

MÜLAKAT (GÖRÜŞME):TANIMI, ÖZELLİKLERİ ve UNSURLARI

ATATÜRK
ÜNİVERSİTESİ

AİA-AÖF

İÇİNDEKİLER

- Mülakat (Görüşme) Nedir?
- Mülakat ve Konuşma Arasındaki Farklar
- Mülakatın Özellikleri ve Amaçları
- Mülakat ve Etkili İletişim
- Mesleki İlişkinin Özellikleri
- Sosyal Hizmet Mülakatlarının Amaç Ve Özellikleri ile Sosyal Hizmet Mülakat Türleri

HEDEFLER

- Bu üniteyi çalıştıktan sonra;
 - Mülakatın genel olarak ne anlama geldiğini açıklayabilecek,
 - Mülakatın konuşmadan farkını ayırt edebilecek,
 - Mülakatın amaçlarının ne olduğunu anlayabilecek,
 - Sosyal hizmet mülakatlarının temel amaçları ve türlerini açıklayabilecek,
 - Mülakatta var olan olumlu ilişkinin unsurlarını kavrayabileceksiniz.

SOSYAL HİZMETTE GÖRÜŞME İLKE VE TEKNİKLERİ

Doç. Dr. Gülsüm Çamur
Duyan

ÜNİTE

1

GİRİŞ

Mülakat (görüşme) sosyal hizmet uygulamalarında kullanılan en önemli araçlardandır. Mesleğin temel uygulama araçlarından olan bireylerle, gruplarla, toplumla sosyal hizmet ile örgütlerle sosyal hizmet ve sosyal refah araştırmasında mülakat yöntemi ve buna bağlı temel araçlar yaygın olarak kullanılır.

Mülakat, görüşme ile eş anlamlı olarak kullanılmaktadır. Bu kitap içerisinde mülakat kelimesinin kullanımı tercih edilmektedir.

Sözlük anlamıyla mülakat; görüşme, karşılıklı konuşma, buluşma anlamına gelmektedir. Bir diğer tanıma göre mülakat; yüz yüze iki veya daha fazla kişinin belli bir amaçla, sözel ya da sözel olmayan iletişim araç ve tekniklerini kullanarak yarattıkları etkileşimdir.

Mülakat; bireyi tanıma çalışmalarında en yaygın olarak kullanılan bir tekniktir. Belli bir amaçla yüz yüze gelen iki veya daha fazla kişinin, sözel ve sözel olmayan davranış ve teknikler kullanarak yaptıkları bir etkileşim sürecidir.

Mülakatı gerçekleştiren meslek elemanı teknik ve beceri yönünden iyi yetişmiş olabilir, görüşme konusunda uzmanlaşmış bir kişi de olabilir. İki tarafın da konuşma ve dinlemesini içerir. Mesleki görüşmenin bir teknik ve kişisel çalışma uygulamaları için meslek elemanlarının sahip olması gereken temel bir beceri olduğu pek çok yazar tarafından ileri sürülmektedir.

Mülakatı gerçekleştirecek olan sosyal hizmet uzmanının; içtenlik, açık sözlülük, başkalarını sevme ve sayma, empati yapma gibi özellikleri olmalıdır. Çünkü mülakat bir yardım süreci olup bireyin kendisini tanımasına, davranışlarını fark etmesi yönünde cesaretlenmesine ve duygusal baskıdan kurtulmasına, destek vererek başkalarıyla olan ilişkilerini, bazı tutum ve alışkanlıklarını kavrayıp değiştirmesine yardımcı olma tekniğidir.

İnsanların sorunlarına karşı samimi ilgi duyan ve çözümlenmesi için yardımcı olmaya istekli kimseler bu konuda eğitim görüp yeterli deneyim kazanmak suretiyle sosyal hizmet mülakatı yapabilirler.

Bu yardım sürecinde:

1. İlişki kurma,
2. Problemleri derinliğine araştırma,
3. Danışan kişi ile birlikte çeşitli çözüm yollarını gözden geçirip uygulama vardır.

Başarılı bir sosyal hizmet müdahale sürecinde bu aşamalar birbiriyle iç içedir. Örneğin sorunun incelenmesi ve çözümlenmesi aşamalarında sosyal hizmet uzmanı ve müracaatçı arasında kurulan ilişki devam eder, sorun çözüldüğünde sona erer.

SOSYAL HİZMETLE İLGİLİ OLARAK MÜLAKAT TANIMLARI

- ✓ Özel ve genellikle daha önceden belirlenmiş ve saptanmış bir amaç için iletişimde olan kişilerarasındaki toplantıdır.
- ✓ Katılanlar tarafından amacı önceden belirlenmiş konuşmadır.

- ✓ Karşılıklı ve yüz yüze konuşma ve etkileşimde bulunmadır.
- ✓ En az iki kişinin belirledikleri belli amaçları konuşma sürecidir.

Sosyal hizmet uzmanının sahip olması gereken becerilerden biri de mülakatı planlama ve gerçekleştirme. Dolayısıyla sosyal hizmet mülakatlarının belirli amaç ve hedefleri vardır. Bu amaç ve hedeflerin gerçekleştiği zemine de profesyonel ilişki adı verilmektedir.

Mülakat ve Konuşma Arasındaki Farklılıklar

KONUŞMA	MÜLAKAT
Kasıtlı olmayabilir, bir plan ya da amaç içeremeyebilir.	Bir kasıt, planlanmış bir amaç ve hedef vardır.
Roller açık olarak tanımlanmaz.	Sosyal hizmet uzmanı ve müracaatçının rolleri açık olarak tanımlanmıştır.
Sıklık, zaman, yer ve süre formüle edilmemiştir.	Sıklık, zaman, yer ve süre spesifik olarak belirlenmiştir.
Konuşma kalıpları informal de olabilir.	Konuşma kalıpları formeldir, belli bir şekilde yapılandırılmış ve organize edilmiştir.
Konuşmacılar/taflar eşit güç ve otoriteye de sahip olabilir.	Taflar arasında eşit güç ve otorite yoktur.
Konuşmacılar/taflar kültürel olarak çoğu zaman benzerdir.	Taflar kültürel olarak farklı olabilir.

Mülakat ve Konuşma Arasındaki Benzerlikler

- ✓ *İletişim*: Hem mülakatta hem de konuşmada sözlü ve sözsüz iletişim unsurları yer almaktadır.
- ✓ *Etkileşim*: Birbirini karşılıklı olarak etkileme işine etkileşim denir ve yüz yüzelik esastır.
- ✓ *Etkileme*: Başkalarının bizim görüşümüzü ya da görüşlerimizi hoşgörüyle kabul etmesidir.
- ✓ *Doyum*: İyi ve amacına ulaşma bir mülakat taflara doyum ve memnuniyet sağlar.

Mülakatın Özellikleri

- ✓ Mülakatta bilinçli olarak saptanmış bir amaç vardır. Bireylerin kişisel problemlerinin çözümüne yardım etmek, çocuklarını yuvaya yerleştirmek isteyen bir anne hakkında bilgi toplamak, hastane sürecindeki tedavinin etkililiği için bir yaşlıya yardım etmek mülakatın amaçlarından biri olabilir.
- ✓ Belli bir amacı olduğu için mülakatın kapsamı bu amaca yönelik bir plan ve düzen içinde yürütülür.

- ✓ Amacın gerçekleştirilebilmesi için görüşmeye taraf olan kişilerden biri olan sosyal hizmet uzmanı; mesleki ilişkiyi planlama, düzenleme, sonlandırma vs. sorumluluğuna, bilgi ve becerisine sahiptir.
- ✓ Görüşme sürecinde belli bir amaç için iki kişinin bir araya gelmesi söz konusu olduğu için görüşmeler çoğunlukla rasgele değil belli bir zamanda, yerde ve sınırlı bir süre için düzenlenir.
- ✓ Mülakat yüzyüze ve doğal etkileşim sürecidir
- ✓ Mülakatlarda bireyin söylediklerine ve beden diline de bakarak söylemediklerinin veya gerisinde yatan duygu ve düşünceler de anlaşılmaya çalışılır; çünkü herşey çözüm için bir kaynak olabilir.

Mesleki görüşmeler biçimlerine göre

1. İlk görüşme
2. Destekleyici görüşme
3. Çalışmayı sonlandırma görüşmesi ve
4. İzleme görüşmesi diye gruplandırılabilirler.

Mülakatın temel amaçları

1. Kişilere önemli kişisel kararlar alma konusunda yardımcı olma,
2. Kişilere sorunları/gereksinimleri konusunda yardımcı olma,
3. Sağlıklı kişisel gelişimi tamamlama konusunda yardımcı olmadır.

MÜLAKATIN AŞAMALARI

Mülakatın aşamaları çeşitli yazarlara göre farklı şekillerde sınıflandırılmaktadır. Bunlar:

- ✓ **Yapılanma:** İlk aşama olan yapılanmada süreç hakkında müracaatçayı bilgilendirme amaçlanır. Bu bilgiler sosyal hizmet uzmanının rolü ve yapabileceği yardımın nitelikleri, müracaatçının mülakat süreci ile ilgili görevlerini ve mesleki uygulama oluşumunun kurallarını içerir. Müracaatçının yanlış veya gerçekçi olmayan beklentilerini ortadan kaldırmayı amaçlar.
- ✓ **Problemi Ortaya Koyma:** Sosyal hizmet uzmanı tarafından oluşturulan güven verici ortamda müracaatçı problemini anlatmaya ve probleminin etrafındaki duygu ve düşüncelerini anlamaya çalışır. Burada sosyal hizmet uzmanı müracaatçayı ustalıkla dinlemeyi ve onun kendisini anlamasına yardımcı olmayı sürdürür. Müracaatçı problemini gerçekçi bir gözle anlamaya başlamıştır.
- ✓ **Çözüm İçin Gerekenleri Ortaya Koyma:** Problemin anlaşılmasından sonra bu aşamada çözüm için mevcut olan seçeneklerden birini tercih etme ve karar verme süreçleri yaşanır. Burada kararı verecek ve uygulama için sorumluluğu alacak olan müracaatçıdır. Bu aşamada sosyal hizmet uzmanının kolaylaştırıcılık rolü öne çıkmaktadır.
- ✓ **Sonuçlandırma:** Alınan kararların uygulamaya konulması ve sonuçların değerlendirilmesi de mesleki uygulamanın bir parçasıdır. Alınan kararlar

sonraki görüşmeye kadar yapılacak uygulamaları içerdiği gibi, uygulamanın sonunda varılması istenen hedeflerle de ilgili olabilir.

- ✓ *Bir diğer yazara göre mülakatın aşamaları 3'e ayrılmaktadır. Bu aşamalar sırasıyla:*
- ✓ *Problemin Aydınlatılması Aşaması:* İlk iş olarak sosyal hizmet uzmanı ve müracaatçı arasında güven verici bir ilişkinin kurulması önemlidir. Bu aşamada müracaatçıya deneyimlerini somut bir şekilde keşfetmesi ve aydınlatması için bazı mesleki becerileri kullanılır. Bu beceriler aktif katılım, dinleme, içerik ve duyguları yansıtma ve soru sorma olabilir.
- ✓ *Amaçlar Oluşturma Aşaması:* Bu aşamanın amacı müracaatçının problemini net olarak anlamasını ve problemine uygun amaçlara yönelmesini sağlamaktır. Bir önceki yardım becerilerine ilaveten bu aşamada duyguların açıklanması, kendini açma ve gerçeklerle yüzleşme becerileri devreye girer.
- ✓ Sosyal hizmet uzmanı müracaatçıya hangi hedefleri başarabileceği ve bunlardan hangisinin gerçekten müracaatçıya ait ve başarılabilir olduğu konusunda yardımcı olmaya çalışır.
- ✓ *Harekete Geçme Aşaması:* Üçüncü aşamada müracaatçının daha önceki aşamada belirlediği amaçların gerçekleşmesi için yapılacak planlar ve bu planları nasıl uygulayacağı konusu tartışılır. Burada yaratıcılık, beyin fırtınası ve cesaretlendirme gibi beceriler devreye girebilir.

Özetle mülakat sürecinin aşamaları:

- ✓ *Aşama 1:* İlk mülakat
- ✓ *Aşama 2:* Müracaatçı tarafından sunulan gereksinim ya da sorunun tanımlanması
- ✓ *Aşama 3:* Hedef ve amaç oluşturma, somutlaştırma
- ✓ *Aşama 4:* Mesleki görüşmelere (planlı değişim sürecine başlama) seçenekler oluşturma ve uygulama
- ✓ *Aşama 5:* Sonlandırma ve takip

Mülakat süreci ve mesleki ilişki; uygun amaçları belirleme, güven verme, iletişimde açıklık, temel duygular değerler ve inançları anlama, bilinçlenme ve içgörü geliştirmeyi kapsar.

MESLEKİ İLİŞKİ

Sosyal hizmet uzmanı ile müracaatçı arasında yer alan ilişki kendine özgüdür ve "mesleki ilişki" olarak adlandırılır.

Sosyal hizmette müracaatçı ve sosyal hizmet uzmanı arasındaki ilişki mesleki/profesyonel ilişki olup müracaatçının gönüllüğü ile mümkündür. Buna göre müracaatçı mesleki ilişkiye girip girmemekte serbesttir. Bu özgürlüğün mümkün olmadığı durumlarda sosyal hizmet uzmanı müracaatçıya bunun nedenlerini açıklamakla yükümlüdür.

Sosyal hizmet uzmanı ve müracaatçı arasındaki duygusal etkileşimle mesleki ilişki gelişmeye başlar. Bu duygusal etkileşim kendine özgüdür ve mesleki ilişki niteliğindedir. Mesleki ilişkinin temel niteliği; tedavi ve yardım odaklı olmasıdır. Kimi yazarlara göre bu ilişki sorun çözme-tedavi sürecinin temel taşıdır. Bazı sosyal ögeler taşımasına rağmen esas amacı, müracaatçının mesleki ilişkiden yararlanarak sorunlarını çözmesini ve huzura kavuşmasını sağlamaktır. Sosyal bir ilişkide taraflar için beraber oldukları sürece bundan hoşlanmaları, zevk almaları önem taşır. Bu nitelik kaybolduğu zaman ilişki muhtemelen sona erer.

Mesleki ilişkide tarafların birbirlerine karşı bazı sorumlulukları vardır. Sorunu olan kişi/aile sıkıntılarını meslek elemanına anlatacak, o da mesleki bilgi ve tecrübesini kullanarak müracaatçıya yardım edecektir. Bu ilişki tarafların isteğinden çok, öngörülen amacın gerçekleşmesini takiben biter. Diğer bir deyişle mesleki ilişki, meslek elemanı tarafından keyfi olarak sonlandırılmaz, amaç gerçekleştirildikten sonra da devam etmemelidir.

Sosyal hizmet mesleğinin en üst düzeydeki amacı, bireylerin ve tüm toplumun yaşam kalitesini iyileştirmek, korumak ve/veya artırmak amacı ile oluşturulmuş planlı değişme stratejileri yolu ile müracaatçıların etkileşimlerini geliştirmektir. Bu da temelde iletişim ve mesleki ilişki yoluyla gerçekleşmektedir.

Mesleki ilişkinin uygulama açısından önem taşıyan en temel özelliği, müracaatçı ile sosyal hizmet uzmanını karşı karşıya getirerek aralarında iletişim sağlamasıdır.

Etkili iletişim için

- ✓ Empatik anlayış
- ✓ Gerçekçi ve doğal davranmak
- ✓ Genellemelerden kaçınmak, ön yargılardan uzaklaşmak
- ✓ Bireyin/müracaatçının (müracaatçı sisteminin) bulunduğu yerden başlamak,
- ✓ Karşıdaki kişiye saygı duymak, onların varlığını kabul etmek, önemli ve değerli olduğunu hissettirmek, olduğu gibi benimsemek
- ✓ İyi bir dinleyici olmak, yani etkin ve katılımlı dinleyici olmak
- ✓ Sözsüz iletişim teknikleri etkin ve yerinde kullanmak gerekir.

Sosyal hizmet uzmanının müracaatçı ile etkileşiminin amacı, ne tür bir ilişki kurmaya uğraşacağını ve elbette müracaatçıya ne tür mesajları iletteceğini belirleyecektir. Birey ve ailelere doğrudan hizmet veren bir sosyal hizmet uzmanı, yardım sürecinin sonuçlarını olumlu bir biçimde etkilediği bilinen niteliklerin şekillendirdiği profesyonel bir ilişki kurmaya çalışacaktır. Daha spesifik olarak kabul, empati, kişisel sıcaklık ve samimiyet göstermeye ve iletmeye gayret gösterecektir.

İletişim, bir bireyin bilgiyi – kasten ya da kazara – bir başkasına iletmediği bir süreçtir. Kişi bir başkasının sözel ya da sözsüz davranışına bir anlam eklediğinde ortaya çıkar. İletişim bir davranış türüdür, ancak tüm davranışlar iletişim anlamına gelmez. Bu tamamıyla kişinin bir mesajı sözlerle mi, yoksa bir başkasının davranışı vasıtasıyla mı aldığına bağlıdır. İletişim öncelikli olarak alıcıya dair bir olgudur; bir

kişinin sözcüklerle ne söylediği veya neyi iletmeyi amaçladığından bağımsız olarak bu sözcüklere ve beden hareketlerine anlamlar atfeden nihai alıcı olan kişidir.

İletişim sözcüklerin kullanımını içerir. Ancak, şunu da hatırlamalıyız ki bir sözcük aynı zamanda bir semboldür de. Öyleyse inanç sistemleri, yaşam tecrübeleri, soyut düşünme kapasiteleri ve kullanılan dile aşinalıklarına bağlı olarak farklı insanlar için farklı anlamlara gelebilir.

İletişim duyuların işleyişine (örn., görme, işitme, vs.) ve beynin bilişsel faaliyetlerine bağlıdır ki bunlar *dikkat* (belirli uyarıcılara odaklanıp diğerlerini göz ardı etme); *algı* (duyularımızca alınan uyarıcıları yorumlamak üzere dikkat, şablon tanıma ve duysal hafızayı kullanma); *dil* (sözlü ve yazılı sözcük ve sembollerini yorumlama, ifade etme ve hatırlama); *kavramsallaştırma* (bilgi ve fikirleri kategoriler hâlinde örgütleme); *akıl yürütme* (bilgilerden sonuçlar çıkarma) ve *karar alma*dır. Bu bilişsel süreçler iç içe geçmiştir ve birbiriyile kesişir. Eğer fiziki duyular zayıflamış ya da beyin hasara uğramış ise iletişim yetisi belli bir dereceye kadar sınırlanacaktır.

Mesleki ilişki süreci içerisinde sosyal hizmet uzmanı, müracaatçının kişisel bütünlüğüne saygı göstererek onun iyiliği ve huzuru için çalışmaktan sorumlu olup yine sosyal hizmet uzmanı müracaatçıyı oluşabilecek bedensel ve psikolojik incinmelerden korumak için uygun önlemleri almakla yükümlüdür.

Sosyal hizmet uzmanı, mesleki ilişki ilişkisinden elde edilen bilgi ve kayıtların saklanması, başkalarına verilmesi ya da yok edilmesinde etik kurallara uygun davranır. Mesleki ilişki esnasında elde edilen her türlü bilgi gizli tutulur. Eğer müracaatçı aynı zamanda bir başka profesyonel kişi ile ilişkideyse, *sosyal hizmet uzmanı* o kişi ile temas kurarak onun onayını almaksızın, bu bireyle mesleki ilişki gerçekleştirmez.

MESLEKİ İLİŞKİNİN ÖZELLİKLERİ

Mesleki ilişkinin özelliklerini şu şekilde sıralayabiliriz:

1. Mesleki ilişki belli bir süre devam eder.
2. Sosyal hizmet uzmanına belli sorumluluklar yükler.
3. Mesleki ilişkinin belli bir amacı vardır.
4. Uygulamada, mesleki ilişki çerçevesinde bazı yetkilerin kullanımı söz konusudur.
5. Mesleki ilişki sorun çözücü, tedavi edicidir.

Mesleki ilişki sürelidir:

İnsanlar arasındaki sosyal ilişkiler uzun süre, bazen bir ömür boyu devam edebilir ve taraflardan birinin bu beraberliği istememesi hâlinde kesilir. Mesleki ilişkide ise durum değişik olup uzman görevini yerine getirmeyi arzu etse de, etmese de müracaatçı ile (kontrtrasferans ve transferans, başka bir göreve atanma ve müracaatçı başka bir kuruma havale etme ya da kişi/ailenin vazgeçmesi gibi) bazı durumlar dışında ilişkisini devam ettirmek zorundadır.

Mesleki ilişki başvuru üzerine kurulur ve sorun çözme işlevi tamamlandığı zaman sona erer. Bu yüzden sürekli olmayıp sorun çözümleninceye kadar belli bir

süre için devam eder. İlk görüşmede, sorunun çözümü konusunda görüş birliği sağlandıktan sonra müracaatçı-uzman ilişkisinin ne kadar süreyle devam edeceği ve her görüşmenin ne kadar uzunlukta olacağı (örneğin 6-7 hafta, haftada bir kez, 45'er dakika gibi) müracaatçıya bildirilmelidir.

Mesleki ilişki sosyal hizmet uzmanına sorumluluk yükler:

Mesleki ilişkide sosyal hizmet uzmanının müracaatçıya karşı bazı sorumlulukları vardır. Bunlar; mesleki bilgi, teknik ve becerilerin müracaatçının sorunlarını çözmek üzere kullanılması, toplumdaki hizmet ve olanaklardan müracaatçının yararlandırılmasıdır.

Mesleki ilişkinin amacı vardır:

Sosyal hizmet uzmanı mesleki ilişki aracılığıyla müracaatçının sorun çözme kapasitesini artırmak, sorunları ile baş edebilecek düzeye gelmesini sağlamak ve sorunlarına neden olan duygu, düşünce ve davranışlardan vazgeçmesine yani değişmesine yardımcı olmak amacındadır. Sosyal ilişkide ise böyle bir amaçtan söz edilemez.

Sosyal hizmet uzmanının yetkileri vardır:

Mesleki ilişkide sosyal hizmet uzmanına müracaatçının sorununu ele alması için bazı yetkileri vardır. Bu yetki iki kaynağa dayanır. Bunlardan ilki uzmana mesleğini uygularken belli teknik ve becerileri kullanabilmesi için ona mesleki eğitiminin sağladığı yetkidir. İkincisi ise çalıştığı kurumun ona tanıdığı temsil yetkisi ile kurum hizmet ve olanaklarından başvuru sahiplerini yararlandırma yetkisidir. Mesleki yetki; müracaatçıya hükmetme, ona kendi düşünce kararlarını baskı yaparak kabul ettirme anlamına gelmez.

Mesleki ilişki tedavi edicidir:

Mesleki ilişkinin tedavi edici özelliği müracaatçının yaşamındaki rahatsızlığı ortadan kaldırma, sorunlarını çözme, ilişkilerini iyileştirip sağlıklı düzeye getirme yönleri vardır. Bu ilişki aracılığıyla müracaatçının kendini savunma ve çevresini suçlama ihtiyacının giderek azalması ve psikolojik enerjisinin yapıcı amaçlara kanalize edilmesi öngörülür.

Mesleki ilişki statik değil, dinamiktir. Belli süreç içerisinde değişime uğramaktadır. Her mülakatta mesleki ilişkinin niteliği birbirinden farklıdır. Tedavi edici mülakatlar ile bilgi toplama mülakatlarının içeriği, süreci ve amaçları birbirinden farklıdır.

İlişki, mülakat sürecinin temeldir. Mülakatların amacına ulaşması için ilişkinin de olumlu ilişki içinde gelişmesi gerekir. Olumlu ilişki kurulduğunda mülakat akıcı ve olumlu yönde gelişir.

Mesleki ilişkide var olan temel unsurlar:

1. Başkalarına ilgi gösterme
2. Anlaşma
3. Kabul ve beklenti

4. Empati
5. Otorite ve güç ile
6. İçtenlik ve açıklıktır.

Bu unsurlar ilişkinin niteliğine ve amacına uygun olarak kullanılır.

Sosyal hizmet uzmanının mesleki ilişki sırasında göz önünde tutması gereken bazı ilkeler vardır. Bu ilkeler:

1. *Bireysellik ilkesi*
2. *Duyguların anlamı biçimde iletilmesi ilkesi*
3. *Kabul etme ilkesidir.*

Bu bağlamda yardım edici özelliği ile sosyal hizmet uzmanına bakacak olursak:

- ✓ O anda yaşadıklarını doğrudan karşısındaki kimseye ifade edebilme
- ✓ Bu mesajları çarpıtmadan iletebilme
- ✓ Başkalarının mesajlarını çarpıtmadan dinleyebilme
- ✓ Mesajını iletme süreci içinde gerçek güdüsünün farkında olma ve açığa vurma
- ✓ Başkalarıyla iletişimde spontan ve özgür olma
- ✓ Başkalarının gereksinimlerine anında tepkide bulunma
- ✓ “Doğru” zamanı bekleme ve “doğru” tepkide bulunmak için kendine zaman tanıma
- ✓ Kendisinin “hassas” taraflarını ve içdünyasındaki “şeyler”i genellikle açığa vurma
- ✓ “Şimdi ve burada”yı yaşama ve bunu iletme
- ✓ Bağımsızlığını arama
- ✓ Psikolojik olarak yakın olmaktan hoşlanma
- ✓ İletişimlerinde somut olma
- ✓ Başkalarına yardım etmeye istekli olma

Müracaatçının perspektifinden, ideal bir sosyal hizmet uzmanı “sıcak, kabul edici, anlayışlı, ilgili, doğal, samimi, yeterli, nesnel ve kendini müracaatçıyla paylaşabilen” kişidir.

Etkili sosyal hizmet uzmanı; derinden ilgilidir, kişiseldir, özenle ilgi gösterir (müracaatçısına), gerçek insanlardır, kendi tecrübelerinden korkmazlar, bilakis sırtlarını bu tecrübelerine dayamışlardır, kim olduklarını bilir ve her müracaatçıya neyseler onu sunarlar. Etkili vaka çalışanları kendilerinin ya da müracaatçıların duygularından çekinmezler; bu duyguları hissetmek ya da ifade etmekten geri durmazlar. Duyguları ifade ettiklerinde bunu diğerleri için yapıcı olacak bir biçimde yaparlar. Etkili vaka çalışanları hem güvenilirlerdir hem de birinin diğerlerinin sorunlarıyla yakından ilgilenebileceğini görece kadar yeterlidirler. Bununla birlikte uygun tercihler için gerekli nesnelliği yitirmezler ve müracaatçıların işini kolaylaştıracak prosedürleri kullanırlar.

Mesleki ilişki için sosyal hizmet uzmanı ve müracaatçı arasında güven bağının kurulması gerekir. Bir diğer etken de güçlü bir etkileşimin gerekliliğidir. Çünkü planlı değişim süreci yani mesleki uygulama duyguların ifadesi için sağlıklı ve güçlü bir iletişimin sosyal hizmet uzmanı ve müracaatçı arasında gerçekleşiyor olması gerekir. Ayrıca müracaatçının mesleki ilişkiye girmesi için motive olması gerekir. En nihayetinde planlı değişim sürecinin odağı, müracaatçı sisteminin değişimiyle gerçekleşmektedir. Bunun için de mutlaka istekli müracaatçı olmalıdır.

SOSYAL HİZMET MÜLAKATLARININ TEMEL AMACI

Sosyal hizmet, bir meslek ve “bütün insanların daha iyi yaşam koşulları için psikolojik işlevselliğin etkili bir seviyeye ulaşması ve etkili sosyal değişimleri gerçekleştirmeleri amacıyla insanlara yardım eden uygulamalı bir bilim” olarak tanımlanabilir.

Mesleğin amacı; insanın potansiyelini tam olarak geliştirmesini, yaşamını zenginleştirmesini sağlamak ve işlev bozukluğunu önlemektir. Sosyal hizmet mesleği, sorun çözmeye ve değişime odaklanmıştır. Buna bağlı olarak sosyal hizmet uzmanları toplumdaki ve hizmet verdikleri bireylerin, ailelerin ve toplulukların yaşamlarındaki değişim temsilcileridir.

Sosyal hizmetin temel amacı:

- ✓ İnsanların sorun çözme ve baş etme kapasitelerini geliştirme
- ✓ İnsanlara kaynak, hizmet ve şanslar tanıyan sistemler ile insanları bağlantılandırma
- ✓ Bu sistemlerin etkili ve insancıl çalışmasını geliştirme
- ✓ Sosyal politikanın geliştirilmesine ve ilerlemesine katkıda bulunmadır.

Bu amaçlardan hareketle sosyal hizmet mülakatlarının temel amaçlarını sıralayacak olursak, sosyal hizmet mülakatlarının amacı genelde ikiye ayrılmaktadır:

1. Bazı mülakatlar bilgi toplama amacını taşımaktadır.
2. Bazı mülakatlar da yardım etme amacını taşımaktadır.

Bazı yazarlar ile mülakatları amaçlarına göre 3'e ayırmaktadır. Bunlar:

1. Bilgi toplama
2. Teşhis koyma ve
3. Tedavi etme mülakatlarıdır.

Esasen mülakatların birden fazla amacı da olabilir. Sosyal yardım amaçlı bir bilgi toplama mülakatında yapılan görüşme esnasında müracaatçının o andaki sıkıntısını, stresini çözmek ya da hafifletmek amacıyla tedavi ya da yardıma yönelik bir mesleki ilişki içinde olunabilir (Mülakat türleri bölümünde konu detaylı olarak ele alınacaktır).

Karşılıklı iki tarafın görüşmesine dayananan mülakatlarda amaçları belirleyen pek çok etken vardır. Bu etkenlerin başında müracaatçının ihtiyaç, istek ve problemleri gelir.

Mesleki ilişki yardımıyla bireylerin ruh sağlığını koruma, kişisel gelişimini sağlama, içinde bulunduğu ortama uyum sağlama, çeşitli korkuları yenme, kişisel etkinliğini arttırma, güven duygusunu geliştirme, problem çözme becerilerini sağlama, zamanı etkin kullanma, geleceğe ilişkin planlar yapabilme, kişilerarası ilişkilerde başarılı olabilme, sosyal ortamlarda atılgan olabilme, varoluşunu sürdürebilme ve kendine ait değerler sistemi geliştirebilme gibi pek çok amacı gerçekleştirmesi hedeflenmektedir.

Mesleki görüşmelerde gerçekleşmesi beklenen amaçlar, (1) yakın, (2) orta vadeli ve (3) uzak amaçlar üç başlık altında ifade edilebilir.

1. *Yakın vadeli amaçlarla, her mülakatın sonunda ulaşılmaya çalışılan sonuçlardır. Mülakatın temel amacının o mülakat sonunda ulaşılmasıdır.*
 - ✓ Sosyal hizmet uzmanı ve müracaatçı arasında güvene dayanan açık bir ilişkinin kurulması,
 - ✓ Müracaatçının rahatlama, şikâyet konularının kaybolması,
 - ✓ Müracaatçının problemi ifadelendirmesi,
 - ✓ Müracaatçının problem konusunda içgörü kazanması gibi amaçlar yakın vadeli amaçlar olarak sayılabilir.

Yakın vadede gerçekleşmesi beklenen amaçlar küçük, somut ve belirgin amaçlardır.

2. *Orta vadeli amaçlara mülakat seansları sonunda ulaşılmaya çalışılır.*
 - ✓ Problemin çözümü
 - ✓ Müracaatçının kendi gücünü ve olanaklarını daha iyi tanınması, geliştirmesi
 - ✓ Karar verme becerisi kazanması
 - ✓ Kendisiyle ilgili alternatifler yaratabilmesi ve bunlar arasından seçim yapabilmesi orta vadede kazanılması gereken amaçlardandır.
3. *Uzun vadeli amaçlar, insanlığın genel olarak ulaşması arzulanan amaçlardır. Bunlar:*
 - ✓ Kişisel bütünlüğün sağlanması
 - ✓ Varoluşunu sürdürme
 - ✓ Kendini oluşturma ve kendini gerçekleştirmedir.

ETKİLİ BİR YARDIM İLİŞKİSİ KURMAK (OLUMLU İLİŞKİNİN UNSURLARI)

Etkili ve olumlu ilişki, müracaatçı ile bir yardım ilişkisi kurmaktır. Etkili bir yardım ilişkisinin tam da kalbinde insana bakım vardır. Yardım ve terapötik ilişkilere dair çalışmalar şu sonuca varmıştır ki sosyal hizmet uzmanı ve müracaatçı arasındaki olumlu bir ilişki gereklidir, ancak müracaatçıda değişimin oluşması için yeterli değildir.

Müracaatçıda değişimin oluşması için uygun teknik ve işlemlerin uygulanması da gereklidir. Olumlu bir ilişki olmaksızın değişim muhtemel değildir. Olumlu bir ilişki ile değişimi desteklemek üzere tasarlanan teknik ve işlemler büyük olasılıkla amaçlanan etkiyi uyandıracaklardır.

Sosyal hizmet uzmanı ve müracaatçı etkileşime girer girmez bir tür ilişki kurulmuş olacaktır. İlişki, uzmanın davranışı ve müracaatçının bu davranışı algılaması ve yorumlamasına bağlı olarak olumlu ya da olumsuz olabilir. En iyi ihtimalle, çoğu müracaatçının yardımsever olarak bulunduğu bir kişi olmak için ve olumlu bir ilişkinin ortaya çıkma şansını artıran şeyleri yapmak için çabalayabilir.

Spesifik bir yardım ilişkisinin doğası ve mahiyeti, sosyal hizmet uzmanı ve müracaatçının buluşma nedenleri, müdahale ya da değişim çabasının amacı, örgütün program ve prosedürleri ve sosyal hizmet uzmanının seçtiği uygulama çerçevesi gibi unsurlarca şekillendirilecektir. Şunu bilmekte yarar var ki bir yardım ilişkisi zorunlu olarak hoş bir tecrübe ya da daima ihtilaftan bağımsız değildir. Aslında, gerçekten yardımcı ve değişim yaratan ilişki sıklıkla müracaatçı ve sosyal hizmet uzmanı için strese neden olmaktadır. Sosyal hizmet uzmanı müracaatçıyı ihtiyaç hissedilen değişimi gerçekleştirme için destekler ve ona meydan okur, ancak bunu gerçekleştirmek asla kolay değildir ve müracaatçı için belli dereceye kadar stresli bir iştir.

Araştırmalar yardım edici bir ilişkinin ana koşullarını ya da anahtar niteliklerini saptamış bulunmaktadır. Bunlar empati, müracaatçının kişiliğine saygı gösterme (olumlu kabul), müracaatçıya ilgi göstermek, müracaatçının kendi kendine karar vermesi (self determinasyon), içtenlik ve özgünlük, gizlilik, bilgilendirilmiş onay ve sözsüz iletişim becerilerini etkili kullanmadır (bkz: Mülakatın başlangıç ve gelişme (orta) aşaması).

MESLEKİ İLİŞKİNİN GELİŞMESİNE ENGEL OLAN DURUMLAR

- ✓ **Damgalama:** “Olumsuzluk içeren bazı ifadelerle karşıdaki kişinin bazı davranışlarını tanımlamaya çalışma, o kişinin bize olan güven duygusunu olumsuz etkiler.
- ✓ **Emir Verme:** “Yapmalısın, etmelisin” gibi emirlerdir. Bu ifadeler karşıımızdaki kişinin duygu, ihtiyaç ve problemlerinin önemsiz olduğunu anlatır.
- ✓ **Soru Sorma:** Nerede geziyordun? gibi. Karşıımızdaki kişide güvensizlik ve şüphe uyandırır.
- ✓ **Suçlama:** “Hep problem çıkarıyorsunuz!” ifadesi karşıdaki kişinin benlik saygısının aşınmasına neden olur ve karşı eleştiriye sebep olur.
- ✓ **Alay Etme:** “Bu soruya böyle bir cevabı Einstein bile veremezdi.” gibi cümleleri kullanmadır.
- ✓ **Onaylama:** Bir davranışı değerinden fazla takdir etme ve abartma, güven duygusunun zedelenmesine yol açar. Kişi bu takdiri hak etmediğini bilir.
- ✓ **Reddetme:** Bir davranışı değerinden eksik takdir etme veya reddetme, danışanın danışmana olan inancının kaybolmasına yol açar.

- ✓ **İsimle Çağırma:** Kişiyi gerçek isimi yerine başka bir isimle çağırmadır.

MÜRACAATÇI ve KAYGIYI ANLAMA

İnsanlar önemli amaçlarının başarıya ulaşabileceğini farkettiler zaman kendilerini güvende hissederler. Aynı zamanda önemli bir amacın gerçekleşmesinde karşılabilecekleri güçlükler ya da gelecekte istenmeyen bazı zararlı şeylerin olacağını sezinlemeleri sonucu kaygılanabilirler.

Kaygı kişinin yeterlilik ya da yetersizlik duygusunu algılamasının bir sonucudur. Bireyin bir amaç belirlemesinin zor olduğu bir durum karşısında kendini yeterli gören kişi: “Bu amaca ulaşacağım konusunda iyimserim. Bu güçlüğü yeneceğimi düşünüyorum.” diye düşünür. Yetersizlik duygusu içindeki kişi ise : “Benim için önemli olan bu amacı gerçekleştirme konusunda ümitli değilim.” diye düşünmektedir.

Kaygıyı yenmenin en güvenilir yolu; kaygı sürecinin bilincine varmaktır. Bu da “Hangi savunma mekanizmaları, hangi durum/lar karşısında yaşanmaktadır?” analizi ile olasıdır.

SOSYAL HİZMET MÜLAKATLARI

Literatüre göre sosyal hizmet mülakatları amaçlarına göre farklılık gösterir. Bazı mülakatlar bilgi toplamaya yöneliktir; bazıları da yardım etme amacını güder. Mülakatların bilgi toplama, teşhis koyma ve tedavi etme olmak üzere üç amacının olduğundan söz edilir. Bu sınıflandırmalar genelde mülakatların amacını analiz etmek içindir. Aynı mülakatın birden fazla amacı olabilir.

Örneğin; sokakta yaşayan 15 yaşında bir çocukla bilgi toplama amaçlı bir mülakata başlanmışken aynı süreçte mülakat çocuğun var olan ve sokakta olmaktan kaynaklanan sorunlarını çözmek amaçlı tedavi boyutuyla da devam ettirilebilir.

Sosyal İnceleme Mülakatları

Sosyal inceleme mülakatlarının amacı, sosyal işlevsellik yönünden; birey, grup ve toplum hakkında bilgi edinmektir. Bu mülakatlarda bireyin sosyal işlevleri ve işlevselliği ile ilgili olarak yaşam öyküsüne ilişkin bilgi toplanır. Bu bilgiler kişinin sorununu anlamak ve ona yardımcı olmak için gereklidir. Mülakatlarda her türlü bilgiyi toplamak yerine planlı değişim sürecinde ihtiyaç duyulacak olan bilgiler toplanır. Toplanan bilgiler, hem objektif gerçekleri hem de subjektif duygu ve tutumları içerir.

Sosyal inceleme amaçlı gerçekleştirilen mülakatlarda toplanan bilgiler kümülatiftir. Her mülakatta, birtakım yeni ve daha önceden paylaşılmamış bilgiler elde edilir.

Sosyal hizmet uzmanı, sosyal inceleme içerikli mülakatlarda bilgi toplarken sorun hakkında bilgi toplamada bazen acele edebilir. Bu durum müracaatçıya

yardım etmekten çok zarar verir. Bu durumun en temel nedeni ise sosyal hizmet uzmanlarının müracaatçıya bir an önce yardım etmek konusunda taşıdıkları endişe duygusudur.

Sosyal inceleme amaçlı mülakatları gerçekleştirecek olan sosyal hizmet uzmanı, mülakatın amacını ve ne tür bilgiler toplayacağını çok iyi bilse bile, müracaatçının mülakat sırasında serbestçe sınırlanmadan ve etkilenmeden konuşmasını desteklemek daha uygun olacaktır. Müracaatçı kişisel yaşamı, ailesi, yoksulluğu, geçmişteki hataları vb. konusunda çok hassas olabilir ve bu yüzden kendisini korumak için engeller ortaya koyar.

Sosyal inceleme mülakatları bazen özel amaçlarla kullanılabilir. Örneğin aile içi şiddete maruz kalan bir çocuğun anne ve babasıyla evdeki çocuğa yönelik şiddetin tespitine ve nedenlerine ilişkin sosyal hizmet uzmanından bir sosyal inceleme yapması beklenebilir ve istenebilir.

Sosyal inceleme mülakatları ev ziyaretlerinde de kullanılır. Sosyal hizmet uzmanı, yakınları ile birlikte kalan ancak yakınlarından kötü muamele gördüğünü ifade eden 65 yaş üstü bir bireyin yaşadığı ortamı ve birlikte kaldığı yakınlarını tanımak amacıyla yaşlının yaşadığı eve bir ziyarette bulunarak sosyal incelemeyi gerçekleştirebilir.

Teşhis ya da Karar Verme Mülakatları

Teşhis mülakatları, müracaatçının ihtiyacına yönelik en doğru ve nitelikli hizmeti sunabilmek için müracaatçıya ilişkin en uygun değerlendirmeyi yapabilmek ve en doğru kararı/kararları verme amacını taşır. Teşhis mülakatları sayesinde belirli idari kararların alınması kolaylaşır. Koruyucu aile olmak ya da evlat edinmek isteyen bir müracaatçı ile yapılan mülakat yoluyla kurumun o kişiye evlatlık ya da koruyucu aile mahiyetinde bir çocuk verip veremeyeceği kararı alınır.

Müracaatçının bir başka kuruma havale edilip edilmeyeceğinin de belirlenmesinde teşhis ya da karar verme mülakatları belirleyicidir. Aile danışma merkezine eşler arası geçimsizlik nedeniyle başvuran eş durumunda bir müracaatçı, ağır psikolojik sorunlarının çözümü için bir psikoloğa ya da sorunların niteliğine göre bir psikiyatri kliniğine yönlendirilebilir. Bir diğer örnek olarak eşinden şiddet gördüğü gerekçesiyle karakola başvuran bir kadın önce bir sosyal hizmet uzmanına, uzmanın kendisiyle yapacağı teşhis amaçlı mülakatın sonuçlarından biri olarak da bir kadın sığınmaevine yönlendirilebilir.

Teşhis ya da karar verme mülakatlarının amacı, gerekliliklerini verebilmek için seçici bilgileri toplamaktır. Bu bilgiler belirli ve sınırlı bilgilerdir.

Tedavi Mülakatları

Tedavi mülakatlarının amacı; müracaatçıdaki ya da sosyal durumundaki ya da her ikisinde aynı andaki değişmeyi etkilemektir. Tedavi odaklı değişiklikler sonucu, müracaatçının sosyal işlevlerini daha etkili bir biçimde yerine getirmesi beklenir. Bu mülakatlarda müracaatçının sosyal durumu ile başedebilmesi için duygularının, tutumlarının ve davranışlarının değişmesi sağlanmaya çalışılır. Müracaatçı üzerindeki sosyal baskıları azaltmak için sosyal durumunu değiştiren çabalarda da

bulunur. Bu mülakatlar ile sosyal çevredeki güçlerin dengesi müracaatçının yararına değiştirilmeye çalışılır.

Tedavi edici mülakatlar çok bireyselleşmiş ve müracaatçının özel durumu ile ilgili olduğu için mülakatta önceden bir anahat geliştirmek çok güçtür. Herkesin sorununa, kişiliğine, algılamaya biçimine, mülakata uyumuna vb. göre farklı bir yol izlenmesi gerekir.

Tedaviye yönelik mülakatlar, yardım mülakatları diye de adlandırılmaktadır. Bir araç olarak diğer mülakatlarda da yardım söz konusu olabilir. Ancak yardıma yönelik mülakatlarda “yardım” temel bir amaç olarak vurgulanmaktadır.

Tedavi ya da yardım mülakatları ile ilgili olarak sosyal hizmet uzmanının etkinlikleri hakkında bazı örnekler verilebilir.

Çözüm Odaklı Mülakat

Çözüm odaklı mülakat iki uygulama faaliyetine göre şekillenir. Bu faaliyetlerden ilki müracaatçının referans çerçevesi içerisinde müracaatçı ile birlikte gerçekleştirilen iyi yapılandırılmış amaçların geliştirilmesi faaliyeti, ikincisi ise yine müracaatçı ile birlikte geliştirilen istisnai gelişimlerdir. Buradan sonra çözüm odaklı mülakatın şekillenmesine katkı veren bu iki faaliyeti bir miktar incelemekte fayda vardır.

İyi Yapılandırılmış Amaçlar

Literatürde uygulama tecrübelerinden yararlanılarak iyi yapılandırılmış amaçların yedi özelliği belirlenmiştir. Bunlar:

- a) Müracaatçıya göre amaçlar önemlidir. Amaçlar, müracaatçı tarafından ve müracaatçının dilinden belirlenirse iyi yapılandırılmış olur. Öte yandan sosyal hizmet uzmanının kendisi tarafından belirlendiklerinde ve uzmana göre kategorilendirildiklerinde çok da nitelikli yapılandırılmış olmazlar. Bu özelliğin çıkış noktası, daha fazla motive olduklarına inanılan müracaatçıların amaçlarına daha fazla güvenildiği tecrübesidir. Ancak bu prensip, müracaatçının güçleri ve baş etme kapasitesinin kendisine ya da başkalarına zarar verme durumu olduğu düşünülürse bu ilke gözardı edilir.
- b) Amaçlar daha küçüktür. Küçük amaçlara ulaşmak büyüklere ulaşmaktan daha kolaydır. Örneğin, “iş başvuru” formunu doldurmak “işe girmekten” daha kolaydır.
- c) Amaçlar somut, belirli ve davranışsaldır. Önemli ölçüde belirlenmiş amaçlar, sürecin nasıl ilerlediğini anlamada sosyal hizmet uzmanına ve müracaatçıya yardım eder. Bu çerçevede, “bir arkadaşla haftada iki kere yemeğe çıkmak”, “diğerleri ile daha sık bir araya gelmeye” tercih edilir.
- d) ç. Amaçlar yokluktan ziyade var olana yönelmiştir. Müracaatçılar kendilerine amaçlarını soran sosyal hizmet uzmanına yaşamlarından çıkartmak istedikleri şeyleri sıklıkla söylerler. “Hayal kırıklığına uğramak” tecrübesini hayatları boyunca yaşamak istemeyeceklerini söylemeleri buna örnek bir ifadedir. Uygulama çıktıları, müracaatçıların gerçekleştirmek istedikleri amaçlarını ifade etmeleri yönünde

- desteklendikleri durumlarda halihazırda yapamadıkları ya da olmayanlara nisbeten yapabildikleri şeylere ve var olan durumlara (yürüyüş yapmak) ilişkin amaçlarını ifade ettikleri görülmüştür.
- e) Müracaatçıların belirledikleri amaçlar “son”lar değil, “başlangıç”lardır. Ancak “başlangıç”larla geliştirdikleri amaçlarının varış noktası güzel sonuçlardır. Bu noktada sosyal hizmet uzmanının “başlangıç” niteliğindeki amaçların bir süreç olduğunun ve bu süreçte müracaatçılara olumlu sonuçlara varılması noktasında destek olunması gerektiğinin bilincindedirler (Örneğin iyi bir evlilik yapmak). Buna yardımın yolunun da müracaatçıların ilk adımlarının istedik sonucu üretecek şekilde kavramsallaştırmasının sağlanması olduğunu da bilirler (Örneğin; gelecek yıl tatil için bir yer ayarlamasını kocamdan istedim).
- f) Amaçlar, müracaatçının yaşam bağlamı içerisinde gerçekçidir. Bu özellik, genellikle önceki amaçlar yönünde otomatik olarak başarılır. Bununla birlikte sosyal hizmet uzmanı, amaçlar belirsiz olduğunda, müracaatçıya bu belirli amacın onun hayatında niçin önemli olduğunu onun ile birlikte açıklayabilir.
- g) Amaçlar, müracaatçı tarafından “sıkı çalışmayı” gerektiren şeyler olarak algılanır. Bu biçimde, müracaatçıları, amaçları hakkında düşünme konusunda cesaretlendirmek hem gerçekçi hem de müracaatçının onurunu korumak açısından yararlıdır. Gerçekçidir, çünkü amaçlar müracaatçıda değişiklikleri gerektirir, fakat değişiklik zordur. Amaç, müracaatçının onurunu korur; çünkü eğer müracaatçı amacı başarırsa, başarı dikkate şayandır. Eğer müracaatçı başaramazsa, bunun anlamı sadece yapılacak işlerin hala var olduğudur.

İyi yapılandırılmış amaçlara dair yukarıdaki kavramsallaştırma, bu amaçların sosyal hizmet uzmanı ve müracaatçı tarafından tartışıldığını ve birlikte kararlar alındığını gösterir. İdeali olduğu üzere uygulayıcı ve müracaatçı, müracaatçının referans çerçevesi içerisinde başarılabilir amaçları birlikte tanımlamaktadır.

İstisnalar

İstisnaları keşfetmek, çözüm odaklı yaklaşımdaki ikinci temel mülakat faaliyetini oluşturur. İstisnalar, müracaatçının yaşamında oluşabilecek, fakat oluşmamış durumlardır. Örneğin, bir çift “devamlı kavgadan” dolayı sorunlu ilişkiden şikayet ediyor iseler, çözüm odaklı uygulamacı, çiftlerden birlikte buldukları fakat kavga etmedikleri ya da en azından daha az yıkıcı kavga ettikleri zamanları tanımlamalarını ister. Uygulamacı tarafından gerçekleştirilen çözüm odaklı mülakat üsteleyicidir. Fakat müracaatçının problemlerinin derinliğine açıklanmasına karşı durur. Uygulamacı, probleme ilişkin olarak kim, ne, ne zaman, nerede sorularının yerine istisnalara ilişkin kim, ne, ne zaman, nerede sorularının üzerinde odaklanır. Sonuçta, amaçlara ilişkin olarak müracaatçı ve SHU’nun güçlerine, problemlere ilişkin olarak müracaatçının yetersizliklerinden daha fazla durulur. Bir kere bu güçlere bilinç kazandırıldığında ve böylelikle uygun hâle getirildiklerinde, müracaatçılar kendi yaşamları için uygun çözümler yaratmada güçlerini harekete geçirirler.

Çözüm Odaklı Mülakat Becerileri

Çözüm odaklı mülakatı gerçekleştirirken sosyal hizmet uzmanının sahip olması ve uygulaması beklenen bazı beceriler vardır. Aşağıda sıralanmış olan bu becerilerin doğru zamanda ve şekilde uygulanabilmesi durumunda etkililiği olacaktır. Sözü geçen beceriler;

- ✓ Sosyal hizmet uzmanının sözsüz davranışları
- ✓ Tekrar ya da netleştirme soruları sormak
- ✓ Açık uçlu soru sormak
- ✓ Özetlemek
- ✓ Tolere etmek ya da sessiz kalabilmek
- ✓ Müracaatçının sözsüz davranışlarını gözlemleyebilmek
- ✓ Süreci gözlemek
- ✓ Kompliman yapmak
- ✓ Müracaatçının kabullerini dikkate almak
- ✓ Empati
- ✓ Odağı müracaatçıya çevirmek
- ✓ Farklılıkları ortaya koyabilecek sorular yoluyla çözüm konuşmasını tasarlayabilmek ve uygulayabilmektir.

Çözüm Odaklı Mülakat Soruları

Çözüm odaklı yaklaşımda, iyi yapılandırılmış amaçlar ve müracaatçının amaçlarına ilişkin en uygun güçleri ortaya çıkarma şansını artırma üzerinde durulur. Müracaatçı ve sosyal hizmet uzmanı arasındaki ilişki genellikle müracaatçının ilgi ve problemleri üzerinde odaklanır. Müracaatçılar sosyal hizmet uzmanlarına hayatlarında “neyin yanlış” olduğunu söylemekte ısrar ederler. Sosyal hizmet uzmanı için bu bilgileri dinlemek önemlidir. Peşi sıra, acil bir durum olmadığı konusu ortaya çıktığında iletişim iyi yapılandırılmış amaçları geliştirmeye yönelir.

