve açık olarak belirlemeye çalışır. Bunu için danışanı uzun süre gözleyerek istenmedik davranışı ortaya çıkaran ve pekiştiren koşulları belirlemeye çalışır. Bunu için danışanı uzun süre gözleyerek istenmedik davranışı ortaya çıkaran ve pekiştiren koşulları belirlemeye çalışır. Danışan kendini ifade edebilecek durumda ise, kurtulmak istediği davranışını bizzat belirlemesi istenir. Ancak akıl hastanelerinde ya da ıslahevlerinde çalışıldığı zaman değiştirilmesi söz konusu olan davranış hasta tarafından değil, çevresi tarafından belirlenmektedir. Bu husus, davranış terapilerine yapılan en yoğun eleştirinin kaynağını oluşturmaktadır. Hedef belirlemede danışanın isteğine başvurulmayabileceği hususunun insan özgürlüğünü zedeleyici olduğu ileri sürülmektedir.
- Tedavi, istenmedik davranışı pekiştiren koşulları değiştirerek davranışı söndürme işlemidir. Bu arada istenmedik davranış yerine kişinin ihtiyacını gidermede daha fonksiyonel ve toplumca daha kabul edilebilir olan yeni bir davranışın geliştirilmesi için de gerekli çevre düzenlemesi yapılır. Böylece semptomun (istenmedik bir davranışın) ortadan kaldırılması halinde yeni bir semptomun ortaya çıkması önlenmiş olmaktadır.
- Davranış terapistleri danışanın geçmiş yaşamı ile değil belli bir davranışı halihazırda destekleyen uyarıcılarla ya da durumlarla ilgilidirler. Bunun için danışanın hayatının her yönünü, başka insanlarla ilişkilerini, günlük hayatta yapıp ettiklerini dikkatle incelerler. Gerek bu inceleme aşamasında, gerekse çevreyi yeniden düzenleme aşamasında terapist çalışmalarını danışma odasının dışında, çeşitli ortamlarda yürütme durumundadır.
- Tedavi boyunca terapist yetkili bir uzman, bir öğretmen gibi davranır. Somut olarak saptanan hedefe ulaşmak için, danışana uygulanacak pekiştirme yöntemlerinin planlanması, durumların adım adım belirlenmesi danışmanın yetki ve sorumluluğundadır. Terapistin bu çalışmaları bir öğretmenin belli bir eğitim hedefini gerçekleştirmek için gerekli öğrenim durumlarını planlamasına benzer. Her basamak,

geliştirilmesi istenen davranışı bir miktar yerleştirecek etkiler bütünü olarak düşünülür. En son hedef başlangıçta açık ve somut bir biçimde belirlendiği için tedavinin etkisini belirlemek de kolay olmaktadır.

- Davranış terapisinde danışan ile danışman arasında sıcak bir ilişki kurulmaya çalışılır. Bu, özellikle istenmedik davranışlarını açıkça belirtmeyen, kaygılı danışanlara, ne istediklerini açıklayabilmeleri için gerekli bir yaklaşımdır. Danışman danışanın gözünde güçlü bir etki yaratmaya ve bunu danışanın davranışlarını biçimlendirmede kullanmaya önem verir.

Psikanalizin uzun süren ve sonucu belli olmayan tedavi yöntemlerine bir tepki olarak gelişen davranış terapileri ekolü insan davranışlarını uyarıcı-tepki formülüne indirgediği, insanın çevreyi etkileme gücünü küçümsediği ve çevre ayarlamaları ile davranışlarını biçimlendirmekte insanın özgürlüğünü zedelediği iddia edilerek eleştirilmektedir. Ancak bu yaklaşımın etkili olduğu bir gerçektir. Ayrıca, çağdaş davranışçılar ilke ve tekniklerini, bu eleştirileri de karşılayacak şekilde geliştirmektedirler.

Davranış Terapistlerinin Kullandığı Belli Başlı Teknikler

Davranış terapistlerinin tedavide kullandıkları tekniklerden bazıları aşağıda özetlenmiştir:

Sistemik duyarsızlaştırma: Wolpe tarafından geliştirilen bu tekniğin amacı, herhangi bir uyarıcı ile korku veya kaygı tepkisi arasındaki çağrışım bağına çözerek korku tepkisini söndürmektir. Bunu için danışan güven verici, rahat bir ortama yerleştirilir. Kendini huzurlu ve gevşemiş olarak hissettiği sırada, korku yaratan uyarıcı en az korku uyandıran dozda verilir. Korku tepkisinin görülmemesi halinde uyarıcının dozu yavaş yavaş artırılır. Bir basamakta korku tepkisi görülürse bir önceki basamağa dönülür ve bu işleme uyarıcının korku tepkisi uyandırmadığı duruma gelinceye kadar devam edilir.

Biçimlendirme (Shaping): Bu tekniğin özü, öğrenilmesi istenen davranışı adım adım pekiştirerek öğretmektir. Bunun için öğrenilecek davranış basit tepki basamaklarına ayrılır. En basit tepkinin verilmesi halinde kişi hemen ödüllendirilir ve tepkinin tekrarlanma olasılığı artırılmaya çalışılır. Bir basamakta başarı elde edilince bir sonraki basamağa geçilir ve davranış tam olarak yerleşinceye kadar bu işleme devam edilir.

Taşırma (Flooding): Bu teknik sistemik duyarsızlaştırma tekniğinin tersi olup yapılan işlem danışanı korktuğu uyarıcı ile yoğun biçimde karşı karşıya bırakmaktır. Kişi korku uyandıran duruma tekrar konulduğunda yanında terapistin bulunması eskisi kadar

korku duymamasına yardımcı olmakta ve kişi uyarıcıda korkulacak bir şey olmadığını yaşayarak öğrenebilmektedir.

Atılganlık eğitimi (Assertiveness training): Salter tarafından geliştirilen bu tekniğin dayandığı sayılı, insanların duygu ve düşüncelerini açıkça ifade edemedikleri ve birbirlerine sahte davrandıklarıdır. Medeni cesaret de diyebileceğimiz atılganlık eğitiminde terapist danışanı, duygularını açıklamaya, isteklerini açıkça ifade etmeye teşvik eder ve istenilen davranışları gösterdikçe onu pekiştirir. Özellikle okullarda çekingen öğrencilere uygulanabilecek bir tekniktir. Voltan (1980) hemşirelik öğrencilerine ve Topukçu (1981) bir kasabada ilkokul öğrencilerine bu tekniği uygulayarak yaptıkları deneysel araştırmada, bireylerde atılgan davranışlar geliştirilebileceğini ortaya koymuşlardır.

Kaçındırma (Aversion terapi): İstenmeyen davranışların ortaya çıkma olasılığını azaltmak ya da söndürmek için davranışın her ortaya çıkışında nahış bir uyarıcı vererek kişiyi cezalandırma **Kaçındırma** olarak adlandırılır. Yalnız cezanın uygulanışında yan etkilerinin olmamasına dikkat edilmelidir.

Model gösterme (Modeling): İnsanlar, birçok davranışları, başkalarını gözleyerek ve taklit ederek öğrenmektedirler. Sosyal öğrenme kuramının temsilcisi Bandura'ya göre, istenilen davranışı geliştirmek için, davranışın uygun bir modelini göstermek ve kişinin bu davranışı taklit etmesi halinde aşama aşama pekiştirmek gereklidir. Tabii davranışın yerleşmesi, modelin önemli kişi olması, kişinin önce benzer davranışa sahip bulunması ve davranışı hemen tekrarlama olanağına sahip olması halinde daha çabuk gerçekleşmektedir.

Bilişsel yeniden yapılandırma: Bu davranış terapistleri ile aşağıda açıklanan akılcı-duygusal psikoterapistlerin kullandıkları bir tekniktir. Bu teknik bireyin davranışının gerisinde onu başlatan ve besleyen bir hatalı bilişsel yapının (bir fikir, bir inanç, bir dünya görüşü) bulunduğu görüşünden kaynaklanmış olup amacı, bu yanlış yapıyı değiştirerek davranışı değiştirmektir.

İnsancı Yaklaşım

Psikanalitik ve davranışçı yaklaşımlara bir tepki olarak ortaya çıkan ve Maslow'un *üçüncü kuvvet* olarak tanımladığı (Goble,1970) *İnsancı yaklaşım, Fenomeniciler, Algı Kuramcıları, Benlik Kuramcıları* gibi adlarla anılan çok çeşitli grupları içine alan bir ekoldür. Eğitim kurumlarında uygulama imkanı diğerlerinden biraz daha fazla olan bir psikolojik danışma tekniğini geliştiren bu kuramcıların belli başlı görüşlerine aşağıda biraz daha ayrıntılı yer verilmeye çalışılmıştır:

İnsan bir bütündür, davranışları bir bütün olarak incelenir: Felsefede yıllarca tartışması süren ruh ve beden ayrımını reddeden insancı psikologlar insanın karmaşık bir

bütün olduğunu ve böylece incelenmesi gerektiğini savunmaktadırlar. Maslow'a (1970) göre karmaşık bir bütün parçalardan oluşmaktadır. Bütünü anlamak için parçalarını ayrı ayrı, bütünden yalıtarak incelemek araştırmacılara kolay gelmektedir. Psikolojide *Atomcu Yaklaşım* adı verilen bu yaklaşımla birçok değerli veri elde edilmiştir. Ancak bu parça parça verileri toplayarak bütünü açıklamak mümkün olamamaktadır. Daha önce değinildiği gibi, Gestaltçıların ortaya koyduğu temel bir algı ilkesine göre, bir bütün kendini meydana getiren parçalardan başka ve fazla bir şeydir. İnsan gibi pek çok elementin karmaşık ve kendine özgü bir konfigürasyonu olan bir varlığın bir bütün olarak ele alınıp incelenmesi gerekir. Çünkü organizma çevresine bir bütün olarak tepkide bulunmaktadır. Organizmik hayatın en temel özelliklerinden biri, organizmanın sistemli bir bütün olarak ve belli bir amaca yönelik olarak tepkide bulunmasıdır. Bu amaç da organizmanın varlığını koruması ve geliştirmesidir. Bu amaca yönelik davranışlardan biri engellendiğinde vücudun başka bir parçası bu görevi üstlenmekte ve bu genel amacı gerçekleştirmeye çalışmaktadır. Bu nedenle organizmanın tepkileri birbirleri ile ilişkileri içinde ve doğal hali ile ele alınmalıdır.

İnsan anatomisini anlamak için bilim adamları kadavra üzerinde çalışmakta, dokuları parça parça ayırarak incelemektedirler. Oysa kadavra canlı organizma değildir. Bu yolla edilen bilgilerin, canlı organizmayı bir bütün olarak inceleyerek elde edilecek bilgilerin ışığında değerlendirilmesi gerekir. Bunun gibi, güvenlik, kendine saygı vb. konuların birbirinden bağımsız olarak incelenmesi yerine bunların tüm kişilik içindeki yeri ve rolü göz önüne alınarak incelenmesi yoluna gidilmelidir.

İnsanın doğası iyidir: İnsanın doğasının ne olduğu ve bunun eğitim ve deneyimle değişip değişmeyeceği konusunda değişik ekoller birbirinden farklı görüşler ileri sürmektedirler.

Freudien psikanalize göre insanda yaşam ve ölüm içgüdüleri (güdüleri) vardır. Yaşam içgüdüğü organizmanın varlığını sürdürme ve gelişme, ölüm içgüdüğü ise organizmanın inorganik aslına dönme eğilimini temsil etmektedir. Canlı varlıkta birbirine zıt bu iki doğal eğilim bir arada bulunmaktadır. Ancak toplum ve kültür yaşam güdüsünün bir yönü olan cinsellik ile ölüm güdüsünün dışa yönelmiş biçimi sayılan saldırganlık eğilimlerine sınırlar koymuştur.

Davranışçı psikologlara göre, saldırgan ve antisosyal davranış eğilimleri de, diğer davranışlar gibi, öğrenme ve taklit ile kazanılmaktadır. İnsanın doğası kolay değişebilir bir yapıya sahip olup, uygun çevre koşulları sağlandığı takdirde insanda istenilen davranışlar geliştirebilir (Lazarus, 1970). İnsancı psikologlar ise insanı temelde iyi, akılcı, sosyal ve ileri doğru gelişmeye istekli bir varlık olarak görürler. Rogers (1951, 1959) psikoterapiden,

Maslow (1970) antropolojik verilerden, hayvanlar ve çocuklar üzerinde yapılan arařtırmalardan örnekler vererek, insanın aslında uyumlu, akılcı ve iyiye yönelik olduđunu; dūřmanlık, kıskançlık gibi eğilimlerin mutlaka kontrol altına alınması gereken; insan cinsine özgü asli, spontan tepkiler olmayıp, sevgi ve güvenlik gibi daha temel isteklerin engellenmesi sonucunda ortaya çıkan tepkiler olduđunu ileri sürmektedirler.

Rogers'a (1959) göre insan kendini yönetme, yön verme ve denetleme gücüne, kapasitesine sahiptir. Psikoterapi sadece bireyde doğuřta mevcut bu iyileřme ve gelişme gücünü harekete geçirir. Bireye seçme özgürlüğü sađlandığında, iyiyi, doğruyu ve gelişmeye götüren davranıřları seçer; uygun bir gelişme ortamı sađlandığında gizilgücünü yapıcı biçimde geliştirir. Toplumsal kurallar bireyin doğal gelişimini engellediğinde ruhsal rahatsızlıklar ortaya çıkar.

Maslow'a (1970) göre insanın doğası, öz yapısı (inner nature) deđişmez, yok olmaz. Engelleyici, geriletici kořullarda bazı gelişme eğilimleri ortaya çıkamayabilir, ama bu onların tamamen yok olduđu anlamına gelmez. Özellikle gelişme güdüleri daha zayıf bir yapıya sahiptirler ve olumsuz ortamlarda çabucak örtülürler, ancak uygun ortamlarda yeniden ortaya çıkarlar.

Davranıř iç ve dıř çevredeki uyarıcılara deđil, uyarıcıların algılanan řekline tepkidir: Davranıřçı psikologlar insan davranıřını uyarıcı ile tepki arasında kurulan çağrıřım bađı ile açıklamakta ve çevrede uyarıcıların uygun biçimde düzenlenmesi ile bir kimsede istenilen davranıřların geliştirilebileceđini savunmaktadırlar. Oysa algısal fenomenal görüşlerden esinlenen insançı psikologlara göre insan çevreye olduđu gibi deđil, algılandığı řekli ile tepkide bulunmaktadır.

Burada insançı psikologların sıklıkla kullandıđı Levin'in *Alan Kuramından* kaynaklanan *Algı alanı* kavramını kısaca açıklamak gerekmektedir.

Combs ve Snygg'e (1959) göre algı alanı, davranıř anında bir kimsenin çevresinde bulunan, onun tarafından yařandıđı, hissedildiđi řekli ile her řeydir. Buna o kiřinin kendisi de dahildir. Bu kiřinin farkında olduđu, kiřisel ve bireye özgü bir çevredir. Bu algı alanı o kiřinin tüm davranıřlarından sorumludur. Yani bütün davranıřlar organizmanın davranıř anındaki algı alanı tarafından belirlenir. Buna kiřisel alan, öznel, gizli, iç yařam, davranıřsal alan, bireyin yařam alanı veya fenomenal alan adları verilmektedir.

Fenomenal alan veya algı alanı akıřkandır, sürekli olarak deđiřir ve bu yüzden incelenmesi zordur. Bu özelliđi davranıřın deđiřebilmesini kolaylařtırmaktadır. Bu yolla öğrenme, akıl yürütme mümkün olabilmektedir. Fenomenal alan deđiřken ise de kendi içinde kararlı ve anlamlıdır, karıřık ve düzensiz deđildir.

Fenomenolojik yaklaşım insandan bağımsız gerçek bir dünyanın varlığını kabul etmekle birlikte bu gerçeğin doğrudan bilinemeyeceğini iddia etmektedir. Gerçek dünyanın varlığı, bu dünyaya ilişkin algılardan çıkarılır. Bu algılar bireyin algı alanının oluşturur. İnsan gerçek dünyayı değil, algıladığı dünyayı, fenomenal dünyasını bilir, etrafındaki uyarıcıları, nesnelere nasıl görürse onlara öyle tepkide bulunur. Yani yaşantıları onun gerçeğini oluşturur. Bir tepki gerçeğe değil gerçeğin algısına yapılır. Algı gerçeklik ile sıkı bir ilişki halinde olabilir, ama gerçeğin kendisi değildir.

Belli bir anda neyin algılanacağı ise bireyin halihazır ihtiyaçları belirler. Geçmiş yaşantılar şimdiki durumda neyin algılanacağını belirlemede bir dereceye kadar etkilidir, ama halihazır ihtiyacı karşılamaya yönelik olmayan bir davranış düşütlemez.

Davranışı anlamamanın en iyi yolu kişinin içsel başvuru çerçevesini anlamaktır: Rogers'a (1959) göre davranış algılanan gerçeğe bir tepki ise, bir davranışın nedenini anlamak için bireyin algı alanının yapısını anlamak gerekir. Bunu anlamamanın en kısa yolu bireye içsel başvuru çerçevesinden bakmaktır. Algı alanını en iyi bilen kimse kişinin kendisidir. Davranış algılandığı şekli ile alana tepki ise, davranışı anlamak için bireyin içsel bakış açısını anlamak, yani kendini ve çevresini nasıl algıladığını bilmek gereklidir.

Bireyin algılamasını öğrenmek için ona güven verici bir ortam hazırlanarak kendini anlatması sağlanabilir. Yargılamayan, eleştirmeyen bir tutumla kişinin algı alanına girmeye, sempatik bir tutumla onu anlamaya çalışmakla davranışlarının nedeni öğrenilebilir. Gerçi bu yolun bazı sınırlılıkları vardır. Bir kere birey bilincinde olmadığı yaşantıları ifade edemediği için bunları öğrenmek çok zordur. Bu tür yaşantıları davranışlardan yordamaya çalışmak gerekir. Ayrıca kendini anlatma kişinin iletişim kurma becerisine de bağlıdır. Ama bir kimsenin yaşantıları hakkında bilgi edinmek için en uygun yol budur.

İnsanda yaşantıları düzenleyen, bütünleştiren ve tepkilerini belirleyen bir öz kavramı vardır:* İnsancı psikologlar kişilikte öğrenme, düşünme gibi süreçleri içeren egodan farklı olarak *Öz kavramından* (*benlik kavramından*) söz etmektedirler.

Self dilimizde bazı yazarlar tarafından öz bazıları tarafından benlik terimi ile ifade edilmektedir. Self terimi kişinin doğuştan getirdiği tüm kapasite, organizmasından gelen tüm yaşantılar anlamında kullanıldığı için bu kitapta genellikle self karşılığı olarak öz terimi kullanılmıştır. Ancak benlik teriminin kullanılmasının yaygın olduğu durumlarda da bu terime yer verilmiştir.

Rogers'a (1959) göre benlik fenomenal algı alanında *bana ait* diyebileceğimiz yaşantılar bütünüdür. Combs ve Snygg'e (1959) göre benlik kişinin kendini nasıl hissettiğidir. İnsan birçok eylemlerde bulunur: koşar, atlar, konuşur, uyur, mutluluk, acı gibi duygular yaşar; kendini çeşitli durumlarda sınırlar, bazı işleri çok iyi, bazıları beceriksizce yaptığını görür. Böylece duyulan, yaşanan hissedilen şeyler benliği oluşturur. Öz bireyin öznel yanısıdır. Çünkü bu yaşantılar bütünü başkasına tam olarak aktarılamaz. Bu anlamda benlik varoluş kavramına çok yaklaşmaktadır.

Öz kavramı (self-concept) özden farklıdır. Öz kavramı bireyin bazı özellikleri kendine atfetmesidir. Daha doğrusu öz kavramı, bir kimsenin kendine atfettiği özellikleri ve bunlara bağlanan değerleri içerir. Bir kimse kendini güzel veya çirkin, zayıf veya şişman, uzun veya kısa boylu gibi binlerce sıfatla betimleyebilir. Bu betimlemelerde kullanılan sıfatlar bir takım yaşantılardan edinilen genellemelerdir. Öz kavramı, bir kimsenin kendine özgü ve çok zengin yaşantılarını, işlerliği olan, iletişime elverişli terimlerle sembollerle ifade etmesidir. Kısaca, öz kavramı bireyin genelleşmiş terimlere dökülmüş benliğidir.

Bir kimsenin öz kavramı daha çok başkalarının onun hakkındaki görüşlerini yansıtır (Rogers, 1959). İnsan kendini değerlendirirken çevreden edindiği normları kullanır. Bir kimsenin doğrudan edindiği yarı ilkel, basit, öznel yaşantılar birleşerek onun özüne ilişkin algılarını oluşturur. Kişinin özüne ilişkin algıları kendisi hakkında başkalarının yargıları ile birleşerek özüne ilişkin kavramlarını (tasarımlarını) oluşturur . Ancak bir kimse öz kavramını, başkalarını gözleyerek ve özellikle başkalarının kendisi hakkındaki yargılarını değerlendirerek eriştiği normlara göre ifade eder. Böylece "ben uzun boyluyum" diyen bir kimse boy değişkeni yönünden kendini diğer insanlarla karşılaştırıp bir yere yerleştirmiş olmaktadır (Combs ve Snygg, 1959).

Fenomenal alanın, bireyin davranışlarını belirleyen en önemli öge olduğuna değinilmişti. Fenomenal alanın bir bölümü olan öz de bireyin algı ve tepkilerini belirleyen en önemli öğedir. Öz kavramı bir kere oluştuktan sonra artık ona uygun olanlar algılanır (Combs ve ark., 1972)

Benlik kararlı ve sürekli bir gestaltdır. Sullivan'a göre öz kavramları sistemi bireyin güvenliğini ve kendine saygısını koruyan bir organ olup, halihazır organizasyona uymayan yaşantıları dışlar. Ancak bu hali ile bireyi kaygıdan korurken yeni yaşantılar edinmesini önleyebilir. (Aktaran: Hall ve Lindzey, 1970)

Gelişme organizmanın temel güdüsüdür: Canlı organizmada gizilgüçleri kullanma, organizmayı büyütme, geliştirme ve varlığını sürdürme eğilimi vardır. Gelişme, organların

büyümesi, işlevlerinin farklılaşması ve etkinlik alanlarının yaygınlaşması, organizmanın giderek daha çok kendini yöneten, özerk bir varlık haline gelme çabasıdır (Goldstein, 1941). Organizma yalnız eksiklikleri tamamlamak , Maslow'un (1968) deyiimi ile *yoksunluk gereksinmelerini* gidermek ve bu yolla varlığını sürdürmek için çabalamaz; bunların ötesinde, halihazır durumu aşmak, yeni ihtiyaçlar yaratarak onları doyurmak, kendini sürekli geliştirmek ve varlığını diğer varlıklara empoze etmek için çabalar. Adler organizmanın gelişme güdüsünü *üstünlük çabası* olarak adlandırmaktadır. Adler'e (1965) göre bütün hayat fonksiyonlarını eksiden artıya, aşağıdan yukarıya doğru bir itkiyi, içtepiyi ifade etmektedir. Üstünlük çabası bireyin bir gelişim basamağından daha üst basamağa geçmesini sağlar.

Gelişme eğilimi bir bütün olarak tüm organizmada mevcuttur. Yani organizmanın içinde ruh, benlik gibi adlarla ifade edilebilen herhangi bir kaynak veya güç yoktur. Tüm organizma, bilinçdışı organik süreçlerden yaşam amaçlarının seçimine kadar, her türlü işlevlerinde bu gelişme güdüsünü ifade eder. Diyebiliriz ki organizmada tüm davranışlar, organizmanın korunması, varlığını sürdürmesi ve gelişmesi yolundadır. Organizma bunu için çeşitli yollara başvurur, biri tıkanırsa başka bir yolu dener. Bu denemeler zahmetli, sıkıntılı olabilir ama organizma sıkıntısız fakat güdük kalmaktansa sıkıntıya katlanıp ilerlemeye yönelir (Combs ve Snygg, 1959).

Goldstein (1941) ve Rogers'a (1951) göre organizmada çok çeşitli ihtiyaçlar ve güdüler yerine bütün organik ve psikolojik süreçlere egemen tek bir güdü vardır. Yeme, yürüme, tehlike karşısında savunmaya geçme, yeni bir şey yaratma gibi çok çeşitli güdüler bu temel güdünün değişik görünümüdür. Bu da özü gerçekleştirir.

Özü gerçekleştirme, genel gelişme eğiliminin en üst düzeydeki görünümüdür: Rogers (1951) genel gelişme eğiliminin, benlikte sembolize edilen yaşantı parçasının gelişimi şeklinde ifadesini *özü gerçekleştirme eğilimi (self actualizing tendency)* olarak tanımlamaktadır. Eğer bir kimse tüm organizmasından gelen uyarımlara açıksa, bunları rahatça algılayabiliyor, bu algılarını sistemleştirip, kavramlaştırabiliyor ve bunları belli sıfatlarla ifadelendirip öz kavramına katabiliyorsa, o zaman genel gelişme eğilimi ile özü geliştirme eğilimi birbiri ile tutarlı olacaktır. Eğer kişi organizmadan gelen yaşantıları eksik veya çarpık bir biçimde algılıyor ve kavramlaştırıyorsa; öz kavramları ile organizmanın genel gelişme eğilimleri arasında tutarsızlık varsa, o zaman genel gelişme eğilimi, benliği geliştirme alt güdüsüne ters bir şekilde çalışıyor demektir.

Özü gerçekleştirme kavramını Goldstein (1965) ve Maslow (1970) insanın gizilgücünü kullanması ve geliştirmesi olarak ifade etmektedirler. Maslow'un gereksinimler hiyerarşisinde en üst düzeyde bulunan özü gerçekleştirme gereksinmesi bir

kimsenin potansiyel olarak ne olmaya elverişli ise ve olabileceksen giderek daha çok o olması demektir. Bu doğal olarak her insanda farklı biçimde kendini gösterecektir. Adler de (1929) herkesin doğal yapısının farklı olması nedeniyle gelişme yönünün de farklı olacağı görüşündedir. Bu durumda bir kimse resim yaparak, bir başkası sebze, çiçek yetiştirerek kendini gerçekleştirebilir.

İnsanlar sadece fiziksel bakımdan yeterli olmaya ve gelişmeye çalışmazlar, daha önemli olarak kişisel doyum için de uğraşırlar. Değerli ve önemli olma arzusu bazen insanda fiziksel varlığı tehlikeye düşürecek boyutlara ulaşabilir (Combs, 1959). Özün gerçekleştirilmesi aslında benlik kavramının gerçekleştirilmesidir. İnsanlar başkalarının gözünde istenilir, olumlu bir imaj yaratmak için çabalarlar. Benliğim yeterliliğini ve etkinliğini korumak için insanlar hayatlarını bile verirler. Bu gelişme güdüsünü, Lecky (1969) "*Benliğin tutarlılığı*" Frankl (1963) *Anlam Arama*, Rogers (1951, 1959) *Benlik Doyumu (self-fulfillment)*, Combs ve Snygg (1959) ise "*Benliği Devam Ettirme (self-maintenance)*" olarak adlandırılmaktadırlar.

Psikolojik sağlık bir durum değil, bir süreçtir: Gelişme ve özü gerçekleştirme kavramları ruh sağlığı anlayışına yeni boyutlar getirmiştir. Psikoanaliz ve davranış terapileri kuramına göre sağlık, hastalık belirtisinin olmayışıdır. Yani bir kimsenin hasta olmaması sağlıklı sayılması için yeterlidir. Ruh sağlığını tanımlamada istatistiksel yaklaşım ise, bir toplumda en yaygın görülen davranışları normal, normalden sapmaları ise anormal saymaktadır. İnsancı psikologların ruh sağlığı anlayışı bunlardan farklıdır. Aşağıda iki yazarın sağlıklı kişinin özellikleri hakkındaki görüşleri açıklanmıştır.

İnsancı Psikologlara Göre Ruh Sağlığının Belirtileri

İnsancı psikologlara göre, bir kimsenin sağlıklı sayılması için hasta olmaması yeterli değildir. Hastalık belirtisi göstermeyen kimseler de sağlık bakımından farklı düzeylerde olabilirler. Yani bir kimsenin hali olduğundan daha sağlıklı olması mümkündür. Ayrıca bir toplumda yaygın olarak görülen bir durum normal (norma uygun) olabilir, ama her normal olan *istenilir* olan değildir. Sık görüleni normal, normal de istenilir olarak değerlendiren yaklaşım, yaratıcılık, yenilik yapma gibi davranışları, norma uymadığı için anormal saymaktadır. O halde bu iki yaklaşım da ruh sağlığı tanımına *olumsuz* yaklaşımdır.

İnsancı psikologlar ruh sağlığı kavramında olmaması gerekenleri belirtmek yerine (negatif yaklaşım), olması gerekenleri belirtmenin; *olumlu yaklaşımın* daha doğru olacağı görüşündedirler. Bu nedenle ruh sağlığını tanımlarken dinamik ve ileri doğru gelişimi vurgulayan boyutların belirlenmesi gereğini duymuşlardır.

Rogers psikolojik sađlığı bařlangıçta iyi yařam olarak adlandırmıřtır. İyi yařa= sabit bir durum, mutlak bir doyura, halinden hořmutluk, nirvana deđildir, insanın uyuz sađladıđı, tatmin olduđu bir kořul, yani dürtü azalması, gerilim azalması, homeostasis de deđildir. İyi hayat bir süreçtir, bir durum deđildir, bir gidiř yönüdü, varılan bir nokta deđildir. İyi hayat, organizmanın seęme özgürlüğüne sahip olup da seętiđi geliřme yönüdü.

O halde diyebiliriz ki, psikolojik sađlık insanın eriřmeye çalıřtıđı, ama hiçbir zaman tam olarak eriřemediđi bir hedefdir. Ancak bu hedefe giden yolda insanlar deđiřik yerlerde bulunabilmektedirler. Olumlu insan iliřkileri, çok ve zengin deneyim sahibi olma bu hedefe eriřmeyi etkileyen etmenler olabilir.

Psikolojik bakımdan sađlıklı yani iyi yařamıř olan kiřiye Rogers *tam olarak fonksiyonda bulunan kiři (fully functioning person)*, Maslow ise *özünü, kendini geręekleřtiren kiři (self-actualizing person)* olarak adlandırmaktadır. Rogers ve Maslow bu insanların belli bařlı özelliklerini klinik gözlemler ve görüřme ile, psikolojik araçlarla inceleyerek saptamıřlardır. Rogers'a (1961) göre kendini geręekleřtirmiř kimselerin belli bařlı özellikleri řunlardır:

Yařantılara giderek daha fazla açık olma: Bir kimse eđer organizmadan veya çevreden gelen her türlü uyarıyı, hiçbir sansüre tabi tutmadan, yani bozmadan, çarpıtmadan veya ayıklamadan, olduđu gibi alabiliyorsa, o zaman yařantılara açık kimsedir. Kiři ancak bu kořulla çevreden gelen, renk, ses, koku gibi uyarıcı bütünlüğü, geęmiře iliřkin bir hatırayı, ię organlardan gelen acı, haz gibi uyarımları tam olarak yařayabilir, bilinę düzeyine getirebilir. Bunun tersi savunma halidir ki, bu durumda uyarıcıların bir kısmının, bazı hallerde tümünün bireyin benlik tasarımı ięin tehlikeli olacağı beklendiđinden, organizma uyarıcılara kendini kapatabilir ve onları oldukları gibi deđil de deđiřtirerek, kendince zararsız hale getirerek algılar.

Yařantılara açık insan kendini anlamaya ve tanımaya daha yatkındır. Kendinde neler olup bittiđini fark edebilir; korku, çaresizlik, ıstırap gibi duygularını rahatça yařayabilir. Örneđin kendini güçlü ve sađlam bir kimse olarak tanımlayan bir kimsenin hastalık belirtilerini, öz kavramı ile bađdařmadıđı gerekeři ile yadsıması (yok sayması) savunuculuktur. Aynı kimsenin vücudundan gelen hastalık ve yorgunluk iřareti olabilecek uyarıcıların farkına varması, algılanması, yařantılara açık oluřunun bir belirtisi sayılabilir. Sađlam kimseler de hastalanabilir, güçlü kimseler de yorulabilir. Yorgunluk ve hastalık fark edilir ve kabul edilirse çaresi bulunabilir. Aynı řekilde bir kimsenin seviyorsa sevgisinin, nefret ediyorsa nefretinin farkında olması, yařantılara (duygulara) açık oluřunun yani onları algılamaya hazır oluřunun iřaretidir.

Yaşantılara açık kişi gerçeği olduğu gibi algılayabilir; olanı olduğu gibi görür, olmasını istediği gibi değil. Böyle bir insan çevreyi, istek, ümit, beklenti, korku, kaygı, önyargı gibi duygulardan etkilenmeden, saf gözlerle inceler ve gerçeği olduğu gibi görebilir.

Bu özelliğe sahip kimseler insanları doğru olarak değerlendirebilmekte, sanatta, bilimde, politikada ve diğer toplumsal işlerde gerçeği daha açık olarak görebilmektedirler. Buna karşılık algının bozukluğu ise bir sağlıksızlık işaretidir. Bu durumda nevrotik kişi sadece duygusal bakımdan değil bilişsel yönden de hastadır. Çünkü gerçeği doğru bir biçimde algılayamamaktadır. Oysa doğru algı, doğru akıl yürütmek demektir. Algıları eksik veya bozuk olan kimselerin doğru yargılara varmaları beklenemez.

Sağlıklı insan bilinmeyen, yeni ve değişik yaşantılardan korkmaz. Hatta onları arar, onları yaşamayı çekici bulur, taze, somut, idyografik yaşantıları, başkaları tarafından oluşturulmuş kavramlara, soyutlamalara, inançlara, kalıplara tercih eder, bilinenlerin güvenceli çatısına sığınmaktansa yeni yaşantılar edinmek için çevreye açılmayı tercih eder.

Giderek daha varoluşsal bir biçimde yaşama: İyi hayatın bir başka özelliği Rogers'a göre, her dakika daha tam olarak yaşama isteğidir. Savunma halinde olmayan bir kimse için her dakika yeni bir andır ve belli bir anda varolan iç ve dış uyarıcılar bütünlüğü olarak daha önce hiç varolmamıştır. Anı yaşamayı bilen bir kimse "Gelecekte ne olacağı, ancak o zaman belli olur; geçmiş ise olup bitmiştir. Şimdi bunları düşünmektense bu anı yaşamak daha iyidir." diyen kimsedir.

Şimdiki zamanı iyi değerlendirebilmek benliğin ve kişiliğin yaşantılardan, deneyimlerden oluştuğu gerçeğini görmektir; yaşantıları benliğin belirlediğini düşünmek ve benliğe uymayan yaşantıları atmak, ya da bozmak, benliğe uyacak şekilde değiştirmek değildir. Anı yaşama, katılığın, sıkı bir düzenlemenin olmayışıdır, benlik yapısını yaşantılara empoze etmek değildir. Anı yaşama, duyguları anında keşfetmektir, onları oluşum sırasında taze olarak algılamak, niteliğini kavramak, sonra gerekirse onları bir gruba koymaktır. Yoksa başkalarından aktarılmış kalıplara duyguları kırarak, bükerek yerleştirmek değildir.

Organizmaya daha fazla güvenme: İyi hayat sürecini yaşayan ve tam olarak fonksiyonda bulunan kimsenin bir başka özelliği, herhangi bir durumda organizmasından gelen uyarıcılara önem vermesi ve en iyi davranışa götüreceği bir yol olarak organizmasına güvenmesidir.

Belli bir durumda hangi davranışın seçileceğine karar verirken birçokları, başkaları tarafından oluşturulmuş yönlendirici ilkelere veya yargılara dayanırlar. Çünkü bu kimseler yaşantılara (iç ve dış uyaranlara, duygularına) tam olarak açık olmadıklarından, belli bir

anda şu ya da bu davranış tarzını seçmelerine temel olacak doğru ve zengin verilere sahip değildirlir. Bu durumda, başkalarının deneyip uygun bulduğu yolları seçmekten, ilke ve kuralları benimsemekten başka çare kalmamaktadır. Örneğin “Üçüncü bardak çayı içsem mi, içmesem mi?”, “Bu insan benim hayat boyu seveceğim bir kimse midir, değil midir?”, “Tıp fakültesi’ne mi gitsem yoksa, güzel sanatlar fakültesi’ne mi?”. İçinden gelen organizmik yaşantılara açık, yani isteklerini doğru bir şekilde algılayabilen bir kimse böyle bir karar anında doğru ve zengin bilgiye sahip olacağı için kendisine uygun gelen seçeneği bulabilecektir. Duygusal tepkilerini korkmadan algılayan kişi, onların doğruyu gösterdiğini anlayacaktır. “Şu içkiyi içsem mi?” diye düşünürken kişi buna istek duyup duymadığını anlamaya, geçmişte bu konudaki yaşantılarını hatırlamaya çalışırsa, şimdiki duygularına ilişkin bilgilerinin yarında bu konu ile ilgili anılarını böyle bir karar durumunda işe koşarsa doğru ve sağlıklı bir karar verme olasılığını artırmış olur.

Daha tam olarak fonksiyonda bulunma: Rogers’a göre psikolojik bakımdan özgür olan kimse giderek daha tam olarak fonksiyonda bulunmaya başlar, daha tam olarak yaşar. Yani duyu organlarını mümkün olduğu kadar zengin duyum almak için tümüyle işe koşar, sınır sisteminin sağladığı bütün bilgiyi kullanır ve bilgiyi bilinçte tutar. Kısacası tam kapasite ile yaşar, duyar, algılar, düşünür.

Maslow’a (1970) göre ise psikolojik bakımdan sağlıklı yani *kendini gerçekleştirmiş (self-actualized)* kimselerde gözlenen başlıca özellikler şunlardır:

Kendini, başkalarını, doğayı kabul etme: Psikolojik bakımdan sağlıklı kişi gerçeği tam ve doğru olarak algılama gücüne sahiptir. Bu özelliğin doğal sonucu, kişinin bütün eksiklerini, kusurlarını, hatalarını görebilmesi ve bunları kişiliğinin bir parçası saymasıdır. Kendini kabul, hatalardan dolayı aşırı derecede suçluluk duymamak, gereksiz yere günah korkusu içinde yaşamamak, kendinden utanmamak demektir. Özünü (kendini) gerçekleştiren kimse gereksiz yere sıkılganlık, utanma, tutukluk göstermeden iştahla yer, cinsel ilişkide bulunur. Yiyeceklerden hoşlanmama, vücuttan çıkan şeylerden tikslenme, vücut kokularından veya fonksiyonlarından iğrenme nörotiklere özgü tepkilerdir.

Psikolojik bakımdan sağlıklı insan, ancak tembellik, düşüncesizlik gibi düzeltilmesi mümkün kusurlardan, önyargı ve kıskançlık gibi duygulardan, bazı kötü alışkanlıklardan dolayı utanç duyabilir. Çünkü bunlar doğal değil, yanlış öğrenme sonucunda edinilmiş davranışlar olup düzeltilmeleri mümkündür.

Kendini kabul ile yakından ilişkili bir diğer özellik de başka insanları ve varlıkları oldukları gibi kabul etmek, onların neden başka türlü değil de böyle olduklarını tartışmamaktadır.

İçten geldiği gibi davranma, sadelik, doğallık: Psikolojik bakımdan sağlıklı insanlar, doğal, sade ve içten geldiği gibi davranırlar, yapmacıktan, yapaylıktan, ikiyüzlülükten, aşırı merasimden ve etiketten hoşlanmazlar. Geleneklere saygılıdırlar, ama sırf geleneklere uymak için önemli saydıkları bir işi yapmaktan kaçınmazlar. Basit, ayrıntı sayılabilecek kurallara uymayı büyük bir sorun haline getirmezler veya kuralları hiçe sayan, itirazcı bir tutum takınmazlar.

Bir probleme yönelme: Kendini gerçekleştiren insanlar kendileri ile değil, kendileri dışındaki bazı sorunlarla ilgilenirler. Hayatta kendilerini, çözmekle yükümlü saydıkları evrensel nitelikte bir soruna adanlar, bakış açıları geniştir, ilgileri yerel değil evrenselidir.

Mahremiyetten hoşlanma, başkalarına bağlantısız olabilme: Kendini gerçekleştiren insanlar yalnız kalabilirler, mahremiyetten hoşlanırlar, ille de insanlarla birlikte olmak, onların desteğini sağlamak gereğini duymazlar. Herhangi bir insanda önemli sarsıntılar yaratan olaylar karşısında sakin ve soğukkanlı davranabilirler, kişisel felaketler karşısında ölçülü ve ağırbaşlı olabilirler. Kendini gerçekleştiren insanlar kendilerini yönetebilirler ve davranışlarını denetleyebilirler. Başkalarının telkinlerinin, reklam ve propagandalarının etkisinde kalmadan özgürce karar verebilirler.

Takdir edebilme: Kendini gerçekleştiren kimseler, hayattaki iyilikleri ve güzellikleri, zevkle, coşku ve hayranlıkla değerlendirme gücüne sahiptirler. Bir çiçeğin açışını, bir çocuğun gülümseyişini, güneşin doğuşunu her seferinde, sanki ilk kez görüyormuşçasına coşku ve heyecanla karşılarlar. Günlük monoton yaşamda bile heyecan verici yönler bulabilirler. Bu özellikleri, daima somut ve taze olan şeylerle yakından ilgili olmaları ile açıklanabilir.

İnsanlıkla özdeşim kurabilme: Kendini, özünü gerçekleştirmiş, sağlıklı kimseler insanlara içten bir sempati duyar ve insanlıkla derin bir özdeşim kurabilirler. Bazen insanları yavan ve bencil bulsalar ve bu yüzden öfke duysalar bile yine de insanları sever ve onlara hoşgörülü davranırlar. Adler'in *Sosyal İlg*i kavramına benzeyen bu özellik geniş bir bakış açısına ve zaman perspektifine sahip olmakla, *Ben* ve *Benim* kavramlarının çok sayıda kişiyi kapsayacak biçimde genişlemesi ile ilgilidir.

Başkaları ile yoğun ilişkiler kurabilme: Sağlıklı insanlar başkaları ile yoğun ve derin ilişkiler içinde bulunabilirler. Bu özellik biraz önce sözü edilen, insanlarla özdeşim kurabilme ve onları sevebilme yeteneği ile yakından ilgilidir. Bu insanların çevresi çok geniş değildir, ancak bu çevre içinde derin ve yoğun duygusal ilişkiler kurabilirler.

Demokratik karakter yapısına sahip olma: Kendini gerçekleştirmiş insanın bir başka özelliği de insanlarla ilişkilerinde sosyal sınıf, ırk, inanç ayrımı yapmamak ve karakterine uyan herkesle dost olabilmektir. Bu kimseler herkesi insan olarak saygıdeğer

bulurlar ve kendine göre değerli bir yanı olabileceğine inanırlar. Yaş, mevki, eğitim yönünden kendilerinden daha aşağı düzeyde bulunan kimselerden bir şeyler öğrenebileceklerine inanırlar ve kendilerine bir şeyler öğreten kimselere derin bir şükran duyarlar.

Araç ile amacı, iyi ile kötüyü birbirinden ayırt edebilme: Sağlıklı insanda gözlenen bir diğer özellik, doğru ile yanlış, iyi ile kötüyü ayırt etmede güçlük çekmemektir. Bu onların geleneksel ve katı olmamakla birlikte net ve güçlü ahlâk ilkelerine sahip olmaları ile açıklanabilir. Bu kimseler belli bir durumda amaç ile ona götüren aracı doğru bir biçimde ayırt ederler ve çok kere amacı daha önemli bulurlar.

