

TOPLUMSAL ETKİ

İsteyerek ya da istemeyerek, bizden açıkça istensin ya da istenmesin, bizden beklenen ya da istenilen doğrultuda davranmaya ya da başkalarının davranışlarını izlemeye uyma adı verilir.

Norma uyma ise bir kişinin inanç ya da davranışlarını grup standartlarıyla tutarlı olacak biçimde değiştirmesidir.

NORMLARA UYMA

İnsanlar normlara uyma konusunda çelişki içindedirler.

Bir yandan, bazen bir kişinin “ iyi geçinmek için” uymak zorunda olduğunu bilmektedirler.

Grup kurallarına uyma sık sık kabul edilme ve toplumsal uyum için ödenilen bedeldir.

Öte yandan, bireyselliğe değer veren insanlar kolaylıkla kişisel inançlarının tersini yapmaya zorlanabileceklerinden kaygı duyarlar.

Sosyal psikolojideki ilk alıřmalardan bazıları toplumsal normlara uymayı arařtırmıřtır. İki klasik alıřma ařađıda ele alınmıřtır:

Muzafer Sherif : Karanlıkta Bir Tahmin

(Grup normunun oluřması deneyi): Sherif alıřmasında otokinetik etki diye bilinen bir grsel algı yanılıđısından faydalanmıřtır. Tamamen karartırmıř bir odada hareketsiz duran bir ıřık noktasına bir sre gzmz kaydırmadan dikkatle bakarsak ıřık aslında yerinde durduđu halde onu hareket ediyormuř gibi grrz. Sherif bu olgudan faydalanarak bir dizi arařtırma yapmıřtır.

Arařtırmada birbirlerini hi tanımayan kiřiler kullanılmıřtır. Bu kiřiler nce teker teker laboratuara alınmıř ve kendilerine bir algı deneyi yapılacađı sylenerek tamamen karartırmıř bir odada ufak bir ıřık kısa aralıklarla gsterilmiř. Iřık her gsteriliřinde hangi ynde ve ne kadar hareket ettiđi denekten sorulmuř. Denek nce birbirini tutmayan sayılar vermiř fakat zamanla belli bir sayıda karar kılmıř.

- Daha sonra bu kişiler birkaç kişilik guruplar halinde laboratuara alınmış ve ışığın her gösterilişinde uzunluk yargılarını yüksek sesle yapmaları istenmiş.
- Birbirinden farklı standartlar geliştirmiş olan kişiler biraraya geldiğinde, bu standartlarından vazgeçerek grup halinde tek bir standart oluşturmuşlardır. Denekler deneyden bir yıl sonra yalnız başlarına deneye tekrar alındıklarında bile bu ortak standardı kullanmaya devam etmişlerdir.
- **ÖZET:** Fiziksel gerçeğin belirsiz olduğu hallerde kişi durumu belirlemek, bir yere tutunmak ister ve bu amaçla bir gerçek yaratır. Bu gerçek kişi yalnız ise onun tarafından, eğer başkaları ile beraber ise etkileşim sonucu gurup tarafından yaratılır ve bu standarda beraberce uyulur.

Asch: Gün Gibi Açık (Uyma deneyi)

Asch uyarıcı durum ya da gerçek açık seçik ortada olduğunda da insanların başkalarına uyup uymayacaklarını merak etmiştir. Ona göre, uymanın nedeni, yani belirsizlik ortadan kaldırılırsa uyma da ortadan kalkmalıydı.

Deneyde katılımcılara üzerinde bir tek siyah çizgi bulunan bir kartla, üzerinde üç siyah çizgi bulunan bir başka kart gösterildi. Onlardan istenen, birinci karttaki tek çizginin ikinci karttaki üç çizgiden hangisine eşit olduğunu söylemekti. İlk karttaki tek çizgi, ikinci karttaki üç çizgiden biriyle eşit uzunlukta idi. Araştırmada pek çok kart çifti kullanılmıştır. Her kart çifti gösterildiğinde araştırmacının denek rolü yapan yardımcılarını sırasıyla yargılarını söylemekte ve esas deneğe söz sırası en sonda gelmektedir. İlk birkaç kartta araştırmacının yardımcılarını doğru cevap vererek deneğin güvenini kazanır fakat sona doğru hep yanlış cevap vermeye başlarlar.