Mucize Sorusu

“Mucize” sorusu görüşmeyi başlatmanın iyi bir yoludur. Sosyal hizmet uzmanı aşağıdaki soruyu sorabilir:

- Farz et ki bu gece uyurken bir mucize oldu. Bana bahsettiğin problemin bir biçimde çözüldü. Uykuda olduğundan dolayı bilmiyorsun. Bir mucizenin olduğunu nereden anlarsın?

Bu soru, müracaatçının ilgisini zorluklardan uzaklaştıracak ve problemin çözüldüğü bir gelecek düşlemesi üzerinde odaklanmak üzere oluşturulmuş bir dizi uydu (satellite) sorusunun başlangıcıdır. Aşağıda bu tür uydu sorularına örnekler verilmiştir:

- Mucizeden sonra dikkatini çeken ilk şey ne olacaktır?
- Kocana /çocuğuna/ arkadaşına senin için birtakım şeylerin daha iyi gittiği düşüncesini verecek olan şeyler nelerdir?
- O, bunları fark ettiğinde neyi farklı yapacaktır?
- O, bunu yaptığında sen ne yapardın?
- Sen bunu yaptığında evinde/yaşamında neler farklı olacaktır?

Bu soruların amacı, müracaatçıya detaylı bir şekilde, mucize olduğunda hayatında nelerin “farklı” olacağını formüle etmesi konusunda yardım etmektir. Müracaatçı bu farklılıkları tanımlamaya çalıştıkça, aynı zamanda değişim beklentisi ve çabaları yönlendiren amaçlarda büyüme duygusu geliştirir.

Uydu soruları, iyi yapılandırılmış amaçların özelliğini yansıtır. Sonuçta, bir müracaatçı mucize sorusuna “Esenlik duygum var.” şeklinde yanıt verdiğinde, sosyal hizmet uzmanı “Kocan senin esenlik duygusuna sahip olmaya başladığına dair ne gibi farklılıklar fark edebilir?” şeklinde soru sorabilir. Bu soru ile uygulamacı, sonundan ziyade başlangıcı olan ve müracaatçının diline güvenen bir tarz ile onun daha somut amaçlar geliştirmesine yardım eder. Bir başka örnekle açıklamak gerekirse, bir müracaatçı mucize sorusuna yanıt olarak “Daha az ağlıyorum.” dediğinde uygulamacı “Ağlamanın yerini ne aldı?” diye sorabilir. Bu soru, bir şeyin yokluğundan ziyade varlığını gösteren iyi yapılandırılmış amaçlara işaret eder.

İstisna Soruları:

İstisna soruları, sosyal hizmet uzmanı tarafından, müracaatçının amaçlarına yönelik olarak şu anki ve geçmişteki başarılarını keşfetmek için kullanılır. Bu başarılar, çözüm üretmede kullanılır. İstisna bulma sorularının örnekleri aşağıdadır:

- Sosyal hizmet uzmanı:** Mucize olduğunda, sen ve kocan “daha fazla iletişime girdiğinizi ve birbirinize daha çok sarıldığınızı” söyledin. Geçmişte ya da şu an, bunu yapabildiğiniz zamanlar var mıydı?

Genellikle müracaatçılar problem çözüldüğünde yaşamlarının nasıl farklılaşacağını tanımlayamazlar. Sadece problemleri üzerinde konuşurlar. Böyle durumlarda, sosyal hizmet uzmanı mucize sorularına cevaptan ziyade problem üzerinde çalışarak istisnaları açıklayabilir.

•**Sosyal hizmet uzmanı:** “Geleceğin hakkında daha az ödünün koptuğunu hissettiğin günler var mıydı?(müracaatçının problem tanımlaması). En son iyi bir günü ne zaman geçirdin? O günü daha iyi yapan farklılık neydi? Bu nerede oldu? Seninle birlikte kim vardı? Daha iyi yaptığını söylediğinde seninle beraber olanların dikkatini çeken neydi?

İstisnalar bir kere ortaya çıktığında, sosyal hizmet uzmanı bu durumun nasıl ortaya çıktığını keşfeder. Sosyal hizmet uzmanı olabildiğince somut bir biçimde istisna durumun oluşumunda müracaatçının katkılarını belirginleştirme çabalarına girer. Müracaatçının bilinçliliğine yönelik olarak müracaatçı ve sosyal hizmet uzmanının birlikte ortaya koydukları katkılar müracaatçının güçleridir. Aşağıda, müracaatçının istisna durumun oluşmasındaki katkısının ortaya çıkarılışının bir örneği yer almaktadır.

•**Sosyal hizmet uzmanı:** “Geleceğinden daha az korktuğun” o günler nasıldı? O günlerde neyi farklı yaptığını düşünüyorsun?
Müracaatçı: Emin değilim (ara), arabayı yıkamak, yaprakları toplamak herhalde
Sosyal hizmet uzmanı: Başka...
Müracaatçı: Evet, başka bir iş için, dün, iş arama ilanlarını kontrol ettim.

İstisnaya katkıda bulunan müracaatçının güçleri sosyal hizmet uzmanı ve müracaatçı tarafından ortaya çıkarıldığında, sosyal hizmet uzmanı kendi tarzı ve mesleki faaliyeti ile uyumlu olarak bu güçleri onaylar ve güçlendirir.

•**Sosyal hizmet uzmanı:** iyi günlerde “arabayı yıkamak, avluyu tırmıklamak, daha iyi bir iş için iş ilanlarını kontrol etmek” gibi işler yapıyordun. Bu işler yardımcı oluyordu. Bunlar iyi bir fikir gibi gözüküyor. Tüm bunları yapma fikrine nasıl kapıldın? (ya da bunları yapmak senin için yeni miydi? Bunları yapmak senin için zor muydu?

Ölçme Soruları

Ölçme soruları, müracaatçının yaşamının karmaşık özelliklerini daha da somutlaştırmanın akıllıca bir yolu olup hem sosyal hizmet uzmanı hem de müracaatçı için uygundur. Sosyal hizmet uzmanları sıklıkla müracaatçının kendi kendisine 0'dan 10'a kadar numara vermesine dayalı ve müracaatçının belirli bir noktada olduğunu en iyi gösteren formları kullanırlar. Sosyal hizmet uzmanı, genellikle, 10 değerini en pozitif değer olarak alır.

•**Sosyal hizmet uzmanı:** Bu noktada, 0 ile 10 arasında derecelendirme yapmanı istiyorum. 0'ı, beni görmek için telefon ettiğin ve bu probleminin olduğu zamanı kabul edelim.10'un anlamı ise probleminiz çözüldü. Şu anda nerede olduğunun numarasını verebilir misin?.

Bir müracaatçının yaşamının neredeyse tüm boyutları ölçülebilir. Bunun içerisine, çözüm bulmaya yönelik ilerleme, çözüm bulma konusuna ilişkin güven, çözüm üzerinde çalışma motivasyonu, problemin şiddeti, kendini ya da diğerlerini incitme oranı, benlik saygısı gibi. Müracaatçı bir kere 0'dan büyük rakam vermeye başladı mı, sosyal hizmet uzmanı süren soruların gösterdiği gibi, müracaatçının güçlerini ortaya koyan ve genişleten soruları sürdürür.

•**Sosyal hizmet uzmanı:** Şu an 2 ya da 3'tesin. İlk beni aradığın zamana göre daha iyi yaptığını sana belirten şeyler neler?
Müracaatçı: Oh, buraya gelmeye karar verdim ve patronuma boş zamana ihtiyacım olduğunu nasıl söyleyebileceğim konusunda düşünmeye başladım.
Sosyal hizmet uzmanı: (Müracaatçının doyum hissini algılayarak). Bu önemli. "Buraya gelmeye karar vermek" senin için zor muydu? (ayrıca:) "Buraya gelme kararını" nereden edindin? Çözümü bulmaya başladığın ya da neyi farklı birşeyler yapmaya ihtiyaç duyduğun nokta bu muydu?

Baş etme Soruları:

Uygulama deneyimleri, müracaatçıların %80'inden fazlasının amaçları geliştirme ve istisnaları belirlemede üretken çalıştığını göstermektedir. Bununla beraber, umutsuzluk hisseden, varlıklarının ne kadar berbat olduğunu ve geleceğe ne kadar olumsuz baktıklarını anlatan müracaatçılarla da karşılaşmaktadır. Zaman zaman bu müracaatçılar, umutsuzluklarını güçlendiren akut krizler yaşarlar, diğer

zamanlarda umutsuzluk kendi kendini ifade etmenin ve diğerleri ile ilişkili olmanın biçimi hâline gelir.

Bu sorular müracaatçının algılarını kabul eder ve müracaatçının böylesi zor durum ve duygularla nasıl başedebildiğini anlamaya çalışır.

•**Sosyal hizmet uzmanı:** (Empati yaparak ve uzun süren depresyon ve yaşamında onun cesaretini kıran bir olay tanımlayan müracaatçıya yönelik olarak) kendinizi depresyonlu hissetmeniz için pek çok nedeniniz olduğunu görüyorum. Sizin arzu ettiğiniz biçimde gitmeyen pek çok şey var. Çok merak ediyorum, nasıl sürdürebildiniz? Bir başka güne nasıl dayandınız?

Müracaatçı: Gerçekten bilmiyorum.

Sosyal hizmet uzmanı: Hayretler içerisindeyim. Tüm bunlarla (müracaatçının terimlerinden cesaret kırana işaret ediyor). Nasıl yaptığını bilmiyorum, nasıl yaptın.

Müracaatçı: Bu benim içinde sürpriz oldu doğrusu. Hepsinin bitmesini istedim. Fakat yapamadım. Çocuklarıma kim bakacaktı?

Sosyal hizmet uzmanı: İşte bu bunu nasıl başardığını açıklıyor: çocuklarının sana ne kadar ihtiyaç duyduğunu düşünmen. Onlara bakmak için neler yaptığından daha çok bahset (sosyal hizmet uzmanı anne-baba olma güçlerini ve motivasyonunu keşfediyor).

Sosyal hizmet uzmanı müracaatçıya güçlerini ortaya çıkarmada yardım ettikçe müracaatçının kendine güveni artar. Genellikle, müracaatçının daha önce hiç düşünmediği konular baş edici güçler olarak ortaya çıkar. Bununla birlikte, müracaatçıların problem tanımlamaları ve problemlerle bağlantılı engeller ortaya çıkabilir. Bu oluştuğunda, sosyal hizmet uzmanı güven verici ve empatik bir tarzda dinler ve güçlerin açıklanması ve tasdiki sürecine yavaşça geri döner.

Dolaylı Sorular

Dolaylı sorular müracaatçıya başkalarının onun hayatıyla, davranışlarıyla ve gelecekteki değişimi ile ilgili neler hissedebileceklerini ya da söyleyebileceklerini düşündürmeye davet eder.

•**Sosyal hizmet uzmanı:** Bazıları senin madde kullandığını ya da çocuklarını ihmal ettiğini düşünseydi nasıl olurdu, ne hissederdin?

Çözüm odaklı mülakatta, sosyal hizmet uzmanı mülakatın sonundan önce bir ara vermesi ve müracaatçıya yönelik dönütler hazırlaması adettendir. Dönütler

müracaatçının iyi oluşturulmuş amaçlarının tasdikinden ve amaçlarına ya da travmalarla baş etmesine hâlihazırda katkıda bulunan düşünce, eylem ya da duyguları ortaya koymaktan oluşur. Bu düşünce, eylem ya da duygular müracaatçının kendi kategorileri içerisinde ifade edilen ve tasarlanan çözüm yollarını ilişkin gücüdür.

Ödev

- Bu bölüm içerisinde anlatılan mülakat türlerini ve mülakat süreçlerinde sahip olunması beklenen bilgi ve becerileri dikkatlice gözden geçirdiğinizde, bir meslek elemanı adayı olarak “mülakat yapabilme”ye ilişkin neler düşündüğünüzü ve hissettiğinizi anlatan bir değerlendirme raporu hazırlayınız.

Özet

- Mülakat (görüşme) sosyal hizmet uygulamalarında kullanılan en önemli araçlardandır. Aynı zamanda bireyi tanıma çalışmalarında en yaygın kullanılan tekniktir. Literatürde sosyal hizmet mülakatına ilişkin farklı tanımlara rastlamak mümkündür.
- Mülakatı gerçekleştirecek olan sosyal hizmet uzmanının; içtenlik, açık sözlülük, başkalarını sevme ve sayma, empati yapma gibi özellikleri olmalıdır. Çünkü mülakat bir yardım süreci olup bireyin kendisini tanımasına, davranışlarını fark etmesi yönünde cesaretlenmesine ve duygusal baskıdan kurtulmasına, destek vererek başkalarıyla olan ilişkilerini, bazı tutum ve alışkanlıklarını kavrayıp değiştirmesine yardımcı olma tekniğidir.
- Mülakat konuşmaya dayalı bir tekniktir ancak konuşma ile benzerlikleri olsa da farklılıkları da vardır. Kendine özgü bazı temel özellikleri olan mülakatın temel aşamaları vardır. Mülakatın temel aşamaları başlangıç, gelişme (orta) ve sonlandırma aşaması olup daha detaylı olarak ise ilk mülakat, müracaatçı tarafından sunulan gereksinim ya da sorunun tanımlanması, hedef ve amaç oluşturma ve somutlaştırma, mesleki görüşmelere (planlı değişim sürecine başlama) seçenekler oluşturma ve uygulama ile sonlandırma ve takiptir.
- Mülakat sürecinin önemli unsurlarından bir tanesi; sosyal hizmet uzmanı ile müracaatçı arasında kurulan kendine özgü ilişki olan “mesleki ilişki”dir. Bir diğer unsur da sosyal hizmet uzmanıdır. Mülakat sürecinde mesleki ilişkiyi kurabilmek için sosyal hizmet uzmanının sahip olması beklenen özellikleri vardır. Sosyal hizmet uzmanı ile müracaatçı arasında gerçekleşen ve mesleki ilişkiye dayalı mülakatlar amaçlarına göre farklılık göstermektedirler. Literatürde sosyal hizmet mülakatlarının amaçlarına göre türlerine bakıldığında en genel sınıflama; sosyal inceleme mülakatları, teşhis ya da karar verme mülakatları, tedavi mülakatları ve çözüm odaklı mülakatlar şeklindedir. Karşılıklı iki tarafın görüşmesine dayanan mülakatlarda amaçları belirleyen pek çok etken vardır. Bu etkenlerin başında müracaatçının ihtiyaç, istek ve problemleri gelir. Müracaatçının ihtiyaç, sorun ve istekleri doğrultusunda bir mülakat bir tek ya da birden fazla amaca hizmet edecek nitelikte planlanıp gerçekleştirilebilir.

DEĞERLENDİRME SORULARI

Değerlendirme sorularını sistemde ilgili ünite başlığı altında yer alan "bölüm sonu testi" bölümünde etkileşimli olarak cevaplayabilirsiniz.

1. bir yardım süreci olup; bireyin kendisini tanımasına, davranışlarını fark etmesi yönünde cesaretlenmesine ve duygusal baskıdan kurtulmasına, destek vererek başkalarıyla olan ilişkilerini, bazı tutum ve alışkanlıklarını kavrayıp değiştirmesine yardımcı olma tekniğidir.

Cümledeki boşluğa aşağıdakilerden hangisi getirilmelidir?

- Mesleki ilişki
 - İletişim
 - Konuşma
 - Değerlendirme
 - Mülakat
2. Aşağıdakilerden hangisi mülakat ve konuşma arasındaki farklılıklardan değildir?

- Mülakatın planlanmış bir amacı ve hedefi vardır, konuşma bir plan ya da amaç içermeyebilir
 - Mülakatta sözlü ve sözsüz iletişim unsurları yer almaktadır, konuşmada da sözlü ve sözsüz iletişim unsurları yer almaktadır
 - Konuşmada taraflar kültürel olarak benzerdir, mülakatta kültürel olarak farklı olabilirler
 - Konuşmada sıklık, zaman, yer ve süre formüle edilmemiştir, mülakatta ise sıklık, zaman, yer ve süre formüle edilmiştir
 - Mülakatta konuşma kalıpları formeldir, belli bir şekilde yapılandırılmış ve organize edilmiştir, konuşma kalıpları ise informal de olabilir
3. Mülakatın aşamalarından süreç hakkında müracaatçıyı bilgilendirme amaçlanır.

Cümledeki boşluğa aşağıdakilerden hangisi getirilmelidir?

- yapılanmada
- problemi ortaya koymada
- çözüm için gerekenleri ortaya koymada
- harekete geçmede
- sonuçlandırmada

4. Mesleki ilişkinin uygulama açısından önem taşıyan en temel özelliği, müracaatçı ile sosyal hizmet uzmanını karşı karşıya getirerek aralarındasağlamasıdır.

Cümledeki boşluğa aşağıdakilerden hangisi getirilmelidir?

- a) etkileşim
 - b) empati
 - c) iletişim
 - d) sempati
 - e) hoşgörü
5. Mesleki görüşmelerde gerçekleşmesi beklenen amaçlar kaç başlık altında ele alınmaktadır?
- a) 2
 - b) 4
 - c) 5
 - d) 6
 - e) 3
6. Aşağıdakilerden hangisi mesleki ilişkinin gelişmesine engel olan durumlardan değildir?
- a) Damgalama
 - b) Soru soma
 - c) Empati
 - d) Reddetme
 - e) Kişiyi kendi ismi ile çağırma
7. Aşağıdakilerden hangisi sosyal hizmette mülakat türlerinden değildir?
- a) Sosyal inceleme
 - b) Tedavi mülakatları
 - c) Teşhis ya da karar verme mülakatları
 - d) Empatik mülakat
 - e) Çözüm odaklı yaklaşım

8. mülakatları; müracaatçının ihtiyacına yönelik en doğru ve nitelikli hizmeti sunabilmek için müracaatçıya ilişkin en uygun değerlendirmeyi yapabilme ve en doğru kararı/kararları verme amacını taşır.
- Cümledeki boşluğa aşağıdakilerden hangisi getirilmelidir?
- Sosyal inceleme mülakatları
 - Tedavi mülakatları
 - Çözüm odaklı mülakat
 - Teşhis mülakatları
 - Karar verme mülakatları
9. Aşağıdakilerden hangisi çözüm odaklı mülakatta kullanılabilir soru türlerinden değildir?
- Mucize sorusu
 - Dolaylı sorular
 - Kişisel sorular
 - Ölçme soruları
 - İstisna sorular
10. Aşağıdakilerden hangisi sosyal hizmet uzmanının mesleki ilişki sırasında göz önünde tutması gereken ilkelerdendir?
- Süreye uygunluk ilkesi
 - Duyguların anlamlı biçimde iletilme etkisi
 - Yansıtma ilkesi
 - Şeffalık ilkesi
 - Hiçbirisi

Cevap Anahtarı: 1-E, 2-B, 3-A, 4-C, 5-E, 6-E, 7-D, 8-B, 9-C, 10-B

YARARLANILAN VE BAŞVURULABİLECEK DİĞER KAYNAKLAR

- Barker, Robert L. (1998). *Social Work Dictionary*. Maryland: National Association of Social Workers.
- Brammer, L. M., and Ginger MacDonald, *The Helping Relationship Process and Skills*, Boston: Allyn and Bacon, 1999.
- Burley-Allen, Madelyn. *Listening: The Forgotten Skill*. New York: John Wiley and Sons, 1995.
- Burnard Philip (1989). *Counselling Skills For Health Professionals*. Chapman and Hall.
- Çamur-Duyan, Gülsüm “Bir Sosyal Kişisel Çalışma Örneği”. *Sosyal Hizmette Yeni Yaklaşımlar ve Sorun Alanları*. (Ed. Veli Duyan ve Aliye Mavili Aktaş). Hacettepe Üniversitesi Sosyal Hizmetler Yüksekokulu Yayın No: 008. Ankara.2001: 196-202.2122.
- Çetinkaya, B. (2010). “Kişilerarası İlişkiler Ve İletişimde Kendini Açma”. *Kişilerarası İlişkiler ve Etkili İletişim*. (Edt. Alim Kaya). A-Pegem Akademi Yayınları.
- Danish, S.J., D'Augelli, A.R. ve Hauer, A.L. (1980). *Helping Skills: A Basic Training Program*, New York: Human Sciences Press.
- De Jong, P. ve Miller S.D. (1995). How to Interview for Client Strengths. (pp. 729-736). *ProQuest Nursing Journals*. Vol:40,No:6. Chicago: National Association of Social Worker
- Dökmen, Üstün. 1994. *İletişim Çatışmaları ve Empati*. Sistem Yayıncılık, İstanbul.
- Duyan, Veli (2010). *Sosyal Hizmet: Temelleri, Yaklaşımları Müdahale Yöntemleri*. Sosyal Hizmet Uzmanları Derneği Yayını; Yayın No: 16.
- Duyan, Veli. 1995.“İlk Mülakat Sürecinin Kritik Unsurlarının Öğrencilerle Birlikte Tamamlanması”. *Sosyal Hizmet Sempozyumu’95 30.Yılında Sosyal Hizmet ve Geleceğe Yöneliş*. Ankara.
- Egan, Gerard (1975). *Psikolojik Danışmaya Giriş. Kişilerarası İlişkiler Kurmada ve Kişisel Yardım Hizmetlerini Vermede Sistematik Bir Model*. (Çev: Füsün Akkaoyun ve diğerleri).
- Eisenberg Sheldon ve Daniel J. Delaney (1998). *Psikolojik Danışma Süreci*. (Çev. Nihal Ören ve Mehmet Takkaç). MEB Yayınları.
- Erkan, Gönül. (1997). *Sosyal Hizmette Mülakat*. Şafak Matbaacılık. Ankara.
- Fast, Julius. (1999). *Beden Diliniz. Sizi ele veriyor*. (Çev: Adalet Celbiş). Kuraldışı yayınları.
- Gençtan, Engin. 1993. *İnsan Olmak*. Remzi Yayınevi 13. Basım.
- Hargie Owen, Christine Saunders ve David Dickson (1994). *Social Skills in Interpersonal Communication*. London and New York.
- Harold Hackney ve Sherry Cormier (2008). *Psikolojik Danışma İlke ve Teknikleri: Psikolojik Yardım Süreci El Kitabı*. (Çev. Tuncay Ergene ve Seher Aydemir sevim).Mentis Yayınları. (orijinal eser 2005 yılında basılmıştır).
- <http://www.pacwcbt.pitt.edu>. Engaging clients From a Strength-Based, Solution Focused Perspective- The Pennsylvania Child Welfare Training Program (Erişim: 12 Ağustos 2012).

- Kadushin Alfred ve Goldie Kadushin (2006). *The Social Work Interview*. Fourth Edt. Columbia Univ.Press. New York.
- Koşar Güran, Nesrin. 1987. "Sosyal Kişisel Çalışmada Vak'a Kayıtları". H.Ü. Sosyal Hizmetler Yüksekokulu Dergisi. 5, 2-3. 99-117.
- Maple, Frank. *Goal Focused Interviewing*. Thousand Oaks, CA: Sage, 1997.
- Özgüven, İbrahim Ethem. 1980. Araştırmada, Seçmede, Psikolojik Danışmada Görüşme İlke ve Teknikleri Bireyi Tanıma Teknikleri Serisi 1. İleri Matbaası, Ankara.
- Voltan-Acar, Nilüfer (1994). *Terapötik İletişim: Kişilerarası İlişkiler*. Geliştirilmiş 2. Baskı. Ertem Matbaacılık.

MÜLAKATIN AŞAMALARI: BAŞLANGIÇ VE GELİŞME (ORTA) AŞAMASI

ATATÜRK
ÜNİVERSİTESİ

AİA-AÖF

SOSYAL HİZMETTE GÖRÜŞME İLKE VE TEKNİKLERİ

Doç. Dr. Gülsüm Çamur
Duyan

İÇİNDEKİLER

- Mülakatın Aşamaları
- Başlangıç Aşaması Ve Bu Aşamada Yapılması Gerekenler
- Olumlu İlişkinin Unsurları
- Mülakatın Gelişme (Orta) Aşaması Ve Bu Aşamanın Özellikleri

HEDEFLER

- Bu üniteyi çalıştıktan sonra;
 - Mülakatın başlangıç aşamasında neler yapılması gerekli bunu anlayabilecek,
 - Başlangıç aşamasında mürcaatçı ve sosyal hizmet uzmanının yapması gerekenleri kavrayacak,
 - Mülakatın gelişme (orta) aşamasında neler yapılacağını fark edecek,
 - Sorunun keşfi ve amaçlara ulaşmada nelere dikkate etmenin gerekli olduğunu anlayacaksınız.

ÜNİTE

2

GİRİŞ

Mülakatın aşamaları temelde üç aşama şekline bu kitapta ele alınacaktır. Bu üç aşamayı birbirinden kesin çizgilerle ayırmak oldukça güçtür. Her mülakatta başlangıç, gelişme ve sonlandırma olmak üzere üç aşama vardır. Bu bölümde başlangıç ve gelişme aşamaları ele alınacaktır. Sonlandırma bir sonraki bölümde yer almaktadır.

MÜLAKATIN BAŞLANGIÇ AŞAMASI

Mülakat sosyal hizmet uzmanı ve müracaatçının yüz yüze gelmesinden önce başlamaktadır. Her iki taraf da duygu ve düşüncelerle mülakata gelir.

Biçimsel açıdan ise mülakat; sosyal hizmet uzmanı ve müracaatçının karşı karşıya gelmesi, selamlaşması ve gündemle ilgili konuşmaya başlaması ile başlamış olur. Mülakatın başlaması bir anlamda saptanmış amaç ya da gündemin ele alınmasıyla başlamış olur.

Görüşmeler dizisi her görüşme sürecinin de bir parçasıdır; zaman içinde sosyal hizmet kurumu ve müracaatçı arasındaki anlaşmanın amacını uygulamaya koymayı da kapsar. Görüşme süreci mülakat, amaçlar doğrultusunda birbirini takip eden aşamalar yoluyla bilinçli uygulanan, dinamik bir harekettir.

Sosyal hizmet uygulamalarında planlı değişim süreci bazen net olmayabilir. Her bir aşama birbirinden kesin çizgilerle ayrılmayabilir. Benzer olarak her bir mülakat aşamasının da birbirinden ayrılması zordur.

Süreç bir anlamda bir “senfoni” gibidir. Belli bir anda bir aşama daha baskın iken bir diğer aşama daha sessiz olabilir. Bir anlamda tüm aşamalar uyum ve bütünlük içinde olmalıdır. Sosyal hizmet uzmanı analitik bir yaklaşımla mülakatın tüm aşamalarını kontrol etmeli ve planlayabilme becerisine sahip olmalıdır.

Başlangıç aşaması sosyal hizmet uzmanı ve müracaatçının gündem ve ele alınacak konu üzerinde anlaşmaları ile sona ermektedir. Mülakat süreci dinamik bir süreçtir. Bu dinamizm içinde mülakatın sonunda belirlenen (sosyal hizmet uzmanı ve müracaatçı tarafından hemfikir olunan) amacın gerçekleşmesi beklenir.

Mülakata hazırlanma her mülakatın hedefine ulaşması için gereklidir. Müracaatçının hem psikolojik olarak hem de fiziken kendini rahat hissetmesi sağlanmalıdır.

Müracaatçının karşılanması, selamlaşma, oturma düzeni, mülakata başlama, kaydın nasıl yapılacağı konusunda anlaşmaya varma, amaç ya da gündeme başlama, sürecin etkili iletişimle gerçekleştirilmesi ve mülakatın sonlandırılması, değerlendirme gibi tüm boyutların mülakata başlamadan önce planlanması mülakatın sağlıklı gelişmesi açısından oldukça önemlidir.

Mülakatın başlangıç aşamasında yapılacak olan hazırlıklar şu şekildedir:

- ✓ Müracaatçı hakkında genel bilgileri toplama: Müracaatçı hakkında yapılan psiko-sosyal inceleme raporu, sosyo-ekonomik ve demografik durumu

hakkında bilgi, şu anki sosyal işlevselliği hakkında elde edilen bilgileri tekrar mülakat öncesi gözden geçirme.

- ✓ Sosyal hizmet uzmanının geçmişi: Sosyal hizmet uzmanının sosyo-ekonomik ve demografik durumu, mezun olduğu okul, aldığı eğitimler, hizmetçi eğitimler, etik ve mesleki kurallara uygunluğu, çalıştığı kurumun niteliği vs.
- ✓ Kurumu seçme ve karar verme süreci: Çeşitli kurum ve kuruluşlar olmasına rağmen müracaatçı "neden o kurumu" seçmiştir? Bu konuda da hazırlanmak gerekir.

Sorun, bireyin ailesi ve sosyal çevresindeki diğer insanlarla ilişkilerini etkilediği gibi çok kez ek sıkıntılara ve yetersizliklere neden olur. Kişi, istemeden ve iradesi dışında böyle bir durumla karşı karşıya geldiğinde, yaşamındaki değişiklikleri fark etmekle birlikte kurtulma gücünü kendinde bulamaz ve çözüm yolu aramaktan kaçınır. Bazen başına daha fena şeyler gelebileceğinden endişe duyarak içinde yaşadığı koşulların değişmesini istemez ve gerçeği görmezlikten gelir. Yahut da yardıma ihtiyaç duyduğu hâlde bunu nereden ve nasıl sağlayacağını bilemez. Yakınları, arkadaşları ve çevresindeki diğer insanlarla ilişkileri giderek dayanılmaz hale gelir. Sonuçta kendi kararıyla, doğrudan doğruya ya da durumu fark eden başka kişilerin aracılığıyla sosyal hizmet kurumuna başvuruda bulunur. Bu nedenle de kuruma gelen herkesi başvuran-müracaat sahibi olarak nitelemek doğru olmaz; çünkü bazı başvurular hizmete ihtiyacı olan kimse adına, başkaları tarafından da yapılabilmektedir.

Mülakata gelmeden önce müracaatçının önceden yaşadığı olumsuz duygular mülakatı etkileyebilir. Kurumun imajı da bu tür duyguları ve müracaatçının karar verme süreçlerini etkilemektedir.

- ✓ **Mülakata gelme:** Müracaatçı mülakata gelirken kendisini zihinsel olarak hazırlamaya başlar. Kurumun işlevleri, sosyal hizmet uzmanının kim olduğu, ona neler söyleceği vs. zihinden geçirmeye başlar. Bu da müracaatçı da gerginlik ve stres yaratır. Sosyal hizmet uzmanının tüm bu etkenleri gözönünde tutmasında yarar vardır.
- ✓ **Sekreterlik hizmetleri ve karşılama:** Müracaatçı sosyal hizmet uzmanının odasına ve görüşmeye girene kadar kurum içinde sekreter, güvenlik hizmetleri ya da danışma masalarına uğrayabilir. Bazen tüm bunlar sinir bozucu deneyimlere neden olabilir.
- ✓ **Bekleme:** Müracaatçı kurum içerisinde mülakat sürecine kadar bekleyebilir. Kamu kuruluşlarında uzun kuyruklar, bekleme süresi uzun olabilir, oturduğu sandalyeler rahat değildir çoğu zaman, rahatsızlık verebilir, kalabalık koridorlar vardır, gecikmeler olabilir, randevu sırası kayabilir, sosyal hizmet uzmanı sayısı az olabilir vs. Tüm bunlar müracaatçı için başka gerginlik yaratan konulardandır.

Burada sosyal hizmet uzmanının iletişim ve etkileşimsel becerileri devreye girmeli ve müracaatçı ile ilk karşıltığı esnada onu rahatlatmalı; gerginliğini empatik anlayışla karşılamalı ve anlayış sergilemelidir. Burada müracaatçının duygularına saygı duyulmalıdır ve bu ona iletilmelidir ki müracaatçı mülakata başlamadan rahatlamalıdır. Tüm bu süreç mülakatın sağlıklı, amacına uygun şekilde geçmesine yardımcı olacaktır.

Sosyal Hizmet Uzmanının Hazırlanması

Fiziki düzenlenmenin yapılması: Fiziksel çevre, başarılı bir müakat için oldukça önemlidir. Mülakata başlamadan önce aşağıdaki hususları Sosyal hizmet uzmanının gözden geçirmesinde yarar vardır. Bunlar:

- ✓ Gürültü var mı yok mu? Sağlıklı bir mülakat için sessiz bir ortamın olması gerekir.
- ✓ Sandalye rahat mı?
- ✓ Isınma sorunu var mı?
- ✓ Oda görüşme yapmak için uygun mu, kesintiler olabilir mi?
- ✓ Telefon vs bağlanması engellendi mi?
- ✓ Oda müracaatçının ilgisini dağıtmayacak şekilde düzenlendi mi? Masa üzerinde müracaatçının ilginin çekecek gazete, dergi, evrak vs var mı?
- ✓ Oda aydınlık ya da karanlık mı?

Oturma düzeni nasıl sağlandı? Bu konuda farklı öneriler olmaktadır. Kimi sosyal hizmet uzmanları araya masa alarak müracaatçı ile görüşme yaparken, kimi araya masa almadan görüşme yapmaktadır. Oturma düzeninde dikkat edilmesi gereken en önemli husus, sosyal hizmet uzmanının müracaatçıyı gözlemleyebileceği bir mekân ve alan yaratmasıdır. Mülakat için fiziksel gizlilik ve düzenleme kadar psikolojik gizlilik ve düzenleme de gerekir. Sosyal hizmet uzmanı öfkeli müracaatçılar için kendisini koruyacak bir fiziki düzenleme de yapılmalıdır. Böylesi bir tehdit varsa belki mülakat yapılan odasının kapısı aralık bırakılabilir. Diğer meslektaşlarla durum paylaşılabilir ve haberdar olmaları sağlanabilir.

Müracaatçının çocukları varsa ona göre bir düzenleme de yapılmalıdır. Çocuklar için ayrı uygun bir ortam sağlanmalıdır.

Görüşme yerinin her zaman yukarıdaki niteliklere sahip olması olanaklı değildir. Bu durumda, koşullara göre, örneğin hastanede, birkaç kişinin yattığı bir koğuştaki hasta ile görüşmek gerektiğinde, diğer hastaların odada bulunmadıkları bir zamanı seçmek, hastanın sağlık durumu uygun ise izin alarak hemşire, asistan, doktor odasında görüşme yapmak, hastayı tekerlekli sandalye ile görüşme yerine götürmek, kapıya “meşgul” levhası asmak, bir süre odaya girilmemesini ilgililerden talep etmek vb. gibi yollara başvurulabilir.

Mülakat yapılan yer- Ev mülakatları: Bazı müracaatçılar için ise ev mülakatlarının yapılması gerekmektedir. Örneğin koruyucu aile olmak isteyen ailenin incelenmesi, taburcu olmuş bir hastanın izlenmesi gibi durumlarda ev

ziyaretleri ile mülakatlar gerçekleşebilir. Bu durumlarda evdeki görüşmelerin de sağlıklı olmasına dikkat etmek gerekir.

Ev mülakatları iyi düzenleme ister. Ev koşulları mülakat için her zaman uygun olmayabilir. Televizyon, radyo vs açık olabilir, komşular merak edip gelebilir, çocuklar ortada olabilir, ev hayvanları olabilir, ikramlar bazen sorun yaratabilir vs. Tüm bu durumlar kontrol altına alınmadan mülakata başlamak doğru olmaz.

Ev ortamı sosyal hizmet uzmanı için bazen tehdit edici bir durum da yaratabilir. Evin kontrolü müracaatçıya ait olduğu için ev sahipliği yapar ve müracaatçı için ev ortamı tanıdık, bildik bir ortamdır. Sosyal hizmet uzmanı ise bilmediği bir ortamdır.

Evde yapılacak olan mülakat için mutlaka müracaatçı ile önceden bildirmek gerekir. Aksi polis gibi davranmak olur ki etik açıdan uygun olamayabilir. Ziyaretin saati, günü önceden müracaatçı ile paylaşılmalıdır.

Ev ödevleri: Sosyal hizmet uzmanı müracaatçısına hangi ödevler vereceği konusunda hazırlık yapmalıdır. Müracaatçı ile ilgili bilgiler toplamalı ve mülakat öncesinde okumalı ya da gözden geçirmelidir. Çünkü mülakat sadece fiziksel olarak hazırlanmak değil sosyal hizmet uzmanının kişisel ve profesyonel ve de zihinsel olarak kendini hazırlamasını gerektirir.

Müracaatçı hakkında aklında tutması gereken bilgileri not alabilir ve hatırlama notu olarak masasında bulundurabilir. Örneğin evli ve 3 çocuklu ve bir çocuk engelli gibi.

Sosyal hizmet uzmanının bilişsel harita için kendisini hazırlaması: Sosyal hizmet uzmanı ne tür bilgiler alacağını, toplayacağını bilmelidir ve bu bilgileri ne amaçla kullanacak buna da karar vermiş olmalıdır. Zaten müracaatçı psikolojik olarak yorgun ve gergin gelecektir mülakatlara çoğu zaman; her bilgiyi toplayarak müracaatçıyı ekstrasadan yormak doğru olmayacaktır. Bilgi işlevsel olmalıdır. Ne kadar çok şey bilinirse o kadar da sorumluluk gerekir. Sosyal hizmet uzmanı bunu unutmamalıdır.

Sosyal hizmet uzmanının kendisini mülakata başlamadan önce bilişsel anlamda hazırlanması ve bilişsel haritasını yapılandırmasında yarar olacaktır. Sosyal hizmet uzmanı mülakat sürecinin nasıl olacağı konusunda rehber hazırlamalıdır. Mülakat ile neyi getirmek istediği hakkında açık fikri olmalıdır. Mülakatın amacı açık seçik olmalı ki müracaatçı da bunu anlamalıdır. Sosyal hizmet uzmanının amacı, müracaatçının amacı ve her iki amacın nasıl gerçekleşeceğine dair sosyal hizmet uzmanı hazırlık yapmalıdır ve mülakata dair bir çerçevesi olmalıdır. Bu çerçevede olması gerekenler:

- ✓ Hangi sorular sorulacak?
- ✓ Nasıl sorulacak?
- ✓ Hangi içerik kullanacak?
- ✓ İçeriğin sırası nasıl olacak?

Bu çerçeve müracaatçının durumuna göre değişebilir yani esnek olmalıdır.

Rol imajı: Sosyal hizmet uzmanının müracaatçıya ilişkin rol imajı oldukça önemlidir. Bunu belirleyen en önemli etken sosyal hizmet uzmanının görev yaptığı kurumun niteliğidir. Örneğin cezaevinde görev yapan bir sosyal hizmet uzmanı müracaatçıyı kaba, kötü ve suç işlemiş biri olarak ele alabilir.

Burada sosyal hizmet uzmanının damgalamalardan uzak bir şekilde mesleki etik ilke ve değerlerle müracaatçıyı ele almaz ve profesyonel bir ilişki geliştirmesi beklenir.

Her mülakat zor olabilir. Sosyal hizmet uzmanı açısından “oyunırken yazılan bir oyunun ögesi” olması istenebilir. Bu nedenle sosyal hizmet uzmanının yeterli derece hazırlık yapması gerekir. Bu hazırlık müracaatçının kaygısını azaltmaya, gerginliğini ortadan kaldırmaya, sosyal hizmet uzmanı ve müracaatçı arasında sağlıklı mesleki ilişki geliştirmeye yaracaktır. Müracaatçı mülakata ne kadar az stresli girerse mülakat amacına o denli ulaşmış olur.

Mülakat bekleme odasından mülakat yapılan yere kadar geçen bir yolculuktur bir anlamda. Sosyal hizmet uzmanının mülakata başlamadan önce:

- ✓ İyi bir gözlemci olması
- ✓ Bekleme odasında veya koridorda da müracaatçıyı gözlemlemesi
- ✓ Sözsüz iletişim unsurları ile müracaatçıyı ele alması, giyim, alışkanlıklar, beden duruşu, gözler ve bakış gibi
- ✓ Müracaatçıya nasıl hitap edeceğine karar vermesi, ne çok resmî ne de informel bir hitap olmamalı; burada yaş önemli bir belirleyicidir; yani çocuk yaşta bir müracaatçıya ismiyle hitap etmek daha olumlu bir ilişki kurulmasına yardımcı olmaktadır.
- ✓ Tokalaşmaya önem vermesi; çünkü selamlaşmanın sembolik ifadesidir.
- ✓ Müracaatçının üzerinde manto, kaban, mont vs. varsa çıkarması ve askıya almasına yardımcı olmak, sandalyeye oturmasını beklemek. Sıcak bir şekilde müracaatçıyı karşılamasında yarar olacaktır. Örneğin depresif ya da yas içindeki bir müracaatçıya gülümsemesi ya da 5 yaşında bir çocukla tokalaşması uygun olmayabilir. Sosyal hizmet uzmanı karşılamada “buz kırıcı” olmalıdır.
- ✓ Görüşmeye vaktinde başlama, görüşme sırasında bireyi dikkatle dinleme, rahat bir biçimde oturmasını sağlama, kendini ifade etmede güçlük çekiyorsa yardımcı olma ve nazik muamele etme gibi hususlar uzmanın onu önemseydiğini, ona değer verdiğini, saygı duyduğunu ifade eder ve aralarında iletişim kurulmasını hızlandırır. Sosyal hizmet uzmanı söz ve davranışları ile başvurana “anlattıklarınızla ne demek istediğinizi, yaşadığınız sıkıntıları anlıyorum; sizinle beraberim” mesajını verebilmelidir.

Mülakata başlamadan önce örneğin havadan vs. bahsetmek veya genel sohbe girmek uygun olabilir. Müracaatçıya tanıdık gelen konuşmalar sağlanmalıdır. Müracaatçının sosyal kimliği hakkında konuşmak ve buradan müracaatçı kimliğine doğru yavaş, temkinli bir geçiş sağlanmalıdır. Burada müracaatçının rol değişimine geçmesi konusunda ısınma turları yapılır. Çünkü unutulmamalıdır ki müracaatçı için:

- ✓ Yardım almak kolay değildir.
- ✓ Bir kimsenin kendisini değiştirmeye adanması zordur.
- ✓ Sosyal hizmet uzmanının etkilemesine izin vermek zordur. Yardım etmek bütünlüğü, bağımsızlığı ve saygıyı tehdit edici bir durumdur.
- ✓ Bir yabancıya güvenmek ve onunla açık olmak kolay değildir.
- ✓ Bir kimsenin ilk bakışta problemlerini açıkça görmesi kolay değildir.
- ✓ Bazen problemler çok büyük, çok bunaltıcı veya kolaylıkla paylaşılacak kadar özel olarak görünür

Görüşme sırasında kişinin sosyal hizmet uzmanına soracağı örneğin kurum hizmetleri, bunlardan yararlanma koşulları, sorunun çözümü için gerekli olan süre ile ilgili sorulara cevap verilmelidir. Bazı kişiler bu konuda önceden yapılan açıklamaları duymamış veya unutmuş olabilir. Başvuranın isteklerini ve kurumdaki beklentilerini öğrenmek, muhtemel hayal kırıklıklarını önleme ve hangi hizmetin kendisine verilebileceğini gerçekçi biçimde anlatmak bakımından önemlidir.

Yukarıda belirtilen tüm unsurların yapılması mülakatın sağlıklı şekilde geçmesine yardımcı olacaktır.

Açılış /Başlangıç Soruları

Sosyal hizmet uzmanı ve müracaatçı karşı karşıya gelip de mülakata hazır hâle gelince sosyal hizmet uzmanı açılış soruları ile mülakata yani bir anlamda konuşmaya davete başlamalıdır.

Örnek

- Sizi buraya getiren nedir?
- Gelişteki amacın nedir? Buraya gelirken neler hissettin?
- Daha önce yaşadığı durumla ilgili neler yaptığı, ne tür çözümler bulmaya çalıştığı vs?
- Kurumla ilk temasının nasıl gerçekleştiği?
- Bizden ne bekliyorsunuz?
- Bu çalışmadan neler bekliyorsun? tarzında sorular olabilir.

Bu aşamada özellikle psikolojik terimlerle konuşmaktan kaçınmakta yarar olacaktır. Sanıldığı kadar anlaşılır olmayacağı gibi müracaatçıyı ürkütebilir de. Bir diğer dikkate alınması gereken husus da karmaşık, kafa karıştıracak çıkarımlar ve yorumlardan kaçınmak gerekir.

Yardım talebinde bulunmak üzere sosyal hizmet kurumuna başvuran kişi veya aile, sosyal hizmet uzmanı ile beraber, sorunun çözümü amacıyla yürütülecek olan çalışmanın koşullarını kabul eden taraf durumundadır. Başvuranın kuruma gelmekteki gayesi ile kurumdan beklentileri meslek elemanı ile ilişkisini, dolayısıyla mesleki çalışmadan elde edilecek sonuçları etkileyecektir. Uzmanın mesleki amaçları ile başvuranın beklentileri birbirinden farklı ise kişi ya da ailenin hizmetlerden yararlanması da zorlaşır. Diğer bir deyişle tarafların, yani uzman ile başvuranın sorunu çözme amacı doğrultusunda yakınlaşmaları ve birlikte çözüm yolu bulmaları engellenir. Çünkü mesleki ilişki ile sosyal hizmet uzmanı ve müracaatçı ortaklık geliştirecektir, sürece ilişkin karşılıklı rol ve sorumlulukları olacaktır.

Başvuranın sorunu, aslında sosyal bir sağlıksızlığın, uyumsuzluğun göstergesidir. Sorun bireyin iç dünyası veya bedensel sağlığı ile ilgili olsa bile, ister istemez ailesi, çevresindeki insanlar, objeler ve kurumlarla arasındaki ilişkilere (ailesi, akrabası, dersleri veya çalışırken kullandığı alet, işi ile ilgili sorumlulukları vb) yansır.

Örnek

- Ruh veya beden sağlığı yerinde olmayan bir aile reisi ev yaşamıyla ilgili görevlerini yerine getiremez, yakınlarına eskisi gibi ilgi gösteremez ve iş yerinde yeterince verimli çalışamaz. Sorunun kaynağı bedensel özür, işten çıkarılma gibi, bireyin kontrolü dışında olduğu zaman da, benzer durumların meydana gelmesi büyük bir olasılıktır. Buna göre sosyal sağlıksızlık veya uyumsuzluk hali insanın günlük yaşama ayak uyduramaması, yaşamın gereklerini yerine getirememesi demek olup ortadan kaldırılması bazı hizmetlerin kullanılmasını gerektirir.

Başvuran ile iletişim kurulup sorunlarını tartışmaya hazır olduğu anlaşıldıktan sonra açık uçlu sorularla psiko-sosyal inceleme süreci başlatılmalıdır. Sorular, başvuranın esas sıkıntısının anlaşılmasına imkân veren cevapları alacak biçimde yöneltilmelidir. Bu amaçla aynı konuda birden fazla soru sormak, kişiyi cevap vermeye teşvik etmek ve sözlerinin dikkatle dinlendiği izlenimini vermek için baş eğme, “evet” anlamında göz kırpması gibi mimikler kullanılmalı, arada bir cümle sonları tekrar edilmelidir. Üzerinde durulan konu ile ilgili kısa sorular sormak ve özetler yapmak, başvuranın verdiği bilgilerin iyi anlaşılıp anlaşılmadığından emin olmak açısından gereklidir. Kültürel nedenlerle bilgi vermekte çekingen davranan kişilerin dolaylı yollarla bilgi verebilecekleri unutulmamalıdır. Cevapların içeriği gözden geçirildiğinde hangi ek soruların sorulmasına ihtiyaç olduğu anlaşılabilir olur.

Sorular genelden başlayıp ayrıntıya incek biçimde sorulmalıdır. Örneğin “Eşimle hiç durmadan kavga ediyoruz.” veya “Kızıma söz geçiremiyorum.”

ifadelerinde hangi konuda kavga edildiği veya söz geçirilemediği belli değildir. Bu yüzden, detaylı cevap alınabilecek açık uçlu sorular sormak daha uygun olur. Bazı soruların kapalı uçlu sorulması (Yatağını düzeltmesini söylediğinizde kabul etti mi? gibi) sakıncalı olmayıp aksine, spesifik bir husustan emin olmak açısından gereklidir.

Belli bir konuda odaklaşmak ve ayrıntıya inmek üzere kim, ne, nerede, ne zaman, neden ve nasıl gibi sözcüklerle başlayan sorular sorulmalıdır.

Mülakatın başlangıç aşamasında hem sosyal hizmet uzmanının hem de müracaatçının mülakatın amacını net olarak ifade etmesi ve ve bu konuda hemfikir olmak gerekir. Bu aşamadan sonra mülakatın gelişme aşamasına doğru geçilir.

MÜLAKATIN GELİŞME (ORTA) AŞAMASI

Bu aşama keşfetme aşaması olarak da adlandırılmaktadır. Mülakatın ana aşaması olarak ele alınır ve mülakatlarda zaman en çok bu aşamada harcanır.

Başlangıç aşamasında belirlenen konu, sorun ya da amaç üzerinde detaylı olarak durulmaya başlandığı aşamadır. Yani mülakatın ana amacı burada gerçekleştirilir.

Sosyal hizmet uzmanı bu aşamada aşağıdaki işlevlerden sorumludur:

- ✓ Müracaatçı hakkında psiko-sosyal inceleme yapar.
- ✓ Müracaatçıya gerekli olan bilgileri paylaşır.
- ✓ Sorunun keşfi sağlanır.
- ✓ Müracaatçı hakkında açıklamalar veya değerlendirme yapılır.
- ✓ Gerekirse birlikte kararlar alınır.
- ✓ Müracaatçının sorununa dair çözümler ya da tedavi için yardımcı olunur.
- ✓ Müracaatçının endişesi azaltılmaya çalışılır.
- ✓ Müracaatçının sorun çözme becerilerini kullanmasına olanak verilir.
- ✓ Müracaatçının sorununu gerçek yönleriyle görmesine ve yeni sorun çözme stratejileri geliştirmesine yardım edilir.
- ✓ Müracaatçısının sorununu çözmede başarılı olacağı konusunda cesaret verilir.
- ✓ Bireysel ve çevresel olanaklara dikkatini çekilir.
- ✓ Yalnızlık, çaresizlik duygusu giderilir.

Gelişme aşamasında yukarıda verilen işlevden sadece bir veya birkaçı yapılabilir. Örneğin sadece psikososyal inceleme yapılabilir; gerçek sorunun keşfi birlikte yapılabilir.

Müracaatçının endişesini hafifletebilecek en önemli unsur; uzmanın görüşme sırasındaki açık sözlülüğü ve içten davranışlarıdır. Önemli olan bunu bir görev

olarak değil, isteyerek yapmak ve başvurana hissettirebilmektir. Görüşme devam ederken yerine göre, arada bir espri yapmak özel yaşantıdan bazı örnekler vermek, mesleki görüşmenin amacından uzaklaşmamak koşulu ile uzmanın samimiyetini ortaya koyma bakımından faydalı olur.

Ödev

•**Verilen duruma uygun bir mülakat sürecini yazınız ve rol canlandırması ile oynayınız.**

Aile görüşmesi için aile danışma merkezine gelen bir evli çift düşünün. 12 yıllık evliler; 8 yaşında bir erkek çocukları var. Kadın 38, erkek 41 yaşında. Her ikisi de üniversite mezunu. İlk görüşmede gelme nedenleri olarak “çocuklarının akademik başarısının düşüklüğü ve derslere olan ilgisinin azlığı beyan edilmiştir. Mülakatın gelişme aşamasında sosyal hizmet uzmanı fark eder ki asıl sorun evlilik ilişkisindeki uyumsuzluk ve eş ilişkisindeki olumsuz iletişimin varlığı. Bu müracaatçı sistemi (eş sistemi) ile mülakatın gelişme aşamasındasınız ve gerçek sorunun keşfini sağlamaları üzerinde çalışmaktasınız. Mülakatı yazıp iki arkadaşınızla birlikte rol oymana tekniği ile hem müracaatçı hem sosyal hizmet uzmanı rollerine girerek canlandırma yapınız.

Bu aşamanın gerçekleşmesi ve amaca ulaşmak için müracaatçı ile olumlu ilişkinin kurulması gerekir.