Ancak bazen amaca götüren çabalar da başlı başına doyum kaynağı olabilir, yani insanlar bir şeyi sırf kendisi için yapmaktan zevk alabilirler, bir şeyi elde etmek için yapılacak çalışmadan, o şeye erişmeye kadar zevk alabilirler, rutin ve önemsiz sayılabilecek bir faaliyeti zevkli bir oyun haline getirebilirler.

Nüktedarlık: Kendini gerçekleştirmiş, sağlıklı insanların kendilerine özgü bir esprî anlayışları vardır. Bu kimseler sıradan insanlara gülünç gelen, saldırgan nüktelere, başkalarını inciten şakalara gülmezler. Onlara göre nükte bir düşünce ile ilgili olmalı, herhangi bir şeyle değil; spontan, yani kendiliğinden olmalı, planlı değil; durumdan kaynaklanmalı, duruma bir şeyler katan türden olmamalı ve bir defa yapılmalı, tekrarlanıp biteviye hale gelmemelidir. Kendini gerçekleştiren insanlar bazen kendilerine de gülebirlirler, ancak bu mazoşist bir tepki veya soytarılık şeklinde değildir.

Yaratıcılık: Kendini gerçekleştiren insanlar yaratıcıdır, ancak bu yaratıcılık sanat alanında görülen yaratıcılıktan farklıdır. Sanatta yaratıcılık çok kere üstün bir yeteneğin kendini ortaya koymasıdır ve kişiliğin diğer yönleri ile ruh sağlığı ile ilgisi olmayabilir. Kendini gerçekleştiren insanların yaratıcılığı ise henüz kültür kalıpları ile bozulmamış saf bir çocuğun evrensel yaratıcılığına benzer. Bu yaratıcılık insan doğasının ortak bir özelliği olup, herkeste varolan gizilgüç anlamında bir yaratıcılıktır. Kültür ve toplumsal kurallar insanın bu özelliğini bozmaktadır. Ancak çok az kişi hayata bu taze, saf ve dolaysız bakış tarzını koruyabilir, bir dönem kaybetmişse yine kazanabilir.

Yaratıcılık ille de bir sanat eseri meydana getirmek değildir. İnsan daha mütevazı konularda yenilikler getirebilir. Çünkü yaratıcılık, öz yapının kendini gerçekleştirmesidir. Algıda yetkinlik, nüfuz, tazelik, yaratıcılığı geliştiren özelliklerdir. Bu insanlar daha az tutuk, daha az engellenmiş olduklarından yaratıcı güçlerini ortaya koyabilmektedirler. Bu anlamda bir ev hanımı yeni bir yemek çeşidi denemekle, bir terzi yeni bir model denemekle yaratıcı olabilirler.

Kültürlenmeye karşı direniş: Kendini gerçekleştiren insanlar her ne kadar buldukları toplumla özdeşleşmiş ve insanları benimsemiş kişilerse de, her türlü kültürel etkiyi hemen kabullenmezler. Örneğin merasime, etikete, kalıp davranışlara uymaya çok önem vermezler; giyimde modayı, düşünce hayatında yeni akımları yakından izleme zorunluluğu duymazlar. Yani bir ölçüde kültürden bağımsız kalmaya çalışırlar. İnsancı psikologların psikolojik danışma uygulamalarında benimsedikleri yaklaşım "Güdümsüz" olarak nitelendirilmektedir. Özellikle Rogers'ın geliştirmiş olduğu *danışan merkezli psikolojik danışmanın* amacı, benlik tasarımına uymadığı için kabul etmediği yaşantılarını fark edip, bunları benlik tasarımına dahil etmesine yardımcı olmaktır. Bunu da, danışman, danışana kendini rahatça ifade edebileceği bir ortam sağlayarak gerçekleştirmeye çalışır. Bu yaklaşımda danışman ile danışan arasında duygusal ilişkiye çok önem verilmektedir. Optimum gelişme için uygun terapötik ortam danışmanın, saygı, empatik anlayış ve saydamlık ile karakterize edilen tutumdur. Psikolojik danışmada, danışman duygularını yansıtmaya tekniğine çok önem verir, soru sorma, tavsiye etme, ikna etme gibi tekniklerden mümkün olduğu kadar kaçınır. Danışanın iyiye doğru gelişme gücüne inanan danışman kararlarını kendisi alması yolunda danışanı teşvik eder ve onu herhangi bir biçimde etkilememeye özen gösterir.

Akılcı Duygusal Psikoterapi

Evlilik ve aile danışmanlığı çalışmaları sırasında kendisine başvuranların rahatsızlığının duygusal tıkanıklık ya da çatışmalardan değil onlara temel teşkil eden bazı düşüncelerden kaynaklandığını fark etmiştir. Danışanın duygusal boşalmanın sağlamak için kullanılan tekniklerin çok vakit alıcı olduğunu ve bunların kimi zaman etkisiz de kaldığını görmüş ve danışmada daha güdümlü bir yaklaşımın benimsenmesi gerektiğini hissetmiştir. Yaklaşımını Akılcı- Duygusal Psikoterapi olarak adlandıran Ellis şu sayılılardan hareket etmektedir:

İnsanlar da doğuştan akılcı davranma gizilgücü vardır. Fakat çocuklukta akıldışı bazı inançları irdelemeden, eleştiri süzgecinden geçirmeden kabul etme yanlışlığı yaparlar. Daha bunları kendi kendilerine tekrarlayarak bunların doğruluğuna kendilerini inandırırılar

Davranış bozukluklarının kaynağı çocuklukta öğrenilen bir takım yanlış ve akıldışı inançların yarattığı kaygıdan başka bir şey değildir.

Ellis' e göre uygu ve düşüncenin işlevleri birbirinden bağımsız değildir. Duygu düşüncenin ön yargılı, kişisel ve mantıksız yönüdür. Düşüncenin duygu ile birlikte olması

demek; düşüncenin bazı duygulara yol açması veya bir duygu durumunun temelinde bazı düşünce ve inançların bulunması demektir.

Ellis' in görüşleri şöyle özetlenebilir:

- İnsan ne iyidir ne de kötüdür. İnsanın mantıklı davranma gücü vardır ama mantıksız düşüncelere kapılma eğilimi de vardır. İnsan bir kere belli bir düşünce ve davranış şeklini benimsedikten sonra, kendini gerçekleştirmesine engel olduklarını gördüğü halde, bazı toplumsal ve kişisel nedenlerle bunları sürdürmektedir. İnsan ancak akılcı davranabildiği ölçüde mutlu ve başarılı olur.
- İnsan mantıksız düşünceleri kafasında tekrarlayıp durmakla ruhsal rahatsızlığını kendi yaratmakta ve sürdürmektedir.
- İnsanda inanç ve değerlerini yeniden gözden geçirerek daha akılcı daha mantıklı düşünme ve davranma gücü vardır.

Psikolojik Sağlığı Bozan Etmenler

Akılcı duygusal psikoterapi yaklaşımına göre psikolojik sağlığın bozulmasına neden olan en önemli etmen mantıksız düşüncelere takılıp kalmaktır. Bu düşünceler toplumun benimsediği değerlerden kaynaklanmış olup küçük yaşlarda ana babalar tarafından aşılanır. Bu düşüncelerden başlıcaları şunlardır:

- İnsan çevresindeki herkes tarafından beğenilmeli, sevilmelidir.
- Bir kimsenin değerli sayılabilmesi için başarılı olması gerekir.
- Bazı insanlar kötüdür, kusurludur. Bunların cezalandırılmaları gerekir
- Olayların kişinin istediği gibi gelişmemesi onun için felakettir.
- Mutsuzluğun kaynağı kişinin dışında cereyan eden olaylardır. Kişinin bunun üzerinde hiçbir denetimi yoktur.
- Kaygının nedeni tehlikeli olaylardır. Bunların ortaya çıkma olasılığı her zaman engellenmelidir.
- Bazı güçlüklerden ve sorumluluklardan kaçmak onlarla yüz yüze gelmekten her zaman daha iyidir.
- Bu günkü davranışların belirleyicisi her zaman geçmiş yaşantılar ve olaylardır.
- Her sorunun daima tam ve doğru bir yanıtı, bir çözümü vardır.

- İnsan başkalarının sorunlarından ve rahatsızlıklarından üzüntü duymalıdır.
- Bu mantıksız düşüncelerin ortak özellikleri olarak aşırı uçları dayanak alma (her zaman, herkes), yanlış genellemelere gitme, sorumluluğu dış etmenlere (kader, kötü insanlar, doğal felaketler vb.) yükleme vb. sayılabilir.

Ellis' e göre bir olay ya da durum başlı başına kaygı uyandıran bir uyarıcı değildir. Onu algılama biçimi önemlidir. Ellis bunu A- B-C üçlüsü ile açıklamaktadır. Bu açıklamaya göre bir uyarıcı (A) bir kimsede rahatsız edici bir duygusal tepkiye (C) yol açabilir . Aynı uyarıcı başka bir kimsede ya hoş bir duygu yaratabilir ya da hiçbir duygusal tepkiye yol açmayabilir. Burada uyarıcının şöyle ya da böyle bir tepkiye yol açmasını belirleyen faktör, bu uyarıcı ile karşılaşan bireyin düşünce yapısı, olayı algılama ve yorumlama biçimi(B) dir. Örneğin bir öğrenci bir dersten düşük not aldığında bunu telafi edilemez bir felaket olarak algılayıp çöküntüye uğrayabilir, bir başka öğrenci aynı durumu, daha çok çalışıp kendini geliştirme konusunda bir uyarıcı olarak görüp gücünü harekete geçirebilir. Birinci öğrenci “Ben her zaman başarılı olmalıyım, kusursuz olmalıyım. Aksi halde insanların gözünde değerim düşer” gibi yanlış, mantıksız bir inancı benimsediğinden bir başarısızlık olayı karşısında yıkılacak, diğeri ise insanların zaman zaman başarısızlığa da uğrayabileceği, böyle bir durumun kendini tanımaya ve geliştirmesine olumlu etkisi olabileceği düşüncesini benimsediği için, düşük notunu yükseltmek amacı ile çalışmaya koyulacaktır.

Terapinin Amacı

- Akılcı duygusal yaklaşımda terapinin amacı, danışanın duygusal rahatsızlığının temelindeki yanlış düşünce ve inançlarını görmesine ve bunlardan kurtulmasına yardımcı olmaktır. Bunun için terapist ,
- Duygusal rahatsızlığa yol açan düşüncelerini fark etmesi için danışana yardımcı olur.
- Bu düşüncelerin yanlış, mantıksız olduğunu görmesini sağlar.
- Bu tür düşüncelerin ne gibi başka rahatsızlıklara yol açabileceğini anlatır.
- Danışanı mantıksız düşüncesini terk etmesi, doğru ve mantıklı düşünceyi kabul etmesi için ikna etmeye çalışır.

Terapi Süreci

Akılcı duygusal terapi anlayışını benimseyen danışmanlar danışma sürecinde çok etkin olup danışandan çok konuşma durumundadırlar. Bu yaklaşımda terapist danışanı doğru düşünme davranışı geliştirmeye çalışan bir tür eğitici rolündedir. Kullandığı en önemli teknik *telkin ve ikna* dir .Bütün çabası danışanın kendisi, başkaları ve toplum

hakkındaki yanlış, mantıksız inançlarını değiştirmeye yöneliktir. Bunun için danışana yeni düşünme ve davranma biçimleri önerir bunları dışarıda prova etmesi için ev ödevleri verir ve yeni düşünce ve davranış biçiminin danışan için daha önceki durumdan ne derece iyi olduğunu göstermeye çalışır. Akılcı duygusal terapistlerin üzerinde önemle durduğu bilişsel yapıların değiştirilmesini davranış terapistleri de terapinin amaçları arasında yer vermektedirler. Böylece, bu iki yaklaşımın örtüştüğü alan Bilişsel Davranışçı yaklaşım olarak gelişmektedir. Bu yaklaşımla geliştirilmiş teknikler öğrenilmiş çaresizlik, depresyon, obsesyon gibi sorunların giderilmesinde etkili olarak kullanılmaktadır.*

Gestalt Terapi

Gestalt Almanca bir sözcük olup kendine özgü bir bütünlüğü olan şekil, örtüntü anlamına gelmektedir. Gestalt psikolojisine göre her varlık bir takım parçalardan oluşur ama bu parçaların oluşturduğu bütünlük parçaların toplamından başka ve fazla bir şeydir. İnsan çevresindeki olayları nesnelere, durumları bir bütün olarak algılar, onları oluşturan parçaları değil.

Daha çok algı psikolojisi üzerinde duran gestalt psikologlarına göre her nesne bir zemin üzerinde algılanır. İnsan dikkatini bir nesneye, yönelttiğinde o nesne zeminden ayrılır, şekil olarak algılanır. Dikkat bir başka nesneye yöneldiğinde ilk nesne zemine geçer ikincisi şekil olur.

Gestalt terapi gestalt psikolojinin bu temel kavramı yanında, psikanalizin, varoluşçu yaklaşım, ve Zen Budizm inancının temelini oluşturan kavramları yeni bir biçimde bütünleştiren ve buna dayanarak psikolojik sağlık alanına bazı yeni teknikler getiren bir terapi anlayışıdır.

Gestalt terapi yaklaşımını ortaya atan Frederic Pearls (1969) de, çoğu kuramcı gibi, başlangıçta psikanaliz ile ilgilenmiş ve onun yetersiz olduğu alanları görmüş bir kişidir. Pearls' a göre insan yaşamına bir bütün olarak başlamakta, ama büyürken, gelişirken geçirdiği rahatsız edici yaşantılar yüzünden bazı parçaları ile bağlantıları zayıflamakta ya da kopmaktadır. Terapinin amacı bu parçalanmışlığı bütünlüğe dönüştürmektir.

Pearls'e göre bir gereksinmenin ortaya çıkması ile diğerleri zemine geçer ve bir parçalanma olur. O gereksinmenin karşılanması ile bütünlük (gestalt) tekrar oluşur. Bu defa başka bir gereksinme zeminden ayrılıp öne geçer bu defa onun giderilmesi için harekete geçilir ve bu süreç böyle devam eder

Bu konuda ayrıntılı bilgi için Savaşır, Boyacıoğlu ve Kabakçı' nın *Bilişsel Davranışçı Terapiler* adlı eserinden yararlanılabilir.

Pearl'a göre organizmanın her hücresi, her organı, her hangi bir fazlalığı atmaya, eksik olanı tamamlamaya ve böylece denge durumuna gelmeye çalışır. Bu dinamik sayesinde değişen koşullara karşın organizma homeostasis denilen bu kararlılığı korumuş olur.

Şimdi ve burada olma : Pearls insanların kendileri ile ve başkaları ile ilişkilerinde bütünleşme yolu olarak şimdi ve burada olana yoğunlaşmanın gereğine inanır. Şimdi ve burada olma, durumunun farkında olma, duyuları tam olarak alma, duygulanma ve bütünleşme, yaşarken ve davranışta bulunurken olup bitenlerin ayırında olma demektir. Olan olmuş, olacak olan da henüz olmamıştır. Bir kimsenin sürekli geçmiş olaylar üzerinde durmasının ya da henüz olmamış olayları olmuş gibi değerlendirmesinin yıkıcı etkileri olacağı görüşündedir. Kaygı şimdi ile sonra arasındaki açıklıktır. Kişi şimdiki zamandan kopar, sürekli olarak gelecekle ilgilenirse kaygı duyar. Çünkü ya gelecekte olabilecek felaketleri düşünerek bunalıma girer ya da hiçbir zaman gerçekleşmeyecek harikulade durumlar hayal eder. Bunlara erişemedikçe hayal kırıklığı yaşarlar.

Bütünleşme ve kendini gerçekleştirme: İnsanın doğasında bütünlüğe erişme yolunda güçlü bir eğilim vardır. İnsan doğası doğrultusunda gelişme çabasıdadır. Kendini gerçekleştirme özde var olan gizilgüçleri geliştirmedir yoksa özlerinde olmayan özellikleri içeren bir öz algısını gerçekleştirmeye çalışmak değil. Böyle kimseler erişemeyecekleri hedefler belirlerler, başarısızlığa uğradıkça hayal kırıklığı, mutsuzluk çatışma vb. olumsuz duygular yaşarlar.

Bitirilmemiş işler: Gestalt psikologları insanların eksik şekilleri tamamlayarak algıladığını fark etmişlerdi. Gestalt terapide ifade edilmemiş duygulardan kasıt öfke, kin ve güceniklik gibi olumsuz duygulardır. Bir duygu açıkca ifade edilerek yaşanmamış olsa da zeminde varlığını sürdürür ve şöyle ya da böyle kişinin günlük davranışlarına yansır yani kişinin başkaları ile temasını engeller. Örneğin ifade edilmemiş duyguların en tehlikeli olan gücenikliğin açığa vurulamaması suçluluk duygusuna yol açabilir. Organizma bu yarım kalmış yönelişleri tamamlanmak isteyecek ve ifade edilmemiş duygular yeterince güçlendiklerinde bazı davranış şekilleri ile kendilerini açığa vurmaya başlayacaklardır. Böyle bitirilmemiş işleri olan kişi ya takınaklı tepki (obsesif - kompulsif reaksiyon) göstermeye ya da her türlü tamamlanma girişiminden kaçınma tepkisi gösterecektir. Örneğin annesinden yeterince sevgi görmemiş bir kimse ya yaşamı boyunca kendisini annesi gibi sevecek birini arayacak ya da her türlü sevgiye dayalı ilişkiye kendisini kapatacaktır.

Psikolojik Danışma Süreci

Pearls bir kimsenin halen yaptıklarından çok daha fazlasını yapabileceğine inanmasını terapi için çok önemli bir başlangıç davranış olarak görmektedir. Gücüne inanan insan onu kullanma konusunda daha istekli olabilir.

Psikolojik danışma sırasında danışan değişmek isteyip istemediği konusunda kesin bir karar verme sorunu ile karşılaşmaktadır. Çünkü psikolojik rahatsızlığı olan insanlar eksikliklerini görmeyen, görmek istemeyen kimselerdir. Tedavinin amacına ulaşabilmesi için kişinin karşılaştığı sıkıntıların kaynağının kendisinde olduğunu kabul etmesi gerekir. Gestalt terapinin amacı danışanın giderek davranışlarının daha çok sorumluluğunu almasını sağlamaktır. Danışman ve danışan arasında bu konuda bir amaç birliği olursa danışma sürecinden yarar sağlanabilir.

Gestalt terapinin amacı danışanın duygularını tanımalarına, bunu engelleyici durumların farkına varmasına yardımcı olmaktır. Farkında olma derecesi arttıkça kişi öznel gerçeği ile yüz yüze gelmekte ve o güne kadar yadsıdığı kişilik parçaları ile bütünleşebilmektedir.

Danışman danışanın duyguları ile temasa geçebilmesine yardımcı olmak için onun daima şimdi ve burada olup bitene yoğunlaşmasını sağlamaya çalışır.

Gestalt terapinin en özgün yönü vücut diline verdiği önemdir. Danışma sırasında danışanın sözel olmayan tepkileri danışan için çok önemli ipuçlarıdır. Çünkü bu tepkiler danışanın kontrolünde olmayan derin duyguları ifade etmektedir. Dikkatini sadece söylenenlere yoğunlaştıran bir danışan bu önemli mesajları kaçırabilir. Gestalt terapistler danışana Neden sorusunu sormamaya özen gösterirler. Çünkü bu tür soruların danışanda kendini savunma ihtiyacı uyandırdığını düşünürler. Bunun yerine *şu anda ne hissediyorsun ?* demeyi tercih ederler.

Gestalt terapide grup içinde uygulanmaya çok elverişli bir tedavi yöntemidir. Boş sandalye, diyalog oyunu gibi tekniklerle terapist üyelerin duygularını açığa vurmalarına, onlarla yüzleşmelerine ve bütünleşmelerine yardımcı olmaya çalışır.

Kontrol Kuranı Ve Gerçeklik Terapisi

Gerçeklik terapisi bir ruh hekimi olan Glasser tarafından geliştirilmiş bir terapi yaklaşımı olup insanın çevreyi ve kendini kontrol edebileceği, bu nedenle davranışlarından sorumlu olması gerektiği görüşüne dayanır. Glasser (1965, 1984) e göre danışmanın amacı danışanın davranışlarını, kişiyi doyuma götürüp götürmemeye açısından değerlendirmesine, doyum vermiyorsa yeni davranışlar kazanmasına yardımcı olmaktır.

Temel Kavramlar

Gerçeklik terapisinin dayandığı bazı temel kavramlar aşağıda özetlenmiştir:

Kontrol Sistemi : İnsan beyni davranışları kontrol eden bir sistemdir. Bunun için tüm davranışlar sistemin genetik yapısından doğan gereksinimleri doyuma kavuşturmaya yöneliktir. İnsan tüm yaşamını, çevreyi değiştirerek denetimi altına alarak gereksinmelerini karşılamakla geçirir.

Çevreyi kontrol edebilmek için insanın önce bu çevrede hangi uyarıcıların gereksinmelerini doyurduğunu, hangilerinin bu konuda etkisiz olduğunu bilmesi gerekir. İnsan yaşamı boyunca çevre uyarıcılarının gereksinmelerini giderme gücünü sınama yanılma yolu ile öğrenir. Bir gereksinim ile onu gideren uyarıcı arasında doğru bir bağlantı kurduğu ve gereksinme duyduğunda uygun objeye erişebildiği anda insan o gereksinme açısından çevreyi kontrol edebilecek duruma gelmiş demektir.

Başarılı- başarısız kimlik : Gerçeklik terapisine göre kimlik oluşumu sırasında, kimliğimizi açıklığa kavuşturmada başarılı ya da başarısız olduğu hissedilen bir öz imge geliştirir. Başkaları, kendimizi anlamada ve çok önemli rol oynarlar. Sevgi ve kabul kimlik oluşumu ile doğrudan ilişkilidir. İnsandaki büyümü ve gelişme güdüsü onun başarılı bir kimlik geliştirme, sorumlu davranma ve insanlarla iyi ilişkiler geliştirmeye yöneliktir.

İnsan gereksinimleri: Tüm canlıların en temel gereksinimi yaşamı sürdürmek ve nesli sürdürmektir. Canlılar geliştikçe gereksinimleri çeşitlenmektedir. En gelişmiş canlı varlık olan insanda hayatta kalma gereksiniminden başka ait olma, güçlü olma, eğlenme ve bağımsız olma gereksinimleri vardır. Ait olma gereksinmesini karşılamak için toplumsallaşma ve işbirliği yapma gibi davranışları geliştirmiş olanların hayatta kalma şansları bunlardan yoksun olanlardan daha fazladır. İnsan için yaşama çok da temel bir gereksinim değildir. Çünkü yalnız ve sevgisiz kaldığını düşünen insanlar yaşamlarına son verebilmektedirler.

Glasser' e göre insanda güç kazanma gereksinmesine doyum sağladığı zaman kendine saygı duymaya başlar ve başkaları ile yarışmaya girişir.

Patolojik davranış bir tür çevreyi kontrol etme yoludur: Gerçeklik terapisinde patolojik belirtiler kişinin gereksinmelerini karşılayabilmek amacı ile çevresini kontrol altında tutmaya yönelik davranışlar olarak görülür. Bu patolojik davranışlar amacı gerçekleştirdikleri sürece varlıklarını sürdürürler.

Gerçeklik terapistleri geçmişle değil şimdi olanlarla ilgilidirler ve danışanı yaşadığı andaki durumundan haberdar etmeye çalışırlar. Gerçeklik terapisti insanların geçmişte çevreyi etkilemede başarısız buldukları davranışlarını yok sayıp bastırdıkları ve etkili gördükleri bu günkü davranışlarını benimsedikleri görüşündedir.

Psikolojik Danışma Süreci

Bu biyolojik olgu çerçevesinde gerçeklik terapisinin dayandığı temel görüş, psikolojik rahatsızlığı olan kişilerin gereksinmelerini doyumak için çevrelerindeki dünyayı kontrol etmede başarısız olan kimseler olduğudur. Gerçeklik terapisi insanların çevrelerini daha etkin bir biçimde kontrol edebilmeleri için gerekli tutum ve davranışları kazanmalarına yardımcı olmaktadır.

Tedavinin odaklandığı nokta, kişinin içinde bulunduğu durumda temel gereksinmelerine doyum sağlayabilmek için seçtiği esas davranışların neler olduğunu anlamasıdır. Kişi bunu gerçekleştiremezse ya kendisi acı çeker ya da başkalarının acı çekmesine neden olur. Terapistin görevi danışanı daha iyi ve daha sorumlu seçimler yapmaya yöneltmektir.

Terapi sırasında bu baskılar kaldırılarak danışanların bu günlük davranışlarını kendilerinin seçmiş oldukları gerçeği ile karşılaşmaları sağlanır.

Gerçeklik terapisi uygulayıcısı, danışandan kendi davranışlarını gözden geçirmesini ve kendi değer ölçülerine göre davranışlarının gereksinmelerini karşılamada etkili olup olmadığına karar vermesini ister. Bu değerlendirmeyi yapabildiği zaman kişi değişmeye hazır demektir.

TRANSAKSİYONEL ANALİZ

Eric Berne tarafından ortaya atılan Transaksiyonel analiz kuramının amacı, insanlar arasındaki iletişimin niteliğini çözümlmek, tepkilerin gerisindeki kişilik yapılarını açıklamak ve daha etkili iletişim kurma becerilerini kazandırma yöntemleri geliştirmektir.

Temel Kavramlar

Transaksiyon, Berne'e göre, iki insan bir araya geldiğinde başlayan sosyal bir etkinliktir. Böyle bir konumda iki kişinin kişiliğini oluşturan ego durumları arasında bir etkileşim başlar. Bu etkileşimde taraflardan birinin davranışı karşısındaki için uyarıcı kendisi açısından tepkidir. Eric Berne bu iletişime, daha kesin ve açık olduğu için transaksiyon adını vermektedir. Transaksiyonel analiz kuramı bu ilişkiyi çözümlmeye çalışan bir yaklaşımdır.

Kişiliğin Yapısı

Bu kuramı ortaya atan Eric Berne'e göre insanın kişiliğinde üç ego durumu vardır. Bunları çocuk, yetişkin ve ana baba ego durumları olarak adlandırır.

Çocuk ego durumu kişiliğin gelişimsel bakımdan başlangıç dönemlerine özgü tepki biçimlerinin egemen olduğu ilkel yönünü temsil eder. Çocuk ego durumu *Doğal çocuk*, *Uyarlanmış (adapted)* çocuk, *Asi çocuk* alt ego durumlarına ayrılır:

Doğal çocuk ego durumu içten geldiği gibi davranma, her şeye ilgi gösterme, sevgilere güvenme, eğlenceyi sevme, kurallara esnek uyum göstererek duygularını yaşayabilme ile karakterize edilir. Doğal çocuk ego durumu aşırı derecede gelişmiş olanlar kendini denetleyemeyen, şımarık olarak nitelenen kimselerdir. Uyarlanmış çocuk ego durumu aşırı itaat, uzlaştırıcı tutum, çevrenin beklentilerine duyarlı tepkilerle nitelenir. Uyarlanmış ego durumu fazla gelişkin kimseler başkalarına bağımlı, herkesle iyi geçinmek için kendini yadsıyan kimselerdir. Uyarlanmış çocuk ego durumu bazen *Asi Çocuk* halini alır. Bu, istenenin tam tersini yaparak sosyal engellere tepkileri ifade etme şeklindedir.

Yetişkin ego durumu kişiliğin, olguları, verileri, gerçekleri değerlendirerek tepki veren yönüdür. Yetişkin ego bir bilgisayar gibi çalışır, işlemlerinde duygulara yer yoktur.*

YEDİNCİ BÖLÜM:

PSİKOLOJİK DANIŞMA SÜRECİ

Bir danışmana başvuran danışan, çok kez okulda başarılı olamama, kolay ve yerinde kararlar verememe, başkaları ile olumlu ilişkiler kuramama gibi bazı problemlerle gelir ve danışmanın kendisine hazır çözüm yolları bulmasını, herkesten işite geldiği türden bazı tavsiyelerde bulunmasını ister. Aslında söz konusu ettiği problemleri, çok kez kendisinin farkında olmadığı daha derin çatışmaların yüzeysel görüntüleridir.

Psikolojik danışma, bir anda olup biten bir iş değil zaman isteyen bir süreçtir. Bireyin problemi uzun bir zaman içinde oluştuğundan, giderilmesi de zaman ve gayret ister. Birey, hayatı boyunca öz tabiatına ters düşen yaşama ve davranış biçimlerini seçip devam ettirmeye zorlanmış ve bunu yaptıkça pekiştirilmiştir. Ama şimdi çevresi ile ilişkilerinde kullanmakta olduğu metot ve mekanizmalar etkin bir biçimde işlememektedir.

Psikolojik danışma, bu eski savunma mekanizmalarının yerini yeni ve daha etkili davranış biçimlerinin almasına imkan verecek bir ortam yaratmayı amaçlar. Danışman, o zamana kadar başkaları tarafından uygulanana gelen pekiştirme programından farklı bir program uygular. Birey o zamana kadar başkalarınınca seçilen bir dış modele ya da ideale benzediği ölçüde ödüllendirilmiştir. Bunda başarısızlığa uğradıkça ya ödüllendirilmemiş ya da cezalandırılmıştır. Oysa danışma, kişinin kendini tanımasına ve kendi öz tabiatına yaklaşmasına yardım edecek bir ortam yaratmaya çalışır ve birey kendine benzemeye çalıştıkça ödüllendirilir.

Danışan problemini anlatırken çok kere bilişsel düzeyde konuşur ve problemin yalnız tam bir şekilde haberdar olduğu yanlarını ortaya koyar. Genellikle probleminin nedenlerinin kendi dışında olduğu inancındadır. Bu yüzden danışmanın kendisini, dış dünyayı daha iyi bir şekilde değiştirebilmesine olanak verecek beceri ve tepki örüntüleri ile donatmasını bekler. Oysa danışmana göre danışma sürecinin asıl amacı, danışanın o zamana kadar geliştirdiği ve uyumunu engelleyen kavramları, değerleri ve tutumları değiştirmektir. Bir başka deyişle, psikolojik danışmanın amacı, danışanın gözlenen davranışlarının altında yatan ve bireyin kendisine ve çevresine karşı geliştirdiği temel tutumları, kavramları, değerleri ve inançları değiştirmektir. Özetlersek psikolojik danışmanın asıl hedefi, danışanın gözlenen davranışlarının altında yatan, onun kendisine ve çevresine karşı geliştirmiş olduğu temel tutum ve kavramları değiştirmek ve bu yolla davranış değişmesini gerçekleştirmektir.

Psikolojik Danışmada

Danışman-Danışan İlişkisi

Psikolojik danışma sürecinin başarısı danışman ile danışan arasında kurulan ilişkinin etkinliğine bağlıdır. Etkili bir ilişki ise iki tarafın beklentisi birbirine uygun düştüğü ölçüde mümkün olur. Bu nedenle danışmanın, danışma sürecinin amacı ve danışanın sorumlulukları hakkında ilk görüşmede yapacağı açıklamalar danışanın probleminin kaynağının kendisinde olduğunu anlamasına ve problemin çözümünün de yine kendisine bağlı olduğunu kabul etmesine yardım eder. Bu yolla, danışan danışmanla kuracağı ilişkinin bundan önce diğer insanlarla sürdürdüğü ilişkiden farklı bir ilişki olacağını anlayacaktır. Başlangıçta danışmanın bu tutumu danışanı şaşırtabilir. Hatta danışmanın yeterliği hakkında şüpheye düşmesine sebep olabilir. Özellikle danışma sürecinin bu kendine özgü yapısı, aşırı derecede bağımlı danışanların ümitlerinin kırılmasına yol açabilir. Danışma süreci, bir seçme sürecidir ve birey ilk seçimini danışmaya devam edip etmeme konusunda yapacaktır. Bu özellikle hiç seçme fırsatı ile karşılaşmamış ve kendilerine güvensiz olan danışanları ürkütebilir. Birey danışmaya devam etmeye ve etmemeye karar vermekle belki hayatının ilk kararını vermiş olacaktır.

Burada danışma sürecinin özellikle serbest seçimler yapabilme olanağına sahip, iç gözleme (introspection) yatkın ve zekaca normal kimseler için uygun ve faydalı olduğunu belirtmek yerinde olur.

Anlayış

Bundan önce bireyin uyumsuzluğunun kendi öz tabiatını inkar ederek kendi benliğine yabancılaşmasından ileri geldiğine işaret etmiştik. Ayrıca bireyin kendine yabancılaşmasının de çevrenin yargılayıcı tutumundan ileri geldiğini, çevrenin beklentilerine uygun davrandıkça ödüllendirileceğini, aksi halde cezalandırılacağını belirtmiştik.

Danışma sürecinde ise danışan yukarıda sözü edilenden farklı bir pekiştirme programı ile karşı karşıyadır. Bu ilişkide "istenen" davranışlar danışanın kendini bulması ve kendini olduğu gibi kabul etmesidir. İstenmeyen tutum ve davranışlar ise çevrenin isteklerine körü körüne uymaya çalışma, benliği inkar etmedir. Fakat danışan, danışmana göre olumlu, beğenilir davranışları için vaktiyle cezalandırıldığı için bu davranışların ortaya çıkması kolay olmayacaktır. Ancak danışman, danışanla yakın ve sıcak bir ilişki

kurabildiği ölçüde bu tür davranışların ortaya çıkması için gerekli ortamı yaratmış olacaktır. Danışma sürecinde yakın ve güven verici bir ilişki esastır ve bu ilişki kişisel düzeyde cereyan eder. Danışman, bu güven verici ortamı yaratmaktan sorumludur. Bu nedenle danışmanın danışan ile ilişkisinde aranan en önemli davranış özelliği “Anlayış”dır (understanding).

Anlayışın başlıca şu üç yönü vardır:

1. Kabul (Acceptance), 2. Dikkatle dinleme (Attentiveness), 3. Empati (Empathy)

1. *Kabul Etme:* Kabul danışmanın, danışana karşı geliştirmesi gereken ilk ve en önemli tutumdur. Kabul, danışanı bir insan olarak değerli bir varlık saymak meziyetleri, kusurları ne olursa olsun ona saygı duymak demektir. Danışanı kabul etmek demek onun olduğu gibi olmasına izin vermek, ona karşı yargılayıcı bir tutum takınmamak yahut davranış ve düşüncelerine göre onu bir kategoriye koyup tepkileri ona göre ayarlamak demektir. Danışanı kabul etme, danışmanın, danışanın söylediği her şeyde onunla uyuşma halinde olması ve onu her durumda haklı görmesi değildir. Danışan toplumca hoş görülmeyen bazı davranış örüntülerine sahip olabilir. Danışman bunları da tıpkı danışanın olumlu ve beğenilen yanları gibi görüp, hoşgörü ile karşılamalı ve bu istenmeyen davranışlardan kurtulmanın kendisine bağlı olduğunu çeşitli fırsatlarla anlatmalıdır.

2. *Dikkatle Dinleme:* Danışanı anlamak için danışman, danışanın sözlerini çok dikkatle ve ilgiyle dinlemeli ve tüm davranışlarını gözlemelidir. Çok kere insanlar karşısındaki insanları, kendi algısal dünyalarını başvuru noktası olarak almaya meylederek, bu algısal dünyaya uyanları kabul ederek ve uymayanları duymazlıktan gelerek dinlerler. Bu nedenle iki insan arasındaki etkili bir iletişim kurmak çok kere imkansızlaşır.

Danışman, özellikle ilk görüşmede, danışanı, sözlerinin her kelimesine dikkat ederek dinlemeli ve bunu davranışları ile danışana iletmelidir. Bu da danışanın söylediklerine kısa fakat uygun cevaplar vererek yapılmalıdır. Danışman, danışma süreci boyunca, özellikle ilk görüşmelerinde, mümkün olduğu kadar teşhisten kaçınmalıdır. Çünkü teşhis seçici bir dikkate sebep olur. Danışman teşhisine uygun düşen ifadelere ilgi göstermeye meyledebilir ve uymayanları görmezlikten gelebilir.

3. *Empati:* İnsan ilişkilerinde iletişimin gelişmesini kolaylaştıran en önemli faktörlerden biri de “Empati”dir. Bir kimsenin, karşısındaki kişinin belli bir durumda ne düşündüğünü ve ne hissettiğini anlama gücü olarak tanımlanan empati, *Sosyal duyarlılık*,

Sosyal algı gibi terimlerle de ifade edilebilmektedir (Ünal, 1972). Thorndike'ın *Sosyal zeka* olarak tanımladığı zeka türü de bir çeşit empati sayılabilir.

Psikolojik danışmada empati, danışanın dünyasını, ona görüldüğü gibi görebilmektir. Empati danışanın yaşantılarına, danışmanın kendi açısından değil, danışanın açısından bakabilmesidir. Rogers (1959) buna içsel bakış açısı (internal frame of reference) denmektedir.

Empati *Özdeşim* ile karıştırılmamalıdır. Özdeşim bir kimsenin başka bir kimse ile arasındaki benlik sınırlarını kaldırması, kendini onunla aynı sayması demektir. Empati danışmanın, danışanının iç dünyasına girip onu sanki kendi dünyası imiş gibi algılaması ama bu imiş gibi koşulunu unutmaması, kendi kimliğini ve bütünlüğünü koruması demektir. Örneğin bir danışman, danışanın sözlerinden ve davranışlarından onun o anda babasına karşı öfke duyduğunu anlıyorsa bu empatidir. Eğer danışman da babaya karşı öfke duymaya başlarsa o zaman danışanı ile özdeşleşmiş demektir. Özdeşim danışmanın danışanı anlamasını güçleştiren bir savunma mekanizmasıdır. O halde empati danışanın hissettiklerini aynen hissetmek değil, onun ne hissettiğini , belli bir durumda ne tür bir duygu yaşadığını anlamaktır.

Empati bir kimsenin karşısındaki kişinin tepkilerini gözleyerek ve onun yaşadığı duyguların etkisi ile, geçmişte kendisinin yaşadığı duyguların etkisi ile geçmişte kendisinin yaşadığı duyguları canlandırması demek olan "Sempatı" den de farklıdır. Örneğin, bir yakınını kaybeden bir kimsenin tepkilerini gözleyen bir kişinin, bunu üzüntü olduğunu anlaması empatidir. Bu kişinin, bir yakınını kaybeden kimsenin tepkilerini gözlediğinde, kendisinin vaktiyle bir yakınını kaybettiğinde duyduğu üzüntüyü yeniden yaşaması ve karşısındaki ile duygudaş olması ise sempatidir. Gerçi bir kimsenin karşısındaki kişi ile aynı veya benzer yaşantılar geçirmiş olması onu anlamasını kolaylaştırıcı bir etkidir. Nitekim Ivey (1980) benzer kültürlerde yaşayan insanların birbirlerini daha iyi anlayacakları görüşü ile *Kültürel empati* den söz etmektedir. Ancak duyguları anlayabilmek için mutlaka benzer yaşantı geçirmek şart olmadığı gibi, benzer yaşantı her zaman duyguları anlamada yeterli değildir.

Empatinin bilişsel ve duyuşsal yönlerinden söz edilebilir. Empatinin bilişsel yönü, kişinin karşısındakinin düşüncelerini, duyuşsal yönü ise duygularını anlamaktır. Psikolojik danışmada empatinin daha çok duyuşsal boyutu önemlidir ve danışmanın hayali olarak kendini danışanın duygu dünyasına aktarması ve onun duygularını hissetmesidir. Bu nedenle empati Türkçe'ye *Eşduyum* olarak çevrilmiştir. (Tan, 1988). Bu terim empati sırasında danışman ile danışanın duygusal bakımdan rezonans halinde olduklarını, duygu

alışverişi yaptıklarını ifade etmektedir. Ancak danışman, duygunun kendisine değil danışana ait olduğu gerçeğini unutmamalıdır.

Empatik tepki gösterebilme, eğitimle geliştirilebilen bir yetenektir (Dökmen, 1989). Psikolojik danışmada danışmanın, danışanın duygularını anlaması yeterli olmayıp bu davranışı karşısındakine iletmesi de gereklidir. Ayrıca bunun danışmanın karşısındaki danışanı doğru anlayıp anlamadığını kontrol etmesine olanak vermesi gibi önemli bir yararı da vardır.

Empatik anlayışın iletilmesinde ölçülü davranmak, danışanın anlayış düzeyinin çok gerisinde veya ilerisinde olmamak gereklidir. Başlangıçta açıkça ifade edilen duyguların anlatılması uygun iken danışma oturumları ilerledikçe, gizil olarak ve genellikle sözel olmayan yollarla açıklanan duyguların yakalanması, tanılanması ve danışana iletilmesi söz konusudur. İleri düzeyde empatik tepki verebilmek için bu alanda eğitim görmek ve deneyim sahibi olmak gereklidir.

Psikolojik danışma oturumlarında saygı ve kabul ile nitelenen bu sıcak ve anlayışlı atmosfer bireyin kendine özgü yetenekleri, ilgileri, arzu ve ihtiyaçlarından oluşan ve o zamana kadar ihmal edilmiş olan iç dünyasını ve gerçek benliğini tanımaya ve kabul etmesine yardım eder.

Bazı danışanlar problemlerinin kendi arzu ve ihtiyaçları ile dış çevrenin beklentileri arasındaki çatışmadan ileri geldiğinin farkında olabilirler; fakat ilk defa olarak, bir danışma ilişkisinde kendi gerçek varlıklarını ortaya koyabilecekleri olumlu bir atmosfer bulmuş olabilirler. Bu sıcak atmosfer onlara kendilerini oldukları gibi kabul etme ve çevrenin olumsuz isteklerine karşı direnme gücü kazandırır. Hiç olmazsa bir kişinin, danışmanın kendisini kabul ettiğini ve saygı duyduğunu görmesinin sonucu olarak kendine güveni artar. Böylece uzun vadede uyumunu engelleyen bazı mekanizmaları yavaş yavaş terkeder.

Danışma süreci danışanı danışma dışındaki hayata nazırlama ve ilişkileri yeniden düzenleme çabasıdır. Danışma süreci boyunca kazanılan görüş, tutum ve davranışlar dış çevreye transfer edildikçe pekiştirilir ve kişinin kendi taşıma, kazandığı yeni görüş ve tepkiler ile uyumunu bizzat sağlaması desteklenirse davranışlar yerleşir.

Psikolojik Danışma Oturumlarında Danışmanların Tutumu

Bir danışmanın psikolojik danışma oturumunda rahat ve kendine güvenli olması gerekir. Ancak genç ve deneyimsiz danışmanların kendilerine "*Acaba danışana nasıl davranmam? Danışanın duygularını anlayabilecek miyim, ona uygun tepkiler verebilecek*

miyim?” şeklinde sorular sormaları ve başarılı olup olmayacakları konusunda kaygılanmaları doğaldır. Bu tür kaygıların danışmanın kendini geliştirmeye qüdülemesi bakımından yararları da vardır. Bir danışman psikolojik danışma yaptıkca, başkaları tarafından yapılan başarılı danışma seanslarını gözledikçe veya okudukça eksikliklerini giderebilir ve kendine güven geliştirebilir. Bir danışmanın işini her sefer daha iyi yapabilme amacı ile çabalanması mesleki gelişmesi için gereklidir.