Çok sayıda deneğin kullanıldığı bu araştırmada her üç denekten birinin (%35) diğerlerinin kararlarına uyduğu görülmüştür.

Not:Deneklerden yalnızca biri gerçek denektir, ötekiler araştırmacının asistanlarıdır ve her defasında ne diyecekleri önceden belirlenmiştir.

İki arařtırmanın karřılařtırılması

- 1-Sherifin arařtırmasında fiziksel gerek belirsiz, Asch'in arařtırmasında aık seik. Sherif'in arařtırmasında birey geređi tanımlamak iin gurup kararına muhta, bařka bilgi temin edeceđi kaynak yok, Asch'in arařtırmasında ise apaık fiziksel durum , bireye gereken bilgiyi temin ettiđinden bu bilgiyi edinmek iin bireyin guruba ihtiyaı yok.
- 2-Sherifin arařtırmasında birey gurubun fikrine dođru olduđuna inandiđı iin uyar, Asch'in arařtırmasında ise grubun fikrine yanlıř olmasına rađmen uyar. Sherifin arařtırmasında uyma davranıřının altında fikren de kabul etme olayı yatmaktadır. Bylece grup normu kiři tarafından benimsenmekte, kendine mal edilmektedir. Asch'in arařtırmasında uyma sadece davranıř dzeyinde oluřmakta daha derine inen bir tutum deđiřimi yada benimseme, kendine mal etme sz konusu olmamaktadır.

İnsanlar gerçekten başka insanların normlarına uymakta, onlar gibi davranmaktadırlar; hatta bu uyma gerçeğın gün gibi, açık seçik ortada olduđu bir durumda kendi algılarına ters düşse bile. Çođu kez grup yargısının değil, kendi yargılarının doğru olduğuna inanmaktadırlar. Ancak sorulduğunda, yine de diğerlerinin verdiği yanlış karara uymaktadırlar; uyma yalnızca davranıştıdır, içsel inanç, duygu ve tutumlarda bir değışiklik söz konusu değildir. Grup baskısı ortadan kalktığında kiři, davranışsal olarak da öznel yargısına geri dönecektir.

İnsanlar Niçin Uyma Davranışı Gösterirler?

Bilgisel etki: Doğru Olanı Bilme İsteği: Uymanın bir nedeni başka insanların davranışlarınının yararlı bilgi sağlamasıdır. Buna bilgisel etki adı verilir.

Bilgisel etkiye dayalı uyma eğilimi durumun iki yönüne bağlıdır:

1. Grubun bilgi düzeyi
2. Kendi bağımsız yargımıza güven derecemiz.

Grubun bilgisine güvenimiz ve fikirlerine verdiğimiz değer arttıkça, gruba uyma olasılığımız artacaktır. Bir konu hakkında ki bilgimiz ve kendimize güvenimiz azaldıkça uyma olasılığımız artacaktır.

Kuralsal etki: Sevilme İsteđi: Uyma davranıřı için ikinci bir neden toplumsal onay arzusudur. Bu kuralsal etki olarak bilinir. Kuralsal etki, toplumsal kabul görme ya da grupta ki konumumuzu koruma amacıyla davranıřımızı grup norm ya da standartlarıyla uyulaacak biçimde deđiřtirdiđimizde görülür.

İnsanlar Ne Zaman Uyma Davranışı Gösterirler?

Grubun Büyüklüğü: Grupta çoğunluğun büyüklüğü arttıkça, hiç değilse bir noktaya kadar uyma da artmaktadır.