OLUMLU İLİŞKİNİN UNSURLARI

Empati

Sosyal hizmet uzmanının bir müracaatçının duygu ve öznel tecrübelerini doğru bir biçimde algılama ve müracaatçı için ne anlama geldiklerini kavrama kapasitesini göstermektedir. Empati bazen müracaatçının gözlüklerini takmak, duygularını hissetmek ve olan biteni onun gözleriyle görmek olarak tanımlanmaktadır. Gerçek anlamda empatik olan bir sosyal hizmet uzmanı müracaatçının tecrübelerinin anlamını kavramaya muktedir olmalıdır – müracaatçı bunu sözlerle ifade edemese ve uzman da benzeri bir yaşam tecrübesini geçirmiş olsa bile. Empati öncelikli olarak müracaatçıya pür dikkat kesilerek ve sözsüz ipuçlarına hassas yanıtlar vererek iletilir. Başka sözcüklerle anlatma ve iyice düşünme gibi aktif dinleme teknikleri uzmanın empatisini göstermesi için kritik önem taşımaktadır. (bkz. Empati bölümü).

Müracaatçının Kişiliğine Saygı Gösterme (Olumlu Kabul)

Müracaatçıya saygı duymayı ve onu olduğu gibi kabul etme: Sosyal hizmet uzmanı müracaatçıyı olumlu ve olumsuz yönleriyle olduğu gibi görmek ve mesleki açıdan da gerekeni yapmak durumundadır.

Müracaatçıyı kabullenen ve ön yargılardan uzak duran sosyal hizmet uzmanı, müracaatçıya kendisi olma ve kendini doğal ve rahat bir şekilde ifade etme olanağı da vermiş olacaktır. Müracaatçıya karşı saygı duyar, soğuk davranmaz, yargılamaz, sadece anlayış gösterir.

Müracaatçıyı kabul etmek onun olumsuz olan davranışlarına onay vermek anlamına gelmez. Buna gerçek kabullenme denmektedir. Gerçek kabullenmede antisosyal davranışların kabullenilmesi gereği yoktur. Sorunla ilgili duygulara karşı olumlu ve aktif bir anlayış gösterilmez.

Olumlu bir bakışa sahip olmak, görünüm, davranış, yaşam koşulları ya da müracaatçı olma nedenlerine bakılmaksızın tüm müracaatçıların kıymetli olduklarına inanmak ve onlara saygıyla muamele etmek anlamına gelmektedir. Olumlu bakış, diğer insanların davranışlarının doğru ya da yanlış olduğu konusunda yargılayıcı olma eğilimine karşı çıkmak için gereklidir. Yargılayıcı bir tutum takınmak (örn., başkaları hakkında sert ve olumsuz ahlaki yargılarda bulunma temayülü) etkili yardımın önündeki başlıca engeldir.

Müracaatçı sosyal hizmet uzmanı tarafından yargılandığını hisseder hissetmez savunmaya geçme ya da profesyonel yardım ilişkisinden geri çekilme temayülü gösterecektir. Bir sosyal hizmet uzmanı, müracaatçı başkalarını incittiğinde veya uzmanın en derinde sahip olduğu değerleri ya da ahlaki ilkeleri ihlal ettiğinde (örn., müracaatçı bir çocuğu istismar ettiğinde veya birine tecavüz ettiğinde) büyük olasılıkla yargılayıcı olacaktır.

Sosyal hizmet uzmanlarının yardım edici ilişki niteliğinde etkililiği müracaatçılarla çalışmalarında yargılayıcı olmayan tutumları sürdürmeye çalışarak geliştirilebilir. Müracaatçıya yararlı olmak ve arzu edilen değişimin meydana gelmesini kolaylaştırmak için uzman, müracaatçısını güdü ve eylemlerine ilişkin ahlaki yargıları ortadan kaldırmak için istekli ve buna muktedir olmalıdır ve müracaatçının düşünce ve davranışlarını göz yummak veya bunları eleştirmekten sakınmalıdır. Eğer müracaatçının olumsuz veya yıkıcı davranışları onun halihazırdaki kaygılarıyla ilgiliyse sosyal hizmet uzmanı bu davranışları nesnel bir yolla ele almaya ve bunların müracaatçı ve diğer insanları nasıl etkilediğini tarif etmeye muktedir olmalıdır. Bu, sosyal hizmet uzmanının müracaatçının yıkıcı davranışlarını kabul etmesi ya da onaylamasını gerektirmez, bilakis müracaatçıya daima özünde değerli ve olumlu değişim kapasitesine sahip bir birey olarak muamele edilmelidir.

Örnek

- 14 yaşında, erkek: Ailede bana hiç söz düşmüyor. Beni kimse dinlemiyor.
Sosyal hizmet uzmanı: Adam yerine konulmamak sana çok acı veriyor. İstiyorsun ki aile de sana değer verilsin.

Ödev

- **Sosyal hizmet uzmanının vereceği tepkiyi yazınız.**
- Müracaatçı: Karıma, çocuklarıma bir şey yapmadım; sadece onlara acı verdim, alkolik biriyim.

Müracaatçıya İlgı Göstermek

Gerçek ilgi olumlu mesleki ilişki kurma ve devam ettirme anlamına gelir ve sonuçta müracaatçıya faydası vardır. İlgı gösterme (dikkat etme) karşımızdaki kişı üzerinde odaklanmadır. Bilinçli bir şekilde, diğerk kişinin ne söylediğı ve bize ne iletmek istediğı konusunda farkındalık geliştirmemizi içerir.

Müracaatçıya ilgi göstermek müracaatçının başına gelenleri samimi olarak dikkate almak ve bu duyguyu ona iletebilmektir. Yardım ilişkisinin temel unsurlarından olan müracaatçıya ilgi göstermek; sorumluluk duygusunu, dikkat ve saygıyı, başka insanlar hakkında bilgiyi ve onların yaşamlarını kolaylaştırmayı da kapsamaktadır.

Sosyal hizmet uzmanı rahat ve doğal bir şekilde oturmalıdır. Eğer ki sosyal hizmet uzmanı rahatsa karşısındaki kişiyi daha iyi dinleyebilir, anlayabilir ve iletişim kurabilir.

Sosyal hizmet uzmanı değişik şekillerde göz iletişimi kurmalıdır. Gözle iletişim ilgiyi ve saygıyı ilettiğı için önemlidir.

Müracaatçının yaşamını, gereksinimlerini koşulsuz olarak kabul etmek ve müracaatçıyı gereksinimleri olan özel bir insan olarak ele almayı gerektirir.

Ödev

- **Sosyal hizmet uzmanının vereceğı tepkiyi yazınız.**
- 44 yaşında, erkek, cezaevinde
- "Buraya nasıl düştüğü size nasıl anlatacağımı nereden başlayacağımı bilemiyorum".

Müracaatçının Kendi Kendine Karar Vermesi (self determinasyon)

Müracaatçı kendi yaşamı hakkında seçenekler oluşturmalı ve bunlar arasından da seçim yapmalıdır. Müracaatçının kendi kendine karar vermesi konusunda müracaatçı cesaretlendirilmeli ve katılımı sağlanmalıdır.

Müracaatçının girişimlerine saygı duyulmalıdır. Sorunun çözümünde tüm mesleki ilişki sürecinde müracaatçı aktif olmalıdır; bu sağlanmalıdır ve birlikte çalışılmalıdır.

Zorunlu durumlarda bile, sosyal hizmet uzmanının müracaatçının davranışlarını ve kararlarını kontrol etme yetkisi sınırlıdır. Şöyle ki kişisel çalışma yönteminin amacı başvurunu en kısa zamanda bağımsız, yani kendisini yönetebilecek duruma getirmektir. Diğer bir anlatımla, kişi kendi kendine yeterli düzeye geldiği zaman geçici olarak sosyal hizmet uzmanına tanınmış olan bazı yetkiler hemen müracaatçıya iade edilmelidir.

Ödev

- **Sosyal hizmet uzmanının vereceği tepkiyi yazınız.** Çocuklarını çocuk yuvasına vermek için gelmiş, eşini kaybetmiş, 41 yaşında kadın.
- *"Bilemiyorum. Çocuklarımı buraya bırakmak sanki onları tamamen kaybetmek gibi. Ne yapacağımı bilmez haldeyim".*

İçtenlik ve özgünlük

Özellikle tedavi edici mülakatlarda olumlu ilişki için gerekli koşullardandır. İçten davranan sosyal hizmet uzmanları spontan davranışlar ve tepkiler geliştirir.

İçten olmak; sözler, duygu ve düşünceler arasındaki tutarlığın da bir göstergesidir. Duygularını inkâr etmez, hatalarını da kabul eder.

Gizlilik

Sosyal hizmet uygulama ve hizmetlerinde gizlilik esastır. Bir müracaatçı hakkında sosyal hizmet uzmanı tarafından alınan bilgi ya da gözlemlerin gizli tutulması ve sadece sosyal hizmet uzmanının yasal ya da mesleki olarak kullanabileceğini belirtmesidir.

Sosyal hizmet uzmanı müracaatçı ilişkisi çok özel ve kişiseldir. Çünkü sosyal hizmet uzmanı müracaatçısına başka hiç kimsenin bilmediği ve bilemeyeceği bir alanda hizmet sunmaktadır.

Bir kişiye ait bilgiler onun özel malı gibidir. Bu nedenle mülakatta duygu ve düşüncelerini açığa vuran, özel yaşamını anlatan müracaatçı kendine ait bilgilerin gizli kalmasını ister. Müracaatçıya ait bilgilerin gizliliği hem etik hem de yasal bir durumdur. Gizlilik bir anlamda güvencedir.

Gizliliğin mülakatlarda çok önemli bir kural olduğu belirtildikten sonra, hangi koşullarda bozulmasının yasal ve etik bir gereklilik olduğu müracaatçıya doğru zamanda ve özenle anlatılmalıdır. Daha ilk görüşmede bu bilginin verilmesinin terapötik ilişkinin kurulmasını engelleyici olduğunu savunanlara rağmen sosyal hizmet uzmanı bilgilendirilmiş onayın alınması sırasında bu bilgiyi vermelidir.

Hem gizliliğin hem de gizliliği bozmayı gerektiren zorunluluğun asıl amacının müracaatçının kendisini olduğu kadar diğer kişileri de ciddi biçimde zarar görmekten korumak olduğu özellikle vurgulanmalıdır. Gizliliğin kapsamı açısından, müracaatçının özel tercihlerinin olup olmadığını da öğrenmelidir.

Sosyal hizmet uzmanının süpervizyon alması gerekiyorsa ya da meslektaşları ile konsültasyon yapması gerekiyorsa, bunun meslek etiğine uygun olarak yapılabileceğini, ancak müracaatçının onayının alınması gerektiği bilgisini vermek gerekir.

Mesleki ilişkiye dair tüm kayıtlar (görüşme notları, test verileri, yazışmalar, bant kayıtları, elektronik veriler ve diğer dokümanlar) kaydedilir. Bu tür veriler ancak mesleki amaçlarla kullanılır ve müracaatçının izni olmadan başkalarına açıklanamaz. Mülakatlarda elde edilen veriler sosyal hizmet uzmanı eğitimi veya araştırma amacıyla kullanılacağı zaman, ilgili müracaatçının kimliği gizli tutulur.

Gizliliğin sağlanmasında bulunulan ortam da etkilidir. Çalışma ortamından kaynaklanan gizlilik hakkı ihlalleri de sosyal hizmet uzmanının sorumluluğundadır. Gizliliği sağlayan koşulların öncelikle hazırlanması gereklidir.

Özetle gizlilik:

1. Müracaatçıdan sadece sorunuyla ve verilecek hizmetlerle ilgili bilgilerin alınması
2. Verilen bilginin yalnızca müracaatçıya hizmetin verilmesinden doğrudan veya dolaylı şekilde sorumlu olan kişilerle paylaşılması
3. Bilgiyi paylaşma konusunda müracaatçıdan izin alınması ve verilecek bilgi sınırları dışına çıkılmaması
4. Dosyada bulunacak bilgilerin neler olacağı ve kimler tarafından nasıl kullanılacağına önceden belli kurallara bağlanması şeklinde sıralanabilir.

Bilgilendirilmiş Onay

Bilgilendirilmiş onayın içeriği; bilgilendirilmiş onay süreci, müracaatçı ile yapılan ilk görüşmeden mesleki ilişki sürecinin sonuna kadar devam eder. Bu süreç verilecek bilginin çok fazla olması ile çok az olması arasında bir dengeyi gerektirir. Müracaatçının kaldırabileceğinden daha fazla bilgi verilmesi ya da akıllıca bir karar verebilmesi için önem taşıyan bilgiler olmaksızın yetersiz bilgilendirilmesi bilgilendirilmiş onay için etik ve yasal hata olarak değerlendirilir. Mesleki ilişkide oldukça önemli olan unsurlardandır.

Amerikan Ulusal Sosyal Hizmet Uzmanları Derneği'nin (NASW) (1999) etik kurallarında bilgilendirilmiş onay kısaca şöyle yer alır: "Sosyal hizmet uzmanları sadece profesyonel bir ilişkiye dayalı bağlamda müracaatçılarından geçerliliği olan bir bilgilendirilmiş onay almalıdırlar. Sosyal hizmet uzmanları müracaatçıların bilgilendirirken açık ve anlaşılır bir dil kullanarak yardımın amacı, riskleri, sınırlılıkları, maliyeti, uygun alternatifleri, danışanın onay vermeyebileceğine ya da verdiği onayı geri alabileceğine ilişkin ve onayın kapsadığı zaman dilimine yönelik bilgi vermelidirler. Sosyal hizmet uzmanları müracaatçıların soru sormasına ve anlatılanları tamamen anlamalarına olanak tanınmalıdır".

Bilgilendirilmiş onay:

- ✓ Mesleki ilişkinin niteliğine ilişkin bilgi verme

- ✓ Mesleki ilişki sürecine ilişkin bilgi verme (genel olarak sürecin nasıl işleyeceği, sosyal hizmet uzmanı ve müracaatçının rol ve sorumlulukları vs)
- ✓ Eğer ki özel sektörde ve ücret karşılığında bir mesleki uygulama gerçekleştirilmekteyse bunun maliyeti hakkında müracaatçıya bilgi verme
- ✓ Mesleki ilişkiye dair kurallar ve müracaatçı haklarına ilişkin bilgi verme (kayıtlar, oturumlara zamanında gelme, amaç ve hedefleri birlikte planlama vs)
- ✓ Mesleki ilişkideki gizlilik ve bunun sınırları hakkında bilgi verme (bkz: Gizlilik)

Sözsüz İletişim Becerileri

Araştırmalara göre, yüz yüze alışveriş sırasında ortaya çıkan iletişimin %65'i sözsüzdür. Yani, mesajlar yüz ifadeleri, göz hareketleri, mimikler ve ton, perde ve gürlük gibi söz nitelikleri ile iletilir. Sözsüz iletişimin büyük kısmı bizim fark edebileceğimiz ötesindedir. Sonuç olarak bazen bir şeyi sözcüklerle söyleriz ve farkında olmadan, başka bir şeyi eylem ve ifadelerimizle söyleriz.

Sözsüz davranışlar, genellikle mesajın duygusal boyutunu taşırlar (örneğin, müracaatçının ayağını sallaması, yarım gülümsemesi, ellerini oğuşturması, ellerini göğsünde kavuşturması gibi) ve bu nedenle de iletişim sisteminde daha az kontrol edilebilen ilkel kısmı oluştururlar. Sözsüz davranışlar genellikle pek çok yoruma açıktırlar.

Göz teması güçlü bir iletişim aracıdır. Gözlerimiz duygusal durumumuz ve halihazırdaki duruma karşı hassasiyetimiz ve anlayışımız hakkında çok şey söyler. Çoğu Batılı kültürde (örn., Kuzey Amerika, Avrupa) göz teması kurmak iletişime girmeye açık ve istekli olmayı gösterirken, göz temasından kaçınmak kaygılı olmak ve iletişime kapanmak ve bazen de dürüst olmamanın göstergesi olarak görülür. Diğer kültürlerde, örneğin, çoğu Yerli Amerikalı'da ve Asyalılar ve Ortadoğulular'da, doğrudan göz teması kurmak gözdağı verici, saygısız ve/veya cinsel olarak saldırgan izlenimi uyandırır. Ayrıca, bu ve diğer kültürlerde, evli olmayan erkek ve kadınlar arasındaki özel görüşmeler uygunsuz olarak görülebilir.

Selamlama jestleri ilişki kurmak için önemlidir. Kuzey Amerika ve Avrupa'da sıkıca el sıkılmak hem erkek hem de kadınlar arasında uygun bir selamlama jestidir ve beklenir. Bununla birlikte, sosyal hizmet uzmanı kültürel farklılıklar konusunda dikkatli olmalıdır. Örneğin, Asya ve Ortadoğu insanları için sıkıca el sıkılmak saldırganlığın göstergesi olabilir. Japonya, Tayland ve Hindistan halkları arasında baş eğerek selamlama uygundur; en alt sınıfa mensup olan kişi önce eğilir ve baş eğmenin derinliği önünde baş eğilen kişinin statüsünü gösterir. Kucaklama ya da sarılma Rusya, Ortadoğu ve Latin Amerika erkekleri arasındaki yaygın bir selamlama biçimidir.

Kişisel mesafe kişiler arası iletişimin bir diğer önemli sözsüz unsurudur. Genel olarak birine yakın olmak güven ve alakayı iletir, ancak çok yakın olmak tehdit edicidir. Burada kültürlerarası farklılıklar devreye girmektedir. Her müracaatçının sosyal hizmet uzmanına nasıl yakın olacağı bakımından bir rahatlık alanı vardır.

Uzman müracaatçısının beden dilini okuyarak ve buna uygun davranarak onun kişisel mesafesini işgal etmekten sakınabilir.

Beden duruşu çeşitli tutum ve niyetleri iletir. Müracaatçıya doğrudan bakmak saldırganlık anlamına gelebilir. Müracaatçı ve uzmanı ayıran bir masa yakınlık ve açıklığı engelleyebilir ve uzmanın daha üstün bir konumda olduğunu varsayar. Müracaatçıya doğru hafifçe eğilmek ilgi ve onayı iletir.

Yüz ifadeleri – örneğin, gülümseme, kaş çatma, başını sallamak, dudakları titremek ve kızarmak – düşünce ve duygularımızı gösterir ve iletir. Yüz vücudumuzun en ifade dolu kısmıdır ve bizi başkalarına en canlı biçimde sunar. Sık sık, yüz ifadeleri kişinin bir şey söylediğini ancak başka bir şey düşündüğünü gösterir. Ve çok sıklıkla yüz ifadeleridir ki uzmanın müracaatçıdan hoşnutsuzluğunu açığa vurur, uzman yargılayıcı olmamak için sıkı bir uğraş veriyor olsa da.

El ve kol hareketleri sıklıkla güçlü duyguları iletir. Bacak bacak üstüne atma, kolları göğüste bağlama ve vücut katılığı genellikle savunmayı gösterirken, el ve kollar vücudun yanlarında ya da erişilemeyecek uzaklıkta olmak diğerlerine açıklığı gösterir. Sıkılmış yumruklar öfke ve kaygıyı gösterir. Kıpır kıpır hareketler ayak ve el parmaklarını tıkırdatmak, bacakları sektirmek ve benzeri hareketler sabırsızlık, heyecan ve zihin meşguliyetini gösterir.

Ses tonu duyguları ele verir. Yüksek ve güçlü bir ses saldırganlık, denetim ve gücün ifadesidir. Uysal, zoraki işitilebilen bir ses tonu geri durma, korku ve zayıflık göstergesidir. Monoton ve düz bir ses ilgisizliği gösterir.

Giyim kuşam ve görünüm sözsüz iletişimin önemli unsurlarıdır. Giysi ve aksesuar tercihimiz (örn., mücevher) ve saç stilimiz kim olduğumuz veya kim olmak istediğimiz hakkında mesaj iletir ve kimliğimiz ve sosyal sınıf, grup ya da alt grup aidiyetimiz hakkında bilgi verir. Sosyal hizmet uzmanı giyim kuşamı ve saç stiline özen göstermelidir. Özenli bir görünüm kişinin profesyonel rol ve sorumluluklarına karşı ciddiyetini gösterir. Çocuklara hizmet veren bir kurumda uygun olan giysi hastane ya da mahkeme ortamında uygunsuz olabilir. Bunun gibi, adolesan müracaatçılar için kabul edilebilir bir kıyafet yaşlı müracaatçılara saldırganca gelebilir. Bazı kurumların kıyafet yönetmelikleri vardır. Yeni uzman uygun kıyafetin seçiminde süpervizörünün rehberliğine başvurmalıdır.

Sorunun Keşfi

Sorun bireyin yaşamında yer alan yaşanmış bir durumdur; değişik ölçülerde fiziksel, ekonomik, ruhsal ve sosyal öğeler içerir. Birey yaşadığı durumlarla ilgili bazı duygulara sahiptir. Bunlar da davranışlarına, çevresine gösterdiği tepkilere ve çevreden aldığı cevapları yorumlama biçimine etki yapar. Buradan yola çıkarak bireysel ve çevresel faktörler arasındaki etkileşimden söz edilebilir. Etkileşimin sınırlarını belirlemek o kadar kolay değildir. Her şeyden önce, birey çok yönlü ve karmaşık bir varlıktır. Aynı ekonomik sıkıntıları yaşayan iki kişinin bu durumu yorumlama biçimleri farklıdır.

Duyguları anlamak, duygu tavır ve görüşler arasındaki ayrımı tanımlamayla başlar. Duygular; neşe, sevinç, öfke, kaygı, üzüntü gibi içsel yaşantılardır. Tutumlar; geçmiş, şimdi ve gelecekteki olaylara ilişkin inançlardır. Bir kişinin duygularının anlaşılması o kadar da kolay değildir. Burada özellikle sosyal hizmet uzmanı

müracaatçısında 4 unsura dikkat etmelidir. Bunlar: 1. Müracaatçının kullandığı kelimeler, 2. Müracaatçının ses tonu; kızgın bir kişi hızlı konuşur, kıyaslama yaparken daha sessizdir ve denetim altına bir ses tonu vardır, kaygılı kişi sık sık kekeler “...sizin de bildiğiniz gibi...” ifadeleri sıklıkla kullanır. 3. Müracaatçının yüz ifadesi dikkatle anlaşılmalıdır; öfkeli bir kişi sabitle aynı yere bakar, depresyondaki bir kişinin bakışları aşağıya doğrudur ve durgundur gibi. 4. Sosyal hizmet uzmanının kendi çıkarımları: yorumlama sistemi, mesleki bilgi ve becerisi.

1. Soruna ilişkin duygular (korku, öfke vs) ele alınmalı: Başvuranın kendisine sağlanan hizmetleri verimli şekilde kullanabilmesi ise o sıradaki endişe, korku, güvensizlik, kendini suçlama, küçük görme, kızgınlık vb. gibi duygularının giderilmesine bağlıdır. Bunlar tanımlanıp azaltılmadığı sürece, sorun tam olarak çözümlenemeyecek ya da çözüm kalıcı olmayacaktır.

Örnek

- Bir aile görüşmesi yapan sosyal hizmet uzmanı:
- Buraya geldiğinizde ne tür duygular içerisindeydiniz?
- Hissettikleriniz gerçekleşti mi?
- Bu toplantıyla ilgili daha önce aranızda görüşme yapmış mıydınız? Şayet yaptıysanız neler hakkında konuştunuz?
- Bu sizin için yeni bir deneyim olmalı. Bununla ilgili olarak neler hissediyorsunuz?

2. Soruna ilişkin bilişsel süreçler (düşünceler, algı, tutum, önyarfi, inanç ve kabul vs) ele alınmalı,
3. Soruna ilişkin fiziksel ve psikolojik yakınmalar incelenmeli,
4. Sorunun diğer insanlarla ilişkilere nasıl yansıdığı (aile yaşamına, iş yaşamına, akrabalara ve diğer sosyal çevre üzerindeki etkileri) ele alınmalıdır.

Konuyu yine bir aile görüşmesiyle ele alalım:

Sorunu tanımlamada görülebilecek olası durumlar:

- ✓ Sorunu ifade ederken bilimsel olma/psikolojik kavramlarla açıklama çabası
- ✓ Başkalarının değişmeyeceği inancı
- ✓ Çaresizlik duygusu
- ✓ Katı inançlar
- ✓ Sorunu ilgili diğer kişilerin sınırlılıkları ile açıklamak (kendisi dışındaki sistemlerin değişmesine vurgu)
- ✓ Aile-akrabalık sistemi

- ✓ Sosyal ilişkiler sistemi (arkadaş, komşu, meslektaş, iş yerinde amir ve çalışanlar vb.)
- ✓ Toplumsal kuruluşlar (okul, mahkeme, hastane, işyeri, devlete ve yerel yönetime ait kuruluşlar; bakanlıklar, genel müdürlükler, belediye kuruluşları vb.)

Tüm bunların sonunda “Neyin yanlış olduğu” hakkında anlaşma zemini oluşturmak gelmektedir.

Unutmayın ki sorunlar oldukça karmaşıktır ve “gerçek sorunun” ne olduğuna karar vermek oldukça zor olabilir, zaman alabilir.

Yardım etmede etkili olabilmek için müracaatçının söylediklerinin ötesine ulaşmalıyız. Gerçek anlamda müracaatçının anlattıklarına eklemeler yapmalıyız.

Sorunların açıklığa kavuşması ve ortak dil gelişmesi:

- ✓ Sorun/lar aile tarafından üstelenilmeli (Günah keçisi, mağdur aranacaktır)
- ✓ Tüm üyelerce soruna dair çok açık kristalize bir tanım yapılmalı (kolay değildir.)
- ✓ Sorunu tanımlamak sorumluluk aşamasını da beraberinde getirecektir (kolaylaştırıcı rol).
- ✓ Sorunlar tanımlanırken suçlu hissettirmekten de kaçınmak gerekir.

Sorun konusunda hemfikir olmayı sağlama tekniği:

- ✓ Sorunun aile içerisinde tekrarlanan boyutunu vurgulamak ve odaklaşmak
- ✓ Sorunun bireysel açıdan ifade edilmesi yerine aile üyelerinin bütünü açısından ifadesini sağlamak. Böylece ailenin yeni bir bakış açısı kazanmasını sağlamış oluruz. Bu da değişim için bir fırsattır.
- ✓ Sorunun görüşmeler sırasında etkileşimlerine yansıyan boyutunu ortaya koymak (daha önce fark etmedikleri boyutları birlikte keşfetmek),
- ✓ Sorunla dair anlaşma sağlanmalı,
- ✓ Aile üyelerinin anlaşmaya ulaştığı sorun listesinin değişebileceği anlayışı benimsenmelidir (Aile üyeleri birbirleriyle konuşmaya başladıklarında problemlerin önceliklerinde de değişiklik yapabilirler),

Aile üyelerinin birbirlerine nasıl bağlanacağı ve iletişim kuracağına odaklaşma:

Aile üyelerinin sorunlarını keşfedip tanımladıkları görüşme sürecine girmeliyiz.

- ✓ *Direkt sorularla* aile üyelerinin sorunlarını tanımlamasını sağlamalıyız.
- ✓ Hedef problemin ortaya çıkartılmasında 4 temel boyut vardır:

a) Öncelikle bu problem ne zaman ortaya çıkmıştır?

- b) Problemin yoğunluğu ve şiddeti ne boyuttadır?
- c) Hangi aile üyeleri geçmişte bu problemi çözmeye çalışmıştır?
- d) Aile içinden ve dışından problemin çözümüyle ilgili engellenmeler nelerdir; bunları ortaya çıkarmak gerekir mülakatın gelişme aşamasında.

Amaç Oluşturma

Müracaatçıda değişimi sağlayarak kendine olan saygısını geliştirmeye ve kendi gücünü ortaya çıkarmasına ve etkili kullanmasına yardım etmektir.

İyi belirlenmiş ve ifade edilmiş amaç değişimin düzeyini, koşullarını, miktarını da içinde barındırır.

Endişeli, kaygılı, öfkeli vs. duygularıyla sosyal hizmet uzmanına gelmiş olan bir müracaatçıyı düşünün ki bu süreç her iki taraf için hiç de kolay olmayacaktır. Bazen amaçlar daha sürecin başında belirsizdir. Ancak belirsiz de olsa hiç amaç olmamasından daha iyidir.

Sorunun ya da gereksinimlerin doğasını hem sosyal hizmet uzmanı hem de müracaatçı daha iyi kavradıkça amaçlar da daha somut ve gerçekçi olacaktır. Amaç oluşturma süreci bir yapılandırma sürecidir ve beceriler ister.

Sosyal hizmet uzmanı amaç oluşturma sürecinde sözel katılım, yansıtma, özetleme, cesaretlendirme, soru sorma gibi becerilerini kullanır.

Görüldüğü gibi sosyal hizmet mülakatlarında başlangıç aşaması bir anlamda hazırlık yapma ve sosyal hizmet uzmanı ile müracaatçının karşı karşıya geldiği aşamadır. Yani mesleki ilişkinin kurulmaya başladığı aşama olup mülakatın gelişme /orta aşamasında belirlenen amaç/hedefler ele alınır. Tüm bunların oluşabilmesi için olumlu ilişki unsurlarının da oluşması gerekir. Bir sonraki bölümde mülakatın sonlandırma aşaması ele alınmaktadır.

Ödev

- Bu bölüm içerisinde anlatılan mülakatın aşamaları olan başlangıç ve gelişme(orta) aşamalarının yer aldığı ve olumlu ilişki unsurlarının da kullanıldığı bir örnek çalışma raporu hazırlayınız.

Özet

- Mülakatın aşamalarını genel olarak başlangıç, gelişme (orta) ve sonlandırma olmak üzere üç aşama olarak ele almak mümkündür. Tüm aşamalar birbirinden kesin net çizgilerle ayrılmasa da her aşamada sosyal hizmet uzmanının yapması gereken temel işlevler söz konusudur. Sosyal hizmet uzmanı ve müracaatçı karşı karşıya gelmeden önce başlayan bir süreç vardır aslında. Çoğu kez müracaatçının kurum öncesinden başlayan araştırmaları, kafasındaki soru işaretleri, kuruma ilk temas, kurumda randevu alma süreci, mülakata başlama ve sosyal hizmet uzmanı ile karşı karşıya gelmesi vs. oldukça yorucu ve sıkıntılıdır. Mülakatın ilk aşaması olarak kabul edilen başlangıç aşaması sosyal hizmet uzmanı ve müracaatçı için amaçlarda netleşme ve hemfikir oldukları bir aşamadır. Bunun oluşabilmesi bir anlamda mesleki ilişkinin niteliğine ve olumlu ilişkinin oluşmasına bağlıdır. Olumlu ilişkinin unsurları da içtenlik ve özgünlük, olumlu kabul, gizlilik, amaç oluşturma, kendi kararını kendisinin vermesidir. Tüm bu unsurlar özellikle sorunun keşfi ve amaç/hedef oluşturma için bir anlamda “ön koşul” gibidir. Çünkü amaç/hedef konusunda net tanımlar yapan sosyal hizmet uzmanı ve müracaatçı mülakatın gelişme aşamasında artık bu amaç/hedef gerçekleşmesi beklenir ve mülakatın ya da sosyal hizmetin temel amacı olan *değişim* sağlanmaya başlanır.

DEĞERLENDİRME SORULARI

Değerlendirme sorularını sistemde ilgili ünite başlığı altında yer alan "bölüm sonu testi" bölümünde etkileşimli olarak cevaplayabilirsiniz.

1. müracaatçıda değişimi sağlayarak; kendine olan saygısını geliştirmeye ve kendi gücünü ortaya çıkarmasına ve etkili kullanmasına yardım etmektir.

Aşağıdakilerden hangisi boşluğa yazılacak doğru cevaptır?

- Mesleki ilişki
 - İletişim
 - Konuşma
 - Değerlendirme
 - Amaç oluşturma
2. Mülakatın orta (gelişme) aşamasında sorunun keşfi için aşağıdakilerden hangisi yapılmamalıdır?
- Soruna ilişkin bilişsel süreçler (düşünceler, algı, tutum, önyarfi, inanç ve kabul vs)
 - Soruna ilişkin fiziksel ve psikolojik yakınmalar
 - Sorunun diğer insanlarla ilişkilere nasıl yansıdığı (aile yaşamına, iş yaşamına, akrabalara ve diğer sosyal çevre üzerindeki etkileri)
 - Soruna ilişkin duygusal süreçler
 - Sorun hiç ele alınmadan genel konulara dair görüşler
3. "Mesleki ilişkiye dair tüm kayıtlar (görüşme notları, test verileri, yazışmalar, bant kayıtları, elektronik veriler ve diğer dokümanlar) kaydedilir. Bu tür veriler ancak mesleki amaçlarla kullanılır ve müracaatçının izni olmadan başkalarına açıklanamaz".
- Yukarıdaki bilgi olumlu ilişkinin hangi unsurunu ilgilendirir?
- Amaç oluşturma
 - Gizlilik
 - Kendi kararını kendisinin vermesi
 - İçtenlik
 - Özgünlük

4. sözler, duygu ve düşünceler arasındaki tutarlığın da bir göstergesidir. Boşluğa hangi bilgi gelmelidir?
- İçtenlik
 - Empati
 - İletişim
 - Sempati
 - Gizlilik
5.müracaatçının kendi yaşamı hakkında seçenekler oluşturması ve bunlar arasından seçim yapmasıdır".
Cümledeki boşluğa aşağıdakilerden hangisi getirilmelidir?
- İçtenlik ve özgünlük
 - Kendi kararını kendisinin vermesi
 - Kabul etme
 - Gizlilik
 - Hiçbiri
6. Aşağıdakilerden hangisi mülakatın amacının net olarak hem sosyal hizmet uzmanı hem de müracaatçı açısından ifade edildiği aşamadır?
- Kayıt tutma ve raporlama
 - Gelişme aşaması
 - Başlangıç aşaması
 - Sonlandırma aşaması
 - İlk karşılaşmada
7. Müracaatçıya "Sizi buraya getiren nedir?/Gelişteki amacın nedir? Buraya gelirken neler hissettin?/Daha önce yaşadığı durumla ilgili neler yaptığı, ne tür çözümler bulmaya çalıştığı vs?" tarzında sorular mülakatın hangi aşamasında sorulur?
- Başlangıç aşaması
 - Gelişme aşaması
 - Kayıt tutma ve raporlama
 - Sonlandırma aşaması
 - Hiçbiri

8. Sosyal hizmet uzmanının mülakata başlamadan önce müracaatçıya dair bilgi toplaması, ne tür bilgiler alacağına karar vermesi, hangi ödevleri ne amaçla vereceği vs. ne denir?
 - a) Sosyal inceleme yapılması
 - b) Tedaviye karar verilmesi
 - c) Çözüm odaklı mülakat
 - d) Fiziken mülakat ortamının hazırlanması
 - e) Bilişsel hazırlanma
9. Müracaatçı hakkında genel bilgileri toplama mülakatın hangi aşamasında yapılır?
 - a) Sonlandırma aşaması
 - b) Gelişme aşaması
 - c) Orta aşama
 - d) Başlangıç aşaması
 - e) Hiçbiri
10. Mülakatın hangi aşaması sosyal hizmet uzmanı ve müracaatçının gündem ve ele alınacak konu üzerinde anlaşmaları ile sona ermektedir?
 - a) Gelişme aşamasında
 - b) Başlangıç aşamasında
 - c) Sonlandırma aşamasında
 - d) Kayıt turma ve raporlamada
 - e) Hiçbiri

Cevap Anahtarı: 1-E, 2-E, 3-B, 4-A, 5-B, 6-C, 7-A, 8-E, 9-D, 10-B

YARARLANILAN VE BAŞVURULABİLECEK DİĞER KAYNAKLAR

- Barker, Robert L. (1998). *Social Work Dictionary*. Maryland: National Association of Social Workers.
- Brammer, L. M., and Ginger MacDonald, *The Helping Relationship Process and Skills*, Boston: Allyn and Bacon, 1999.
- Burley-Allen, Madelyn. *Listening: The Forgotten Skill*. New York: John Wiley and Sons, 1995.
- Burnard Philip (1989). *Counselling Skills For Health Professionals*. Chapman and Hall.
- Çamur-Duyan, Gülsüm “Bir Sosyal Kişisel Çalışma Örneği”. *Sosyal Hizmette Yeni Yaklaşımlar ve Sorun Alanları*. (Ed. Veli Duyan ve Aliye Mavili Aktaş). Hacettepe Üniversitesi Sosyal Hizmetler Yüksekokulu Yayın No: 008. Ankara.2001: 196-202.2122.
- Çetinkaya, B. (2010). “Kişilerarası İlişkiler Ve İletişimde Kendini Açma”. *Kişilerarası İlişkiler ve Etkili İletişim*. (Edt. Alim Kaya). A-Pegem Akademi Yayınları.
- Danish, S.J., D'Augelli, A.R. ve Hauer, A.L. (1980). *Helping Skills: A Basic Training Program*, New York: Human Sciences Press.
- De Jong, P. ve Miller S.D. (1995). How to Interview for Client Strengths. (pp. 729-736). *ProQuest Nursing Journals*. Vol:40,No:6. Chicago: National Association of Social Worker
- Dökmen, Üstün. 1994. *İletişim Çatışmaları ve Empati*. Sistem Yayıncılık, İstanbul.
- Duyan, Veli (2010). *Sosyal Hizmet: Temelleri, Yaklaşımları Müdahale Yöntemleri*. Sosyal Hizmet Uzmanları Derneği Yayını; Yayın No: 16.
- Duyan, Veli. 1995. “İlk Mülakat Sürecinin Kritik Unsurlarının Öğrencilerle Birlikte Tamamlanması”. *Sosyal Hizmet Sempozyumu’95 30.Yılında Sosyal Hizmet ve Geleceğe Yöneliş*. Ankara.
- Egan, Gerard (1975). *Psikolojik Danışmaya Giriş. Kişilerarası İlişkiler Kurmada ve Kişisel Yardım Hizmetlerini Vermede Sistematik Bir Model*. (Çev: Fusun Akkaoyun ve diğerleri).
- Eisenberg Sheldon ve Daniel J. Delaney (1998). *Psikolojik Danışma Süreci*. (Çev. Nihal Ören ve Mehmet Takkaç). MEB Yayınları.
- Erkan, Gönül. (1997). *Sosyal Hizmette Mülakat*. Şafak Matbaacılık. Ankara.
- Fast, Julius. (1999). *Beden Diliniz. Sizi Ele Veriyor*. (Çev: Adalet Celbiş). Kuraldışı yayınları.
- Gençtan, Engin. 1993. *İnsan Olmak*. Remzi Yayınevi 13. Basım.
- Hargie Owen, Christine Saunders ve David Dickson (1994). *Social Skills in Interpersonal Communication*. London and New York.
- Harold Hackney ve Sherry Cormier (2008). *Psikolojik Danışma İlke ve Teknikleri: Psikolojik Yardım Süreci El Kitabı*. (Çev. Tuncay Ergene ve Seher Aydemir sevim).Mentis Yayınları. (orijinal eser 2005 yılında basılmıştır).
- Kadushin Alfred ve Goldie Kadushin (2006). *The Social Work Interview*. Fourth Edt. Columbia Unv.Press. New York.
- Koşar Güran, Nesrin. 1987. “Sosyal Kişisel Çalışmada Vak’a Kayıtları”. *H.Ü. Sosyal Hizmetler Yüksekokulu Dergisi*. 5, 2-3. 99-117.

- Maple, Frank. *Goal Focused Interviewing*. Thousand Oaks, CA: Sage, 1997.
- Özgüven, İbrahim Ethem. 1980. Araştırmada, Seçmede, Psikolojik Danışmada Görüşme İlke ve Teknikleri Bireyi Tanıma Teknikleri Serisi 1. İleri Matbaası, Ankara.
- Voltan-Acar, Nilüfer (1994). Terapötik İletişim: Kişilerarası İlişkiler. Geliştirilmiş 2. Baskı. Ertem Matbaacılık.

MÜLAKATIN SONLANDIRMA AŞAMASI

ATATÜRK
ÜNİVERSİTESİ

AİA-AÖF

İÇİNDEKİLER

- Sosyal Hizmet Mülakatında Sonlandırma
- Sonlandırma Teknikleri
- Sonlandırma Aşamasında Dikkat Edilmesi Gereken Bazı Kurallar
- Sonlandırma Aşamasında Değerlendirme
- Sonlandırma Aşamasında Sosyal Hizmet Uzmanının Kendisine Sorması Gereken Sorular

HEDEFLER

- Bu üniteyi çalıştıktan sonra;
- Sosyal hizmet mülakatında sonlandırma aşamasını anlayabilecek,
- Sosyal hizmet mülakatının sonlandırma tekniklerini bilebilecek,
- Sosyal hizmet mülakatının sonlandırma aşamasında değerlendirme yapabilecek,
- Sosyal hizmet mülakatının sonlandırma aşamasını özetlemeyi kavrayabilecek,
- Sonlandırma için hazırlık yapabilecek,
- Sonlandırma aşaması için rapor hazırlayabileceksiniz.

SOSYAL HİZMETTE GÖRÜŞME İLKE VE TEKNİKLERİ

Yrd. Doç. Dr. İshak
Aydemir

ÜNİTE

3

GİRİŞ

Sosyal hizmet mülakatının son aşaması sonlandırmadır. Sonlandırma aşaması, mülakatın bitiş aşaması olarak adlandırılır. Başlangıç ve gelişme aşamaları ulaşılmak istenen amaç doğrultusunda atılan ilk ve önemli adımlardır. Ancak sonlandırma aşaması mesleki amaç doğrultusunda yapılan görüşmelerin artık sonunun geldiğini göstermektedir. Bu aşamayı sosyal hizmet uzmanı ve müracaatçı birlikte değerlendirerek sonlandırırlar. Sosyal hizmet mülakatı amaca ulaşılması veya tartışılan konunun sona ermesiyle sona erer.

Sosyal hizmette yapılan mülakatların amacı farklı olabilir. Sosyal hizmette farklı amaçlar doğrultusunda aşağıdaki mülakat türleri kullanılmaktadır:

- ✓ Bilgi toplama veya sosyal inceleme amacıyla yapılan mülakatlar
- ✓ Bilgi verme amacıyla yapılan mülakatlar
- ✓ Tanı ya da karar verme amacıyla yapılan mülakatlar
- ✓ Tedavi amaçlı yapılan mülakatlar

Bilgi toplama veya sosyal inceleme amacıyla yapılan mülakatların amacı, sosyal işlevsellik yönünden birey, grup, aile ve toplum hakkında bilgi toplamaktır. Mülakat birey ve aile ile yapılıyorsa, mülakatın amacı doğrultusunda bireyin ve ailenin psiko-sosyal işlevselliği, yaşam döngüsü, çalışma, iş, komşuluk, sosyal destek sistemleri ve ekonomik durumları gibi konularda bilgi toplanır. Bu bilgileri toplamanın amacı, birey veya ailenin problemini veya talebini anlamaya çalışmak ve bu doğrultuda onlara yardımcı olmaktır. Mülakat gruplarla yapılıyorsa grubun amacı, büyüklüğü, hedefleri, üyeleri, üyelerin, kişisel özellikleri vb konularda bilgi toplanır ve bu doğrultuda mülakat sürecinde bir sonlandırma aşaması gerçekleştirilir.

Bilgi verme mülakatlarının amacı ise, belirlenen bir konuda müracaatçı veya müracaatçı sitemini bilgilendirmektir. Bilgi verme işlevi her mülakatta gerçekleşir; ama bu kuru bir bilgi aktarma şeklinde olmayıp duygusal yanı da vardır. Bazı bilgi verme mülakatları, sosyal hizmet uzmanı müracaatçıya amaç doğrultusunda gerekli olan tüm bilgileri verdikten sonra mülakat tamamen sona erer ve müracaatçı ile ilişkisi kesilir. Örneğin, koruyucu aile başvurusu yapan bir çift ile ev, iş vb. yerlerin ziyareti yapıldıktan sonra hazırlanan raporlar doğrultusunda sonlandırma aşamasında çiftle karar ile bilgi verilir. Bu aktarılan bilgi doğrultusunda görüşülen çift ile süreç son bulabilir ya da devam edebilir. Karar dorultusunda hareket edilir.

Tanı veya karar verme mülakatlarının amacı ise, müracaatçıya ve müracaatçı sistemine hizmet ve yadrim sağlamak için uygun tanı koyma ve bu tanı doğrultusunda değerlendirme ve karar vermedir.

Tedavi amaçlı mülakatların amacı, müracaatçı ve müracaatçı sisteminde ve sosyal durumunda değişmeyi etkilemektir. Terapötik değişiklikler sonucu müracaatçının sosyal işlevselliğinin kazandırılması veya geliştirilmesi hedeflenir.

Bir mülakat sürecinde bu dört amaç birlikte gerçekleşebileceği gibi bazı mülakatlar tek bir amaç ile de gerçekleştirilebilir. Bu nedenle, sosyal hizmet uzmanının mülakatı hangi amaçla yaptığının bilincinde ve farkında olmasıdır. Mülakatın amacını da müracaatçı veya müracaatçı sisteminin problemi veya gereksinimleri belirler.

Yukarıda belirtilen sosyal hizmet mülakatlarının her birisinin amacı ve hedefleri farklı olduğundan yapılan görüşme sayısı, görüşmelerin uzunluğu, bu görüşmelerdeki fiziksel, duygusal yorgunluk, yoğunluk da farklı olmaktadır. Çok yoğun duyguların yaşandığı bir mülakat ile sadece bilgi verme amaçlı yapılan mülakat arasında önemli yapısal farklılıklar olacaktır. Bu nedenle her bir mülakatın sonlandırma aşaması farklı şekillerde, zamanlarda ve sayıda olması normaldir. Ancak sonlandırma aşamasının da bazı kurallar doğrultusunda sonlandırılması gerekmektedir. Sonlandırma aşaması yapılan mülakatın amacı belirler. Tedavi amaçlı yapılan bir mülakatın sonlandırılma teknikleriyle bilgilendirme amaçlı yapılan bir mülakatın sonlandırılması farklı şekillerde yapılabilir.

SONLANDIRMA TEKNİKLERİ

Sosyal hizmet uzmanı, mülakat boyunca belirlenen süre ve bu sürenin kullanımı konusunda sorumludur ve bunun farkında olmalıdır. Çünkü sosyal hizmet uzmanı, hedeflenen amaca ulaşmak için belirlenen sürede ulaşma konusunda süreyi iyi ayarlamalıdır. Sosyal hizmet uzmanı, sonlandırma aşamasında, bazı geçişleri hızlı ve bazılarını ise daha az zaman harcamalıdır. Eğer süreç beklenden daha hızlı geliyorsa, sosyal hizmet uzmanı burada müracaatçının zamanını koruma adına görüşmeyi sonlandırmaya yönelik hazırlık yapmalıdır. Sonlandırma sürecini müracaatçı ile birlikte kontrol etmenin faydası vardır.

•**Sosyal Hizmet Uzmanı:** Bana göre planladığım gibi her şeyi yaptık ve artık görüşmeyi sonlandırmanın zamanı geldi, ne dersin?

Müracaatçının da sosyal hizmet uzmanı gibi görüşme sürecinin sonlandırılması konusunda özgür olduğu belirtilmelidir. Müracaatçı, hedeflediği amaca ulaştığını hissediyor ve bunu düşünüyor veya amaçlarına ulaşmada düşük bir ihtimal olduğunu düşünüyor ve hissediyorsa bunun için daha fazla zaman ve emek harcamak istemeyebilir.

En iyi sonlandırma elbette, sonlandırma düşüncesinin karşılıklı olarak kabul edilerek ve hem sosyal hizmet uzmanının hem de müracaatçının katılımı ve ortak kararıyla görüşmenin amaçlanan hedeflere ulaştığını ve devam etmek için nedenlerinin olmadığına karar vererek sonlandırma kararı almalarıdır.

Sonlandırma için hazırlık yapmada içeriği etkileyen bir başka faktör ise hızlanmadır. Sonlandırmaya doğru duyguların yoğunluğu rahatlıkla gözlenebilir. Sosyal hizmet uzmanı, müracaatçı ile içerik tartışmasına girmemeli; çünkü bu onu yoğun bir şekilde duygulandırabilir. Bu aşamada sosyal hizmet uzmanı müracaatçıyı duygusal yönden rahatlatmalı. Bu durumun aksine:

•**Sosyal hizmet uzmanı,** bir genç yetişkin ile evlilik planlaması hakkında tartışmaktadır. Evleneceği kadının doğuştan bir genetik anomalisi olduğu ve evlediğinde eğer hamile kalırsa bunun nasıl olacağı konusunda tartışmışlardır. Görüşmenin sonuna doğru sosyal hizmet uzmanı,“ Diğer bir seçenek çocuk yapmamak, evlenmek ve koca olarak kalmak, fakat çocuksuz ve çocuk olmadan.” der.

Bu görüşmenin sonunda müdahale ile ilgili olarak yorum yapan sosyal hizmet uzmanı şunu der:

•Sürecin tamamlanması istiyorum ve bu son seçeneği tartışırken Ruth için olan seçenekleri tamamlamaya çalışıyorum. Çocuk yapmama konusundaki fikrini ve reaksiyonlarını tartışmak için zamanımızın olmadığını bildiğim hâlde, bu fikri Ruth'a iletmemiz belki de kucağına bırakılmış bir bomba etkisi yarattı. Bu onun yüzündeki ifadeye görülüyor ve bu fikrin onu çok sınırlendirdiği anlaşılıyor. Eğer onunla görüşmenin sonuna kadar kalsaydım, bunun bilinçaltıma yerleşip yerleşmeyeceğini merak ederdim. Ancak bununun Ruth'un incinmesi ile ilgisi yok.

Sosyal hizmet uzmanı müracaatçının fiziksel ve duygusal olarak yorulmadan sonlandırmayı zamanında yapmalıdır. Çoğu müracaatçı için bir saat veya yarım saat bile uzun olabilir. Çünkü, zihinsel olarak dayanabildiği kadar sandalyede oturulabilir. Yoğun geçen görüşmeler müracaatçıları hızlı yorabilir. Eğer yorgunluk başlarsa, bu görüşme için olumsuz etki yapar ve müracaatçı ile doğru iletişim kurulmaz.

Eğer müracaatçı mülakatın süresinin sınırının farkında değilse veya unuttuysa sosyal hizmet uzmanı bunu nazik bir şekilde ona hatırlatmalı veya uymalıdır. Görüşmenin sonlandırılması konusunda sosyal hizmet uzmanı müracaatçıya bazı işaretler vermelidir. Bu işaretler sözel ve sözel olmayan (mimik, jest) şekilde olabilir.

- SHU:** Evet, artık bugün yapacağımız veya tartışacağımız konuların hepsini sanırım tartıştık. (Burada sanırım, bence gibi ifadeler kibarca kullanıldığı için bu müracaatçı üzerinde olumlu etki yaratır).
veya
- SHU:** Şu anda artık görüşmenin sonuna doğru geliyoruz ; belki sen.....
veya
- SHU:** Keşke bunun için daha fazla bir şeyler yapabilseydik, fakat zamanımız bunu el vermemektedir.

Ayrıca sonlandırma ile ilgili olarak bunu dış bir nedene bağlayarak da müracaatçıya gösterebiliriz. Örneğin;

- SHU:** Üzgünüm, beş dakika içerisinde başlaması gereken başka bir görüşmem var.
veya
- SHU:** Sanırım şimdi bitirmek zorundayız. Çünkü en kısa sürede komite toplantısına katılmam gerekir.

Sözel olmayan birtakım hareketler de görüşmenin sonlandırılma aşamasına gildiğini işaret etmektedir. Örneğin, göz temasını kesme, görüşme sürecinde kullanılan ve doldurulan kâğıt, form vb. matertallerin toplanması, saati kontrol etme, sandalyenin ön tarafına doğru oturma, sandalyenin kolçaklarından tutmak, el avuçlarını dizlere koymak, ayağa kalkıyormuş gibi bir hareket yapmak, telefona sarılmak ve bir sonraki müracaatçının hazır olup olmadığını kontrol etmek, diğer farklı jest ve mimik hareketleri kullanmak gibi davranışlar sözel olmayan davranışlara örnek gösterilebilir.