İlk Görüşmede Danışmanın Tutumu

Danışmanın ilk defa gelen danışanı güven verecek bir biçimde karşılaması gerekir. Danışanın kaygısını hafifletmek, rahatlamasını sağlamak için ilgisini çekebilecek konulardan söz açılabilir. Örneğin, danışan bir öğrenci ise okuluna, derslerine ve arkadaşlık ilişkilerine ilişkin sorular sorabilir. Danışanın elini sıkmak, ona sigara, çay vb. ikram etmek, fıkralar anlatarak neşelendirmeye çalışmak gereksiz ve yersiz davranışlardır. Hele bu davranışlar içten gelerek yapılmıyorsa danışanda büsbütün güvensizlik duyguları yaratabilir. Danışan kendi problemi ile yüklü olduğu için bir an önce derdini anlatmak isteyecektir. Ona bu imkânı bir an önce sağlamak yapılacak en doğru iştir. Güler yüzlü karşılayıp “Sorunuz nedir? Size nasıl yardımcı olabilirim?” demek çok kere iyi bir danışma ilişkisinin başlamasına yetebilir. Danışman kendini beğendirmeye kaygısından uzak olarak, rahat ve samimi bir tavırla danışanın sorunlarına eğilmeli, yapmacık tavırlar takınmamalı gereksiz konuşmalar yapmamalıdır.

İlk oturumda danışman ile danışan arasında saygı ve anlayışa dayalı bir ilişki kurulmalıdır. Psikolojik danışmanın başarıya ulaşması kurulacak ilişkinin niteliğine ve yeğinliğine bağlıdır. Psikolojik danışmanın profesyonel bir ilişki olduğu, arkadaşlık ilişkisinden farklı olduğu gözden uzak tutulmadan sıcak ve içten bir etkileşim ve iletişim kurulmasına çaba göstermelidir. Burada en önemli husus danışanın danışmana güven duymasıdır. Bu da danışmanın sade, yapmacıksız ve içten davranışları ile gerçekleşebilir. Ancak danışman kendini danışana sevdirmek için aşırı çabalara girmemeli danışanla derin duygusal ilişkilere girmekten, onun kendisine aşırı derecede bağlanmasına veya özdeşim kurmasına yol açabilecek davranışlardan kaçınmalıdır.

İlk Oturumdan Önce Danışan Hakkında Bilgi Toplamanın Yararı ve Sakıncaları

Psikolojik danışmadan önce danışanla bir ilk görüşme yapmanın ve hatta birtakım test ve soru listeleri doldurtmanın gerekli olduğunu savunanlar gibi, böyle bir işlemin zararlı

olacağını savunanlar da vardır. Şayet bir danışma merkezinde bulunan danışmanlardan herbiri çeşitli sorunlardan bir veya birkaçı üzerinde uzmanlaşmışlarsa danışanı en uygun danışmana gönderme bakımından bir ilk görüşme gerekli ve yararlı olabilir. Danışanların hepsine test uygulanması gereğine inananlar test uygulandıktan sonra danışmaya başlamaktadırlar. Ancak böyle bir yolun sakıncalı olduğunu savunanlar (örneğin Rogers, Patterson) psikolojik danışmadan önce dışsal yollarla bilgi toplamanın ve test uygulamanın danışanı bağımlı kılacağını, onun, sorununun testler yoluyla tamamen anlaşıldığına inanarak çözümünü tamamen danışmana bırakacağını ileri sürmektedirler. Önceden toplanan bilgiler danışmanı da önyargılı yapmakta ve danışanı iyice dinlemeden, onun duygularını anlamadan hemen bir sonuca gitmesine yol açabilmektedir. Psikolojik danışmadan önce bir görüşme yapılması gereksizdir. Test uygulamasının gerekip gerekmeyeceği zaten danışma süresince anlaşılır ve buna danışanla danışman birlikte karar vermelidirler. Başka bir kurum tarafından dosyası ile gönderilen danışanlar olabilir. O durumda bile danışanı dinlemeden dosyayı okumamak yerinde olur.

Danışanın Sorununun Meslek Ehliyeti Çerçevesinde Çözebileceği Bir Sorun Olup Olmadığına Karar Verme: Danışman, herşeyden önce, kendisine başvuran kişinin sorununun niteliğini ve yeğlinliğini tartıp, sahip olduğu bilgi ve becerilerle o kişiye yardımcı olup olamayacağına karar vermek durumundadır. Çünkü bir danışanın şikayeti çok ciddi bir ruhsal rahatlığın, örneğin ağır bir nevrozun veya psikozun işareti olabilir. Böyle durumlarda kişiyi hemen bir kliniğe göndermek yerinde olur. Bu tür vak'aları farketmek bilgi ve tecrübe gerektirir. Ayrıca bir danışmanın kendisine başvuran danışanın sorunlarının, yetki ve sınırlarını aştığına karar verebilmesi için, yetki ve sınırlarının bilincinde olması ve bilgisini aşan durumlarda karşısındaki kişiye "yardımcı olamayacağını kabul edebilmesi" gerekir.

Çok ilerlemiş bir vak'aya yardım edecek bir kişi ya da kurum bulunamazsa danışman mesleki bilgi ve beceri sınırları içinde danışana yardımcı olmaya, hiç olmazsa onu dinlemeye çalışabilir.

İlk Oturumlarda Danışanın Sorununu ve Kaynağını Ortaya Çıkarmanın Sakıncaları: Psikolojik danışma sürecinin özellikle başlangıç aşamalarında danışanın sorununu teşhis etme, kaynağını ortaya çıkarma konusunda aceleci davranmak iyi bir danışma ilişkisinin kurulmasını engelleyen bir faktördür. Özellikle psikolojik danışmadan önce bilgi toplamak bazı danışmanların bu konudaki sabırsızlığını kanıtlayıcı bir davranış sayılabilir. Oysa psikolojik danışma süregiden bir ilişkidir. Başlangıç aşamalarda konan teşhis -ki çok kere

hatalı veya eksiktir- danışmanın danışanı anlamasını engeller. Aslında psikolojik danışmanın sonsal amacı terapistin danışanın sorunlarını veya probleminin kaynağını teşhis etmeye değil onu anlamaya çalışması ve onun kendini anlamasına yardımcı olmasıdır. İlk oturumlarda mümkün olduğu kadar danışanın kendini anlatmasına ve duygusal yönden boşalmasına olanak verilmelidir.

Psikolojik Danışmada Tekniklerden Çok İlkelere Önem Verme: Psikolojik danışmanın iki önemli yönü vardır: İlkeler ve teknikler. İlkeler, danışmanın davranışlarını belirleyen genel esaslar olup tarihi, felsefi ve psikolojik bazı olgulardan kaynaklanmıştır. Teknikler bu ilkelerden çıkarılan ve saptanan ve amaca götüreceği düşüncüler bazı yöntemlerdir. Psikolojik danışmada esas olan ilkelerdir ve temel ilkeler bütün psikoloji ekollerinde ortaktır. Genç terapistler yetiştiikleri kurumların eğilimine göre şu ya da bu tekniğin sadık uygulayıcısı olarak işe başlarlar. Ancak psikolojik danışmada ilkelerin ne denli önemli olduğunu kısa zamanda farkederek. Bu nedenle deneyimli terapistler arasında uygulama yönünden başlangıçta gözlenen farkların azaldığı ve yine başlangıçta benimsedikleri ekol veya kuram ne olursa olsun bir süre sonra birbirlerine benzer hale geldikleri görülmektedir.

Psikolojik Danışmanın Hedefini Önceden Belirleme: Psikolojik danışma yardımı vermeden önce danışmanın kendine özgü bir danışma anlayışı geliştirmesi ve danışmanın yakın ve uzak hedeflerini buna göre saptaması gerekir. Örneğin bireyin özerkliğine inanmış bir danışman, psikolojik danışma yolu ile bireyin karar verme gücünü geliştirmeye çalışır. Böyle bir danışman danışana çözüm yolları önermez, bu yolları kişinin bulmasına yardımcı olur. Buna karşılık sorunu olan bireyin duygusal yönden yüklü olduğuna, bu nedenle akılcı yollar bulamayacağına inanan danışman bireye akılcı yollar göstermeyi kendi görevi sayacaktır. Biraz önce de değinildiği gibi, psikolojik danışmanın başarısı, danışanın beklentileri ile danışmanın danışma anlayışı arasındaki uyumuna bağlıdır.

PSİKOLOJİK DANIŞMA TEKNİKLERİ

Danışman, psikolojik danışma oturumlarında danışanın konuşmalarına ve suskunluğuna çeşitli tepkiler verir. Bu tepkiler uygun ve yerinde kullanıldığı takdirde danışanı daha çok konuşmaya ve kendini açıklamaya teşvik edebilir. Danışma durumlarında danışmanların kullandıkları tepki türlerinden bazıları aşağıda kısaca özetlenmiştir:

Açıklama

Danışanın ifade ettiği duygu ve düşünceleri daha anlaşılır hale getirmek için verilen tepki *açıklama* dır. Açıklama, içeriğin ve duygunun açıklanması olmak üzere iki kısma ayrılabilir. İçeriğin açıklanması danışanın ifade ettiği düşüncelerin berraklığa kavuşturulması için verilen tepkidir. Duyguların açıklanması ise danışan tarafından bulanık bir şekilde ifade edilmeye çalışılan duyguların adlandırılması ve açıklığa kavuşturulmasıdır. Açıklama danışanın ifade ettiği cümle ya da cümleciklerin düzene konması şeklinde olabildiği gibi, duygu ye düşüncenin farklı cümlelerle yeniden ifadelendirilmesi şeklinde de olabilir. Bu yolla danışman danışanı dinlediğini ve anlamaya çalıştığını ifade etmiş olmaktadır. Danışman danışanın söylediklerini aynı kelimelerle ya da aynı anlamı veren başka kelime veya cümle ile yeniden ifade ettiği zaman, belli bir düşünceye dikkatini çekmekle yetinmekte, düşünceler arasındaki ilişkileri ya da çelişkileri gösterme gibi bir amaç gütmemektedir.

Onaylama

Danışanın söylediklerini baş sallayarak, "humm, yaa, evet" diyerek tepkide bulunmaktr. Güdüksüz danışmanların kullanmayı tercih ettikleri onaylama tekniği, danışmanan danışanı dinlediği ve anlamaya çalıştığı mesajını vermeli ama onun her söylediğini doğru bulduğu anlamına gelmemelidir.

Duyguları Yansıtma

Duyguların yansıtılması tekniği, danışanın ifade ettiği duyguların aynen ya da benzer sözcüklerle tekrarlanmasıdır. Duygu belirten sözel ifadelerin aynen tekrarlanması tekniği çok sık kullanıldığı zaman danışanın söylediklerinin danışman tarafından bir papağan gibi tekranlanması şekline dönüşebilir. Bunun da danışanda sıkıntı yaratma tehlikesi vardır. Danışman, danışanın hissettiği ve söz ya da jest ve mimiklerle ifade ettiği duyguyu yakalayıp yansıttığı zaman danışanın o zamana kadar farkında olmadığı ya da yeterince önem vermediği bir yönüne dikkatini çekmekte ve onun üzerinde düşünmesini sağlamış olmaktadır. Rogers (1951) yansıtmayı danışanın bakış açısını anlamak ve bu anlayışı ona iletmek olarak tanımlamaktadır. Daha çok güdümsüz danışma yöntemini benimseyen danışmanların kullandığı bu tekniğin danışanı duyguları üzerinde daha çok konuşurma, duygusal boşaltımı sağlama gibi yararları da vardır.

Duyguların doğru olarak yakalanıp yansıtılması güçlü bir empatik anlayış, sabırla, dikkatle dinleme ve tecrübe gerektirir. Aceleci danışmanların çok kere yüzeysel bir anlayışla yanlış yansıtma yapmaları olasılığı vardır. Öte yandan, duyguların yansıtılması zaman zaman yorum tekniğine çok yaklaşabilmektedir. Eğer danışman danışanın kavrayışının çok ötesine geçer ve henüz onun kabule hazır olmadığı duyguları yansıtırsa danışanın direnci ile karşılaşma olasılığı fazladır. Bunun için duyguları yansıtırken danışanın kendini kabule hazıroluş düzeyini dikkate almak gereklidir.

Yüzleştirme

Danışanın sözleri arasındaki tutarsızlıklara ya da sözleri ile davranışları arasındaki çelişkilere dikkat çektiği zaman danışman *Yüzleştirme* yapmış olmaktadır. Bir kimsenin vücut dili (Jest ve mimikler, terleme ve kızarmalar) onun söylediklerini yalanlayabilir. Danışmanın danışanı her yönden, önce dikkatle gözlemesi ve yakaladığı bağdaşmazlık durumlarını yansıtması onun içgörü kazanmasına yardımcı olur. Ancak burada da danışanın duygusal gelişim temposunu gözönünde bulundurmak gereklidir.

Yorumlama

Yorum, danışanın ifade ettiği duygu, düşünce ve olaylar arasında bağlantılar kurma ve davranışlarının, farkında olmadığı duygusal nedenlerini gösterme tekniğidir. Bu tekniğin amacı danışanın, derindeki duygularının farkına varmasına ve duyguları ile davranışlarını bütünleştirmesine yardımcı olmaktır. Yorumlama tekniği bir anlamda yansıtma tekniğine benzemektedir. Bir danışman danışanın kapalı ve dolaylı olarak ifade ettiği ya da vücut dili ile açığa vurduğu duygularını farkedip yansıttığı zaman bir anlamda yorum yapmış olmaktadır.

Danışman elinde yeterli ven olmadan yorum yapmaya kalkmamalıdır. Yorumlamaya erken başlamak ve bunu sıkça yapmak danışanı danışmana bağımlı kılabilir. Rogers, gerçek bir içgörü geliştiği zaman kişinin yorumunu yapabileceği inancındadır. Danışman yorumlarını kesin bir dille ifade etmekten kaçınmalı ve danışanın anlayış düzeyinin üzerinde yorumlar yapmaktan kaçınmalı, bazı yorumları danışan tarafından reddedildiği zaman ısrar etmemelidir. Yorumlama genellikle psikanalitik yönelimli terapistlerle kısmen danışandan hız alan danışma tekniğini benimseyen danışmanların kullandıkları bir tekniktir.

Destekleme

Destekleme, danışanı duygu ve düşüncelerini incelemeye, kendini tanımaya ve değişik davranış tarzlarını denemeye teşvik etmektir. Danışana probleminin sadece kendisine özgü olmadığını, şikayetlerinden kurtulabileceğinin, kendisinin zayıf, güçsüz, yetersiz olmadığını, çalıştığı takdirde başarılı olabileceğinin söylenmesi desteklemeye örnek olarak verilebilir. Destekleme tekniğinin sık sık kullanılması halinde fayda yerine zarar getirmesi söz konusudur. Danışanın şikayetlerini, kendisine ve çevresine karşı tutumunu iyice anlamadan destekleyici konuşmalar yapmak, onda, yeterince anlaşılmadığı ve kendisinin hafife alındığı duygusu uyandırabilir. Rogers'e göre böyle bir yaklaşım danışana karşı saygısızlık işareti sayılabilir. Destekleme tekniğini kullanırken danışanın uygunluk düzeyini, şikayetlerinin yoğunluk derecesini dikkate almak gereklidir.

Cesaret Verme

Destekleme tekniği ile benzerlik gösteren cesaret verme tekniği danışanı yetersizlik ve değersizlik duygusundan kurtarıp kendine güven kazanmasını sağlamak amacı ile kullanılmaktadır. Danışana kendini tanıma, anlama ve yönetme konusundaki girişimlerinin yerinde olduğunu söylemek ve bu yolla davranmaya teşvik etmek cesaret vermek. yüreklendirmek olarak nitelendirilmektedir. Ancak bunu yapmak için danışman danışanın gerçekten teşvik edilecek olumlu davranış belirtileri gösterdiğinden emin olmalıdır. Aksi halde cesaret verici tepkiler danışanı yerli yersiz pohpohlama şekline dönüşebilir.

Soru Sorma

Soru iki kişinin sözel iletişimde bulunduğu hemen her durumda kullanılan bir tekniktir. Psikolojik danışma oturumlarında da danışman bazı hallerde danışana soru sorabilir. Benjamin (1974), danışmanın, danışanı iyi duymadığı, söylediğini anlayamadığı, ya da danışanın bir düşüncesi, tutumu veya davranışı hakkında daha ayrıntılı bilgi sahibi olmak istediği zaman soru sorabileceğini belirtmektedir. Bazen uzun süren bir sessizliği de bir soru ile bozmak gerekebilir. Böyle durumlarda sorulan yerinde sorular danışana karşı samimi bir ilginin işareti olup danışanı konuşmaya teşvik edebilir.

Ancak soruların belli bir cevaba zorlayıcı, kapalı uçlu sorular olmaması gereklidir. Çünkü böyle soruların cevabı kısa olacağı için yeni bir sorunun sorulmasını gerektirir ve giderek psikolojik danışma bir tür sorgulamaya dönüşebilir. Güdüksüz danışmanlar soru tekniğinin mümkün olduğu kadar az kullanılması gerektiğini çünkü soru tekniğinin danışanda bağımlılığı artıracığı görüşündedirler. Gerçekten bir an önce teşhis koyma kaygısı danışmanı çok kere iyice olgunlaşmamış, yarım yamalak bilgilere dayalı yargılara

götürebilmekte ve danışman bu yargılarını kesinleştirmek amacı ile danışanı soru yağmuruna tutarak görüşmenin doğal akışını bozmaktadır.

Danışana sorulacak sorular “Böyle bir durumda ne hissettiniz? Beni kullanıyor dediniz bununla ne kastettiniz?” gibi, cevabı açık bırakılmış, danışanı konuşmaya ve kendini ifade etmeye olanak verecek tipte olmalıdır. Ayrıca sorunun açık ve anlaşılır olmasına da dikkat edilmelidir.

Bilgi Verme

Psikolojik danışma oturumlarında bazen danışanın belli bir olgu hakkında bilgiye ihtiyacı olabilir. Aslında bilgi verme rehberlik hizmetlerine özgü bir işlev olup psikolojik danışma bilgi verme işi değildir. Bununla birlikte, danışan belli bir konuda bilgi isterse, psikolojik danışmanın bilgi vermek demek olmadığını ileri sürerek danışan bilgi kaynağına göndermek o anda danışmanın aktığını durdurabilir. Çünkü danışanın sorunu o bilgiyi edinmekle çözülebilir ya da başka bir yöne çevrilebilir. Onun için danışman, elinden geldiği kadar, istenen bilgiyi sağlamaya çalışmalı, ama bunu yaparken psikolojik danışma yapmadığının bilincinde olmalıdır.

Tavsiye Verme

Psikolojik danışma başkalarına akıl verme, tavsiyede bulunma işlemi değildir. Ancak, psikolojik danışma sırasında danışana tavsiye vermeyi gerektiren durumlar ortaya çıkabilir. Özellikle başkalarının görüşüne önem veren bağımlı danışmanlar tavsiye almak için danışmana başvurumaktadırlar. Böyle bir istek geldiği zaman ve danışman da danışanı yeterince tanımış ve bazı hareket tarzları belirlemişse tavsiye vermekte bir sakınca olmayabilir. Ancak danışanı iyice anlamadan tavsiye vermeye kalkışma ve bunu çok sık yapma danışanda bağımlılığı arttırabilir. Bazen bu tarz bir davranış kendini anlatma ihtiyacında olan bir danışanda öfke ve hayal kırıklığı uyandırabilir.

Tavsiye güdümlü terapistlerin çokça kullandığı bir tekniktir. Birkaç alternatif üzerinde düşünen ama her birinin sonuçlarını değerlendirmede zorluk çeken danışanlar danışmandan tavsiye beklemektedirler ve genellikle akıllarına yatan tavsiyeyi benimseme eğilimi göstermektedirler. Başkalarından akıl almakta rahatlık bulan danışanların da tavsiye bekledikleri görülmektedir. Uygun durumlarda kullanıldığı takdirde tavsiye yararlı olabilecek bir tekniktir.

Danışmanla Danışan Arasındaki İletişimi Güçleştiren Tutum ve Davranışlar

Danışanın bazı tutum ve davranışları psikolojik danışmada iletişimi zorlaştırıcı bir etki yapmaktadır. Burada, bunlardan bazıları üzerinde durulacaktır.

Otoriter Tutum

Danışanın karşısında üstün bir insan gibi davranmak, onu yeterince dinleyip anlamadan kesin yargılara varmak ve bu yargıları ona kabul ettirmeye kalkışmak, danışanın henüz kabule hazır olmadığı çözüm önerileri getirmek, amirane bir tavırla akıl vermek, önerileri benimsemediği zaman ona kızmak ya da en azından alınmak, konferans verir gibi konuşmak ve danışana kendini yeterince anlatması için fırsat tanımamak danışanlarda öfke veya en azından hayal kırıklığı uyandırabilir. Böyle bir tutum danışana karni açık bir saygısızlık işareti olup bundan kesinlikle kaçınılması gerekir.

Pasiflik

Çağdaş psikoloji danışma akımları genellikle danışmanların pasif davranmalarını, danışanların danışmada aktif bir rol almalarının gerektiğini savunmaktadır. Ancak bu ilke bazen yanlış anlaşılabilir. Özellikle danışanı merkez alan yaklaşım bazen danışmanın hiçbir şey yapmadan oturması gerekiyormuş şeklinde yanlış yorumlanabilmektedir. Oysa bu deneyimsiz ve kuramın özünü iyi anlayamamış bir danışman tutumudur. Danışanı merkez alan yaklaşımda yeterli bilgi ve deneyime sahip bir danışman, danışanın aktif olarak dinler, onu anlamaya çalışır ve bu anlayışını ona iletir, bu anlayışının doğru olup olmadığını danışanın tepkilerine göre test eden, eğer yanlışsa doğruyu bulmaya çalışır, doğruysa anlayışını daha üst düzeyde tepkilerle ona iletir. Bütün bu temel davranışlar danışmanın, danışma süreci içinde aktif olmasını gerektirmektedir.

Danışman sözel ya da sözel olmayan yollarla tepki vermekten kaçınır ve bu tutumunu danışma boyunca sürdürürse danışanda kendisinin dinlenmediği ya da dinlense de anlaşılmadığı duygusu uyanabilir. Özellikle bağımlı danışanlar böyle durumlarda kaygıya kapılmakta ve ne söyleyeceklerini bilememektedirler. Belirsizliğin yarattığı kaygı her zaman geliştirici olamamaktadır. Danışanların aktif danışmanlar karşısında daha çok konuşma isteği duyarlar. O halde diyebiliriz ki, sessizlik ve konuşma, danışanın kişiliğini de dikkate alarak, dengeli bir biçimde kullanılmalı, danışanın karşısında bir sfenks gibi durmamalıdır.

Duygusal Konulardan Kaçınma

Bazı danışmanlar danışanla aralarındaki mesafeyi koruma kaygısı ile yoğun duygusal içerikli konulardan kaçınırlar ve konuşmaları, güvenli ve geleneksel konular içinde sürdürürler. Havadan sudan konuşmak danışanla danışman arasında kişisel ilişkinin gelişmesini önler. Böyle bir davranış belki psikolojik danışmanın ilk oturumlarında ve oturumların ilk dakikalarında gerekli ve yararlı olabilir ama hep bu tür konuşmalarla iletişimi sürdürmek psikolojik danışma değil, olsa olsa bir sohbettir.

Bazı Konulardan Kaçınma

Bazen danışman toplumda açıkça konuşulması hoş karşılanmayan konular açıldığında, ya bu alanda bir problemi olduğu için ya da aşırı nezaketinden dolayı bunları danışanla konuşmaktan kaçınabilir. Bazen de danışanı, düşmanlık ve öfke uyandıran davranışları ile yüzleştirmek istemeyebilir. Danışman, her şeyden önce, kendini bilmeli ve sorunların üzerine cesaretle gidebilmelidir.

Danışanı Dinlememe

Dinleme, etkili bir danışmanın ön koşuludur. Danışanın konuşması sırasında danışman başka şeylerle ilgilenir, danışanla göz temasından kaçınır, söylenenleri sık sık yaçırırsa danışanla iyi bir iletişim kurma imkânına sahip olamaz. Danışanın söylediklerini unutmamak ve ona geri bildirmek, içtenlikle dinlediğini ifade eden geribildirimler vermek ise iletişimi kolaylaştıran tutum ve davranışlardır.

Yersiz Yere Güven Verme

Elde yeterli delil yokken sırf danışanı teselli etmek için, “Üzülme, yakında geçecek... aldırma... üzerinde durma...” gibi sözler söylemek danışanı ve sorunlarını hafife almak anlamına gelir. Genellikle danışanı anlama sabrı göstermeyen ya da onun hemen güvenini kazanmak isteyen danışmanların başvurdukları bu yol çok kere danışanda hayal kırıklığı ve güvensizlik yaratmaktadır. Destekleme, ancak geçerli bir neden ve haklı bir gerekçe olduğu zaman bir yarar sağlayabilir. Doğal olarak destekleme tekniğini kullanırken danışanların kişiliğinin de dikkate alınması gereklidir.

Danışana Aşırı Derecede Samimiyet Gösterme

Bazı danışmanlar, gerekli gereksiz, her türlü düşüncelerini, duygularını, başlarından geçen olaylar, danışma sırasında gündeme getirirler ve danışanın problemine benzer problemlerini anlatmakla danışanı rahatlatacaklarını ve güvenini kazanacaklarını

zannederler. Danışmanın saydam olması ve özellikle sorulduğu zaman duygu ve düşüncelerini açıklaması, istenilir bir davranıştır. Gerçekten bazı durumlarda danışmanın, kendisi ile ilgili bir yaşantıdan bahsetmesi aslında danışanın kendini daha iyi anlamasına yardımcı olabilir de. Danışmanın kendini açığa vurmasından, bir teknik olarak yararlanılmaktadır. Burada, danışmanın kendini açığa vurmasından maksat, danışanın kendini anlamasına dile getiremediği duygularını ifade etmesine yardımcı olmaktır. Bu amacın dışında bir açığa vurma, danışma sürecinde, danışana yardımı engelleyici bir tutumdur. Ayrıca, bu tekniğe çok sık başvurulması psikolojik danışmanın odak noktasının danışandan danışmana kaymasına yol açar. Böyle bir durum danışanda danışmanın yardıma ihtiyacı olduğu izlenimi uyandırabilir. Gerçi psikolojik danışma iki kişinin etkileşim halinde olduğu ve birlikte değişime uğradıkları duygusal bir iletişim sürecidir ama danışman yardım edilecek kişinin o anda danışan durumundaki kişi olduğunu unutmamalı ve kendi sorunlarını günceme getirmekten kaçınmalıdır.

GRUPLA PSİKOLOJİK DANIŞMA

Günümüzde insanı tek başına, birey olarak değil, içinde bulunduğu çevre ile bir bütün olarak inceleme eğilimi güçlenmektedir. Geçmişte, geleneksel yöntemlerle tedavi ya da yardım edilerek eski çevresine yalnız olarak bırakılan kimselerin uyum güçlüklerinin devam ettiği gözlenmektedir. İnsan toplumsal bir varlıktır, sorunları da toplumsal ilişkilerden kaynaklanmaktadır. İnsanın çevresine uyum sağlaması için kişilerarası ilişkilerde gerekli davranış ve tutumlara sahip olması gerekmektedir. Bu tutum ve davranışlar rahat, kabul edici, küçük grup atmosferinde geliştirilebilmekte ve kişi burada edindiği davranışları daha geniş gruplara transfer edebilmektedir.

Rehberlik hizmetleri grup rehberliği olarak başlamıştır. Daha Mesleki Büro kurulmadan önce, George Merrill ve Jesse Davis adlı eğitimciler öğrencilerine sınıf ortamı içinde iş hayatı ve meslekler hakkında bilgi veriyorlardı. Okullarda rehberlik büroları kurulduktan sonra da sınıflarda iyi vatandaşlık, sağlığı koruma ve boş zamanları değerlendirme gibi konularda konuşmalar yapıyordu. Grupla psikolojik danışma ise ruh hastalıklarının tedavisinde kullanılan grup psikoterapisi uygulamalarından esinlenerek geliştirilmiştir. Bu asrın ilk yıllarında Dr. Pratt'ın veremli hastalarda yaptığı toplantılar grup terapilerinin başlangıcı sayılmaktadır. Bu toplantıların iyileştirici etkisinin daha sonra farkedilmesi ile daha sonra birçok terapist hastalarını grup içinde ele almaya başlamışlardır. Grup danışması terimi ilk defa 1931 yılında Richard Alien tarafından, grup terapisi terimi ise yine aynı yılda Moreno tarafından kullanılmıştır (Gazda, 1971).

Grup Rehberliđi ve Grupla Psikolojik Danışma

Grup rehberliđi ile grupla psikolojik danışma arasındaki farklar genellikle rehberlik ile psikolojik danışma arasındaki farklılardır. Bu farklıları şöyle özetlenebilir:

- Grup rehberliđi bireylere gruplar halinde, kendilerine ilişkin konularda (test sonuçları, bedensel, cinsel ya da duygusal gelişimlerine ilişkin konular ya da meslekler hakkında) bilgi vermektir. Oysa grupla psikolojik danışma kişinin kendini anlamasına ve kabul etmesine yardım sürecidir.
- Grup rehberliđi zihinsel, grupla psikolojik danışma ise duyuşsal bir süreçtir.
- Grup rehberliđinin konusu bireylerin dışında varolan olgulardır. Grupla psikolojik danışmanın konusu ise bireylerin yaşantıları, duyguları ve düşünceleridir.
- Grup rehberliđi çalışmalarında öğrencilerin bazıları öğrenme sürecinin dışında kalabilirler. Oysa grupla psikolojik danışmada grup üyelerinin etkileşime bizzat katılmaları şarttır.
- Grup rehberliđi bir öğretmen tarafından da yürütülebilen bir faaliyet olduđu halde grupla psikolojik danışma ancak bu alanda yetişmiş bir eleman tarafından yürütülebilir.

Grup Türleri

Amacı psikolojik yardım olan birçok grup türleri vardır. Aşağıda bunlardan bazıları kısaca açıklanmıştır:

T grupları: Asıl adı yetiştirme grupları anlamına gelen *Training groups* olup T harfi, belirtildiđi gibi, training sözcüğünden gelmektedir. Bunlara laboratuvar grupları adı da verilmektedir. Amacı bireylere insan ilişkileri konusunda beceri kazandırmak olan bu gruplarda odak grup dinamiđi ve kişilerarası etkileşim örüntüsü üzerinde yoğunlaşmaktadır. Görevi geređi insanlarla sıkı ilişki içinde bulunan polis ve hemşire gibi meslek üyelerini insan ilişkileri konusunda eğitmek amacı ile başlatılan çalışmalar daha sonra çeşitli kesimlere yayılmıştır.

Etkileşim grupları Bu grupların amacı bireylerin kendilerini tanımalarına, gelişmelerine ve kişilerarası ilişkilerini geliştirip daha etkili iletişim kurabilmelerine yardımdır. Bu gruplarda odak bireylerin duyguları ve yaşantılarıdır. .

Bedeni farketmeyi amaçlayan gruplar Bu gruplarda üyeler içten geldiđi gibi hareket ederek, sallanarak ya da dans ederek vücutlarını daha derinden hissetmeye ve duygularını hareketlerle ifade etmeye çalışmaktadırlar.

Grupla psikolojik danışma çerçevesinde daha çok etkileşim grupları türünden grupların özellikleri üzerinde durulacaktır.

Grupla Psikolojik Danışmanın Amaçları

Grupla psikolojik danışmanın amaçları aslında bireysel danışmanın amaçlarından pek farklı değildir. Grupla psikolojik danışmanın amaçlarını şöyle sıralayabiliriz:

- Kimliğini bulmada bireye yardımcı olmak.
- Bireyin kendini daha olumlu bir biçimde değerlendirmesine, kendine güven geliştirmesine yardımcı olmak.
- Kişinin duygu, düşünce ve davranışları arasındaki tutarlılığın artmasına yardımcı olmak.
- Kişiyi değer yargılarını gözden geçirmesi ve geçerliliklerini sınaması için gerekli ortamı sağlamak.
- Başka insanları dinlemeyi, anlamayı ve başkaları ile iletişim kurabilmenin yollarını öğretmek.
- Başkaları ile, özellikle ana babası öğretmenleri ve diğer otorite figürleri ve akranları ile ilişkilerini irdelemesi için bireye gerekli fırsatları sağlamak.

Grubun Oluşturulması

Grupla psikolojik danışma kimlere yapılması gerektiği sorusu sorulduğunda ilk aklı gelen cevap ortak ilgi ve sorunları olan kimselere yapılması gerektiği şeklinde verilebilir. Ancak yaş, sosyal sınıf ve cinsiyet yönünden farklı bireylerle oluşturulan gruplarda daha zengin etkileşim ortamının oluşması da söz konusudur. Aslında bireyler gruba tam olarak, bütün varlıkları ile katıldıkları ve grubun gelişmesine katkıda bulunmaya çalıştıkları sürece grubun nasıl oluştuğu pek önemli değildir. Ancak gruba üye seçerken gözönünde bulundurulması gereken bazı hususlar vardır. Bunları şöyle özetlemek mümkündür:

- Gruba alınacak kimselerin gruba katılmaya istekli ve gruba uymaya niyetli olması gereklidir.
- Gruba alınacak bireylerin yakın akrabaya ya da arkadaş olmamalarına dikkat edilmelidir. Çünkü böyle gruplarda kişilerin kendilerini rahatlıkla açmaları ve içlerini dökmeleri mümkün olamamaktadır.
- Gruba alınacak bireyler kendilerini sözel olarak ifade edebilecek düzeyde olmalıdırlar.

- Gruba alınacak üyelerin sayısı sınırlı tutulmalıdır. Mahler (1969) üye sayısının 7'den az, 10'dan fazla olmaması gerektiğini belirtmektedir. Bazı kimselerin gruba psikolojik danışmaya alınmalarında sakınca bulunabilir. Danışmanın, grup için bireyleri seçerken kendileri ile bir ön görüşme yapması ve aşağıda belirtilen özellikleri gösteren kimseleri gruba psikolojik danışma yerine bireysel danışmaya alması yararlı olur.

- Çok karmaşık, kökleri çok derinlere giden sorunları olan kimseler
- Çok gizli kalması gereken sorunları olanlar
- Ürkek ve içe kapanık kimseler
- Tepkilerini kontrol edemeyen, saldırgan kimseler
- Kendini göstermeye, dikkat çekmeye meraklı olanlar
- Aşırı derecede kaygılı ve kuşkucu olanlar

Grubun İşleyişi

Grup oturumlarının ne kadar süreceği, haftada kaç defa toplanılacağı başlangıçta belirlenmesi gereken hususlardır. İki oturum arasında geçen zaman, katılanların grupta olup bitenler üzerinde düşünebilmesine olanak verecek kadar uzun olmalıdır. Arada geçen süre fazla olursa o zaman da unutmaya ya da soğuma sözkonusu olabilir. Genellikle haftada bir defa toplanmak yeterli görülmektedir.

Oturumların süresi bir buçuk saat olabilir. Genellikle ilk saatte ilerleme hızlıdır, ikinci saatte düşmeye başlar. Grup üyelerinin isteğine ve dayanıklılığına göre süre iki saat olarak da belirlenebilir. Grup seanslarının ise sekiz ile on hafta sürmesi uygundur.

Gruplar kapalı ya da açık gruplar olarak da sınıflandırılabilir. Kapalı gruplarda, grupların devam ettiği süre boyunca değişiklik olmaz, hangi üyelerle başlanmışsa onlarla bitirilir. Açık gruplarda ise bazı üyeler ayrılabilir ve yerlerine yeni üyeler alınabilir. Sekiz ya da on hafta sürecek olan gruplar kapalı olmalıdır. Açık gruplar genellikle terapi grupları olup senelerce sürebilir.

Grup Sürecinin Niteliğini Açıklama

Grupları yöneten danışman genellikle lider ya da kolaylaştırıcı (facilitator) olarak adlandırılmaktadır. Lider ilk toplantıda grup üyelerine grupta nasıl davranılacağı ve kendilerinden neler beklenebileceği hakkında bazı açıklamalar yapar. Liderin gruba üye seçerken, her bireyle ikili ilişkilerinde grup hakkında bazı bilgiler vermesi gerekirse de, ilk oturumda bunları tekrarlamasında ve daha açık bir biçimde anlatmasında yarar vardır.

- Grubun işleyişi hakkında bilgi verilirken şu hususların özellikle

belirlenmesi gereklidir:

- Gruba katılan bireyler grupta aktif olmak ve grubun işleyişinde rol almaya hazır olmalıdır. Bir köşeye çekilip diğer üyelerin etkileşimlerini izlemek, başka üyelerle rahatsız eden bir davranıştır. Her üyenin elden geldiği kadar bütün varlığı ile etkileşimlerine katılması gerekmektedir.
- Her üye kendini incelemeye ve tanımaya öncelik vermelidir. Bir üyenin başka üyelerle incelemeye kalkışması kendinden uzaklaşma isteğinin bir göstergesi sayılabilir. Grubun asıl amacı kişinin kendini tanımasına ve anlamsına ayırımıdır.
- Üyeler kendilerine ait yaşantıları gruba getirmeli, grubun dışında olan kimselere ilişkin anı ya da gözlemler gündeme getirilmemelidir.

İnsanların yaşantıları boşlukta cereyan etmemektedir. Gruba getirilen sorunlar ya da olaylar grup dışındaki kişilerle yaşanmıştır. Burada anlatılmak istenen husus, başkalarının iyi ya da kötü özelliklerini tartışmanın, onları eleştirmenin grubun işi olmadığı, grubu ilgilendirecek hususun, üyenin başkalarına karşı duyguları, başkaları ile ilişkileri olduğudur. Ancak genel konuları tartışıp bilgi verici konuşmalar yapmak yerine, belli bir olayda ya da durumda neler hissedildiği gündeme getirilmelidir.

- Her üye, elden geldiği kadar söze "Ben" diye başlamalı ve kendi duygu ve yaşantılarını anlatmalıdır.
- Üyeler birbirlerini sabır ve dikkatle dinlemeye, birbirlerine yardımcı olma çalışmalıdırlar.
- Grupta konuşulanlar hiçbir şekilde grup dışına çıkarılmamalıdır.
- Grup üyelerinin grup seansları dışında beraberlikleri grubun bütünlüğünü bozucu etkiler yapabileceği için bundan kaçınılmalıdır.
- Grubun seanslarına düzenli bir biçimde devam etmek gereklidir. Çok önemli bir engel varsa seansa devam edilmemelidir.

Grubun Başlaması

Seanslardan sonra grup lideri üyelerin birbirleri ile tanışmasını sağlar. Her üye gruba niçin katıldığını açıklar. İlk toplantıda genel bir şaşkınlığın Rogers'ın (1973) topluşma adını verdiği bu ilk oturumda lider üyelerle bir özgürlük içinde işleyeceğini, gruba üyelerin biçim vereceğini, amacını belirleyip sonucundan onların sorumlu olduğunu söylediği zaman üyeler birbirlerine bakınırlar. Grup süreci hakkında pek bir şey bilmeyen ve kendini de tanımayan bu kimselerin yaşadıkları bu belirsizlik halinin gerekli ve yararlı

olduğu kabul edilmektedir. Çünkü böyle belirsiz ortamlarda bireylerin savunma sistemleri çözülmekte, doğal tepkiler daha kolay ortaya çıkabilmektedir.

İlk oturumlarda sessizliği bozmak ve konuşmayı başlatmak için lider “Ne konuşmak istersiniz? Konuşmaya kim başlayacak?” diyebilir. Sessizliğin devam etmesi halinde “İçinizde duygu ve düşüncelerini ya da belli bir sorununun başkaları ile paylaşmak isteyen yok mu?” diyebilir. Arada bir “Gruba ne verirsiniz onu alırız. Ne isterseniz tartışabilirsiniz, zamanı istediğiniz gibi kullanabilirsiniz?” diye cesaret verebilir.

İlk oturumlarda ürkek bir biçimde konuşmaya başlar ve oldukça soyut konularda konuşurlar. Birbirlerine henüz güven geliştirmemiş olan üyelerin bu davranışları normaldir. Böyle durumlarda bazı liderler grubu kaynaştırmak amacı ile bazı tekniklere başvururlar. Örneğin *kör yürüyüş* bunlardan biridir. Her üye gözlerini sımsıkı kapatmış bir diğer üyeyi karışık ve engelli bir çevrede gezdirir. Daha sonra gözleri kapatılan ve gezdirilen üyelerin bu yürüyüş sırasında neler hissettikleri tartışılır. Böyle bir teknik hem başlangıçta konu bulmaktan sıkılan üyelere konuşma konusu sağlamada, hem de üyelerin birbirlerine yakınlaşmalarında yararlı olmaktadır. Doğal olarak bu tekniğin asıl yararı üyelerin birbirlerine ne derece güvendiklerini açığa çıkarmasıdır. Ayrıca, hasta ve sakat insanlarla birlikte mutlu olmaktan, onlara yardım etmekten ne derece mutlu olduğu hakkında bir içgörü geliştirmede bireylere yardımcı olmaktadır.

Resmi ilişkilerin hakim olduğu bu ilk oturumlarda bazı deneyimli üyelerin kendilerini apaçık ortaya koymaları, mahrem sayılabilecek yaşantılarını anlatmaları, diğer üyelere şaşkınlık ve kaygı uyandırabilir ve kendilerinden de bu düzeyde bir açılma beklendiğini düşünerek ürkebilirler. Bazıları kendini çok az açmak kadar, böyle bir ortamda çok fazla açmak da grup ilişkilerinin gelişmesi bakımından sakıncalı olabilir. Kendini açığa vurma yolu ile duygularını paylaşma çok nazik bir iştir. Böyle bir üye ile karşılaşan lider, uygun bir dille herkesten böyle bir davranış beklenmediğini, grupta her üyenin başkalarını rahatsız etmemek koşulu ile her türlü yaşantısını konuşabileceğini söyleyebilir. Tabii burada başkalarını rahatsız edecek derecede açılma halinde grup üyelerinin tepki vermelerini beklemek de uygun bir yoldur. Ancak grubun başlangıcında üyeler doğal tepki vermekten de kaçınabilecekleri için liderin burada biraz koruyucu bir rol oynaması yararlı olur.

Grup Etkileşiminin Gelişmesi

Grup oturumlarının başlangıç aşamalarına üyeler *şimdi ve burada* olandan çok geçmişte ve grup dışındaki kişilerle geçen yaşantılarını anlatma eğilimindedirler. Rogers bunu *orada, o zaman yaşanan duygular*'ın açıklandığı bir aşama olarak tanımlar. Başlangıçta sadece olgular ve genellemeler üzerinde tartışmalar yapılırken yavaş yavaş

kendi sorunlarını, tutumlarını ve duygularını dile getirmeye başlarlar. Bundan sonra şimdi, burada yaşanan duyguların açıklandığı görülür. Ancak Rogers'a göre burada ve şimdi cereyan eden duygular, önce bireylerin başka üyelere karşı duydukları olumsuz duygulardır. Bu, belki duyulan kaygının olumsuz bir ifadesi belki de grubun ne derece güvenilir bir ortam olduğunu sınama isteğinin bir ifadesi olabilir.

Buraya kadar geçirilen yaşantılar grup üyeleri arasında az çok bir güven yaratmıştır. Bundan sonra artık bireyler birbirlerine yavaş yavaş açılmaya başlamaktadırlar. Daha önce açıklanan olumsuz duygular çok sert tepki görmemişse, grup üyeleri birbirlerini anlamaya çalışmışlarsa bu aşamaya daha kolay gelinebilir. Artık böylesine kabul edici ve güven verici bir ortamda kişi öznel yönünü ortaya koyabilir ve onu incelemeye başlayabilir. Bu aşamada artık grup üyeleri birbirlerine karşı olumlu ya da olumsuz tepkiler verirler, soru sorarak, kendi yaşantılarını anlatarak, duyguları yansıtarak, başkalarının onu anlamaya ve yardımcı olmaya çalıştıklarını ifade edebilirler. Bu, Rogers'ın anlatımıyla grupta iyileştirici bir kapasitenin oluştuğunun işaretidir. Bu aşamada kişiler çekinmeden kendilerini ortaya koyarak başkalarından yardım isteyebilirler. Dayanışma duygusunun giderek geliştiği bu oturumlarda artık savunmalar hoş karşılanmaz; grup üyelerinin olumsuz tepkileri ile karşılaşır. Günlük ve yüzeysel konuşmaların ve entellektüel tartışmaların arkasına sığınmaya çalışan üyeler, grup sürecine tam katılıma davet edilir, hatta zorlanırlar.