Size rahatsız edici derecede soğuk gelen bir oda da olduğunuzu düşünün. Eğer yanınızda odanın çok sıcak olduğundan yakınan bir kişi varsa, diğer kişinin yanlış olduğuna ya da ateşinin yükselmiş olabileceğine karar verebilirsiniz. Fakat eğer beş başka kişinin tümü odanın çok sıcak olduğunu söylerse, kendinizi bir şeyinizin olabileceğini düşünerek kararınızı yeniden gözden geçirebilirsiniz.

Ters Düşme Korkusu: Kendisinden farklı düşünen diğer bir grupta karşılaşan bir birey dışarıda kalmak istemez. Grubun kendisini sevmesini ve kabul etmesini ister. Eğer görüşlerine karşı çıkarsa grup üyelerinin ondan hoşlanmayacaklarından, iyi davranmayacaklarından korkar. Bütün bu sonuçlardan kaçınabilmek için uyma eğilimi gösterir.

Grupta Söz Birliđi: Söz birliđi etmiş bir çođunlukla karşılaşan bir kiři uyma yönünde büyük bir baskı altındadır. Ancak, eđer bir grupta söz birliđi yoksa, uyma oranında çarpıcı bir düşme gözlenmektedir. Yalnızca başka bir tek kiři bile, söz birliđini bozup grubunkinden farklı bir yargı belirtse uyma alışılmış düzeyin dörtte birine düşer. Bu olgunun en etkileyici yönlerinden biri, karşı çıkan kişinin kim olduğunun önemli olmamasıdır.

Gruba Baęlanma: Bir grubun her üyesiyle grup arasında ki baęların gücü de uyma davranışını etkiler. Bir kişiyi bir ilişki ya da grupta tutan olumlu ya da olumsuz bütün güçlerin toplamına baęlanma denir.

Bir kişiyi bir gruba çeken olumlu güçler öteki grup üyelerini sevmeyi, grubun önemli amaçları gerçekleştirdiğine inanmayı, grup üyelerinin birlikte iyi çalıştıklarını düşünmeyi ve grupta olmaktan kazançlı çıkma beklentisini içerir.

Üyeleri birlikte çalışmaktan zevk alan bir takım olarak çok iyi işlev gördüklerine inanan, morali yüksek grupların üyeleri uyma baskılarına daha az sargın olan grupların üyelerinden daha açıktır.

Ayrıca bir kişiyi gruptan ayrılmaktan alıkoyan olumsuz güçlerde gruba bağlanmayı arttırır. Bunlar çok az seçeneğin bulunması ve gruba ondan ayrılmayı çok pahalı hale getiren yatırımlar yapmış olma gibi engelleri içerir.

Bireysellik Arzusu: Bazı insanlar kendilerini kamu önünde başkalarından farklı gösterecek şeyler yapmaya diğer bazılarından daha isteklidirler. Bireysellik düzeyi yüksek olanlar, kendilerine özgü giyim tarzları olduğunu ayırt edici bir lakap kullanmaktan vb olmayan şeyleri sahip olmaktan hoşlandıklarını söylemek eğilimindedirler.

Azınlık Etkisi Grupta Yenilik: Bazen zorlu bir azınlık yeni bir fikir ya da özgün bir bakış açısıyla çoğunluğun konumunu etkili bir biçimde değiştirebilir.

Bir azınlığın davranışsal stil ya da tarzı önemlidir. Etkili olmak için, tutarlı ve inançlı olmak zorundadır. Davranışsal stili tutarlı, fakat katı olmayan azınlıkların başarı şansı daha yüksektir. Tutarlı bir azınlığın üyeleri çoğunluk üyeleri kadar sevilme de daha yeterli ve dürüst algılanmak eğilimindedirler. Eğer azınlık zaman içinde kendi konumunda ısrarlı olursa, çoğunluk kendi görüşlerinin doğruluğunu sorgulamaya başlayabilir. En sonunda, bazı çoğunluk üyeleri kendi konumlarını, azınlığın ki yönünde değiştirerek azınlığa katılabilir.

Eğer yeterince çoğunluk üyesi görüşlerini değiştirirse, azınlık yeni bir çoğunluğa dönüşebilir.