Aynı şekilde sosyal hizmet uzmanı, görüşmenin sonlandırılma aşamasına gildiğini ortaya koyan sözel ve sözel olmayan birtakım hareketleri birlikte de yapabilir.

- SHU:** Evet (saate göz atarak), zamanımızın sonuna doğru yaklaştık (sandalyenin kenarına gelerek) ve biz (sandalyeden kalkarak müracaatçının sandalyesinin arkasından dolanarak) bunu bir sonraki görüşmedeki zamanda tartışmaya devam edebiliriz.
- SHU:** Sanırım (görüşme formlarını toplayarak dosyayı yanındaki rafa koyduktan sonra) bu görüşmenin sonuna geldik, artık bitirme zamanı geldi (ayağa kalkarak elini müracaatçıya uzatarak), bir sonraki görüşmede buluşmak üzere.
- SHU:** Artık yaptığımız bir dizi görüşmenin sonuna geldik. Bu son görüşmemizin sonucunda başta hedeflediğimiz amaçlara ulaştık sanırım (başını sallayarak, ellerini yana açarak) , ne dersin.

Sözel ve sözel olmayan hareketler, sosyal hizmet uzmanı ve müracaatçı arasındaki ilişkide kibarca kullanılırsa iki tarafıda rahatlatır ve müracaatçının

kendisini kovulmuş gibi bir hisse kapılmasını engellemiş olur. Aksi hâlde, bu sözel ve sözel olmayan hareketler uygunsuz bir tarz ve üslupla yapılması hâlinde müracaatçı kovulmuş gibi bir hisse kapılacaktır. Sosyal hizmet uzmanı özellikle bu noktaya dikkat etmeli ve müracaatçıyı kırarak en hafif sözel ve sözel olmayan davranışlardan kaçınmalıdır. Bu nedenle sonlandırma aşamasında sosyal hizmet uzmanı dikkatli olmalıdır. Çünkü aynı müracaatçı ile belki daha çok sayıda görüşme yapılacak ve daha sonra aynı müracaatçı ile görüşmemiz devam edecek veya son görüşme olduğu için müracaatçı kalbi kırık bir şekilde veya hüsrana uğramış bir şekilde görüşme sürecinden ayrılmış olacaktır.

Sosyal hizmet uzmanı görüşmeyi aniden ve müracaatçıyı bilgilendirmeden bitirirse, müracaatçı bu durumda kendinin reddildiğini ve sosyal hizmet uzmanının kendisine karşı saygısızca davrandığını, görüşmek istemediğini ve bu nedenle sosyal hizmet uzmanını saygısız biri olarak algılamasına neden olabilir. Bu nedenle sosyal hizmet uzmanı görüşmeyi aniden ve müracaatçıyı bilgilendirmeden sonlandırmamalıdır. Sonlandırma isteğini mutlaka müracaatçı ile paylaşmalı ve onun fikrini de almalıdır. Sosyal hizmet uzmanının onlandırma için varsa geçerli bir nedeni bunu samimi bir şekilde müracaatçı ile paylaşmalıdır. Çünkü müracaatçının küsmesi, darılması veya hayal kırıklığına uğraması, daha sonraki yapılacak olan görüşmelerin yapılamamasına ve müracaatçının başka bir sosyal hizmet uzmanı ile görüşme arayışına girmesine neden olabilir. Ayrıca, hiç kimse reddedilmek, hayal kırıklığına uğramak ve değersizmiş algısına kapılmak istemez.

Bazen sosyal hizmet uzmanının tüm çabalarına rağmen bazı müracaatçılar, mülakatın sonlandırılması ile ilgili tüm sözel ve sözel olmayan hareketleri anlamakta güçlük çekerler ve görüşmeye devam etmekte ısrarcı davranırlar. Sosyal hizmet uzmanı bu durumda bu müracaatçıların ayrılmak istememe nedenlerini anlamak için bu konuda onları anlamaya ihtiyaç duyar. Bazen bu isteksizlik sosyal hizmet uzmanına karşı düşmanca bir tavır şekline dönüşebilir. Aynı şekilde bu bazen müracaatçının en önemli sorununu gündeme getirmek veya sorununa dikkat çekmek için de yapabilirler. Bazı müracaatçılar kendi problemleri ile ilgili olarak anlatacakları en önemli şeyleri anımsayamadıkları için bunu hem anlatmak isterler ve daha sonraya ertelemek istemezler. Bu nedenle mülakatın sonlandırılmasına tepki gösterirler. Burda yer alan problemler mülakatın nasıl geliştiğine ilişkin farklı algılamalardan kaynaklanabilir. Çünkü bu durumda sosyal hizmet uzmanının algısı ve müracaatçıların mülakattan beklentileri ve gelişme algıları farklıdır. Sosyal hizmet uzmanı müracaatçı için hedefledikleri amaca ulaştıklarına inanırken, oysa buna karşın müracaatçı, daha çok yapacak şeylerinin yapılması gerektiğine inanır. Sosyal hizmet uzmanı böyle bir durumu şöyle anlatmaktadır:

- “O erkekler hakkında konuşmaya başladı ve ben mülakatı sonlandırmaya yönelik olarak konuyu özetlemeye ve onun konuşmasına ara vermeye çalıştım. Bu arada o hemen oldukça sinirlenmeye başladı, daha hızlı konuşuyordu ve ayrımcı bir tavır serilemeye başladı. Onunla iletişim kurup konuya döndürmeye çalıştıysam da sadece telefon sesini duyabildi. Daha sonra ayağa kalktım ve sonlandırmayı işaret ettim; fakat o hâlâ yakınlarının isimlerini ve kariyerlerini söylemeye devam etti. Belki de diğer işime dönmek zorundayım demeliydim. Fakat, o ani bir hareketiyle kalkıp ayrıldı. Onunla merdivende yürüdüm ve aşağı kata kadar onunla konuşmaya devam ettim ve dışarı caddeye çıkana kadar ona eşlik ettim. Hep onun ani bir hareket yapmasından sakındım, ancak bunlar benim insanlarla ilgilenme tarzım değil. Ancak ben de korkmuştum. Fakat onun sinirlenerek bu noktaya gelmesine neden olmadığını düşünüyordum”.

Ödev

- Sosyal hizmet uzmanı olarak bu durumda ne yapardınız ? Konu ile ilgili olarak bu müracaatçı ile ne konuşurdunuz, ona ne söylemek isterdiniz, onu yatıştırmak için hangi ilke ve teknikleri kullanırdınız. Bununla ilgili olarak bir rapor hazırlayınız. Diyalog şeklinde hazırlanış da olabilir.

Sosyal hizmet uzmanının mülakatı sürdürmeye devam etmesi için hangi sebebi olursa olsun, müracaatçının gereksimleri sonlandırma sürecinde etkili olmaktadır. Sosyal hizmet uzmanı esnek olmalı ve müracaatçının durumu ve gereksinimlerini göz önünde bulundurmanın gerekliliğine değinmelidir. Örneğin sosyal hizmet uzmanı açıkça şunları ifade eder,

- SHU:** Mülakatı uzatmak isteğinde olduğunu görebiliyorum.
- SHU:** Mülakatı sonlandırmak konusunda isteksiz olduğun görünüyor.
- SHU:** Daha fazla zamanımızın olmasını isterdin gibi bana görünüyor.

Sosyal hizmet uzmanı mülakatı sonlandırma konusunda kaçamak bir açıklama yapmamalıdır. İletişime devam etmek istediğine dair bir açıklama yapmasında fayda var. Burada sosyal hizmet uzmanının müracaatçıyı daha fazla dinlemek istememiş gibi bir anlam çıkarılmamalı, sadece mülakatın bu zaman diliminde onu dinleyecek zamanının olmadığı anlamı açıkça ifade edilmelidir. Yani sosyal hizmet uzmanı bir sonraki mülakatta müracaatçıyı dinleyecek zamanı olduğunu düşünerek bu mülakatı sonlandırıldığını belirtmelidir. Eğer müracaatçı bunun devam edecek mülakatlar serisi olacağını düşünürse, devam konusundaki sözünü tutabilir. Bu durum için sosyal hizmet uzmanı şunları söyleyebilir:

•**SHU:** Çok üzgünüm, fakat biz soğuk rüzgâr esmesine neden olduk. Bu konu hakkında birlikte konuşmaya devam etmek için başka bir randevuyu ayarlamaktan memnun olurum.

Sosyal hizmet uzmanı ile müracaatçı arasındaki yakınlık, bazen mülakatın sonlandırılması konusundaki müracaatçının direncini kırma konusunda başarı sağlar. Böyle durumlarda müracaatçı ile sosyal hizmet uzmanı arasında güven ilişkisi olduğundan sonlandırma daha kolay olabilir.

Eğer sosyal hizmet uzmanı bir sonraki mülakatta müracaatçı ile görüşmeye devam etmeyi planlıyorsa, müracaatçı ile bu devamın sağlanması için bazı ifadeler kullanabilir. Örneğin, bunu şu ifadelerle söyleyebilir:

•**SHU:** "Önümüzdeki hafta görüşürüz, hoşça kal" demekten ziyade "sonra görüşürüz demek, bir dahaki sefere kadar."

Eğer sosyal hizmet uzmanı, müracaatçıyı başka bir kuruma havale etmek amacıyla görüşmeyi sonlandırırsa, bu durumda bir sonraki adım için hazırlık yapmalıdır. Örneğin, bir sonraki mülakat için havale edildiği kurum, görüşülecek

kişi, saat, tarih, yer, oraya nail gidileceği, giderken yanlarında bulundurulması gereken evrak, doküman ve belgeler ile ilgili düzenlemeleri yaparak müracaatçıyı bilgilendirmelidir.

Eğer sosyal hizmet uzmanı ve müracaatçının mülakata devam etmek için planları yoksa mülakatın sonlandırılması ve ilişkinin sonlandırılmasına ilişkin sinyaller olayın şahsi bir duruma sokulmadığını göstermektedir. Bu durumlarda karşılıklı olarak anlaşarak mülakat sonlandırılır. Ayrıca sosyal hizmet uzmanı müracaatçıya şans dileyerek görüşmeyi sonlandırmalıdır.

Ödev

- Sosyal hizmet uzmanı olarak yapmış olduğunuz bir mülakatın sonlandırma aşamasını müracaatçı ile birlikte nasıl sonlandırıldınız ? Bunu diyalog şeklinde yaparak kısa bir rapor hazırlayınız.

Sosyal hizmet uzmanı tüm bu önerileri toleranslı bir şekilde uygulamalı ve müracaatçının bireyselliğini ön planda tutarak hassas, fedakâr ve sağduyulu davranmalıdır. Müracaatçının sonlandırmaya doğru gereksinimlerinin karşılanmasına yönelik çalışmalıdır. Sosyal hizmet uzmanı, müracaatçının sahip olduğu gereksinimleriyle ilgilenmelidir. Çünkü bu gereksinimler mülakat sürecinde müracaatçıyı dolaylı olarak etkileyebilir.

Eğer sosyal hizmet uzmanları çok uysal, gevşek, zayıf, isteksiz, sevecen iseler ve mülakat zamanında tamamlanamıyor ve sürekli belirlenen zamanın dışına çıkılıyorsa, bu durumlarda sosyal hizmet uzmanı müracaatçı hakkında endişelenmeye başlar. Bu durumlarda ekstra zaman bir işe yaramaz. Çünkü mevcut planlanan zaman bile efektif kullanılmamıştır. Bu nedenle özellikle bir dizi mülakat yapıldığında zamanın etkili kullanılması çok önemlidir. Ayrıca sosyal hizmet uzmanı insani yönden, sevecen, müşfik, uysal bir insan olmalı ama profesyonel davranmak zorundadır. Sosyal hizmet uzmanı gevşek, isteksiz, tembel, zayıf karakterli, zamanı kullanmayı bilmiyorsa müracaatçısına da yaralı olamaz ve mülakatı sonlandırmada başarısız olur. Ayrıca müracaatçının entelektüel veya kişilik olarak güçlü biri olması halinde bu durumdaki sosyal hizmet uzmanı müracaatçı ile baş etmesi zor olabilir ve sonlandırma konusunda başına iş açabilir.

Özetle sonlandırma teknikleri aşağıda sunulmuştur. Sonlandırma aşamasında dikkat edilmesi gereken bazı teknikleri Kadushin (1997) şöyle sıralamaktadır:

- ✓ Müracaatçı, amacına ulaştığını hissettiği zaman mülakat için daha fazla zaman ve emek harcanmaması gerektiğini ve bu durumda mülakatı sona erdirebileceğini bilmelidir.
- ✓ Sosyal hizmet uzmanı, mülakatı sonlandırırken gereksiz konular üzerinde odaklanmamalı ve hızlı geçişler yaparak zaman darlığı nedeniyle müracaatçıyı duyguları için uyarmalıdır.
- ✓ Sosyal hizmet uzmanı, mülakatın sonlandırma aşamasında müracaatçının duygusal gerilimi ve yoğunluğunu azaltarak onu rahatlatmalıdır.
- ✓ Mülakat zamanında bitirilmelidir. Çünkü duygu yüklü mülakatlar hem sosyal hizmet uzmanını hem de müracaatçıyı fiziksel ve duygusal yönden yorabilir ve bu durumda hata yapma riskleri ortaya çıkabilir.
- ✓ Sosyal hizmet uzmanı, mülakatın ne zaman sona ereceği konusunda müracaatçıyı uygun bir üslupla uyarmalıdır. Çünkü müracaatçılar zaman zaman bu durumu unutabilmektedir.
- ✓ Sosyal hizmet uzmanı, mülakatın sonlandırılması ile ilgili olarak bir uyarıda bulunmadan görüşmeyi sonlandırırca, bu durumda müracaatçı kendini reddedilmiş olarak algılayabilir ve sosyal hizmet uzmanını saygısız biri olduğu düşünebilir.

Ödev

- Sosyal hizmet uzmanı olarak yapmış olduğunuz bir mülakatın sonlandırma aşamasını yaparak buna ilişkin bir görüşme raporu hazırlayınız (süreç raporu şeklinde).

- ✓ Mülakatlar amaca ulaşılması ya da tartışılan konunun bitmesiyle sona erer. Ancak bazı mülakatlarda amaca ulaşmadan süre dolabilir. Bu durumlarda, tamamlanamayan konu bir sonraki mülakata bırakılmalıdır.
- ✓ Sosyal hizmet uzmanı ve müracaatçı, sonlandırma gerçeğinin farkında olmalı ve mülakatın bir şekilde sonlanabileceğini kabullenmelidirler.
- ✓ Sonlandırma aşamasında yeni bir materyal veya tartışılacak yeni bir konu getirilmemelidir.

- ✓ Mülakatın son aşamasında yeni bir materyal veya tartışılacak bir konu getirilecek ise mutlaka bir sonraki mülakata getirilmesi için zaman ve yer ayarlanmalıdır.
- ✓ Mürcaatçının da sosyal hizmet uzmanı gibi mülakatı sonlandırma özgürlüğü vardır.
- ✓ Mülakatın çok süreli olmaması gerekir. Uzun süren mülakatlar hem sosyal hizmet uzmanını ve hem de mürcaatçıyı yorar ve sağlıklı kararlar almalarını güçleştirebilir. Ayrıca sosyal hizmet uzmanın diğer mürcaatçılar yapması gereken görüşmeleri de engelleyebilir, onların ertelenmesine neden olabilir veya sürelerini uzatabilir.
- ✓ Sonlandırma aşamasında sosyal hizmet uzmanı mülakatı bitirmek amacıyla bir konuşma yapmalıdır. Bu konuşma mülakatın akışına, mürcaatçının durumuna ve ihtiyaçlarına, mülakat sonrası gereken şeylere göre değişebilir. Bu konuşmalar kısa ve doğal olmalı. Ayrılırken, “güle güle, hoşçakalın, tekrar görüşmek üzere” gibi ifadeler kullanılmalıdır.
- ✓ Sonlandırma aşamasında sosyal hizmet uzmanı, kısa bir sonbete de yer verebilir. Bu sohbet, özellikle duygu yüklü mülakatlarda mürcaatçının duygusal dengesini sağlamasında yardımcı olur.

ÖZETLEME ve SON KONUŞMA

Mülakatın sonlandırma aşaması, mülakat sürecinde yapılan bir dizi görüşmenin son aşamasıdır. Sosyal hizmet uzmanı tarafından mürcaatçıya sonlandırma aşamasının başlangıcında bunun son görüşme olduğunu ve ne kadar süreceğini söylemelidir. Sosyal hizmet uzmanı, mülakat için ayrılan süre zarfında hedeflenen amaca ulaşmak amacıyla sürecin hızlanmasından sorumludur. Aynı şekilde sosyal hizmet uzmanı, sonlandırma için mürcaatçıya sözel veya sözel olmayan konuşmalar için ipuçları vererek konuşmasını sağlar. Bazı durumlarda mürcaatçı hiç konuşmamayı tercih ederek kendisini kapatır. Bu vakalarda sosyal hizmet uzmanı görüşmeyi hemen sonlandırmamalı ve onlarla iletişim kurmaya çalışarak onları konuşmaya cesaretlendirmelidir.

Özetleme, daima isteğe bağlı bir süreçtir. Özetlemede sosyal hizmet uzmanı, mürcaatçının taleplerinin belirgin bir şekilde yani açıkça vurgulamalıdır. Eğer mürcaatçı beklentilerinin karşılanmadığını ve bu konuda sosyal hizmet uzmanı ile aynı kanıda olmadığını fark ederse, sosyal hizmet uzmanı bu durumda mürcaatçının bunları dile getirmesine olanak sağlamalıdır. Bunları özetlemesi için fırsat vermelidir. Veya mürcaatçıya soru sorarak mülakat sürecinde hangi

durumlar için başarı sağlandığını özetlemeye davet etmelidir. Bu özetlemeler, sonraki mülakatlarda neler yapılması gerektiği ile ilgili bilgileri de içermektedir.

Özetleme, hem müracaatçı hem de sosyal hizmet uzmanına mülakat ile ilgili bir perspektif kazanmalarına olanak verir. Özetleme, mülakat sürecinde meydana gelen ve gelişen olaylara ve durumlara ilişkin bir tutarlı düşünceye de sahip olma fırsatıdır.

Kısa bir özetleme, duygu yüklü bir mülakat sürecinin sonunda, müracaatçının duygu yüklü durumunu kontrol etmeye yarayan bir fonksiyona sahiptir. Özetleme, mülakat sürecinde müracaatçının hırplanmış, yorulmuş veya kırılmış olan duygularının ve egosunun restore edilmesine ve yeniden sakinleşmesine izin veren bir süreçtir.

Sonlandırmada sosyal hizmet uzmanı, müracaatçıyı rahatlatmak ve resmi ortamdan uzaklaştırıp daha çok sosyal bir ortam havası yakalamak için sosyal içerikli bir konuşma yapmalıdır. Sonlandırmada kısa bir konuşma, aradaki resmî havayı yumuşatarak bunu informal yapıdaki bir iletişim havasına sokulmasına neden olur. Bu da müracaatçıyı ve sosyal hizmet uzmanını rahatlatıcı bir özelliğe sahip bir durumdur. Örneğin sosyal hizmet uzmanı müracaatçı ile şöyle kısa konuşmalar yapar.

•**SHU:** Seninle konuşmak güzeldi, umduğumuz gibi bir hava oldu, evine giderken senin yolun kadar trafiği olan başka bir yer yok herhâlde. Tebrik ederim; takımınız dünkü maçı kazanmış, gibi.

Titiz bir sosyal hizmet uzmanı, mülakatın sonuna doğru müracaatçı ile en önemli noktaları tartışır. Örneğin, sosyal hizmet uzmanının almış olduğu notlar ve teyp kayıtlarını dinleyerek birlikte tartışabilirler. Ancak bu tip konuşmalar ve tartışmalar eğer çok uzarsa, süreç profesyonel bir süreçten sosyal bir görüşme hâline dönüşebilir. Çünkü profesyonel bir mülakat ortamının kuralları ile sosyal bir mülakat ortamının kuralları farklıdır. Bu durumda müracaatçı, hangi kurallara göre davranacağı konusunda şaşırabilir. Bu tip konuşmalar süreci uzatabilir ve ilgiyi başka yönlere çekebilir. Bu nedenle sosyal hizmet uzmanı bu konuşmaları bir sohbe dönuştürmeden profesyonelce yerinde ve zamanında bitirebilmelidir.

En iyi sonlandırma sosyal hizmet uzmanının profesyonel davranışı sayesinde yarattığı güven ortamında, dostça, iş birliğine dayayan bir ilişki ortamında gerçekleştirilir.

Sonlandırma, mülakat sürecindeki etkileşimin son parçasıdır ve müracaatçının mülakat sürecindeki beklentilerinin açıkça ortaya konulmasına imkân sağlayan bir süreçtir. İyi bir sonlandırma için sosyal hizmet uzmanına aşağıdaki önemli tavsiyeler verilebilir. Bu tavsiyeler:

- ✓ Mülakatın başlangıcından itibaren sonlandırma için küçük küçük hazırlıklar yap.
- ✓ Hedefleri ve amaçları belirle ve bunlara ulaşmak için belirlenen zaman diliminde gerçekleştirmeye çalış.
- ✓ Müracaatçıyı zaman sınırı konusunda açık bir şekilde bilgilendir.
- ✓ Mülakat sürecinde hedeflere ulaşıldığını fark edersen bunun için müracaatçıyı sonlandırma için sözel ve sözel olmayan iletişim şekillerinin kullanarak onu hazırlamaya çalış.
- ✓ Hangi sürecin başarıldığını özetle ve bununla ilgili olarak müracaatçının talep ve isteklerinin özetlemesine fırsat ver.
- ✓ Müracaatçının sonlandırma ve devam etmeye karar verme hakkının olduğunu ona hatırlat.
- ✓ Sonlandırma sürecini pozitif bir ilişki ortamında yap.
- ✓ Uygunsa, sonraki ilişki için köprüler kur.

MÜLAKATI YENİDEN GÖZDEN GEÇİRME ve DEĞERLENDİRME

Sosyal hizmet uzmanları, müracaatçının sonraki mülakat süreci için salim kafa ile hazırlık yapmalarını ve bunu yapmaları için mülakatlar arasında serbest zamanlarını programını yapmalıdır. Bunun mülakatın başlangıcında yapılmasında fayda vardır. Bu süreçte sosyal hizmet uzmanının sağlıklı bir görüşme değerlendirme yapması için onun da zamana ihtiyacı vardır. Değerlendirme sosyal hizmet uzmanının görevi ve sorumluluğudur. Bir mülakat, sosyal hizmet uzmanının süreçte performansları değerlendirmeden ve mental olarak buna hazır olamadan bitmez.

Ödev

- Sosyal hizmet uzmanı olarak yapmış olduğunuz bir mülakatı giriş, gelişme ve sonlandırma aşamasını yaparak buna ilişkin bir psiko-sosyal inceleme ve değerlendirme raporu hazırlayınız. Bu görüşmeye ait süreç, raporları (en az iki adet), varsa doldurulan formlar, gözlem raporları vb. diğer belge, dokümanlar eklenecek.

Sosyal hizmet uzmanı, her mülakatın sonunda, mülakatı yeniden gözden geçirerek değerlendirme yapması önemli ve yararlıdır. Kadushin (1997), sosyal hizmet uzmanının mülakatın yeniden gözden geçirilmesi ve değerlendirilmesi için kendisine aşağıdaki soruları sorması gerektiğini belirtmektedir. Bu sorular:

- ✓ Bu mülakatın amacı ne idi (hem kurum hem de müracaatçı açısından)?
- ✓ Başta saptanan amaç veya amaçlara hangi düzeyde ulaşıldı?
- ✓ Hangi amaçlar gerçekleştirilmedi?
- ✓ Saptanan hedeflere ulaşıldı mı?
- ✓ Saptanan hedeflerden hangisi veya hangilerine ulaşıldı?
- ✓ Hangi müdahaleler başarıyı engelledi?
- ✓ Hangi müdahaleler amaca ulaşmada yardımcı oldu?
- ✓ Mülakat sürecinde zayıf yönlerim hangileriydi?
- ✓ Güçlü yönlerim hangileriydi?
- ✓ Hangi durumlarda duygularım çok olumlu idi?
- ✓ Hangi durumlarda duygularım çok olumsuzdu?
- ✓ Müracaatçıya ilişkin duygularım nelerdir?
- ✓ Ne söyledim ya da ne yaptım? Boyutuna ilişkin duygular nasıl gösterilmiş olabilirdi?
- ✓ Şayet müracaatçıya karşı empatik davrandıysam müracaatçı bunu nasıl algıladı ve bu ilişkin olarak mülakata karşı tepkisi ne oldu?
- ✓ Mülakat ne zaman akıcılık kazanıyordu?
- ✓ Mülakatta ne zaman tutukluk oluyordu?
- ✓ Müracaatçı hangi durumlarda rezistans gösterdi ve direnç noktaları hangileriydi?
- ✓ Müracaatçı hangi durumlarda sinirlendi?

- ✓ Müracaatçı hangi durumlarda sessiz olmayı seçti?
- ✓ Hangi sözlerim veya davranışlarım müracaatçıyı sinirlendirdi ve direnç göstermesine neden oldu?
- ✓ Hangi durumlarda mülakat kesildi, aksadı, sohbete veya tartışmaya dönüştü?
- ✓ Mülakatı profesyonel bir havada sürdürebildim mi?
- ✓ Mülakat sürecini iyi yönetebildim mi?
- ✓ Gerekli yerlerde müracaatçıya söz hakkı verdim mi?
- ✓ Müracaatçının kendi problemi veya gereksinimini iyice tanımlamasına fırsat verdim mi?
- ✓ Müracaatçının problem veya gereksinimlerini anlayabilmek için yeterince çaba gösterdim mi?
- ✓ Bu mülakatı başarılı bir şekilde sonlandırabildim mi?
- ✓ Sonlandırma sürecini tekniklerine uygun mu yaptım?
- ✓ Mülakat tek görüşmelik ise müracaatçıyı yeterli düzeyde bilgilendirdim mi?
- ✓ Bu mülakat genel olarak müracaatçıyı memnun etti mi?
- ✓ Müracaatçının bu mülakata ilişkin hayal kırıklıkları var mıydı?
- ✓ Mülakat sürecinde mülakat tekniklerini başarılı bir şekilde uygulayabildim mi?
- ✓ Gerekli yerlerde uygun sorular sorabildim mi?
- ✓ Müracaatçının tanısını başarılı bir şekilde koyabildim mi?
- ✓ Genel olarak bu mülakat bana neler öğretti?
- ✓ Eğer bu mülakatı yeniden tekrar etmem gerekseydi, hangi değişiklikleri yapardım ve bu değişiklikleri yapmak için hangi haklı gerekçelerim var.

Özet

- Sonlandırma aşaması, mülakat sürecinde yapılan bir dizi görüşmesinin son aşamasıdır. sosyal hizmet uzmanı tarafından müracaatçıya sonlandırma aşamasının başlangıcında bunun son görüşme olduğunu ve ne kadar süreceğinin söylemelidir. Sosyal hizmet uzmanı, mülakat için ayrılan süre zarfında hedeflenen amaca ulaşmak amacıyla sürecin hızlanmasından sorumludur. Aynı şekilde sosyal hizmet uzmanı, sonlandırma için müraccatçıyı sözel veya sözel olmayan konuşmalar için ipuçları vererek konuşmasını sağlar. Bazı durumlarda müracaatçı hiç konuşmamayı tercih ederek kendisini kapatır. Bu vakalarda sosyal hizmet uzmanı görüşmeyi hemen sonlandırmamalı ve onlarla iletişim kurmaya çalışarak onları konuşmaya cesaretlendirmelidir.
- Değerlendirme sürecinde, sosyal hizmet uzmanı, yeniden görüşmeye başlama imkanı olduğunu farz ederek, bu son görüşme sürecinde hangi şeyleri unuttuk, alınan hangi kararlar gerçekleştirildi, sorulmayan hangi sorular kaldı gibi soruları açıklıkla söyleyebilmelidir. Bu aşamada müracaatçının da sonlandırma ile ilgili olarak söyleyeceği şeylerde önemlidir. Müracaatçının hangi konularda başarılı olduğunu ve hangi konularda başarısız olduğuna ilişkin görüşlerini açıkça ifade etmesine olanak verilir.
- Özetle sonlandırma aşaması, yapılan bir veya bir dizi görüşmenin sonuncusu olarak müracaatçı hakkında karar verme aşamasıdır. Bu nedenle çok önemlidir. Sosyal hizmet mülakatı amaca ulaşılması veya tartışılan konunun sona ermesiyle sona erer.

DEĞERLENDİRME SORULARI

Değerlendirme sorularını sistemde ilgili ünite başlığı altında yer alan “bölüm sonu testi” bölümünde etkileşimli olarak cevaplayabilirsiniz.

1. Aşağıdakilerden hangisi sistem mülakatın sonlandırma aşamasında yer almaz?
 - a) Özetleme
 - b) Katarsis
 - c) Kayıt tutma
 - d) Raporlama
 - e) Son konuşma yapma
2. Aşağıdakilerden hangisi mülakatın sonlandırma aşamasında sosyal hizmet uzmanının kendisine soracağı sorulardan değildir?
 - a) Hangi müdahaleler başarıyı engelledi?
 - b) Hangi müdahaleler amaca ulaşmada yardımcı oldu?
 - c) Hangi durumlarda duygularım çok olumlu idi?
 - d) Mülakat bitti mi acaba?
 - e) Hangi durumlarda duygularım çok olumsuzdu?
3. Aşağıdakilerden hangisi mülakatın sonlandırma aşamasında sosyal hizmet uzmanının kendisine soracağı sorulardandır?
 - a) Hangi müdahale yapılması gerekir?
 - b) Müracaatçı tatmin oldu mu?
 - c) Hangi durumlarda duygularım çok olumlu idi?
 - d) Mülakat bitti mi acaba?
 - e) Müracaatçı benimle bir daha konuşur mu?

4. Aşağıdakilerden hangisi mülakat için gerekli olan ideal süredir?
 - a) 35- 40 dakika arası
 - b) 40-50 dakika arası
 - c) 60-70 dakika arası
 - d) 70-90 dakika arası
 - e) 25 – 35 dakika arası
5. Aşağıdakilerden hangisi doğrudur ?
 - a) Müracaatçının istediği zaman mülakatı bitirme hakkı var.
 - b) Müracaatçının istediği zaman mülakatı bitirme hakkı yok.
 - c) Müracaatçı istediği zaman mülakatı bitirirken bunu bunun için sosyal hizmet uzmanından izin almak zorundadır.
 - d) Müracaatçı kafasına göre takılabilir.
 - e) Sosyal Hizmet uzmanı isterse mülakat sonlanabilir.
6. Aşağıdakilerden hangisi sonlandırma teknikleri arasında yer almaz?
 - a) Sosyal hizmet uzmanı, mülakatı sonlandırırken gereksiz konular üzerinde odaklanmamalı ve hızlı geçişler yaparak zaman darlığı nedeniyle müracaatçıyı duyguları için uyarmalıdır.
 - b) Sosyal hizmet uzmanı ve müracaatçı, sonlandırma gerçeğinin farkında olmalılar ve mülakatın bir şekilde sonlanabileceğini kabullenmelidirler.
 - c) Sonlandırma aşamasında yeni bir materyal veya tartışılacak yeni bir konu getirilmemelidir.
 - d) Müracaatçıya sormadan mülakatı sonlandırılmalıdır.
 - e) Sonlandırma aşamasında sosyal hizmet uzmanı, kısa bir sonbete de yer verebilir. Bu sohbet, özellikle duygu yüklü mülakatlarda müracaatçının duygusal dengesini sağlamasında yardımcı olur.

7. Sosyal hizmet uzmanı sonlandırma aşamasında sık sık saatini kontrol etmesi neyi gösterir?
 - a) Sonlandırma vaktinin geldiğini
 - b) Ara verebiliriz, mesajını
 - c) Sıkıldım, mesajını
 - d) Müracaatçının dikkatini başka bir yöne çekmeyi
 - e) Sonlandırma için daha zamanın var merak etme, mesajını
8. Aşağıdakilerden hangisi sonlandırma için sosyal hizmet uzmanının ortaya koyduğu sözel olmayan davranışlar arasında yer almaz?
 - a) Sık sık saate bakmak
 - b) Notları toplamak
 - c) Kayıt tutmaya devam etmek
 - d) Bilgisayarı kapatmak
 - e) Sandalyenin ucuna oturmak
9. Aşağıdakilerden hangisi doğrudur?
 - a) Sonlandırma aşamasında müracaatçının özetleme yapmasına gerek yoktur.
 - b) Sonlandırma aşamasında müracaatçı ile başka konu tartışılmaz.
 - c) Sosyal Hizmet uzmanı gerek gördüğünde mülaktı hemen sonlandırır.
 - d) Mürcaatçı sonlandırmak istemezse sonlandırma yapılmaz.
 - e) Sonlandırma aşamasında hedef ve amaçlar gözden geçirilir.

10. Aşağıdakilerden hangisi sonlandırma teknikleri arasında yer alır?
- a) Sosyal hizmet uzmanı, mülakatı sonlandırırken hızlı geçişler yapmamalıdır.
 - b) Sosyal hizmet uzmanı ve müracaatçı, isteseler de mülakatı sonlandıramazlar.
 - c) Sonlandırma aşamasında yeni bir materyal veya tartışılacak yeni bir konu getirilmemelidir.
 - d) Müracaatçıya sormadan mülakatı sonlandırılmalıdır.
 - e) Sonlandırma aşamasında sosyal hizmet uzmanı, koyu bir sonbete de yer verebilir.

Cevap Anahtarı: 1-B, 2-D, 3-C, 4-B, 5-A, 6-D, 7-A, 8-C, 9-E, 10-C

YARARLANILAN ve BAŞVURULABİLECEK DİĞER KAYNAKLAR

- Barker, R.L. (1988). The Social Work Dictionary, Maryland: The National Association of Social Workers, USA.
- Garret, A. (1995). Interviewing-Its Principles and Methods, Fourth Edition, Revised by Susan Donner and phebe Sessions. Milwaukee, Winconsin, Families International Inc. USA.
- Dean H. H.; Ronald, H. R.; Glenda, D. R. (2010). Direct Social Work Practice:Theory and Skills,Eight Edition, Brooks/Cole, Cengage Learnig, Belmont, USA:
- Duyan, V. (1996). Sağlıkta Psiko-Sosyal Boyut-Tıbbi Sosyal Hizmet, 72 TDFO Ltd. Şti.,Ankara.
- Erkan, G. (1997). Sosyal Hizmette Mülakat. Şafak Matbaacılık, Ankara.
- Hamilton, G. (1961). Princples of Social case Recording, The New York School of Social Work Press, USA.
- Kadushin, A. ve Kadushin, G. (1997). The Social Work Interview, New York: Columbia University Press.
- Kagle, J.D. (1991). Social Work Records. A Conprehensive overview of The Why's, Where's, and How's of Social Work Records. Second Edition, Belmont, California; Wadsworth, United State of America.
- Kagle, J. D. (1995). Recording. In R. L. Edwards (Ed.-in-Chief), Encyclopedia of social work (19th ed., pp. 2027-2033). Washington, DC: NASW Press.
- Kirst-Ashman, K, K. ve Grafton, H. H. (1993). Understanding Generalist Practice. Chicago: Nelson-Hall.
- Koşar, N. G. (1987). Sosyal Kişisel Çalışmada Vaka Kayıtları, Hacettepe Üniversitesi, Sosyal Hizmetler Yüksek Okulu Dergisi, 5, 1: 35-48.
- Özgüven, İ. E. (1992). Görüşme - İlke ve Teknikleri, PDREM Yayınları, İkinci Baskı, Ankara.
- Sağlık Bakanlığı (2011). Tıbbi Sosyal Hizmet Uygulama Yönergesi, 16.02.2011 Tarih ve 7465 Sayılı Makam Oluru.
- Schubert, M. (1996). Interviewing in Social Work Practice- An Introduction, revised Edition, Alexandria, VA: Council on Social Work Education.
- Sosyal Hizmet Uzmanları Derneği (2012). Dernek Resmi web Sayfası. Alanlara Göre Sosyal İnceleme Raporları (SİR), www.sosyalhizmetuzmani.org. Erişim Tarihi: 15.07.2012.
- Turan, N.(1992). Sosyal Kişisel Çalışma-Birey ve Aile İçin Sosyal Hizmet, Aydınlar Matbaası, 2. Baskı, Ankara.

Wilson, S. J. (1980). Recording: Guidelines for Social workers. New York: Free Press.

Wolfe, I. (2012). How to Write a First Interview Summary Case Note if You Are a Medical Social Worker, http://www.ehow.com/how_8557606_write-case-medical-social-worker.html, Eriřim Tarihi: 15.08.2012.

MÜLAKATTA KAYIT TUTMA VE RAPOR HAZIRLAMA

ATATÜRK
ÜNİVERSİTESİ

AİA-AÖF

İÇİNDEKİLER

- Sosyal Hizmet Mülakatında Kayıt Alma
- Kayıt Tutmanın Amacı
- Kayıt Nasıl Tutulmalı
- Rapor Hazırlama
- Rapor Türleri
- Rapor Hazırlarken Dikkat Edilmesi Gereken Kurallar

HEDEFLER

- Bu üniteyi çalıştıktan sonra;
 - Sosyal hizmet mülakatında not almayı öğrenecek,
 - Not almanın amacını öğrenmiş olacak,
 - Kayıtların nasıl tutulacağını öğrenecek,
 - Rapor tutmayı öğrenecek,
 - Rapor türlerini öğrenecek,
 - Rapor tutarken dikkat etmesi gerekenleri öğreneceksiniz.

SOSYAL HİZMETTE
GÖRÜŞME İLKE

VE

TEKNİKLERİ

Yrd. Doç. Dr. İshak
AYDEMİR

ÜNİTE

4

GİRİŞ

Kayıt tutma ve rapor hazırlama, sosyal hizmet mülakatının en önemli bir parçasıdır. Kayıt tutma ve rapor hazırlama, her şeyden önce mesleki bir faaliyettir; yöntem uygulamasının önemli bir bölümüdür ve en genel amacı, müracaatçıyı tanıma, elde edilen bilgiler doğrultusunda gerekli mesleki analizleri yaparak müracaatçı ve müracaatçı sistemine en uygun ve yeterli hizmetin verilmesini sağlamaktır.

Sosyal hizmet uzmanlarının çalıştıkları kurum ve kuruluşlarda tuttıkları kayıtlar, hazırlamış oldukları raporlar ve bununla ilgili her türlü yazılı ve elektronik kayıtlar, yapılan çalışmaların kesintisiz izlenmesini sağlar ve yapılan çalışmalara yön verir. Ayrıca tutulan kayıtlar ve raporlar, müracaatçının başka bir kuruma veya uzmana havalesi veya müracaatçı ile sosyal hizmet uzmanı arasındaki mülakatın çeşitli nedenlerle sona ermesi hâlinde müracaatçının gittiği yeni yerde kendisi ile çalışanlara ön bir bilgi, yapılan çalışmalara ilişkin ön bir veri kaynağı olur.

Birey ve ailelerle, gruplarla, toplumla sosyal hizmet çalışmasında, sosyal refah araştırmasında ve sosyal hizmet idaresi yöntemlerinde yapılan sosyal hizmet mülakatları için sosyal hizmet uzmanları tarafından yapılan mülakatın amaçları doğrultusunda değişik sayı ve şekillerde süreç, sonuç, inceleme ve değerlendirme raporları tutulmakta ve aynı şekilde farklı sayı ve şekillerde formlar doldurulup hazırlanmaktadır. Tutulan kayıtlar, doldurulan formlar ve hazırlanan raporlar, çalışılan kurum veya kuruluşun yapısına, özelliğine ve müracaatçıların sorununun niteliğine ve özelliğine göre farklılık göstermektedir. Örneğin çocuk mahkemelerinde çalışan bir sosyal hizmet uzmanının yaptığı mülakatlarda tutacağı raporlar, dolduracağı, formlar veya diğer kayıtlar diğer bir alanda çalışan sosyal hizmet uzmanından farklı olabilir. Ancak temelde tutulan tüm rapor ve kayıtların amacı, müracaatçıya mikro, mezo ve makro düzeyde yardımcı olmaya ve ona yardımcı olmaya çalışmaktır.

Kurumlarda sosyal hizmet uzmanları tarafından tutulan kayıt ve raporlar, idari açıdan performansların bir göstergesi olmaktadır. Tuttukları kayıtlar idari açıdan yaptıkları çalışmaların bir nevi başarı durumlarını belgelemektedir.

Ayrıca sosyal hizmet uzmanları kayıt tuttukça kayıt tutma yeteneği gelişir ve mesleki çalışmalarında kaydedilmesi gereken bilgilerin seçimini yapma, bilgileri özetleme ve değerlendirme yapma alışkanlığı kazanır.

Sosyal hizmet mülakatlarında tutulan notlar, doldurulan formlar, hazırlanan süreç ve değerlendirme raporları, hazırlanan dosyalar ve ilgili tüm belge ve

dokümanlar, müracaatçının dosyasında yazılı rapor veya form şeklinde veya elektronik ortamda yer alabilir. Sosyal hizmet uzmanı, görüşme sürecinin başlangıcından sonuna kadar tutmayı düşündüğü kayıtlar için müracaatçı ile görüşerek ve ondan izin alarak bunu yazılı formlara yazabilir veya bilgisayarına kaydedebilir. Ayrıca sürece ilişkin görsel kayıtlar da tutulabilir. Örneğin, video kaydı, kamera veya cep telefonu kayıtları gibi. Ancak, temel prensip müracaatçının bu durumdan haberdar olması ve izninin olmasıdır.

Müracaatçının bilgilerinin belgelenmesi ve dosyasında ya da diğer formlarda toplanması, zaman içinde hizmet ve bakım sağlamak için müracaatçıyı tanımak ve onun ihtiyaçlarını belirlemek açısından önemlidir. Bu bilgiler, bir kâğıtta yazılı veya elektronik ortamda veya her iki ortamda da kayıtlı olabilir. Müracaatçının kayıtları, elektronik arıza, yangın, sel veya çalınma gibi durumlarda kaybolabilir. Müracaatçının kayıtlarının kötüye kullanılması onun onurunu, işini etkileyebileceği gibi kişisel ve aile ilişkilerinin zarara uğramasına yol açabilir. Kötüye kullanım, kurum personeli, aile üyeleri veya bilgilere erişim için yetkili olmayan diğer kişiler tarafından da gerçekleştirilebilir. Kurum yönetimi, bu gibi bilgilere özel bilgi olarak bakmalı ve bu bilgileri kötüye kullanım ve kaybolmaya karşı korumaya yönelik gerekli önlemleri almalıdır. Personel bu önlemleri, yasa ve diğer ilgili düzenlemeleri bilmeli ve uygulamalı, müracaatçı bilgilerini herkese açık ortamlarda tutmamalıdır.

Müracaatçı, kurum yönetimi, müracaatçı bilgilerinin özel bilgi olarak kabul edilmesini ve gizliliğine önem verilmesini, kurum personelinin bu gizliliğe saygı göstermesini ve herkese açık yerlerde bilgilerin açıkça tutulmamasını ve müracaatçı ilgili tartışmaların halka açık yerlerde yapılmamasını, elektronik arıza, yangın, sel veya çalınma gibi durumlarda bilgilerin kaybolmasını engelleyecek önlemler alınmasını, yani yedeklenmesini, kötüye kullanımının engellenmesini içeren bir politikası olmalıdır.

MÜLAKATTA KAYIT TUTMA ve RAPOR HAZIRLAMANIN AMAÇLARI

Kayıt tutma ve rapor hazırlama, sosyal hizmet mülatanın en önemli bir parçasıdır. Sosyal hizmet mülakatlarında tutulan yazılı ve görsel kayıt ve raporlar, pratik, idari, öğretim ve araştırma amacıyla kayıt tutulur.

Pratik Amaçlı Kayıt Tutma ve Rapor Hazırlama

Pratik amaçlı tutulan kayıt ve hazırlanan raporların başlıca işlevi, müracaatçı ve müracaatçı sisteminin durumunu, problemi, problemine ilişkin olarak ne/neler yaptığı ve sosyal hizmet uzmanının bu sürece ilişkin yardım veya tedavi sorumluluğunu nasıl taşıdığını ve buna nasıl ortaya koyduğunu göstermektir.

Tutulan kayıtlar ve hazırlanan raporlar, müracaatçılarla yapılan mülakatın sürekli olarak izlenmesine olanak sağlar. Bu durum da sosyal hizmet uzmanın bilgi, analiz ve değerlendirmelerine yön verir. Ayrıca, müracaatçı ile yeni çalışmaya başlayacak sosyal hizmet uzmanı, o zamana kadar elde edilen bilgileri ve yapılan sosyal hizmet müdahalelerini öğrenmesine yardımcı olur ve çalışmaya kalınan yerden devam edilmesine yardımcı olur. Aynı şekilde, müracaatçı başka bir kuruma veya uzmana havale edildiğinde tutulan kayıtlar ve raporlar, müracaatçı ile yeni çalışmaya başlayacak olan sosyal hizmet uzmanı veya diğer ilgili uzmanlar için de önemli bir kaynaktır.

Sosyal hizmet kurum ve kuruluşlarında tutulan bu kayıt ve raporlar, göreve yeni başlayan sosyal hizmet uzmanlarına ve sosyal hizmet stajyer öğrencilerine önemli bir kaynak olur ve önemli bir örnek teşkil eder.

İdari Amaçlı Kayıt Tutma ve Rapor Hazırlama

İdari amaçlı kayıt tutma ve rapor hazırlama, genel olarak her kurum ve kuruluş için yasal bir zorunluluktur. Sosyal hizmet uzmanlarının mülakatlarda tuttıkları kayıtlar ve hazırladıkları raporlara ilişkin olarak gerekli istatistikler düzenleyerek bunu kurum yönetimine sunarlar. Kurumlarda sosyal hizmet uzmanları tarafından hazırlanan raporlar ve istatistikler, idari açıdan performanslarının bir göstergesi olmaktadır. Hazırladıkları kayıtlar ve istatistikler idari açıdan yaptıkları çalışmaların bir nevi başarı durumlarını belgelemektedir. Ayrıca, tuttıkları raporlar da başka kurumlar nezdinde, o kurumun müracaatçı süreç ilişkin politikasını da ortaya koymaktadır.

Tutulan raporlar ve istatistikler, kurumun sonraki dönemler için vermeyi planladığı hizmetler için de bir bilgi kaynağı oluşturmaktadır. Ayrıca, tutulan kayıtlar ve hazırlanan raporlar, müracaatçılara yardım konusunda ihtiyacın ve önceliklerin saptanması için bir bilgi kaynağıdır. Yetersiz, etkisiz ve kaynak israfına neden olan uygulamaların ve politikaların düzeltilmesinde, kaldırılmasında veya revize edilmesinde önemli bir etkisi vardır. Buna karşın, başarılı, etkili, müracaatçıların ihtiyaçlarını en iyi şekilde karşılayan uygulama ve politikaların devam etmesine, geliştirilmesine ve hizmetin kalitesinin arttırılmasına da katkı

sağlar ve kaynak olma özelliğine de sahiptir. İdari amaçlı tutulan kayıt ve raporların, kurumun hizmet ve politikasının değerlendirilmesi ve sürekli gelişiminin sağlanması açısından yararlı ve zorunlu olduğu vurgulanmaktadır.

Öğretim Amaçlı Kayıt Tutma ve Rapor Hazırlama

Sosyal hizmet kurum ve kuruluşlarında tutulan kayıt ve raporlar, özellikle sosyal hizmet öğrencilerinin öğretim ve eğitiminde büyük taşırlar. Bu kayıtlar, sosyal hizmet öğrencilerinin, rapor yazma ve hazırlama, kayıt tutma ve dosya hazırlama yeteneklerinin gelişmesine yardımcı olur, mülakatın içeriğinde rapora geçirilmesi gereken bilgilerin seçimini yapma, bu bilgileri özetleme ve değerlendirme alışkanlığı kazanmalarına yardımcı olur ve katkı sağlar.

Aynı şekilde tutulan kayıt ve raporlar, sosyal hizmet uzmanlarının çalıştıkları kurumlarda hizmetiçi eğitimlerde hem diğer sosyal hizmet uzmanları veya diğer uzmanlar (psikolog, çocuk gelişim uzmanı, doktor, hemşire, psikiyatrist, sosyolog vb.) bunlardan faydalanılır ve önemli bir kaynak oluşturur. Örneğin, bir hasta ile ilgili olarak sosyal hizmet uzmanının tuttuğu kayıtlar ve raporlar hastanın dosyasında yer alır ve diğer ilgili uzmanların hastayı değerlendirirken bundan faydalanmalarına da katkı sağlar.

Ayrıca, sosyal hizmet uzmanları tarafından tutulan kayıt ve raporlar, süpersizörlük sisteminin etkin olduğu kurumlarda, süpervayzır (eğitsel yönetici) ve sosyal hizmet uzmanları arasında bu kayıt ve raporların incelenerek tartışılması ve bu süreçte birbirlerinin deneyimlerinden faydalanmalarına ve birbirlerine mesleki açıdan katkı sağlamalarına da yardımcı olur.

Araştırma Amaçlı Kayıt Tutma ve Rapor Hazırlama

Müracaatçıların değişen ihtiyaç ve sorunlarının çözümü için farklı çözüm yöntemlerinin geliştirilmesi, yeni hizmet ve kaynakların belirlenmesi ve bu kaynak ve hizmetlerin harekete geçirilmesi kurumun kayıtları üzerinde yapılacak araştırmalarla gerçekleştirilebileceğini belirtmektedir. Çünkü kurumun sunmuş olduğu hizmetlerin müracaatçılar açısından başarılı ve etkili olup olmadığının ortaya konulması müracaatçılarla ve sosyal hizmet uzmanları tarafından ortaya konulan kayıt ve raporların araştırılması ve incelenmesi ile sağlanabilir. Sosyal hizmet uzmanlarının başarısı aynı zamanda kurumun başarısını da ortaya koymaktadır. Sosyal hizmet uzmanlarının raporlarının incelenmesi sorunu başarılı olup olunmadığını tek başına ortaya koymaz. Ayrıca, müracaatçıların bu konudaki görüşlerinin de ortaya konulması ile başarı sağlanıp sağlanmadığı belirlenebilir. Ancak, sosyal hizmet uzmanları tarafından tutulan kayıtların

incelenmesi ve bunların sayısal istatistiklerle ortaya konulması kurumun performansının ortaya konulması açısından önemli bir göstergedir.

Sosyal hizmet uzmanları, müracaatçının tanısı ve tedavisi ile ilgili bilgileri alma veya toplamanın yanı sıra sosyal sorunlar, toplumun ihtiyaçları ve sosyal tedavinin analizi konusunda da bilgi toplamaktadır. Örneğin, bilgi toplama amaçlı yapılan bir mülakatta elde edilen bilgiler sayesinde herhangi bir konuya ilişkin olarak sunulması planlanan bir hizmet için önemli bir kaynak olur.

KAYIT TUTMA ve RAPOR YAZMA TEKNİKLERİ

Kimi kurumların yasal zorunlulukları nedeniyle sosyal hizmet mülakatı esnasında görüşmeye ait not alma zorunlulukları vardır. Sosyal hizmet uzmanı, bu kayıtları bilgisayar ortamında, resmî formlar doldurarak veya kendisinin not alması süretiyle tutar.