Bir üyenin herhengi bir sansüre gerek duymadan duygu ve düşüncelerini açıklaması halinde başkalarından aynı içtenlikle cevap alması söz konusudur. Bu normal sosyal ortamlarda pek rastlanmayan bir durumdur. Bu tepkiler kişiye tutulmuş bir ayna gibidir. Bu yolla kişinin başkaları tarafından nasıl algılandığını öğrenmesi mümkündür. Böyle bir durum özellikle olumsuz davranışların terkedilmesine olanak verdiği için kişinin gelişimi açısından yararlıdır.

Grup süreci ilerledikçe artık olumlu duyguların da ifade edilmeye başlandığı görülür. Grup üyeleri arasındaki yakınlaşma artmıştır, birbirlerinin gelişmesini yakından izledikleri, yardım etmeye çalıştıkları görülür. Konuşmalarda ses tonu yumuşamış, daha doğal ve daha duygu yüklü olmaya başlamıştır.

Grup toplantılarının başlangıçta saptanan sayısı tamamlandıktan sonra gruba son verilir. Doğal olarak belli bir zaman sonra grubun sona ermesi her zaman başlangıçta beklenen amaçların gerçekleştiği anlamına gelmez. Değişme ve gelişme bir süreçtir ve grup yaşantısında edinilen bazı beceri ve tutumlar daha sonra sosyal ilişkilere aktarılabildiği ölçüde gelişir ve kararlılık kazanır. Bir grup etkileşiminden yararlanmakta, diğer konularda olduğu gibi, bireysel farklar olduğu gözden uzak tutulmamalıdır. Mahler'e (1969) göre, başarılı geçmiş bir grup yaşantısından sonra her üye duygusal bakımdan

sarsılmadan, gruptan kopabilecek bir bağımsızlık düzeyine erişmiş olmalıdır. Eğer birbirlerinden kopamamışlarsa grup yeterince başarılı olmamış demektir. Ancak yine de yazar grup yaşantısının, üyelere, aileleri ve birlikte yaşadıkları diğer kişilerle daha etkili ilişkiler kurmayı öğretecek bir teknik olduğunu vurgulamaktadır.

Grupta Liderin Rolü

Grup lideri (danışman) herşeyden önce grup etkileşiminin ne olduğu ve ne olmadığı hakkında grup üyelerini aydınlatmakla yükümlüdür. Lider grupta güven ortamının yaratılması ve etkileşimin başlayabilmesi için bazı egzaersizler yaptırır. Grupta etkileşim yoğunlaştıkça liderin rolü azalmalı ve bir grup üyesi imiş gibi davranmalıdır. Ancak bir köşeye çekilip, başkalarını gözleyen ya da çekingen olduğu için konuşmalara katılmayan üyeleri uyarmalı ve konuşmaya, etkileşime katılmaya teşvik etmelidir. Başkalarına karşı kırıcı tepkiler veren üyelere grup kurallarını hatırlatmak da liderin görevidir. Lider bireyler arası ilişkiyi geliştirmek ve grubu organize etmekle yükümlüdür. İyi bir lider açık, samimi ve güven verici davranışları ile gruba örnek olabilen kişidir. Grupta daima kontrollü bir samimiyet olmalıdır. Bunu sağlamak için lider de zaman zaman kendi yaşantılarını anlatarak, duygularını içten geldiği gibi aktararak gruba, istenilen davranışlar için model gösterebilmelidir. Bir liderin en önemli görevi grupta cereyan eden etkileşimi doğru olarak izleyebilmektir. Üyelerde gelişme ve gerilemelerin olup olmadığını farkedebilmek için liderin grup etkileşimini çok dikkatle izlemesi gerekir. Bireysel danışmada bir danışanı izleyen danışman grupta bir seans boyunca 10-15 üyeyi izlemek durumundadır. Bu nedenle grupta psikolojik danışma, danışmanlar için bireysel danışmadan çok daha yorucudur.

Mahler (1969) grupta psikolojik danışmada şu husulara dikkat edilmesi gerektiğine işaret etmektedir:

- Grup üyeleri başkalarının duygularına saygılı davranmalıdır. Grupta psikolojik danışmada sadece danışanın ya da bir üyenin kendi duygu ve heyecanlarını anlamasına yardımcı olmak önemli değildir; aynı zamanda başka insanların da duygu, düşünce ve değerleri olduğunu kabul etmesi ve onlara saygı göstermesi gerektiğini anlamasına yardımcı olmak gereklidir. Grupta gerçek duyguların ifadesi teşvik edilmeli ve pekiştirilmelidir ama üyelere biri diğerine akıl vermeye kalkarsa danışman hemen gerekli uyarıyı yapmalıdır. Geliştirici eleştiri ile bir kimseyi hizaya getirme girişimleri arasındaki farkı iyi belirlemek gereklidir. Düşmanca duyguları idare etmek zordur. Deneyimsiz danışmanlar böyle durumlarda ya susarlar ya da tepki göstereni hemen

susturmaya kalkarlar. Aslında her üye öfkesini yatıştırmayı veya karşısındakinin öfkeli davranışını karşılamayı öğrenmek durumundadır.

- Her üye neyin üzerinde konuşacağına kendisi karar vermelidir. Bazen üyelere birinin bir başkasını, problemleri hakkında konuşmaya zorladığı görülür. Böyle bir davranış önlenmeli ve her üyenin kendi sorunu hakkında konuşup konuşmama kendisinin karar vermesi teşvik edilmelidir. Üyelerin birbirlerinin lafını kesmesine de meydan verilmemelidir. Bir üye başkasına saldırdığı zaman saldırya uğrayandan çok saldıranın duygularının araştırılmasına önem verilmelidir. Saldırya uğrayan da isterse sorununu gruba getirebilmelidir.
- Lider, başkaları hakkında eleştiri ve şikayetlerin, bir kimsenin dikkatleri kendinden uzaklaştırmasına yol açan durumların drup etkileşimini engellemesine izin vermemelidir. Böylece, bir üye grup dışından bir kimse ile ilgili problemini dile getirdiği zaman önemli olanın, üyenin o kimse ile olan ilişkisi olduğuna dikkat çekmelidir. Sözü edilen insanın sorunlarının grubun sorunu olmadığı kişiye hatırlatılmalıdır.
- Lider üyelere bir durumun kendisinden çok o durum hakkında neler düşünüldüğünün önemli olduğunu belirtmelidir. Tartışmalarda ortaya getirilen konunun içeriğinden çok o konu ya da olay hakkında üyelerin neler hissettiğini açıklamalarını istemelidir. Danışman grupta beklediği davranışları gözledikçe üyeleri pekiştirmelidir. İyi bir lider konuşmaktan çok dinlemeli ve olup biteni dikkatle gözlemelidir.

Grupla Psikolojik Danışma Oturumlarında

Kullanılan Teknikler

Grupla psikolojik danışmada her üye hem danışan hem de diğer üyeler için danışman rolündedir. Gruplarda danışanların birbirlerinin gelişimleri için kullandıkları sözel tepkiler, aslında bireysel danışmada danışmanın kullandığı tekniklere çok benzer. Aşağıda grup üyelerinin kullandığı sözel tepkiler kısaca açıklanmıştır:

Onaylama

Grup üyeleri birbirlerinin söylediklerinin dinlendiğini ve anlaşıldığını belirten tepkiler verirler.

Duyguları Yansıtma

Bir üyenin söylediklerinin gerisinde bulunan ve açıkça ifade edilmemiş duyguları grup üyelerinden bazılarının farkedip bunları o kişiye iletme, örneğin.....ile konuşken

sesini çok yükseltiyor, yumruklarını sıkıyorsun, ona çok kızgın görünüyorsun gibi etpkiler vermesi *duyguları yansıtmadır*.

Açıklama

Bir grup seansı sırasında ileri sürülmüş fikirleri toplama, sıraya koyma, özeleme aralarındaki ilişkilere işaret etmedir. Bir üyenin çeşitli zamanlarda söyledikleri düşünceler düzenli bir biçimde yansıtıldığında, kişinin olaylar ve düşünceler arasındaki bağlantıları daha kolay kurmasına yardım edilmiş olur.

Yorumlama

Kişinin söylediklerinin gerisinde bulunan ve varlığından haberli olmadığı duygu, düşünce ve yaşantıların, bugünkü davranışları ile ilişkisini göstermek yorumdur. Grupta birbirlerinin davranışlarını açıklamaya kalkışan üyeler olabilir. Aceleci ve hatalı yorumlar üyelerde güvensizlik ve öfke uyandırabilir. Lider üyelerin, başkalarını açıklamaya çalışmaktan çok anlamaya çalışmaları hususunda uyarılarda bulunmalı ve kendisi de erken ve yanlış yorum yapmaktan kaçınmalıdır. Grup oturumlarında yorumdan elden geldiği kadar kaçınmak belki de en uygun yoldur.

Soru Sorma

Grupta üyeler birbirlerinin söylediklerini anlamadıkları zaman ya da belli bir konuda daha fazla şeyler öğrenmek istedikleri zaman soru sorabilirler. Soru tekniği de kişiye, kendisi ile ilgilenildiğinin bir işaretidir. Ancak çok soru sorarak kişiye sorguya çekilmiş duygusu vermemeye dikkat etmek gereklidir.

Bilgi Verme

Belli olgular hakkında aydınlanmak isteyen bir üyeye lider ya da üyelerden biri gerekli bilgiyi verebilir. Bazen bir sorun, bir konuda bilgisizlikten kaynaklanmışsa ihtiyaç duyulan bilginin sağlanması ile kişinin gelişimine katkıda bulunmuş olur.

Yüzleştirme

Bir üyenin söyledikleri arasındaki tutarsızlıklara, çelişkilere işaret etmek, duyguları ile davranışları arasındaki uyumsuzluklara dikkati çekmek gerekebilir. Bunun özellikle grup üyeleri tarafından yapılması yararlı olur. Böylece birey gerçek özü (benliği) ile özkavramı (benlik kavramı) arasındaki farkı görmüş olur ki, grupla psikolojik danışmanın en önemli amacı da budur.

Destekleme

Grup üyeleri, bir üyenin attığı olumlu bir adımdan dolayı kendisini onaylayıp cesaret verebilirler, sorunlarının kendine özgü olmadığını, kendilerinin de buna benzer güçlükler yaşadıklarını anlatabilir ve kendi çözüm yollarından örnekler vererek durumunu pek de vahim olmadığını söyleyebilirler. Özellikle kendine benzer kişilerin belli bir sorunun çözümünde başarılı olmaları kişide umut uyandırabilir ve cesaretini arttırabilir.

Grupla Psikolojik Danışmanın Etkili Olduğu Başlıca Alanlar

Grupla psikolojik danışma, bireysel danışmanın sağlayamadığı bazı yararlar sağlamaktadır. Bunları şöyle özetleyebiliriz:

- Başka insanları daha iyi anlamayı öğrenme ve başka insanların olayları nasıl algıladıklarını görme.
- Başka insanlara daha derin bir saygı duymayı öğrenme, özellikle kendinden farklı kimseleri, oldukları gibi kabul edebilme.
- Başka insanlarla ilişki kurma, onlarla konuşma becerileri geliştirme.
- Bir gruba ait olma, başkaları tarafından kabul edilip benimsenme duygusunu yaşama.
- Aynı sorunlarla karşılaşan diğer insanlarla, sorunları, değerleri ve duyguları konuşabilme.
- Sorunları üzerine birkaç kişinin ilgisini çekebilme.
- Bir yetiştikenden çok, kişi için daha değerli sayılan bir arkadaş grubundan destek alma.
- Sorunlarının sadece kendine özgü olmadığını görüp teselli bulma.
- Başkalarının belli sorunlar karşısında uyguladıkları başarılı çözüm yollarından yararlanma.

Grupla psikolojik danışma daha çok sayıdaki danışana kısa zamanda yardımda bulunabilme ya da bir danışanla daha uzun bir süre ilgilenme olanağı vermesi bakımından da yararlı bir tekniktir

Grupla Psikolojik Danışmanın Sakıncalı Yönleri

Grupla psikolojik danışmanın sakıncalı olabileceği durumlar da vardır. Bunları da şöyle sıralamak mümkündür (Gazda, 1971):

- Sosyopati, psikopati gibi sorunların çözümünde etkili olamamaktadır.
- Grupla gizliliği denetlemek zordur.

- Derinliğine bir yardım söz konusu olamamaktadır.
- Yüksek düzeyde nörotik kaygıların idare edilmesi zor olmaktadır.
- Grup dinamiği konusunda uzman danışma bulmak zordur.
- Sorunu olan bazı danışanlara yeterli ilgi gösterme olanağı vermez.
- Yapay olmaya başlayan grup ortamını kabul etme zorunluluğu vardır.
- Grup baskısı bazı üyelerin bireyselliklerini kaybetmelerine yol açabilir; grup, üyelerini kayıtsız uyuma zorlayabilir ve gruptan atılma korkusu bazı üyelere kaygıya yol açabilir.
- Grup içinde klikleşmeler diğer üyeler için zararlı etkiler yapabilir.

Liderlerin yukarıda belirtilen sakıncaların elden geldiği kadar ortaya çıkmamasına çalışması halinde, grupla Grupla psikolojik danışma kısa zamanda çok sayıda bireye yardım sağlayan bir teknik olarak kullanılabilir.

SEKİZİNCİ BÖLÜM:

DANIŞMANLARIN ROL VE İŞLEVLERİ

Rehberlik ve psikolojik danışma gibi, eğitim sistemine yeni girmiş bir hizmet alanında çalışanlardan beklenen rol konusunda henüz bir anlaşma olmadığı görülmektedir. Danışman rolleri konusunda ileri sürülen görüşler, rehberlik ve psikolojik danışma hizmetlerinin tarihsel gelişimi boyunca değişiklik göstermiştir. Bu değişiklik rehberlik kapsamına giren hizmetlerden birine ya da öbürüne verilen önemden kaynaklanmaktadır. Örneğin, hizmetlerin başlangıç yıllarında okul danışmanlarından beklenen rol, öğrencilerin başarısızlık, okula uyumsuzluk gibi sorunlarına çare bulmak, öğrenme güçlüğü gösteren öğrencileri saptamak, program ve meslek seçme durumunda olan öğrencilere rehberlik etmektir. Kısaca, danışmanın rolü, okulda öğretmen ve yöneticilere yardımcı olmak, onların yetişemedikleri hizmetleri, okulun eğitim politikası ve programı çerçevesinde yerine getirmektir. Hizmetlerde daha çok psikolojik nitelikleri ölçmeye ve öğrenciye, çevresindeki olanaklar hakkında bilgi vermeye ağırlık veriliyordu. Bu hizmetleri yürütecek kimselerin de öğretmenlik formasyonu ve deneyimi üzerine bir miktar rehberlik ve psikolojik danışma (buna görüşme demek daha doğru olur) alanında eğitim görmüş olması yeterli sayılabiliyordu.

Zamanla rehberlik hizmetlerinin yürütülmesinde değişik bir yaklaşım belirmeye başlamıştır. Artık bireyin davranışlarını bilinçli ya da bilinçdışı gereksinimleri, çatışmaları, kendine ve çevresine karşı tutum ve değerlerinin belirlediği gerçeğine daha fazla önem, benlik tasarımının algı ve davranışları üzerindeki etkisine daha fazla yer verilmeye başlanmıştır. Bu durumda, danışman eğitimcilerine göre danışmanın rolü, öğrenciyi dışarıdan gözlemleyip değerlendirmek ve onu olgusal bilgiyle donatıp doğru kararlar verebilmesine yardım etmek değil, onun psikodinamik yapısını, benlik tasarımını anlamak, daha doğrusu, onun kendini daha etraflıca ve gerçeğe uygun bir biçimde tanımasına ve gereksinmelerinin bilincine varmasına yardımcı olmaktır. Bu durumda danışmanın başlıca görevi öğrencilere psikolojik danışma hizmeti vermek olmalıdır.

Bu anlayışa göre yetişen danışmanlar, eski rol beklentisini sürdüren okullarda kimliklerini bulamama, işlevlerini yerine getirememe gibi sıkıntılarla karşılaşmaya başlamışlardır. Bu durum psikolojik danışma alanındaki eğitimcileri düşünmeye sevk etmiştir. Halen ülkemizde yeni kurulmaya başlayan rehberlik hizmetlerinde danışman rolünün iyice tanımlanmamış olması bu hizmetlerin yerleşip gelişmesinde önemli bir engel

olarak görülmektedir. Danışmanların rol ve fonksiyonlarının ne olması gerektiğini tartışmadan önce, rol ve işlev kavramlarının açıklığı kavuşturulması gerekmektedir.

Rol

Bir sosyal sistemde her bireyin bir yeri, bir pozisyonu vardır. Yani pozisyon sosyal sistemin bir birimidir. Pozisyonlar, onu işgal eden kimsenin statüsünü, toplumun diğer üyelerine göre yerini belirler. Her pozisyon kişiye bazı görevler yükler ve bazı haklar sağlar. Rol bir kimsenin, işgal ettiği pozisyonun gerekliliklerini yerine getirirken yaptığı davranışlardır. Bu davranışların kişinin hizmet verdiği grupların beklentileri mi, yoksa pozisyonu işgal eden kimsenin gerçekte yaptığı davranışlar mı olduğu tartışmalı bir konudur. Rol bir bakıma belli bir pozisyonu işgal eden kimseden beklenen davranıştır. Bu beklenti genellikle kültür tarafından belirlenir ve kurallar halinde ifade edilir. Buna karşılık rol bir kimsenin halen yapıları işler olarak da anlaşılmaktadır. O halde bir pozisyonda bulunan bir kimseden beklenen davranışlarla o kişinin gerçekte gösterdiği davranışlar arasında fark olabilmektedir.

Rol Beklentisi

Bir pozisyonu işgal eden bir kimse, davranışlarını gözleyen ve değerlendiren bir insan grubu ile çevrilmiştir. Bu insanlar genellikle o kişinin davranışlarından ya da hizmetlerinden etkilenen kimselerdir. Bireyi çevreleyen bu insanların kişisel gereksinmelerinden kaynaklanan bazı davranışlar o bireyin rolünü oluşturmaktadır. Bu davranış beklentileri normlar halinde ifade edilir. Bu durumda rol, görev ve hakları gösteren ve kültür tarafından belirlenen normatif davranışlar bütünü olarak tanımlanabilir.

Rol Algıları

Hiçbir zaman hiçbir rol iki ayrı kişi tarafından tamamen aynı şekilde icra edilmez. Her birey rolünü algıladığı şekilde icra eder. Rolü icra eden kimsenin kişisel beklentileri, gereksinimleri, eğitimi, amaç ve değerleri onun performansını etkilemektedir. Bu durumda rol bireyin kişiliğinin damgasını taşımaktadır. Yani her birey belli bir rolü kendine özgü biçimde icra etme eğilimindedir. Bireyin algılamaları rolün belli boyutların ağırlık verme; bazılarını önemseyip, bazılarını ise ikinci ya da üçüncü plana itme şeklinde kendini gösterebilir.

Rol Çatışması

Rol beklentilerinde bir uyum, bir tutarlılık olmadığı zaman rol çatışması ortaya çıkar. Rol çatışması, bir pozisyonu işgal eden kimsenin, birbiri ile uyuşmaz beklentilerle karşılaşması halinde ortaya çıkan durumdur.

İşlev

Rol ve işlev çok kere yan yana, bazen biri diğerinin yerine kullanılan terimlerdir. Gerçekte ikisi arasındaki fark çok keskin değildir. Rol bir pozisyona bağlı davranış beklentileri olarak tanımlanmıştır. İşlev ise beklentileri yerine getirecek etkinlikler olarak tanımlanabilir. Rol daha geniş çerçevede, davranışların en son hedefini belirleyici niteliğe sahiptir. İşlev ise bu genel hedefe götürecekt işlemleri ifade etmektedir.

DANIŞMANLARIN ROLÜNÜ BELİRLEYEN GRUPLAR

Okul danışmanlarının rolünün belirleyicisi en genel anlamda toplumdur. Toplumsal ihtiyaçlar bu hizmetlerin kurulmasını gerekli kılmıştır ve işleyişini belirlemektedir. Ancak bu genel toplum kavramının işlevuruk tanımını yapmaya kalktığımızda okul danışmanının rolünün aşağıdaki toplum birimleri tarafından belirlendiğini görmekteyiz:

Danışman Yetiştiren Kurumlar

Rehberlik ve psikolojik danışma alanında kuram ve teknikler geliştiren yazarlar ve bunları öğreten kurumlar danışmanların topluma karşı rolünü belirleyen en önemli toplum birimleridir. Danışman aday eğitimi sırasında topluma vermekle yükümlü olduğu hizmetin ana çizgileri hakkında kuramsal ve uygulamalı derslerde gerekli davranışları kazanmaktadır.

İşveren Kurumlar

İşveren kurumlar, özellikle Milli Eğitim Bakanlığı, okul danışmanlarının rollerini belirleyen diğer bir önemli birimidir. Bakanlık, hazırladığı yönetmeliklerde danışman rollerini açıkça belirlemektedir. Ancak bu yönetmeliklerin uygulandığı okullardaki yöneticilerin yönetmelikleri algılayışına ve okulun imkanlarına bağlı olarak remi rol tanımından, az ya da çok ayrılan rol tanımları yapabilmektedir. Böylece, işvereni bakanlık ya da okul müdürü olarak aldığımızda farklı rol tanımları ile karşılaşmak mümkündür.

Danışmanlar

Bir danışmanın gerek eğitim kurumunda kazandırılan danışmanlık rolünü gerekse yönetmeliklerde yazılı rol tanımını algılaması bir diğersinininkine benzemez. Bir insan olarak danışmanın ihtiyaçları, mesleğinden beklentileri, inanç ve değerleri onun rol algısını ve dolayısıyla performansını etkilemektedir. Bu durumda, her danışmanın kendine özgü bir danışmanlık anlayışı olduğu söylenebilir. Danışman, kendisinden beklenenlerin bazılarını daha önemli bulabilir ve çalışmalarını o alanda yoğunlaştırabilir.

ROL ÇATIŞMASI

Danışmanlık rolünü tanımlamada etkili olan kurum ya da kişiler arasında genellikle görüş birliği ve uyum olması gerekir ve böyle bir uyumda genellikle vardır. Böyle bir danışmanın olmaması halinde rol çatışması denilen durum ortaya çıkar. Okul danışmanları için rol çatışmaları aşağıdaki durumlarda ortaya çıkabilir:

- Uzmanların, işveren kurumların, meslek örgütlerinin rol tanımları arasında farklılıklar hatta çelişkiler olabilir. Danışma eğitimcileri danışmanı psikolojik danışma alanında bir uzman olarak görüp, başlıca rolünü öğrenciye psikolojik yardım sağlamak olarak tanımlarken, okul müdürü danışmanın rolünü öğretmene ya da yönetim işlerine yardım olarak tanımlayabilir.
- Rol çatışması bazen rolün yapısından kaynaklanabilir. Gerçekten danışmanlık rollerinin bazıları doğal olarak birbirleri ile çatışmaktadır. Bunun en çarpıcı örneği bir danışmanın hem öğrencinin güvenliğinden sorumlu olması hem de ona ait gizli bilgileri saklamak zorunda olmasıdır.
- Maddi yetersizlikler ve koşulların elverişli olmaması da gerçek rolün icrasını engelleyebilmektedir. Böyle durumlarda danışman, rolü ile pek bağdaşmayan işler yapmak zorunda kalabilir. Örneğin, kalabalık okullarda bütün öğrencilere yardım edemeyen danışman sadece yoğun sorunları olan küçük bir öğrenci grubuna yardım etmekle yetinme durumunda kalabilir. Ülkemizde birçok okulda ayrı odaları olmadığından ya da bir danışma odasına sahip olmadıklarından danışmanlar psikolojik danışma yapma imkanı bulamamakta, daha çok bilgi verme hizmetlerini yapabilmektedirler.
- Kurumun beklentileri ile danışmanın yetiştirme düzeyi arasında fark olduğu zaman rol çatışması ortaya çıkabilmektedir. Bazen kurumun beklentileri danışmanın yeterli sınırlarının çok altında olabilmekte, bu da danışmada doymusuzluğa yol açmaktadır. Öte yandan kurumun beklentileri danışmanın yeterli sınırını aşarsa bu defa da kaygı

ve bunalıma neden olmaktadır. Her iki durum da danışmanın yeterli hizmet vermesini engellemektedir.

DANIŞMANIN ROLÜ

Okul danışmanının başlıca rolünün ne olması gerektiği konusunda çeşitli görüşler ileri sürülmüştür. Bunlardan biri danışmanı bir *Uzman* olarak niteleyen görüştür. Bu görüşe göre okul danışmanı özellikle psikoloji alanında derinleşmiş bir uzmandır ve okuldaki rolü öğretmen ve yöneticilerden ayrı ama onlarınkini destekleyici niteliktedir. Bu görüşün savunucularından Patterson'a (1967) göre danışmanlık, okul hekimliği, okul mimarlığı gibi, eğitimin dışında ayrı bir meslek olup eğitim içinde temsil edilmektedir. Böyle bir uzmanın rolü öğrenciye psikolojik yardım sağlamaktadır. Danışmanın çalışmalarında test uygulama ve yorumlama, psikolojik danışma ya da psikoterapi yapma büyük ağırlık taşımaktadır.

Danışmanın rolü hakkındaki ikinci önemli görüş, danışmanı bir yardımcı eleman (generalist) olarak gören anlayıştır. Bu anlayışa göre yapılan rol tanımında danışmandan okulda öğretmen ve yöneticilerin doğrudan hizmet alanına girmeyen işler beklenir. Danışmanın başlıca rolü öğrencilerin akıl sağlığının korunması ve geliştirilmesidir. Böylece, genel rehberlik hizmetleri elemanı olarak tanımlanan danışman, okulda duruma alıştırmaya programları düzenleyen, testler uygulayan, grup rehberliği programları düzenleyen, öğrencilerin ders seçimine ya da ders dışı faaliyetlerini planlamalarına yardımcı olan, özel sınıfları ayarlayan, burs ya da yüksekokula giriş formlarının nasıl doldurulacağını gösteren kimsedir. Bütün bu işlerin arasında bir miktar da psikolojik danışma yapabilir ama birinci rolü öğretim etkinliklerinin daha iyi yürütülmesi, öğrencinin akıl sağlığının korunması ve geliştirilmesi için uygun ortamın sağlanması hususunda öğretmen ve yöneticilere yardımcı olmaktır. Böyle bir danışmanın, rehberliğin herhangi bir alanında uzlaşmasına gerek de yoktur imkan da. Aslında rolü böyle tanımlanmış olan bir danışmanın hizmetleri o kadar yayılmıştır ki, belli bir alanda varlığını hissetmek pek mümkün olamamaktadır.

Hoyt (1962) böyle bir danışmanlık rolünü yürütecek danışmanın birinci derecede öğretmenlik formasyonuna ve deneyimine sahip olması gerektiğini savunmaktadır. Bu görüşe göre asıl olan öğretim olup, danışman öğretmenin yardımcısı, işlerini kolaylaştıran bir teknisyendir.

Bazı yazarlar okul danışmanını toplumsal değişmeyi sağlayacak bir ajan olarak görmektedirler. Yani danışmandan, içinde bulunduğu kurumun imkanlarına göre, öğrencilere psikolojik yardım sağlamanın ötesinde, insan gelişimi ve toplumsal değişme

konularındaki bilgisi ile çevresinde yenilikler yapması beklenmektedir. Bu görüşün temsilcilerinden Shoben (1962) psikolojik danışmayı, okulun etkinliklerini değerlendiren bir geri bildirim mekanizması olarak düşünmektedir. Danışman, öğrencilerle yakın ilişkisi sayesinde onların gereksinim ve sıkıntılarını çok iyi değerlendirebilir ve bu bilgisini okuldaki diğer personele aktarmakla okulu, gençlerin daha iyi yetişebileceği bir ortam haline getirebilir. Okul ortamı ve kuralları rolünü yerine getirmeyi engelliyorsa bunları değiştirmek için mücadeleye girer. Baker ve Cramer'e (1972) göre danışman bu savaşımında yalnızdır. Belki de çevreyi değiştirmede en etkin ve geçerli yol öğrencilere, kendi yollarını bulmalarında yardımcı olmaktır.

Blocker'e (1966) göre danışmanın birincil sorumluluğu bireyin gelişimini kolaylaştırmaktır. Gelişim ise bireyin kalıtsal yapısı ile çevresi arasındaki etkileşim ile gerçekleşir. Birey ile toplum yani ana-baba, öğretmen arasındaki etkileşime müdahale girişiminde danışman, aslında bireyin gelişimine katkıda bulunduğu bilincinde olmalıdır. Toplumdaki bozukluklar düzeltilmedikçe bireyin sağlıklı bir biçimde gelişmesinin mümkün olamayacağı açıktır. Danışmanın görevi, okulu, bireysel gelişme ihtiyacına uygun hale getirmektir. Ancak bunu yapabilmek danışman için çok zordur. Bunun nedenlerini Blocker üç noktada toplamaktadır:

- Danışmanın eğitim ve deneyimi onun başarılı bir değişim ajanı olması için yeterli olmayabilir. Bu rolü yerine getirecek danışmanın çok iyi bir davranışbilimci olması gerekir. Oysa danışmanların çoğunun eğitimi çevreyi yeterince tanımaya ve değiştirmeye yetecek kadar derin ve kapsamlı değildir.
- Danışmanın rolü buna elverişli olmayabilir. Danışmanın birincil rolü çevresine yardım etmektir ama çevrede yapmak istediği değişikliğe karşı çıkan insanlarla çatışmaya girdiği zaman en azından o kişiler tarafından artık bir yardımcı olarak görülmecektir. Özellikle öğretmen ve yöneticilerle tartışmaya başladığında, ki bu kaçınılmazdır, onlara yardımcı olma niteliğini kaybedecektir.
- Danışmanın okuldaki rolü öğretmen ve yöneticilerinki kadar belirgin değildir. Genellikle danışmanların rolleri o kadar belirsiz bir biçimde tanımlanmıştır ki, bir danışman okulda iş görebilmek için hiç kimsenin işgal etmediği bir alan bulmak zorundadır. Bu kadar zayıf bir pozisyona sahip bir kimsenin etkili bir değişim ajanı olarak rol oynaması çok zordur.

Bireyi bir bütün, çevresi ile etkileşim halinde ve gelişme içinde dinamik bir varlık olarak düşünürsek gelişimini engelleyici koşulları gidermenin ve optimum koşulları sağlamaya çalışmanın danışmanın esas görevleri arasında yer alması gerektiği

açıktır. Ancak davranışları etkileyen çevre koşullarını doğru belirleyebilmek bireyi iyi incelemekle mümkün olabilir. Danışman, öğrencilere vereceği psikolojik danışma yardımı sırasında kazanacağı deneyimle ve süre sonra çevrede yapılması gereken düzenlemeler hakkında sağlıklı bir görüş sahibi olabilir. Ama bu görüşü kazanmak, biraz önce değinildiği gibi, temel rehberlik ve psikolojik danışma hizmetlerini gerçekleştirdikten sonra mümkün olabilecektir.

Danışmandan beklenen bir diğer rol de okullarda duygusal gelişimi gerçekleştirecek programlar hazırlamaktır. Bu rolü yerine getirecek danışman, eğitim alanında uzmanlaşmış bir kişi olarak tanımlanmaktadır. Bu görüşe göre okullar fikir ve düşünce gelişimi için programlar hazırlamaktadırlar ama pek azı duygusal gelişime önem vermektedir. Bu eksikliği gidermek danışmanlara düşmektedir. Danışmanlar gruplara verilecek psikolojik öğretim programları (müfredat) hazırlamakla meşgul olmalıdırlar. Bu programlar yıl boyunca sürececek seçmeli kurslarda, kendini tanımadan, insan ilişkilerinde beceri kazanma konularına kadar çeşitli alanları kapsayabilir. Bu konular bireylere, içten geldiği gibi davranabilme, duygularını ifade edebilme gücünü geliştirmeyi amaçlamaktadır. Bu şekilde tanımlanan danışman rolünün grup rehberliği ve grupla psikolojik danışmaya önem vermesi ve bu tür etkinliklerin bir programa bağlanması gereğini ortaya koymaktadır.

Danışmandan Rol Beklentileri

Danışman rolleri üzerine yapılan incelemelerin bir yönünü danışmanların hizmet götürdükleri bireylerin danışman rolleri hakkındaki algılamaları oluşturmaktadır. Bu kimselerin danışmandan görmek istedikleri hizmetler *rol beklentilerini* oluşturur. Rol beklentileri önemli ölçüde hale icra edilemekte olan rolün algılanmasından ve kişilerin gereksinimlerinden kaynaklanmaktadır ve çok kere resmi rol tanımından farklıdır. Öğrencilerin, öğretmenlerin, yöneticilerin ve velilerin danışmandan beklentileri de ayrıca birbirlerinden farklılıklar göstermektedir.

Öğrencilerin Danışmanlardan Beklentileri

Okul danışmanlarının rollerini belirlerken, hizmetlerden birinci derecede ve doğrudan yararlanan bir grup olarak öğrencilerin görüşlerinin incelenmesi büyük önem taşımaktadır.

Öğrencilerin danışmanlarının rol ve işlevleri hakkındaki algıları çeşitli yollarla edindikleri bilgi ve deneyimlerden kaynaklanmaktadır. Bunların en etkili olanı danışmanla fiilen etkileşimlerinden edindikleri izlenimlerdir. Yani öğrenciler gördükleri rehberlik ve

psikolojik danışma yardımının türüne ve kalitesine göre rol tanımlamaktadır. Rippee ve arkadaşları (1963) yaptıkları araştırmada rehberlik servisi kurulan okullarda öğrencilerin danışman rollerini algılamalarında önemli değişiklikler olduğunu bulmuşlardır. Bu, danışmanın yapması gereken görevleri yapması halinde daha doğru bir imaj uyandırdığını göstermektedir. Danışmanın rolünü iyi bilen öğrenci ise ondan yardım istemeye daha istekli olmaktadır. Bu durumda, danışmandan resmî rol tanımının dışında roller beklenmesinin, danışmanların kendilerini doğru bir şekilde tanıtamamalarından kaynaklandığını düşündürmektedir. Yapılan araştırmalarda öğrenciler genellikle bir sıkıntılı olduğu zaman arkadaşlarına başvurduklarını, onlardan daha çok anlayış gördüklerini ve dolayısıyla onlara daha çok güvendiklerini ifade etmektedirler. Sorunlarını açmada ikinci tercihleri ana-babaları olup onları öğretmenleri izlemektedir. Öğrencilerin danışmana pek açılmak istemedikleri, ancak programı ve meslek seçimi gibi akademik sorunlarında yardımlarına başvurdukları anlaşılmaktadır (Grant, 1954, Jensen, 1955, Brough, 1965, Doğan, 1983)

Görkem (1984), Ankara'da uzun zamandır rehberlik hizmeti verilmekte olan bir okulda öğrencilerin danışmandan beledikleri rolün uzmanlarca saptanan rol tanımının çok altında olduğunu bulmuştur. Bu öğrencilerin, danışmanların ne gibi yardımlar sağlayabileceği hususunda yeterli bilgiye sahip olmadıklarını göstermektedir. Bu araştırmada da öğrencilerin rol beklentilerinin başında eğitim ve meslek seçimine yardım gelmektedir. Bunu kişisel sosyal sorunlara yardım izlemektedir.

Danışmanlar kendilerini genellikle psikolojik danışma alanında yeterli gördükleri halde öğrenciler onları eğitim ve meslek olanakları hakkında bilgi kaynağı olarak algılamaktadırlar. Heilfron'un (1960) yaptığı araştırmada akademik yönden başarılı, kendine yeterli, müzik ya da sporda kendini göstermiş ve hobileri olan öğrencilerin psikolojik danışmaya ihtiyaç duymadıklarını, böyle bir yardımın ancak başarısız ve uyumsuz öğrencilere sağlanması gerektiğine inandıklarını belirtmişlerdir. Öğrenciler ileri derecede uyum bozukluğu gösterenlerin ise okul dışındaki tedavi kurumlarına gönderilmesi gerektiğini ifade etmişlerdir. Bu araştırmanın bulguları öğrencilerin danışmanı başarılı ve uyumlu öğrencilere bilgi vereri, başarısız ve uyumsuz olanlara ise psikolojik danışma yardımı yapması gereken bir kimse olarak algıladıklarını göstermektedir.

Yöneticilerin Danışmanlardan Beklentileri

Yöneticilerin danışmandan rol beklentileri danışmanların aktüel rollerinin belirlenmesinde en önemli rolü oynamaktadır. Bu konuda yapılan bazı araştırmalar,

yöneticilerin danışmanları, yönetim işinde kendilerine yardımcı elemanlar olarak algıladıklarını göstermektedir (Pursell, 1957). Yöneticilere göre danışmanlar programları planlamalı, öğrencilerin devam durumlarını kontrol etmeli, disiplini sağlamak için önlemler almalı, gerektiğinde karneleri ve fişleri doldurmalıdır. Danışmanlık rolü ile ilgili olmayan bu tür görevleri yürütmeyi kabullenen bir danışmanın artık kendisini okulda profesyonel bir eleman olarak kabul ettirmesi hemen hemen olanaksız hale gelmektedir. Grant'a (1954) göre zaten yöneticiler danışmanları öğrencilerin sorunlarını ele alacak nitelikte görmemektedirler. Çünkü çok ciddi uyum bozukluğu gösteren öğrencileri iyileştirmekte danışmanlar başarılı olamamaktadırlar.

Yöneticilerin genellikle danışmanda, bir yöneticide bulunması daha uygun olan otoriter tutum ve liderlik gibi özellikler aramaktadırlar. Rehberlik ve psikolojik danışma eğitimi görmemiş olan yöneticiler, danışmanlara daha çok disiplin işleri verme eğilimi göstermekte, buna karşılık psikolojik danışma hizmeti vermesini pek hoş karşılamamaktadırlar (Sweeney, 1966).

Ülkemizde danışman rolleri üzerinde yaptığı araştırmada Kepçeoğlu (1978) okul müdürlerinin danışmanlardan beklentilerinin uzman kanısına göre beklenen yeterlik sınırının altında olduğu ama öğretmenlerinkinden biraz daha iyi olduğunu saptamıştır. Bu araştırmada da, rehberlik kursu görmüş olan yöneticilerin rol beklentileri böyle bir eğitimden geçmemiş olanlardan daha iyi bulunmuştur.

Öğretmenlerin Danışmanlardan Beklentileri

Öğretmenlerin danışmanlardan rol beklentileri de öğrencilerin beklentileri gibi, okulda bulunan danışmanın verdiği hizmetin kalitesinden önemli ölçüde etkilenmektedir. Bazı araştırmalar öğretmenlerin danışmanlar hakkındaki olumsuz görüşlerini çarpıcı biçimde yansıtmaktadırlar. Darley (1956) öğretmenlerin bu konudaki görüşlerini "Danışmanlar okulda ufak tefek işler görmektedirler, o halde olmasalar da olur. Yaptıkları iş, okuldan atılmaları gereken öğrencileri okşayıp şımartmaktadırlar. Yapmacık, Freudien ya da psikometrik terimler konuşarak caka yaparlar. Etkinliklerinin eleştirilmesini önlemek için gizlilik perdesi arkasına saklanırlar." şeklinde ifade etmektedirler

Ana Babaların Danışmanlardan Beklentileri

Ana babaların, danışmanların rolleri hakkındaki görüşleri de öğretmenlerinkine benzemektedir. Efraif (1961) yaptığı araştırmada ana babaların danışmandan program yapma, başarısızlık sorunu ile ilgilenme, meslek seçimine kişisel sorunlarının çözümüne yardımcı olma gibi görevler beklediklerini saptamıştır. Bergstein ve Grant (1961) da ana babalar gözünde

danışmanların en başarılı oldukları alanın eğitim ve meslek danışmanlığı olduğunu ifade etmektedirler. Yazarlara göre ana babalar eğitim programı yapmada öğrenciye yardımcı olmayı danışmanın birinci görevi saymakta, duygusal problemlerle ilgilenmeyi danışmanın temel görevi olarak görmemektedirler.

Türkiye’de bu konuda ilk çalışma Öztoprak (1991) tarafından bir kız meslek lisesinin öğrenci velileri üzerinde yapılan deneysel araştırmadır. Bu araştırmanın bulguları velilerin rehber öğretmeni okul ve meslek seçimine yardımcı bir eleman olarak algıladıklarını ve bu yönden uzmanlardan pek farklı olmadıklarını, rehber öğretmenden aslında görevi olmayan hizmetler beklediklerini, ancak rehberliğin ne olduğu konusunda verilen eğitimden sonra rehber öğretmenin görevlerini daha doğru olarak algıladıklarını ortaya koymuştur.

Danışmanların Rol Algıları

Danışmanlar için saptanan rollerin danışmanların kendileri tarafından nasıl algılandığı konusu da bir çok araştırmacı tarafından incelenmiştir. Örneğin Hitchcock (1953) orta dereceli okullarda çalışan geniş bir danışman grubunun, tanımlanan görevleri ne derece yerine getirdiklerini incelemiştir. Bu araştırmanın bulguları danışmanların halen yaptıkları ile yapılması gerektiğine inandıkları görevler arasında anlamlı farklar olduğunu göstermektedir. Örneğin danışmanların % 42’si başarılı olma , % 41’i meslek planı yapma konusunda öğrencilere yardımcı olma yardımcı olma, % 37’ si test bulgularını yorumlama işlerini yaptıkları halde bunları görevleri olarak görmemektedirler. Orta dereceli okullarda çalışan grup danışmanlarının ders okutmayı, gör-ışit araçları servisini yönetmeyi, öğrencilerin disiplin işleri ile uğraşmayı, okula araç ve gereç sağlamayı ve okul-aile birliğinin çalışmalarını düzenlemeyi görevlerinden saymamışlardır. Buna karşılık danışmanlar, öğrencilere problemleri üzerinde konuşma fırsatı vermeyi, başarısızlık, okulu terk etme gibi sorunları olanlara psikolojik destek sağlamayı ve niteliklerinin sınırlarını ve yeterlilik düzeylerini değerlendirmede öğrencilere yardımcı olmayı başlıca görevleri arasında saymaktadırlar.

Bu araştırmanın bulguları danışmanları genellikle sorun yaratan öğrencilerle uğraşmayı ve psikolojik danışma yardımı sağlamayı temel görevleri olarak gördüklerini ortaya koymaktadır. Her ne kadar gidermeye çalıştıkları sorunlar derin ve temel kişilik bozukluğundan çok okulu yaşantılarından kaynaklanan sorunlar ise de, danışmanların normal ve normalin üzerindeki öğrencilerin gelişim görevlerini yerine getirmeye yardımcı olmayı görevleri arasında saymamaları kendilerini *problem çözmeye yardımcı* elemanlar olarak algıladıklarını göstermektedir.