Sosyal psikologlar arasında halen geçerli bir tartışma çoğunluk etkisi ile azınlık etkisinin temelde aynı şey mi yoksa farklı şeyler mi oldukları konusundadır. İkili işleme denencesi olarak bilinen bir görüşe göre, azınlık ve çoğunluk grup üyeleri arasında farklı bir bilişsel süreçlere yol açarlar. Azınlık etkileri grup üyelerinin konu üzerinde ciddi olarak düşünmelerini ve bilgileri daha sistematik olarak işlemelerini sağlar. Sonuç olarak azınlık etkilerinin tutum değişikliğiyle ve insanların görüşlerinde dönmeyle sonuçlanma olasılığı daha yüksektir.

Tersine, çoğunluk etkisi grup görüşlerine üzerinde daha az düşünölmüş bir uyum olarak algılanır. Dolayısıyla, çoğunluk etkisi açık davranışlarda deęişikliğe neden olabilir, fakat özel içsel tutumlarda da mutlaka deęişikliğe yol açması gerekmez.

AÇIK İSTEĞE UYMA

İnsanları etkileme yollarından biri onlardan bir şey yapmalarını istemektir. Bazen görünürde hiçbir neden yokken başkalarından gelen isteklere uyarız.

Belki alışkanlıktan, birisi bizden bir şey istediğinde ve bunun için bir neden gösterdiğinde isteğe uymamız gerektiğini öğrenmişsinizdir. Kendimizi durum hakkında düşünme zahmetinden kurtarır ve sadece isteğe uyarız.

Toplumsal Gücün Altı Kaynağı

Ödüller: Kişinin istediği bir amaca ulaşmasına yardım edebilme ya da ona değer verdiği bir ödül sözü verebilme yeteneği etkili bir güç kaynağıdır. Özel bir arkadaşın bir onay gülümsemesi gibi, bazı ödüller kişiseldir. Para gibi bazı ödüllerse kişisizdir.

Zorlama: Gerçek fiziksel güç kullanmayla ceza tehditleri ya da ince onaylamama işaretler arasında değişebilir. Örneğin, küçük bir çocuğu öğle uykusu için ikna etme çabası sonuç vermeyen bir ana baba, onu parmaklıkları yatağına bırakarak odasının kapısını çekip gidebilir. Bir usta başı, bir iş gören işe geç kalmaya devam ederse, onu disiplin kuruluna vermekle tehdit edebilir.

Uzmanlık: Özel bilgi, eğitim ve beceri güç kaynaklarıdır. Uzmanların dediklerini yapar, tavsiyelerine uyarız; çünkü bilgileri kişisel amaçlarımıza ulaşmada yardımcı olur. Eğer güvenilir bir doktor bir alerji için günde üç buçuk yeşil hapi almamız gerektiğini söylerse hapların ne içerdiğini ya da nasıl etkili olduğunu tam olarak bilmesek de söylediklerine uymak eğilimindeyizdir.

Bilgi: Çözüm yolu gösteren bilgiler vererek insanları etkilemeye çalışırız. Bir arkadaşınız sevdiğiniz müzik grubunun kente geldiği bilgisini vererek sizi onların konserine gitme yönünde etkileyebilir. Bu durumda sizi etkileyen bir uzman değildir, istenen etkiyi doğuran iletinin içeriğidir.

Özdeşleşme Gücü: Birisine hayranlık duyduğumuzda ya da bir grupta özdeşleşip üyeleri gibi olmak istediğimizde, bu güç etkilidir. Böyle durumlarda, gönüllü olarak özdeşleştiğimiz kişinin ya da grup üyelerinin davranışlarını taklit edebilir ya da bizden istediklerini yapabiliriz, çünkü onlara benzemek isteriz.

Yasal Yetke: Bazen bir kiři bařkasından belirli bir biçimde davranmasını isteme hak ya da yetkisine sahiptir. Geç kalan bir öğrenciye fazladan ev ödevi veren lise öğretmeni ve askerlere savaş emri veren general yasal yetke kullanmaktadır.