Görüşme esnasında, sosyal hizmet uzmanı ne kadar çok not tutarsa, daha sonra daha az kayıt tutmak zorunda kalır. Sosyal hizmet uzmanı çok hızlı not tutarsa bu müracaatçının ve kendisinin ilgisini dağıtabilir. Not alırken sosyal hizmet uzmanının ilgisi genellikle müracaatçının ne konuştuğundan ziyade neler söylediği ile ilgilidir. Sosyal hizmet uzmanı bir notbook'a bakarak not tutarsa, sözel olmayan (mimik, jest) önemli davranış ve hareketleri gözden kaçırabilir. Bu şekilde not alma, müracaatçının asıl konuya olan ilgisini dağıtabilir. Müracaatçı konuştuğundan sonra sosyal hizmet uzmanı bu konuşmaya ilişkin not almak için hareketlendiğinde müracaatçı doğal olarak asıl konuya odaklanma konusunda telaşlanmaya başlayabilir. Bu nedenle müracaatçının dikkatini dağıtmayacak bir şekilde not alınmalıdır. Eğer sosyal hizmet uzmanı, başta not almasının bir zorunluluk olduğu müracaatçı ile paylaşırsa görüşme esnasında bu sorun olmayabilir.

Bazı tecrübeli sosyal hizmet uzmanları, müracaatçının dikkatini dağıtmadan, ilgisini ve bakışlarını müracaatçının üzerinden uzaklaştırmadan ve bunu fark ettirmeden not tutabilmektedirler.

Notebook üzerinde harekete hazır bir kalem "Bana dahasını anlat." olarak sözel olmayan bir mesaj anlamını verir.

Bazen de sosyal hizmet uzmanı müracaatçı ile ilgili olarak bazı temel bilgileri almadığında müracaatçı uzmanın kendisi ile ilgili olan bilgileri tutmadığı için uzmanın kendisi ilgilenmediğine ilişkin bir yargıya da kapılabilir. Bunun için müracaatçının özel bilgileri olan kimlik bilgileri, telefon numaraları, adres gibi bilgileri mülakatın başlangıç aşamasında not alınmalıdır.

Sosyal hizmet uzmanı, mülakat süreci boyunca not almaya düşünüyorsa, bunu müracaatçı ile paylaşarak ondan izin almalıdır. Sosyal hizmet uzmanı müracaatçıdan bunun için izin alırken “Görüşme esnasında not almamın amacı, sana daha yararlı olmak için gerekli olan bilgileri özellikle not almam gerekiyor. Aldığım bazı gerekli bilgiler sayesinde sana yardımcı olmaya çalışacağım, çünkü konuştuğumuz bazı şeyleri unutabilirim” gibi konuşmalar yaparak müracaatçıdan izin almalıdır.

Mülakat sürecinde sosyal hizmet uzmanı çeşitli nedenlerden dolayı not alması mümkün olmadığı durumlarda, mülakatın heme ardından hızlı bir şekilde not almalıdır. Not alma süreci uzarsa, önemli noktaların ve detayların ve bilgilerin unutulma riski artar. Bu nedenle mülakatın sonlandırılmasından hemen sonra not tutulmalıdır.

Sosyal hizmet uzmanı mülakat sürecinde tuttuğu bütün notlar, video, teyp vb. diğer tüm kayıtları inceleyip derledikten sonra bu kayıtları sosyal hizmet mülakat raporları tutma tekniğine uygun bir şekilde raporlaştırmalıdır.

Sosyal hizmet uzmanı, öncelikle hangi amaçla ya da nedenle rapor yazdığını bilmeli ve raporunu bu amaç ve neden doğrultusunda hazırlaması gerektiğinin bilincinde olmalıdır.

Sosyal hizmet uzmanı, raporunun genel çerçevesini çizmeli ve rapora geçirecek bilgilerin seçiminde titiz davranmalı, her türlü bilgiyi hazırlayacağı rapora aktarmamalıdır. Yani rapora aktarılan bilgilerin müracaatçının sorunu ile bağlantılı olmasına dikkat etmelidir.

Sosyal hizmet uzmanı, müracaatçıdan elde ettiği bilgileri hazırlamayı planladığı rapor türüne göre uygun olarak aktarmalıdır. Yani bilgi formu, görüşme formu, süreç raporu, psiko-sosyal inceleme ve değerlendirme raporu vb. raporlara yazılacak bilgilerin seçiminde dikkatli olmalıdır. Örneğin, süreç raporunda yer alacak olan bilgilerin özelliği, düzeyi, detayı bir değerlendirme raporundan farklı olacaktır. Süreç raporunda yer alacak bilgilerin bir kısmı, psiko-sosyal inceleme ve değerlendirme raporunda yer almayacaktır. Görüşme formunda yer alan bilgilerin tamamı her süreç raporunda yer almayacaktır. Bu nedenle, sosyal hizmet uzmanı hangi raporda hangi bilgilerin yer alması gerektiğini iyi bilmelidir ve bu doğrultuda raporunu hazırlamalıdır.

Sosyal hizmet uzmanı, müracaatçı ile yaptığı mülakatlardan elde ettiği bilgileri, yapmış olduğu mülakatın amacı doğrultusunda rapor hazırlamalıdır. Pratik amaçlı tutulan bir rapor ile psiko-sosyal inceleme ve değerlendirme amacı ile tutulacak olan raporun içeriği de farklı olmalıdır.

Sosyal hizmet uzmanı, hazırladığı raporda rapor türüne ve amacına göre ifadeler kullanmalıdır. Örneğin, süreç raporunda müracaatçının ve kendisinin sözel ve sözel olmayan tepkilerinin yansıtılabilir. Bu durumda “Müracaatçıya ilk söz verildiğinde hemen ağlamaya başladı, müracaatçı ağlayarak başladı söze, müracaatçı başını önüne eğerek yere dik dik bakıyordu. Müracaatçı hiç heyecanlı değildi, müracaatçı keşke ben bu şekilde bunu yapmasaydım, keşke kızım anersdesin demeseydim, müracaatçı kuruma öfkeli olduğunu söyledi ve hızlı bir şekilde ayağa kalktı” gibi ifadeler bir süreç raporunda yer almalıdır. Ayrıca mülakat video, teyp vb. bir ses kayıt cihazı ile yapılırsa, müracaatçı ile ilgili bilgiler, orada anlatıldığı gibi değil, bunu hikâye şeklinde anlatılarak aktarılabilir. Ancak psiko-sosyal inceleme ve değerlendirme raporunda bu tip ifadelerden ziyade, müracaatçının tanısını ortaya koyan, mesleki müdahale planını ortaya koyan ve uygulanan müdahalelerin ortaya konulduğu bir süreci anlatan ifadeler kullanılır. Özel ifadeler burada kullanılmaz.

Sosyal hizmet uzmanı, rapordaki bilgileri başlıklar altında toplayarak kolayca okunmasını sağlayabilir. Örneğin, süreç raporunda amaç, süreç, değerlendirme ve plan başlıkları yer alırken, psiko-sosyal inceleme ve değerlendirme raporunda müracaatçının kişisel bilgileri, sağlık durumu, fiziksel özellikleri, sorunu, öz geçmişi, tanı, tedavi ve öneriler gibi başlıklar yer almaktadır. Bu doğrultuda sosyal hizmet uzmanı, raporlardaki çeşitli başlıklar altında toplanan bilgileri bir mantık sıralaması şeklinde sunmalıdır.

Raporlarda, içeriğin başlıkları yansıtmasına dikkat edilmelidir. Yani başlıkla içerik uyumlu olmalıdır. Örneğin, planlama başlığı altında bir sonraki mülakatta neler yapılacağına ilişkin planlanmasına ilişkin olarak bilgiler verilmelidir. Planlama bölümünde tedaviye ilişkin bilgiler yer almamalıdır.

Hazırlanan raporlarda, açık, anlaşılır ve yalın ifadeler kullanılmalıdır. Ancak raporun içeriğinde mesleki bilgileri içeren kavram ve ifadeler ağırlıklı olmalıdır. Edebî bir dil kullanılmamalı ve sokak jargonu da kullanılmamalıdır. Ayrıca, gramer kurallarına göre yazılmalıdır.

Raporda kullanılan kavramlar gerekiyorsa örneklerle mutlaka somutlaştırılmalıdır. Soyut ifadeler ve çok ağır bir mesleki jargon da kullanılmamalıdır.

Raporda mutlaka teorik yapıyı ve uygulamayı bütünleştiren sosyal hizmet kavram ve terimlerlerinden beslenen bir içerikte olmalıdır. Gerektiğinde müracaatçıya da bu kavram ve terimlerin anlamı açıklanmalıdır.

Ayrıca sosyal hizmet uzmanları tarafından hazırlanan mülakat raporları, diğer profesyoneller ve meslektaşlar tarafından da okunacağı veya müracaatçı havale edilirken gönderileceği düşünüldüğünde aynı şekilde kullanılan üslup ve dil çok önemlidir. Yanlış anlaşılmalara neden olacak muğlâk ifadeler, eski terimler, basit ve yabancı terim ve ifadelerin kullanılmasından kaçınılmalıdır.

Sosyal hizmet uzmanları tarafından düzenlenen mülakat raporları, amaç doğrultusunda karar verici olmalı, ikilimlere olanak vermemeli ve kararlı olmalıdır. Örneğin bilirkişi olarak atanan bir sosyal hizmet uzmanının hem müracaatçının hem de müracaatçı hakkında karar verecek olan kişi ve mercilerin düzenlenen raporu rahatlıkla okuyabilmeli, anlayabilmeli ve bir sonuç çıkarabilmelidir. Müracaatçı ile ilgili görüşleri net olmalı ve kararını ortaya koymalıdır.

Düzenlenen raporlarda, abartılı bir dil ve ifadeler kullanılmamalıdır. Örneğin, “Ailenin ekonomik durumu muazzam bozuk, karı kocanın arası iç güveyinden hallice, baba muhteşem bir kişilik, ürtükütücü boyutlarda bir dayak olayı, paramparça olmuş bir aile, çocuğun duyguları şaha kalmış “gibi ifadelerin kullanılmasından kaçınılmalıdır.

Sosyal hizmet uzmanı, mülakatin hemen ardından raporu düzenlemelidir. Çünkü sürece ilişkin bilgileri taze ve süreçte aldığı notların birbirleri ile bağlantılarını daha kolay bir şekilde yapabilir. Ayrıca üzerinden zaman geçtikçe hatırlama düzeyi de azalır.

Ayrıca raporlar bilgisayar ortamında hazırlanmalıdır. Çünkü yanlış yapıldığında düzeltilebilir, istenilen sayıda kopya alınabilir. Ancak bu verilerin güvenli bir ortamda muhafaza edilmesi koşuluyla bilgisayar ortamında düzenlenmelidir. Bu verilerin mahremiyetinin sağlanamaması (bu verilerin çalınması, kaybolması, kişisel amaçlarla kullanma isteği, başkaları tarafından rahatlıkla görülebilmesi bunları ulaşılması gibi) durumundan dolayı dikkatli olunmalıdır. Yasal ve etik olarak bu bilgilerin mahremiyetinin sağlanması sosyal hizmet uzmanının ve kurum yönetiminin görevidir.

Her müracaatçıya ait mümkünse ayrı bir dosya tutulmalıdır. Mahremiyetin sağlanması koşuluyla kurumun bu konudaki standart dosyalama sitemine göre yapılmalıdır. Dosyalamada özel bir kodlama kullanılabilir.

Dosyanın içerisinde müracaatçının kişisel bilgileri (adres, telefon, ad, soyad, başvuru nedeni, ailesi, sosyal güvencesi, ekonomik durumu, sağlık durumu vb.)’nin yer aldığı formlar (tanıtım, ön bilgi, bilgi formu vb.), süreç raporları, özet raporları, değerlendirme raporları, gözlem raporları, diğer resmi yazışmalar, varsa sağlık durum raporları, psikiyatrik rapor vb. ve görüşmeye ait çeşitli yazılı ve görsel belge

ve dokümanlar yer alır. Bu nedenle bu kadar mahrem bilgi içeren dosyaların kilitli dolaplarda saklanması, elektronik ortamdaki verilere de erişim yetkisi olmayanların ulaşılmaması sağlanmalıdır.

Dosyalama sisteminin standart bir şekli veya uygulaması yoktur. Her kurumun kendi oluşturduğu standart bir dosyalama ve elektronik kayıtların muhafaza prosedürü vardır. Bu nedenle her kurumda çalışan sosyal hizmet uzmanları çalıştığı kurumun bu prosedürlerini çok iyi bilmesi gerekir.

MÜLAKAT SÜRECİ İLE İLGİLİ TUTULAN RAPOR TÜRLERİ

Mülakat sürecinde sosyal hizmet uzmanları tarafından tutulan raporlar mülakat raporları ve değerlendirme raporları olmak üzere iki grupta incelenmektedir. Sosyal hizmet mülakat kayıtları genellikle müracaatçılar ile ilgili temel bilgileri içerirler. Mülakat raporları da süreç ve özet rapor olmak üzere kendi içinde ikiye ayrılır. Değerlendirme raporları psiko-sosyal inceleme, teşhis ve tedavi raporu, sosyal inceleme ve değerlendirme raporu veya sadece sosyal inceleme raporu (örneğin adalet alanında, sağlık alanında) gibi isimler de alabilmektedirler. Bu raporlar, bir veya birkaç görüşme sonunda elde edilen bilgilerin özlü biçimdeki değerlendirmesi ve yapılan çalışmanın önemli yönlerinin yansıtılması biçimindedir.

Mülakat Raporları

Mülakat sürecinde sosyal hizmet uzmanı ile müracaatçının ilişkisinin başlangıç aşamasından itibaren belirli bir amaç doğrultusunda tutulan süreç ve özet raporlarıdır.

Süreç Raporları

Hamilton (1961)'nin belirttiği gibi hikâye şeklinde yazılan süreç raporu, karşılıklı ilişkileri göstermek amacıyla tutulan bir rapor türüdür. Süreç raporunda, mülakatın başlangıç aşamasından itibaren kronolojik olarak müracaatçı ile sosyal hizmet uzmanı arasında geçen konuşmalar, müracaatçının fiziksel özellikleri, kişisel bilgileri (adres, telefonları, kimlik bilgileri, iş durumu, gelir durumu, aile yapısı, eğitim durumu, sağlık durumu gibi), davranışları, reaksiyonları, etkileşim süreci, sosyal hizmet uzmanının sürece katkısı, duygu, düşünce, yorum ve değerlendirmeleri ayrıntılı bir şekilde yer yer alır.

Süreç raporlarında genelde çalışılan kurumun adı, müracaatçının adı, soyadı, mülakat tarihi, sosyal hizmet uzmanına ait kurum bilgileri, süreç ve planlama yer alır. Her defasında raporu için bu bilgilerin verilmesi gerekli değildir. İlk süreç raporunda bu bilgiler verilir ve sonraki raporlarda bu bilgilerin tekrar edilmesine gerek olmayıp sadece müracaatçının adı soyadı, mülakat tarihi ve varsa kurum protokol veya kayıt numarasının yazılması yeterlidir.

Bu bilgilerin ardından, başlıklar altında kısaca mülakatın amacı belirtilir. Daha sonra bu mülakatın içeriği hikâye şeklinde ayrıntılı olarak anlatılmaya başlanır. Bu içerik, gazete ve dergilerde olduğu gibi günlük olayları anlatan bir üslupla sosyal hizmet uzmanı ve müracaatçı arasında geçen konuşmalar yazılır. Görüntülü olarak veya sesli kayıt yapılmış olan kayıtlar diyalog şeklinde yazılır. Bu şekildeki aktarmalarda sosyal hizmet uzmanı, hem konuşmaları hemde gözlemleri (parantez içerisinde)'ne yer aktararak yazar.

Sosyal hizmet uzmanı, süreç bölümünü yazdıktan sonra, mülakat süreci ve kendisi hakkında yaptığı değerlendirmeler yer alır. Değerlendirme bölümünde, o mülakatta edinilen bilgiler, davranışlar, reaksiyonlar, etkileşim, iletişim vb. konularla ilgili olup sürecin değerlendirilmesi yapılır.

Değerlendirme bölümünden sonra, sonlandırma aşamasındaki gelecek planı yapılır. Bir sonraki mülakat veya mülakatlarla ilgili olarak plan yapılır. Bu bölüm gelecek planı olarak da isimlendirilir. Bir sonraki süreçte, nelerin yapılmasının planlandığı, verilen ödevler, işler, görev ve sorumluluklar, tamamlanması planlanan evrak, doküman veya belgeler ile ilgili olarak planlama tasarlanır.

Süreç raporları mülakatlarda en fazla tutulan ve detaylı olarak yazılması gereken rapordur. Bu nedenle yazılması ve okunması zaman almaktadır. Ancak müracaatçıya ilişkin olarak deyatlı bilgileri içerdiği için çok önemlidir. Süreç raporu, bazen bir defa tutulurken bazen de mülakatın amacına bağlı olarak çok sayıda tutulması gerekir. Bu rapor türü detaycı olduğu için sosyal hizmet uzmanları veya kurumlar tarafından tutulması zorunlu olarak görülmeyebilmektedir. Ancak, gruplarla sosyal hizmet çalışmasının yapıldığı bir grup çalışmasında süreç raporlarının tutulması çok gerekli ve önemlidir. Aynı şekilde sosyal hizmet uzmanının aile ve çocuk mahkemelerinde veya denetimli serbestlik sürecinde veya gözlem raporları tutmaları gerektiğinde süreç raporlarının tutulması kaçınılmaz olmaktadır.

Ödev

- Sosyal hizmet uzmanı olarak yapmış olduğunuz bir mülakat (gerçek bir müracaatçı ile yapılan görüşme)'a ait bir adet süreç raporu hazırlayınız.

Özet Raporlar

Mülakat sürecinin kısa ve özet olarak anlatıldığı rapor türüdür. Bu rapor türünde ayrıntılara girilmez, mülakat sürecindeki önemli görülen noktalar ve durumlar hikâye şeklinde yazılarak belli bölümler şeklinde düzenlenerek yazılır. Süreç ve ilişkilerin özel anlam taşımadığı durumlarda özet rapor düzenlenmesi uygun olur. Bu raporda mülakattaki etkileşimin olduğu gibi aktarılmasına gerek olmayıp önemli bilgiler, gözlem ve yorumlar kısaca özetlenerek anlatılır.

Değerlendirme Raporları

Mülakat sürecinde yapılan bir dizi görüşmelerin sonucunda süreç ve özet raporları şeklinde yazılan bilgilerin ve yapılan çalışmaların değerlendirilmesi ve mülakatın özünün belli başlıklarla düzenlenerek yazılan rapor türüdür. Psiko-sosyal inceleme ve değerlendirme veya sosyal inceleme raporu olarak da adlandırılmaktadır. İki farklı isim olarak adlandırılrsa da temelde aynı şeyi ifade etmektedirler. Bu raporlar, inceleme, tanı, tedavi (sosyal hizmet müdahalesi) ve öneri bölümlerinden oluşmaktadır.

İnceleme bölümünde, müracaatçıya ait tanıtıcı bilgiler (kişisel kimlik bilgileri, telefon, adres, medeni durumu, sosyal güvence, öğrenim durumu gibi), yapılan mülakat sayısı, görüşülen kaynak kişi veya kurumlar, müracaatçının sorunu veya talebi, sorunun veya talebinin niteliği, başlangıcı ve süresi, müracaatçının fiziksel yapısı, görünümü, sağlık durumu, davranışları, mental sağlık durumu (mental yeterlilik durumu), gelir durumu, aile yaşantısı, sosyal destek sistemleri, aileyi tanıtıcı bilgiler, gelir durumu, iş, okul, arkadaş çevresine ilişkin bilgiler gibi bilgiler yer alır. Bu bilgiler çalışılan kurumun, alanının ve müracaatçının sorunu veya talebinin niteliğine ve özelliğine göre değişiklik göstermektedir. Örneğin, sağlık alanında çalışan bir sosyal hizmet uzmanının bu bölümde yazacağı bilgiler ile velayetin anne veya babanın hangisinde kalacağına ilişkin düzenlenen raporun bu

kısımında yazılması gereken bilgiler birbirlerinden farklı olabilir. Ancak temelde bilgiler farklı olsa da şablon birbirine benzerdir.

Tanı (diagnosis) bölümünde, sosyal hizmet uzmanının mesleki bilgi, beceri, deneyim ve değerler doğrultusunda müracaatçı ile yaptığı görüşme veya görüşmelerden yaptığı analiz sonucunda vardığı tanıdır. Varılan tanı kısaca yazılır ve müracaatçının sorununu oluşturan nedenler ve müracaatçının kişilik özellikleri hakkında varılan sonuçlara değinilir. Tanı mülakatın en önemli bölümlerindedir. Çünkü sosyal hizmet uzmanı vardığı tanı doğrultusunda tedavi planlayıp uygulayacaktır. Tanıya göre tedavi planı ve protokolü değişmektedir. Örneğin, tıp alanındaki her farklı tanıya farklı tedavinin uygulanması gibi. Bu nedenle tanının doğru, isabetli ve yerinde olması gerekir.

Tedavi bölümünde tanıya dayalı olarak yapılması planlanan kısa veya uzun erimli tedavi veya yardımlar belirtilir. Planlanan tedavi ve yardımın ne zaman, nerede ve kimler tarafından yapılacağı, hangi toplumsal ve müracaatçı kaynaklarının kullanılacağı, sürece hangi kurum, kuruluş veya kişilerin adil edileceği ve planlanan tedavi ve yardımların süresi belirtilir. Ayrıca bu bölümde, kullanılan tedavi teknikleri, çözümlenen sorunlar veya çözümlenemeyen sorunlar, sürecin müracaatçı üzerindeki etkileri, müracaatçıdaki gelişme ve değişimler yer alır. Ayrıca bu raporda, müracaatçı başka kurum veya profesyonellere havale edilecekse, hangi tür hizmetlerin verilmesi veya yardımların sağlanması gerektiği belirtilir.

Ayrıca, değerlendirme amacıyla yazılan bu rapor belli bir karara varmak, ara değerlendirme yapmak, vakayı sonlandırmak ve müracaatçıyı başka bir kuruma havale etmek için kullanılır. Özetle bu rapor, müracaatçı hakkında karar verme ve uygulama sürecidir. Sosyal inceleme raporu bazen yapılan bir görüşmede elde edilen bilgiler doğrultusunda da tutulması gerekebilir. Bazen de yapılan bir dizi görüşmenin sonucunda yazılır. Bu tamamen, müracaatçının durumuna, kurumun yapısına ve hizmet türüne göre belirlenir.

MÜLAKAT SÜRECİNDE TUTULAN FORM ve RAPOR ÖRNEKLERİ

T.C. SAĞLIK BAKANLIĞI

.....HASTANESİ

SOSYAL HİZMET BİRİMİ

SÜREÇ RAPORU

TARİH : 16.12. 2005
GÖRÜŞME SAYISI : 1
Görüşmeyi Yapan SHU : A. V.Y

MÜRACAATÇININ :

Adı : Ü.
Soyadı : Ş.
Doğum Tarihi ve Yeri : 1950 Anakara
Medeni Hali : Evli
Öğrenim Durumu : Ortaokul
Sosyal Güvencesi : Emekli Sandığı
İkametgahı : ... Mah. Sok. 7/5 Sincan Ankara
Tелефon Numaraları :

İNCELEME :

Kalp Damar Cerrahi Klinik doktoru beni telefon ile arayarak psiko-sosyal yardıma muhtaç bir hastasının olduğunu benim hastaya yardımcı olup olamayacağımı sordu. Hastaya yardımcı olabileceğemi söyledikten sonra doktor ile görüşmek üzere odasına gittim. Hasta hakkında ön bir araştırma yaptım. Hasta ile ilgili bazı tıbbi, sosyal ve psikolojik bilgiler aldım. Bu bilgiler; hasta kalp nakli olmak için 10 yıldan beri kalp nakli bekleme listesinde yer almakta, 55 yaşında, Ankara'da ikamet etmekte, iki çocuğu var, emekli sandığından emekli memur, hastanede bir haftadan beri yatmakta, ayda en az bir defa hastaneye yatmakta olup klinik tablosu gittikçe ağırlaşmakta, eğer kısa sürede kalp nakli yapılamaz ise hastanın ölme ihtimali mevcut olup hasta ve eşinin morallerinin son derece bozuk olduğu ve ölüm korkusu nedeniyle hasta ve eşinde anksiyetenin çok yüksek seviyede olduğu gözlemlenmiştir.

Bu bilgileri doktorundan aldıktan sonra, hasta ile görüşmek için odasına gittim. Kapıyı çalıp içeri girdim. "Günaydın Ü. Bey" dedi. Hasta da bana, günaydın dedikten sonara, kendimi tanıttım. "Nasılınız?" diye sordum. "Kendimi çok kötü hissediyorum." deyip ağladı. Hastanın yatağının baş ucundaki sandalyeye oturdum. Hasta bu arada ağlamaya devam etti. Bir süre sonra hasta gözyaşlarını sildi ve "Kusura bakmayın." dedi. Hastaya

“Ağlıyorsunuz.” dedim. Hasta da “Nasıl ağlamayayım, on yıldır kalp nakli bekliyorum. Doktorum kısa sürede nakil yapılmaz ise ölebileceğimi söyledi, durumum ağır, bu ülkede insanlık ölmüş kimse organ bağışında bulunmuyor, ben öleceğim.” dedi. Hastaya “Ama bir umut var sanırım, çünkü acil kalp nakli bekleyen hastalar listesine adınız yazılmış ve Türkiye’nin neresinde olursa olsun ilk yapılan kalp bağışının size uygun olması hâlinde size takılacaktır. Bu bir umut değil midir?” diye sordum. Hasta bu arada tekrar ağlamaya bağladı. Hasta “Bana hızır gibi yetişip müjdeli bir haber verdiniz, evet bu çok iyi bir haber oldu” dedi. Bu arada eşini arayıp haber verme konusunda benden izin istedi. İyi bir hareket olacağını söyledim. Hasta sevincinden ağladığını ve bu nedenle kusuruna bakmamamı istedi. Kendisinin istediği kadar ağlayabileceğini ve bunun kendisini rahatlatacağını söyledim. Kesinlikle kendisini yadırgamadığımı ifade ettim. Hasta “iki haftada bir hastaneye yatıyorum, perişan olduk ailece, stresimiz çok yoğun bu nedenle çok üzülüyorum. Fazla ziyaretçim yok, sizin benimle görüşmeniz bile bana çok iyi geldi. Lütfen beni tekrar ziyaret edin, çünkü yalnız olmadığımı hissediyorum” dedi. Hastaya yaşadığı anksiyetenin normal olduğunu, yerinde kim olsa bu durumda anksiyete ve stres yaşayabileceğini ve moralini yüksek tutması ve hiçbir zaman umudunu kaybetmemesi gerektiğini ifade ettim. Özellikle umudunu kaybetmemesini ve ancak bir insanın umudunun var olması durumunda yaşama sevincini koruyabileceğini, yaşamın bir piyango gibi olduğunu ve nerede, ne zaman kime ne çıkacağını belli olmadığını ifade ettim.

O arada tedavi saati gelmişti. Hasta monitöre bağlıydı. İçeriye hemşire ve kat doktoru girdi. Hastaya daha sonra tekrar kendisi ve eşiyile görüşmek için geleceğimi söyledim. Hasta da bana teşekkür etti. Hastaya “Geçmiş olsun, görüşmek üzere” dedikten sonra odadan ayrıldım.

Görüşme sonucunda hastaya ilişkin gözlemlerim şunlardır: 160 cm boyunda, 75 kilogram civarında, esmer, bıyıklı ve hafif sakallı, pijama takımı giymiş, Ankara şivesi ile konuşmaktadır. Ayrıca hasta ilk odaya girdiğimde asık suratlı ve üzgün duruyordu. Bir nevi depresyona girmiş kişi görünümünü andırıyordu. Odada yalnız kalıyordu. Yanında eşi refakatçi olarak kalıyordu, fakat görüşme esnasında eşi evine özel eşyalarını almak için gitmiştir. Hastanın duygusal açıdan desteğe ihtiyacı vardı.

DEĞERLENDİRME :

Hasta acil bekleme listesinde yer aldığını öğrenmesi anksiyetesinin azalmasına neden olduğu yüz ifadesinden belli oluyordu. Çünkü odasına girdiğim ilk yüz ifadesi ile görüşme sonundaki ifadesi farklıydı. Hastanın anksiyetesi çok yüksek idi. Acil bekleme listesine alınmış olduğunu öğrenmesi bu anksiyetesinin azalmasına neden olmuştu. Hastanın yüzündeki gülümseyen ifadesi, bir umudunu kaldığının göstergesi olarak yorumluyorum. Görüşmede amacım hastanın durumunu anlamak, yaşadığı anksiyetenin azalmasını sağlamaktı. Hastanın acil bekleme listesine alındığı doktorundan öğrenmiştim. Bu haberi kendisine verme konusunda doktorundan izin almıştım. Hatta doktoru benim bu haberi kendisine vermemi istemişti. Çünkü kendisi hastane dışında bir toplantıya katılmak zorundaydı. İlk görüşmede hasta ile olumlu bir iletişim kurduğumu ve bunun devamının hasta için faydalı olabileceğini düşünüyorum. Organ nakli bekleyen hastaların yaşadığı stres

çok daha yüksek düzeydedir. Çünkü ölüm korkusunu hissetikleri için her an ölümü beklemek çok stresli ve yıpratıcı bir durumdur.

PLAN :

Hasta ile tekrar görüşmek ve hastanın durumuna göre görüşmeye devam etmektir. Bir sonraki görüşmede hastanın eşiyle de görüşmeyi planlamaktayım. Aygörüme yapmayı planlamaktayım. Bir sonraki görüşme ertesi gün aynı saatte olması konusunda hasta ile birlikte kararlaştırdık. Bir sonraki görüşmede müracaatçıyı daha iyi anlayabilmek için daha ayrıntılı bir görüşme yapmayı planlamaktayım.

Not. Aynı hasta ile yaklaşık 20'den fazla görüşme yapıldı. Hastaya organ nakil yapıldı ve nakil sonrası dönemde de görüşülmeye devam edildi.

T.C. SAĞLIK BAKANLIĞI
.....HASTANESİ
SOSYAL HİZMET BİRİMİ

SOSYAL İNCELEME RAPORU	
RAPOR TARİHİ	:
DÜZENLEYEN SHU.	:
İNCELEME NEDENİ:	
<u>İNCELEMeye KOnu HASTANIN;</u>	
TC Kimlik No	:
Adı Soyadı	:
Anne-Baba Adı	:
Doğum Yeri-Yılı	:
Cinsiyeti-Öğrenimi	:
Medeni Durumu	:
Mesleği-Çalıştığı İş	:
Adres Ve Telefonu	:
<u>BİLGİ KAYNAKLARI:</u>	
Görüşme Yapılan Yer	:
Görüşme Yapılanlar	:
<u>SORUNUN TANIMI:</u>	
<u>HASTANIN SAĞLIK VE FİZİKSEL DURUMU:</u>	
<u>HASTANIN PSİKO-SOSYAL VE AİLEVİ DURUMU:</u>	
<u>HASTANIN BARINMA VE EKONOMİK DURUMU:</u>	
<u>DEĞERLENDİRME:</u>	
<u>SONUÇ VE ÖNERİLER:</u>	
(Sosyal Hizmet Uzmanı Adı- Soyadı ve imzası)	

T.C. SAĞLIK BAKANLIĞI
.....HASTANESİ
SOSYAL HİZMET BİRİMİ
HASTA GÖRÜŞME FORMU

Hastanın Kimlik ve Adres Bilgileri

Adı Soyadı		HASTA	Telefonu	
TC Kimlik No			Adresi	
Anne-Baba Adı			Görüşmenin Yapıldığı Yer	
Doğum Yeri-Tarihi			Görüşülen Kişiler	
Tedavi Olduğu Birim				
Başvuru-Yatış Tarihi				
Protokol No				
Sağlık Güvencesi				

Sosyal Hizmet Birimine Başvuru/Havale/Görüşme Nedeni

Hastanın Sağlık ve Fiziksel Durumu

Hastanın Psiko-Sosyal ve Ailevi Durumu

Hastanın Barınma ve Ekonomik Durumu

Değerlendirme

Sonuç ve Öneriler

(Sosyal Hizmet Uzmanı
(Adı- Soyadı ve imzası)

Mülakatta Kayıt Tutma ve Rapor Hazırlama

* Görüşme yapılan her hasta için doldurularak bir nüshası hasta dosyasına (yatan hastalar için) eklenecek, diğer nüshası sosyal hizmet biriminde dosyalanacaktır.

T.C. SAĞLIK BAKANLIĞI

.....HASTANESİ

SOSYAL HİZMET BİRİMİ

SOSYAL HİZMET BİRİMİ KONSÜLTASYON FORMU

HASTANIN KİMLİK VE ADRES BİLGİLERİ:

Adı Soyadı		Telefonu	
TC Kimlik No			
Anne-Baba Adı		Adresi	
Doğum Yeri/Tarihi			
Klinik-Oda No		Hastanın Tanısı	
Başvuru/Yatış Tarihi			
Protokol No		Konsültasyon Tarihi	
Sağlık Güvencesi			

***KONSÜLTASYON İSTEM ÖZETİ**

--

*** DEĞERLENDİRME**

--

SONUÇ VE ÖNERİLER

--

Konsültasyonu İsteyen (Kaşe-İmza)

Sosyal Çalışmacı (Kaşe-İmza)

* Kliniklerden bildirilen ya da havale edilen hastalar için istemde bulunan doktor tarafından doldurulacaktır.

(Üniversiteler İçin)

SOSYAL İNCELEME RAPORU		
KURUMU	:	
DÜZENLEYEN SHU	:	
RAPOR TARİHİ	:	
MÜRACAAT TARİHİ	:	
İNCELEME NEDENİ	:	
ÖĞRENCİNİN KİMLİK BİLGİLERİ		
TC. NO	:	
ADI SOYADI	:	
ANA BABA ADI	: (ölü, sağ),.....(ölü, sağ)
DOĞUM YERİ VE YILI	:	
NÜFUSA KAYITLI OLDUĞU İL:	İLÇE :	KÖY-MAHALLE:
ÖĞRENCİNİN AİLESİNİN İKAMET ADRESİ :		
TELEFON NO	:	
ÖĞRENCİNİN İKAMET ADRESİ :		
TELEFON NO	:	
BİLGİ KAYNAKLARI :		
ÖĞRENCİNİN EĞİTİM DURUMU		
OKULU	:	
BÖLÜMÜ	:	
SINIF	:	
NO	:	
BAŞARI DURUMU	:	
ÖĞRENCİNİN SORUNU	:	
ÖĞRENCİNİN TALEBİ	:	
ÖĞRENCİNİN AİLE DURUMU-SAĞLIK DURUMU:		
ÖĞRENCİNİN AİLESİNİN EKONOMİK DURUMU:		
ÖĞRENCİNİN AİLESİNİN YAŞADIĞI KONUT DURUMU:		
ÖĞRENCİNİN BARINMA - GİDER DURUMU VE GELİR KAYNAKLARI :		
DEĞERLENDİRME VE ÖNERİLEN HİZMET :		
(Sosyal Hizmet Uzmanı Adı- Soyadı ve imzası)		

(Yetiştirme Yurdu ve Çocuk Yuvaları İçin)

SOSYAL İNCELEME RAPORU		
KURUMU	:	
RAPOR TARİHİ	:	
MÜRACAAT TARİHİ	:	
DÜZENLEYEN SHU	:	
İNCELEME NEDENİ	:	
İNCELEMeye KOnu ÇOCUĞUN KİMLİK BİLGİLERİ		
TC. NO	:	
ADI SOYADI	:	
ANA BABA ADI	: (ölü, sağ),.....(ölü, sağ)
DOĞUM YERİ VE YILI	:	
NÜFUSA KAYITLI OLDUĞU İL:	İLÇE :	KÖY-MAHALLE:
EĞİTİM DURUMU	:	
KORUNMA KARARINI VEREN MAHKEMENİN ADI:		
TARİHİ	:	
KARA NO – ESAS NO	:	
KORUNMA ALTINA ALINMA NEDENİ:		
KURULUŞA NEREDEN GELDİĞİ	:	
KURULUŞA KABUL TARİHİ	:	
AİLESİNİN İKAMET ADRESİ:		
TELEFON NO	:	
BİLGİ KAYNAKLARI :		
ÇOCUĞUN PSİKO SOSYAL DURUMU, KİŞİLİK GELİŞİMİ ve DAVRANIŞ ÖZELLİKLERİ:		
AİLE DURUMU VE SAĞLIK DURUMU:		
AİLENİN EKONOMİK DURUMU:		
AİLENİN YAŞADIĞI KONUT DURUMU:		
DEĞERLENDİRME VE ÖNERİLEN HİZMET :		
		Sosyal Hizmet Uzmanı (Adı- Soyadı ve imzası)

(Denetimli Serbestlik Büroları İçin)

SOSYAL İNCELEME RAPORU		
KURUMU	:	
RAPOR TARİHİ	:	
MÜRACAAT TARİHİ	:	
DÜZENLEYEN SHU	:	
İNCELEME NEDENİ	:	
MÜRACAATCININ	:	
TC. NO	:	
ADI SOYADI	:	
ANA BABA ADI	:	
DOĞUM YERİ VE YILI	:	
NÜFUSA KAYITLI OLDUĞU İL:	İLÇE :	KÖY-MAHALLE:
EĞİTİM DURUMU	:	
MÜRACAATCININ YARGILANMASI İLE İLGİLİ		
MAHKEMENİN ADI	:	
TARİHİ	:	
KARAR NO- ESAS NO	:	
HÜKÜM	:	
AVUKAT BİLGİLERİ	:	
HÜKÜM KONUSU OLAYIN ÖZETİ:		
BİLGİ KAYNAKLARI	:	
MÜRACAATCININ AİLE DURUMU VE SAĞLIK DURUMU:		
EKONOMİK DURUMU:		
YAŞADIĞI KONUT DURUMU:		
DEĞERLENDİRME VE ÖNERİLEN HİZMET:		
		Sosyal Hizmet Uzmanı (Adı- Soyadı ve imzası)

(Aile Mahkemeleri İçin)

SOSYAL İNCELEME RAPORU		
KURUMU	:	
RAPOR TARİHİ	:	
MÜRACAAT TARİHİ	:	
DÜZENLEYEN SHU	:	
İNCELEME NEDENİ	:	
İNCELEMİYİ TALEP EDEN MAHKEME:		
MÜRACAATCININ	:	
TC. NO	:	
ADI SOYADI	:	
ANA BABA ADI	:	
DOĞUM YERİ VE YILI	:	
NÜFUSA KAYITLI OLDUĞU İL:	İLÇE :	KÖY-MAHALLE:
EĞİTİM DURUMU:		
BİLGİ KAYNAKLARI:		
MAHKEMEYE KONU OLAYIN ÖZETİ:		
MÜRACAATCININ AİLE DURUMU VE SAĞLIK DURUMU:		
EKONOMİK DURUMU:		
YAŞADIĞI KONUT DURUMU:		
DEĞERLENDİRME VE ÖNERİLEN HİZMET:		
Sosyal Hizmet Uzmanı (Adı- Soyadı ve imzası)		

* (ilgili mahkemede birden fazla kişi yargılanıyorsa her kişi için ayrı ayrı düzenlenir.)

Özet

- Kayıt tutma ve rapor hazırlama, sosyal hizmet mülakatının en önemli bir parçasıdır. Kayıt tutma ve rapor hazırlama, her şeyden önce mesleki bir faaliyettir; yöntem uygulamasının önemli bir bölümüdür ve en genel amacı, müracaatçıyı tanıma, elde edilen bilgiler doğrultusunda gerekli mesleki analizleri yaparak müracaatçı ve müracaatçı sistemine en uygun ve yeterli hizmetin verilmesini sağlamaktır.
- Sosyal hizmet uzmanlarının çalıştıkları kurum ve kuruluşlarda tuttıkları kayıtlar, hazırlamış oldukları raporlar ve bununla ilgili her türlü yazılı ve elektronik kayıtlar, yapılan çalışmaların kesintisiz izlenmesini sağlar ve yapılan çalışmalara yön verir. Ayrıca tutulan kayıtlar ve raporlar, müracaatçının başka bir kuruma veya uzmana havalesi veya müracaatçı ile sosyal hizmet uzmanı arasındaki mülakatın çeşitli nedenlerle sona ermesi halinde müracaatçının gittiği yeni yerde kendisi ile çalışanlara ön bir bilgi, yapılan çalışmalara ilişkin ön bir veri kaynağı olur.
- Sosyal hizmet mülakat kayıtları genellikle müracaatçılar ile ilgili temel bilgileri içerirler. Raporlar, en genelde mülakat ve değerlendirme raporları olmak üzere ikiye ayrılır. Mülakat raporları da süreç ve özet rapor olmak üzere kendi içinde ikiye ayrılır. Değerlendirme raporları “psiko-sosyal inceleme, teşhis ve tedavi raporu”, “sosyal inceleme ve değerlendirme raporu veya sadece sosyal inceleme raporu (örneğin adalet alanında)” gibi isimler de alabilmektedirler. Bu raporlar, birkaç görüşme sonunda elde edilen bilgilerin özlü biçimdeki değerlendirmesi ve yapılan çalışmanın önemli yönlerinin yansıtılması biçimindedir.

DEĞERLENDİRME SORULARI

Değerlendirme sorularını sistemde ilgili ünite başlığı altında yer alan “bölüm sonu testi” bölümünde etkileşimli olarak cevaplayabilirsiniz.

1. Aşağıdakilerden hangisi mülakatta kayıt tutmanın amaçları arasında yer almaz?
 - a) Pratik amaçlı
 - b) Öğretim amaçlı
 - c) Denetim amaçlı
 - d) Araştırma amaçlı
 - e) İdari amaçlı
2. Tutulan kayıt ve hazırlanan raporların başlıca işlevi, müracaatçı ve müracaatçı sisteminin durumunu, problemi, problemine ilişkin olarak ne/neler yaptığı ve sosyal hizmet uzmanının bu sürece ilişkin yardım veya tedavi sorumluluğunu nasıl taşıdığını ve buna nasıl ortaya koyduğunu göstermektir. Bunu tanımlayan rapor aşağıdakilerden hangisidir?
 - a) Pratik amaçlı
 - b) Öğretim amaçlı
 - c) Denetim amaçlı
 - d) Araştırma amaçlı
 - e) İdari amaçlı
3. Kurumlarda sosyal hizmet uzmanları tarafından hazırlanan raporlar ve istatistikler, idari açıdan performanslarının bir göstergesi olmaktadır. Hazırladıkları kayıtlar ve istatistikler idari açıdan yaptıkları çalışmaların bir nevi başarı durumlarını belgelemektedir. Bunu tanımlayan rapor aşağıdakilerden hangisidir?
 - a) Pratik amaçlı
 - b) Öğretim amaçlı
 - c) Denetim amaçlı
 - d) Araştırma amaçlı
 - e) İdari amaçlı

4. Aşağıdakilerden hangisi mülakatın başlangıç aşamasında tutulan rapordur?
 - a) Süreç raporu
 - b) Değerlendirme raporu
 - c) Denetim raporu
 - d) Sosyal inceleme raporu
 - e) Karar raporu
5. Mülakatın başladığı andan itibaren yaşanan her şeyin kronolojik olarak ayrıntılı bir şekilde ve hikaye şeklinde yazılan rapor aşağıdakilerden hangisidir?
 - a) Karar raporu
 - b) Değerlendirme raporu
 - c) Denetim raporu
 - d) Sosyal inceleme raporu
 - e) Süreç raporu
6. İnceleme, teşhis, tedavi ve öneriler şeklinde düzenlenen rapor aşağıdakilerden hangisidir?
 - a) Karar raporu
 - b) Değerlendirme raporu
 - c) Denetim raporu
 - d) Sosyal inceleme raporu
 - e) Süreç raporu
7. Mülakatın kısa ve özümlemiş olarak düzenlenen rapordur?
 - a) Karar raporu
 - b) Değerlendirme raporu
 - c) Özet raporu
 - d) Sosyal inceleme raporu
 - e) Süreç raporu

8. Bu bölümünde, sosyal hizmet uzmanının mesleki bilgi, beceri, deneyim ve değerler doğrultusunda müracaatçı ile yaptığı görüşme veya görüşmelerden yaptığı analiz sonucunda vardığı kanadenir. Cümledeki boşluğa aşağıdakilerden hangisi getirilmelidir?
- a) tanı
 - b) sonlandırma
 - c) kayıt tutma
 - d) raporlama
 - e) tedavi
9. Bu bölümde tanıya dayalı olarak yapılması planlanan kısa veya uzun erimli tedavi veya yardımlar belirtilir. Bu aşağıdakilerden hangisini tanımlar?
- a) Tanı bölümü
 - b) Katarsis bölümü
 - c) Kayıt tutma
 - d) Raporlama bölümü
 - e) Tedavi bölümü
10. Bu rapor, müracaatçı hakkında karar verme ve uygulama sürecidir. Yukarıda kendisinden bahsedilen rapor hangisidir?
- a) Karar raporu
 - b) İzlem raporu
 - c) Özet raporu
 - d) Sosyal inceleme raporu (Psiko-sosyal inceleme ve değerlendirme raporu)
 - e) Süreç raporu

Cevap Anahtarı: 1-C, 2-A, 3-E, 4-A, 5-E, 6-D, 7-C, 8-A, 9-E, 10-D

YARARLANILAN ve BAŞVURULABİLECEK DİĞER KAYNAKLAR

- Barker, R.L. (1988). The Social Work Dictionary, Maryland: The National Association of Social Workers, USA.
- Garret, A. (1995). Interviewing-Its Principles and Methods, Fourth Edition, Revised by Susan Donner and phebe Sessions. Milwaukee, Winconsin, Families International Inc. USA.
- Dean H. H.; Ronald, H. R.; Glenda, D. R. (2010). Direct Social Work Practice:Theory and Skills,Eight Edition, Brooks/Cole, Cengage Learnig, Belmont, USA:
- Duyan, V. (1996). Sağlıkta Psiko-Sosyal Boyut-Tıbbi Sosyal Hizmet, 72 TDFO Ltd. Şti.,Ankara.
- Erkan, G. (1997). Sosyal Hizmette Mülakat. Şafak Matbaacılık, Ankara.
- Hamilton, G. (1961). Principles of Social case Recording, The New York School of Social Work Press, USA.
- Kadushin, A. (1997). The Social Work Interview: A Guide for Human Service Professionals, Columbia University Press, Publishers Since 1893, New York Chichster, West Sussex, 1997.
- Kagle, J.D. (1991). Social Work Records. A Conprehensive overview of The Why's, Where's, and How's of Social Work Records. Second Edition, Belmont, California; Wadsworth, United State of America.
- Kagle, J. D. (1995). Recording. In R. L. Edwards (Ed.-in-Chief), Encyclopedia of social work (19th ed., pp. 2027-2033). Washington, DC: NASW Press.
- Kirst-Ashman, K, K. ve Grafton, H. H. (1993). Understanding Generalist Practice. Chicago: Nelson-Hall.
- Koşar, N. G. (1987). Sosyal Kişisel Çalışmada Vaka Kayıtları, Hacettepe Üniversitesi, Sosyal Hizmetler Yüksek Okulu Dergisi, 5, 1: 35-48.
- Özgüven, İ. E. (1992). Görüşme - İlke ve Teknikleri, PDREM Yayınları, İkinci Baskı, Ankara.
- Sağlık Bakanlığı (2011). Tıbbi Sosyal Hizmet Uygulama Yönergesi, 16.02.2011 Tarih ve 7465 Sayılı Makam Oluru.
- Schubert, M. (1996). Interviewing in Social Work Practice- An Introduction, revised Edition, Alexandria, VA: Council on Social Work Education.
- Sosyal Hizmet Uzmanları Derneği (2012). Dernek Resmi web Sayfası. Alanlara Göre Sosyal İnceleme Raporları (SİR), www.sosyalhizmetuzmani.org. Erişim Tarihi: 15.07.2012.

- Turan, N.(1992). Sosyal Kişisel Çalışma-Birey ve Aile İçin Sosyal Hizmet, Aydınlar Matbaası, 2. Baskı, Ankara.
- Wilson, S. J. (1980). Recording: Guidelines for Social workers. New York: Free Press.
- Wolfe, I. (2012). How to Write a First Interview Summary Case Note if You Are a Medical Social Worker, http://www.ehow.com/how_8557606_write-case-medical-social-worker.html, Erişim Tarihi: 15.08.2012.

İLK MÜLAKAT

ATATÜRK
ÜNİVERSİTESİ

AİA-AÖF

İÇİNDEKİLER

- İlk Mülakatın Amaçları
- İlk Mülakatta Temel Koşullar/İlişki Değişkenleri
- İlk Mülakat Sürecinde Dikkat Edilmesi Gereken Konular
- İlk Mülakata Başlama Biçimi
- İlk Mülakatın Yapılması ve Değerlendirilmesi
- İlk Mülakat Sürecinde Sosyal Hizmet Uzmanı - Müracaatçı İlişisinin Temel Koşulları
- İlk Mülakatı Uygulama Sürecini Öğrenme
- İlk Mülakat Değerlendirme Listesinin Güçlü ve Zayıf Yönleri

HEDEFLER

- Bu üniteyi çalıştıktan sonra;
 - İlk mülakatın amaçlarını kavrayabilecek,
 - İlk mülakatta temel ilişki değişkenleri ve ilk mülakat sürecinde dikkat edilmesi gereken konuları açıklayabilecek,
 - İlk mülakata başlama biçimini bilebilecek
 - İlk mülakatı uygulama sürecini öğrenebilecek,
 - İlk mülakat değerlendirme listesinin güçlü ve zayıf yönlerini kavrayabileceksiniz.

SOSYAL HİZMETTE
GÖRÜŞME İLKE

VE

TEKNİKLERİ

Prof. Dr. Veli DUYAN

ÜNİTE

5

GİRİŞ

İlk mülakat sosyal hizmet uzmanının bilgi, beceri ve değer temeline en fazla gereksinim duyduğu mesleki uygulama anlarından birisidir. İlk mülakatın mülakatlar dizisi için ayrı bir yeri, anlamı ve önemi bulunmaktadır.

İlk mülakatın yapılandırılması ve gerçekleştirilmesinin niteliği sonraki mülakatlar ve sosyal hizmet müdahalesinin sonuçlarının niteliği üzerinde büyük bir etkisi bulunmaktadır. İlk mülakat sürecinde gerçekleştirilen iyi uygulamaların yararı ya da hataların maliyeti çok daha yüksektir. İyi bir mesleki ilişkinin kurulması ilk mülakat sürecinde iyi bir çalışma ilişkisinin kurulmasına büyük ölçüde bağlıdır. İlk mülakat sürecinin etkili ve verimli bir şekilde gerçekleştirilmesi durumunda müracaatçılar kendilerini daha iyi ifade edebileceklerdir. Kendini daha iyi ifade edebilen bir müracaatçı karşısında sosyal hizmet uzmanları da gereksinim duydukları bilgileri daha iyi elde edebilecek ve amaç doğrultusunda ilerleyebilme şansına sahip olabileceklerdir. İlk mülakat sürecinin başarılı bir şekilde gerçekleştirilmesi sosyal hizmet müdahalesinin amaçlarına ulaşmasında yaşamsal bir öneme sahiptir.

İLK MÜLAKATIN AMAÇLARI

İlk mülakatın amacı müracaatçının kendisi, sorunu ve içinde bulunduğu durum ile ilgili düşüncelerini öğrenmek, sosyal hizmet uzmanına güvenmesini, kendisine yardım edileceğine inanmasını ve güçlüklerinin anlayış ve saygıyla karşılandığını hissetmesini sağlamaktır. İlk mülakat sürecinde müracaatçının rahatlatılması, benlik saygısı ve kendine güveninin artırılması beklenir.

İlk mülakatın amaçları;

- a) problemlerin çeşitli bakış açılarından açık bir şekilde tanımlanması,
- b) hizmetin verilmesi sonucunda ulaşılması istenen istendik müracaatçı sonuçlarını çeşitli bakış açılarından açık bir şekilde betimlenmesi,
- c) müracaatçının güçlü yönleri, gereksinimleri, sahip olduğu kaynakları ve destek sistemlerinin başlangıç düzeyinde anlaşılması,
- d) müracaatçıyla çalışma fikri ve çalışma ilişkisine bir başlangıç şeklinde sıralanabilir.