Bu iki araştırmanın bulguları incelendiğinde, ikinci araştırmada danışmanların eğitim ortamından kaynaklanan sorunlarla ilgilenmeyi daha çok görev olarak benimsedikleri görülmektedir. Bu da iki araştırma arasında geçen zaman içinde danışman rollerinin daha berraklaşmış olduğunu göstermektedir. Araştırma gruplarının farklı oluşu da bir etmen olabilir

Türkiye’ de danışmanın rol ve görevleri konusunda Kepçeoğlu (1978) tarafından yapılan araştırmada da Hitchcock’ unki ne benzer bulgular elde edilmiştir. Yazar okul danışmanlarından ve rehberlik ve psikolojik danışmanlık eğitimi veren uzmanlardan, danışmanın görevi sayılan 60 ve görevi sayılmayan 26 maddeyi incelemelerini ve bunları ne derece danışman görevi olarak saydıklarını beş basamaklı bir ölçek üzerinde belirtmelerini istemiştir. Bu araştırmanın bulguları danışmanların görev algılarının uzmanlarınkinin çok altında olduğunu; danışmanların % 82,5’inin ortalamasının, uzman ortalamasına erişemediğini, % 53’ ününün ise bir standart sapma altında kaldığını göstermektedir. Danışmanların rol algıları düşük olmakla birlikte öğretmen ve yöneticilerinkinden daha yüksek düzeyde bulunmuştur. Maddeler tek tek incelendiğinde, olumsuz maddelerde anlaşmanın daha yüksek olduğu, yani danışman görevi olmaması gereken görevleri deneklerin çoğunluğunun görevmiş gibi algıladıkları ayrıca, danışmanları mesleğin ahlak ilkelerine ters düşen görevleri, kendilerinden beklenen görevlermiş gibi benimsedikleri gözlenmiştir.

Rehberlik yönetmeliğinin uygulamaya konmasından sonra danışmanların rol algılamalarında bir değişiklik olup olmadığını ortaya koymak için yaptığı araştırmada Pişkin (1989) orta dereceli okullarda görevli yönetici ve danışmanların ideal (olması gereken) ve gerçek (halen icra ettikleri) danışmanlık görev algılarını incelemiştir. Bulgular bu üç grubun, rehber öğretmenin görevlerini algılamada genellikle yetersiz olduklarını, üç grubun puan ortalamaları karşılaştırıldığında danışmanların puan ortalamasının en yüksek, öğretmenlerinkinin en düşük olduğunu göstermektedir. Rehber öğretmenler bilgi verme, yerleştirme, izleme, velilere danışmanlık ve araştırma geliştirme hizmetlerini görevleri olarak algılamakta yetersiz bulunmuştur. Halen icra ettikleri görevlerden , yukarıdakilere ek olarak, bireyi tanıma, yöneticilere ve öğretmenlere müşavirlik (uzman danışmanlığı) yapma görevlerinde kendilerini yetersiz hissettiklerini belirtmişlerdir. Danışmanların bireyi tanıma ve psikolojik danışmayı asli görevlerinden saymaları ve sadece psikolojik danışma hizmetini getirmede kendilerini yetersiz hissetmemeleri bu araştırmanın en önemli bulgusudur.

Araştırmacı danışmanların görevlerini ideal düzeyde yerine getirmelerini engelleyen nedenler olarak saptadıklarından önemli olanlar aşağıda sunulmuştur:

- Danışmanların mesleki hazırlıkları yetersizdir
- Danışmanlar kendi görev ve sorumluluklarını açık bir şekilde belirleyememektedirler
- Yönetici ve öğretmenler rehberlik çalışmalarını yeterince desteklememekte ve danışmanlarla işbirliğinden kaçınmaktadırlar
- Okullarda rehberlik çalışmaları için gerekli psikolojik ölçme araçları yeterince bulunmamaktadır

Buna okul programlarında rehberlik için yeterli zamanın ayrılmamış olması ve grup rehberliğinin öneminin yeterince anlaşılmamış olması eklenebilir.

Aradan geçen zaman içinde rehberlik ve psikolojik danışma hizmetlerinde kullanılmak üzere ölçme araçları, mesleki rehberlik için kayrak kitaplar hazırlanmış ve rehber öğretmenlerin kullanımına sunulmuştur. İyi eğitim almış, mesleki bilgi ve becerileri yeterli olan bir danışmanın görevi olan ve olmayan çalışmaları ayırt edip görevlerini yetkinlikle yerine getirmesi halinde, öğretmen ve yöneticilerden destek göreceği açıktır.

Yukarıdaki tanım ve açıklamalardan anlaşılacağı gibi, danışman rolleri konusunda uzmanların ve hizmet bekleyen öğrenci ve velilerin beklentileri ile danışmanların rol algılamaları arasında farklar vardır. Danışmanlar rollerini daha çok bireysel ya da grupla psikolojik danışma yolu ile duygusal sorunların çözümüne yardım etme olarak tanımlarken, öğrencilerin ve eğitimcilerin beklentileri akademik başarısızlığın giderilmesi, program ve meslek seçimi konularında yoğunlaşmaktadır. Öğretmen ve yöneticilerin danışmanları duygusal sorunların çözümünde yetkili bir eleman olarak görmemeleri de ilginçtir. Ancak danışmanların gördükleri eğitimin içeriği ile eğitim kurumlarında belirlenen roller irdelendiğinde kendilerinden kişilik bozukluklarının giderilmesi gibi bir hizmet beklenmemesinin doğru bir anlayış olduğu söylenebilir. İlerde açıklanacağı gibi, Amerika Birleşik Devletlerinde danışmanlık eğitimi genellikle lisansüstü düzeyde yapılmaktadır. Ancak bu programlara alınan öğrencilerin psikoloji alanında lisans eğitimi görmeleri ön koşul olarak belirlenmediği gibi, lisansüstü eğitim kişilik bozukluklarının giderilmesine yönelik dersleri de içermemektedir. Eğitim bölümlerinde verilen danışmanlık eğitimi tüm öğrencilerin mutlu ve başarılı bir öğrenim yaşamı geçirmesi ve doğru hedeflere yönelmesi için danışmanlara düşen görevler üzerine yoğunlaşmaktadır. Böyle bir kurumda yetişen danışmanın, etkili olamayacağı vak'aları ilgili uzmana havale etmesinin yerinde olacağı açıktır.

Danışmanların rollerini ciddi uyum bozukluğu gösteren öğrencilere yardım olarak tanımlamamaları başka yönlerden de yerinde olur. Bir kere, normal bir okul ortamında yoğun terapiye ihtiyaç gösteren öğrencilerin sayısı binde 1-3 dolayındadır. Bir danışman, rolünü bu tip öğrencileri tedavi etmek olarak tanımlarsa vaktinin çoğunu birkaç öğrenciye tahsis etme ve büyük çoğunluğu ihmal etme durumunda kalacaktır. Böyle bir rol tanımı *Rehberlik herkese açık, her bireyin kendini gerçekleştirmesine yardımcı amaçlayan bir hizmet olmalıdır* ilkesine ve gelişimsel rehberlik anlayışına uygun düşmemektedir. Danışmanların, ciddi uyum bozukluğu göstermeyen öğrencileri de bazı gelişim sorunları olabileceğini, hiç değilse gizilgüçlerini daha iyi tanıma ve geliştirme ve kişiler arası ilişkilerde gerekli becerileri kazanmada yardıma ihtiyaçları olabileceğini düşünmesi, hizmetlerini bu çerçevede planlaması gerekir.

Danışmanların okullarda asıl rolleri ile bağdaşmayan bürokratik işler yapmaya zorlanmaları, çok kere asıl fonksiyonlarını yerine getirememelerinden kaynaklanmaktadır. Ne yapacağını iyi bilmeyen, alanında gerekli bilgi ve becerileri yeterince edinememiş olan danışmanlar gerçek rol ve işlevlerini çevrelerine kabul ettirmede başarısız olduklarından yöneticilerin kendilerine verdikleri

işleri yapmakta kolaylık ve rahatlık bulmaktadırlar. Bu tür görev algısı kişinin mesleğinde ilerlemesine olanak vermediği gibi, danışmanlık rolü hakkında yanlış bir anlayışın güçlenmesine de yol açmaktadır.

Bir okulda işe yeni başlayan bir danışman bir çalışma planı yapmalı ve kendisine hemen bir iş yaratmalıdır. Odasında oturup kendisine havale edilecek vak'aları bekleyen bir danışmanın boş durduğunu gören yönetici ona hemen, danışmanlık rolü ile bağdaşp bağdaşmayacağına bakmadan, bir takım görevler verme gereğini duyacaktır. Danışman bu tür işleri yapmayı reddederse, boş oturup verilen görevi yapmamış sayılacak, kabul ederse bir takım katiplik işleri doğal görevi haline gelecektir.

Okulda profesyonel bir eleman gibi kabul görmek isteyen bir danışman, her şeyden önce, profesyonel bir eleman gibi davranmalıdır. İşe başladığı günlerde okuldaki rolünü ve görevini mesleki yeterliliğinin sınırlarını açık ve kesin bir biçimde açıklamalı, öğretmen, yönetici, öğrenci ve velilere verebileceği hizmeti birkaç somut örnekle göstermelidir. Bunun için kolay yapılabilecek işlere öncelik vermeli ve bunları en iyi şekilde yapmalı öğretmen ve yöneticilerle ilişkisinde, onlardan farkı bir işlevi olan ama onlarla eşit düzeyde bir eleman olduğunu hissettirmelidir. Danışman kendini ne başkalarından aşağı ne de yüksek görmeli, her davranışında kendisine ve çevresindeki insanlara duyduğu saygıyı yansıtmalıdır. Bir danışman, ne denli bilgili olursa olsun, okulun diğer personeli tarafından benimsenmedikçe asla mesleğini hakkı ile icra edemeyeceğini gözden uzak tutmamalıdır.

Danışmanların Meslek Doyumları

Meslek sadece para kazanma aracı değil, çok çeşitli ihtiyaçları karşılamaya olanak verebilen etkinlik alanıdır da Her bireyin ihtiyaçlarının önem sırası kendine özgüdür. Meslek bu ihtiyaçlarını karşılayabildiği ölçüde bireyin mesleğe bağlanması güçlenir. Psikolojik danışmanlık mesleğinin görevleri ve bu görevlerin yerine getirildiği ortamın koşulları her bireye uygun gelmeyebilir. Kişilik özellikleri ile mesleğin gerekleri ve sağladığı olanakların kişinin mesleğinde başarılı olmasını ve meslek etkinliklerinden hoşnut kalmasını sağlar. Aksi halde kişi ya mesleğin mutsuz ve başarısız bir üyesi olarak çalışmaya devam eder ya da mesleği terk eder (Holland, 1970; Super, 1957,1969)

Danışmanların mesleklerinden ne derece hoşnut olup doyum sağladıkları bazı araştırmacılar tarafından incelenmiştir. Danışmanların meslekten hoşnut olmaları işin özü ve iş ortamının koşulları olarak iki açıdan incelenmiştir. Bu konuda bir araştırma yapan Wiggins ve Weslander (1986) kendine saygısı yüksek danışmanların düşük olanlardan daha çok danışmanlarına yardımcı olabildiklerini saptamışlardır. Kendine saygısı düşük danışmanların meslek doyumları da düşük bulunmuştur. Başarılı hizmet sunamayan bir danışmanın başkaları gözünde değeri düşecek, bu da zaten zayıf olan öz saygısını daha da azaltacak, bu kısır döngü böylece sürüp gidecektir.

Tezer (1993) liselerde görev yapan 30 rehber öğretmen (psikolojik danışman) iş doyumunu düzeylerini incelediği araştırmasında bu elemanların yaptıkları görevleri, bu görevleri yaparken karşılaştıkları sorunları ve sonunda yaşadıkları hoşnutsuzluk derecesini değerlendirmiştir. Bulgular danışmanların yaptıkları görevlerden genellikle doyum sağlamakta ancak okul yöneticileri ve öğretmenlerin tutumlarının olumsuz olmasından dolayı rahatsızlık duyduklarını göstermektedirler. Danışmanların mesleki etkinliklerinden doyum sağlamaları için bu etkinlikleri başarı ile yerine getirmeleri gerekir. Bunu kanıtlayan bir bulgu Wiggins ve Weslander (1986) in yukarıda bahsedilen araştırmasında gözlenmiştir. Bu çalışmada araştırmacılar denetmenler tarafından mesleki görevlerde başarılı olarak değerlendirilme ile iş doyumunu arasında olumlu bir ilişki bulunduğunu saptamışlardır.

Danışmanların mesleki doyumunu inceleyen Demir (1998) işin niteliği, ücret, meslekte ilerleme çalışma koşulları, birlikte çalışılan kişiler, okul ortamı ve denetleme sistemi gibi alanlarda okul danışmanlarının beklenti düzeylerinin yüksek olduğunu, ancak iş yaşamında bu beklentilerinin karşılanmaması nedeni ile doyumsuzluk yaşadıklarını saptamıştır.

Meslek doyumunun mesleki görevlerde yeterlik ile ne derece ilişkili olduğu konusu da Aydemir Sevim ve Hamamcı (1997) tarafından incelenmiştir. Araştırmacılar rehberlik ve araştırma merkezlerinde ve okullarda görev yapan 93 danışmana kendileri tarafından geliştirilen Mesleki yeterlik Ölçeği ile Kuzgun, Aydemir-Sevim ve Hamamcı (1996) tarafından geliştirilen Mesleki Doyum Ölçeği uygulamışlar ve bu iki ölçeğin puanları arasında 0.30 luk bir ilişki saptamışlardır. Bu ilişki 0.05 düzeyinde anlamlı olmakla birlikte yüksek sayılmaz. Bu da doyumun mesleki yeterlilikten başka faktörlere bağlı olduğunu göstermektedir. Danışmanların mesleki yeterlik konusundaki algıları incelendiğinde ortalama puanın oldukça yüksek olduğu (97.82 en yüksek puan 115) , 23 görev maddesi içinde en düşük ortalamanın 3.27 (rehberlik çalışmalarında kullanılacak test, anket vb. ölçme araçlarını geliştirmek), en yüksek ortalamanın ise 4.26 (verimli ders çalışma yöntemleri hakkında öğrencilere bilgi vermek) olduğu görülmektedir. Ortalama değerler oldukça yüksek olmakla birlikte şu görevlerde ortalamanın, en yüksek değer olan 5' e daha yakın olması yani danışmanların kendilerini bu konuda tam yetkin olarak algılamaları beklenirdi.

- Öğretim yılı başlamadan önce okul rehberlik programını hazırlamak (4.09)
- Okul rehberlik hizmetlerini öğrencilere tanıtmak (4.10)
- Öğrencileri ihtiyaç duydukları konularda bilgilendirmek için grup rehberliği yapmak (4.01)
- Öğrencileri ilgilendiren iş ve meslekler hakkında bilgi toplamak ve bunları öğrencilere iletmek

Danışmanlar meslek doyumunu bakımından da oldukça yüksek bir puan ortalaması elde

etmişlerdir (71.80, alınabilecek en yüksek puan 100) . Ancak mesleki yeterlik ile meslek doyumu arasındaki ilişkinin 0.30 dolayında kalması meslekte yeterli olanlar iş ortamında yeterince desteklenmediklerinden doyum sağlayamamakta buna karşılık meslekte yetersiz olanlar hallerinden hoşnut görünmektedirler. Bu husus Kocayörük (2000) ün çalışmasında açıklığa kavuşturulmaktadır. Araştırmacı çeşitli değişkenler yönünden farklılık gösteren okul danışmanlarının mesleki doyum düzeylerini karşılaştırmak üzere yaptığı çalışmada yaş, cinsiyet, psikolojik danışma alanından mezun olup olmama, meslekte çalışma yılı ile doyum arasında anlamlı bir ilişki bulunmadığını, mesleğini isteyerek seçenlerin istemeyerek seçenlerden daha çok mesleki doyuma ulaştıklarını saptamıştır. Mesleğe isteyerek girenlerin kendilerini geliştirme çabası içinde olacakları açıktır. Bu bulgu “Meslekte başarıyı, başarı doyumu getirir” anlayışının bir kanıtı sayılabilir.

Bu araştırmanın bulguları bir kimsenin bu mesleği sevmesi için mutlaka bir psikolojik danışma ve rehberlik bölümünden lisans derecesi almış olmasının şart olmadığını göstermektedir. Psikoloji bölümü çıkışlılar da, eğer mesleğe yatkın iseler, bu mesleğe özgü bazı becerileri iş içinde edindikleri deneyimlerle ya da hizmet- içi eğitimle kazanabilirler. Ancak, kendi alanlarında iş bulamadıkları için rehber öğretmenliği bir ekmek kapısı olarak görenlerin, hem temel bilgi ve beceriden hem de motivasyondan yoksun olmaları nedeni ile, alana faydadan çok zarar getireceği açıktır. Eğitim fakültelerinin kapatılan bölümlerinden mezun olanlar, temel psikoloji bilgilerinin yetersiz oluşu nedeni ile kendilerine verilen görevlere uyum yapamamaktadırlar. Okulları bu gibi elemanlarla doldurarak rehberlik hizmetlerini geliştirmeye olanak yoktur.

DANIŞMANLARIN İŞLEVLERİ

Danışmanlar yukarıda tanımlanan ve kendilerinden beklenen rolleri yani en genel ve son hedeflerini, günlük, haftalık, aylık ve yıllık birimlerde yaptıkları etkinliklerle gerçekleştirirler. Bu etkinlikler danışmanların işlevlerini (fonksiyonlarını) oluşturur. Danışmanların meslek görevlerini oluşturan bu etkinlikler öğrencilerin gereksinmelerine ve okulun olanaklarına göre az çok farklılaşma gösterebilir. Danışmanların görevleri genellikle şu üç grupta toplanabilir:

- Doğrudan öğrenciye yönelik olanlar
- Öğretmen, yönetici ve veliye yönelik olanlar
- Araştırma ve araç geliştirme çalışmaları

Danışmanların yaptıkları görevler daha önceki bölümlerde, yeri geldiğinde açıklanmıştır. Konunun bütünlüğünü sağlamak için burada da konuya kısaca değinmek gereği duyulmuştur:

Danışmanların Doğrudan Öğrenciye Yönelik Görevleri

Danışmanların öğrenciye yönelik hizmetleri rehberliğin bilinen şu işlevleridir:

Öğrenciyi tanıma: Test ve test dışı yöntemlerle öğrencileri tanımlama ve elde edilen bulguları öğrencilere ileterek onların zengin ve gerçekçi bir benlik algıları geliştirmelerine yardımcı olmak rehberliğin klasik ve temel işlevlerinin başında gelir Okulda bireysel ya da gruplar halinde uygulanacak testlerin sağlanması, uygulamanın koşullarına uygun olarak yürütülmesi, cevap kağıtlarının puanlanması ve sonuçların yorumlanması danışmanların görevidir. Bazı okul danışmanlarının cevap kağıtlarını öğretmenlere puanlattıkları ve puanlama işlemi gecikince öğretmenleri suçladıkları gözlenmektedir. Bu danışmanlar rehberlik yönetmeliğinde öğretmenlerin rehberlik görevleri arasında yer alan ölçme araçlarının uygulanmasını sağlama maddesinin kapsamını genişletmekte, öğretmenden, sınıfı düzene koyup uygulamanın sağlıklı yürütülmesini sağlama görevinin ötesinde, puanlama görevi de beklemektedir. Öğretmen kendi sınav kağıtlarını ve ödevlerini okumaktan sorumludur, cevap kağıtlarını puanlamak danışmanın işidir. Puanlanacak kağıdın çok olduğunu ileri sürmek mazeret olamaz. Ayrıca, ölçme araçlarının bir bölümü öğrencinin kendi kendine puanlamasına olanak verecek şekilde geliştirilmiştir. Bir danışman ölçme araçlarını, temel ilkelerine ve kurallarına uygun şekilde uyguladığı taktirde puanlama sıkıntısı çekmeyecektir.

Bilgi verme: Bu servisin amacı, öğrencilerin yeteneklerini kullanıp geliştirebilmeleri için toplumda kendilerine açık fırsatlar hakkında bilgi vermektir. Okulda yürütülen çeşitli programlar, ders dışı etkinlikler, üst eğitim kurumları ve meslek olanakları hakkında öğrenciye bilgi vermek rehberliğin başlangıcından beri temel bir işlevidir.

Toplumda uyulması gereken kuralları tanıtmak da rehberliğin bilgi verme hizmetleri arasında yer alır. Bilgi verme hizmetlerinde temel ilke öğrenciye hazır bilgiyi vermektir çok onun bilgiyi araştıran, değerlendiren ve kararlarında kullanabilen bir kişi olmasını sağlamaya yönelik olmalıdır. Bu ilke çerçevesinde yapılacak işlem öğrenciyi bilgi kaynaklarına yönlendirmek ve edindiği bilgiyi değerlendirmesine yardımcı olmaktır.

Psikolojik danışma: Psikolojik danışma rehberlik hizmetlerine daha sonra girmiş olmakla birlikte, kısa zamanda öylesine önem kazanmıştır ki, rehberlik hizmetleri bütünü içinde yer alan bir işlev olmaktan çıkıp başlı başına bir hizmet alanı olmuştur. Okullarda verilen psikolojik hizmetlerin başlığı başlangıçta sadece *Rehberlik* iken kısa zamanda *Rehberlik ve Psikolojik Danışma* olarak değişmiştir Rehberlik terimi de giderek önemini yitirmekte, psikolojik danışma bütün hizmet alanlarını kapsayacak şekilde genişletilmektedir.

Psikolojik danışma bireyin kendine ve çevresine karşı tutumunu iyileştirmeyi ve geliştirmeyi hedef alan bir hizmettir. Bireyi tanıma hizmetleri ile birey hakkında toplanan bilgilerin birey tarafından kabul edilip özümlemesi ve benlik kavramına katılması için bireyin koşulsuz olarak kabul edildiği inancını taşıması gerekir. Bu da en iyi biçimde bir psikolojik danışma ortamında

gerçekleştirilebilir. Böyle bir ortamda kendini olduğu gibi kabul etmeyi öğrenen ve kendine karşı olumlu bir tutum geliştiren birey meslek ve eğitim olanaklarından kendine uygun olanları araştırmaktan da ürkmeyecek, kendisine sağlanan olgusal bilgileri öğrenmeye ve onları yansız (objektif) olarak değerlendirmeye açık olacaktır. Yukarıda sayılan üç hizmet, belli bir sorunu çözme ya da karar verme durumunda, bir bütün olarak işlev görmektedir. Diyebiliriz ki, psikolojik danışma ile tamamlanmayan bireyi tanıma ve bilgi verme hizmetleri bireyin kişiliğinde önemli bir değişiklik yapmayan, yüzeysel yardımlar olarak kalabilir.

Bazı yazarlar, hakkında derlenen bilgilerin bireye iletilmesi işlemi ile eğitim ve meslekler hakkında toplanan bilgilerin iletilmesi arasında bir ayırım yapmamakta, bu iki hizmeti *Bilgi Verme (information)* başlığı altında toplamaktadırlar. Bu anlayış bir öğrenciye akademik yetenek testinden aldığı puan ve bu puanın dağılımdaki yeri hakkında bilgi verilmesi ile, bir meslekte iş bulma olanakları hakkında bilgi verilmesi arasında bir fark gözetmemektedir. Ölçme araçları ile, kendisi hakkında edinilen bilgiler bireye, benlik algısını, beklentilerini, çatışmalarını dikkate almadan, mekanik bir biçimde aktarılırsa bu işlemi bilgi verme hizmetleri arasında saymanın pek de yanlış olmayacağı söylenebilir. Ama böyle bir hizmetin de kişilere ne ölçüde yararı olacağı tartışılabilir. Kaldı ki eğitim olanakları, meslekler ve görgü kuralları hakkındaki bilgiler de bireylerin kendilerini, çevrelerini algılama biçimleri, tutum ve alışkanlıkları dikkate alınmadan aktarıldığında, kısa zamanda unutulmaya mahkumdur. Bireye, kendisi ve çevre olanakları hakkında bilgi, ona, benlik yapısı yumuşatıldığı ve yeni yaşantıları kabule hazır olduğu bir ortamda iletildiği takdirde benimsenebilir ve kullanılabilir. Bu da bireye saygı ve onu koşulsuz kabul eden bir ortamda gerçekleşebilir.

Okullarda psikolojik danışma için gerekli zaman ve ortamın sağlandığını söylemek pek mümkün değildir. Öğrencilerin ders saatlerinde psikolojik danışma hizmetinden yararlanmak istemesi öğretimi aksatabilir. Öğrencilere serbest zamanlarında da hizmet verilebilmesi için ikili öğretim yapan okullardaki danışmanlar çalışma saatlerini paylaşmakta, sabahçı öğrenciye öğleden sonra, öğlenci öğrenciye ise sabah saatlerinde hizmet vermek üzere okulda en az bir danışman bulunmaktadır. Ancak sabahçı öğrenci yorgun olduğu, öğlenci öğrenci de derse hazırlanma çabasında olduğu için, psikolojik danışma hizmetlerinden gereğince yararlanamamaktadır. En iyisi okulda, sınıfta psikolojik danışmanın temel koşullarını yaratmak, ancak yoğun ihtiyacı olan öğrencilere psikolojik danışma hizmeti vermek ve bunun için gerekli kolaylıkları sağlamaktır.

Yerleştirme: Bu servisin amacı öğrencinin belli bir eğitim programına, bir eğitici kola, sürekli ya da geçici bir işe yerleştirilmesine yardımcı olmaktır. Bir okulda çeşitli programlar varsa, öğrencilerin yetenek ve ilgilerine uygun bir programa yerleştirilmesinde rehberlik servisinin ne ölçüde etkili bir birim olacağına karar verilmesi önemli bir husustur. Eğer program seçmede öğrencinin ve/veya velisinin karar verme hakkı var ise, rehberlik servisi kendilerine, kararlarına esas

olacak bilgiyi sağlayarak, mevcut bilgiyi doğru karar vermede kullanmalarını güçleştiren duygusal ve sosyal engelleri aşmaları için gerekli desteği sağlayarak yardımcı olur. Ancak çeşitli programlara yerleştirilirken öğrencilerin ilgi ve istekleri dikkate alınmakla birlikte, belli bir programa çok sayıda öğrenci başvurduğunda yönetim, yerleştirme işlemini yetenek, başarı gibi başka bazı esaslara dayandırma gereği duymaktadır. Rehberlik bürosu yerleştirmede dikkate alınacak ölçütlerin saptanmasında ve ölçme sonuçlarının yetenek ve ilgilerin ölçülmesinde yönetime yardımcı olabilir. Böyle durumlarda rehberlik uzmanı, istediği programa yerleşemeyen öğrenciye başka seçenekleri gösterebilir.

İzleme: İzleme servisinin amacı, bir programa ya da işe yerleşen öğrencinin ne ölçüde uyum yapabildiğini, nasıl bir gelişme gösterdiğini saptamak ve bu yolla alınan kararın isabet derecesini sınamaktır. Rehberliğin bu servisi yeni bir programa kaydolun ya da bir işe yerleştirilen öğrencinin, içinde bulunduğu koşulların gereklerini algılamada ve karşılaştığı güçlükleri yenmede yardımcı olur. İzleme servisi, aynı zamanda, üst eğitim kurumlarında veya çalışma yaşamında bireylerden ne gibi bilgi, beceri ve tutumlar arandığı hakkında okul yönetimine ve program geliştiricilere veri sağlar. Ancak bu yolla programları yenilemek ve üst eğitim kurumları ile iş piyasasının zaman içinde ortaya çıkan beklentilerine yanıt vermek mümkün olabilir.

Öğretmen, Yönetici ve Velilere Danışmanlık

Danışmanların öğretmen ve yöneticilere verdiği hizmet Türkçe’de *Danışmanlık* olarak adlandırılırsa da bu psikolojik danışmanlıktan farklı bir hizmet olup İngilizcede *Consultancy*, eski *Müşavirlik* olarak adlandırılmaktadır. Bir okul danışmanı öğrencilerin yetenekleri, ilgileri, sorunları ve beklentileri hakkında, yaptığı gözlemler ve araştırmalar sonunda edindiği bilgileri öğretmen ve yöneticilerle paylaştığı ve onların, öğrenci ile ilişkilerinde karşılaştıkları sorunları çözmelerine yardımcı olduğu zaman bu kimselere danışmanlık (müşavirlik) hizmeti vermiş olmaktadır.

Okuldaki rehberlik hizmetlerinin etkililiğini arttırmak için öğretmen ve yöneticilerin olumlu bir rehberlik anlayışı geliştirmelerinde danışmanlara önemli görevler düşmektedir. İzleme hizmetlerinin sonuçlarını program geliştirme uzmanları ile paylaşmak ve öğrenci gereksinimlerinin daha iyi karşılayacak derslerin programlarda yer almasını sağlamak danışmanların müşavirlik görevleri arasında yer alan faaliyetlerdir.

Danışmanlar, ayrıca konferanslar vererek, radyo ve televizyonlarda konuşmalar yaparak, dergilere yazılar yazarak ana babaları ve diğer insanları, rehberliğin alanına giren konularda aydınlatmaya çalışmalıdır.

Araştırma ve Geliştirme Hizmetleri

Danışman kendi başına ya da başkaları ile işbirliği yaparak çeşitli konularda araştırmalar yapar. Bu araştırmalardan bir kısmı yürütülmekte olan rehberlik programının değerlendirilmesi olabilir. Bundan başka, çevredeki iş olanakları, meslek seçimini etkileyen faktörler, öğrencilerin üst eğitim kurumlarına geçiş oranları, yetenekleri ölçüsünde başarı gösteremeyen öğrencilerin sorunlarının kaynağının saptanması, testlerin yerel normlarının çıkarılması danışmanlar tarafından incelenecek konulardan bazılarıdır. Danışmanların hem bilgilerinin yetersiz oluşu hem de vakitlerinin olmayışı nedeni ile araştırma yapamayacakları ileri sürülebilir. Ancak bunlar aşılamayacak engeller değildir. Zaman zaman küçük çapta da olsa araştırmalar yaparak hizmetlerinin kalitesini sınamayan bir örgütün gelişmeyeceği gözden uzak tutulmamalıdır.

Danışmanların Kişilik Özellikleri

Okul danışmanının sahip olması gereken kişilik özellikleri konusunda literatürde ileri sürülen görüşlere göz atacak olursak, bunların bir takım olumlu, istendik özelliklerin sıralanmasından ibaret olduklarını görürüz. Bazen bu nitelikler anlayış, samimiyet gibi, çok genel anlamlı terimlerle ifade edilmektedirler. Ayrıca, bu nitelikler her durumda geçerli de değildir. Söz gelişi ince ve nazik olma nörotik bir kişiliğin belirtisi olabilir ya da esneklik ile kaypaklık birbirine karıştırılabilir. Farklı kişilik özelliklerine sahip danışmanların aynı özelliğe sahip danışmanlara tepkisi de farklı olabilir. Örneğin, empati ve kabul antisosyal davranış eğilimleri olan bir danışana düşünce ve eylemlerinin onaylanması anlamına gelebilir. Bütün bunlara karşın, insanla yakın duygusal ilişki içinde çalışan danışmanın, işinde başarılı olabilmesi için, bazı tutum ve değerleri benimsemiş olması gerektiği hususunda danışman eğitimcileri anlaşma halindedirler. Aşağıda danışmandan beklenen kişilik özellikleri konusunda değişik kesimlerin görüşleri ve bazı araştırma bulguları özetlenmiştir.

Meslek Derneklerinin Danışman Özellikleri Hakkındaki Görüşleri

Psikolojik danışmada bulunması gereken nitelikler konusunda ileri sürülen fikirler ideal bir psikolojik danışma atmosferi göz önüne alınarak ifade edilmektedir. Bunun en güzel örneği Amerika Birleşik Devletlerinde rehberlik ve psikolojik danışma alanında çalışanların kurdukları derneklerin belirlediği danışman nitelikleridir. Örneğin Ulusal Mesleki Rehberlik Derneği danışmanları insanlara karşı ilgili, sabırlı, duyarlı, duygusal bakımdan dengeli, objektif, insanlara karşı saygılı ve güvenilir bir kimse olarak tanımlamaktadır. Aynı şekilde, Ulusal Danışma Eğitimi ve Denetimi Derneği, danışmanın

sahip olması gereken altı temel niteliği şöyle sıralamaktadır: Her insana güven duyma, kendini insanlık değerlerine adanma, dünyada olup bitenlere karşı duyarlı olma, geniş görüşlülük, kendini tanıma, anlama ve mesleğe bağlılık. Amerikan Psikoloji Derneğinin Psikoloji Bölümü ise danışmanlık mesleğine zihinsel yönden yeterli, mesleğe kendini adanmış, duygusal bakımdan olgun ve psikolojinin henüz bilinmeyen alanlarına karşı meraklı kimselerin bu mesleğe seçilmesi gerektiğini belirtmektedir (Aktaran: Shertzer ve Stone, 1974, S: 99).

Danışmanların Danışman Özellikleri Hakkındaki Görüşleri

Danışmanlardan beklenen özelliklerin neler olduğunu anlamanın bir diğer yolu da danışmanların kendilerine başvurmadır. Hamrin ve Paulan (1960) bir grup danışmana, psikolojik danışmayı kolaylaştıran özelliklerin neler olduğunu sormuş ve aldığı yanıtların bir listesini yapmıştır. En çok ifade edilen özellikler, sırası ile, anlayış, sempatik yaklaşım, dostluk, espri, denge, sabır, geniş görüşlülük, nezaket, hoş görünüş, sosyal zeka ve ölçülü davranmadır.

Görüldüğü gibi, danışmanlar bütün istedik insan özelliklerini danışmanlık için gerekli görmektedirler Bunların hepsi aslında iyi insan ilişkileri için gerekli özelliklerdir. Ancak bunlardan hangilerinin vazgeçilmez, hangilerinin istenilir özellikler olduğunu belirlemek gerekmektedir.

Belli Başlı Danışma Yaklaşımlarının Görüşleri

Çeşitli psikolojik danışma kuramlarını incelediğimizde, tanımlanan psikolojik danışma ilişkisinin türüne göre danışmanda bulunması gerekli görülen kişilik özellikleri de farklılaştığını görmekteyiz. Bir kuram ortaya atan bir terapist, sahip olduğu insan anlayışına, geliştirdiği tedavi yöntem ve tekniklerine uygun olarak danışman nitelikleri belirlemektedir. Burada, kuramları ayrı ayrı ele almaksızın, sadece genel yönelişleri bakımından güdümlü ve güdümsüz olarak gruplanan psikolojik danışma yaklaşımlarının belli başlı temsilcilerinin danışman özellikleri hakkındaki görüşleri belirtilmiştir.

Güdümlü danışma yaklaşımının temsilcisi Williamson (1962) danışmanı bir model olarak görmekte, davranışlarının danışan için akıl ve mantık örneği olması gerektiğini belirtmektedir. Danışman, bu yaklaşımda, kültürü ve meslek bilgisi ile danışman karşısında otoriteyi temsil etmektedir. Bu, danışmanın kullandığı tavsiye ve ikna yöntemlerinin etkili olabilmesi için gerekli görülmektedir. Akılcı duygusal psikoterapi, gerçeklik terapisi ve davranış terapileri yaklaşımlarında danışman, danışma sürecini belirleyen ve yürüten hakim figür olarak görülmekte, danışmanın başlıca rolü, psikolojik danışma sürecinde danışanda belli davranışları geliştirmek için onu güdülemek olarak tanımlanmaktadır. Bu

rol, alanında bilgili olma, başkalarını ikna edebilme yanında, objektif olma, mantıklı düşünme ve danışana içten bir ilgi duyma gibi özellikleri de gerektirmektedir. Buna karşılık güdümsüz terapi yaklaşımları (danışan merkezli psikolojik danışma, gestalt terapi, varoluşçu terapi , vb.) psikolojik danışma sürecinde gelişme sorumluluğunu, birinci derecede, danışana ait olduğu görüşünden hareketle danışmanı geliştirici ortam sağlayan bir katalizör olarak görmelidirler. Bu yaklaşımlara göre danışman danışanın duygu durumuna odaklaşmalı, organizmasından gelen uyarıcıları, çekinmeden algılayıp ifade edebilmesine yardımcı olmalıdır. Bu yaklaşımı benimseyen danışmanın danışana saygılı, ona derin empatik tepkiler verebilen bir kişi olmalı, danışana içten bir ilgi duymalı, açık ve dürüst olmalıdır.

Rogers (1951) bir kimseye psikolojik danışma yardımı verme durumunda olan kişinin, aşağıdaki sorulara olumlu yanıt verdiği ölçüde başarılı olacağı görüşündedir:

- Bir başkası tarafından güvenilir ve dürüst bir kişi olarak algılanıyor muyum; en geniş anlamda tutarlı bir biçimde davranıyor muyum?
- Bir insan olarak ne olduğumu başkalarına net bir biçimde anlatacak kadar kendimi tanıyor muyum?
- Bir başkasına karşı sevgi, ilgi koruma, hoşlanma, saygı gibi olumlu duygularımı rahatça yaşama (hissetme) hakkını kendime tanıyor muyum?
- Bir kişi olarak, bir başkasından ayrı olmak için yeterince güçlü müyüm?
- Kendi duygularımı, karşımdakinin duygularına duyduğum kadar ciddi bir saygı duyuyor muyum? Kendi duygularımı, bana ait ve başkalarınınkinden ayrı şeyler olarak sahipleniyor ve onları gerektiğinde ifade edebiliyor muyum?
- Karşımdaki kişinin korkuları ile korkmayacak, çöküntüsü ile çökmeyecek ve bağımlılığına kendimi kaptırmayacak kadar kendimi ondan ayrı tutabilme gücüne sahip miyim?
- Karşımdaki kişinin benden ayrı olmasına izin verecek kadar kendi içimde güvenli miyim? Ona, olduğu gibi olması; dürüst ya da kaypak, çocuksu ya da ergin, umutsuz ya da aşırı güvenli olması için izin verebiliyor muyum?
- İlişkide, davranışımın bir tehdit olarak algılanmaması için yeterince duyarlı hareket edebiliyor muyum?
- Onu dışsal değerlendirmelerden uzak tutabiliyor muyum?
- Karşımdakini *oluşum* içinde mi yoksa benim ya da geçmişi tarafından sınırlandırılmış olarak mı görüyorum?

Yukarıdaki soruların hepsine olumlu yanıt vermek her zaman mümkün olmayabilir. Ancak bu hedeflere ulaşıldıkça bir danışmanın danışanı ile ilişkisinde başarısı artacaktır. Bu nedenle bir danışmanın mesleki amacı bu sorulara olumlu yanıt verebilecek duruma gelmeye çabalamak olmalıdır

Danışanların Danışmanlardan Beklentileri

Bir danışmanın psikolojik danışma süreci boyunca danışana karşı tutumunu ve ona vereceği tepkileri belirleyen en önemli etmen danışanın kendisinden beklentisidir. Danışanın beklentileri de onun yetiştirilme tarzı, sosyo ekonomik durumu, içinde bulunduğu toplumun değerleri tarafından biçimlendirilmektedir (Patterson,1958). Rehberlik hizmetlerinin başlangıç dönemlerinde güdümlü danışma yöntemi yaygın olarak uygulanmaktaydı. Buna göre, danışanlar da danışmanları yetkili bir bilgi kaynağı, tavsiye veren, problem çözen uzmanlar olarak görmekte idiler. Daha sonra, güdümsüz terapi akımlarının gelişmesi ile, psikolojik danışmada uygulamalarında daha liberal bir tutum izlenmeye başlamıştır. Ancak bireyciliğin, yarışmanın geçerli olduğu liberal toplumlarda geliştirilen bu kuram ve yaklaşımların ve bunlara dayanılarak oluşturulan psikolojik danışman modelinin, otoritenin egemen olduğu, geleneksel toplumlarda ne derece işlevsel olabileceği tartışma konusudur (Ener, 1976; Yuen, 1981). Tan (1967), değişik kültürlerden gelen öğrencilerin danışman algıları konusunda yaptığı araştırmada , Asyalı öğrencilerin danışmam müşfik bir ana, moral değerleri temsil eden, tavsiye verip yol gösteren bir kişi olarak gördüklerini ve danışmanın aktif olmasını beklediklerini saptamıştır. Mau ve Jepsen (1968) de Amerikalı öğrencilerin danışmanı bir dinleyici, bir arkadaş olarak, Çinli öğrencilerin ise bir uzman olarak algıladıklarını ortaya koymuştur. Psikolojik danışmanın danışan ile danışman arasında bir etkileşim olduğu ve her ikisinin belli bir kültürü özümlemiş oldukları göz önüne alınırsa, ideal danışman özelliklerini belirlemek yerine değişik tipteki danışanların beklentilerine yanıt verecek özelliklerden söz etmek yerinde olacaktır. Bu durumda, her halde, bağımlı danışanlara otorite figürünü temsil eden, bağımsızlığa önem verenlere ise gelişme sorumluluğunu danışana yükleyen liberal danışanların uygun düşeceği söylenebilir. Ancak, psikolojik danışmanın bir öğrenme süreci olduğu ve bir danışanın kendi sorumluluğunu almaya teşvik edilmesinin de bu yardım sürecinin en temel hedeflerini oluşturduğu da gözden uzak tutulmamalıdır.

Danışman Nitelikleri Konusunda Yapılan Araştırmalar

Danışmanların ne gibi niteliklere sahip olmaları gerektiği konusunda gerek kuramlara gerekse deneyimlere dayanılarak hazırlanan listeler acaba ne ölçüde gerçeği

yansıtmaktadır? Bu soruyu yanıtlamak için tutulan yol, çalışmakta olan danışmanlardan başarılı olanları başarısız olanlardan ayırt eden kişilik özelliklerini belirlemektir.

Bu konudaki araştırmalardan biri Stefflere ve arkadaşları (1962) tarafından Q Sort tekniği kullanılarak yapılan çalışmadır. Araştırmacılar başarılı ve başarısız danışmanları yetenek, ilgi, meslek değerleri, kaygı ve öz saygı düzeyi yönünden karşılaştırmışlar; başarılı danışmanların akademik yetenek ve alan bilgisi bakımından başarısız olanlardan daha üstün olduklarını; Strong Mesleki İlgi Envanterinin *Sosyal Hizmet ve Edwards Kişisel Tercih Envanterinin Düzen ve Uyarlık* ölçeklerinde daha yüksek puanlar aldıklarını saptamışlardır. Bu araştırmanın bulguları danışmanlıkta başarı ile çevrenin beklentilerine duyarlı olma, yardımseverlik ve düzenli yaşam isteği arasında olumlu bir ilişki olduğunu göstermektedir. Aynı şekilde, Johnson (1967) da , başarılı danışman adaylarının kendine güvenen, dost canlısı, kabul edici, genellikle kendinden ve çevresinden hoşnut kimseler olduklarını gözlemişlerdir. Ayrıca araştırmacı başarılı kadın danışmanların atak, atılgan, becerikli, nesnelere çok insanlara yönelik, cinsiyetlerinden hoşnut kişiler olduklarını saptamışlardır. Öte yandan Waskow (1963), danışmanın yargılayıcı tutumu ile danışanın duygularını açıklama derecesi arasında bir ilişki bulmuştur. Her halde danışmanın yargılayıcı tutumu bazı danışanlarda, onun güçlü bir kişi olduğu izlenimi yaratmasını sağlamakta, bu da duyguları açıklayarak etkili yardım alma umudunu artırmaktadır (Tracey, 1985).

Cottle (1953) danışmanlarla eğitimin diğer alanlarında çalışmakta olan kimselerin kişilik özellikleri arasında bir fark olup olmadığını saptamak üzere yaptığı araştırmada, üniversitede çalışan erkek danışmanların, MMPI ve Guilford Zimmerman Temperament Ölçeğinden aldıkları puanları karşılaştırmıştır. Bulgular danışmanların MMPI da F ercillik-dişillik ölçeği ile sosyal içe dönüklük ölçeklerinde diğer gruplardan daha yüksek puanlar aldıklarını yanı erkek danışmanların daha karamsar ve kadınsı işlere ilgi duyan kimseler olduklarını göstermektedir.