Anababalık, polislik, yurttaşlık, yöneticilik ya da işgörenlik gibi roller her bireyin bir ilişkideki hak ve sorumluluklarını belirler.

Başkalarının Bir İsteğe Uymalarını Sağlama Yolları: Özgül Teknikler

Elini Veren Kolunu da Verir Tekniđi: Bir isteđe uyma olasılıđını arttırmanın bir yolu , bir kişiyi önce küçük bir isteđe uymaya razı etmektir. Kişi bir kez küçük isteđe uyduktan sonra, daha büyük bir isteđe de uyması olasılıđı artmaktadır.

Ölümü Göster Hastalığa Rız Olun Tekniđi: Bazen uyma sađlama da elini veren kolunu da verir tekniđinin tam tersi bir teknik de etkili olmaktadır. Bu yönteme bazen Ay'ı iste yıldıza razı ol tekniđi de denir; çünkü ilk istek gülünç bir biçimde o kadar büyüktür ki reddedilmesi hemen hemen kesindir. Diđer bir deyişle, kişi ayı vermeyecektir ama yıldıza razı olabilir. Yani kolunu vermez ama belki elini verebilir.

Zor Tarafını Sonraya Sakla Tekniđi: Bir kiřiden, eksik bilgi temelinde bir řey istenip o razı olduktan sonra öykünün bütününü söyleme tekniđine zor tarafını sonraya sakla tekniđi denir. Bu teknik iřler görünmektedir, çünkü birey bir kez bir davranıř biçimine bağlandıktan sonra, temel kuralların deđiřmiř olmasına karřın, geri çekilememektedir. Bu teknik aldatıcıdır. Yani bir tuzak içermektedir.

Hepsi Bu Kadar Deęil Teknięi: Bir satıř elemanı olası bir müşteriye bir mikro dalga fırının özelliklerini anlatmaktadır. Sonra, o karar vermeye çalışırken, satıř elemanı ekler, “ fakat hepsi bu kadar deęil, bu gün özel bir paketimiz var. Eęer mikro dalga fırını řimdi alırsanız, yanında beř parçalık bir mikro dalga tencere takımını da bedava alacaksınız.” Gerçekte, tencere takımını zaten her zaman fırınla birlikte gelmektedir, fakat onu sadece sizin için diyerek satıř elemanı satın almayı daha da çekici hale getirir.

Dikkatini Çek Tekniđi: Bu tekniđi arařtırmak için üniversiteli öğrenciler dilenci rolünde Kaliforniya Santa Cruz’ da yetişkin yayalara yaklařtılar. Katılımcıların yarısı isteđine alışılmıř biçimde belirtti. “ Allah rızası için bir 25lik” ya da “ lütfen bir bozukluk” gibi. Dikkatini çek koşulunda ki diđer yarısı ise istekte küçük bir deđişiklik yaptılar: “ Allah rızası için bir 17 kuruřçuk” ya da “ Allah rızası için bir 37 kuruřçuk” gibi.

YETKEYE İTAAT

İtaat, yetke konumlarında bulunanların isteklerde bulunmaya haklarının olduğu inancına dayanır. Grup ya da örgütte olmaktan kazançları varsa, insanlar iş veren ve dinsel önder gibi yetkelere itaat etmeye daha eğilimlidir.

Yetkelerin isteklerine uyma, insanlar kendilerine dürüst davrandıklarına inandıklarında yetke konumundakilerin güdülerine güvendiklerinde ve grup ya da örgütle özdeşleştiklerinde de artar

İtaat Suçları

Yetkenin isteklerine karşılık olarak işlenen ahlaka ve yasalara aykırı davranışlara itaat suçları denir. Askerler ve gerillalar silahsız sivilleri öldürme ya da işkence etme emirlerine itaat ettiklerinde itaat suçu işlemektedirler. İtaat suçlarının daha az ciddi biçimleri çok daha yaygındır. Örnekler arasında, holding yöneticilerinin yasa dışı emirlerini yerine getiren iş görenler ve astlarından ahlaksal olmayan seçim kampanyası uygulamaları isteyen siyasal önderler sayılabilir.