İlk mülakatın amaçları ayrıca;

- a) müracaatçının durumuyla ilgili bilgi almak (müracaatçının sorunu, güçlü yönleri, gereksinimleri, kaynakları, destek sistemlerini kapsayan),

- b) alınan bilgiyi, anket bilgisi düzeyinde kalmaması için irdelemek, zenginleştirmek, anlam kazandırmak, her iki tarafın aynı anlama ve anlayışa (kavrayışa) ulaşana dek soru sormak ve bilgiyi doğru yorumlamak,
- c) sorunun çözümünü (tanıyı ve tedaviyi) kolaylaştıracak bir iletişim kurmak,
- d) bir bütün olarak müracaatçıyı ve onun duygu, düşünce ve davranış etkileşimini anlamak,
- e) müracaatçıya sorunu ile ilgili bir kavrayış sağlamak ve sorunu çeşitli bakış açılarından açık bir şekilde tanımlamak,
- f) müracaatçıyı desteklemek ve çözüm/tedavi konusunda yönlendirmek şeklinde de sıralanabilir.

İlk mülakat müracaatçının kendi kendine yardım ve kendine güvenini tahmin etmek yönünden de yararlıdır. Bu nedenle ilk mülakat geçici değerlendirme ya da ön teşhis niteliğini taşır. Bu niteliğinden dolayı ilk mülakat gelişmiş ülkelerde deneyimli sosyal hizmet uzmanları tarafından yapılır ve daha sonra bir başka sosyal hizmet uzmanına devredilir.

İLK MÜLAKATTA TEMEL KOŞULLAR/İLİŞKİ DEĞİŞKENLERİ

İlk mülakat sürecinde müracaatçı ile iletişime girebilmek için çeşitli koşulların sağlanması ve bu koşulların bir arada olması gerekmektedir. Bunlar bir anlamda temel ilişki değişkenleri şeklinde tanımlanabilir ve ilgi, samimiyet, kabul/sıcaklık ve empati şeklinde sıralanabilir.

Gerek olumlu terapötik ilişkide, gerekse olumlu kişilerarası ilişkilerde bulunması gereken temel koşullar; empati, saygı, saydamlık, somutluk, ilişkinin şimdi ve buradalığı (anlık olma), kendini açma (sosyal hizmet uzmanının kendini açığa vurması), yüzleştirmedir.

Yardım ilişkisinde ve tüm profesyonel ilişkilerdeki temel ögeler şunlardır:

- a) Bir başkasına ilgi
- b) Taahhüt ve zorunluluk
- c) Kabul ve beklenti
- d) Empati
- e) Otorite ve güç
- f) Samimiyet ve uygunluk

İlk mülakat sürecinde;

- a) göz ilişkisinin olup olmaması
- b) bedenin yönü (ileriye veya geriye dönük olması,
- c) bedenin duruşu (direkt veya direkt olmaması) ve
- d) mesafenin yakın veya uzak olması,
- e) baş ve yüz hareketleri,
- f) sözel kalite ve kişisel alışkanlıklar oldukça önemlidir.

İLK MÜLAKAT SÜRECİNDE DİKKAT EDİLMESİ GEREKEN KONULAR

İlk mülakatın etkili olması ve yukarıda belirtilen amaçlara ulaşılabilmesi için bazı konulara dikkat edilmesi ve bazı şeylerden de kaçınılması gerekmektedir. İlk mülakat sürecinde sosyal hizmet uzmanının sorun ve hizmet gibi bazı sözcükleri kullanmasının doğru olmadığına ilişkin görüşler bulunmaktadır. Sorun sözcüğü ele alınacak olursa müracaatçının sorunu olmayabilir; sosyal hizmet uzmanına herhangi bir konuda bilgi almak için başvuruda bulunmuş olabilir. Ayrıca müracaatçı sorun sözcüğünü kullanmaya hazır olmayabilir. Müracaatçının içinde bulunulan durumu mülakat sürecine kadar sorun olarak değerlendirmemiş olması da söz konusu olabilir. Sorun sözcüğünün ağır ve yüklü bir anlam taşıması da doğal, karşılaşılabilecek bir durum olmaktan çok, utandırıcı bir niteliğe de sahip olması nedeniyle kullanılmasında sakıncalar olabilir.

Yardım sözcüğünün kullanılmasından da kaçınılması gerektiğini belirten görüşler bulunmaktadır. Bu sözcüğü içeren cümleler müracaatçıyı rahatsız edebilir. Bunun nedeni müracaatçının kendisine nasıl yardım verileceğini bilmemesi ya da nasıl yardım alınacağını bilseler bile bunu hemen söze dökmekte güçlük çekmesi olabilir. Müracaatçılar ilk mülakatta yardım almaya gelmekten ya da yardım sözcüğünün ifade ettiği anlamdan huzursuzluk duyabilirler.

Müracaatçıların yukarıda belirtilen sözcüklere nasıl tepki vereceğini bilmeden bunları ilk mülakatta kullanmak müdahale sürecini olumsuz yönde etkileyebilir. İlk mülakatın etkili ve yukarıda belirtilen amaçlara ulaşılabilmesi için dikkat edilmesi gereken bazı konulara aşağıda yer almaktadır:

- a) Sessizliğin müracaatçının anksiyetesini arttıracak kadar uzamaması
- b) Müracaatçıyı, konuşmaya hazır olmadığı konularda konuşması için zorlamamak

- c) Çok fazla konuşarak müracaatçının konuşmasını engellemek
- d) Bilgilendirmeye çok fazla ağırlık vererek müracaatçıyı duygularından uzaklaştırmamak
- e) Kaygılı olmayan kişiyi kaygı konusunda konuşmaya zorlamamak
- f) Müracaatçının kaygılarına, kuşkularına ve güvensizlik duygularına sakin ve kabul edici bir şekilde yaklaşmak, ikna etme telaşına kapılmamak

Ayrıca ilk mülakat sırasında kaçınılması gereken konular ise;

- a) müracaatçıyı öfkelen dirip karşınıza almak,
- b) yanıt enjekte edici sorular sormak,
- c) müracaatçıyı soru bombardımanına tutmak,
- d) çok uzayan sessizlik,
- e) müracaatçı konuşurken dikkatsiz ve ilgisiz davranmak ya da dikkatiniz dağıldığı hâlde müracaatçının devam etmesine izin vermek,
- f) müracaatçının kendisini kötü hissetmesine, utanmasına, reddedilmiş, gülünç hissetmesine yol açan durumlar yaratmak şeklinde belirtilebilir.

Sonuç olarak ilk mülakatı başarılı bir şekilde yürütebilmek için bazı kurallara dikkat edilmesi gerekir. Bu kuralların bir kısmı daha sonraki mülakatlarda da geçerli olmakla birlikte, ilk mülakat için daha fazla önem taşıyabilir. İlk mülakatta sağlam bir ilişkinin temelini atılması beklenmekte ve müracaatçının kurum ve sosyal hizmet uzmanı hakkında iyi bir izlenim edinmesi gerekmektedir.

Ödev

- Sosyal hizmet kurum ve kuruluşlarından birine ilk kez başvuran bir müracaatçı ile mülakat yapan bir sosyal hizmet uzmanını gözlemleyiniz ve ilk mülakat sürecinde dikkat edilmesi gereken konulara ilişkin bir değerlendirme raporu hazırlayınız.

İlk mülakatta sosyal hizmet uzmanı tüm dikkatini müracaatçı üzerinde odaklaştırmalı, sonuca ulaşmada acele etmemeli, söylenenleri anlamadığı zaman açıklığa kavuşturmak için soru sormalıdır. Sosyal hizmet uzmanının müracaatçıyı sabır ve anlayışla dinlemesi büyük önem taşımaktadır. Sosyal hizmet uzmanı bütün sosyal hizmet müdahalelerinde olduğu gibi ilk mülakatta da müracaatçının

bulunduğu yerden başlama ilkesine uymalıdır. Müracaatçının getirdiği konu, o anki ruhsal durumu, mülakata istekli gelip gelmediği, sosyo-ekonomik düzeyi vb. mülakat sürecinin tamamında anahtar olmalıdır. Sosyal hizmet uzmanı ayrıca mülakatın amacına ulaşmasına yardımcı olacak sorular sormalıdır. Mülakat sürecinde müracaatçının en çok hangi konu üzerinde durduğuna dikkat etmeli ve bu konu üzerinde derinleşmelidir. Sosyal hizmet uzmanı sorunla ilgili tüm bilgileri toplama çabasına girmemelidir.

Sosyal hizmet uzmanı mülakatın gizlilik ve sınırları hakkında müracaatçıyı bilgilendirmelidir. Son olarak müracaatçı mülakatı kabullenmediği ya da yarıda bırakmak istediği zaman bunun nedenlerini öğrenmelidir.

İLK MÜLAKATA BAŞLAMA BİÇİMİ

İnsanlar mülakat sürecine kendileri başvurarak, havale edilerek ve son olarak uzman tarafından belirlenerek katılabilmektedirler. Bunun sonucunda mülakat süreci başlatılmaktadır.

İnisiyatifin Müracaatçıdan Gelmesi

Müracaatçının başvurusu, ilk mülakata başlama inisiyatifinin müracaatçıdan gelmesi olarak da adlandırılmaktadır. Başvurunun müracaatçıdan gelmesi durumunda sosyal hizmet uzmanı müracaatçıyı mülakat odasına davet eder, oturması için yer gösterir. Müracaatçının odaya ve sosyal hizmet uzmanına alışması ve rahatlaması için bir süreye ihtiyaç olabilir. Bu süreden sonra sosyal hizmet uzmanı müracaatçının başvuru nedenini anlamak üzere mülakat sürecini başlatır. Bu süreçte sosyal hizmet uzmanı müracaatçıya kurum ya da kuruluşa başvuru nedenini öğrenmek üzere sorular sorar; bu sorular aracılığıyla müracaatçının konuşmasını sağlar.

Bazı müracaatçılar ilk mülakata yalnız gelmeyebilir. Yanlarında anne-babası, yakını ya da bir arkadaşı bulunabilir. Müracaatçıya eşlik eden kişi ya da kişilerin bulunması bazı sorunlar yaratabilir. Örneğin müracaatçı kendisi ile ilgili konuları anlatmaktan çekinebilir. Bazı durumlarda da müracaatçılardan çok onlara eşlik eden kişiler daha fazla konuşabilir. Bu durum müracaatçı üzerinde odaklaşmayı zorlaştırabilir. Müracaatçıya eşlik eden kişi ya da kişilerin müracaatçı tarafından mülakata katılması kesin olarak isteniyorsa ya da sosyal hizmet uzmanı onların mülakat sürecinde bulunmasını yararlı görüyorsa, herhangi bir müdahalede bulunmamak uygun olacaktır. Bununla birlikte ilerleyen mülakatların müracaatçı ile yalnız yapılmasında yarar bulunmaktadır.

İnisiyatifin Sosyal Hizmet Uzmanından Gelmesi

Mülakat sürecine başlama inisiyatifinin müracaatçıdan değil de sosyal hizmet uzmanından gelmesi durumunda başlangıçta kendisine çok iş düşmektedir. Mülakatı sosyal hizmet uzmanı başlatacağı için daha aktif ve dikkatli olmak zorundadır.

İnisiyatifinin sosyal hizmet uzmanından geldiği mülakatlarda sosyal hizmet uzmanının müracaatçı ile karşı karşıya gelmesinden, selamlaşmasından sonra müracaatçı ile neden konuşmak istediğini çok açık, kısa ve tam olarak açıklaması gerekir. Mülakatın tam amacını çok iyi belirtmelidir.

Sosyal hizmet uzmanı müracaatçılarla ilk mülakatı kendi kurumu dışında yapabileceği gibi kurum için de yapabilir. İnisiyatifin sosyal hizmet uzmanından geldiği ilk mülakatta müracaatçıyı ürküten, korkutan, meraklandırın, tereddüte düşüren açık cümleleri kullanılmamalıdır. Bu tür cümleler müracaatçının tepki vermesine, meydan okumasına, işbirliğinden uzaklaşmasına, karşı koymasına vb. yol açabilir. Müracaatçı gerekli tanışma, selamlaşma ve rahatlama sürecinden sonra kendisi ile niçin görüşülmek istendiğini hemen bilmek ister.

İnisiyatifin sosyal hizmet uzmanından geldiği mülakatlarda mülakatın monolog ya da konferans veya her ikisinin bileşimi bir hava içinde geçmesi gibi bir tehlike de vardır. Sosyal hizmet uzmanının bu tehlikeyi ortadan kaldırması için amacını belirttikten sonra bir süre beklemesi uygun olabilir. Müracaatçı sosyal hizmet uzmanının onu dinlemeye hazır ve istekli olduğunu hissettiği takdirde konusunu kolayca anlatabilir. Burada esas olan müracaatçıya rahatlıkla konuşabileceği, kendini ifade edebileceği bir ortam yaratmaktır.

Mülakat sürecinde dikkat edilmesi gereken bir diğer konu da mülakat yerinin düzenlenmesi ile ilgilidir. Alan uygulamaları sırasında açıkça görüleceği üzere mülakat yeri konusunda çeşitli sorunlar bulunmaktadır. Hastane bağlamında mülakatlar sosyal hizmet bürosu, mülakat odası, toplantı salonu, doktor odası, hasta odası, hastane bahçesi ve koridoru gibi oldukça kötü ve mülakat sürecini olumsuz yönde etkileyen ortamlarda yapılmaktadır. Bu yüzden mülakat yerini düzenlerken rahat, sıcak/serin, sakin, dikkati dağıtmayan, hareketli sandalye veya koltuğun bulunduğu, panonun ve uygun büyüklükte bir masanın yer aldığı bir düzenleme yapılmalıdır.

İLK MÜLAKATIN YAPILMASI VE DEĞERLENDİRİLMESİ

Mesleki yöntemler ve teknikler hem kuramsal hem de uygulamalı bir şekilde öğretilmektedir. Burada ilk mülakat sürecinin değerlendirilmesine katılımlarına

ilişkin bir yöntem açıklanmaktadır. Bu yöntemde temel araç İlk Mülakatı Değerlendirme Listesi'dir. Bu, ilk mülakatların nasıl yapılacağına öğrencilere öğretilmesi için bir yardımcıdır. Değerlendirme işlemleri model olma ve bir örneğin açıklanması yoluyla uygulama etkinliklerinde nasıl kullanılabilceği gösterilecektir. Uygulama becerilerinin öğretilmesi için mülakat değerlendirme listesi görgül temelli uygulama ve uygulamanın değerlendirilmesi konusunda yararlıdır. Bu araç, bireylerle, çiftlerle veya ailelerle yapılacak mülakatlarda kullanılabilir ve birbiriyle ilişkisi olmayan bireylerin oluşturduğu gruplarla yapılan mülakatlara da kolaylıkla adapte edilebilir.

Değerlendirme listesi ve işlevsel tanımlar, sınıf içi uygulamalarda ilk mülakat sürecinin tanımlanmasına olanak vermek, film veya videoteyp gösterimlerinde ilk mülakatın unsurlarının öğrencilerin tanıyabilmesine yardımcı olmak, sınıfta ve ev ödevlerinde ilk mülakatın rol oynama şeklinde yapılmasında öğrencilere yardım etmek, sınıfta veya kasetçalara kaydedilen mülakatları yapan öğrencilere geri bildirim vermek ve mülakat yapan öğrencileri izleyen öğrencilere geri bildirim vermek için kullanılabilir. Bu değerlendirme listesi öğrenciler için yararlı bir anımsatıcıdır. Öğrenciler başlangıçtaki girişimlerini sınıf veya laboratuvar rol oynamalarında izleyici öğrencilere aktarabilirler.

İlk mülakat değerlendirme listesi ve onun işlevsel tanımlarının yapısıllığı ve özneliği mülakatları yürütmede çok az veya hiç deneyimi olmayan adaylar için çok yararlıdır. Değerlendirme listesi ve işlevsel tanımlar sınıfta rol oynamaları gözlemleyen öğrenciler ve sınıf arkadaşlarına geri bildirim vermek için bir yapı sağlar. Ek olarak, değerlendirme listesi ve tanımlamalar ilk mülakatı yürütme konusunda öğrencinin farkına varmadığı eksik yönlerini tanımlamada yardımcı olur. İlk mülakat değerlendirme listesi yönetici ve öğrenci için bu eksikleri belirlemek için bir yapı sağlamaktadır. İlk mülakatı değerlendirme listesi ve onun işlevsel tanımları aşağıda verilmiştir:

Çizelge 1 İlk Mülakat Değerlendirme Listesi

- ___ Sosyal Aşama (Karşılama ve selamlama)
- ___ Problemin belirlenmesi (Buraya ne getirirsin?)
 - ___ Müracaatçının bakış tarzı
 - ___ Başkalarının bakış tarzı
- ___ İstendik sonuçların/isteklerin belirlenmesi
 - ___ Müracaatçının bakış tarzı
 - ___ Başkalarının bakış tarzı
- ___ Problemin tarihçesi

- ___ Problemin çözümü için yapılan çabalar (kendisi, informal, formal yardım)
 - ___ Profesyonel yardım yaşantısı (Yardımcı veya değil)
 - ___ Güçlerin belirlenmesi
 - ___ Müracaatçının bakış tarzı
 - ___ Sizin bakış tarzınız (Spesifik değerlendirmeniz)
 - ___ Sosyal hizmet uzmanının prognostik belirlemesi
 - ___ Birlikte çalışmak için ilk karar
 - ___ Genel Amaç
 - ___ Oturum sayısı ve amaç
 - ___ Müdahale sürecinin betimlenmesi
 - ___ (Müracaatçının rolü ve sosyal hizmet uzmanının rolü)
 - ___ Temel kurallar (gizlilik, bilgilendirilmiş izin ve diğerleri)
 - ___ Sonraki oturum (tarih ve zaman)
 - ___ İş kartı/telefon numarası
-

Düşük Yüksek Temel Koşullar / İlişki Değişkenleri

1 2 3 4 5 6 7	İlgi
1 2 3 4 5 6 7	Samimiyet
1 2 3 4 5 6 7	Kabul/Sıcaklık
1 2 3 4 5 6 7	Empati

İlk mülakat değerlendirme listesinde belirtilen ilk mülakatın kritik unsurları aşağıda belirtildiği gibi tanımlanmıştır:

Sosyal aşama görüşülen kişinin karşılanması ve merhabayla başlar. Bu aşamada sosyal hizmet uzmanı kendini tanıtır, pozisyonlarını ve kurumunu betimler, mülakatın amacını vurgular, sunulan problemle ilgili bakış açılarını ve hizmetin sonucunda nereye varılacağını belirtir.

Daha sonra müracaatçılardan kendi ifadeleriyle sunulan problemi betimlemeleri (*Problemin belirlenmesi*) istenir. Müracaatçının sorunu ile ilgili endişeleri, duyguları ve ailesinin tutumu nasıldır? Müracaatçıların sosyal hizmet uzmanının kendi bakış tarzıyla ilgilendiklerini bilmesi önemlidir. Müracaatçılara ayrıca, eğer mümkünse, havale eden kurum veya kendisi için önemli olan kişilerin problemi nasıl algıladıkları sorulur. Eğer sosyal hizmet uzmanı havale eden kurumla temas kurmuşsa müracaatçıyla havale eden kurumun algılaması paylaşılır.

Daha sonra talep edilen şey *arzulanan sonuçlar / isteklerin beyan edilmesidir*. Probleme ilişkin beyanda olduğu gibi yapılması istenir. Müracaatçılar hizmetin bir sonucu olarak ne şekilde farklı olmak isterler? Birleşik mülakatlarda sosyal hizmet

uzmanı herkesin hizmetin amacına yönelik olarak amacını kesilmeden beyan etmesi fırsatını güven altına almalıdır.

Problem veya problemlerin geçmişi eğer zaman varsa tartışılmalıdır. Problemler kısa bir süre önce mi ortaya çıktı, yoksa uzun zamandan beri var mıdır? Birleşik mülakatlarda tüm aile bu tartışmaya katılmalıdır. Aile üyeleri arasındaki tartışma desteklenmelidir.

Problemin çözümü için yapılan girişimler keşfedilmelidir. Müracaatçılar problemi çözmek için son zamanlarda ve geçmişte ne tür girişimlerde bulunmuşlardır? Problemi çözmek için ne tür formel veya informal destek sistemlerini yardım için kullanmışlardır? Bunlardan hangisi yararlı olmuştur? Hangileri yararlı olmamıştır? Müracaatçı sorununu, sıkıntılarını başkaları ile paylaşmış mıdır? Daha önce başka kurum ya da kuruluşlara başvurmuş mudur?

Profesyonel yardım deneyimli diye adlandırılan sosyal hizmet uzmanının müracaatçılarıyla çalışma ilişkisi için potansiyel engelleri tanımlayarak keşfetme konusu özellikle önemlidir. Müracaatçılar ne tür hizmetleri kişisel çalışmacılardan, sosyal hizmet uzmanlarından, psikolojik danışmanlardan, psikologlardan veya psikiyatristlerden almaktadırlar? Bu insanların herbiriyle çalışma sürecinde ne tür anılara sahiptirler? Bu hizmetler yardım edici mi, yoksa değil mi? Profesyonel yardımcılarının yardım edici olduklarına ilişkin herhangi bir güvenleri var mı?

Güçlü yönlerin beyan edilmesi müracaatçılardan talep edilmelidir. Neyi iyi yapmaktadırlar? Yaşamlarında neleri tamamlamışlardır? Problemleri ne şekilde çözmektedirler? Müracaatçı hangi yönlerden güçlüdür? Hangi yönlerini beğenmektedir?

Sosyal hizmet uzmanı *prognostik beyan* yapmalıdır. Bu genellikle müracaatçının sahip olduğu güçlü yönlerin beyanı ile aktarılabilir.

Sosyal hizmet uzmanı ve müracaatçı *birlikte çalışmak için hemfikir* olmalıdır. Bu müracaatçıların amaçlarını belirlemelerine yardımcı olur. Sosyal hizmet uzmanı daha sonra müracaatçılardan hizmetten beklentilerini (istedik sonuçlar) belirlemelerini ister. Müracaatçıların amaçları havale kaynağında belirtilenden farklı ise bunu müracaatçılarla tartışmak ve bunda birleşmek önemlidir. Müracaatçılara havale kaynağının belirttiği amaçta ulaşmanın sonuçlarını açıklayarak kendi amaçları ile havale kaynağının amaçlarının planda nasıl bütünleştirilebileceğine yardımcı olur.

İlk mülakatta kurumun politika, işlev, hizmet ve olanaklarının müracaatçının gereksinimlerine yanıt vermediği anlaşılırsa, müracaatçı bir yazı ya da telefonla başka bir kuruma havale edilir. Eğer kurum ya da kuruluş müracaatçının gereksinimlerini karşılayacaksa, sosyal hizmet uzmanı kısa ve uzun süreli planlar

hazırlar. Bu arada çeşitli raporları, belgeleri inceler; gerekirse müracaatçının ailesi ve ilgili diğer kurum ve kuruluşlarla mülakat yapar.

Bazı amaçlar derinlemesine ve ayrıntılı hizmet planını gerektirir. Ayrıca, bazı vakalarda, müracaatçılar ilk mülakatta kendi amaçlarını belirleyemeyebilirler. İlk fikir birliği hizmetin amaçlarını belirlemek ve derinlemesine ve kapsamlı değerlendirme yapabilmek için mülakat sayısını belirlemektir. Bazı sorunları çözümünde tek mülakat yeterli olabilir. Diğer bir anlatımla ilk mülakat ile sonuca ulaşılır.

Sosyal hizmet uzmanı değerlendirmenin yapılması sürecini, sosyal hizmet uzmanı rolünü ve müracaatçının rolünü açıklamalıdır. Kimi mülakatlarda sosyal hizmet uzmanının mesleğini ve kim olduğunu açıklaması gerekir. Bu açıklama müracaatçıya gösterilen ilginin bir belirtisidir. Ayrıca müracaatçı kiminle görüşeceğini ya da görüştüğünü bilmek ister. Bu açıklamanın kısa, öz ve anlaşılır olması gerekir. Özellikle inisiyatifin sosyal hizmet uzmanından geldiği durumlarda mesleğini ve rolünü açıklamak durumunda kalabilir.

Sosyal hizmet uzmanı gizlilik, gizliliğin sınırları, bilgilendirilmiş izin, gelecek oturum için yer ve zaman belirleme, müracaatçıya sosyal hizmet uzmanına ne zaman ve hangi koşullarda başvurabileceğini belirten iş kartı ve telefon numarası verme konusunu açıklamalıdır. Ayrıca ilk mülakatta sosyal hizmet uzmanının form doldurması gerekebilir. Böyle bir durumda müracaatçının kimlik bilgileri, mesleği, öğrenim durumu, sorunu, kurum ya da kuruluşa daha önce başvurup başvurmadığı, kurum ya da kuruluştan beklentileri gibi bilgiler bu forma doldurulur. Bu formların içeriği kurum ya da kuruluşlara göre değişir. Formlar bazen ilk mülakattan önce de doldurulabilir. Form doldurulacağı zaman müracaatçıya doldurulması gereken bir form olduğu ve bu formun ne amaca hizmet ettiği açıklanmalıdır.

İLK MÜLAKAT SÜRECİNDE SOSYAL HİZMET UZMANI – MÜRACAATÇI İLİŞKİSİNİN TEMEL KOŞULLARI

Başarılı bir çalışma ilişkisinin *temel koşulları* ilgi, samimiyet, kabul/sıcaklık ve empatidir. Araştırma; bu koşulların gerekli olduğunu, ama müracaatçının problem çözüme sürecine katılımı için yetersiz olduğunu göstermektedir.

Müracaatçılar yardım edici kişinin problemi ve kendi yaşam deneyimlerini anladığını (empati); müracaatçıyla bir kişi olarak onların algılamalarıyla ve istekleriyle ilgilenme (ilgi); dürüst olma ve gerçek duyguları ve eylemleri arasında farklılığın olmaması (samimiyet) ve onları koşulsuzca bir kişi olarak kabul etme,

müracaatçının davranışları hakkında yardım edici kişinin gerçek duyguları ne olursa olsun (sıcaklık) eğer çalışma ilişkisi isteniyorsa bunlar gerçekleştirilmelidir.

İLK MÜLAKATI UYGULAMA SÜRECİNİ ÖĞRENME

İlk olarak öğrenciler, 15 dakikalık mülakatı yapmak üzere, üçer kişilik gruplar halinde ayrılırlar. Bu grupta rol alanlar müracaatçı, sosyal hizmet uzmanı ve gözlemcidir. Yönetici kurum çerçevesini, müracaatçıyı, sorunu ve havalenin doğasını tanımlamak için kısa, zarif bir hikâye hazırlar. İlk mülakatın tüm aşamalarının 15 dakika içinde etkili bir biçimde tamamlanamamasına rağmen gözlemciler ilk mülakat değerlendirme listesini doldururlar ve temel koşullar için dereceleme yaparlar. Gözlemciler, sosyal hizmet uzmanı rolünü oynayan kişi ve yöneticiyle ilk mülakat değerlendirme listesinin bir kopyasını verir. Müracaatçı rolünü oynayan öğrenciler ilk mülakatın unsurlarının tamamlanması ve temel koşulların derecelenmesine ilişkin algılamalarını diğer üyeleri ile paylaşır. Öğrenciler ayrıca gözlemci ve müracaatçıların bakış açıları arasındaki farklılıkları tartışır. Daha sonra her bir grup bazı yaşantılarını ve gözlemlerini tüm sınıfla paylaşır. Çeşitli bakış açılarına göre göreceli "doğru" ve oranlama tartışılmaz. Ayrıca, öğrenciler farklı insanların aynı olaya ilişkin olarak farklı bakış tarzı olduğunu gerçeğini tartışır. Bu geri bildirim sosyal hizmet uzmanları için oldukça önemlidir.

Ödev

- İlk mülakatı değerlendirme listesini temel alarak bir görüşme yapınız ve bu görüşmeye ilişkin bir değerlendirme raporu hazırlayınız.

Uygulayıcılardan ayrıca en az üç adet ilk mülakat değerlendirme listesini tamamlamaları istenir. Sınıf dışında arkadaşları veya önemli kişilerle yaptığı ilk mülakatlardaki tüm süreci değerlendirir ve puanlar. Bu etkinliğin amacı öğrencilerin kendilerini gözleme becerisinin geliştirilmesinin yanısıra ilk mülakatı yaptıkları zaman onun kiritik unsurlarının farkına varmasına yardımcı olmaktır. Bu alıştırma ayrıca sosyal hizmet uzmanlarının genel değerlendirmesi için hazırlanmasına yardımcı olur. Akranları ve önemli kişilerle yaptığı ilk mülakatın tümünü uygulamasına yardımcı olur. Öğrenciler yaptıkları ilk mülakatları teybe alırlar ve yöneticiye sunarlar. Yönetici her bir kaydı dinler ve yazılı bir geri

bildirimle birlikte doldurduğu ilk mülakat değerlendirme listesini geri verir. Bu durum öğrencilere ilk mülakatın kritik unsurlarını tamamlama dereceleri ve temel koşulları yerine getirme durumuna ilişkin olarak yöneticiler spesifik geri bildirim durumunu ortaya çıkarır. Rol oynama yapay bir durum olmasına rağmen öğrenciler gösterdikleri performanslara ilişkin olarak spesifik geri bildirim alırlar.

Yöneticiler ilk mülakat değerlendirme listesini öğrencilerin ilk mülakatın yapılmasını öğrenip öğrenmediklerini ölçmek için sadece izleme, önce ve sonra veya tekrar ölçme dizaynlarında da kullanabilirler. Değerlendirme listesi ayrıca sınıf içi öğreticisine ilk mülakatın nasıl yürütüleceğinin öğrencilere etkili bir biçimde öğretilip öğretilmediğini değerlendirmek için bir fırsat sağlar. Öğrenciler kendi puanlarını akıllarında tutabilirler ve sınıf ortalaması ile karşılaştırabilirler. Performanslarına ilişkin yapılan bu puanlama sosyal hizmet uzmanlarının spesifik öğrenme ihtiyaçlarını belirlemelerine yardımcı olabilir.

İLK MÜLAKAT DEĞERLENDİRME LİSTESİNİN GÜÇLÜ VE ZAYIF YÖNLERİ

İlk mülakat değerlendirme listesi uygulamayı yürütmeyi veya izlemeyi öğrencilere öğretmek için yapılandırılan herhangi bir formatın sınırlılıkları ile aynı sınırlılıklara sahiptir. Yapılandırılmış mekanizma sosyal hizmet uzmanı ve müracaatçı tarafından kabul edilen amaçlara ulaşmak için bir araç olmaktan çok bir amaç hâline gelebilir. Bundan başka, mülakat becerilerini öğretmek için yapılandırılmış yöntemlerin müracaatçının problemlerinin, amaçlarının belirlenmesi ve bu amaçlara ulaşmak üzerinde odaklaşmaktan çok sosyal hizmet uzmanlarının kendileri ve yaptıkları iş üzerinde odaklaşmasına neden olabileceğine işaret edilmektedir.

Buna ek olarak, ilk mülakatın değerlendirme listesinde belirtilen kritik unsurların kendisi de sınırlamalardan biri olabilir. Uygulama becerilerinin unsurlarının işlevsel olarak tanımlanabileceği ve eğer işlevsel olarak tanımlanabilirse, bunların öğretilir ve ölçülebilir olduğu düşüncesidir. Eğer öğrenciler uygulama becerilerini geliştirmek ve işlevsel tanımlar bulmak ve spesifik izleme mekanizmaları ile ilgiliyseler ilk mülakat değerlendirme listesi yararlıdır ve daha sonra öğrenciler benzer mekanizmaları müracaatçılarıyla kullanırlar.

Buna karşın, kanıtlar ilk mülakat değerlendirme listesinin kullanımının yararlı olabileceğini göstermektedir. Değerlendirme listesinin ikinci bir yararı öğrenciler ve öğretmenlerin diğer uygulama becerilerini ve müdahalelerini işlevsel olarak tanımlamalarıdır. Kritik müdahale unsurlarının belirlenmesi, eğitimi, öğrencinin

neyi öğrenip neyi öğrenmediğini izlenmeyi kolaylaştırır. Ayrıca, eğiticiler değerlendirme listesi formunda, videoteybe alınmış rol oynamada, her bir kritik müdahale unsurunun etkili bir biçimde yapılıp yapılmadığını belirleyebilirler. Yapılandırılmış müdahale yöntemleriyle müracaatçının problemlerinin ve müdahale amaçlarının açık bir biçimde tanımlandığı deneysel araştırmalar, bu müdahalelerin sonuçlarının başarılı olduğunu göstermektedir. Bu sonuçlar kritik müdahale unsurlarının belirlenmesinin uygulamanın etkililiğini değerlendirmeyi kolaylaştırdığını desteklemektedir.

Mülakat her türlü danışmanlık hizmetlerinden, endüstride, personel seçimi ve personel sorunlarının çözümüne; tıpta doktor-hasta iletişiminden, her türlü psikoterapi tekniğine kadar kullanılmaktadır. Karşılıklı iletişim ve etkileşime dayanan mülakat tekniği, ağırlıklı sözel iletişime dayanmakla birlikte; mülakat sürecinde sözsüz iletişim malzemeleri de kullanılır. Bu nedenle özellikle psikolojik mülakatlarda, sosyal hizmet uzmanı müracaatçıdan gelen her türlü sözlü ve sözsüz uyarıcıları iyi bilmeli, empati kurabilmeli, müracaatçının dirençlerini çözümlayebilmeli ve her şeyden önce, görüşenin kendisini tüm yönlerine tanımlamasına olanak verebilmek için iyi bir dinleyici olmalıdır. Çünkü mülakat, yüz yüze yapılan bir etkileşim olduğu için gözlemlerle içiçedir.

Birçok sosyal hizmet uzmanı mikro uygulama becerisini geliştirme ve artırma konusuyla esasen ilgilenmektedir. Geleneksel olarak, eğitimciler uygulamanın değerlendirilmesini araştırma uygulamalarında öğretirler ve spesifik değerlendirme dizaynlarında esas vurguyu istenen müracaatçı sonuçlarının işlevsel tanımına ve ölçülmesine verirler. Bununla birlikte, birkaç araştırmacı, sosyal hizmet uzmanlarının uygulama amaçları ve müdahalelerine yol gösterecek bilgi sağlamaya uygun ve kullanımı kolay olan araştırma yöntemlerini kendi uygulamalarını değerlendirmek için kullanmaya istekli oldukları sonucuna varmışlardır. Daha da ötesi uygulamayı değerlendirme etkinlikleri yapan sosyal hizmet uzmanları bunları açıklanabilirliği artırma veya bilgi geliştirmekten ziyade tedaviye yardımcı etkinlik olarak yapmaktadırlar. Bunlara ek olarak, çeşitli araştırmacılar uygulayıcıların sonuç araştırmalarından çok, müdahale protokolünü ayrıntılı olarak anlatan, bu müdahalelerin kullanımı için gerçekçi önerilerde bulunabilen ve sosyal hizmet uzmanı - müracaatçı etkileşimine örnekler veren araştırmalara daha ilgili olduklarını gözlemişlerdir.

İlk mülakat sürecinde yukarıda belirtilen konulara dikkat edilmesi etkili bir yardım süreci için gerekli koşullardan bazılarıdır. Bu koşulları sosyal hizmet uzmanlarının eğitim sürecinde öğrenmeleri ve bunları mesleki çalışmalara aktarmaları gerekmektedir.

Özet

- İlk mülakat sosyal hizmet uzmanının bilgi, beceri ve değer temeline en fazla gereksinim duyduğu mesleki uygulama anlarından biridir. İlk mülakatın yapılandırılması ve gerçekleştirilmesinin niteliği sonraki görüşmeler ve sosyal hizmet müdahalesinin sonuçlarının niteliği üzerinde büyük bir etkisi bulunmaktadır. İlk mülakatın amaçları; problemlerin çeşitli bakış açılarından açık bir şekilde tanımlanması, hizmetin verilmesi sonucunda ulaşılmaması istenen istenilen müracaatçı sonuçlarını çeşitli bakış açılarından açık bir şekilde betimlenmesi, müracaatçının güçlü yönleri, gereksinimleri, sahip olduğu kaynakları ve destek sistemlerinin başlangıç düzeyde anlaşılması, müracaatçıyla çalışma fikri ve çalışma ilişkisine bir başlangıç (Gleeson, 1990) şeklinde sıralanabilir.
- İlk mülakatın etkili ve belirtilen amaçlara ulaşılabilmesi için bazı konulara dikkat edilmesi ve bazı şeylerden de kaçınılması gerekmektedir. Bunlar; a) sessizliğin müracaatçının anksiyetesini arttıracak kadar uzamaması, b) müracaatçıyı, konuşmaya hazır olmadığı konularda konuşması için zorlamamak, c) çok fazla konuşarak müracaatçının konuşmasını engellemek, d) bilgilendirmeye çok fazla ağırlık vererek müracaatçıyı duygularından uzaklaştırmamak, e) kaygılı olmayan kişiyi kaygı konusunda konuşmaya zorlamamak, f) müracaatçının kaygılarına, kuşkularına ve güvensizlik duygularına sakın ve kabul edici bir şekilde yaklaşmak, ikna etme telaşına kapılmamak şeklinde sıralanabilir.
- Mesleki yöntemler ve teknikler hem kuramsal hem de uygulamalı bir şekilde öğretilmektedir. Burada ilk mülakat sürecinin değerlendirilmesine katılımlarına ilişkin bir yöntem açıklanmaktadır. Bu yöntemde temel araç İlk Mülakatı Değerlendirme Listesi (Gleeson, 1990) dir. Bu, ilk mülakatların nasıl yapılacağına öğrencilere öğretilmesi için bir yardımcıdır. Değerlendirme işlemleri model olma ve bir örneğin açıklanması yoluyla uygulama etkinliklerinde nasıl kullanılabileceği gösterilecektir.
- İlk mülakat değerlendirme listesinde belirtilen ilk mülakatın kritik unsurları; Sosyal aşama, talep edilen şey arzulan sonuçlar, Problem veya problemlerin geçmişi, Problemin çözümü için yapılan girişimler, Profesyonel yardım deneyimi, Güçlü yönlerin beyan edilmesidir.
- Mülakat her türlü danışmanlık hizmetlerinden, endüstride personel seçimi ve personel sorunlarının çözümüne; tıpta doktor-hasta iletişiminden her türlü psikoterapi tekniğine kadar kullanılmaktadır. Karşılıklı iletişim ve etkileşime dayanan görüşme tekniği, ağırlıklı sözel iletişime dayanmakla birlikte; mülakat sürecinde sözsüz iletişim malzemeleri de kullanılır. Bu nedenle özellikle psikolojik görüşmelerde, görüşmeci müracaatçıdan gelen her türlü sözlü ve sözsüz uyarıcıları iyi bilmeli, empati kurabilmeli, görüşmecinin dirençlerini çözümleyebilmeli ve her şeyden önce, görüşenin kendisini tüm yönlerine tanımlamasına olanak verebilmek için iyi bir dinleyici olmalıdır. Çünkü mülakat, yüz yüze yapılan bir etkileşim olduğu için gözlemlerle iç içedir.

DEĞERLENDİRME SORULARI

Değerlendirme sorularını sistemde ilgili ünite başlığı altında yer alan “bölüm sonu testi” bölümünde etkileşimli olarak cevaplayabilirsiniz.

1. Aşağıdakilerden hangisi ilk mülakatın amaçlarından değildir?
 - a) Problemlerin çeşitli bakış açılarından açık bir şekilde tanımlanması
 - b) Hizmetin verilmesi sonucunda ulaşılmaması istenen istendik müracaatçı sonuçlarını çeşitli bakış açılarından açık bir şekilde betimlenmesi
 - c) Müracaatçının güçlü yönleri, gereksinimleri, sahip olduğu kaynakları ve destek sistemlerinin başlangıç düzeyde anlaşılması
 - d) Müracaatçının durumuyla ilgili bilgi almak
 - e) Müracaatçının hatalarının neler olduğunu anlamak
2. Aşağıdakilerden hangisi ilk mülakat sürecinde dikkat edilmesi gereken hususlardan değildir?
 - a) Sessizliğin müracaatçının anksiyetesini arttıracak kadar uzamaması
 - b) Müracaatçıyı, konuşmaya hazır olmadığı konularda konuşması için zorlamamak
 - c) Çok fazla konuşarak müracaatçının konuşmasını engellemek
 - d) Müracaatçıyı öfkelenirerek konuşmasına izin vermek
 - e) Bilgilendirmeye çok fazla ağırlık vererek müracaatçıyı duygularından uzaklaştırmamak
3. İlk Mülakat süreci ne kadar sürmelidir?
 - a) 15 dakika
 - b) 20 dakika
 - c) 30 dakika
 - d) 45 dakika
 - e) 1 saat

4. Aşağıdakilerden hangisi İlk Mülakat Değerlendirme Listesi'nin aşamalarından değildir?
 - a) Sosyal Aşama
 - b) Müracaatçının bakış tarzı
 - c) Müracaatçının sorunları
 - d) Başkalarının bakış tarzı
 - e) Sizin bakış tarzınız
5. Aşağıdakilerden hangisi ilk mülakatın kritik unsurlarından değildir?
 - a) Sosyal aşama
 - b) Müracaatçının hatalı yönleri
 - c) Problemin belirlenmesi
 - d) Arzulanan sonuçlar
 - e) Problem veya problemlerin geçmişi
6. Sosyal hizmet uzmanı ve müracaatçı *birlikte çalışmak için neden hemfikir* olmalıdır?
 - a) Müracaatçıların amaçlarını belirlemelerine yardımcı olması için
 - b) Müracaatçının hatalarını daha kolay söylemek için
 - c) Müracaatçıya daha yararlı olabilmek için
 - d) Müracaatçının sorunlarını konuşabilmek için
 - e) Uzmanın kendini güvende hissetmesi için
7. Aşağıdakilerden hangisi başarılı bir çalışma ilişkisinin temel koşullarından değildir?
 - a) ilgi
 - b) samimiyet,
 - c) kabul
 - d) Sempati
 - e) sıcaklık

8. İlk mülakat değerlendirme listesi kaç tane olmalıdır?
- a) 5
 - b) 7
 - c) 8
 - d) 2
 - e) 3
9. Aşağıdakilerden hangisi MÜLAKATIN kullanıldığı alanlardan değildir?
- a) Danışmanlık hizmetlerinden,
 - b) Endüstride,
 - c) Personel seçimi ve personel sorunlarının çözümünde
 - d) Tıpta doktor-hasta iletişiminden
 - e) Bakım merkezlerinde müracaatçı kuruma yerleştikten sonra
10. Aşağıdakilerden hangisi mülakat sürecinde uzmanın yapması gerekenlerden değildir?
- a) Müracaatçıdan gelen her türlü sözlü ve sözsüz uyarıcıları iyi bilmelidir.
 - b) Sempati kurabilmelidir.
 - c) Müracaatçının dirençlerini çözümleyebilmelidir.
 - d) Sosyal hizmet uzmanının tüm yönleriyle tanımlamasına olanak verebilmektir.
 - e) İyi bir dinleyici olmalıdır.

Cevap Anahtarı: 1-E, 2-D, 3-A, 4-C, 5-B, 6-A, 7-D, 8-E, 9-E, 10-B

YARARLANILAN VE BAŞVURULABİLECEK DİĞER KAYNAKLAR

- Berlin, S.B., (1983). Single-case evaluation: Another version. *Social Work Research & Abstracts*, 19, 3-11,
- Compton B.R., Galaway B. ve Cournoyer B.R. (2005). *Social work processes*. USA: Brooks/Cole.
- Cournoyer B. (1996). *The social work skills workbook*. Pacific Grove: Brooks/Cole Publishing Company.
- Danish, S.J., D'Augelli, A.R. ve Hauer, A.L. (1980). *Helping Skills: A Basic Training Program*, New York: Human Sciences Press.
- Duyan, V. (1992). *Ankara Hastanelerinde Tıbbi Sosyal Hizmet Uygulamaları*, H.Ü.SBE.SHABD. Basılmamış Yüksek Lisans Tezi, Ankara,
- Egan, G., (1975). *The Skilled Helper: A Model for Systematic Helping and interpersonal Relating*, (Çev: F. Akkoyun, V. Duyan, B. Eylene, F. Korkut) Monterey, California: Brooks/Cole Publishing Company.
- Erkan, G. (1997). *Sosyal hizmette mülakat*. Ankara.
- Erkuş, A., (1994). *Psikolojik Terimler Sözlüğü*, Ankara: Doruk Yayınları.
- Gleeson, J.P., (1990). Engaging Students in Practice Evaluation: Defining and Monitoring Critical Initial Interview Components. *Journal of Social Work Education*. 3, 295-309.
- Haase, R.F. ve Tepper, D.T., (1972). Nonverbal Components of Empathic Communication, *Journal of Counseling Psychology*, 19 (5), 417-424.
- Hançerlioğlu, O., (1988). *Ruhbilim Sözlüğü*, İstanbul: Remzi Kitabevi.
- Hepworth, D.H. ve Larsen, J.A. (1990). *Direct Social Work Practice: Theory and Skills*, California: Wadsworth Publishing Co.
- Kadushin, A. ve Kadushin, G. (1997). *The Social Work Interview*, New York: Columbia University Press.
- Leviton, L.C. ve Hughes, E.F.X., (1981). Research on the utilization of evaluations. *Evaluation Review*, 5, 525-548.
- Mutschler, E., (1984). Evaluating practice: A study of research utilization by practitioners. *Social Work*, 29, 332-337.
- Nelsen, J.C., (1988). Single Subject research. In R.M. Grinnell, Jr (Ed.), *Social work research and evaluation*, s. 362-399, Itasca, IL: Peacock.
- Oğuzhan, F.A., (1974). *Eğitim Terimleri Sözlüğü*, Ankara: TDK.
- Özgüven, İ.E., (1980). *Araştırmada, Seçmede, Psikolojik Danışmada Görüşme İlke ve Teknikleri*, Ankara.

- Reid, W.J. ve Hanrahan, P., (1982). Recent evaluations of social work: Grounds for optimism. *Social Work*, 27, 328-340.
- Richey, C.A., Blythe, B.J. ve Berlin, S.B., (1987). Do social workers evaluate their own practice?. *Social Work Research & Abstracts*, 23, 14-20.
- Rubin, A., (1985). Practice effectiveness: More grounds for optimism. *Social Work*, 30, 469-475.
- Schilling, R.F., Schinke, S.P., ve Gilchrist, L.D., (1985). Utilization of social work research: Reaching the practitioner. *Social Work*, 30, 527-529.
- Seigel, D.H., (1985). Effective teaching of empirically based practice. *Social Work Research & Abstracts*, 21, 40-48.
- Thomlison, R.J., (1984). Something works: Evidence form practice effectiveness studies. *Social Work*, 29, 51-55.
- Tolson, E.R., (1988). *The Metamodel and Clinical Social Work*, NewYork: Columbia Press.
- Tuğrul C. ve Y. Taş, (1994). *Görüşme Teknikleri Psikologlar Derneği Hizmetiçi Eğitim Kursu Ders Notları*, Ankara.
- Turan N. (2009). *Sosyal Kişisel Çalışma: Birey ve Aileler İçin Sosyal Hizmet*. (Ed. V. Duyan) Ankara: Aydınlar Matbaacılık.
- Videka-Sherman, L., (1988). Metaanalysis of research on social work practice in mental health. *Social Work*, 33, 325-338.
- Voltan-Acar, N., (1989). *Terapötik İletişim*, Ankara.

MÜLAKATTA KULLANILAN BAZI TEKNİKLER

ATATÜRK
ÜNİVERSİTESİ

AİA-AÖF

SOSYAL HİZMETTE
GÖRÜŞME İLKE

VE

TEKNİKLERİ

Doç. Dr. Gülsüm ÇAMUR

İÇİNDEKİLER

- Yüzleştirme
- Somutluk
- Başkalarını Anlama
- Kendini Açma
- Saydamlık
- İlişkinin Şimdi ve Buradalığı
- Müracaatçının Motivasyonu

HEDEFLER

- Bu üniteyi çalıştıktan sonra;
 - Yüzleştirmeyi öğrenebilecek,
 - Somutluk becerisini bilebilecek,
 - Başkalarını anlamayı kavrayabilecek,
 - Kendini açmayı açıklayabilecek,
 - Saydamlık becerisini kullanabilecek,
 - İlişkinin şimdi ve buradalığını fark edebilecek,
 - Müracaatçının motivasyonunu kavrayabileceksiniz.

ÜNİTE

6

YÜZLEŞTİRME

Sosyal hizmet mülakatlarında sıklıkla kullanılan tekniklerden biri yüzleştirmedir. En yalın hâliyle yüzleştirme; müracaatçının kaçındığı bir duygu, düşünce veya davranışlarla karşılaşmasını sağlayan bir tepkidir. Kaçınma davranışı bazen müracaatçının mesajlarındaki çelişkili ifadelerinde ortaya çıkabilir. Yüzleştirme tekniği ile müracaatçının bir çelişkiyi akla uygun hâle getirmeyi ya da bahaneyi veya yanlış yorumlamayı anlamasına yardımcı olur.

Yüzleştirme doğru ve dikkatlice yapılmalıdır; aksi hâlde yıkıcı olabilir. Cezalandırıcı bir suçlama değildir; kişinin yaşamındaki tutarsızlıkları konuşmaya davet etmektir. Kullanılmayan güçlerini ve kaynaklarını kullanmaya davet vardır; yetersizliklerin açığa çıkarılarak utandırılması amacını taşımaz. Yüzleştirme için iyi bir terapötik ilişkinin kurulması gerekir. Yüzleştirme yapmadan önce ilişkinin niteliği gözden geçirilmelidir. Güçlü bir mesleki ilişki yüzleştirmenin gücünü de artırır. Eğer ki müracaatçının kaygı düzeyi yüksek, kendine olan güveni düşükse yüzleştirme tekniğinin pek bir anlamı ve etkisi olmaz.

Yüzleştirme ifadesi, karmaşık yapıya sahip bir cümledir. Yani;

“Sen şöyle dedin, ancak şuna bak.” cümlesini analiz edecek olursak; cümlenin ilk bölümü özetleme ve duygu yansımalarını içerir, ikinci bölümü de çelişki ve tutarsızlığa işaret eder.

Mülakatlarda bazen “Sen şöyle dedin.” kısmı ima da edilir. Özellikle de tutarsız olan söylem az önce meydana gelmişse.

Yüzleştirme tekniği müracaatçının söylemini tanımlar, sosyal hizmet uzmanı müracaatçıyı gözlemler ve kanıt sunar. Ancak yanlış anlaşılmasın ki yüzleştirme suçlama, dedektif gibi davranma anlamına gelmez. *Yüzleştirme* ile sosyal hizmet uzmanı müracaatçının kendisini bütün yönleriyle tanımasına veya onun yapıcı davranışsal değişiklikleri gerçekleştirmesine engel olan davranışlarının bazı parçalarını veya boyutlarını gözden geçirmeye davet eder. Sosyal hizmet uzmanı, müracaatçının çelişkilerini, çarpıtmalarını, oyunlarını, hilelerini, gizlendiği sis perdesini ve bahanelerini yüzleştirir. Yüzleştirme bir cezalandırma olmayıp aksine özen ve katılımın bir şeklidir.

Yüzleştirme cümleleri ben, benim gibi kişisel cümleler kullanılarak yapılır. İlk oturumda yüzleştirme yapmaktan kaçınılmalıdır. Müracaatçıyla ilişkiyi belirten bir ilişki cümlesi kullanılmalıdır. Davranışsal bir cümle kullanılmalıdır; görünen davranışı betimleyen bir cümle olmalıdır. Duyguları ortaya koyan bir cümle olmalıdır. Müracaatçının anlaşıldığını ileten bir cümle olmalıdır. İçeriğin yansıtılması kullanılabilir. Tüm bunlara ek olarak algı denetimi de yapılmalıdır.