Comrey (1956) Amerikan Psikoloji Derneği'ne mensup ve mesleğin çeşitli alanlarında uzmanlaşmış bir grup psikolog üzerinde yaptığı incelemeler sonunda rehberlik ve psikolojik danışma alanında çalışanların *psikolog* niteliklerine diğerlerinden daha çok sahip olduklarını gözlemiştir. Comrey'e göre danışmanlar grup çalışmalarına karşı daha fazla ilgi duymakta, psikoloji ile ilgili idari işlerden, psikoterapi yapmaktan, öğretmekten zevk almakta ,aileleri ile daha uzun süre beraber olmaktan ve toplumda yardıma gereksinimi olanlar için çalışmaktan mutlu olmaktadır. Ancak, danışmanların araştırmaya karşı ilgileri zayıf olup buna gereğinden fazla önem verildiği kanısındadırlar.

Mesleki toplantılara bir kısmı çok seyrek, bir kısmı ise çok sık katılmaktadırlar. Bu çalışmada danışmanların cinselliğe ilgileri de zayıf bulunmuştur.

Arbuckle (1956) danışman adayları arasından, arkadaşları tarafından *iyi danışman olur* ve *iyi danışman olamaz* diye seçilen gruplara MMPI, Heston Klinik Envanteri ve Kuder Mesleki Tercih Envanteri uygulamıştır. Bulgular iyi danışman adayları olarak görülen bireylerin oluşturduğu grupta kendine güvenin yüksek derecede, paranoya, hipokondri ve depresyon gibi özelliklerin ise düşük düzeyde olduğunu, bu grubun sosyal hizmet ve ikna ve bilim alanlarına yüksek düzeyde ilgili olduklarını, buna karşılık iyi bir danışman olamayacak kişiler olarak algılanan bireylerde daha çok aile problemi, daha çok davranış bozukluğu olduğunu göstermektedir. Wiggins ve Giles (1984) de psikolojik danışmanların öz saygı düzeyleri ile meslekte başarı düzeyleri arasında anlamlı ilişki bulmuştur.

Psikolojik danışmanlar insanlarla etkileşimde bulunmaktan hoşlanan kimseler olmalıdırlar. Holland (1966) geliştirdiği meslek tipolojisinde danışmanları *Sosyal Tipler* arasına yerleştirmiştir. Okul danışmanları Holland'ın Kendini Araştırma Envanterinin (Self Directed Search) sosyal ölçeğinde en yüksek puanı alan grup olarak belirlenmiştir. (Schuttenberg, 1990).

Buraya kadar açıklanan değişik yaklaşımlar birbirinden az çok farklı bir takım danışman tipleri çizmektedirler. Sayılan özellikler arasında bazı ortak noktalar vardır. Bunlar,

- Danışana saygı duyma ve sorunlarına içten bir ilgi gösterme
- Danışanın gelişme gücüne inanma
- Danışanda geliştirmeyi hedef olarak belirlediği davranışları önce kendisi geliştirmiş olma ve danışana uygun bir model olabilme
- Alanında iyi yetişmiş olma

Görüldüğü gibi, bu özellikler eğitim işleri ile ilgili herkesin sahip olması gereken nitelikler olup, bunlardan yoksun kimselerin etkili bir eğitimi gerçekleştirmeleri beklenemez.

REHBERLİK VE PSİKOLOJİK DANIŞMA İLE İLGİLİ ALANLAR

Rehberlik ve psikolojik danışma, başta psikoloji olmak üzere, sosyoloji, antropoloji ve bir ölçüde biyoloji biliminin verilerine dayalı bir uygulama alanıdır. Rehberlik ve psikolojik danışma da kendi içinde yeni uzmanlık dalları oluşturmaktadır. Parson'ın kurduğu mesleki büroda başlayan ve bireyleri bir eğitim programına veya bir işe yönlendirme ve yerleştirme hizmeti olarak istihdam ve eğitim kurumlarında uygulanmakta olan rehberlik

hizmetleri kısa zamanda *Meslek Danışmanlığı* adı altında bir alt alan olarak gelişmiştir. Bu alt alanı destekleyen verileri sağlayan psikoloji dalı *Meslek Psikolojisi* olarak adlandırılmaktadır (Crites, 1969). Meslek psikolojisi, bireylerin, kendilerine uygun meslek seçmelerine, daha doğru deyişle kariyer planlamalarına yardımcı olmaya yönelik hizmetlere teorik bilgiyi sağlayan bir psikolojik danışma alanıdır. Meslek psikolojisinin yetişkinlerle ilgili çalışmaları *Endüstri Psikolojisi* ile çok yakından ilgili olup, işgücünü uygun çalışma alanlarına yöneltme hizmetleri olarak iş ve işçi bulma kurumlarında verilen hizmetlerin teorik temellerini oluşturur.

Psikolojik danışma hizmetleri *Klinik Psikoloji* ve *Okul Psikolojisi* ile bazı konularda örtüşme halindedir. Klinik psikoloji, bilindiği gibi, akıl ve ruh hastalarının, gözlem, görüşme, test vb. tekniklerle teşhisi, psikoterapi yolu ile tedavisi konuları ile ilgili bir uygulamalı psikoloji alanıdır. İlgilendiği bireylerin ileri derecede uyum bozukluğu gösteren kimseler olması klinik psikolojiyi psikolojik danışmadan ayıran en önemli özelliğidir. Ne var ki, son yıllarda klinik psikologların ruh sağlığını koruyucu hizmetlere yönelmeleri, psikolojik danışmanların da kliniklerde görev alıp akıl ve ruh hastalarının tedavisine çalışmaları ile bu farkın giderek azaldığı gözlenmektedir. Bu olgu A.B.D. de klinik psikologlara tanınan muayenehane açma, bazı tedavi fonlarından yararlanma gibi hakların danışma psikologları / psikolojik danışmanlar tarafından da kullanılmak istenmesi ile daha da yaygınlaşmaktadır. Aynı şekilde, koruyucu hizmetleri geliştirmek amacı ile bazı desteklerin sağlanması üzerine tedavi alanında yetişen uzmanlar bu alanlara yönelmektedirler. Bu da birbirine yakın meslek grupları arasında çıkar çatışmalarına yol açmaktadır. Farklı gibi görülen bu meslek alanları arasında gözlenen bu kolay geçişler (meslek derneklerinin direnci ve engellemeleri sayılmazsa) bunların aslında çok da farklı olmadığını düşündürmektedir.

Psikolojik danışma alanında eğitim görenler kimselere *Psikolojik Danışman (Counselor)* veya *Danışma Psikoloğu (Counseling Psychologist)* unvanı verilmektedir . Danışma psikolojisi ile psikolojik danışmanlık arasında bir ayırım yapmak gerektiğinde, birincinin psikolojinin, ikincinin ise eğitimin bir dalı olduğu söylenebilir. Gerçekten bu iki alanın eğitimi farklı fakülte ve bölümlerde verilmektedir. Ancak Amerikan Psikoloji Derneği (APA) danışma psikolojisi eğitiminin nerede yapıldığının önemli olmadığını, lisansüstü programın esasta bir psikoloji programı olduğunun ilan edilmesi ve öngörülen teorik ders ve uygulama standartlarının karşılanması halinde mezunların danışma psikoloğu unvanı taşımaya hak kazanacaklarını beyan etmektedir(Fertz ve Mills, 1980). Gerçekten bir danışmanın başarılı hizmet verebilmesi için belirli bir temel eğitim almış olması şarttır. Çalışılan kuruma göre uzmanlaşma olabilir. Örneğin, okulda çalışacak olan

danışman (okul danışmanı), yetiştiği eğitim kurumunun adı ne olursa olsun, psikolojik danışma teknikleri yanında okul ve eğitim sorunlarını da bilmek zorundadır. Aynı şekilde, özürllülerle çalışacak kişilerin, özürllülerin sorunlarının yakından tanınması gerekir. Aslında eğitim fakültelerinde verilen danışmanlık eğitiminde örgün ve yaygın eğitim kurumlarındaki öğrencilerin uyum ve başarı sorunları ile ilgili konulara ağırlık verilir. Ancak, böyle bir eğitimin kazandırdığı temel bilgi ve beceri kişiler arası iletişim sorunlarının bulunduğu her alanda kullanılabilir. Psikolojik danışma normal insanların güncel uyum sorunları ile ilgili bir çalışma alanıdır. Normal insanlar toplumda çoğunluğu oluşturduğundan, psikolojik danışma hizmetinin geniş bir uygulama alanı vardır. Bir psikolojik danışman bir psikiyatri kliniğinde, hasta ailelerine danışmanlık yaparken normal bireylerle çalışmaktadır. Bu danışman akıl hastaları ile çalışacaksa ek eğitim görmesi gerekir. Çünkü psikolojik danışmanlık eğitiminde ileri derecede ruhsal bozukluğu olan kimselere yardım konusunda yeterli eğitim verilmemekte, özellikle bir klinikte, gözetim altında staj yaptırılmamaktadır.

Psikolojik danışma ile çok yakından ilgili bir alan da *Okul Psikolojisi* dir. Okul psikoloğu, okula uyum yapamayan, kronik başarısız çocuklarla ilgili bir meslek elemanı olup, çalışmalarını daha çok okulöncesi ve ilköğretim çağındaki çocuklara odaklanmıştır. Okul psikoloğunun görevleri klinik psikoloğununkine çok benzer. Her ikisi de kişilik bozukluğu ve ciddi uyum sorunlarının teşhis ve tedavisine çalışırlar. Ancak ilgilendikleri bireylerin yaşları farklıdır.

Rehberlik ve psikolojik danışma hizmetlerinin başlangıç yıllarında sadece bilgi verme işlevine ağırlık veriliyor, bunu da *Rehber danışman (Guidance / counselor)* unvanı verilen, bu alanda özel bir eğitimi olmayan eğitimciler yürütüyordu. Psikolojik danışmanın bir meslek olarak gelişmesinden sonra bile, okullara yeterli sayıda psikolojik danışman atanamaması nedeni ile, rehberlik ve psikolojik danışma alanında yüzeysel bir eğitimi olanlar da atanmaktadır. Bunlar aslen öğretmen ya da eğitim biliminin her hangi bir dalında yetişmiş olup rehberlik ve psikolojik danışma alanında bir iki ders almış ya da hizmet-içi eğitim ile bu alanda temel bazı bilgi ve beceriler kazanmış kimselerdir. Bu kimselerin psikolojik danışma ve rehberlik alanında lisans eğitim gören elemanlardan ayırt edilmesi için kendilerine farklı bir unvan verilmesi gerekir. Ülkemizde rehberlik ve psikoloji alanında eğitim görenlere verilen *Rehber Öğretmen* unvanı bu elemanlara daha uygun düşmektedir.

Rehber danışman ya da rehber öğretmen okulda bütün öğrencilerin yararlanabileceği bir rehberlik programı hazırlar ve uygular; yeni gelen öğrencileri okula alıştırma programları düzenler, bazı grup testlerini ve kendi kendini değerlendirme araçlarını

uygular, öğrencilere meslekler, eğitim olanakları, görgü ve disiplin kuralları bilgi verir. Bu elemanların uyumsuz, başarısız, özel ilgi gerektiren öğrencilerle ilgilenmesi, kariyer planı yapması söz konusu değildir. Sorunu olan öğrencilerle konuşabilir, onların derinlerini dinler ama bunun psikolojik danışma niteliğinde bir yardım olduğu söylenemez.

Görüldüğü gibi, rehberlik ve psikolojik danışma alanında lisans ve lisansüstü eğitim görmüş bir psikolojik danışman, salt bilgi verme işlevini yürüten rehber danışmandan farklı bir eleman olup, psikolojik danışma yapabilecek ehliyete sahiptir.

Rehberlik ve Psikolojik Danışma Eğitimi

Rehberlik ve psikolojik danışma temel eğitimi genellikle lisansüstü düzeyde, ülkemizde ise lisans düzeyinde başlamaktadır. Hangi düzeyde verilirse verilsin, bu alandaki eğitimin ciddi bir psikoloji eğitimine dayanması zorunludur. 1982 yılından önce Hacettepe Üniversitesi Sosyal ve İdari Bilimler Fakültesi Psikolojik Danışma Ve Rehberlik Bölümü 21-24 kredilik bir sertifika programı yürütmekteydi. Psikoloji lisans öğrencilerinden isteyenler seçimli derslerini Psikolojik Danışma Ve Rehberlik Bölümünden alarak bu sertifika programını tamamlayabiliyorlardı. Bu programın psikoloji öğrencilerine bu alanda temel eğitim görme olanağı verme gibi bir yararı vardı. Ayrıca mezunların unvan ve kimlik sorunu yaşamaları da söz konusu değildi.

1982 yılında, 2547 sayılı Yükseköğretim Kanununun yürürlüğe girmesi ile bu uygulama terk edilmiş,, buna karşılık o yıla kadar Ankara Üniversitesi Eğitim Fakültesinde Eğitimde Psikolojik Hizmetler Bölümünde uygulanan lisans programı, eğitim fakültelerinin eğitim bilimleri bölümlerinin eğitimde psikolojik hizmetler anabilim dallarına genellenmiştir.

Rehberlik ve psikolojik danışma alanında genel bilgi ve beceriler yoğun bir psikoloji temel eğitimine dayalı olarak uygulanan programlarla kazanılabilir. Ancak, bilindiği gibi, bu alanın kendi içinde alt uzmanlık dalları gelişmektedir. Bu dalların eğitimi ise ancak lisansüstü düzeyde (en az yüksek lisans) yapılabilir. Halen Dünya Bankasının İş ve İşçi Bulma Kurumuna verdiği kredi çerçevesinde Ankara Üniversitesi bünyesinde meslek danışmanlığı alanında bir tezsiz yüksek lisans programının açılması için çalışmalar yapılmakta ise de rehabilitasyon danışmanlığı, aile danışmanlığı gibi alanlarda özgül bir lisansüstü eğitim için henüz ülkemizde ciddi bir girişim gözlenmemektedir. Danışma psikolojisi alanında bir psikoloji yüksek lisans programı da mevcut değildir. Alanda çalışan lisan mezunları buldukları kurumların sorunlarına yönelik olarak mesleğe hazırlayıcı bir eğitim görme olanağından yoksun durumdadırlar. Bu da kanımca alanın gelişmesini engelleyen bir etmendir.

Temel psikolojik danuřma eđitimi lkemizde eđitim fakltelerinin eđitim bilimleri blmlerine bađlı eđitimde psikolojik hizmetler anabilim dallarında verilmektedir. Anabilim dalının adı (Eđitimde Psikolojik Hizmetler) ile uygulanan programın SYM Kılavuzundaki adı (Rehberlik ve Psikolojik Danuřmanlık) birbirinden farklıdır ve bu durum yksekđretim programları iinde sadece bu alana zgdr. Bu farklılık pek ok karıřıklıđa hatta bazı durumlarda mezunların haksızlıđa uđramalarına yol amıř ama nedense bir trl dzeltilememiřtir. Bu sorun 2547 sayılı yasaya gre, eđitim fakltelerinin oluřturulması sırasında, Ankara niversitesi Eđitim Fakltesindeki Eđitimde Psikolojik Hizmetler Blm modelinin diđer niversitelere aynen genellenmesinden ve eđitimin psikolojik temelleri alan ile rehberlik ve psikolojik danuřmanın bir btn olarak dřnlmesinden kaynaklanmaktadır. Eđitimde psikolojik hizmetler blm ya da anabilim dalı iinde, temel psikoloji derslerini ieren eđitimin psikolojik temelleri alanı rehberlik ve psikolojik danuřma alanından ayrılmadıđı iin, yeni aılan eđitim fakltelerinde rehberlik alanında yetiřen akademisyenlerden geliřimi psikolojisi, đrenme psikolojisi, sosyal psikoloji gibi dersleri vermeleri beklenmektedir. Bu durum hem eđitimin psikolojik temelleri alanında eleman yetiřmesini geciktirmekte, hem de psikolojik danuřma alanında yetiřen elemanların, yeterli olmadıkları alanda ders vermek zorunda kalmalarına yol amaktadır. Bu nedenle psikolojik danuřma ve rehberlik alanındaki akademisyenler kendi alanlarında uzmanlařabilmek iin gerekli zamanı bulamamaktadırlar. Bu uygulama yznden psikolojik danuřma ve rehberlik programı đrencileri kaliteli eđitim alamadıkları gibi, temel psikoloji alanının, zellikle đrenme psikolojisi alanını Trkiye' de geliřememektedir. Bu sorunun zm *eđitimde psikolojik hizmetler* adının terk edilmesi, *eđitimin psikolojik temelleri* bilim dalının *eđitim psikolojisi* adı ile, psikolojik danuřma ve rehberlik anabilim dalından ayrı ve bađımsız bir anabilim dalı olmasıdır. Byle bir uygulama her iki alanın geliřmesine katkıda bulunacak, anabilim ya da bilim dalı adı ile uygulanan program adı arasındaki farktan kaynaklanan sorunlar da giderilmiř olacaktır.

Yksekđretim Kurulu rehberlik ve psikolojik danuřma dıřındaki eđitim bilimlerinin alanların lisansst eđitim yapmalarını uygun bulmuř ve lisans programlarını kaldırmıřtır. Ayrıca ortađretim kurumlarında alıřacak branř đretmenlerinin eđitim sresini 5 yıla ıkar mıřtır. Rehberlik ve psikolojik danuřma lisans programının kaldırılmaması đrenciler ve akademisyenler arasında hořnutlukla karřılanmıřtır. Ancak, yakın bir gelecekte, orta dereceli okullarda beř yıl lisans eđitimi grmř đretmenler arasında drt yıllık eđitimi ile bir danuřmanın kendini kabul ettirmesi g olabilir. Aynı řekilde, danuřmanlar diđer eđitim bilimi uzmanları arasında da bir yıllık eđitim eksikliđinin sıkıntısını ekmeleri sz konusu olabilir. Kamıca rehberlik ve psikolojik danuřma eđitiminin de tercihan psikoloji ve

sosyoloji eğitimi görmüş olanlara açık bir tezsiz yüksek lisans derecesi ile kazanılması uygun olur.

Rehberlik ve Psikolojik Danışmada Unvan Sorunu

Yükseköğretim Kurulu 1989 yılında rehberlik ve psikolojik danışma programını bitirenlere *Rehber Öğretmen* unvanı verilmesini kararlaştırmıştır. Bu unvan Milli Eğitim Bakanlığının okul rehberlik büroları ile rehberlik ve araştırma merkezlerinde, rehberlik ve psikolojik danışma hizmetlerini yürütmek üzere istihdam ettiği elemanlara tahsis ettiği kadro unvanıdır.

Rehber öğretmen unvanında öğretmen sözcüğünün bulunması, bu elemanların okulda öğretmen ve yöneticiler tarafından kabulünü kolaylaştırıcı bir etmen olmaktadır. Milli Eğitim Bakanlığı çevrelerinde psikolojik hizmetler genellikle rehberlik terimi ile ifade edilmektedir. Bu gerçekler göz önüne alındığında rehber öğretmenlik iletişimi kolaylaştırıcı bir unvan olarak görülebilir.

Rehber öğretmen unvanının sakıncası, rehberlik işlerini yürüten ve rehber danışman olarak adlandırılan kimselerle psikolojik danışma alanında yetişen elemanların karıştırılmasına yol açmasıdır. Ayrıca rehber öğretmen unvanı, kişinin verdiği hizmetlerin psikolojik niteliğini yansıtmamaktadır. Bu yüzden son yıllarda hizmetlerin özünü oluşturan psikolojik yardımın daha iyi vurgulanması için rehberlik sözcüğünün tamamen terk edilmesini önerenler de vardır (Sherzer ve Stone, 1970).

Rehberlik ve psikolojik danışma eğitimi gören kimselere verilen İngilizce *Counselor* unvanının Türkçe karşılığı *Psikolojik Danışman* dır. Bu bazen kısaltılarak danışman şeklinde kullanılmaktadır. Okullarda hizmet gören elemanlar için *Okul Psikolojik Danışmanı* ya da *Okul Danışmanı* olarak bu alandaki yazında kullanılan bu unvanın olan bu meslek adının son zamanlarda resmi çevrelerde de benimsenmekte olduğu gözlenmektedir

REHBERLİĞİN DİĞER EĞİTİM ALANLARI İLE İLİŞKİSİ

Eğitim hizmetlerinin bir alanı olan rehberlik, diğer alanlarla; program geliştirme, öğretim ve yönetim hizmetleri ile ilişki halindedir. Rehberlik hizmetlerinin başarısı bu ilişkinin sağlıklı ve verimli yani birbirlerini destekleyici nitelikte olmasına bağlıdır. Bu bölümde rehberliğin, program geliştirme, öğretim ve yönetim ile ilişkileri üzerinde durulacaktır.

REHBERLİK VE PROGRAM GELİŞTİRME

Öğretim programları öğrencilerde geliştirilmek istenen davranışları ve bunları geliştirme yöntemlerini içeren bir plandır. Programlar, konulara verdikleri ağırlıklara göre, akademik programlar, teknik programlar gibi adlar alırlar. Program geliştiriciler bireyleri, toplumda alacakları görevlere hazırlayan belirli davranışların, sınıf içi ve sınıf dışı etkinliklerle nasıl kazandırılacağına ayrıntılı olarak saptarlar. Bunu yaparken bir yandan toplumun koşullarını ve beklentilerini, yanı toplumda geçerli olan insan anlayışını ve dünya görüşünü, öte yandan gelişim ve öğrenme psikolojisinin bulgularını dikkate alırlar. Aynı şekilde program geliştirme çalışmaları da rehberlik ve psikolojik danışma hizmetlerinin gelişmesine katkıda bulunur.

Rehberlik Hizmetlerinin Program Geliştirme Çalışmalarına Katkısı

Bir öğretim programının genel çerçevesi hazırlanırken rehberlik uzmanları ile program geliştirme uzmanları işbirliği yaparlar. Programın yerel koşullara uyarlanması sırasında öğrencilerin gereksinimleri hakkında en yeni ve geçerli bilgiyi okul rehberlik servisleri sağlayabilir. Okulun mezunlarının nerelere yerleştiğini, girdikleri işlerde ya da okullarda ne derece başarılı olduklarını, karşılaştıkları sorunları, okulun programının yararlı, eksik ya da çelişkili yönlerini ortaya çıkarmak için yaptığı izleme çalışmalarının bulgularını program geliştirme elemanlarına ileten okul danışmanı, programın etkili bir biçimde uygulamaya konmasına önemli bir katkı sağlamış olur.

Program Geliştirme Çalışmalarının Rehberliğe Katkısı

Bireylerin yetenekleri kendiliğinden değil, derslerde ve ders dışında yapılan bir takım etkinliklerle gelişir. Bireyler arasında gizilgüçler yönünden doğuştan var olan farklar, çevre koşullarının farklı oluşu ile daha da belirgin hale gelir. Bir toplumun, vatandaşlarında ortak davranışlar geliştirmek istemesi doğaldır. Ancak bu, herkesin bir örnek davranış gösterecek biçimde yetiştirilmeleri gerektiği anlamına gelmez. Bunun için öğretim programları bireysel farkları geliştiren etkinliklere yer verecek şekilde hazırlanmalıdır.

Bireysel gereksinimleri karşılayan; bireylerde farklı yetenekleri geliştirmeye olanak veren programlar, seçmeli derslere ve ders dışı etkinliklere olanak veren programlardır. Çeşitli okullara ve mesleklere hazırlayan farklılaşmış programlar arasında dikey ve yatay geçişlere olanak vermek de bireysel gelişmeyi kolaylaştırıcı uygulamalardır.

Diyebiliriz ki, program geliştirme uzmanları öğrencilerin çeşitli yetenek ve ilgilerine göre program hazırlamak ve öğretimi elden geldiği kadar bireysel gereksinimleri karşılayacak biçimde planlamak suretiyle rehberlik çalışmalarına önemli katkıda bulunmuş olurlar. Yeteneklerin farklılaşması, ilgilerin ayrışması tekdüze değil, çeşitli öğrenim yaşantıları geçirmekle olanaklıdır. Bu da öğretim programlarındaki çeşitlilikle gerçekleştirilebilir. Program geliştirme uzmanları derslerde ve ders dışı etkinliklerde uygulanacak öğrenim yaşantılarını bireysel farklılıkları ortaya çıkarıp geliştirecek biçimde planladıkları ölçüde bireyin kendini doğasına uygun biçimde yetiştirmesine ve yapısına uygun bir gelecek planlayabilmesine katkıda bulunmuş olacaktır. Bir öğrencinin geleceğini planlamasına yardımcı olmaya çalışan danışman, programlarda etkinlik çeşitliliği olduğu sürece, bu hizmeti gereği gibi yerine getirebilir.

REHBERLİK VE ÖĞRETİM

Öğretim eğitimin en temel işlevidir. Öğretmenler, öğrencilerle en uzun süreli ve yoğun etkileşimde bulunan kimselerdir. Bu nedenle öğrencilerin gelişimlerini izleme ve onları etkileme olanağına sahiptirler. Eğitimin amacını öğrencinin zihin gelişimini sağlamak olarak belirleyen klasik eğitim anlayışının terk edilmesi ve bireyin duygusal ve toplumsal gelişimine de eğitimin temel amaçları arasında önemli yer verilmesi ile öğretmenlerin görevleri artmış ve çeşitlenmiştir. Rehberlik bir okulda öğrenci ile etkileşimde bulunan herkesin işbirliği ile gerçekleştirilebilecek bir hizmettir ve öğrenci ile en yoğun etkileşimde bulunan kimseler olarak öğretmenlerin rehberlik çalışmalarında rolü büyüktür.

Rehberlik ilerici eğitim anlayışının ürünüdür. Bu nedenle, ilerici eğitim anlayışını benimseyen bir öğretmen, bu anlayışa uygun olarak yürüttüğü öğretim etkinlikleri ile bir ölçüde rehberliğin amaçlarını da gerçekleştirmiş olmaktadır.

İlerici eğitim anlayışı ile çalışan bir öğretmen, öğrencilerin sadece bilişsel yönden değil, duyuşsal yönden ve kişiler arası ilişkilerdeki başarıları yönünden de gelişmeleri ile ilgilidir. Bu nedenle öğretim etkinliklerinde, bir konunun öğretiminden çok o konunun öğrenci için önemi, onun kişilik gelişimi üzerindeki etkisi üzerinde durur. Böyle bir öğretmen öğrencileri arasındaki bireysel farklılıklara duyarlıdır ve öğretimde bu farklılıkları pekiştiren etkinliklere yer verir. Öğrencilerinin genel ve özel yeteneklerini, ilgi ve tutumlarını, eğitim özgeçmişlerini, değerlerini ve alışkanlıklarını yakından tanımaya ve öğrenmeyi onlar için zevkli bir yaşantı haline getirmeye çalışır; konuların öğrenilmesine, bireyin gelişmesine katkısı ölçüsünde ağırlık verir. Öğretimin değerlendirilmesinde de, davranış değişmelerini, önceden saptanmış mutlak ölçütlere göre değil, öğrencinin nereden başlayıp nereye geldiğine bakarak yapar. Her öğrencinin bir niteliğini geliştirmeye başlama noktası ve ilerleme hızı aynı olmayacağından, her öğrenci her alanda aynı derecede başarı gösteremeyeceğinden, öğrenmede başarıyı bireysel olanakları ve gereksinmeleri dikkate alarak değerlendirmeye çalışır. Öğretmen ayrıca, öğrencilerin öğrenme ve çevreye uyumda karşılaştıkları sorunlara karşı duyarlıdır ve bu sorunların çözümü için diğer öğretmenlerle, yöneticilerle, ana babalarla ve okulda rehber öğretmen varsa öncelikle onunla işbirliği yapar.

Bütün bunlar öğretmenin, rehberliğin temelinde bulunan insan anlayışını benimsemesi ölçüsünde gerçekleşir. İnsana saygı, onun gereksinmelerine karşı duyarlık, sevgi, anlayış ve hoşgörü tüm olumlu insan ilişkilerinde olduğu gibi, istenilir öğretmen-öğrenci ilişkilerinin de temelinde bulunan tutumlardır.

Öğretmenlerin Öğrencilerin Ruh Sağlığını Koruma ve Geliştirme Rolü

Öğretmenlerden beklenen en önemli görev, okulda ruh sağlığını koruyucu ve geliştirici bir ortam yaratmaktır. Bu, her şeyden önce, öğretim etkinliklerinde öğrenciyi merkez almakla, onu kendine özgü ihtiyaçları, beklentileri, değerleri ve olanakları olan biricik bir varlık olarak görmek ve öğretimi her bir öğrencinin gereksinmesine uyarlamakla gerçekleşebilir. Böyle bir yaklaşım insan olarak öğrenciye duyulan saygının bir ifadesidir. Öğretmen öğrenme işini öğrenci için zevkli bir uğraş haline getirebilmeli, öğrenciler gelişmenin mutluluğunu yaşayabilmelidirler. Bunun için, öğrencilerinin zayıf ve yetersiz olduğu alanlara takılıp onlara umutlarını ve onurlarını kırıcı tepkiler vererek kaygı düzeylerini yükseltmek yerine, olumlu yönlerini ve başarılı çabalarını görüp pekiştirdiği

taktirde onları, kendilerini geliştirme ve kusurlarını düzeltme yolunda güdülemesi mümkün olabilir. Öğretmen sınıfta tehditten uzak, güvenli bir ortam yaratmakla öğrencilerin kendilerini gerçekleştirmelerine yardımcı olur.

Eğitim teriminin bir anlamı *Terbiye* olup kişiyi olduğundan daha iyi, daha üstün, daha kaliteli hale getirme anlamına gelmektedir. Eğitim kavramı, o halde, öğretim (talim) ve terbiye kavramlarını içine alan ve kişinin tüm gelişimini hedef alan etkileri kapsayan bir kavramdır. Rehberlik hizmetlerinin henüz kurulmadığı dönemlerde öğretmenler öğrencilerinin hem bilgi sahibi olmalarından hem de kişilik eğitiminden sorumlu idiler. Rehberlik hizmetlerinin bulunmadığı okullarda bu rol hala sadece öğretmenlerden beklenmektedir. Öğrencilerin kişiliğini geliştirme rolü rehberlik bürolarının bulunduğu okullarda daha çok okul danışmanlarından bekleniyorsa da bu durum öğretmenlerin bu konuda hiçbir sorumluluğunun kalmadığı anlamına gelmez. Kişiler arası ilişkilerde gerekli olan saygı, hoşgörü, açıklık (saydamlık) sorumluluk ve yardımlaşma gibi özelliklerin geliştirilmesi için uygun ortamları hazırlama, ve beklenen davranışlar gözlemlendiğinde pekiştirme öğretmenlerin önemli görevlerindedir. Derslerde proje çalışmaları, işbirliği ile öğretim ve tartışmalar yukarıda belirtilen kişilik özelliklerini geliştirici tekniklerdir. Ayrıca öğretmenin öğrencileri için iyi bir örnek olması, istenmeyen davranışları yapmamaya özen göstermesi gerekir.

Öğretmen konusuna hakim olmalı, öğrencilerinin sorularına doyurucu yanıtlar verebilmeli, bilgisi yetersiz kaldığı zaman durumu kabul edebilmeli ve istenen bilgiyi sağlamaya çalışmalıdır, kendisi elinden geleni yapmaya çalışmalı, öğrencilerini de bu konuda teşvik etmeli, yetersiz ya da kusurlu olduğu durumlarda kendisine gösterdiği hoşgörüyü, aynı durumdaki öğrencilerine de gösterebilmelidir*

Öğretmenlerin Rehberlik Hizmetlerine Katkıları

Ülkemizde öğretmenler rehberlik konusunda yeterli eğitim almamış olmalarına karşın, mevcut öğretmenlik meslek bilgileri ile ve sağduyularını kullanarak, rehberlik hizmetlerine önemli katkılar yapabilirler. Bunlardan bazıları aşağıda kısaca açıklanmıştır:

Sınıfta demokratik ortamın sağlanması için öğretmenlerin neler yapabilecekleri konusunda konusunda ayrıntılı bilgi için şu esere bakınız: *Sınıfta Demokrasi* (Ed: Ali Şimşek)

Öğrencileri okula alıştıırma: Öğretmenler derslerini işlerlerken, rehberlik hizmetleri kategorisine giren bazı hizmetleri de yerine getirmiş olabilirler. Örneğin bir öğretmen dersine ilk başladığı gün öğrencilerine kendisini tanıtabilir ve onların birbirleri ile tanışmalarını sağlayabilir, böylece sınıfta samimi bir havanın yaratılması için bir başlangıç yapmış olur. Öğretmen dersine başlamadan önce işleyeceği konuların öğrencilere kazandıracağı bilgi, beceri ve tutumları, bunların gelecekteki önemi ve yararları , kısaca dersinin amaçları hakkında açıklama yapmalıdır. Bu yolla dersin amaçları ile öğrencinin yaşam amaçları ilişkilendirilmiş olur. Bu da öğrencinin derse güdülenmesini sağlar. Ayrıca, öğretmen hangi konuları nasıl işleyeceğini, sınavını ne şekilde yapacağını, ne gibi ödev ve ek çalışmalar yaptıracağını öğrencilerine anlatmalı, hatta bunları yazıp dağıtmalıdır. Öğretmen ilk saat dersinde başarılı olmak için ne şekilde çalışmak gerektiği, ders araçlarının neler olduğu, bunların nasıl kullanılacağı hakkında öğrencilerini aydınlatırsa onların derse istedik şekilde yönelmelerini ve başarılı olmalarına yardımcı olmuş olur. Gerçi verimli çalışma yöntemleri konusunda okul danışmanları veya sınıf öğretmenleri öğrencilere açıklamalar yaparlar ama her konunun kendine özgü bir öğrenme yöntemi vardır. Branş öğretmenin kendi konusu ile ilgili olarak yapacağı açıklamalar ayrıca onun, hangi becerilerin kazanılmasını önemli gördüğü hususunda öğrenciye bir fikir verebilir. Bu arada öğrencilerin derse karşı tutumlarını, dersin konusuna ilişkin beklenti ya da yaşantılarını ifade etmelerine olanak veren bir öğretmen, öğrenim yaşantılarını öğrencilerinin gereksinimlerine daha uygun şekilde düzenlemek için yararlı bazı fikirler edinebilir. Bu bakımdan, ders yılının ilk günlerinde ders saatlerinin bir sohbet havasında geçmesi, öğrencilerle öğretmenin birbirlerini daha yakından tanımalarını sağlar. Bu da derslere karşı öğrencilerin ilgilerinin gelişmesine yardımcı olur.

Öğrenciyi tanıma: Bir öğretmenin öğretim işini başarı ile yürütebilmesi için, her şeyden önce, öğrencisini öğrenen bir varlık olarak tanınması gerekir. Öğretim ortamında en önemli öğrenci özellikleri yetenek ve ilgidir. Bu özellikler çeşitli alanlarda bilgi edinmekle ve problem çözmekle gelişir. Sınıfta yürütülen öğretim etkinlikleri sırasında, yetenek ve ilgilerin tanınması için pek çok uygun fırsat çıkabilir. Her öğretmen öğrencilerinin davranışlarını derslerde ve ders dışı ortamlarda gözleme olanağına sahiptir. Öğrencilerini tanımaya istekli bir öğretmen bu fırsatları değerlendirebilir, gelişigüzel gözlemlerle yetinmeyip sistemli gözlemler yaparak öğrencilerin değişik ortamlarda nasıl davrandıkları hakkında bir fikir edinebilir. Gözlem sonuçlarını her öğrenci için tuttuğu kişisel dosyasına işleyebileceği gibi, danışmanlarca hazırlanan formlara da işaretleyebilir.

Yapılacak rehberlik yardımında öğretmenlerin öğrenci hakkındaki gözlem ve yargıları büyük önem taşımaktadır. Bir öğrenci hakkında bir ya da birkaç öğretmenin gözlem yetersizliği ya da yanlış gözlem yüzünden yanlış, eksik yargılara varmaları mümkündür. Ama çok sayıda öğretmenin yargılarının bileşkesi öğrenci hakkında gerçeğe oldukça yakın bir fikir verebilir. Yetenekleri ölçme araçlarının yeterli olmadığı ülkemizde öğretmen kanaatleri danışmanların başvurabileceği en önemli bilgi kaynağını oluşturmaktadır. Gelişmiş ülkelere öğretmenler yönlendirmede çok önemli rol oynamaktadırlar. Doğal olarak böyle önemli bir kararda söz sahibi olacak bir öğretmenin sistemli gözlem tekniği konusunda iyi yetişmiş bir kişi olması zorunludur.

Bilgi verme : Öğretmenler okudukları konu alanları ile ilgili üst eğitim programları, okullar ve meslekler hakkında bilgi vermek suretiyle öğrencilerinin meslek gelişimlerine katkıda bulunabilirler. Böyle bir hizmet, öğrencinin meslekler hakkındaki bilgisini zenginleştireceği gibi, derslerde işlenen konuların geleceğe ilişkin planları ile bağlantısını kurmasına yardımcı olabilir. Bu ayrıca öğrencinin derse karşı ilgisinin artmasını sağlayan bir uyarıcı olabilir.

Özel sorunları olan öğrencilerle ilgilenme: Öğrencileri ile yakından ilgilenen bir öğretmen onların genellikle okul ortamından ve öğretim sürecinden kaynaklanan günlük kaygılarını, ufak tefek sorunlarını dinleyerek boşalmalarına , gerilimlerinin azalmasına yardımcı olabilir. Genellikle öğrenciler böyle sıcak, yumuşak ve içten davranan öğretmenlerine karşı güven duymakta ve içlerini açarak yardım ve tavsiyelerini beklemektedirler. Öğretmenlerin çoğu da öğrencilerin dert ve şikayetlerini dinlemeli öğretmenlik görevlerinden saymaktadırlar (Gültekin, 1983). Bir öğretmen, kişisel sorunları olan bir öğrencisine ilgi göstermekle onun geçici de olsa, rahatlamasına, yalnız olmadığını anlayıp kendisine ve çevresine karşı güven duymasına yardımcı olabilir.

Öğretmen Danışmanlık Yapabilir mi?

Yukarıdaki açıklamalardan anlaşılacağı üzere öğretmen öğrencilerine iyi alışkanlıklar kazandırmak, görgü ve bilgilerini artırarak etkinlik alanlarını genişletmek, iş ve meslek seçenekleri hakkında bilgi vermek suretiyle yaptığı yardımlarla bir tür rehberlik yapmış olmaktadır. Öğretmen öğrencileri ile sevgi ve saygıya dayalı bir ilişki kurmakla onların öğretimden en yüksek yarar sağlamalarına ve kendilerini gerçekleştirmelerine yardım etmiş demektir. Ara sıra öğrencilerinin dertlerini dinleyip bunlara çözüm yolları arayan bir öğretmen bunalımın derinleşmesini önlemekte ve böylece ruh sağlığını koruyucu bir hizmeti yerine getirmektedir.

Bir öğretmenin rehberlik ilkeleri ile tam bir tutarlık gösteren insancı eğitim ilkelerini benimsemesi halinde başarılı olacağı açıktır. Ancak, öğretmenin görevini çağdaş eğitim anlayışına uygun bir biçimde yürütmesine bakarak onun, bir danışmanın görevini üstlendiğini söylemek ya da üstlenebileceğini düşünmek yanlış olur. Rehberlik ve psikolojik danışma kendine özgü kavram ve teknikleri olan ayrı bir meslektir. Grant (1960) bir kimsenin hem iyi bir öğretmen hem de iyi bir danışman olarak yetişmeye ve bu iki görevi aynı anda yürütmeye kalkışması halinde ikisini de aksatacağı görüşündedir. Grant' a göre öğretmenin, öğrencisinin ilgi ve yeteneklerini bilmesi yeterlidir. Bu bilgiyi de, gerek öğrencisinin performansını gözleyerek, gerekse danışmanın uygulayacağı psikolojik ölçme araçlarından elde edilen bulgulardan yararlanarak edinmesi mümkündür. Ancak bir öğretmenin öğrencisinin gizli kalması istenen yönlerini öğrenmesi gereksizdir, hatta bazı hallerde sakıncalı da olabilir Öğrencinin mahrem yaşamına girmek öğretmenin öğrencisi ile birincil ilişkisini (öğretici olarak rolünü) geliştirmek bir yana engelleyebilir de. Bir öğretmenin, öğrencisinin aile yaşamına ilişkin sorunlarını, arkadaş edinmedeki güçlüklerini, kronik korku ve kaygılarını ortaya çıkaracak teknikler hakkında bilgisi olmadığı gibi bunlarla uğraşacak vakti de yoktur. O halde diyebiliriz ki, bir öğretmenin öğrencisine karşı saygı ve kabul ile nitelenen insancıl bir tutumla yaklaşması, öğretim etkinliklerinde yararlanmak üzere rehberlik hizmetlerinden yardım alacak kadar bu hizmetlerle ilgili bilgi, beceri ve tutumları kazanmış olması gerekli ve yeterli sayılmalıdır.

Sınıf Öğretmenlerinin Rehberlik Görevleri

Eğitim sistemimizde uzun zamandır uygulanmakta olan sınıf öğretmenliğinin amacı, öğrenci ile yönetim arasındaki iletişimi sağlamak, öğrencilerin sorunları ile daha yakından ilgilenmektir. Sınıf öğretmeni olarak atanmış olan her hangi bir branş öğretmeni , o sınıfın öğrencileri ile zaman zaman toplantılar yapar ve öğrencilere okulda kendilerinden beklenen davranışlar, kendilerine sağlanan olanaklar hakkında bilgi verme, özel günlerde etkinliklere katılacakları belirleme, eğitici kollara öğrenci seçme gibi işleri yürütür. Sınıf öğretmenleri öğrencilerin başarısızlık, uyum yapamama gibi sorunları ile de ilgilenmekte ve bu konularda danışmanlarla işbirliği yapmaktadır.

Sınıf öğretmenliği grup rehberliği etkinlikleri için çok elverişli bir görevdir. Sınıf öğretmenlerinin öğrencilerin kişilik eğitimindeki rolünün önemi VII Mili Eğitim Şurasında etraflıca ele alınmış ve bu hizmetin daha etkili bir biçimde yürütülmesi için programlarda saat ayrılması önerilmiştir. Bu dilekler 1969 tarihli Lise ve Ortaokullar yönetmeliğinin 58. maddesinin c şikkına şu şekilde yansımıştır:

Öğretmenler, öğretmenler kurulu kararı ile kendilerine verilen eğitim işlerini üzerlerine alırlar, bu sınıflardaki çocukların ayrı ayrı üstünlüklerini, kusurlarını ve yönsemelerini incelemeye çalışırlar. Eğitimini üzerlerine aldıkları çocukların okul içi ve dışındaki durumları, davranışları, çalışmaları ile yakından ilgilenirler, eğitimin üzerlerine aldıkları sınıflarda elden geldiği kadar fazla ders verilir.

Sekizinci Milli Eğitim Şurasında rehberlik konusu etraflı bir biçimde ele alınmış ve ortaöğretimde öğrenci akışının düzenlenmesi, liselerin I. sınıflarının yöneltme sınıfı olarak düşünülmesi, bu sınıfa kadar başarı, yetenek, ilgi ve ihtiyaçları konusunda edinilen bilgilere dayanarak öğrencinin seçmesinin uygun olacağı program türü konusunda okul danışmanları ve öğretmenlerce varılacak sonucun, zorlayıcı olmaksızın, yöneltme tavsiyesi olarak, öğrenciye ve velisine bildirilmesi, bu çalışmalara zaman ayırmak amacı ile, haftalık ders dağılım çizelgesinde, 2 saat ayrılması öngörülmüştü.