Milgram Deneyleri (İtaat deneyi)

Milgram, yetkeye itaatle ilgi bazı noktaları açıklığa kavuşturmak amacıyla bir dizi laboratuvar deneyi tasarladı. Diğer bir deyişle insanlar sosyal etkiye ne derece boyun eğerler?

Milgram tanımadığı birisine zarar verme emri alan bireyin bu emre uyup uymayacağını ya da ne dereceye kadar uyacağını laboratuvar ortamında incelemiştir.

Cezanın öğrenmeye etkisi konulu deneyde İki kişiden biri öğretmen olup soru sorar, diğeri yanlış cevap verdiğinde öğretmen tarafından elektrik şoku verilecek olan öğrenci olur (ki bu yalancı bir denektir) .

Tüm deneklerin %65i sonuna kadar devam ederek 450 voltluk şoku öğrenciye vermiştir.

Hiçbir denek 300 volttan önce durmamış.

Yasal yetkeye uyma yönündeki baskıların güçlü olmasına karşın, herkes kaçınılmaz bir biçimde itaat etmemektedir.

İlk olarak, kurbanın çektiği acı çarpıcı hale getirildiğinde itaat azalmaktadır.

İkinci olarak, bireyin davranışları için kişisel olarak sorumluluk duyması sağlandığında itaat azalmaktadır.

Üçüncü olarak, durumdaki başkaları itaatsizlik modeli oluşturduğunda yetkeye direnme artmaktadır.

Dördüncü olarak, bireyleri yetkelerin güdülerini, uzmanlıklarını ve yargılarını sorgulamaya özendirme ayrıca itaati azaltabilmektedir.

ÖZET: İNSANLAR NIÇİN VE NE TÜR UYMA DAVRANIŞI GÖSTERİR?

- 1-İtaat: denekler uymama davranışının doğurabileceği sonuçtan çekindikleri için uyma davranışı göstermektedirler. Yararı insanlar tarafından kabul edilmek, ödüllendirilmek, cezalandırılmamak (trafik polisinden ceza almamak için hız sınırına uyma-etrafta polis yokken uymama)
- 2-Özdeşleşme: Birisinin ya da bir gurubun fikrine ona benzeyebilmek için uyma. Uyulanın uyanın gözündeki değeri devam ettikçe uyma davranışı devam eder. Yararı değer verilen kişiye benzeme, onlar gibi olduğunu düşünme duygusu sağlaması (babası öyle istiyor diye hız sınırına uyma, babasına kızarsa vazgeçebilir).
- 3-Benimseme: Kurala ya da görüşe gerçekten doğru olduğuna inandığı için uyma. Doğruyu anlama ve uygulama gereksinimini tatmin etme, gerçeği tanımlama (hız yasağının önemine inanma).

KAYNAKLAR

- Freedman, J.L., D.O. Sears, J.M. Carlsmith. (1998). Sosyal Psikoloji, çev. A. Dönmez, Ankara: Imge Kitabevi.
- Aronson E., T.D. Wilson ve R.M. Akert (2005).New Jersey:Prentice Hall.
- Hogg, M.A. ve J.Cooper (2003). The Sage Handbook of Social Psychology. London. Sage Publication
- Franzio, S.L. (1996). Social Psychology. New York:Wiley.
- Baron, R.A. ve Byrne, D. (2000). Social Psychology. New York: Academic Pres.
- Kenrick, D.T., S.T. Neuberg, R.B. Cialdini. (1999). Social Psychology. Hillsdale, N.J: Erlbaum.
- Taylor, S.E., Peplau, L. A. Ve Sears, D. O. (2007). Sosyal Psikoloji. Çev. Ali Dönmez, Imge Yayınevi:Ankara.
- Worchel, S., J. Cooper, G.R. Goethals, J.M. Olson. (2000). Social Psychology. Belmont:Wadsworth.