İleri düzeyde doğru empatinin bir parçası olarak yüzleştirme: İyi bir yüzleştirme ileri düzeyde doğru empatinin de bir parçasıdır. Müracaatçının duygu, deneyim ve davranışının derinlemesine anlaşılması temeline dayalı olarak ve müracaatçının kendine ilişkin anlayışındaki çarpıtmaların, tutarsızlıkların maskesini düşürecek ve eyleme geçmek için biraz da mücadeleye daveti içerecek şekilde yapılan bir tepkidir.

Yüzleştirme yapıcı bir yardımdır ve dikkatlice yapılmalıdır. Müracaatçıya bazı davranışlarının sonuçlarını gözden geçirmesi konusunda amaçlı bir yardımdır. Yüzleştirme için müracaatçı ile belli bir yakınlığın olmasında yarar vardır. Aksi halde mesleki ilişkiye zarar verebilir. Çünkü yüzleştirmede amaç müracaatçıya yardım etmektir. Bu nedenle güven duygusu geliştiği zaman yüzleştirme yapmakta yarar vardır. Ama bilinmelidir ki yüzleştirme her zaman *risklidir*.

Yüzleştirmeye dair mesaj iletildikten sonra tepki izlenmelidir. Eğer ki müracaatçıda kaygı ve savunma düzeyi yüksek ise verilen mesajın yeterince anlaşılıp anlaşılmadığı kontrol edilmelidir. Basitçe mesaj tekrarlanmalı ve anlaşılır hale getirilmelidir.

Örnek

- “Sana ilettiğim mesajın çok hoş bir şey olmadığını biliyorum ;ama hiç değilse birlikte çalışmamızı sağlıyor”.

Sosyal hizmet uzmanları için yüzleştirmede mesajları iletmek için izlenecek 3 aşama vardır. Bu aşamalar:

1. Vargıları, bu varlığa varılmadan önce bağlı buldukları bilgiye dayandırın. Bilgi genellikle gözlenen davranışlardan çıkarılır.
2. Gözlemler ve sonuçlar arasındaki farkı ayırt edin ve bu farkı müracaatçıya sözel olarak iletin. Sonuçları belli bir denemeden sonra açıklayın. Sonuçlar bilgilerden elde edilmiş denenmiş durumlar ya da bunlara bağlı kanılardır. Bu nedenle doğru ya da yanlış olma olasılıkları vardır.
3. Yüzleştirme sırasında “ben mesajı” kullanın. Ben mesajı sosyal hizmet uzmanının çıkarsama ve duygularını kapsar.

Örnek

- “Ali bey, oğlunuzun hukukçu olmak yerine eğitimci olması fikrini kabul edebileceğinizi anlıyorum. Ancak aynı zamanda bu kararın sizin için oldukça üzücü olduğunu da seziyorum.” (ben mesajı)
“Ali bey, oğlunuzun kararını kabul edebileceğinizi söylüyorsunuz. Ama bu karar kuşkusuz ki sizin için mutsuz edici bir olay.”.(sen mesajı ve altında suçlama yatan bir tepki): *Bu tepki karşısında müracaatçı büyük olasılıkla savunmaya geçecektir.*

Ne yüzleştirilmelidir:

1. Çelişkiler:
 - ✓ “Şaşkın ve kızgınım. Ama kendimi iyi hissettiğimi söyleyebilirim.”
 - ✓ Fiziksel görünüme önem veriyorum. Kilolarıma da izin verip spor, diyet vs. yapmıyorum.”
 - ✓ “Dilimle ‘Evet’ bakışlarımla ‘Hayır’ diyorum.”
2. Çarpıklıklar:
 - ✓ İnsanlar, gerçekleri olduğu gibi kabul edemediklerinde bunları çarpıtırlar.
3. Oyunlar, hileler ve duman perdesi: Bir kişi oyunlar oynadığı zaman ödül alıyorsa (yeni oyunlar oynayarak diğer insanların gereksinimlerini karşılıyorsa) yaşamındaki oyun yaklaşımını sürdürür. İnsanlar samimi ilişkiler kurmaktan ve etkili bir yaşam sürmekten kaçınmak amacıyla sonsuz oyunlar oynayabilir. Değişmekten korkan müracaatçılar yaşamla ilişkilerinde başarısız olduklarını sosyal hizmet uzmanından gizlemek amacıyla genellikle bir duman perdesi oluşturur. Bu tür müracaatçılar iletişim kurmamak için *iletişimi* kullanır.

Tutarsızlık veya çelişki:

Müracaatçının söylemleri ve davranışları arasında olabilir. Örneğin müracaatçı eşine şiddet uygulamadığını ve sakin biri olduğunu söyler; ancak görüşmelerde şiddet içeren söylemlere yatkın olduğu gözlemlenebilir. Müracaatçının duygu ve davranışları arasında olabilir. Örneğin müracaatçı artık eşini sevmediğini, duygu açısından kendisini ona yakın hissetmediğini söyler; ancak birlikte yapılan çift görüşmesinde sevgiye dair söylem ya da davranışlarda bulunabilir. Müracaatçının iki söylemi arasında olabilir. Örneğin davranışını değiştirmesi gerekli olduğunu

söyler; ancak ardından da böyle davranmasının ardında yatan etkenin eşi olduğuna dair söylemlerde bulunur. Müracaatçının kendisi ya da başkalarına ilişkin algılamaları arasındaki tutarsızlık olabilir. Örneğin müracaatçı kinci olmadığını söyler; ancak söylem ve davranışlarında kinci özellikler olursa bu bir tutarsızlıktır.

Özetle yüzleştirme:

- ✓ Tutarsızlıkları müracaatçıya fark ettirerek daha tutarlı davranmasını sağlar.
 - ✓ Doğrudan ve açık iletişim için sosyal hizmet uzmanının rol model olmasını sağlar.
 - ✓ Yüzleştirme eylem yönelimli bir tepkidir. Müracaatçının davranışlarına ayna tutmaktır.
 - ✓ Müracaatçının o ana kadar keşfetmeye pek istekli olmadığı duygu, yaşantı ve davranış alanlarını keşfetmesine yardımcı olur.
 - ✓ Bir zorlama değil, kabul etme eylemidir.
 - ✓ Doğru zamanda, doğru bir ruh haliyle empatiyle yapılmalıdır.
 - ✓ Özenle yapılmalıdır; saygı ilkesi mutlaka gözetilmelidir.
 - ✓ Risklidir, ilişkinin niteliği uygunsa yapılmalıdır.
 - ✓ Önceden değerlendirilmiş verileri kullanın; yani somut olun.
 - ✓ “Ben mesajları” kullanmaya özen gösterin.
- Unutmayın ki yüzleştirme, sosyal hizmet uzmanı ve müracaatçı arasındaki iş birliği yoluyla gerçekleşir.

Ödev

- Ergen danışma merkezine 15 yaşında uyumsuz davranışlar ve agresif tepkiler sergilediği için babası ve annesiyle gelen bir erkek müracaatçı
- Tutarsızlıkları, özellikle anne ve babaya ait, yüzleştirme tekniği ile ele alınan bir görüşme düşünün ve mülakat sürecini yazın.

Ödev

- **Etkili bir yüzleştirme ve ben mesajı var.** Sosyal hizmet uzmanı: Ayşe Hanım; eşinin sana karşı olan tutumlarına kızgın olduğunu anlıyorum. Eşinin senin kızgın olduğunu bilmesine izin vermenin senin için güç olduğunu hissediyorum".
- **Etkisiz bir yüzleştirme tepkisi yazınız.....**
.....

SOMUTLUK

Müracaatçıyı genel konuşmalar yerine daha somut, kendine özgü duygu, düşünce ve sorunları anlatması için motive etmedir. Bunun için net ve belirgin bir terminoloji kullanılmalıdır. Duygu ve yaşantıların genellemesi yerine ayrıştırılması gerekir.

Sosyal hizmet uzmanının tepkilerini müracaatçının yaşantı ve duygularına yakınlaştırır. Sosyal hizmet uzmanı; müracaatçının yanlış anlaşılmasını düzelterek kesinlik ve anlayış sağlar. Müracaatçıyı belirgin bir sorun alanına odaklanması konusunda cesaretlendirir.

Kendini keşfetme bir amaç değildir; müracaatçının daha etkili bir şekilde yaşamasına yol açacak davranışlara ulaşması için bir yoldur. Sorunların çözümünde ve davranış değişimi için müracaatçının kendi ifadelerinden yararlanır. Bu nedenle sorun/gereksinimler somut olarak ele alınmalı ve tartışılmalıdır. Yardım etme

sürecinin mantığı somut olmaya dayalıdır. Mülakatlarda belirsiz ifadeler açığa çıkarılmalıdır. Eğer ki müracaatçı sorun/gereksinimlerini somut yani net olarak ifade edebilirse çözüm/ler de bir o kadar somut olacaktır.

Örnek

- Müracaatçı: *“Bazen kendimi tuhaf hissediyorum”*.
Bu belirsiz bir ifadedir. Kendisiyle ilgili duygu var ama net tanım yoktur.
- Müracaatçı: *İyi hissetmiyorum. (Belirsiz duygu)*
Müracaatçı: *Korkuyorum, çok korkuyorum. Bazen kendimi kaybedip ona zarar vermekten yani şiddet uygulamaktan korkuyorum. (Somut duygu)*

Müracaatçının davranış, duygu ve yaşantılarını açık, somut olarak dile getirmesi yeterli değildir; bunu onun bir sorun/gereksinim alanıyla ilişkilendirmesi anlamlıdır. Müracaatçının belirsiz konuştuğu konular onun sorun/gereksinim alanıyla ilgili ipucu vermektedir.

Örnek

- Müracaatçı: Eşimle ben genellikle iyi geçiniriz. İdeal bir karı-koca ilişkisi değil, ama evliliklerin çoğu böyle galiba.
Burada çok az bilgi verilmiştir. Sanki bu konu konuşmaya değmezmiş gibi bir izlenim yaratılmıştır. Acaba gerçekte müracaatçı şunları söylemek istemiş olabilir mi?
- Müracaatçı: Ben ve eşim sıklıkla tartışırız. Neredeyse anlaştığımız konu yok. Artık çok farklı iki insan olduk çıktık. Ayrı odalarda oturuyor, ayrı yemek yemekte ve ayrı vakit geçirmekteyiz. Öyle ki artık bu işkenceden ikimizin de kurtulmasının zamanı geldi ve bir şeyler yapmalıyız.

Sosyal hizmet uzmanı müracaatçının somut olması için bazen konuyla ilgili spesifik sorular da sorabilir. Ancak bu sorular açık olmalı, çok sık sorulmamalı (yani mülakat süreci soruşturmaya dönüşmemeli) ve doğru empatiyi içermelidir. En açık bilgileri almayı sağlayan sorular; “niçin”den çok “ne”, “nasıl” ve “hangi duyguyla” gibi sorulardır.

Örnek

- Sosyal hizmet uzmanı:
 - *Onu rahatsız edecek ne yaptın?*
 - *Senden nasıl intikam aldı?*
 - *Boşanmak istediğini söylediğinde ne hissettin? gibi*

Sosyal hizmet uzmanı müracaatçıya somut olmasını söyler, ama bunu kendisi örneklemez.

Örnek

- Müracaatçı: *İnsanlar hep böyle anlayışsız.*
Sosyal hizmet uzmanı: *İnsanların anlayışsızlığından dolayı inciniyorsun. (Duyguya inilmiş ama genel düzeyde bir tepki verilmiştir)*
veya
- Müracaatçı: *İnsanlar hep böyle; herkes anlayışsız.*
Sosyal hizmet uzmanı: *Bunu biraz açıkla mısın? /Bu insanlar kim?/ Bir örnek verebilir misin?*

Bazen de her durumda müracaatçının somut ifadeler, örnekler kullanmasını sağlamak da olabilir.

Örnek

- Müracaatçı: *İnsanlar hep böyle anlayışsız.*
Sosyal hizmet uzmanı: *Kendi yaşantından örnek verir misin? (Somut olması konusunda yardımcı olmuştur.)*

Somut olmaya ulaşmanın bir diğer yolu, müracaatçının gevezelik yapmasına izin vermemektir. Eğer bir müracaatçı uzun öyküler anlatmaya başlarsa, sonuçta büyük bir olasılıkla ilişkisi olmayan birçok şey getirmiş olacaktır. Bazı sosyal hizmet uzmanları çeşitli nedenlerle bu tür konuşmalara izin verirler. Bazıları da ilgili verileri

toplamak için bunun gerekli olduğunu düşünmektedirler. Bütün bunların hepsinde bir gerçek payı olmakla beraber müracaatçıyı pasif bir şekilde dinlememek, onun somut olmasını sağlayarak ve mülakat sürecini geliştirecek şekilde buna yer vermek daha yerinde olacaktır.

Olayların, özellikle de uzak olayların nedenleri nadiren kanıtlanabilir. Müracaatçıların nedenini söylemesini beklemek, rüzgârda düdük öttürmeye benzemektedir. Müracaatçılar sonsuz sayıda nedenler verebilirler, ancak bunlar etkili bir değişime yol açmaya yetecek içgörüyü sağlayamazlar. Planlı değişim sürecinde içgörü kazanmaya çalışmakla kendini keşfetmek aynı şey değildir. Bunlardan birincisi olayların arkasındaki nedenlerle; ikincisi ise duygu, yaşantı, gerçek durum ve davranışlarla ilgilidir. Kişinin bir şeyin nedenini bilmemesi (Diyelim ki gerçek nedeni bilse bile), onun bunu bilerek davrandığını göstermez.

Örnek

- Müracaatçı: Kocamla aramda olan bu sorunlarımın çocukken yaşadıklarımla ilişkili olduğunu düşünüyorum. Kocam babama çok benziyor ve ben de hep annemi daha çok beğenmişimdir.

Bu şekilde bir konuşma dipsiz bir kuyuya benzemektedir. Müracaatçılar onların yaşamlarındaki başarısızlıklarına yol açan sonsuz sayıda hipotez kurabilirler. Bu davranışı dolaylı olarak etkileyen geçmişin anlamını inkâr etmek demek değildir. Ancak, geçmiş şu ana taşan belli bir koşulu yaratmakla birlikte, şu anda etkili olan şu andaki koşuldur. Çok katı olarak ele alındığında, davranışları geçmişle ilişkilendirmek son derece zor bir iştir; burada bir kimsenin şu andaki psikolojik alanını geçmişin nasıl etkilediğini yetersizce bildiği varsayılmaktadır ve aynı zamanda diğer olayların etkili olup olmadığı bilinmemektedir.

Somut olmak, mülakat süreçlerinde son derece önemlidir. Somut olmak, müracaatçının mesleki ilişkide daha çok risk alması demektir. Risk alınmadığında çok az şey olur veya hiç bir şey olmaz. Planlı değişim süreci makul risklerin alınmasıyla oluşan krizlerle başetmekle başarıya ulaşır. Eğer sosyal hizmet uzmanı da müracaatçı da mesleki ilişkiyi cansıkıcı buluyorlarsa, kendilerine ne kadar somut olabildikleri sorusunu sormalıdır. Cansıkıcı seanslarda, kaçınılmaz olarak somut olmanın düzeyi de çok düşüktür.

Ödev

- Müracaatçı A: "Tüm hocalar anlayışsız, onlardan nefret ediyorum".
- Müracaatçı B: "Hiç kimse iyi davranmıyor. Bunu hak etmiyorum"
- Yukarıdaki cümlelere uygun somut olma tekniği ile sosyal hizmet uzmanının verebileceği tepkileri yazınız.....

Somut olmak; spesifik deneyim, yaşantılardan ve duygulardan bahsetmektir. Yaşantıları somut olarak söylemektir.

Örnek

- Belirsiz bir deneyim ifadesi: "Bugün iyi geçmedi."

Somut deneyim ifadesi: "Bugün okulda öğleden sonrası başım ağrıdı ve iyi bir vakit geçirmedim".

Ödev

- Aşağıda boş bırakılan yerleri kendi deneyimlerinizi düşünerek doldurunuz.**
- Belirsiz:**.....
.....
- Somut:**.....
.....
- Bu tarz 5 alıştırmaya yazınız.**

BAŞKALARINI ANLAMA

Karşımızdakinin iletişimde ifade ettiklerini ve etmediklerini doğru anlamak anlamına gelir. Sosyal hizmet uzmanı müracaatçıyı iyi bir şekilde dinleyip anlamamışa yardım edici becerini de kullanamaz. Bu nedenle sosyal hizmet uzmanı müracaatçıyı anlamaya çalışmalı, dinlemeli, iyi bir gözlemci olmalı ve hissetmelidir.

Müracaatçıyı doğru bir şekilde anlamaya çalışmak; algılama, yorumlama ve tepkide bulunma süreçlerini yavaşlatmak demektir. Anlama süreci için; öncelikle müracaatçıyı sözel ve sözel olmayan davranış biçimleri ile analiz etmek gerekir. Kelimeleri, vurgulama, göz ilişkisi, beden duruşu, ses tonu vs. birbiriyle tutarlı mıdır? Ayrıca müracaatçının ifade etmediği ve sözsüz iletişimde ilettiği hatta iletmediği duygularını analiz etmek de gerekir. Sosyal hizmet uzmanı çoğu kez müracaatçının farkında olmadığı duygularının da keşfine yardımcı olur. Müracaatçılar pek çok kez duygularını dile getir(e)mez. Duygunun türü, şiddeti ve yarattığı etki mutlaka ele alınmalıdır. Yani duygu alanı ve yoğunluğunu ortaya koymak mesleki ilişki ile mümkündür.

Anlamada 4 aşama vardır:

1. Sözsüz davranışlar listesi: İlk iş sosyal hizmet uzmanının müracaatçının davranışlarını gözlemlemesidir. Burada ilk olarak sözsüz davranışlar değerlendirilmez; nasıl ortaya çıktığına dikkat edilir.
2. Betimleyici düzenleme: Sözsüz davranışlar listesi tamamlandıktan sonra; müracaatçıyı anlatan/tasvirleyen sıfatlar ortaya konur. Duygular yoğun olumsuz, yoğun olumlu, hafif olumsuz ve hafif olumlu olabilir. Burada kısa bir liste yapılır ve kelimeler yani sıfatlar ile her bir dört alanda müracaatçı tasvirler. Böylece müracaatçının genel duygu durumu tanımlanmış olur.
3. Konusal düzenleme: Sosyal hizmet uzmanı ve müracaatçı arasında konuşulan konu alanları gözden geçirilir. Müracaatçının getirdiği önemli konu alanlarını belirlemek gerekir. Daha sonra betimleyici düzendeki dört duygu durumuna bakılarak her bir içerik alanındaki duygu durumları belirlenir. Böylece sadece konular anlaşmış olunmaz ayrıca konulara ilişkin duygular da anlaşmış olunur.
4. Anlayışınızı özetleme: Sosyal hizmet uzmanı müracaatçının anlatmak istediklerinden anladıklarını ona özetler. Özellikle “şu anki anlayış” ile “başlangıçta” ifade ettiği konular ve izlenimler arasında karşılaştırma yapılabilir.

:Ödev

- İki kişiyi gözlemleyerek Sözsüz Davranışlar Listesi'ni kullanmayı deneyiniz.
- Anlama modelini gözden geçiriniz.

KENDİNİ AÇMA

Sosyal hizmet uzmanının ve müracaatçının kendisinden söz ettiği tepkilerdir. İki türde yapılabilir:

Kendini katma:

Sosyal hizmet uzmanının müracaatçının davranış, tutum ve sözcüklerine kişisel (duygusal) tepkisidir.

“Söylediklerinden/ yaptıklarından seninle ilgili olarakhissediyorum” şeklinde ifade edilir.

Kendini açığa vurma:

İlk defa Jourard tarafından kullanılan “Kendini Açma” kavramı “bir bireyin kendi duygu, düşünce ve gereksinmeleriyle ilgili bildiklerini bir başka bireye sözel olarak aktardığı bir iletişim süreci” şeklinde tanımlanmaktadır.

Kendini açma, ilişkileri hareketlendirir ve onlara açıklık getirir. Kendinizi açmanın önüne geçemezsiniz. Ne zaman diğer insanların yakınında olsanız, bunu yaparsınız. Onları görmezlikten gelseniz bile, sessizliğiniz ve duruşunuz bir şeyleri açığa vurur.

Sosyal hizmet sürecinin olabilmesi için müracaatçının kendini açması gerekmektedir. Çünkü kendini açmayan bir müracaatçı ile mülakatları sürdürmek olanaksızdır. Mülakatlarda ve mesleki çalışmalarda müracaatçının kendini açması kadar sosyal hizmet uzmanının da ara ara kendini açması önemlidir. “İyi bir sosyal hizmet uzmanının müracaatçısıyla otantik ve dürüst bir ilişkiye girmesi beklenmektedir.” Sosyal hizmet uzmanının kendini açması da mülakat süreçlerini kolaylaştırıcı bir faktör olmaktadır.

Müracaatçı, sosyal hizmet uzmanının ara ara kendi yaşantısından bahsettiğini görünce onun içtenliğini, saydamlığını kavrayacak ve kendini anlatması kolaylaştıracaktır. Sosyal hizmet uzmanının kendisi ile ilgili bazı gerçek bilgileri sunar. Kendisine, değerlerine, fikirlerine, duygu ve tutumlarına ilişkin bilgi verir. Müracaatçının yalnız olmadığını hissetmesini sağlar. Saydamlık ve içtenlikle yapılması gereklidir.

Kişinin kendisine ait özelliklerini, iyi ya da kötü yönlerini, sevinç, mutluluk ve üzüntülerini, duygu ve düşüncelerini, istek ve beklentilerini, yetenek ve becerilerini en uygun kişi ve kişilerle sözel veya sözel olmayan yollarla paylaşılmasına kendini açma denir.

Örnek

- Müracaatçı: Sabahları uyandığında kendimi kaygılı hissediyorum. Günü yaşamak dahi istemiyorum.
- A Sosyal Hizmet Uzmanı: Yaşamımın bir döneminde de ben de kendimi bu şekilde hissettim. Doktora eğitimimi yaptığım bir dönemdi ve bir süre sonra hepsi geçtir.
- Müracaatçı: Sizin için nedeninin okul yaşamınızda bir amacınızın olmamasıyla ilgili olduğunu mu düşünüyorsunuz?

Örnek

- Müracaatçı: Sabahları uyandığında kendimi kaygılı hissediyorum. Günü yaşamak dahi istemiyorum.
- B Sosyal Hizmet Uzmanı: Yataktan dışarıya çıkma mücadelesi acı verici. Sanırım bunun benzerini bende askerde yaşadım. Bu durumda dünya daha da karanlık görünüyordu.
- Müracaatçı: Bu öyle acı verici bir mücadele ki ben eğer ki mücadele etmekten vazgeçersem bu durumda dünyanın daha da karanlık olacağını düşünüyorum.

Değerlendirme:

A sosyal hizmet uzmanı müracaatçının dikkatini dağıtarak onu başka yöne gönderirken B sosyal hizmet uzmanı kendini açığa vurmuş ve doğru empatiyle bunu birleştirmiştir.

Bir diğer husus da sosyal hizmet uzmanının kendisini sıklıkla açığa vurmamasıdır. Bu uygun değildir. Böylesi bir durumda müracaatçı sosyal hizmet uzmanını samimi bulmayabilir. Sosyal hizmet uzmanı kendisini ne zaman açığa vuracağını bilmelidir ve uygun bir empati ile bunu yapmalıdır. Sık “soru sorma” tekniği yerine daha çok “yansıtma” ve “açığa çıkarma” teknikleri ile müracaatçının kendini açığa vurması sağlanabilir.

Sonuç olarak etkili bir sosyal hizmet uzmanı soru sorma, yansıtma ve açığa çıkarma tekniklerini “doğru” ve “zamanında” kullanabilme becerisine sahiptir. Sosyal hizmet uzmanı kendini açığa vurmanın uygun olduğunu düşündüğü her zaman (müracaatçının kendini keşfetmesini desteklemek ve müracaatçının kendini ileri düzeyde anlaması için) bu tekniği kullanmalıdır. Ama müracaatçıya yük yüklememeli, onu bunaltmamalı ve dikkatini dağıtmamalıdır.

SAYDAMLIK

Saydamlık; şeffaflık ve açıklıktır. Literatüre bakıldığında saydamlığın iki yaşanma biçimi vardır. Bunlardan biri; yaşadığı duyguların farkında olmaktır. Bir diğeri ise; eğer uygunsa yaşadığı duyguları iletme. Burada dikkat edilmesi gereken; mesajı alan kişinin uygun olmadığı durumlarda mesajı iletmenin uygun olmayacağıdır. Aksi takdirde bu durum saydamlık değil, saygısızlık olarak nitelendirilir.

Saydamlık Tepki Düzeyleri

Literatürde saydamlık tepki düzeylerine ilişkin üçüncü düzeyde tepki verilmesi konusunda görüş birliği söz konusudur. Bu düzeyler aşağıda yer almaktadır:

1. Düzey: Sosyal hizmet uzmanının gerçek duygu ve düşünceleriyle söyledikleri arasında bir çelişki olması durumudur. Sosyal hizmet uzmanının sözel olan tepkileriyle sözel olmayan tepkileri arasında bir çelişki bulunması durumu müracaatçı üzerinde olumsuz etki yapacaktır.

Örnek

- **Müracaatçı:** (Feminist ve her söyleminde vurguluyor)
“Konuşmaya başlamadan önce bir sosyal hizmet uzmanı olarak senin bu konuda neler düşündüğünü öğrenmek istiyorum.”
- **Sosyal hizmet uzmanı:**
“Benim ne düşündüğümü neden merak ediyorsun, feministsen bile bu seni ilgilendirir.”
- **Değerlendirme:** Sosyal hizmet uzmanının tepkisi savunma içerikli, müracaatçısının feminist olmasına ilişkin gerçek duygusunu açıklamaktan çekinmiş. Bir meslek elemanı olarak her zaman duygularını açıklamak zorunda değildir. Ancak yansıtmamak adına bu tür bir tepki vermek yerine müracaatçısına mülakat sürecinde kendi duygularını açıklayarak neden yansıtamayacağını basit bir şekilde ifade edebilir.

2. Düzey: Müracaatçı ile aynı fikirde olunmadığının sosyal hizmet uzmanının duygu ve tepkilerinde görülmesidir. Ancak hemfikir olunmadığının, sosyal hizmet uzmanının profesyonel bir role bürünüp bu rolün arkasından tepki vermesi

Örnek

- **Müracaatçı:** (Feminist ve her söyleminde vurguluyor)
“Konuşmaya başlamadan önce bir sosyal hizmet uzmanı olarak senin bu konuda neler düşündüğünü öğrenmek istiyorum”.
- **Sosyal hizmet uzmanı:**
“Cevaplandırması zor bir soru sordun. Yaşadığımız toplumda yalnız erkek değil, pek çok kişi bu konuda farklı düşünür. Sen bu konuda neler hissediyorsun?”
- **Değerlendirme:** Sosyal hizmet uzmanının yine duygularını açıklamaktan kaçındığı ancak bu defa savunmaya geçmediği bir tepki düzeyi söz konusudur. Bununla birlikte müracaatçıyı ve onun duygularından sözedilmesini odağa almıştır. Sosyal hizmet mülakatlarında beklenen ve istenen olduğu üzere müracaatçı mülakatın temel odağı hâline getirilmiştir ve esas olan müracaatçının duygularından söz edilmesi hususunda adım atılmıştır. Unutulmaması gereken bir nokta mülakat sürecinde sosyal hizmet uzmanının müracaatçıya uygun hâllerde model (örnek) olması gerektiğidir.

şeklinde ortaya konulduğu düzeydir.

3. Düzey: Sosyal hizmet uzmanının duygu, düşünce ve davranışlarında müracaatçı ile ortak bakış açısına sahip olması, ancak sosyal hizmet uzmanının bu ortaklığı belli edecek tepkiler vermemesidir (Asgari düzeyde teşvik, yakından ilgilenme bu düzeyin belirleyicileridir).

Örnek

- Müracaatçı: (Feminist ve her söyleminde vurguluyor)
“ Konuşmaya başlamadan önce bir sosyal hizmet uzmanı olarak senin bu konuda neler düşündüğünü öğrenmek istiyorum”.
- Sosyal hizmet uzmanı:
“Öğrenmek istiyorsun, öyle mi? Hımm...”
- Değerlendirme: Bu örnekte sosyal hizmet uzmanı tarafından mümkün olan en düşük düzeyde müracaatçının teşvikini sağlamaya yönelik mesleki beceri kullanılmıştır. Böylece her ne kadar sosyal hizmet uzmanının kendisi de müracaatçı ile ortak duygu, düşünce ve davranışlara sahipse de bu durumu müracaatçıya belli etmemeyi başaramamıştır.

4. Düzey: Sosyal hizmet uzmanının tepkileriyle duyguları arasında tutarlılık/ortaklık olmasıdır. Öte yandan sosyal hizmet uzmanı duygularını ifade etmede tereddüt edebilir. Tepki verirken unutulmaması gereken, sosyal hizmet uzmanının olumsuz duygularını dile getirirken ilişkiyi yapıcı kılacak ifadeler kullanması gerektiğidir.

Örnek

- Müracaatçı: (Feminist ve her söyleminde vurguluyor)
“ Konuşmaya başlamadan önce bir sosyal hizmet uzmanı olarak senin bu konuda neler düşündüğünü öğrenmek istiyorum”.
- Sosyal hizmet uzmanı:
“Tartışmalı ve güç bir konuyu dile getirdin, ancak bu konuda benim düşüncemi bilmek istemen sevindirici. Sözünü ettiğin konu benim de sıkça sorguladığım, ancak henüz bir sonuca varamadığım bir konu. Esas olan herkesin kendince farklı yaklaşımları olduğudur. Sen bu konuyu nasıl yorumluyorsun?”
- Değerlendirme: Sosyal hizmet uzmanının verdiği tepki tutarlı bir tepkidir. Sosyal hizmet uzmanı kendi içinde yaşadığı çelişkiyi basitçe ortaya koymuştur. Kendi çelişkisini de içerse bu konudaki düşüncesini müracaatçısıyla paylaşması, sosyal hizmet uzmanının müracaatçısına yönelik bir saygı göstergesidir.

5. Düzey: Sosyal hizmet uzmanının ilişkide kendisi olmasıdır. Müracaatçısı ile doğal bir etkileşim ve iletişim içerisinde bulunmasıdır. Sosyal hizmet uzmanının herhangi bir konu ya da durumda olumlu /olumsuz veya çelişkili duygularını müracaatçısının ihtiyacına uygun bir şekilde mülakat sürecine dahil edebilmesidir.

Örnek

- **Müracaatçı:** (Feminist ve her söyleminde vurguluyor)
“Konuşmaya başlamadan önce bir sosyal hizmet uzmanı olarak senin bu konuda neler düşündüğünü öğrenmek istiyorum”.
- **Sosyal hizmet uzmanı:**
“Feminizm senin de söylediğin gibi hakkında herkesin aynı şeyi düşünmediği konuşulması ve tartışılması zor bir konu. Toplumdan topluma değişse de kadınların görece hayatı erkeklere göre daha zor yaşadıklarını düşünsem de aynı şeyin değişen koşullarda erkekler için de geçerli olabileceğini de düşünüyorum. Doğrusunu istersen tam da bu çelişki noktasında böyle bir konuda herkesin kendi birikimine göre ulaşabileceği farklı sonuçlar olduğunu düşünüyorum”.
- **Değerlendirme:** Sosyal hizmet uzmanının verdiği tepki tam da kendi hissettiği ölçüde doğal ve açık. Sosyal hizmet uzmanı sözü edilen konudaki çelişkili duygusunu ve düşüncesini açıkça ifade etmiştir. Kendi duygu ve düşüncesini yalın, açık ve doğal bir ifadeyle ortaya koyduktan sonra odağı müracaatçıya çeviren ve müracaatçının kendi duygu ve düşüncesini aynı doğallıkla paylaşmasına fırsat veren bir başka ifadeyle sözünü bitirmiştir.

Saydamlık Tepki Çeşitleri

Saydamlık tepki çeşitleri dört farklı biçimde sınıflandırılmıştır. Bunlar:

1. Sosyal hizmet uzmanının kendi duygu, yaşantı, ilgi ve tutumlarına ilişkin müracaatçısına bilgi vermesi, kendini açması
2. Sosyal hizmet uzmanının, şimdi ve burada olan duygusal ve fiziksel tepkilerini paylaşması, ilişkinin şimdi ve buradalığı,
3. Sosyal hizmet uzmanının kişisel algılamalarını, fikirlerini ve tepkilerini paylaşması, kendini açması
4. Sosyal hizmet uzmanının o andaki çağrışımlarını, hayallerini paylaşması (kendini açması), ilişkinin şimdi ve buradalığı

Buraya kadar anlatılanlardan da anlaşılacağı üzere sosyal hizmet uzmanının saydam olabilmesi ve saydamlık tepkileri verebilmesi için kendini açma ve ilişkinin şimdi ve buradalığı durumlarını kullanabilmesi gerekmektedir. Bu sözü edilen durumların birbirleriyle yakın ilişkisi vardır; biri sağlanmadan diğerini uygulamak mümkün değildir.

İLİŞKİNİN ŞİMDİ VE BURADALIĞI

Sosyal hizmetin planlı değişim süreci içinde müracaatçıyla sosyal hizmet uzmanının o andaki etkileşimi, ilişkinin şimdi ve buradalığı olarak adlandırılmaktadır.

İlişkinin şimdi ve buradalığı çok önemlidir. Çünkü müracaatçının sosyal hizmet uzmanı ile ilişkisi müracaatçının diğer sosyal ilişkilerinin, etkileşiminin bir yansımasıdır. Diğer bir ifadeyle planlı değişim süreci içerisinde müracaatçının davranışları genelde dış dünyadaki kişilerle olan ilişki biçimini sergiler.

Planlı değişim sürecinde gerçekleştirilen mülakatlarda, sosyal hizmet uzmanı müracaatçıyla kendi ilişkisi üzerinde durmayı ihmal etmemelidir. Bunu sağlamak için sosyal hizmet uzmanının kullanabileceği ifadeler arasında; “Şu anda bana nasıl davrandın? Öfkeli olduğunu söylüyordun, ama neden gülümsüyorsun? Şu anda ne gibi duygular içerisinde? Şimdi neler yaşıyorsun?” gibileri örnek verilebilir.

Planlı değişim sürecinde gerçekleştirilen mülakatlarda sosyal hizmet uzmanı-müracaatçı ilişkisinde; sosyal hizmet uzmanı müracaatçı tarafından kendi kimlik ve kişiliğinden farklı biri olarak değil, tam da sosyal hizmet uzmanının kendisi olarak algılanır. Aynı durum müracaatçı için de geçerlidir; müracaatçı mülakat ilişkisinin dışında nasıl davranıyorsa mülakat süreci içerisindeki davranış biçimi de kendi kimliğini, kişiliğini, sosyal ilişkilerini ve içinde bulunduğu davranış örüntüsünü olduğu gibi yansıtır.

İlişkinin Şimdi ve Buradalığı Tepki Düzeyleri

İlişkinin şimdi ve buradalığı tepki düzeylerine ilişkin literatür bilgisine bakıldığında düzeylerin genelde dört olarak belirlendiği görülmektedir. Farklı olarak beş tepki düzeyi olduğuna dair bazı öngörüler olsa da çoğunluk savunusundan dolayı burada dört düzey verilecektir. Literatürdeki farklı görüşlerin birleştikleri ortak nokta; sosyal hizmet uzmanının şimdi ve burada durumuna ilişkin müracaatçısına vereceği tepkinin en az üçüncü düzeyde olması gerekliliğidir.

1. Düzey: Sosyal hizmet uzmanının, müracaatçı-uzman ilişkisini ortaya koyan her şeyi inkâr etmesidir.

Örnek

- Müracaatçı: Ağlamaktan gözleri şişmiş bir şekilde ve gergin bir yüz ifadesiyle görüşmeye gelmiş.
- Sosyal hizmet uzmanı:
“Arkadaşının doğum günü partisi olduğunu söylemiştin, nasıl geçti?”
- Değerlendirme:
Sosyal hizmet uzmanı müracaatçısının o anki durumuyla hiç ilgisi olmayan bir tepki vermiştir. Öyle ki bu tepki müracaatçıya faydası olmaktan çok, sosyal hizmet uzmanı-müracaatçı ilişkisine zarar verecek niteliktedir.

2. Düzey: Sosyal hizmet uzmanının müracaatçı-sosyal hizmet uzmanı ilişkisini oluşturan iletişimin büyük bölümünü inkâr yoluna gitmesidir.

Örnek

- Müracaatçı: Ağlayarak ve ağlamaktan gözleri şişmiş bir şekilde ve gergin bir yüz ifadesiyle görüşmeye gelmiş.
- Sosyal hizmet uzmanı:
“Gözlerin şişmiş, iyi uyuyamadın mı?”
- Değerlendirme: Sosyal hizmet uzmanı müracaatçısının ağladığını fark ettiğine dikkati çekmiş, ancak neden ağladığını anlatmasına fırsat vermeden diğer bir ifadeyle müracaatçısını dinlemeden iletişimi kontrol altına alan bir başka soruyla müracaatçısının oradaki duygusunu konuşmasını engellemiştir.

3. Düzey: Sosyal hizmet uzmanının müracaatçısıyla arasındaki karşılıklı ilişki biçimini paylaşma açmasıdır. Ancak bu paylaşım genel düzeydedir.

Örnek

- Müracaatçı: Ağlayarak ve ağlamaktan gözleri şişmiş bir şekilde ve gergin bir yüz ifadesiyle görüşmeye gelmiş.
- Sosyal hizmet uzmanı:
 - “Şu anda üzgün olduğumu görüyorum, neden üzgün olduğun ve ağladığın hakkında konuşabiliriz”.
 - Değerlendirme:
 - Sosyal hizmet uzmanı müracaatçısının o anda orada yaşadığı duygularına genel olarak değinmiş ve müracaatçısına kendisi de istediği takdirde üzgün olmasının nedenini tartışabilecekleri mesajını vermiştir.

4. Düzey: Sosyal hizmet uzmanının, müracaatçısının tepkileriyle kendisinin ilişkisini kurma eğilimindedir. Bu tepki, mülakat süreci düşünüldüğünde sıklıkla verilmemesi gereken bir tepkidir. Çünkü mülakat sürecinin sürekliliği söz konusudur.

Örnek

- Müracaatçı: Ağlayarak ve ağlamaktan gözleri şişmiş bir şekilde ve gergin bir yüz ifadesiyle görüşmeye gelmiş.
- Sosyal hizmet uzmanı:
 - “Üzgünsün, ağlıyorsun, biraz da sinirlisin. Son birkaç görüşmedir aynı durumdasın. Şimdi burada bu duruma ilişkin neler hissediyorsun?”
 - Değerlendirme:
 - Sosyal hizmet uzmanı müracaatçısına o anda hissettiği duyguları üzerinde yoğunlaşması için fırsat vermiştir.

Ödev

- Aşağıdaki müracaatçı ifadesine “ilişkinin şimdi ve buradalığı” koşulunu düşünerek en az üçüncü düzeyde vereceğiniz tepkinizi yazınız.
- Müracaatçı: Kendim istediğim için buradayım, ancak bana inanmadığınızı düşünüyorum.
- Sosyal Hizmet Uzmanı:
 -
 -
 -

Ödev

- Aşağıdaki müracaatçı ifadesine “ilişkinin saydamlığı” koşulunu düşünerek en az üçüncü düzeyde vereceğiniz tepkinizi yazınız.
- Müracaatçı:* Öğretmenim herkese davrandığı gibi bana davranmıyor, sorun bende mi?
- Sosyal Hizmet Uzmanı:*

.....
.....
.....

MÜRACAATÇININ MOTİVASYONU

Müracaatçının güdülenme kaynakları nelerdir?

1. Eğer müracaatçı psikolojik bir acı içinde ise motivasyonu genellikle çok yüksektir. Müracaatçının hayatında yaşadığı dağınıklık onu sosyal hizmet uzmanından etkilenmeye açık hâle getirir.
2. Müracaatçı eğer kendisinin gizil konuları ile ilgili olarak çalışıyorsa, görüşme sürecine daha çok katılacaktır. Bu durum, sosyal hizmet uzmanının empatik olma becerisinden daha da önemlidir. Sosyal hizmet uzmanı müracaatçının dünyasına daha çok yaklaştıkça, onun için daha önemli olan durumları ele alabilecektir.
3. Mesleki görüşme sürecinin gerektirdiği fiziksel ve psikolojik çabalar müracaatçının motivasyonunu etkiler. Eğer, başlangıçta çok fazla görev yüklenmişse, müracaatçı yardım almaktan vazgeçebilir. Öte yandan, eğer çok az görev yüklenmişse, bu kez gelişmeyi göremez, o zaman yine sahneyi terketme olasılığı artar.

Yardım ilişkisi; en azından bir kısmı, sosyal hizmet uzmanının müracaatçının daha yapıcı davranış örüntüleri kazanmasına doğru *aşamalı* olarak basamak basamak yönlendirdiği "biçimlendirme" süreci olarak nitelendirilmektedir. Bu aşamada yer alan herhangi bir isteksizliğin (güdülenmiş olmamasının) nedeninin, yetersiz biçimlendirme olduğunu düşünmektedirler. Sosyal hizmet uzmanı veya müracaatçının kendisi, çok fazla görev yüklemiştir.

Özet

• Sosyal hizmet mülakatlarında kullanılan ve her birinin kullanımı donanımlı bilgi ve mesleki beceri gerektiren teknikler vardır. Bu bölümde bu tekniklerden bazıları kapsamlı olarak ele alınmıştır. Bunlardan bir tanesi, müracaatçının kaçındığı bir duygu, düşünce veya davranışla karşılaşmasını sağlayan *yüzleştirmedir*. Yüzleştirmede müracaatçının tutarsızlığı veya çelişkileriyle yüzleştirilmesi önemlidir. Diğer bir teknik, müracaatçıyı genel konuşmalar yerine daha somut, kendine özgü duygu, düşünce ve sorunları anlatması için motive etmeyi amaçlayan *somutluk* ilkesidir. Somutlaştırmanın başarıyla gerçekleştirilebilmesi için mülakat sırasında net ve belirgin bir terminoloji kullanılması, duygu ve yaşantıların genellemesi yerine ayrıştırılması gerekir. Mesleki ilişki sürecinde müracaatçının iletişimde ifade ettiklerini ve etmediklerini doğru anlamak anlamına gelen bir diğer ilke de *başkalarını anlamadır*. Anlama süreci için öncelikle müracaatçıyı sözel ve sözel olmayan davranış biçimleri ile analiz etmek gerekir. Kelimeleri, vurgulama, göz ilişkisi, beden duruşu, ses tonu vs. birbiriyle tutarlı mıdır? *Kendini açma*; sosyal hizmet uzmanının ve müracaatçının kendisinden söz ettiği tepkilerdir. Kendini katma ve kendini açığa vurma şeklinde iki boyutta uygulanabilir. Sosyal hizmet mülakatlarında kullanılan tekniklerden diğer ikisi; *saydamlık ve ilişkinin şimdi ve buradalığıdır*. *Saydamlık*; şeffaflık ve açıklıktır. Yaşanılan duyguların farkında olunması ve eğer uygunsa yaşanılan duyguların iletmesi şeklinde kendini ortaya koyar. Sosyal hizmetin planlı değişim süreci içinde müracaatçıyla sosyal hizmet uzmanının o andaki etkileşimi, ilişkinin şimdi ve buradalığı olarak adlandırılmaktadır. İlişkinin şimdi ve buradalığı çok önemlidir; çünkü müracaatçının sosyal hizmet uzmanı ile ilişkisi müracaatçının diğer sosyal ilişkilerinin, etkileşiminin bir yansımasıdır.

DEĞERLENDİRME SORULARI

Değerlendirme sorularını sistemde ilgili ünite başlığı altında yer alan "bölüm sonu testi" bölümünde etkileşimli olarak cevaplayabilirsiniz.

1. süreci için öncelikle müracaatçıyı sözel ve sözel olmayan davranış biçimleri ile analiz etmek gerekir. Kelimeleri vurgulama, göz ilişkisi, beden duruşu, ses tonu vs. birbiriyle tutarlı mıdır?
Cümledeki boşluğa aşağıdakilerden hangisi getirilmelidir?
 - a) Saydamlık
 - b) Somutlama
 - c) Yüzleştirme
 - d) Empati
 - e) Anlama
2. Aşağıdakilerden hangisi sosyal hizmet uzmanının ve müracaatçının kendisinden söz ettiği tepkiler bütünüdür?
 - a) Yüzleştirme
 - b) Somutlama
 - c) Anlama
 - d) Kendini açma
 - e) İletişim
3. Etkili bir soru sorma, yansıtma ve açığa çıkarma tekniklerini "doğru" ve "zamanında" kullanabilme becerisine sahiptir
Cümledeki boşluğa aşağıdakilerden hangisi getirilmelidir?
 - a) sosyal hizmet uzmanı
 - b) müracaatçı
 - c) psikolog
 - d) psikolojik danışman
 - e) psikiyatr

4. Mesleki ilişkinin uygulama açısından önem taşıyan en temel özelliği, müracaatçı ile sosyal hizmet uzmanını karşı karşıya getirerek, aralarındasağlamasıdır.

Cümledeki boşluğa aşağıdakilerden hangisi getirilmelidir?

- a) etkileşim
 - b) empati
 - c) iletişim
 - d) sempati
 - e) hoşgörü
5. Mülakat türlerinden “saydamlık” ve “şimdi ve burada” durumlarına ilişkin literatür bilgisine göre müracaatçıya veilecek tepkiler en az kaçınıcı düzeyde olmalıdır?
- a) 2
 - b) 1
 - c) 5
 - d) 4
 - e) 3
6. Aşağıdakilerden hangisi anlamanın aşamalarından değildir?
- a) Sözsüz davranışlar listesi
 - b) Betimleyici düzenleme
 - c) Konusal düzenleme
 - d) Anlayışınızı özetleme
 - e) Hepsi

7. çok önemlidir; çünkü müracaatçının sosyal hizmet uzmanı ile ilişkisi müracaatçının diğer sosyal ilişkilerinin, etkileşiminin bir yansımasıdır.
- Cümledeki boşluğa aşağıdakilerden hangisi getirilmelidir?
- İlişkinin şimdi ve buradalığı
 - Sosyal inceleme
 - Yüzleştirme
 - Şeffaflık
 - Anlama
8. yaşadığın duyguların farkında olmaktır.
- Cümledeki boşluğa aşağıdakilerden hangisi getirilmelidir?
- Kendini açma
 - Somutluk
 - Saydamlık
 - Empati
 - Saygı
9. Aşağıdaki mülakat koşullarından hangisi söz konusuysa sosyal hizmet uzmanının müracaatçısıyla kendi ilişkisi üzerinde durması önemlidir?
- Şeffaflık
 - Saygı
 - Yüzleştirme
 - Kendini açma
 - İlişkinin şimdi ve buradalığı

10. Aşağıdakilerden hangisi müracaatçının motivasyonunu arttıran güdülenme kaynaklarındanır?
- a) Sosyal hizmet uzmanının saydamlığı
 - b) Mülakatın gerçekleştirildiği ortam
 - c) Mesleki görüşme sürecinin gerektirdiği fiziksel ve psikolojik çabalar
 - d) Sosyal hizmet uzmanının beden dili
 - e) Hiçbiri

Cevap Anahtarı: 1-E, 2-D, 3-A, 4-C, 5-B, 6-E, 7-A, 8-C, 9-E, 10-C

YARARLANILAN VE BAŞVURULABİLECEK DİĞER KAYNAKLAR

- Danish SJ, Augelli ADR, Hauer AL. Yardım Becerileri: Temel Eğitim Programı. (1980)
Çev: Füsun Akkoyun
- Egan G (1975) Psikolojik Danışmaya Giriş. Kişilerarası İlişkiler Kurmada Ve Kişisel Yardım Hizmetini Vermede Sistematik Bir Model. Çev. Ed. Füsun Akkoyun. Brooks/Cole Publishing Company, California
- Eisenberg Sheldon ve Daniel J. Delaney. Psikolojik Danışma Süreci. (1998). (Çevr. Nihal Ören ve Mehmet Takkaç). Araştırma-İnceleme Dizisi. MEB Yayını.
- Gibb JR (1968) The counselor as a role-free person. In CA Parker (Ed) Counseling theories and counselor education. Boston: Houhton Mifflin 19-45.
- Johnson, D.W.Reaching Out, (1972). Englewood Cliffs,N.J.,Prentice-Hall.
- Matthew McKay, Martha Davis ve Patrick Fanning. Messages: The Communication Skills Book, 1995.
- Patterson C (1974) Relationship Counseling and Psychotherapy. New York: Harper and Row Publishers.
- Selçuk, Ziya. (1989). *Üniversite Öğrencilerinin Kendini Açma Davranışları*. Yayınlanmamış Doktora Tezi. Ankara: Hacettepe Üniversitesi.
- Voltan-Acar, Nilüfer (1994). Terapötik İletişim: Kişilerarası İlişkiler. Geliştirilmiş 2. Baskı. Ertem Matbaacılık.

EMPATİ

ATATÜRK
ÜNİVERSİTESİ

AİA-AÖF

İÇİNDEKİLER

- Empati Tanımı ve Kapsamı
- Empatinin Sınıflanması ve Düzeyleri
- Sorun Çözme ve Empati Becerisi
- Empatiyi İletmede Karşılaşılan Sorunlar
- Doğru Empatik Tepkiler Verebilme
- Empati Odaklı Sosyal Hizmet Uygulamaları

HEDEFLER

- Bu üniteyi çalıştıktan sonra;
 - Empatinin tanım ve kapsamını bilebilecek,
 - Empatinin sınıflanması ve düzeylerini açıklayabilecek,
 - Sorun çözme ve empati becerisi arasındaki ilişkiyi kurabilecek,
 - Empatiyi iletmede karşılaşılan sorunları fark edebilecek,
 - Doğru empatik tepkiler verebilmeyi kavrayabilecek,
 - Empati odaklı sosyal hizmet uygulamaları mesleki yaşamınıza uyarlayabileceksiniz.

SOSYAL HİZMETTE
GÖRÜŞME İLKE
VE
TEKNİKLERİ
Prof. Dr. Veli DUYAN

ÜNİTE

7

GİRİŞ

Sosyal hizmet mesleği; kişi, grup ve topluma yardım etmeyi amaçlayan ancak bunu insan ilişkileri temeline dayandıran bir meslektir. İyi bir ilişkinin kurulmasında empatik anlayışın önemi çok fazladır. Mülakat sürecine katılanların uyumu ve sosyal mesafenin azalması iyi bir ilişkinin göstergesidir. Mesleki ilişkide müracaatçının yaşamına ve duygularına uzak olmadığı gösterilmesi gerekir. Buna müracaatçının dünyasını paylaşma sonucunda kolayca ulaşılır.

İnsanlara etkili bir şekilde yardım edilebilmesi, “güven ilişkisi”nin ve “çalışma bağı”nın oluşması ve sürdürülmesi için müracaatçılarla kurulan ilişkide temel ilişki değişkenleri şeklinde adlandırılabilir ki koşulların yerine getirilmesi gerektiği konusunda alanda güçlü bir oybirliği bulunmaktadır. Bunlar; ilgi, içtenlik, samimiyet, olumlu bakış, koşulsuz kabul/sıcaklık ve doğru empatidir.

EMPATİ TANIMI VE KAPSAMI

Sosyal hizmet uzmanlarının müracaatçılarıyla mesleki ilişkilerinde onlara ilgi göstermesi, samimi olması, kabul edici olması tek başına yeterli değildir. Ayrıca onların dünyasını anlaması, aynı zamanda bu anlayışın doğurgularını görmesi ve bu anlayışını ona aktarması gereklidir. Bu da empati ile gerçekleştirilir. Empatik anlayışta uzman, bir müracaatçının iletişimindeki örtük ve gizlenmiş içeriğe de yanıt verir. Uzman, müracaatçının yaşantısının doğasını, bunun müracaatçı için anlamını, duyarlı ve doğru bir biçimde anlar ve müracaatçının dünyasını müracaatçının bakış açısıyla bilişsel ve empatik bir biçimde anlar. Sosyal hizmet uzmanının gösterdiği duygusal empati müracaatçının nasıl hissettiğini yansıtır.