1970 yılında, bazı okullarda denemelik olarak başlatılan rehberlik çalışmalarının 1974-75 yılında bütün okullara genellenmesi ve yeter sayıda okul danışman bulunmaması, sınıf öğretmenlerinin grup rehberi olarak görev yapmasını ve sınıf öğretmenliği saatinin de grup rehberliği saati olarak kullanılmasını zorunlu kılmıştır. Okullarımızda örgütlü rehberlik gereksinimlerinin bulunmadığı dönemlerde de rehberlik ihtiyacının hissedildiği ve az çok bir rehberlik anlayışının geliştiği yadsınamaz. Böyle bir anlayış gelişmeye devam ettikçe sınıf öğretmenleri öğrencilerin gereksinimleri ve sorunları ile daha fazla ilgilenme gereğini duymuşlardır. 16.9.1975 tarih ve 1805 sayılı Tebliğler Dergisi'nde rehberlik için ayrılan saatlerde yapılacak etkinlikler belirtilmiş ve bu etkinliklerin yürütülmesi sınıf öğretmenlerinin sorumluluğuna bırakılmıştır. Rehberlik konusunda hiçbir ön eğitim görmemiş olan sınıf öğretmenleri bu yeni görev karşısında bocalamaya başlamışlar, sınıf öğretmenleri ile grup rehberliği hizmeti verme girişimi başarılı olamamış ve bu yüzden uygulama çok değişik kesimlerin eleştirilerine hedef olmuştur. Öğretmenler bu saatlerde ne yapacaklarını bilemediklerini, bu nedenle ya öğrencileri kendi hallerine bıraktıklarını ya da bitiremedikleri konuları işlediklerini ifade etmektedirler (Büyükkaragöz, 1985). Bunlardan küçük bir kısmı bu konudaki eksikliğini fark edip giderme yolları aramış ama çoğunluğu ayrılan saatlerde eksik kalan derslerini verme ya da sınav kağıdı okuma gibi amaç dışı işler yapmışlardır. Rehberlik adına yapılan bu yanlış uygulamalara son verilmesi ve öğretmenlerin bu konuda eğitilmeleri için öğretmenlik sertifikası programının zorunlu dersler listesine bir rehberlik dersinin de konması gereği her fırsatta dile getirilmiştir. Bu çabalar uzunca bir süre sonra da olsa sonuç vermiş ve tüm öğretmen adaylarının hiç değilse rehberlik alanında bir giriş dersi almaları için programda gereken değişiklik yapılmıştır.

Milli Eğitim Bakanlığı orta dereceli okullarda sınıf öğretmenlerinin rehberlik saatlerinde öğrencilerin kişilik eğitimi için yapabilecekleri etkinlikleri gösteren bir program hazırlamaktadır. Bu programın uygulanmasında kullanılacak el kitapları ve başvuru kaynakları* da mevcuttur.

Rehberlik hakkında temel formasyon almış olan ilgili ve hevesli bir öğretmen bu programı başarı ile uygulayabilir.

Sınıf öğretmenleri rehberlik saatlerinde çeşitli etkinlikler yürüterek öğrencilere kazandırabilecekleri bilgi, beceri ve tutumlardan bazıları aşağıda verilmiştir:

- Okulun kurallarını ve bunların gerisindeki gerekçeleri bilme
- Verimli çalışma alışkanlıkları geliştirme
- Eğitimin amacını tartışabilme
- Mezuniyetten sonra gidilebilecek okullar hakkında bilgi sahibi olma
- Başkaları ile işbirliği yapabilme
- Yetenek ve ilgileri üzerinde düşünme
- Başkalarına ve doğal çevreye karşı saygılı olma
- Davranışlarının sorumluluğunu alma
- Başkalarını etkin bir şekilde dinleme
- Başkaları ile dayanışma ve yardımlaşma

Grup rehberliğinin başarı ile yürütülebilmesi için şu koşulların karşılanması gerekir:

- Grup rehberliğini yönetecek öğretmenin, her şeyden önce, esnek, hoşgörülü, başkalarını anlamaya istekli ve sabırlı bir kimse olması gerekir. Öğrenci grup saatlerinde kendini ifade edebilme özgürlüğüne sahip olmalıdır. Grup saatleri öğretmenin değil öğrencinin merkezde olduğu saatlerdir. Grup öğretmeni tıptı grup lideri gibi davranabilmeli, kendisine yöneltilen eleştirileri bile hoşgörü ile kabul edebilmelidir.

Bu konuda ayrıntılı bilgi için şu eserlere bakılabilir: S. Erkan, Örnek Grup Rehberliği Etkinlikleri ve Y. Kuzgun: *Grup Rehberliği El Kitabı* M.E.B. ve F. Bacanlı'nın *Bir Mesleki Grup Rehberliği programı ve Uygulama Kılavuzu* adlı eserlerinden yararlanabilirsiniz.

- Grup saatlerinde öğretmen öğrencilerin en üst düzeyde katılımını sağlamalıdır. Bazı öğrenciler ders ortamlarında edindikleri alışkanlıklar dolayısıyla grup saatlerindeki esnek havaya uyum yapamazlar ve grup tartışmalarına katılmaktan kaçınırlar. Öğretmen sınıfta pasif ve çekingen duran öğrencilerin de katılımını sağlayacak etkinlikler düzenlemeli, girişken öğrencilerin ortama egemen olmasını önlemelidir.
- Grup rehberliği etkinlikleri bir programa bağlanmalıdır ama program ders konularında olduğu gibi katı bir biçimde değil, öğrencilerin o günkü gereksinimlerini karşılayacak derecede esnek bir yapıda hazırlanmalıdır.

Rehberliğin Öğretime Katkısı

Eğitimde rehberliğin işlevi uzun zaman öğretimi kolaylaştırıcı koşulları sağlamak, öğrencilerin en yüksek düzeyde yarar sağlayabilmeleri için gerekli ortamı hazırlamada öğretmenlere yardımcı olmak şeklinde ifade edilmiştir. Bu gün bu görüşten az çok uzaklaşmış olmakla birlikte, rehberlik ile öğretim eğitimin birbiri ile ilişkilerinin sıkı olması gereken iki işlevi sayılmaktadır. Rehberliğin öğretime katkısını şu şekilde özetleyebiliriz:

- Öğretmenlerin öğretimi bireyselleştirebilmeleri için öğrencilerini yakından tanımaları gerekir. Bireysel özellikleri daha bilimsel ve daha ayrıntılı yöntemlerle saptayan bir okul danışmanı öğretmenlere öğrencilerle ilgili olarak gerek duydukları verileri sağlayabilir
- Başarısızlık, okula uyumsuzluk gibi öğrenci sorunlarına psikolojik danışma yolu ile çözüm bulmakla danışman öğretmenin verimli bir biçimde çalışmasına katkıda bulunabilir.
- Danışman öğrencilerin gelişim özellikleri, başarı ya da başarısızlığa yol açan etmenler konusunda yaptığı araştırmaların bulgularını öğretmenlerle paylaşabilir, sınıfta verimli öğrenmeyi gerçekleştirecek psikolojik atmosferin sağlanmasında öğretmen ve öğrencilere yardımcı olabilir. Başarılı danışmanların bulunduğu okullarda öğretmen ve danışman işbirliğinin çok güzel örnekleri görülmektedir.

REHBERLİK VE YÖNETİM

Toplum karmaşıklaştıkça bireylerden beklentileri artmakta, bu da okulun sorumluluklarını giderek artırmaktadır. Bireylerin bir bütün olarak, her yönden ve tam olarak gelişmeleri ve kişiler arası ilişkilerde geçerli olan becerileri kazanmaları okulun görevleri arasında yer aldıkça okullarda yeni örgütlere duyulan gereksinme artmaktadır. Rehberlik bu örgütlerden biridir ve okul müdürü, okuldaki tüm etkinliklerin önderi olduğu gibi, rehberliğin de doğal önderidir.

Bir okuldaki rehberlik programının etkinliği ve başarısı, okul müdürünün konuyu benimsemesine bağlıdır. Milli Eğitim Bakanlığı rehberlik hizmetlerinin örgütlenmesi için gerekli yönetmelikleri hazırlayabilir, araç ve gereç sağlayabilir. Ancak okul yöneticisinin aktif katılımı olmazsa dış destekler etkisiz kalabilir. Bu nedenle rehberlik ile yönetim arasındaki ilişkiler büyük önem taşımaktadır.

Okul Yöneticisinin Rehberlik Görevleri

Okul yöneticileri, yasa ve yönetmeliklerin verdiği yetkileri kullanarak, eğitimin amaçlarını okullarında gerçekleştirmeye çalışırlar ve faaliyetlerinin sonuçlarını zaman zaman değerlendirme gereğini duyarlar.

Okul müdürleri, okullarında, bakanlıkça saptanan öğretim programlarının en etkili biçimde uygulanması için gerekli düzenlemeleri yaparlar, personel, araç ve gereci sağlarlar. Kısaca yönetim, okulun amaçlarını gerçekleştirmek ve işleyişini kolaylaştırmak için vardır. Rehberliğin alanına giren hizmetler de okulun temel işlevlerinden sayıldığından, okul müdürünün, rehberlik çalışmalarının başarısından sorumlu olması doğaldır. Okul müdürü, bunun için her şeyden önce, rehberliğin gereğine inanmalı ve çevresine bunu inandırmalıdır. Ayrıca müdür, rehberlik çalışmalarının, okulun diğer etkinlikleri ile bütünleşmiş olarak yürütülmesini sağlamalıdır. Hizmetler birbirini engelleyici şekilde değil, destekleyici şekilde yürütülmelidir. Programların öğrenci gereksinmelerine göre çeşitlendirilmesi, rehberlik bulgularından öğretmen ve velilerin yararlanmalarının sağlanması bu eşgüdümüne örnek olabilir. Okul müdürü, öğretim etkinlikleri için olduğu gibi, rehberlik için de araç, gereç ve personel, okulda yer ve programda zaman sağlamalıdır. Müdür ayrıca öğrencinin yurt, burs, yemek, kitap gibi gereksinmelerini karşılamak için kaynaklar için araştırmalı, öğrencinin sağlığını korumak, boş zamanlarını değerlendirmelerini sağlamak için önlemler almalıdır.

Rehberliğin Yönetime Katkısı

Rehberlik örgütü, öğrenci sorunlarını ve gereksinmelerini yönetime iletmede başlıca organdır. Rehberlik uzmanları öğrencilerin başarısızlık, okula uyumsuzluk gibi sorunlarını ve bunların kaynağını ortaya çıkarıcı araştırmalar yapabilir ve bulgularını yöneticilere ileterek çözüm yollarının bulunmasını sağlayabilir. Öğrencilerin ilgi ve yeteneklerinin saptanması rehberliğin işi, yeteneklere göre programlar yapılması ve özel yetiştirim kurslarının açılması gibi önlemlerin alınması da yönetimin görevidir.

ONUNCU BÖLÜM:

DEĞİŞİK GRUPLARA REHBERLİK VE PSİKOLOJİK DANIŞMA

Bu eserde bilgilerin ve örneklerin sunulduğunda, daha çok orta dereceli okullardaki öğrencilerin durumları göz önüne alınmıştır. Oysa farklı yaş gruplarına ya da özgül sorunu olanlara yönelik rehberlik ve psikolojik danışma hizmetlerinin verilmesinde bir takım farklılıklar olacaktır. Aşağıda bazı özel grupların sorunları ve bunlara götürülecek hizmetler açıklanmıştır.

Yükseköğretimde Rehberlik ve Psikolojik Danışma

Yükseköğretimde rehberlik ve psikolojik danışma hizmetlerinin, ilk olarak, 1973 yılında yürürlüğe giren 1750 sayılı Yükseköğretim yasası ile başladığı söylenebilir. Bu yasa üniversitelere akademik danışmanlık hizmetlerini getirmekte ve rehberlik hizmetlerinin bu yolla yürütülmesini öngörmektedir. Yasaya göre akademik danışmanlardan , haftanın en az iki gün, belli saatlerde öğrencileri kabul ederek onlara gerekli yardımı yapmaları beklenmektedir. Aynı yasanın Sosyal Hizmetler başlıklı 56. Maddesinde öğrencilerin beden ve ruh sağlıklarının korunması için verilecek hizmetler arasında mezunlara, üniversite içinde ve dışında iş bulma servislerinin kurulmasında da söz edilmektedir. Bu yasa ile kurulan mekiko- sosyal merkezlerde ruhsal sorunları olan öğrencilere psikoterapi yardımı sağlanmakta idi. 1982 yılında yürürlüğe giren 2547 sayılı Yükseköğretim Yasası öğrencilere sağlık , kültür ve spor hizmetleri yanında rehberlik ve psikolojik danışma hizmetlerinin de verilmesini öngörmektedir. Bunu da 49. Maddesinde "Üniversiteler rehberlik ve psikolojik danışma merkezleri kurar" şeklinde ifade etmektedir. Halen bu hizmetler genellikle eski adı mediko sosyal merkez olan sağlık, kültür ve spor daire başkanlıklarında, yine eski anlayışa göre yürütülmektedir.

Üniversite Öğrencilerinin Rehberlik ve Psikolojik Danışma Gereksinimi

Üniversiteye yeni başlayan genç gelişim bakımından ergenlik döneminde olup çevresinden bazen çocuk, bazen yetişkin muamelesi görmektedir. Böyle olduğu halde kendisinden beklenen en önemli gelişim görevi *özerk* olabilmelidir. Bu, kişinin kendini

yönetebilmesi, kendisine ve çevresine karşı sorumluluk taşıması, bulunduğu programda başarılı olmak için düzenli çalışması demektir.

Yükseköğrenim Gençliğinin Uyum Sorunları

Üniversite ortamı kişinin o güne kadar kazandığı değer, tutum ve alışkanlıklarla kolayca baş edemeyeceği istek ve beklentileri olan bir çevredir. Bu durum özellikle küçük yerleşim yerlerinden büyük kentlere gelen gençler için daha da çarpıcıdır. Ailesinden ayrılarak iyi tanımadığı bir kentte okumaya gelen genç, kalacak bir yurt bulabilirse, tanımadığı başka gençlerle bir mekanı paylaşma, durumundadır. Bu çevrede yeni değer ve alışkanlıklar geliştirmesi gerekmektedir. Akademik eğitim ortamı da lisedekinden çok farklıdır.. Henüz kimliğini oluşturma döneminde olan genç için üniversite çevresi stres yaratan bir ortam oluşturmaktadır.

Üniversite öğrencilerinin sorunları üzerinde yapılmış bir çok araştırma vardır. (Baymur, 1969, Köknel, 1979 Özdenir, 1985, Özgüven ve ark. 1988, Oskay, 1981). Bu araştırmalarda saptanan başlıca sorunlar şöyle sıralanmaktadır:

- Ekonomik sıkıntı
- İş bulamama,
- Üniversite yaşamında aradığı desteği bulamama
- Derslerde başarılı olamama
- Yurt koşullarından ve oda arkadaşlarından rahatsız olma
- Sosyal etkinliklere katılma olanağı bulamama
- Sağlığından kaygılanma
- Öğretim yöntemlerini yeterli bulmama
- Karşı cinsle ile ilişki kuramama
- Aile özlemi
- Din ve ahlak değerlerinde sarsıntı
- Geleceği iyi görmeme

Ancak güçlü bir egoya sahip olanlar böyle bir ortamda, kimlik karmaşasına düşmeden, çevrenin beklentilerine göre yaşayabilmekte ve başarılı olabilmektedirler. Bunu başaramayanlarda depresyon, alkol ve madde bağımlılığı, radikal siyasal gruplara katılma gibi davranışlar göstermektedirler.

Üniversite öğrencilerinin bu sorunlarının bir kısmı öğrenci kişilik hizmetleri ile ilgili olup sağlık, kültür ve spor daire başkanlıkları tarafından çözülmesi gerekir. Aile özlemi,

değerleri uzlaştıramama, arkadaş edinememe, karşı cinsle sağlıklı ilişki kuramama, derslerde başarılı olamama gibi sorunların çözümü için psikolojik danışmanlara gereksinim vardır. Üniversitelerin sağlık kültür ve spor daire başkanlıklarında öğrencilerin ruhsal sorunları ile ilgilenen psikiyatrlar ve psikologlar bulunmaktadır. Ancak bu hizmetlere öğrenciler sorunları çok ciddi boyutlara vardığı zaman başvurumaktadırlar. Yurtlarda psikologlar görevlendirilmektedir. Ancak onlar da öğrencinin okulda olduğu saatlerde görev başında bulunmaktadır.

Yükseköğretim öğrencilerine verilecek psikolojik yardımda amaç sadece rahatsızlığın giderilmesi, hastalığın tedavisi değil sağlıklı bir kimlik gelişimine yardımcı olmak olmalıdır. Bunun için de öğretim üyelerine, özellikle akademik danışmanlara önemli görevler düşmektedir. Kuzgun (1989) Ankara Üniversitesinden bir grup öğrenci üzerinde yaptığı araştırmada öğrencilerin sorunlarının çoğunlukla akademik ortamla ilgili olduğu, ancak %20 sinin psikolojik danışma alanına girdiğini saptamıştır. Yükseköğretim gençliğinin sorunları ile ilgili olarak rehberlik ve psikolojik danışma merkezlerinden beklentiler konusunda yapılan araştırmaların (Şahin ve ark.1989, Doğan, 1989) bulguları, öğrencilerin meslek danışmanlığı hizmetlerine orta derecede gereksinim duyduklarını göstermektedir. Öğrenciler “Bir mesleğin başarılı bir üyesi olmak için neler yapmak gerektiği konusunda öğrencileri aydınlatmak, yetenekleri tanımaya yardımcı olmak, mezuniyet sonrası eğitim ve iş olanakları hakkında bilgi vermek” gibi hizmetleri akademik danışmanların görevleri arasında görmektedirler. Gerçekten danışmanlar ve danışmanlık görevi olmayan öğretim üyeleri, bireysel ya da grup ilişkileri içinde öğrencilerin meslek gelişimine yardımcı olabilecek hizmetler vermektedirler

Bu araştırmada akademik danışmanların görev algıları ile öğrencilerin danışmanlardan bekledikleri görevler arasında çok önemli farklar olduğu ortaya çıkmıştır. Örneğin öğrencilerin % 91’ i yönetimden istediklerinin ilgililere duyurulmasını akademik danışmanlardan bekledikleri halde danışmanları ancak % 51 ‘i bunu görev saymaktadırlar. Bu araştırma öğrencilerin akademik danışmanlardan bekledikleri görevleri hemen hiç göremediklerini ifade ettiklerini ortaya koymuştur. Bunun nedeni akademik danışmanlık hizmetlerinin bir yönetmeliğe bağlanmamış olması, bir öğretim üyesine düşen öğrenci sayısının çokluğu ve hizmetler için programda belli bir saat ayrılmamış olması şeklinde ifade edilmektedir.

Yükseköğretim Öğrencilerinin Mesleğe Yönelme Sorunları

Yükseköğretim programlarına yerleştirilen öğrencilerin genellikle yarıdan fazlası ilk aylarda, buldukları programdan hoşnut olmadıklarını ifade etmektedirler. Yıl sonuna doğru

hoşnut olanların oranı artmaktadır. Ne var ki hoşnutsuzluğu devam edip alan değiştirmek için yeniden sınava başvuranların sayısı ihmal edilemeyecek kadar çoktur.

Yerleştirildiği programda bir iki yıl okuduktan sonra alan değiştirmek isteyenler için iki yol bulunmaktadır: Bunlardan birincisi yatay geçiş yapmaktır. Öğrenci yerleştirildiği programa denk bir programa geçiş yapmak istiyorsa, yıl sonunda geçmek istediği programı yürüten fakülte ya da yüksekokullara başvurabilir. Bu öğrencinin kabul edilebilmesi için önceki yıllardan hiçbir takıntısının olmaması, not ortalamasının en az 70 olması ve geçmek istediği programın kontenjanının yeterli olması gerekmektedir. İki yıllık yüksekokullardan lisans programlarına geçiş ayrı bir yönetmelikle yapılmakta, istekliler bir Öğrenci Seçme Sınavı (ÖSS) na daha tabi tutulmaktadırlar.

Eğer öğrenci yerleştirildiği programdan farklı bir programa geçiş yapmak istiyorsa, tekrar ÖSS' ye girmek zorundadırlar. Bu şekilde program değiştirmek isteyenlerin oranında giderek bir artma, buna karşılık yerleştirilenlerin oranlarında azalma olduğu görülmektedir. Çünkü her yıl ÖSS' ye başvuran aday sayısında artma olmakta, ÖSYM liseden yeni mezun olanların şansını artırmak amacı ile, alan değiştirmek isteyenlerin ortaöğretim başarı puanlarını daha küçük bir katsayı ile çarparak ÖSS puanına eklemektedir. Görülüyor ki alan değiştirme hem adaylar için hem de ülke için zaman ve para kaybına yol açmaktadır.

Yukarıdaki olgular karşısında, yükseköğretimde bir programa kaydını yaptırmış olan bir gencin artık mesleğini seçmiş olduğu, bu nedenle meslek rehberliğine ihtiyaç olmadığı yolundaki eski anlayışın geçersizliği fark edilmektedir. Bilindiği gibi, bir mesleğe hazırlayan bir eğitim kurumuna girmek meslek gelişiminin, çok önemli de olsa, sadece bir aşamasını oluşturmaktadır. Bir kimsenin bir mesleğin üyesi olabilmesi için, eğitimini bitirip bir işe girme, kendisinden beklenen görevler ve çalışma koşulları ile benlik kavramını uzlaştırma gibi mesleki gelişim görevlerini başarı ile yerine getirmesi gerekir. Mesleği ile ilgili bir alanda iş bulabilme öğrencilerde ciddi kaygılara yol açan önemli bir sorun haline gelmiştir.

Üniversite öğrencilerinin en önemli sorunu, öğrenimlerini bitirdikten sonra, alanları ile ilgili iş bulabilmektir. Türkiye'de işsizlik sorunu yükseköğretimi bitirenler için de geçerlidir. İş bulma olanağı bakımından alanlar arasında fark olduğu gibi, eğitim görülen üniversitenin ya da bölümün gelişmişlik düzeyi yönünden de farklar olabilmektedir. Öğrenimi bitirdikten sonra iş bulamama kaygısı öğrencilerin motivasyonlarının düşmesine, bir süre sonra eğitimi vakit geçirme, diplomayı bir süs olarak görmeye başlamaktadırlar. Önder (1994) öğrencilere iş arama becerileri kazandırma konusunda vermiş olduğu eğitimin iş bulma kaygılarını azaltıcı bir etkisi olduğunu saptamıştır. Bu tür grup çalışmalarının daha sistemli olarak

yapılması ve bu programların düzenlenip yürütülmesinde psikolojik danışma ve rehberlik programı öğrencilerinin aktif görev alması çok yararlı olur.

Üniversite öğrencilerinin eğitim gördükleri alana ilişkin kavramları (mesleki benlik kavramları) ile öz kavramları arasındaki bağdaşım ne derece yüksekse derslerine ve alanına bağlılığı o derece güçlü olacaktır. Bu konuda en etkili yardım, başta akademik danışmanlar olmak üzere, öğretim üyeleri tarafından yapılabilir. Fakültelerde ya da üniversite bünyesinde öğrenciler tarafından yönetilen İş Klüpleri İstihdam Klüpleri çeşitli alanlarda iş bulma olanakları hakkında bilgi toplayabilir, öğrencilerle işveren kurum temsilcilerini bir araya getiren toplantılar düzenleyebilir.

Meslek danışmanlığının bir yönü de eğitsel danışmanlıktır. Öğrencilerin buldukları eğitim kurumlarını tanımaları, okuyacakları dersleri ve yapacakları uygulamaları bir bütün halinde görmeleri akademik ortama daha kısa sürede alışmalarını ve çevreyi daha çok benimsemelerini kolaylaştıracaktır. Ayrıca etkin çalışma yöntemleri konusunda bilgi verme hizmetleri öğrencilere vakit ve enerjilerini daha verimli bir biçimde değerlendirme olanağı sağlayacaktır. Akbalık (1988)'ın Ankara Üniversitesi öğrencileri üzerinde yaptığı araştırma iyi bir örnek sayılabilir. Araştırmacı geliştirmiş olduğu Üniversiteye Uyum Ölçeğini Ankara Üniversitesi Eğitim Bilimleri Fakültesi öğrencilerine uygulamış, bu ölçekte düşük puan alanlardan deney grubuna bilgi verici danışmanlık programı uygulamıştır. Bu programda araştırmacı öğrencilere üniversiteyi ve çevresini tanıtmış, yönetmelikler ve etkili çalışma yöntemleri hakkında bilgi vermiş ve 10 oturumluk, eklektik yaklaşıma dayalı grupla psikolojik danışma uygulamıştır. Bulgular yapılan yardımın genel uyum ve sosyal uyum düzeyini artırmada etkili olduğunu ortaya koymuştur.

Yükseköğretimde kişilik gelişimine yardım için öğrencilere verilebilecek hizmetleri şöyle sıralayabiliriz:

- 1) Üniversite kampusunu, kenti tanıtmak, üniversitenin işleyişi hakkında aydınlatmak
- 2) Verimli çalışma yolları hakkında bilgi vermek
- 3) Güncel sorunu olan öğrencilerle ilgilenmek
- 4) Girdiği programdan hoşnut olmayan ve başka bir programa geçmek isteyenlere alan seçiminde yardımcı olmak
- 5) Ders dışı etkinlik olanakları yaratmak, var olanlar hakkında bilgi vermek yardımcı olmak

- 6) Mezun olduğunda iş bulabilmeleri için son sınıf öğrencilerine iş arama becerileri kazandırmak
- 7) Grupla psikolojik danışma programları düzenleyerek sağlıklı bir kimlik ve değerler sistemi oluşturmalarına yardımcı olmak
- 8) Kulüp ya da topluluk kurmalarına yardımcı olmak
- 9) Alanlarında mutlu ve başarılı olmaları için sağlıklı bir mesleki benlik kavramı geliştirmelerini sağlamak

Yukarıda sayılan görevlerin ilk yedisini yürütmek için şu hizmetlerin verilmesi gerekir:

- Üniversitelerde sağlık kültür ve spor daire başkanlıklarına bağlı psikolojik danışma birimlerinin kurulması ve buralarda psikolojik danışmanların görevlendirilmesi gerekir. Bünyesinde eğitim fakültesi bulunan üniversitelerde rehberlik ve psikolojik danışma eğitiminin uygulama alanı olarak psikolojik danışma merkezleri açılmakta, buralarda öğretim üyeleri hizmet vermektedir. Bu merkezlerde psikolojik danışmanlar da görevlendirilmektedir ama verilen hizmetin yeterli olduğu söylenemez. Ayrıca yurtlarda gece gündüz psikolojik gelişim programları yürütebilecek nitelikte psikolojik danışmanların görevlendirilmesi gereklidir.
- Öğrencilerin sorunlarına daha kısa zamanda yardımcı olabilmek için akademik danışmanlık hizmetlerini geliştirmek, öğretim elemanlarını bu konuda eğitmek hatta her öğretim elemanının bir eğitim sertifikası almasını sağlamak
- Fakültelerde öğrenci işlerinden sorumlu dekan yardımcılarının görevlerini not, diploma vb. işlemlerin yanında öğrencilerin uyum sorunlarını da kapsayacak şekilde genişletmek
- Son iki görevin yürütülmesinde öğretim üyelerinin rolü ve katkısı çok önemlidir. Ancak bunun için kendilerinin bunu görev saymaları gerekir. Bu da yine hizmet-içi bir eğitimle sağlanabilir.

Bir üniversite danışma merkezinde görevli psikolojik danışmanlar, akademik danışmanlarla sıkı bir işbirliği halinde çalışmalarını planlayıp yürütürlerse verimli sonuç alabilirler.

İLKÖĞRETİMDE REHBERLİK

Ülkemizde ilkokullarda rehberlik gereksinmesi özel eğitimcilerimizin çabası ile gündeme getirilmiş olup 1955 yılında ilk rehberlik ve araştırma merkezlerinin kuruluşu ile ilkokul düzeyinde örgütlü rehberlik hizmetlerinin uygulanmasına başlanmıştır. Ülkemizde zorunlu eğitim sekiz yıla çıkarılmıştır. Sekiz yıllık temel ve zorunlu eğitim süresince sistemli bir rehberlik hizmeti vermenin gerekçeleri şöyle özetlenebilir:

- Değerler, tutumlar ve alışkanlıklar gibi, kökü oldukça derinlerde olan ve yetişkin davranışları çok erken yaşlarda kazanılmakta olup, ileride değiştirilmesinde büyük güçlüklerle karşılaşmaktadır. "Ağaç yaşken eğilir" atasözü ile veciz bir şekilde ifade edilen bu gerçek kişilik eğitiminin erken yaşlarda ele alınması gereğini ortaya koymaktadır.
- İlköğretim, öğrenciler arasında bireysel farklılıkların çok görüldüğü bir eğitim düzeyidir. Bu yaştaki çocuklar arasında tipik, ortalama öğrenciye göre düzenlenen öğretim programını izleyemeyecek kadar özrü olanlarla genel olarak ya da bir yetenek yönünden çok üstün durumda olanlar olabilir. Ayrıca, her öğrenci kendine özgü bir varlık olup çeşitli niteliklere değişik düzeylerde sahiptir. Öğretimin bireysel gereksinimlere uyarlanabilmesi için öğrencilerin özelliklerinin bilimsel yöntemlerle sistemli olarak saptanması gerekir.
- Temel eğitimi bitirdikten sonra çalışma hayatına atılma durumunda olan çocukların ilgi ve yeteneklerine uygun işlere yerleştirilmelerinde profesyonel bir yardım sağlanması gerekmektedir.

İlköğretimde Rehberlik Hizmetlerinin Özelliği

Özrü veya üstün yetenekli çocukların tanınması anlamında rehberlik hizmetlerine ilkokullarda orta dereceli okullardakinden daha erken yıllarda başlamıştır. Ancak gelişim sürecini hızlandırma ve kolaylaştırma anlamında hizmetlerin ilkokullara uzatılması rehberlikte gelişimsel akımın yaygınlaşması ile gerçekleşmiştir. Bilindiği gibi, gelişimsel yaklaşım hayatın başlangıcından sonuna kadar süre giden gelişim çizgisi boyunca çeşitli dönemlerde karşılaşılan krizlerin atlatılmasında rehberliğin gereğini vurgulanmaktadır (Dinkmayer, 1967; Zaccaria 1965; Hill, 1965)

İlköğretimde yürütülen rehberlik hizmetlerinin, öğrencilerin gelişim düzeyleri açısından bazı özellikler taşıması doğaldır. Bir kez ilkokullarda rehberlik hizmetlerinin

yürütücüsü sınıf öğretmenidir. Bir öğretmen, birinci sınıfta aldığı çocukları beşinci sınıfa kadar okuttuğu için onların çok değişik özelliklerini ve gelişim çizgilerini yakından tanıma imkanına sahiptir. Ayrıca, bu çocukların gözünde öğretmen, sözü dinlenen, örnek alınan, izinde gidilen bir varlıktır. Bu koşullar öğretmene, öğrencilerinde istenilen davranışları geliştirme kolaylığı sağlamaktadır.

İlköğretim okullarında zihin yetersizliği, organ eksikliği veya duygusal gelişim bozukluğu gibi nedenlerle başarı gösteremeyen çocukların bu alanlarda uzman kişilerce incelenmesi ve özel sınıflarda eğitilmesi gerekir. İlköğretimde, her okulda bir okul psikoloğu ve çocuk psikiyatrisi bulundurmaya lüzum da, imkan da yoktur. Böyle çocukların çocuk kliniklerinde, rehberlik ve araştırma merkezlerinde çeşitli dallarındaki uzmanlardan oluşan bir ekip tarafından etraflıca incelenmesi, bunlar için uygun tedavi ve eğitim programının düzenlenmesi mümkündür.

İlköğretimde yürütülen rehberlik hizmetleri, çocuğun kendisinden çok onu yetiştiren çevreye odaklanmıştır. Ortamı iyileştirme (milieu therapy) olarak adlandırılan bu yardımın amacı başta ana-babalar olmak üzere, çocuğu etkilemekte olan bütün kişileri çocuk gelişimi ve eğitimi konusunda aydınlatmaktır. Bu açıdan, aşırı koruyucu ya da aşırı istekçi, sert ya da ilgisiz ana babalara grupla psikolojik danışma hizmeti vermek ve bu yolla onların çocuklarına karşı daha sağlıklı bir tutum geliştirmelerine yardımcı olmak bu merkezlerde çalışan danışma psikologlarının belli başlı görevlerini oluşturmaktadır.

Ülkemizde sekiz yıllık temel eğitimin her birey için zorunlu olduğu kabul edilmiş olup, bunun en kısa zamanda gerçekleştirilmesi için çabalar sürdürülmektedir. Bu eğitimin hedefi temel bilgi ve beceriler kazandırmaktır. İlköğretim okulunu bitirdikten sonra hayata atılmak isteyenlerin yetenek ve ilgilerine uygun bir işe, eğitime devam etmek isteyenlerin ise ortaöğretimde kendilerine uygun bir programa yönelmeleri gerekmektedir. Bireylerin bu konuda verecekleri kararın isabeti ne istediklerini ve neler yapabileceklerini iyi bilmelerine bağlıdır. O halde ilköğretim süresince verilecek olan rehberlik hizmetlerinin amacı, öğrencilerin kendilerini tanımlarını sağlamaktır. Bu da çocuğun geçirmiş oldukları öğrenim yaşantıları üzerinde düşünmesine, bunları anlamlandırmalarına ve değerlendirmelerine yardımcı olmakla gerçekleşebilir. Hazırlanan öğretim ortamları çeşitli yetenekleri ortaya çıkaracak uyarıcılar içerir. Öğrenci temel bilgi ve becerileri kazanırken bunlardan bazılarını çabuk ve kolay bazılarını daha zorlukla öğrendiğini fark eder, yapıp ettiklerini başkalarınınki ile karşılaştırır. Öğretmenin verdiği geribildirimler (feedback) başarısını değerlendirmede en önemli ölçütü oluşturur. Öğretmenin rehberlik görevi öğrencisini, edindiği değişik öğrenim yaşantıları üzerinde düşünmeye ve bunları gelecekteki hedefleri açısından değerlendirmeye

teşvik etmektir. Bu işlevin yerine getirilmesinde öğretmenin sınıfta yaratacağı terapötik ortam çok önemlidir. Sağlıklı bir gelişme ve olumlu benlik kavramının oluşması için öğretmenin koşulsuz saygı ve kabul ile nitelenen bir öğrenme ortamı yaratması gereklidir. Küçük başarıların ödüllendirildiği, çabaların değerlendirildiği bir ortamda çocuk öz varlığını, bir şeyler yapabilme gücünü ortaya koyabilecektir. Böyle bir ortamda çocuğun göstereceği başarı, gelecekte neler yapabileceğinin ipuçlarını verir. Bunların doğru ve ayrıntılı olarak kaydedilmesi ile çocuğun yetenek ve ilgi örüntüsü hakkında bir fikir edinmek mümkün olabilecektir. Bu gözlemlerle erişilen yargılar, temel eğitimden sonraki yönelme kararlarına önemli ışık tutabilecek değerli veriler olabilir.

Öğretmenin sınıfta yaratacağı terapötik ortam çocuğun kendine güvenini güçlendiren ve onda girişim gücünü artıran en önemli etkidir. Öğretmenlerin öğrencilerini başarıları, sosyo-ekonomik düzeylerine veya fiziksel görünüşleri ne olursa olsun, her birini değerli bir varlık olarak görmesi ve onların öz yapıları doğrultusunda gelişme gereksinimlerine duyarlı olması beklenir. Öğretmen başarılı öğrenciye gösterdiği sevgi ve saygıyı başarısı yeterli düzeyde olmayana da gösterebilmelidir. Unutulmamalıdır ki okul eğitiminde genellikle zihin becerilerinin geliştirilmesine ağırlık verilmekte başarı da bu açıdan değerlendirilmektedir. Oysa öğrencilerin büyük çoğunluğu toplumda el becerilerini gerektiren işlerde çalışmakta ve topluma değişik alanlarda yararlı hizmetler vermektelerdir. Öğrencilerde varolan gizilgüçlerin açınması ve gelişmesi öğretmenin sağlayacağı destekleyici ortamlarda gerçekleşebilir. Bu bakımdan bir öğretmenin her öğrencisini değerli bir varlık olarak görüp onlardaki gizilgüçleri geliştirmeye çalışması gerekir.

Her bireyin kendini sevmesinde, hayata ve insanlara gülen gözlerle bakmasında yaratıcı gücünü ortaya koymasında çevrenin önemli rolü vardır. İlköğretim öğretmenleri ise bu çevrenin çok önemli bir ögesidir.

İlköğretimde Meslek Rehberliği

İlköğretim temel beceriler kazandıran bir eğitim olduğu kadar, öğrencileri bir üst eğitime veya hayata hazırlayan bir eğitim aşamasıdır. Bu bakımdan ilköğretimde meslekler ve iş olanakları hakkında öğrencilere bilgi vermek ve onları meslekleri incelemeye güdülemek temel rehberlik hedeflerinden biri sayılmaktadır. İlköğretim programlarında, üniteler arasına insanların yaptıkları işler, belli başlı çalışma alanları, yakın çevrede icra edilen başlıca meslekler, işbölümü gibi konuların serpiştirilmesi, mesleki davranışların, doğal öğrenme ortamında kazanılmasını kolaylaştırabilir. Fen bilgisi, sosyal bilgiler, matematik gibi ders konuları işlenirken bu alanlarda çalışan insanların nasıl bir iş ortamında buldukları, başlıca

en gibi faaliyetlerde buldukları tanıtılabilir ve öğrencilerin iş dünyası ile erken yaşlarda tanışmalarına yardımcı olunabilir. Öğrencinin iş dünyası ve meslekler hakkında edindiği bilgileri kendi nitelikleri ile zaman zaman karşılaştırması, gelecekte meslek veya okul seçme zamanı geldiğinde hazırlıklı olmasını ve daha gerçekçi tercihler yapmasını sağlayabilir.*

ANA BABALARA REHBERLİK

Okul danışmanlarının birinci fonksiyonu, bireylerin kişiliklerini geliştirmelerine, kendilerini ve çevrelerini tanımalarına ve doğru tercihler yapabilmelerine yardımcı olmaktır. Ancak, bilindiği gibi, kişilik gelişimi kalıtım ile çevrenin ürünüdür ve çevre kavramı içinde ana babalar en önemli yeri işgal etmektedirler. Ana baba çocuğun en uzun süre ve en yakın etkileşimde bulunduğu kişilerdir. Çocuk, kültürel değerlerini, temel alışkanlıklarını, gelişim görevlerine karşı yaklaşımlarını aile ortamında kazanır. Çocuğun olumlu bir öz kavramı oluşturmada, yeterlik duygusu kazanmasında ana babası ile etkileşimi sırasında aldığı geribildirimler çok önemli rol oynar. Ana babalar, çocuklar için en yakın özdeşim modelleridirler. Özellikle kişiliğin oluştuğu erken çocukluk yıllarında ana babaların tutumları çocuklarda temel karakteristiklerin oluşmasında baş rolü oynamaktadır.

Danışmanlar gerek öğrencilerin halihazır davranışlarının nedenini anlamak, gerekse yeni davranışların geliştirilmesi çabalarında destek sağlamak amacı ile ana babalarla yakın ilişki içinde olmak durumundadırlar.

Okul danışmanlarının ana babalarla ilişkisi, bir ucu bilgi aktarma diğer ucu psikolojik danışma olan, bir doğru üzerinde çeşitli yerlerde yerleştirilebilecek nitelikte olabilir.

- Danışman, çocuk hakkında bilgi edinmek amacı ile ana baba ile ilişkiye girebilir. Böyle bir girişim sonunda elde edilen bilgilerle okulda çocuk için en uygun öğrenme atmosferi sağlanabilir. Çocuğun gelişim özgeçmişinin, evdeki davranışlarının bilinmesi okula uyumu için alınacak önlemlere ışık tutabilir.

Bu konuda ayrıntılı bilgi için *İlköğretimde Rehberlik* (Editör: Y. Kuzgun) ve F.Akkök'ün *Sosyal Becerilerin Geliştirilmesi: Öğretmen Elkitabı* adlı eserlere başvurulabilir.

- Ana babalara, çocuklarının gelişim tempoları, davranış özellikleri, başarı veya başarısızlıkları hakkında bilgi vermek için danışman ana babalarla ilişki kurulabilir. Ana baba çocukta görülen ve bir rahatsızlığın belirtisi olabilecek bir davranışı normal olarak görüyor olabilir, çocuklar için normal olan bir davranışı patolojik bir belirti olarak yorumlayabilirler. Burada her yaş grubu için tipik ya da normal davranışlar ve gelişim görevleri hakkında genel bilgiler verildikten sonra çocuğa ilişkin durumu ana-babaya açıklamakta yarar vardır. Test bulgularını açıklamak da bu kategoriye girer. Okul danışmanı öğrencilerin zihinsel, duyuşsal ve psikomotor gelişmelerine ilişkin test bulgularını, yine referans grubundan elde edilen verilerle karşılaştırmalı olarak, ana-babalara açıklayabilir. Özellikle bu husus okul danışmanı ile veli ilişkisinin önemli bir yanını oluşturur.
- Okulun eğitim hedeflerini ve öğrencilerden beklentilerinin ana babalara açıklayarak, onlarla amaç birliği sağlamak da okul danışmanının görevleri arasında sayılmaktadır. Bu husus özellikle kültürel bakımdan avantajlı çevrelerde çalışan danışmanlar açısından büyük önem taşımaktadır. Bilindiği gibi, ekonomik ve kültürel bakımdan avantajlı ailelerin çocuklarında dil ve kavram gelişiminin yetersiz oluşundan kaynaklanan kronik başarısızlık, okulu terk etme, yeteneklerinin altında mesleklere yönelme, kendine güvensizlik ve düşük benlik tasarımı gibi davranış özellikleri sıklıkla gözlenmektedir. Bu durumda, eğitimin önemini, çocuğu geçici işlerde çalıştırmak yerine meslek sahibi etmenin yararlarını ana-babalara anlatmak, onların, çocuklarını temiz ve bakımlı bir biçimde ve vaktinde okula göndermeleri gerektiğini öğretmek görevi okul danışmanlarına düşmektedir.
- Çocukta gözlenen davranış bozukluklarını düzeltici tedbirleri ana baba ile paylaşmak ve bu tedbirlerin uygulanmasında onların desteğini sağlamak da danışman-ana-baba ilişkisinin bir başka yönünü oluşturmaktadır.
- Danışmanın ana babalarla bir diğer yardımı onlara, çocuklarına karşı tutumları yönünden yapacağı danışmanlık yardımıdır. Danışmanlar sosyal çevreyi değiştirerek uygun davranışları geliştirici ortam yaratmakla yükümlüdür. Danışmanın rolü bir çeşit *Sosyal Mühendislik* olarak nitelendirilebilir. Danışman ister düzeltici, çare bulucu, isterse koruyucu veya geliştirici rolü ile görevlerini yürüten bir danışman olsun, neticede ana babalarla işbirliği yapmak zorunluluğunu duymaktadır. Özellikle gelişimsel dayanışma modelini benimseyen danışmanlar, rollerini tek tek sorunlu bireylerle uğraşmaktan ve onları düzeltmekten çok, sorun yaratan ortamları düzeltmeyi asıl rolleri olarak

tanımlamaktadırlar. Gelişimci danışmanlar istenmedik davranışların ortaya çıkmasını önlemek ve istenen davranışları ortaya çıkaracak ortamların gelişmesini sağlamak amacı ile ana babaların eğitilmesini danışmanlık rolleri arasında saymakta ve hatta buna ön sıralarda yer vermektedir. Gelişimsel danışmanlık yaklaşımı analık babalık görevlerinin, çocuğun ana rahmine düştüğü andan itibaren başladığı görüşü ile hareket ederek, ana baba danışmanlığını doğum öncesi dönemlere kadar uzatma gereğini duymaktadır.

Yukarıda sözü edilen danışman, ana baba ilişkilerinden ilk dördü daha çok geleneksel bilgi verme hizmetleri olup bunlar danışmanların *Müşavirlik (uzman danışmanlığı)* görevleri arasında yer almaktadır. Sonuncu yaklaşım ise psikolojik danışma adını verdiğimiz yardım şeklini çok yakın olup bu yolla danışman, ana-babaların kişilik gelişimlerine yardımcı olmaya çalışmaktadır. Bu yardımın amacı, ana babayı belli bir konuda bilgilendirmenin yanında, onların kendilerini ve çocuklarını daha iyi tanımaları ve çocukları ile daha sağlıklı iletişime girebilmeleri için gerekli becerileri kazanmalarına yardımcı olmaktır. Bu yardım türünde çocuğun davranışları üzerinde değil, bu davranışlara karşı ana-babanın tutumu üzerinde durulur, ancak en son hedef çocukta sağlam bir kişilik gelişimini gerçekleştirecek olan olumlu ana baba tutumunu geliştirmektir. Bu yardımlar 10-15 kişilik gruplar halinde ana-babalara verilmeli, çok özel durumlar olmadıkça bu sayının üzerine çıkılmamalıdır.

Özürlü çocukların ana babaları ile yapılan grup çalışmaları, çocuğa kazandırılması düşünülen davranışların hangi ortamlarda ortaya çıkabileceğini belirledikten sonra bu ortamları nasıl sağlayacakları hususunda ana-babaları eğitime amacına yönelik bir tür grup rehberliği sayılabilir. Buna "*Bilgi Verici Danışmanlık*" (*İnformati ve Counseling*) adı verilmektedir (Naidoo, 1984). Görünüşte bireylerin bilişsel yönlerine hitabeden ve genellikle danışmanın müşavirlik rolleri arasında düşünülebilecek olan bu yardım şekli, ana-babaların bu konuda duygusal yönden çok yüklü olmaları nedeni ile kısa zamanda psikolojik danışmaya dönüşmektedir. Bu grup ortamı ana-babalarda duygusal çatışmaların çözülmesine ve sonunda onların çocuğu *kabul* aşamasına gelmesine olanak sağlamaktadır. Bu uygulama ana-babaların, birbirlerinin deneyimlerinden yararlanmalarına olanak verdiği için de çok yararlı, aynı zamanda ekonomik bir tekniktir.

Normal ergenlerin sorunlarını çözebilecekleri varsayılarak, orta öğretim düzeyinde çalışan danışmanların ana babalara bu tür bir yardımda bulunmasının gerekli olmayacağı düşünülebilir. Ancak, ilaç bağımlılığı gibi kronik ve toplumsal bir sorunun ortaya çıkması halinde, gençlerin bu sorunu tek başlarına çözemeyecekleri düşüncesiyle danışman ana-babaları işbirliğine çağırabilir ya da ana-babalar danışmanın yardımını isteyebilirler.

Gençlerin en önemli sorunu meslek seçimidir. Bu konuda ana babaların rehberliği gencin kararlarını biçimlendirmesine önemli katkılar sağlayabilir. Buna karşılık ana babanın yersiz ısrarları ve hatalı yönlendirmeleri genci yanlış yollara sevk edebilir. Bu bakımdan meslek rehberliği yapan bir danışmanın ana babayı devre dışında bırakması düşünülemez. Gerek bireysel görüşmelerde, gerekse okul-aile birliği toplantılarında meslek seçiminin psikolojik ve sosyal yönleri ile ilgili konferanslar düzenlemek veya bu konuda konuşmalar yapmakla ana-babaları bu önemli konuda aydınlatmak okul danışmanının görevleri arasındadır.

Ana babalara bilgi verici danışmanlık hizmetleri sağlamak yukarıdaki örneklerde de görüldüğü gibi, okul danışmanının ehliyet sınırları içine giren ve onun temel görevi sayılan faaliyetlerdendir. Ailelere psikolojik danışma yapmak ise ayrı bir uzmanlık konusudur. *Aile danışmanlığı* ya da *aile terapisi* olarak adlandırılan bu yardımın esası, sorunu olan kişiyi, aile bireyleri ile birlikte danışmaya almak ve aralarındaki iletişimi inceleyerek bozukluğu düzeltmektir. Aile danışmanlığı psikolojik danışmanın bir alt dalı olup, dayandığı kuram ve ilkelerle kullanılan tekniklerin bilgisi lisansüstü eğitimle kazanılır.

ÖZÜRLÜ BİREYLERE REHBERLİK

Her birey kendine özgü bir varlık olup, çok çeşitli niteliklere, değişik düzeylerde sahip olabilir. Bu, özürlü bireyler için de geçerli bir durumdur. Özürlü birey bir veya birkaç yetenekten tamamen yoksun ya da bazı yeteneklere çok az düzeyde sahip kimselerdir. Bu durum özürlü kişinin, normal insanlardan oluşan çoğunluğa göre düzenlenmiş olan toplum yaşamına uyumlarını güçleştirebilmektedir. Bu güçlük özürlü bireylerin meslek edinme çabalarında daha çarpıcı biçimde gözlenmektedir.

Ülkemizde, okul çağında 4 milyondan fazla özürlü çocuk bulunmaktadır. Bunlara, daha sonra hastalık veya kaza sonucu bazı yeteneklerini kaybeden yetişkin bireyler de eklenince özürlü sayısının ciddi boyutlara ulaştığı görülmektedir. Özürlü bireyin sorununun ailesini de etkilediğini göz önüne alınırsa, bu kimselerin gelişme ve toplumda bir yer edinme ihtiyaçlarını karşılamanın hem bireysel mutluluk hem de toplumsal refah bakımından ne derece gerekli olduğu ortaya çıkmaktadır.

Özürlü bireylerin güçlü yanlarını geliştirici bir eğitim görmeleri ve niteliklerine uygun bir meslek edinmelerini sağlamak her şeyden önce, her bireyin özünü gerçekleştirme hakkına saygı ilkesi açısından gereklidir. Doğuşta getirilen gizil güçleri kullanamama kişide huzursuzluğa yol açar. Öte yandan, başkalarına bağımlı olmak kişinin kendini yetersiz ve

değersiz hissetmesine yol açabilir. Özürlüleri meslek ve iş sahibi kılmak topluma ekonomik katkı sağlayabileceği gibi, bu kimselere toplumda bir işe yarama duygusu vererek doyuma ulaşmalarına yardımcı olacaktır.

- Özürlü bir kişiye rehberlik yapabilmek için önce diğer normal bireylere rehberlik yardımında olduğu gibi, niteliklerini saptamak gereklidir. Bireysel özelliklerin ölçülmesi ve değerlendirilmesi, bilindiği gibi, gözlemler ve çeşitli ölçme araçları kullanılarak yapılmaktadır. Özürlü bireylere test uygulamak zor, hatta bazen imkansız olduğundan, tanıma işlemlerinin test dışı tekniklerle yapılması yararlı olur. Uzun ve sistematik gözlem, bu bireyleri tanımda uygun bir ölçme ve değerlendirme tekniğidir. Özürlü bireylerin sayısı çok fazla olmadığı için, bunların okul ve ev ortamında, çok çeşitli faaliyetlerde bulunurken gözlenmeleri mümkündür. Öğretmenlerin ve aile bireylerinin gözlem teknikleri konusunda eğitilmeleri mümkün olduğu takdirde, çeşitli kişilerin özürlü birey üzerinde yaptıkları gözlemler sonucunda edindikleri yargılar dereceleme ölçekleri tekniği ile toplanıp değerlendirilebilir. Özürlü bireylerin doğal ortamlardaki davranışlarını video kamera ile de saptamak mümkündür.
- Özürlü bireylere eğitim kurumları ve iş olanakları hakkında bilgi vermek, rehberlik çalışmalarının bir diğer boyutunu oluşturur. Ülkemizde meslekler hakkında bilgi verici yayınların sayısı çok az olup var olanlar da yüksek öğrenimle kazanılan meslekleri tanıtmaktadır. Bu bakımdan, rehberlik ve araştırma merkezlerinde çalışan danışmanların, İş ve İşçi Bulma Kurumlarındaki meslek (istihdam) danışmanları ile işbirliği yaparak, özürlü bireylere açık iş olanakları hakkında bilgi toplamaları gerekmektedir. Özürlü bireyler çevrelerinden uzaklaşamayacakları için, iş ve meslek araştırmalarının bir ölçüde yerel olmasında yarar vardır. Bu tür çalışmalara ailelerin de katılması daha verimli sonuç alınmasına yardımcı olabilir.

Rehberlik ve araştırma merkezlerinde veya İş ve İşçi Bulma Kurumundaki meslek danışmanlarının en önemli görevi, özürlülere açık işleri saptamanın ötesinde, bu kimselere karşı toplumda olumlu ve yapıcı bir tutumun geliştirilmesine yardımcı olmaktır. Ancak bu yolla özürlülere açık iş olanakları artırılabilir. Marinoble (1980), danışmanların özürlülerin başarılı olabilecekleri beceri alanları hakkında işverenleri ve aileleri bilgilendirici toplantılar düzenlemelerinin de yararlı olacağını belirtmektedir.

Brolin ve Gysbergs'e (1979) göre, özürlü bireylere iş olanaklarını araştırma yolları, bir işe nasıl başvurulacağı, işverenle ya da personel şefi ile ilk görüşmede gözetilecek hususlar, işyerinde kişiler arası ilişkiler ve çalışma hayatında gerekli tutumlar gibi konularda bazı

beceriler kazandırılmalıdır. Grup tartışmaları, rol oynama, film gösterileri gibi yöntemler bu amacın gerçekleştirilmesinde başvurulacak yollardan bazılarıdır.

Özürli bireylere yapılacak yardımlardan biri de, onların olumlu bir öz kavramına sahip olmalarına, kendilerini daha gerçekçi bir gözle görüp kabul etmelerine yardımcı olmaktır. Özürli bireylerin normal bireylerden daha olumsuz bir öz kavramına sahip olduklarını (Kreider, 1959; Shelsky, 1967) ve özürün erken başlaması halinde kişinin kendini daha değersiz ve yetersiz olarak algıladığını, bedensel özürli gençlerin kendilerini kabul düzeylerinin düşük (Akçamete, 1990), işitme özürliülerin öz kavramlarının ortopedik özürliülerinkinden daha düşük olduğunu (Bıyıklı, 1989) gösteren araştırma bulguları mevcuttur. Özürli bireylerin kendilerine karşı daha olumlu bir tutuma sahip olmaları ve sağlam kalan yeteneklerini kullanmaya ve geliştirmeye istekli hale gelmeleri için kendilerine psikolojik danışma yardımı verilmesi gereklidir.

Rehabilitasyon Danışmanlığı

Özürli bireylerin kişilik gelişimi, çevreye uyum ve meslek seçme gibi sorunlarına yardımcı olmak üzere gelişen psikolojik danışmanlık alanına *Rehabilitasyon danışmanlığı* adı verilmektedir. Herr ve Cramer (1988), bir rehabilitasyon danışmanının şu alanlarda çalışması gerektiği görüşündedir: (Yazarın 10 madde halinde verdiği alanlar aşağıda özetlenmiştir)

- Özürliülerini sınıflama, teşhis araçları ve yöntemleri hakkında bilgi edinme,
- Özürli bireylerin ilgilerine, meslek değerlerine ve hayat hedeflerine ilişkin konularda test dışı tekniklerle değerlendirme yapabilme,
- Doğuştan olan veya sonradan oluşan özürliülere uygulanabilecek bir mesleki gelişim modeli geliştirme,
- Toplumda özürliülere karşı kalıp yargıları ve özürli olarak etiketlenmenin, kişinin benlik tasarımına etkisini inceleme,
- İş kanunu, özürliülere yasaların tanıdığı haklar ve yüklediği sorumluluklar hakkında bilgi edinme,
- Çeşitli türden özürli olan insanlar için iş piyasasında ne gibi imkanların bulunduğunu araştırma,
- Çeşitli özür gruplarında fonksiyonel sınırlılıklara ve/veya yeterliliklere göre işyerlerinin ve eğitim ortamlarının yeniden nasıl düzenleneceğinin araştırılması,
- Özürli

- Ailelerin korkularına, kaygılarına ve ihtiyalarına duyarlı olma ve aileyi bir bütn olarak ele alma (bu konuda aile danıřmanı ile iřbirlięi yapma),
- Gnlk yařama uyum, iř arama ve iři srdrme konusunda gerekli becerileri geliřtirici eęitim modelleri arařtırma.

Bu alanların hepsinde bir danıřmanın az ok bilgili olması mmkn ise de hepsinde aynı derecede derinleřmesi kolay olmayabilir. Onun iin, rehberlik ve arařtırma merkezlerinde zrl ocuklarla ve aileleri ile ilgilenen okul danıřmanlarının, meslek danıřmanları, rehabilitasyon danıřmanları ve zel eęitim uzmanları ile iřbirlięi halinde alıřmaları yararlı olur.

ONBİRİNCİ BÖLÜM:

REHBERLİK VE PSİKOLOİK DANIŞMADA ETİK KURALLAR

Bir toplumda meslekler, insanların yararlanacakları mal ve hizmetleri üretirler. Ancak her meslekte, insanlara zararlı olabilecek girişimleri önlemek amacı ile konmuş, üyelerin faaliyetlerini sınırlayan bazı kurallar vardır. Bunların bir kısmı yasa koyucu organlar tarafından saptanmış yazılı kurallardır. Bazı kuralların ise kaynağı gelenekler olup, yasal yaptırım olmayabilir.

Mesleklerin ahlak kuralları genellikle meslek dernekleri tarafından konur ve üyelerin denetimi yine bu dernekleri tarafından yapılır. Ancak ceza yasası kapsamına giren suçlar yargı organına iletilir.

Yasal yaptırımı olsun olmasın, bir mesleğin etik kuralları, hizmet götürülen insanları ve bu yolla mesleğin toplumda saygınlığını korumaya yönelik önlemlerdir. Faaliyetlerini insanla kişisel ilişki kurarak yürüten mesleklerde bu kurallar özel bir önem taşımaktadır.

Bu bölümde rehberlik ve psikolojik danışma alanında çalışan kimselerin danışanla ve diğer meslekdaşları ile ilişkilerinde uymaları gereken etik kurallar ve bunlarla ilgili görüşler özetlenmeye çalışılmıştır.

Gizlilik

Psikolojik danışma hizmetlerinin yürütülmesinde gözetilecek en önemli husus *görüşmenin gizliliğini korumak*'tır. Danışanlarına bu güvenceyi veremeyen bir danışmanın meslek ömrünün uzun olamayacağı açıktır. Sırlarının sağda solda konuşulduğunu fark eden bir danışanın, danışmana bir daha başvurması söz konusu olamayacağı gibi, bu tür olaylar, başkalarının da bu hizmetlere güveninin sarsılmasına yol açar. Böyle bir danışman, sadece kendisine değil, mesleğine de zarar vermiş olur.

Gizliliğin korunması ilke olarak kabul edilmekle birlikte bunun sınırlarının çizilmesinde de zorunluluk bulunmaktadır. Bu danışman, kendisine başvuran bireye olduğu kadar çalıştığı kuruma ve daha geniş anlamda topluma karşı da sorumludur. Bireyin sır olarak verdiği bilgilerde kendisine ve/veya içinde bulunduğu topluma zararlı olabilecek unsurlar olduğu taktirde danışman ne yapacaktır? Örneğin, ailesi ile ilişkilerinin çok bozuk olduğunu,

bu yüzden evden kaçmayı ya da intiharı düşündüğünü söyleyen bir danışanın durumunu ilgililere haber vermeli midir? Vermezse ve gerçekten danışan dediğini yaparsa danışman sorumlu sayılmaz mı? Bir danışan kendisinin ya da bir başkasının işlediği veya işleyeceği bir suçtan söz ederse danışman ne yapmalıdır?

Amerikan Kişilik Hizmetleri ve Rehberlik Derneği'nin (American Personnel and Guidance Association) belirlediği etik standartlardan psikolojik danışma ile ilgili olanların bu soruları cevaplama da yardımcı olabileceği düşünülebilir.

Madde 2: Danışman, danışma ilişkisini ve bu ilişki yoluyla danışan hakkında edindiği bilgiyi gizli tutmalıdır.

Madde 3: Danışman, görüşme notları, test sonuçları, vb. dokümanları sadece psikolojik danışma, araştırma ve danışman yetiştirme amacıyla kullanılacak mesleki veriler olarak görmeli, bunların kullanılmasında danışan ya da danışanların kimliklerinin gizli tutulması ilkesine titizlikle uyulmalıdır.

Madde 7: Danışman, danışma ilişkisi esnasında görevli bulunduğu kurumun sorumluluk taşıdığı diğer kişileri için zararlı olabilecek bir durumdan haberdar olursa, danışanın kişiliğini açığa vurmaksızın durumu sorumlu otoriteye rapor etmelidir.

Madde 8: Ya danışanın kendisi ya da başkaları için açık ve yakın bir tehlikenin söz konusu olduğu hallerde, danışman durumu sorumlu otoriteye bildirmeli ve durumun gerektirdiği acil önlemleri almalıdır.

Görüldüğü gibi, danışmanın bireye karşı sorumluluğu bireyin ve toplumun iyiliği için taşıdığı sorumlulukla sınırlı bulunmaktadır. Danışmanın bu gerçeği psikolojik danışma ilişkisi başlamadan önce ya da danışma sırasında, uygun bir zamanda danışana anlatması gerekmektedir. Danışmanın, kendisine anlatılanları, hangi koşullarda ne derece saklayabileceğini açıklaması dürüstlüğünün, samimiyetinin bir işaretidir. Böyle bir tutum danışanın güvenini sarsmayacak hatta arttıracaktır.

Değer Aktarımı

Psikolojik danışma ilişkilerinde ortaya çıkar bir ahlaki sorun, danışmanın hayat felsefesini, dünya görüşünü ve değerlerini aktarmasında kasınca olup olmadığıdır. Psikolojik danışma iki insanın, değer, inanç, tutum gibi duygusal tonu ağır konular üzerinde etkileşimde buldukları bir ilişkidir. Bu ilişkide danışmanın kendi dünya görüşünü, inanç ve değerlerini ortaya koymasını gerektirecek durumlar olabilmekte ve danışman danışan karşısında nötr

kalmaktadır. Böyle bir davranışın kaçınılmaz olduğu görüşü yanında sakıncalı olduğu da ileri sürülmektedir.

Murphy (1951) danışanın, yeterli bir hayat felsefesi geliştirebilmek için yeterli bilgiye sahip olmadığını, danışman gibi bilgili bir kişinin dünya görüşünden yararlanmasının değer aşılama olarak anlaşılmaması gerektiğini ileri sürmekte ve yardım ve tavsiye isteyen deneyimsiz bir gençte uygun davranış ve bunun gerisinde yatan yaşam felsefesini önermenin sakıncalı olmaması gerektiğini belirtmektedir. Taylor'da (1956) *evrensel olarak doğru ve etik bakımdan iyi* olanı danışma ilişkisine getirmenin yararını savunmaktadır. Borrow (1971) bir danışmanın danışanı ile değerleri tartışmaktan kaçınmasının, belki bilgili, kendine hakim yetişkin danışanlar için doğru bir davranış olabileceği, ancak henüz kimliği bulma çabasında olan ve özellikle yanlış kimlik geliştirmiş olan gençlerle çalışırken onlara toplumda geçerli değerleri tanıtmalarının gerekli olduğunu belirtmektedir.

Güdümlü terapistler, danışanın davranışlarını kontrol ve manipüle ettikleri gerekçesi ile güdümsüz terapistler tarafından yoğun bir biçimde eleştirilmektedirler. Bu eleştirilere cevap olarak Krasner "Danışmanlar kontrol edici ve manipüle edici rolden rahatsız olmaktadır, ama bu terimler aslında terapistin yaptıklarını betimlemektedir. Terapist, başkalarını etkileme ve davranışı kontrol etme gücüne sahiptir. Bir terapistin bu durumu kabul etmemesi ve hastaları üzerinde davranışlarının sürekli etkileme gücü olduğunu kabul etmemesi aslında etik kurallara uymayan bir davranıştır" demektedir (aktaran: Corey, 1971).

Güdümsüz danışma yaklaşımını benimseyen yazarlar ise psikolojik danışmanın değer aktarma, hayat felsefesi kazandırma süreci olmadığını psikolojik danışma ortamının zaten danışma değerlerini irdeleme olanağı verdiğini ileri sürmektedirler. Patterson (1958) bir danışmanın, kendi dünya görüşünü ve değerlerini danışma ilişkisine getirip tartışmasının sakıncalı olduğunu belirtmektedir.

Patterson'a göre etik ilke ve kurallar üzerinde tam bir anlaşma olmadığı gibi, her danışman uygun bir hayat felsefesi geliştirecek kadar bilge bir kişi olamaz. Zaten kısa bir danışma ilişkisi hayat felsefesi geliştirmek için uygun bir ortam değildir. Bu, çeşitli kaynaklardan gelen etkilerle uzun sürede oluşur. Genç kendi dünya görüşünü kendisi geliştirmeli ve bunun mutluluğunu yaşamalıdır.

Psikolojik danışmada değerlerin tartışılmasına karşı çıkan yazarlar, danışmanın etik değer veya hayat felsefesine ilişkin konuları hemen kapatması ve bunların konuşulmasını reddetmesi gerektiğini savunmaktadırlar. Burada kaçınılması gereken davranış, değerleri tartışırken belli bir değer ya da yaşam felsefesinin ısrarla propagandasını yapmak, belli bir görüşü kabul ettirmeye çalışmak, ikna, telkin ve koşullama yöntemlerini kullanmaya

kalkışmak, belli bir siyasi ya da dini görüşü aşlamaya uğraşmaktır. Bir danışmanın görevi danışanın kendi istekleri ile toplumun beklentilerini yakından tanınmasına ve toplumla çatışmaya düşmeden kendini gerçekleştirmesine yardımcı olmaktır.

Toplumda kurallar zamanla değişmektedir, ama belli bir zamanda geçerli olan ve bireylerin davranışlarını belirleyen kuralların varlığı da bir gerçektir. Danışan önce mevcut kurallara uymayı öğrenmeli, bu kuralların değişmesini istiyorsa izlemesi gereken demokratik yolları denemelidir. Psikolojik danışma bunun için uygun bir ortamdır. Doubner ve Doubner (1970)'e göre aşağıdaki durumlarda danışmanın moral değerleri açıklaması gerektiğine işaret etmektedir.

Danışanın moral gelişimi, sorunların düşünmeden, içtepillerle çözüldüğü aşamanın üzerine çıkamamışsa ve karar vermek için ihtiyacı olan moral ilkelere aldirmeden davranıyorsa ve bu yetersizliğin bilincinde ise, bunu gidermek istiyorsa, danışana değer eğitimi vermek gerekli ve yararlı olabilir. Ancak, danışan bunu çok dikkatle yapmalı, danışanın yanlış da olsa değerleri üzerine gidip direnç yaratmalıdır. En iyisi danışmanın olgun, bilge bir kişi olarak değerlerini örnek davranışları ile yansıtmalıdır. Örneğin başkalarına saygılı olma değerini iletme isteyen bir danışman önce kendisi danışana ve başkalarına karşı saygılı davranışları göstererek danışana uygun bir model olabilmelidir.

Mesleği Kötüye Kullanma

Bir danışman kazandığı bilgi beceriyi ve kendisine tanınan yetkileri danışanın iyiliği için kullanmak zorundadır. Yetki sınırlarını aşan durumlara el atmak, danışanı etkisi henüz kanıtlanmamış yeni teknikler için uygulama aracı olarak kullanmak ona zarar verebilecek bazı sonuçlar doğurabilir. Danışman kazandığı bilgi ve becerilerle yeterli hizmet veremeyeceği bir danışanı hemen ilgili kurum ya da şahsa havale etmeli ve böyle bir davranışın mesleki yeterliği hakkında yanlış anlamalara yol açabileceği kaygısına kapılmamalıdır. Ayrıca, bir danışman, danışan ile, profesyonel sınırları aşan ilişkilere girmekten kesinlikle kaçınmalıdır.

Danışmanların Meslekdaşları İle İlişkilerinde Uyacakları Kurallar

Danışman, mesleğinin korunmasından ve geliştirilmesinden de sorumludur. Bu bakımdan, kendini yüceltmek için meslekdaşlarını küçümsemesi veya karalaması meslek etiğine aykırı davranışlardır. Danışman mesleğinde gelişmek için yaptığı çalışmalarını, öğrendiği yeni teknikleri diğer meslekdaşları ile paylaşmalı, onların da gelişmesine yardımcı olmalıdır. Danışman meslek ahlakına aykırı davranan meslekdaşlarını da uyarmalıdır.

Psikolojik danışma ve rehberlik uygulamaları sırasında uyulması gereken kuralları içeren ve yazar tarafından hazırlanmış bulunan aşağıdaki *Meslek Andı*'nın, danışmanlara, karşılaştıkları problematik durumlarda doğru yolu bulmalarına yardımcı olacağı düşünülmüştür.

“Psikolojik danışman olarak, kazandığım bu bilgi ve becerileri benden yardım isteyen danışanlarımın iyiliği için kullanacağım. Danışana daima saygılı davranacağım; kararlaştırılan saatte onu görüşmeye alıp, içten bir ilgi ve dikkatle dinleyeceğim. Danışanı hiçbir şekilde kendi maddi ya da psikolojik ihtiyaçlarımın doyum aracı olarak görmeyeceğim, ondan yasal haklarım dışında çıkar sağlamaya kalkışmayacağım, onunla profesyonel sınırları aşan ilişkiler kurmayacağım.

Bilgimin yetersiz olduğunu kabul ederek daima kendimi geliştirme çabası içinde olacağım. Yeterlik sınırlarımı aşan vak'aları ilgili kurumlara gönderecek, danışanı asla deneme aracı olarak kullanmayacağım. Bildiklerimi meslekdaşlarımla paylaşacağım, tartışacağım. Meslekdaşlarımı küçük düşürecek söz ve davranışlardan kaçınacağım.

Meslek yaşamım boyunca bir psikolojik danışman olmanın gururunu duyacak, mesleğimi geliştirmek için çaba harcayacağım”.

ONİKİNCİ BÖLÜM:

REHBERLİK VE PSİKOLOJİK DANIŞMADA ARAŞTIRMA VE DEĞERLENDİRME

Rehberlik ve psikolojik danışma hizmetlerinin geliştirilmesi için gerekli verilerin sağlanmasında sistematik araştırmaların ve değerlendirme çalışmalarının önemli bir yeri vardır. Rehberlikte araştırma, belli bir hizmetin planlanabilmesi için, hizmet verilmeden önce ve verilen bir hizmetin etkisini belirlemek için de, hizmetin sonunda yapılır ve bu ikincisi *Değerlendirme* olarak adlandırılır.

Rehberlik Hizmetlerinin Planlanması İçin Araştırılması Gereken Konular

Rehberlik hizmetlerini uygulamaya koymadan önce hangi alanlarda hizmet gereksinimi olduğunun saptanması gereklidir. Bu hem zaman ve kaynakların yerinde kullanılması hem de hizmetlerin etkili bir biçimde, gereksinimi olanlara ulaştırılması bakımından önemlidir. Bu amaçla incelenmesi gereken başlıca konular aşağıda açıklanmıştır.

Bir rehberlik örgütünün verdiği hizmetlerin etkili olabilmesi, bireylerin gereksinimlerine cevap verebilmesine bağlıdır. Bunun da, her şeyden önce, gereksinim ve beklentilerin belirlenmesini gerektirir. Bir okulda yeni kurulan bir rehberlik örgütünün ilk işi, öğrenci, öğretmen ve yöneticilerin rehberlikten ne anladıklarını ve ne gibi hizmetler beklediklerini saptamak olmalıdır. Bu maksatla yapılacak araştırmada, ya açık uçlu birkaç soru sorularak cevaplar değerlendirilebilir ya da danışmanlardan beklenmesi ve beklenmemesi gereken rol ve fonksiyonları içeren bir envanter hazırlanabilir ya da (bu maksatla hazırlanmış olan araçlardan da yararlanılabilir). elde edilen cevaplar rehberlikten beklenen hizmetlerle rehberlik ilkeleri arasında bir tutarsızlık olduğunu gösteriyorsa, danışman, her şeyden önce rehberliğin ne olduğunu ve olmadığını ilgililere açıklamak ve bir anlayış birliği sağlamak durumundadır.

Rehberlik hizmetlerini planlamadan önce öğrencilerin problemlerini saptamak amacı ile bir anket ya da problem envanteri uygulamak yararlı olur. Böyle bir uygulama sonunda

öğrenci gereksinimleri hakkında edinilecek bilgi, hizmetlerin hangi gruplarda ya da alanlarda yoğunlaştırılması gerektiği konusunda ipucu verebilir.

Okul başarısızlığı eğitimcileri ve aileleri uğraştıran problemlerin başında gelmektedir. Başarısızlığının nedenlerinin araştırılması da danışmana düşmektedir. Bunun için, danışmanın dönem sonlarında başarısız sayılan öğrencilerin durumlarının incelemesi ve vereceği psikolojik danışma yardımını buna göre planlaması gerekmektedir. Okulda bir yetenek testi uygulanmışsa, öğrencilerin test puanları ile akademik başarılarını karşılaştırarak, yeteneğinin altında başarı gösteren ve bu nedenle özel ilgiye gereksinimi olan öğrencileri isabetle belirlemek mümkün olabilir.

Eğitim ve meslek rehberliği programlarının hazırlanabilmesi için öğrencilerin program ve meslek seçiminde ne gibi sorunlarla karşılaştıklarını, okullar ve meslekler hakkında halen neler bildiklerini ve hangi alanlarda eğitim gereksinimi duyduklarının belirlemek üzere araştırma yapmak gereklidir.

Rehberlik Hizmetlerinin

Etkisini Değerlendirici Araştırmalar

Bir rehberlik örgütünde yapılan çalışmaların zaman zaman değerlendirilmesi gereklidir. Böyle bir çalışma, verilen hizmetlerin ne derce etkili olduğu, yetersizlikler ve yanlışlıklar var ise bunların nereden ileri geldiği hakkında bir fikir verir. Bir değerlendirme işleminden sonra elde edilen veriler, rehberlik programının geliştirilmesi için alınabilecek önlemlere ışık tutabilecektir.

İzleme Araştırmaları

Bir öğrencinin belli bir programı ve dersi seçmesinde ya da belli bir sorunu çözeceğini düşündüğü karar almasında kendisine yapılan rehberlik yardımının etkisinin araştırılması, bir kuruma havale edilen bir öğrencinin durumunun ne olduğunun izlenmesi gerekir. İzleme çalışmaları içinde mezunların ve okulu terk edenlerin durumlarının izlenmesi özel bir önem taşır. Hatta diyebiliriz ki, izleme araştırması terimi okulu bitiren ya da bitirmeden ayrılan öğrencilerin ne durumda olduklarını belirlemek amacı ile yapılan çalışmalar için kullanılmaktadır.

Bir okulun mezunlarından ne kadarını hangi üst eğitim kurumlarına gittiklerini, bu kurumlardaki başarı durumlarını, eğitime devam etmeyen mezunların, okulu bitirmeden ayrılanların hangi işlere girdiklerini, ilk işe girişte ya da girdikten sonra ne gibi sorunlarla

karşılaştıklarını bilmek, okulun gerek rehberlik gerekse öğretim programların geliştirilmesinde çok yararlı katkılar sağlar. Mezunların iş ve eğitim alanlarında başarılı olmaları, yapılan rehberliğin isabetine bir kanıt sayılabileceği gibi, okulun kazandırdığı davranışlarla çalışma yaşamının gerektirdiği davranışlar arasındaki tutarlılığın da bir işareti sayılır. Mezunların uyum ve başarı konusunda sıkıntıları varsa, bunların nelerden kaynaklandığı araştırılabilir ya da öğrencilerin bu konudaki kanaatleri değerlendirilebilir ve değişen koşulların gerektirdiği davranışları kazandıracak yeni rehberlik programlar veya ders dışı faaliyetler planlanabilir, öğretim programına yeni dersler konulabilir, mevcut derslere yeni konular eklenebilir ya da amaca hizmet etmeyen faaliyetler kaldırılabilir.

İzleme araştırmalarının yukarıda belirtilen amaçları gerçekleştirilebilmeleri için, her şeyden önce, bulguların kapsamlı ve güvenilir olması, yani, mezunların çoğunun sorulan soruları cevaplaması ve cevaplarının doğru olması gerekir. Okul ile resmi ilişkisi kalmamış olan bir kimsenin, gönderilen bir formu vaktinde ve doğru bir şekilde cevaplaması için her şeyden önce bu tür araştırmaların önemine ve yararına inanmış olması gerekir. Bothney ve Mooren (1952) izleme formlarını, okulda iken rehberlik servisinden yararlananların yararlanmayanlardan ve özel ilgi görenlerin görmeyenlerden daha fazla oranda cevapladıklarını saptamıştır. Bu bulgu, yakın ilgi görenlerin okul ile daha çok bütünleştiklerini ve okulun gelişiminde kendilerine düşen sorumluluğu yerine getirmeye çalıştıklarını göstermektedir. O halde diyebiliriz ki , izleme araştırmalarında geçerli bilgi edinme hususunda rehberlik servislerine önemli iş düşmektedir. Rehberlik hizmetleri ne kadar etkili ise izleme araştırmalarından elde edilecek veriler o derece kapsamlı ve güvenilir olacaktır.

Kremer (1970), bireylere, izleme çalışmalarının önemini kavratmak için, bu tür çalışmaların, üzerinde izleme araştırması yapılacak öğrenciler henüz okulda iken planlanması gerektiğini belirtmektedir. Gerçekten, bir planlama yapılırken izleme formunun maddeleri öğrencilerle tartışılarak hazırlanabilir. Bu uygulama öğrencilerin formu benimsemelerine ve bu sorulara verilecek cevapların halihazır eğitimin geliştirilmesine getireceği katkıları kavramalarına yardımcı olabilir.

Kremer'e göre son sınıf öğrencileri kişisel mektupların hazırlanmasında ve özellikle verilerin toplanmasında yararlı olabilirler. Çünkü bu öğrenciler bir ya da iki yıl önce mezun olan öğrencileri şahsen tanıyabilir ve adreslerine ulaşabilirler. İzleme formlarını postaya verirken zarfın içine, üzerinde okulun adresi yazılı pullu bir zarf koymak, cevap alma oranının arttırabilir.

Hizmetlerin Etkisini Değerlendiren Araştırmalar

Bir okulda yürütülen rehberlik hizmetlerinin amacına ne derece ulaştığının zaman zaman değerlendirilmesi gerekmektedir. Ancak böyle bir değerlendirmenin sağlıklı bir biçimde yapılabilmesi için, rehberlik ile gerçekleştirilecek amaçların çok açık ve somut bir şekilde belirlenmiş olması gerekir. *Kendini Gerçekleştirme* veya *Mutlu ve Başarılı Olma* gibi hedefler çok genel olduğu için bu hedeflere erişilip erişilmediğini saptamak mümkün olamamaktadır. Bunun için hedefleri daha basit, somut ifadeler halinde belirlemek gereklidir.

Rehberlik çalışmalarının yeterli olup olmadığını saptamada bir yol, rehberlik personelinin beklenen görevlilerin bir listesini yapmak ve bu hizmetlerin yerine getirilip getirilmediğini ilgili kişilere sormaktır. Bu konuda rehberlik çalışmalarının değerlendirilmesinde ele alınacak görev maddelerinden bazı örnekler aşağıda verilmiştir. Bu listeler hizmetlerin hedef alındığı gruplardan alınan bir örnekleme sorulabilir ve cevap oranlarına göre çalışmalarının etkinliğine bir karar verilebilir.

Öğrencilerin Rehberlik Hizmetlerinin Etkinliğine İlişkin Görüşlerini Yansıtan Madde Örnekleri

1. Okulunuzda görevli rehberlik uzmanlarının tanıyor musunuz?
2. Rehberlik bürosunun yerini biliyor musunuz?
3. Okula başladığınız ilk günlerde size okul binasını gezdirip tanıtan oldu mu?
4. Okulda ve çevrede varolan ders dışı faaliyet imkanları hakkında size bilgi verildi mi?
5. Okul kuralları hakkında size bilgi verildi mi?
6. Bir meslek hakkında istediğiniz bilgi size sağlanıyor mu?
7. Bazı meslekleri tanımanız için konferanslar düzenleniyor mu?
8. Meslekleri incelemeniz için çeşitli işyerlerine geziler düzenleniyor mu?
9. Yeteneklerinizi nasıl geliştirebileceğiniz konusunda grup tartışmaları düzenleniyor mu?
10. Bir meslek seçerken dikkat edilmesi gereken hususlar hakkında bilgi veriliyor mu?
11. İlgi,yetenek,tutum gibi kavramlar ve bunların program ve meslek seçimi ile ilişkisi konusunda bilgi veriliyor mu?
12. Cinsel gelişim hakkında merak ettiğiniz hususları danışmanınıza sorabiliyor musunuz?
13. Çeşitli okullara,üniversitelere başvuru formlarının nasıl doldurulacağı size öğretiliyor mu?
14. Çeşitli okulların başvuru tarihleri ve koşulları size vaktinde duyuruluyor mu?
15. Verimli çalışma yöntemleri konusunda size bilgi verildi mi?
16. Görgü kuralları hakkında bilgi veriliyor mu?

17. Bir işe nasıl başvurulacağı hakkında size bilgi verildi mi?
18. Bir işverenle görüşmede nasıl davranılacağı konusunda size bilgi verildi mi?
19. Çevrenizde yarım ya da tam zamanlı iş olanakları konusunda size bilgi veriliyor mu?
20. Serbest (boş) zamanlarınızı verimli bir biçimde geçirebilmenin yolları konusunda size bilgi veriliyor mu?
21. Aşağıdaki ölçme araçlarından hangileri size uygulandı. (Başına bir X işareti koyunuz.)
 - a. Problem tanıma envanteri
 - b. Kişisel durum anketi
 - c. Yetenek testleri
 - d. İlgililer envanteri
 - e. Kişilik envanterleri
 - f. Sosyometrik anket
22. Bu araçlardan size uygulanmış olanların sonuçları bildirildi mi? (Sonucu bildirilen ölçme aracının harfini yazarak belirtiniz.)
23. Hangilerinin sonuçları velinize bildirildi?
24. Hangilerinin sonuçları, siz istemediğiniz halde ailenize ya da velinize bildirildi?
25. Hangilerinin sonuçları, siz istemediğiniz halde, başkalarına (öğretmenlerinize, arkadaşlarınıza vb.) açıklandı.?
26. Test sonuçlarınızı danışmanınızla tartışma fırsatı bulabiliyor musunuz?
27. Test sonuçlarının, Kendinizi tanımanıza katkısı oldu mu?
28. Okul,program ya da meslek seçiminizle ilgili kararlarınızda test sonuçlarından yararlandınız mı?
29. Bir derdiniz,bir sorunuz olduğu zaman danışmana rahatça başvurabiliyor musunuz?
30. Danışman sorunlarınıza içten ve yakın bir ilgi gösteriyor mu?
31. Danışmanla görüşmelerinizden sonra sorunlarınızın kaynağını daha iyi görebildiğiniz inancında mısınız?
32. Danışmanın sırlarınızı saklayacağından emin misiniz?
33. İnsanlarla daha iyi ilişki kurma,arkadaş ve ana baba ile daha iyi anlaşabilme konusunda gerekli bilgi ve tutumları kazanmanızda danışmandan yardım görüyor musunuz?
34. Danışmanınızın liderliğinde grup tartışmaları yapıyor musunuz?
35. Geleceğe ilişkin planlarınızı ve varsa kaygılarınızı danışmana açabiliyor ve kendisinden yardım alabiliyor musunuz
36. Kişisel sorunlarınızın çözümünde yardım gördüğünüz için rehberlik servisini arkadaşlarınıza tavsiye ettiğiniz oldu mu?

37. Rehberlik servisinde yarım zamanlı bir iş bulmasını istediniz mi

38. Cevabınız “ Evet” ise, size bu konuda yardım yapıldı mı?

**Ana-Babaların Rehberlik Hizmetlerinin Etkinliğine
İlişkin Görüşlerini yansıtan Madde Örnekleri**

1. Gereklinim duyduğunuz zaman, çocuğunuzla ilgili bir konuda danışmanla görüşebiliyor musunuz?
2. Danışman, çocuğunuzu daha iyi anlamanızda size yardımcı oluyor mu?
3. Danışmanı, geleceğini planlamasında çocuğunuza yardımcı bir eleman olarak görüyor musunuz?
4. Çocuğunuzun kişilik gelişimine danışmanın olumlu katkıları olacağına inanıyor musunuz?
5. Danışmanın aile hayatınızla ilgili bilgileri gizli tutacağına inanıyor musunuz?

**Öğretmenlerin Rehberlik Hizmetlerinin Etkinliğine ilişkin
Görüşlerini Yansıtan Madde Örnekleri**

1. Öğrenciler hakkındaki gözlem ve kanaatlerinizi belirtebileceğiniz gözlem formu, dereceleme ölçeği vb. araçlar sağlıyor mu?
2. Ders konularınızla ilgili program ve meslekler hakkında bilgi sağlıyor mu?
3. Sınıfta yapacağınız grup çalışmalarının planlanmasında yardım görüyor musunuz?
4. Havale ettiğiniz öğrencilerle ilgilenildiği inancında mısınız?
5. Toplu dosyada bir öğrenci hakkında ihtiyaç duyduğunuz ve size açık olması gerek bilgiyi sağlayabiliyor musunuz?
6. Öğrencilere uygulanacak testlerin sonuçları, üzerinde gizlilik kaydı yoksa,size de bildiriliyor mu?
7. Öğrenci sorunları ile ilgili danışmalar ile rahatça konuşabiliyor musunuz?
8. Okulunuzda rehberlik bürosu kapatılsa ve rehberlik çalışmalarına son verilse,önemli bir eksiklik hissedileceği inancında mısınız?

**Yöneticilerin Rehberlik Hizmetlerinin Etkliliği
Konusunda Görüşlerini yansıtan Madde Örnekleri**

1. Rehberlik çalışmaları için uygun mekan sağlanıyor mu?
2. Kırtasiye,daktilo,teyp,sekreterlik hizmeti sağlanıyor mu?
3. Grup rehberliği yapabilmemiz için yer ve zaman sağlanıyor mu?
4. Öğrenci-danışman oranı 1/500'ü aşıyor mu?
5. Öğrenciler hakkında gizli bilgileri açıklamamız isteniyor mu?
6. Nöbet tutmanız isteniyor mu?
7. Karneleri ya da devam cetvellerini doldurmanız isteniyor mu?
8. Öğrencileri gözleyip disiplin ve kıyafet kurallarına aykırı davrananları saptamanız isteniyor mu?
9. Bir konferansçı davet etmek , bir iş yerine gezi düzenlemek veya bir film göstermek gibi, rehberlikle ilgili bir faaliyet düzenlemeye giriştiğinizde yeterli destek görüyor musunuz?
10. Okulda rehberlik anlayışının yerleşmesi yolundaki çabalarınıza yeterli destek sağlanıyor mu?

Rehberlik çalışmalarının değerlendirilmesi işleminin, okul dışından kişiler tarafından yapılması gereklidir. Ülkemizde değerlendirme, okulu denetleyen müfettişler tarafından yapılmaktadır. Ancak rehberlik çalışmalarını denetleyen ve değerlendiren müfettişlerin bu alanda özel yetişmiş kimselerden seçilmeleri, değerlendirmenin sağlığı açısından gerekli ve önemli görülmektedir.