Sosyal hizmet uzmanlarının empatinin ne olduğunu, ne olmadığını, sosyal hizmet mesleğinin kuramsal temeline ve uygulama sürecine katkısını bilmesi gereklidir. Empati ile müracaatçının duyguları ve düşünceleri anlaşılır. Uzmanın tepkileri “Seninle birlikteyim.” mesajını taşır ve müracaatçı tarafından ifade edilen anlam ve ruh hâliyle uyumludur. Empatide müracaatçı için hissetmekten çok müracaatçı ile birlikte hissedilir. Empati, müracaatçının düşünce, duygu ve davranış dünyasına yani bir başkasının içsel yaşamına hayali olarak girebilmedir. Empati “müracaatçının özel dünyasını sanki sizinmiş gibi hissetmenizdir.” Böyle bir durumda uzmanın “sanki”, “miş gibi” özelliğini kaybetmemesi ve “müracaatçının öfkelerini, korkusunu ya da karmaşasını, onun içinde kaybolmaksızın hissetmesi” gerekir.

Empatik anlayış tek başına yeterli değildir; uzmanın müracaatçının durumunu doğru bir biçimde algıladığını ve hissettiğini aktarması da gereklidir. Bu aktarımın doğruluğu, müracaatçının “O, olayları tam benim hissettiğim gibi görebiliyor ve hissedebiliyor.”, “Olayları nasıl hissettiğimi değerlendirebiliyor.”, “Söylemeye zorlansam bile ne söylemek istediğimi fark edebiliyor.” ifadelerini kullanması durumunda saptanabilir. Bu durum müracaatçıya uzmanın kendisini ve durumu anladığı duygusunu verir. Müracaatçı, uzmanı duygusal olarak daha yakın hisseder ve bu da ilişkiyi güçlendirir. Empati, yer değiştirme eylemi sonucunda, bir başkasının duygularında yaşanan bilinçli bir farkındalık (conscious awareness) ‘tır.

Empati terimi henüz açık bir tanıma ulaşamamıştır ve anlaşılması güç bir niteliklidir. Birçok yazar empatiyi müracaatçıyı, onun referans çerçevesinden ya da bakış açısından anlama becerisi ya da olayları müracaatçının gözüyle görebilmesi, dünyaya onun gözleriyle bakması veya müracaatçıyı duygularıyla kavraması anlamında kullanmaktadır. Empatide yaşantının müracaatçı için anlamı ve önemi üzerinde odaklaşılır. Sosyal hizmet uzmanı kendi içsel hislerini kaybetmeden ya da müracaatçıdan bağımsız, ayrı bir kişi olarak onun referans çerçevesini keşfetmeye ve anlamaya çalışır. Yani uzman, müracaatçının “kanalındadır” ve “nereden geldiğini bilir”; bir anlamda uzman “karşıdaki kişinin ayakkabılarını giyer”. Yardım ilişkisinde bu yapılamazsa, yani empati kurulamazsa, açık olunması ve müracaatçıya yardım edebilecek başka birini bulması söylenmelidir.

Empatik beceri, kişinin kendisini karşıdaki insanın yerine koyup onun düşüncelerini ve duygularını doğru olarak anlaması ve bu durumu o kişiye iletmesi süreci olarak tanımlanabilir. Empati, insanları birbirine yaklaştırma ve iletişimi kolaylaştırma özelliğine sahiptir. Ayrıca empatik davranış tüm insan ilişkilerinde sağlıklı iletişimin kurulmasında temel koşullardan biridir.

Kimileri empati terimini güçlü duygusal ögelere sahip bir işlemi işaret etmek için kullanmaktadır. Burada empati, sadece başkasının duygularını ve tutumlarını doğru bir biçimde algılamak değil, aynı zamanda uzmanda müracaatçının hissettiklerine karşılık gelen duyguları da harekete geçirmektir. Bu, “karşıdaki gözleriyle görmek” ya da “karşıdaki kulaklarıyla duymak” değil; aynı zamanda objektifliğini kaybetmeden “karşıdaki kişinin yüreğiyle hissetmek” anlamına gelir.

Bunun için sosyal hizmet uzmanının müracaatçının dünyasına kontrollü duygusal katılım yapabilme kapasitesine sahip olması, müracaatçının duygularına duyarlı olması, bu duyguların anlamını kavraması ve uygun bir biçimde tepkide bulunması gerekir. Bu, sosyal hizmet uzmanının duygu düzeyinde olduğu kadar düşünce düzeyinde de iletişim kurması anlamındadır. Örneğin; aşırı kilolu olması nedeniyle kocasının kendisiyle sürekli dalga geçmesinden şikayetçi olan bir kadına,

sosyal hizmet uzmanı: “İnciniyorsun, sözleriyle yaralanıyorsun” diyebilir. Yeni başlayan birçok sosyal hizmet uzmanı ve birçok deneyimli sosyal hizmet uzmanı için bu beceriyi geliştirmek ve kullanmak oldukça zorlayıcıdır. Bazı sosyal hizmet uzmanları hiçbir zaman müracaatçılarla bu düzeyde ilişki kuramayabilir; bu becerinin olmayışı, alandaki birçok sosyal hizmet uzmanı tarafından yetersizlik olarak kabul edilir.

Empatinin hem bilişsel (düşünmekte olduğun şeyi düşünüyorum) hem de duygusal (hissetmekte olduğun şeyi hissediyorum) boyutu olabilir. Sosyal hizmet uzmanının düşünceleri ve duyguları, müracaatçının düşünceleri ve duygularıyla yankısını bulur. Bilişsel olarak sosyal hizmet uzmanı müracaatçının rolünü üstlenir; duygusal olarak duygular bulaşıcıdır. Sosyal hizmet uzmanları empatik tepkilerini şu ya da bu yolla müracaatçıya aktardığı zaman, müracaatçılar anlaşılmiş olduklarını hissederler ve sosyal hizmet uzmanları ile aralarında bir bağ oluşur.

Empatide müracaatçının yaşantısı sınıflanır ve kişisel yaşantı benzer hâle getirilir, fakat empatik olmaya çalışırken uzmanın anımsadığı, durumun onda çağrıştırdığı konular, müracaatçının durumundan oldukça farklı olabilir. Ancak farklı durumların ortaya çıkardığı duygular benzer olabilir. Çocuk doğurma ve doktora giriş sınavını geçme farklı olaylardır; ancak her ikisi de büyük bir zevk ve rahatlama duygusu ortaya çıkarabilir.

“Böyle bir durumda hissettiğim şeyler şunlardır; öyleyse karşımdaki kişinin hissettikleri de öyle olmalıdır.” projeksiyonu empati için tehlikelidir. Sosyal hizmet uzmanları, kendi duyguları ile müracaatçıdan kaynağını alan duyguları birbirinden ayırmak zorundadır.

Empatik ifadeler “yürekten gelen” ifadeler olarak da adlandırmaktadır. Sosyal hizmet uzmanları bu tür empatik anlayışa ulaştıkça, müracaatçılara empatik ifadelerle yanıt vermeleri çok daha kolay hâle gelmektedir. Böylece, alandaki birçok sosyal hizmet uzmanının ifade ettiği gibi, ne kadar çok sayıda sosyal hizmet uzmanı empatik ifadeler kullanırsa, o kadar çok sayıda müracaatçı kendisiyle ilgilenilmiş ve o ölçüde anlaşılmiş hissedecektir.

İnsanlarla iletişim kurmada empati çok önemlidir. İçeriği ne olursa olsun, bir sorunu çözmek için insanların düşünce alışverişinde bulunmaları, bir başka deyişle, iletişim kurmaları gerekir. Uygarca konuşma ve tartışma becerisinin geliştirilmemiş olduğu toplumda, bir sorunu çözmek amacıyla başlatılan etkileşim, kısa sürede sürtüşme ve çatışmaya dönüşür.

Empati kurmak için kişinin karşındaki kimsenin dünyasına girerek onun referans çerçevesinden bakması ve dünyanın ona göre nasıl olduğunu hissetmesi

ve onun duygularını anlaması ve bu anlayışını karşısındakine iletmesi gerekmektedir. Ayrıca uzmanın sadece söylenenden değil, aynı zamanda müracaatçının ifade ettiklerinden, verdiği ipuçlarından da yararlanması, farklı gibi görünen ifadeleri arasında bağ kurması gereklidir. Ancak empatinin iletilmesi için hem sözel hem de sözel olmayan unsurların kullanılması gereklidir. Beden duruşu, jest ve yüz ifadeleri de empatik iletişimde çok önemlidir.

EMPATİNİN SINIFLANMASI VE DÜZEYLERİ

Kişilerin empatik becerilerinin ve eğilimlerinin ölçülmesi amacıyla gerçekleştirilen çalışmalar genelde, belirli bir empatik tepki sıralamasına dayanır. Söz konusu empatik tepki sıralamaları, çeşitli durumlar karşısında verilebilecek empatik tepkilerin en kalitesizden en kaliteliye doğru basamaklar şeklinde sıralamasıyla oluşturulmaktadır. Bu sınıflamalardan biri aşamalı empati sınıflamasıdır ve bu sınıflama onlar, ben ve sen basamaklarından oluşmaktadır. Bu basamakların her biri kendi içerisinde “düşünce” ve “duygu” olmak üzere iki alt basamaktan oluşmaktadır.

Onlar Basamağı

Bu basamakta tepki veren kişi, karşısındaki kişinin kendisine anlattığı sorun üzerinde düşünmez; sorun sahibinin duygu ve düşüncelerine dikkat etmez; bu soruna ilişkin kendi duygu ve düşüncelerinden söz etmez. Sorunu dinleyen kişinin, sorun sahibine verdiği geri bildirim, o ortamda bulunmayan üçüncü şahısların (toplumun) görüşlerini dile getirir. Bu basamaktan tepki veren kişi, birtakım genellemeler yapar, atasözleri kullanır. Parasını israf ettiği için yakınan bir kişiye "Ayağını yorganına göre uzat." denmesi durumunda "Onlar Basamağı"nda bir empatik tepki verilmiş olunur. Bu sözlerde karşıdaki ya da tepki veren kişinin duygu ya da düşünceleri yer almaz yalnızca toplumun bu konuya ilişkin görüşü yansıtılmış olur.

Ödev

- Bir soruna çözüm arayan bir kişiyle 30 dakikalık bir mülakat yapınız ve empatiyi iletmede karşılaştığınız sorunlar ile doğru empatik tepkiler verebilme becerinize ilişkin bir değerlendirme raporu hazırlayınız.

Ben Basamağı

Bu basamakta empatik tepki veren kişi, benmerkezcidir. Kendisine sorununu anlatan kişinin duygu ve düşüncelerine eğilmek yerine sorunun sahibini eleştirir, ona akıl verir; bazen de kişiyi kendi sorunlarıyla başbaşa bırakıp kendinden söz etmeye başlar. Örneğin "ben" basamağına uygun empatik tepki veren bir kişi dinlediği sorun karşısında "Üzıldüm, aynı dert bende de var" der ve böylece sorun sahibini sorunuyla yüzüstü bırakıp kendi sorunlarını anlatmaya başlar. Ben basamağında empatik tepki veren kişi karşısındaki insanı bir ölçüde rahatlatır. Bu nedenle ben basamağındaki tepkiler onlar basamağındaki tepkilere göre daha kaliteli sayılabilir. Ancak ben basamağında empatik tepki veren kişiler, bilişsel ve duygusal olarak karşılarındaki kişinin rolünü almadıkları için yeterli düzeyde empati kurmuş sayılmazlar.

Sen Basamağı

Bu basamakta empatik tepki veren bir kişi, sorununu ileten kişinin rolüne girer, olaylara o kişinin bakış açısıyla bakar. Yani kendisine iletilen sorun karşısında, toplumun ya da kendisinin düşüncelerini dile getirmez, doğrudan doğruya karşısındaki kişinin duyguları ve düşünceleri üzerinde odaklaşarak o kişinin ne düşündüğünü ve hissettiğini anlamaya çalışır.

Yukarıda sıralanan üç temel empati basamağını kapsayacak şekilde on altı basamak oluşturulmuştur. Bu basamaklara ilişkin bilgiler aşağıda yer almaktadır:

1. *Senin problemin karşısında başkaları ne düşünür ne hisseder?* Bu basamakta empati kurmaya çalışan kişi birtakım genellemeler yapar. Felsefi

görüşlere, atasözlerine başvurabilir. Dinlediği soruna ilişkin olarak genelde toplumun neler hissedebileceğini dile getirir; sorununu anlatan kişiyi toplumun değer yargıları açısından eleştirir.

2. **Eleştiri:** Dinleyen kişi sorununu anlatan kişiyi kendi görüşleri açısından eleştirir, yargılar.
3. **Akıl Verme:** Karşısındakine akıl verir ona ne yapması gerektiğini söyler.
4. **Teşhis:** Kendisine anlatılan soruna ya da sorunu anlatan kişiye teşhis koyar. Örneğin; "Bu durumun sebebi toplumsal baskıdır." ya da "sen bunu kendine fazla dert ediyorsun." der.
5. **Bende de Var:** Kendisine anlatılan sorunun ya da sorunun benzerinin kendisinde de bulunduğunu söyler. "Aynı durum benim başımda" diye söze başlar ve kendi sorununu anlatmaya başlar.
6. **Benim Duygularım:** Dinlediği sorun karşısında kendi duygularını sözle ya da davranışla ifade eder. Örneğin "Üzüldüm." ya da "Sevindim." der.
7. **Destekleme:** Karşısındaki kişinin sözlerini tekrarlamadan onu anladığını ve desteklediğini belirtir.
8. **Soruna Eğilme:** Kendisine anlatılan soruna eğilir, sorunu irdeler, konuya ilişkin sorular sorar.
9. **Tekrarlama:** Kendisine iletilen mesajı (sorunu) gerektiğinde mesaj sahibinin kullandığı bazı kelimelere de yer vererek özetler; yani dilediği mesajı kaynağına yansıtmış olur.
10. **Derin Duyguları Anlama:** Bu basamakta empati kuran kişi kendisini empati kurduğu kişinin yerine koyarak onun açıkça ifade ettiği ya da etmediği tüm duygularını ve onlara eşlik eden düşüncelerini fark eder ve bu durumu ona ifade eder.

Yukarıdaki basamaklardan 1. basamak, onlar; 2., 3., 4., 5. ve 6. basamaklar ben; 7., 8., 9. ve 10. basamaklar ise sen basamağına karşılık gelmektedir. İlk basamak en kalitesiz, onuncu basamak ise en kaliteli empatik tepkiye karşılık gelmektedir. Gerçek anlamda empati son dört basamakta verilen tepkiler ile sağlanmaktadır.

Empatiye ilişkin bir başka sınıflama başlangıç düzeyde doğru empati ve ileri düzeyde doğru empati şeklindedir. Başlangıç düzeyde doğru empatide sosyal hizmet uzmanı müracaatçının söylediklerinden onun neler hissettiğini ve onun kendisi ile ilgili olarak ne demek istediğini *anlayacak* şekilde onu dinlediğini gösterecek bir tepkide bulunmalıdır. Bir bakıma, müracaatçının dünyasını kendine

göre değil de onun referans çerçevesine göre görebilmelidir. Yalnız başına anlamak da yeterli değildir, ayrıca bu anlayışını ona iletmesi gereklidir. İleri düzeyde doğru empatide ise sosyal hizmet uzmanı müracaatçının yalnızca söylediklerinden değil aynı zamanda ifade ettiklerinden, verdiği ipuçlarından ve sözel olmayan ifadelerinden anladığını da ona iletmelidir. Sosyal hizmet uzmanı müracaatçının farklı gibi görünen ifadeleri arasında bir bağ kurmaya başlar. Ancak, sosyal hizmet uzmanı bu süreç içinde yeni bir şey katmaz. Doğru olabildiği derecede de ona yardımcı olur.

Başlangıç düzeyde doğru empatinin ileri düzeyde doğru empatiden farklılığı şunlardır:

- a) Sosyal hizmet uzmanı müracaatçıya onun bakış açısından bakarak dünyasını anladığını müracaatçıya iletir.
- b) Hem duygular hem de bu duyguların altında yatan davranış ve yaşantılarla ilgilenir.
- c) Müracaatçının kendisini keşfetme davranışlarının düzeyini arttırmaya, güven ve raportun kurulmasına yardımcı olur.

Mesleğe yeni başlayanlar başlangıç düzeyde doğru empatiyi iletmede (doğru olmama, anlamış gibi davranma, müracaatçının dolanmasına izin verme, erken ileri düzeyde doğru empati, başlangıç düzeyde doğru empatiyi iletme için çok fazla zaman harcama, çabucak dalma, müracaatçının düzeyine uygun olmayan bir dili kullanma ve uzatma gibi) bazı problemler yaşayabilirler.

Müracaatçılarla benzer öz geçmişi olan sosyal hizmet uzmanları, müracaatçının öz geçmişinden oldukça farklı öz geçmişe sahip olan uzmanlara göre, bu müracaatçılarla ilgili doğru empatiyi daha etkili olarak iletirler.

Doğru empatik anlayışın "Karşılıklı alıp verebilme" düzeyinde, sosyal hizmet uzmanı müracaatçının farkında olduğu veya bir bakıma farkında olduğu yaşantı ve duygularına ilişkin anlayışını iletmektedir. "Ekleme" düzeyinde ise, sosyal hizmet uzmanı müracaatçının farkında olmadığı ancak örtük bir şekilde ifade etmiş olduğu güdüleri, yaşantıları ve duyguları ile ilgili anlayışını iletir. Bunlardan birincisi "başlangıç düzeyde" doğru empati, diğerini ise "ileri düzeyde" doğru empati olarak adlandırılmaktadır.

SORUN ÇÖZME ve EMPATİ BECERİSİ

Sosyal hizmet uzmanlarının sorun çözme ve empatik becerilerinin yüksek olması müracaatçıların karşılaştıkları sorunların kaynaklarını anlamalarını ve bu sorunları çözmelerini kolaylaştırabilir. Bilindiği üzere sorun, bireyin bir hedefe ulaşmada engellenme ile karşılaştığı çatışma durumudur. Bu engellenme hedefe ulaşmayı güçleştirebilir. Böyle bir durumda sorun çözme, engeli aşmanın en iyi yönünü bulmaktır. Yani, problem kavramına bağlı olarak ne yapılacağını bilinmediği durumlarda yapılacak olanı bilmek olarak ifade edilmektedir.

Sorun çözme, günlük yaşamda karşılaşılan özgül bir sorun için etkili çözümleri belirleyebilmek ya da keşfedebilmek için birey, çift ya da grup tarafından gerçekleştirilen bilişsel-davranışsal bir işlem olarak tanımlanmaktadır. Daha özgül olarak bu bilişsel davranışsal işlem; belirli bir sorun için olası etkili çözümlere ulaşabilmeyi mümkün kılar ve çeşitli seçenekleri arasından en etkili çözümü seçme olasılığını artırır. Bireyin yeni olay ya da durumlar karşısında var olan ilişkileri ortaya çıkarma, yeni ilişkiler kurma ve güdülen amaca göre belli bir sonuç elde etme işi ya da karmaşık bir durumla karşılaşan bireyin, bu durumun üstesinden gelip amaca ulaşabilmesi için göstermesi gereken girişim ve ansal bileştirme yeteneği olarak tanımlanan sorun çözme bilinçli, mantıklı, çaba gerektiren ve amaca dönük bir eylemi ima etmektedir.

Sorun çözme amaçlarına bağlı olarak, bu işlem sorunsal durumu daha iyiye doğru ve ortaya çıkardığı duygusal baskıyı azaltma - ya da her ikisi – yönünde değişme gerçekleştirir. Değişimin gerçekleştirilmesi, yani bireyin karşılaştığı sorunları çözebilmesi için eyleme geçmesi gerekmektedir. Bu eylem karşılaşılan sorunlar hakkında diğer insanlarla konuşabilme, onlarla paylaşımda bulunabilmeyi kapsayabilir.

Sorun çözme kavramının önemli bileşeni “sorun” ile ilgili olup sorun farklı şekillerde tanımlanmaktadır. Sorun “araştırılıp öğrenilmesi, düşünülüp çözümlenmesi, bir sonuca bağlanması gereken durum, mesele, problem” olarak tanımlanmaktadır. Sorun kavramı, çözümü, yaratıcı düşünmeyi gerektiren önemli ve güç durum ve bir soru ya da bir dizi soru aracılığıyla kişiyi soruların nedenleri ile sonuçlarını araştırmaya yönelten durum olarak ele alınırken, sorun bilimsel yöntemlerle çözülmek üzere ortaya atılan soru, çözümsüz kalan kuramsal ya da kılıklı (uygulamalı) her türlü güçlük olarak tanımlanabilmektedir. Sorun (veya sorunsal durum) uyum sağlayıcı bir işlevsellik için bir tepki gerektiren ancak birey ya da bireylerin karşılaştığı bir ya da daha fazla engel nedeniyle etkili bir tepkinin

halihazırda olmadığı (ya da ulaşılabilir olmadığı) herhangi bir yaşam durumu veya görevi (halihazırda ya da yakın gelecekte olan) olarak tanımlanmaktadır.

Sorunsal bir durumda talepler çevreden (nesnel görev gereklilikleri) veya bireyin içinden (kişisel bir amaç, gereksinim ve taahhüt) gelebilir. Engeller yenilik, belirsizlik, tahmin edilemezlik, uyarıcı çatışmaları, performans beceri eksiklikleri ve kaynak yetersizliği olabilir. Belirli bir sorun ise tek bir zamanla sınırlı bir olay, bir dizi benzer veya ilişkili olaylar veya kronik, süregelen bir durum olabilir. Kişilerarası bir sorun birbiriyle ilişkide olan iki ya da daha fazla insanın davranışsal talepleri ya da beklentilerindeki çatışmalar olabilir. Bu bağlamda, kişilerarası sorun çözme bir çatışmanın tüm kesimlerin kabul edebileceği ve memnun kalabileceği bir çözümü belirleme ve keşfetmeyi amaçlayan bilişsel-kişilerarası işlemdir. Bu nedenle, bu görüşe göre, kişilerarası sorun çözme çatışmaları veya çelişkileri “kazan-kaybet” yaklaşımı yerine “kazan-kazan” yaklaşımı ile çözme yaklaşımıdır.

Sorun çözme, bilişsel, duyuşsal ve davranışsal bir süreçtir. Bu sürecin ilk adımında sorun tanımlanır; ikinci adımda, soruna ilişkin seçenek çözümler üretilir. Üçüncü adımda, her bir seçenek değerlendirilir. Dördüncü adımda en uygun seçeneğe karar verilir ve son olarak karar uygulamaya konur. Sorun çözme sistemli ve bilinçli bir davranıştır. Kendisini sistematik ve kararlı bireyler olarak gören kişiler, kendilerini etkili sorun çözme becerisine de sahip bireyler olarak değerlendirmektedir. Sorun çözme becerisine sahip bireyler farklı karar alma stillerini kullanabilmektedir.

Sorunun nedenlerinin kavranmasında sorunla ilgili bilgilerin toplanması önemli bir unsurdur. Bu noktada empatinin, kişinin sorunun doğru tanımlanmasına yardımcı olacak bir beceri olabileceğine işaret edilmektedir. Tekrar vurgulamak gerekirse empati, bir kişinin kendisini karşısındaki kişinin yerine koyarak olaylara onun bakış açısıyla bakması, o kişinin duygu ve düşüncelerini doğru olarak anlaması, hissetmesi ve bu durumu ona iletmesidir. Karşıdaki kişinin duygu ve düşüncelerini anlamak ve kendini onun yerine koymak, kişinin sorun çözme becerisini özellikle sosyal sorun çözme becerisini olumlu yönde etkileyecek bir özelliktir.

Empati becerisi gelişmiş birey, iletişime girerken daha az çatışma yaşayacaktır. Empatik bireyler kendilerinin sosyal davranışlarını olduğu kadar, başkalarının sosyal davranışlarını da anlamada daha hassas olduklarını göstermiştir. Empati becerileri yüksek olan bireylerin daha fazla prososyal davranış özellikleri gösterdikleri bulunmuştur. Saldırganlık ile empati arasında negatif bir ilişki olduğu ifade edilmektedir. Empati becerisi, sosyal davranışlar üzerinde olumlu yönde etkilidir.

EMPATİYİ İLETMEDE KARŞILAŞILAN SORUNLAR

Empatik anlayışın iletilmesinde sosyal hizmet uzmanı müracaatçının söyledikleri şeylerin önemini anladığını gösterebilmek için özetleme yapabilir, deyimler kullanabilir, başını sallayabilir, sessiz kalabilir ya da ses tonundan yararlanabilir. Bütün bunlara rağmen empatiyi iletmede kimi sorunlarla da karşılaşmaktadır. Bunlara ilişkin bilgiler aşağıda yer almaktadır.

Doğru Empatiye Erişmede Başarısızlık

Sosyal hizmet uzmanı doğru empatiye erişmede başarısızlık gösterebilir. Sosyal hizmet uzmanı müracaatçının anlattıkları karşısında tepkisiz kalabilir ve hiç bir şey söylemeyebilir. Böyle bir durumda sosyal hizmet uzmanı sanki müracaatçı tepkide bulunmaya değer hiçbir şey söylememiş gibi davranabilir. Sosyal hizmet uzmanı doğru empatiye müracaatçının yaşadığı duyguları kavrayamadığı, yalnızca onun söylediği içerik ile uğraştığı zaman da söz konusu olabilir. Sosyal hizmet uzmanının müracaatçının söylediklerini çarpıtması da yanlış empati tepkisi vermesine neden olabilir. Bu durumda sosyal hizmet uzmanı asıl önemli olanı müracaatçıya iletmez. Bazen sosyal hizmet uzmanı, müracaatçının duygularını gözardı edebilir ve bu durum da empatinin doğru yapılmasını engeller. Son olarak tartışılabilir psikodinamik yorumlar da doğru empatiye erişmede başarısızlık nedenleri arasında yer almaktadır.

Yanlış Anlama

Empatiyi iletmede karşılaşılan sorunlardan bir diğeri sosyal hizmet uzmanının müracaatçıyı yanlış anlaması ile ilgilidir. Sosyal hizmet uzmanı müracaatçıyı yanlış anladığını müracaatçının duraklaması, konunun etrafında dönüp dolaşması, ana konuya girmemesi, konudan uzaklaşması gibi tepkilerle fark edebilir. Bazen müracaatçı sosyal hizmet uzmanına açıkça "Benim demek istediğim pek bu değildi." diyebilir ya da onu izlemesi gereken doğrultuya doğru yöneltebilir. Sosyal hizmet uzmanının asıl noktayı kaçırmaması, yanlış anlaması durumunda müracaatçı da onun yanlışlığına tepki olarak başka bir konuya girebilir.

Mülakat sürecinde sosyal hizmet uzmanının müracaatçıyı tam olarak anlaması mümkün değildir. Bununla birlikte yanlış anlamadan kaçınması gerekir. Sosyal hizmet uzmanının yanlışlık yapmaması için müracaatçının ortaya koyduğu ipuçlarına bakmalıdır. Ayrıca müracaatçının vereceği tepkilerden yanlış anladığını fark etmeli, doğru anlamayı öğrenmeli ve hemen geri dönüş yaparak kaldığı yerden devam edebilmelidir.

Anlamış İzlenimini Verme

Sosyal hizmet uzmanı bazen müracaatçıyı dikkatle dinlese bile müracaatçının söylediklerinin hepsini anlamakta zorluk çekebilir. Bazen müracaatçının çeşitli özellikleri de onu anlamayı güçleştirebilir. Örneğin müracaatçının karmakarışık olması, dikkatinin dağınık olması, yoğun bir duygusal durum yaşaması durumunda müracaatçı söylemek istediklerini açıkça dile getiremeyebilir. Bazen sosyal hizmet uzmanının da dikkati dağılabilir ve müracaatçıyı aktif bir şekilde dinleyemeyebilir. Böyle durumlarda sosyal hizmet uzmanı anlamış izlenimini vermeye çalışmamalıdır. Sosyal hizmet uzmanının anlamış izlenimini vermesi sahtekarlık olarak değerlendirilebilir.

İçten bir sosyal hizmet uzmanı müracaatçıyı takip etmede zorluk çektiğini ve anlamadığı durumu açıkça belirtir ve kaldığı yerden devam etmek için çaba harcar. Kaçırıldığını itiraf etmek, "Hmm" ve "Anladım." gibi klişe ifadelerden çok daha yerindedir. Eğer sosyal hizmet uzmanı müracaatçının söylediklerini, ne anlatmaya çalıştığını çok iyi anlamazsa, tepkilerinde geçici olmalı ve ona ilerlemesi için zaman tanımalıdır. Bu durumda müracaatçı sosyal hizmet uzmanını doğrulayabilecek veya ne demek istediği ile ilgili olarak tekrar bir açıklama yaparak açıklığa kavuşturmaya çalışacaktır.

Papağan Gibi Tekrarlama

Empatiyi iletmede karşılaşılan sorunlardan bir diğeri sosyal hizmet uzmanının müracaatçının söylediklerini aynen tekrar etmesi yani söylenenleri papağan gibi tekrarlaması ile ilgilidir. Sosyal hizmet uzmanının mülakat sürecinde mekanik olmaması gerekir. Sosyal hizmet uzmanı müracaatçının söylediklerini aynen tekrar ederse bu durum empatiyi kötü bir şekilde kullanmış demektir.

Mülakat sürecinde yetkin bir sosyal hizmet uzmanı, her zaman müracaatçının söylediklerinin özünde ne olduğuna bakar, bu özü bulup çıkarır ve bunu müracaatçıya iletir. Sosyal hizmet uzmanının vereceği empatik tepki, müracaatçının ifade ettiklerinin esasını içerir. Bu söyleneni tekrarlamak değildir. Yetkin bir sosyal hizmet uzmanı müracaatçının söylediklerini aynen tekrar etmek yerine, ona bu anlayışını iletir.

Müracaatçının söylediklerini aynen tekrar etmeyen ya da papağan gibi tekrarlamayan, müracaatçının anlattıklarının anlamını veren ve potansiyeli yöneltlen malzemeyi fark ederek bu müracaatçıya ileten sosyal hizmet uzmanı müracaatçının kendini daha derinlemesine keşfetmesine yardımcı olabilir.

Müracaatçının Gevelemesine İzin Verme

Mülakat sürecinde sosyal hizmet uzmanı müracaatçının gevelemesine izin vermemelidir. Gevelemek; açık olmayı, odaklaşmayı ve mülakatın yoğunluğunu olumsuz yönde etkiler. Sosyal hizmet uzmanı müracaatçının gevelemelerini "Hmm" gibi baş sallamalarıyla karşılaşırsa, onun gevelemesini pekiştirir.

Müracaatının ya da sosyal hizmet uzmanının tek taraflı konuşması mülakat sürecini genellikle olumsuz yönde etkiler. Sosyal hizmet uzmanı müracaatçıyı önemli bir yerde durdurmaksızın; aklından geçenleri ve söylemek istediklerini unutturmaya yol açmayacak şekilde, ona belli bir sıklıkla tepkide bulunmalıdır.

Doğru empatinin sık kullanılması mülakata önemli ölçüde yön verir. Müracaatçının kendisiyle en çok ilgili olan konuları keşfetmesi mülakatın amacına ulaşmasına yardımcı olur. Yetkin bir sosyal hizmet uzmanı müracaatçının gereksinimlerini fark eder, bunları müracaatçıya iletir.

Aceleci Olma

Müracaatçının bulunduğu yerden başlama, sosyal hizmetin temel ilkelerinden biridir. Müracaatçı hazır olmadan, sosyal hizmet uzmanının vereceği her tepki bu ilkenin zedelenmesine neden olacaktır. Ayrıca sosyal hizmet uzmanının doğru anlayışı da aceleciliği nedeniyle işe yaramayacaktır. Sosyal hizmet uzmanının empatiyi uygun tarzda ve uygun düzeyde vermesi gerekir. İleri anlayış ve ileri tepki müracaatçıyı ürkütebilir veya aklını karıştırabilir.

Sosyal hizmet uzmanı iyi ilişki düzeyini yakaladıktan sonra yüzleştirme yapmalıdır. Bir anlamda ileri anlayışı iletmede aceleci olmamalıdır. Sosyal hizmet uzmanının aceleci olması, müracaatçıya karşı saygının azlığı anlamına gelecektir. Sosyal hizmet uzmanı müracaatçının bulunduğu yeri iyi anlamalı ve anlayışını müracaatçının hızını göz önüne alarak ifade etmelidir.

Aynı Yerde Takılıp Kalma

Empatik tepki verebilme becerisi konusunda yetkin olmak ve ileri düzeyde anlayışla tepki verebilmek aynı zamanda risk almaktır. Bu nedenle bazı sosyal hizmet uzmanları başlangıç düzeyde empati yapma konusunda kendilerini oldukça rahat hissedip ileri düzeyde empati geliştirmeme eğilimi gösterebilirler. Böyle bir sosyal hizmet uzmanı, artık anlamsızlaşacak şekle gelinceye kadar müracaatçının daha ileri bir şekilde kendini keşfetmesi için onu cesaretlendirir. Bu durum müracaatçıların karşılaştığı sorunların çözümüne katkı vermemekle kalmaz, aynı zamanda mülakat sürecinde "içgörü avcılığı" olarak adlandırılacak bir oyuna

dönüşebilir. Müracaatçıların içinde bulunulan durum, konu ya da sorun ile ilgili duyguları ve davranışlarıyla ilgili olarak içgörü kazanması mülakatın temel amaçlarından biridir; ancak hiç bir zaman sosyal hizmet uzmanı bu amacı mülakatın tek amacı olarak değerlendirmemelidir.

Empatik Tutum ve Aynı Tonu Yakalayamama

Sosyal hizmet uzmanının empatik tutum ve müracaatçı ile aynı tonu yakalayamaması empatiyi iletmede karşılaşılan sorunlardan bir diğeridir. Eğer müracaatçı yaşamındaki çeşitli başarılarını heyecanlı bir şekilde anlatıyorsa; sosyal hizmet uzmanı onun duygularını ve bu duyguların altında yatan yaşantılarını doğru olarak belirlemiş olsa bile, bunu düz ve sönük bir sesle ifade ediyorsa tamamen empatik bir tepkide bulunamayacaktır.

Empatik tutum ve aynı tonu yakalayamayan sosyal hizmet uzmanının tepkisi kâğıt üzerinde oldukça yerinde ve güzel olarak görülebilir. Sosyal hizmet uzmanı, anlayışını çok az bir heyecanla ya da heyecansız söylüyorsa, bu durumun müracaatçı ile gerçekten "birlikte" olmadığı anlamına gelebilir.

Erken Davranma

Empatiyi iletmede karşılaşılan sorunlardan bir diğeri müracaatçı durakladığında hemen atılarak tepkide bulunma ile ilgilidir. Acele etme ya da erken davranma sosyal hizmet uzmanlarının müracaatçılara verecekleri tepkilerini belirlememeleri durumunda görülebilir. Mülakat sürecinde sosyal hizmet uzmanlarının müracaatçılara söyleyeceklerini belirleyebilmek için kendilerine süre tanıması gereklidir. Bazen sosyal hizmet uzmanının çok istekli olması da erken davranmasına neden olabilir. Bu durum beceri eksikliğinin yanı sıra deneyim ile ilgilidir.

Sosyal hizmet uzmanlarının erken davranmanın önüne geçebilmek için müracaatçıların duraklamaları ile ilgili olarak bekleme alıştırmaları yapmaları iyi bir önlem olabilir. Bekleme sürecinde sosyal hizmet uzmanı "Buradaki duygular neler?", "Asıl konular ne?" sorularını kendine sormalıdır. Bu süre müracaatçının spontanlığını kaybetmesine neden olmamalıdır.

Uygun Dil Kullanamama

Sosyal hizmet uzmanının kullandığı dilin müracaatçının dili ile uygunluk sağlaması gerekir. Bu uygunluk mülakat sürecinin daha etkili ve verimli geçmesine katkı sağlayacaktır. Sosyal hizmet uzmanının kullandığı sözcükler, ifadeler

müracaatçının gelişimsel özelliklerine uygun olmalıdır. Sosyal hizmet uzmanının seçtiği sözcükler, müracaatçının referans çerçevesini anlama yeteneğini gösterir. Meslekte yeni olan sosyal hizmet uzmanları mülakat sürecinde sınırlı bir dili kullanabilir ve müracaatçıya tepkide bulunurken kalıplara çok sık başvurabilirler.

Mülakat sürecinde sosyal hizmet uzmanının "..... hissediyorsun, çünkü" şeklindeki kalıp cümleleri müracaatçının duygularına ve bunun altında yatan yaşantılarına odaklanmayı hatırlattığı için yararlı olabilir. Ancak zamanla bu ifadeler sosyal hizmet uzmanına ait olmadığından kullanışlığını yitirir ve mülakat süreci mekanik bir ifadeye dönüşebilir.

Sosyal hizmet uzmanları müracaatçının duygusunun ve yaşantısının özüne inme konusunda beceri kazandıkça ve mülakat sürecinde rahat olmaya başladıkça, müracaatçının diline ve kendilerine uygun bir dili daha rahatlıkla kullanmaya başlayacaktır. Ancak burada da yalnızca müracaatçının konuşma tarzına uygun diye kendisinin rahat olmadığı bir dili kendisine uydurmaya çalışmamalıdır.

Uzatma

Sosyal hizmet uzmanların empatiyi doğru bir şekilde iletebilmeleri için konuyu uzatmamaları gerekir. Sosyal hizmet uzmanı sık sık yalın ve öz tepkilerde bulunmalıdır. Meslekte yeni olan sosyal hizmet uzmanları doğru tepkiyi vermeye çalışırken konuyu uzatabilirler ve hatta bazen müracaatçıdan da daha uzun konuşabilirler.

Sosyal hizmet uzmanlarının genellikle hemen tepkide bulunmaya çalışmaları, kullanılan ilk cümlelerin yerinde olmadığını düşünmeleri ve uygun bir tepki buluncaya kadar konuşmayı sürdürmeleri uzatma durumunun ortaya çıkmasına neden olmaktadır. Uzatma durumunda sosyal hizmet uzmanının tepkisi doğru olsa bile bir işe yarama olasılığı azalmaktadır.

Uzatma, müracaatçının kendisini keşfetmesine yol açmaktan daha çok sosyal hizmet uzmanının müracaatçıyı doğru olarak anlayıp anlamadığına dayalıdır. Uzatma sonucunda da müracaatçının kafası karışabilir, nerede olduğunu kaybedebilir ve daha ileriye doğru gitmesi güçleşebilir. Sosyal hizmet uzmanlarının uzatma yerine kısa, açık ve doğru tepkilerde bulunması mülakatın amaca dönük geçmesine, etkili ve verimli olmasına katkı sağlayacaktır.

Ortak Özellikler

Müracaatçılar ile sosyo-ekonomik düzey, eğitim, kültür, inanç, siyasal görüş ve diğer geçmiş yaşantılar bakımından bazı şeyleri ortak olan bir sosyal hizmet

uzmanı, sıralanan özellikler bakımından daha az benzer olan bir sosyal hizmet uzmanına göre müracaatçıları daha iyi anlayabilir. Bununla birlikte bu tür özellikler bakımından benzer olma empatik ilişkinin önüne geçebilir, sempatik ilişki kurmaya da neden olabilir.

Duygular ve İçeriğe Tepkide Bulunma

Sosyal hizmet uzmanının mülakat sürecinde müracaatçıların hem duygularına hem de söylediklerinin içeriğine doğru tepki vermesi büyük önem taşımaktadır. Empatik tepki her ikisini kapsayan tepki biçimi olmakla birlikte bazen bunlardan sadece birine tepkide bulunmak daha önemli olabilir. Sosyal hizmet uzmanlarının temel amacı müracaatçının kendisini daha fazla keşfetmesine yardımcı olabilecek doğru empati tepkisini kullanabilmektir. Müracaatçıların duygularına ve içeriğe doğru tepkide bulunmama sosyal hizmet uzmanlarının karşılaşılabileceği sorunlar arasında yer almaktadır.

Soru Sorma

Empatiyi iletmede karşılaşılan sorunlardan bir diğeri sosyal hizmet uzmanlarının müracaatçıların kendilerini keşfetmeleri için doğru empati yerine soru sormayı tercih etmesi ile ilgilidir. Doğru empati durumunda müracaatçı kendini daha fazla keşfetmeye doğru ilerler. Soru sorulurken sosyal hizmet uzmanının oldukça özenli olması gereklidir. Eğer sorular iyi ve açık uçlu ise, doğru empati için gerekli olan anlayışı sağlayacak bilgiler sağlar. Bu nedenle sosyal hizmet uzmanlarının doğru empatiyi kurması, soru sormanın olası sonuçlarını dikkate alması gereklidir.

DOĞRU EMPATİK TEPKİLER VEREBİLME

Sosyal hizmet uzmanının doğru empatik tepkileri verebilmesi için;

- a) müracaatçıdan gelen mesajları fiziksel ve psikolojik olarak dikkatle dinlemesi,
- b) özellikle mesajın özünü veya temelini dinlemesi,
- c) bu öz mesajlara kısa ama orta sıklıkta tepkide bulunması; ancak müracaatçının ilerlemesi için ona yer sağlayabilecek (onun tasdik etmesi, reddetmesi, açıklayabilmesi veya vurguyu değiştirmesi için) şekilde esnek ve geçici olması,

- d) müracaatçıya karşı nazik olması; ancak onun önemli konulardan uzaklaşmasına izin vermemesi,
- e) herhangi birini seçmesi gerektiği durumlarda, hem duyguya hem de içeriğe tepkide bulunması,
- f) hassas konu ve duyguların ortaya konmasında aşamalı olarak hareket etmesi,
- g) tepkide bulunduktan sonra tepkinin doğruluğunu onaylayacak ya da yalanlayacak ipuçlarına dikkat etmesi,
- h) müracaatçının direnci ve kaygısı ile ilgili işaretlere dikkat etmesi ve bunların kaynağını anlamaya çalışması gereklidir.

Ödev

- Hastanede çalışan bir sosyal hizmet uzmanının yaptığı bir mülakatı inceleyerek empatik tepki basamakları ve alt basamaklarının kullanımına ilişkin bir değerlendirme raporu hazırlayınız.

Bunun yanı sıra duygusal ve negatif duyguları harekete geçirecek türde bir empati kurulması önerilmemektedir. “Bu sizi gerçekten incitiyor, bu sizin için yaşamınızdaki en cesaret kırıcı şey.” gibi ifadelerin tekrarlanması pozitif değişime yerine, kişinin yaşamındaki çok az yarar sağlayan bölümleri harekete geçirmektedir. Müracaatçılar olayları ve bu olaylara verdikleri kişisel tepkileri açıklarken empatik anlayış gereklidir. Bu gibi durumlarda, bir müracaatçı bir ilişkideki zorlukları ve sıkıntıları açıklarken, empatik ifadelerin kullanılması önerilmektedir: “Şu an seninle onun arasındaki şeylerin pek iyi gitmediğini görebiliyorum” gibi. Bu ifadeden sonra müracaatçının zorluklarla karşılaştığı zaman güçlü yönlerini nasıl harekete geçirdiğini ortaya çıkarmak için çalışılabilir.

Sonuç olarak; başkalarıyla empati kuranların onlara yardım etme ihtimali artmaktadır. Bir görüşe göre empati kuran kişi karşıdaki kişiyi anlar, onun sıkıntısını yaşar ve bu sıkıntıdan kurtulmak için ona yardım eder. Diğer bir görüşe göre ise, empati kurarak karşıdaki kişinin durumundan haberdar olan kişi sıkıntısındaki kişiyi rahatlatmak için ona yardım eder.

EMPATİ ODAKLI SOSYAL HİZMET UYGULAMALARI

Empatik uygulama hem bilişsel hem de duyuşsal işlevlerin etkinliği ile var olmaktadır. Aynı zamanda bilişsel ve duyuşsal anlayışın iletilmesi ile davranışsal boyutu da bulunmaktadır. Empatinin sosyal hizmetin genel doğasıyla tam bir uyum sergilediği belirtilmektedir. Sosyal hizmetin, içerdği bilişsel unsurlar ve dinamiklerle hem bir bilim olduğu; uygulamada hayal gücünün, sezginin ve duyguların varlığıyla hem de bir sanat olduğu ifade edilmektedir. Sonuç olarak empatinin, mesleğin bu iki yönlü doğasının yansıması olarak algılanması gerekir.

Cinsel suça yönelen çocuklarla yapılan bir sosyal hizmet uygulamasının onların empatik beceri düzeyine etkisi incelenmiştir. Bilindiği üzere cinsel suçla ilgili literatür, çeşitli özelliklerin yanı sıra çocuğun empatik becerisinin cinsel suça yönelmede önemini vurgulamaktadır. Cinsel suça yönelen gençlerle ilgili araştırmaların bu çocuklardaki zayıf empatik ve sosyal becerilere işaret ettiği belirtilmektedir. Empatiye ilişkin çalışmalar, sosyal becerileri yüksek olan kişilerin empatik becerilerindeki yüksekliğine işaret etmektedir. Empatinin toplumsallaşma, sosyal duyarlılık ve topluma uyum ile pozitif ilişkisine işaret eden araştırma sonuçları bulunmaktadır. Bilindiği üzere, empatik anlayış insanları birbirine yaklaştırır ve iletişimi kolaylaştırır.

Empati kavramının davranış ve sosyal bilimlerin tümünün felsefi temelinde yer aldığı belirtilmektedir. Sosyal hizmet müdahalesi gerçekleştirilirken birey, aile, grup ve toplum düzeyinde iletişim ve etkileşim söz konusudur. Doğal olarak empatinin, sosyal hizmet uygulamasının bilgi ve beceri gövdesinde de yer alması şaşırtıcı değildir. Empati kavramının varlığı ile bireylerin birbirlerini bilişsel ve duyuşsal deneyimler yaşayan varlıklar olarak algılamalarının olanaklı olduğuna işaret edilmektedir. Empatik anlayışın, günlük yaşamın her alanında kişilerarası yakınlığı sağlama ve iletişimi kolaylaştırma özelliğine sahip olduğu ve bireylerin, kendileri ile empati kurulduğunda anlaşıldıklarını ve kendilerine önem verildiğini hissedeceği belirtilmektedir. Ayrıca empatinin, sadece kendisiyle empati kurulan kişi için değil, aynı zamanda empati kuran için de anlamlı bir çaba olduğuna vurgu yapılmaktadır.

Etkileşim grubuna katılan cinsel suça yönelen çocukların empatik beceri ölçeği ön test son test puanları arasındaki farkın, etkileşim grubuna katılmayan cinsel suça yönelen çocuklara göre daha yüksek olacağı planlanmıştır. Yapılan uygulama sonrasında deney grubunun empatik beceri ön test puan ortalamasının kontrol grubuna göre daha yüksek olduğu belirlenmiştir. Etkileşim grubu sonunda yapılan ölçümler, her iki grubun puanlarında da yükselme olduğunu göstermekle beraber kontrol grubunun puanlarında daha büyük bir artış söz konusudur. Empatik

becerilere ilişkin her iki grubun kendi içindeki ön ve son test ölçümleri arasında fark anlamlı bulunmamıştır. Deney grubunun ön test puan ortalamalarının kontrol grubundan yüksek olmasına karşın bu farklılık istatistiksel açıdan anlamlı değildir. Etkileşim grubu uygulaması sonunda her iki gruptaki çocukların ön ve son test puan ortalamalarına bakıldığında, gruplar arasındaki farkın istatistiksel olarak anlamlı olmadığı saptanmıştır. Ancak anlamlı olmamakla birlikte her iki grubun son test puan ortalamalarında artış olduğu gözlenmiştir.

Sosyal hizmet müdahalesi sürecinde, müracaatçının davranış ve tutum değişiminin sağlanması için sosyal hizmet uzmanlarının empatik duyarlılığa sahip olmaları beklenir. Kişinin, kendisi haricindeki bir insanın herhangi bir durum karşısında nasıl hissedeceğini bilişsel bir çabanın yanı sıra sezgisel bir farkındalık ile keşfedebilmesi ise empati ile olanaklıdır. Aktif dinleme, anlatıdaki anlamları keşfetme, anlatıyı karşı tarafa doğru biçimde yansıtabilme, özgeci bir motivasyona sahip olma ve iletişimde olabildiğince hassas ve duyarlı bir tutum sergilemenin, profesyonelin empatik yeterliliğinin temel belirleyicileri olduğuna işaret edilmektedir. Ayrıca empatiye dayalı bir müracaatçı – sosyal hizmet uzmanı etkileşimi için sosyal hizmet uzmanının kişisel duygu ve düşüncelerini başarılı bir biçimde ayırıştırabilmesi gereklidir.

Müracaatçılarla yapılan çalışmalarda empatinin varlığının ya da yokluğunun, diğer becerilerden ayırmaksızın anlaşılması gereklidir. Müracaatçıların algılamalarına ilişkin olarak kullanılan sözsüz mesajlar, sözel ifadeler empatinin var olduğunu ya da olmadığını gösterir. Müracaatçı sosyal hizmet uzmanı etkileşiminin diğer boyutlarında olduğu gibi, empati birçok unsurdan sadece biridir. Müracaatçı sosyal hizmet uzmanı etkileşimi bir “keke” benzetilbilmektedir. Kek pişirildikten sonra, şeker undan ayrılamaz. Ancak kekin lezzeti malzemenin iyi bir karışımına bağlıdır. Aynı şekilde, müracaatçı için etkileşimin lezzeti, büyük ölçüde sosyal hizmet uzmanı tarafından kullanılan becerilerin karışımına bağlıdır.

Öğrencilerin müracaatçılara empatik anlayış geliştirmelerine olanak sağlayan yaşantılarının çok az olması nedeniyle, müracaatçıların daha fazla dinlemeleri, sonuca hemen ulaşmamaları (hemen karar vermemeleri), yaptığı çıkarsamaların müracaatçı tarafından düzeltilmesine ve rehberliğine açık olmaları gerekir. İçinde bulunduğu durum iyi ve doğru bir şekilde anlaşılabilirse müracaatçıların o ölçüde değişime açık hale getirilebileceği düşünülebilir.

Özet

- Empati, yer deęiřtirme eylemi sonucunda, bir bařkasının duyguları konusunda bilinçli bir farkındalık geliřtirmedir. Empatik beceri, kiřinin kendisini karřısındaki insanın yerine koyup onun dūřüncelerini ve duygularını doęru olarak anlaması ve bu durumu o kiřiye iletmesi süreci olarak tanımlanabilir.
- Çeřitli durumlar karřısında verilebilecek empatik tepkilerin en kalitesizden en kaliteliye doęru basamaklar řeklinde sıralanmasıyla oluřan empati sınıflaması "onlar, ben ve sen basamakları" řeklinde dir.
- Sorun çözmeye, biliřsel, duyuřsal ve davranıřsal bir süreçtir. Empatik becerisi geliřmiř bireylerin daha az sayıda kiřilerarası çatıřmalar yařadıkları ve yařadıkları kiřilerarası çatıřmalarda karřılarındaki kiřilere daha hassas davrandıkları görölmüřtür.
- Empatiyi iletmede karřılařılan sorunlar;"doęru empatiye eriřmede bařarısızlık, yanlış anlama, anlamıř izlenimi verme, papaęan gibi tekrarlama, müracaatçının gevelemesine izin verme, aceleci olma, aynı yerde takılıp kalma, empatik tutum ve aynı tonu yakalayamama, erken davranma, uygun dil kullanmama, uzatma, ortak özellikler, duygular ve içerięe tepkide bulunma, soru sorma" řeklinde dir.
- Sosyal hizmet uzmanının doęru empatik tepkileri verebilmesi için (a) müracaatçıdan gelen mesajları fiziksel ve psikolojik olarak dikkatle dinlemesi, (b) özellikle mesajın özünü veya temelini dinlemesi, (c) bu öz mesajlara kısa ama orta sıklıkta tepkide bulunması, (d) müracaatçıya karřı nazik olması ancak onun önemli konulardan uzaklařmasına izin vermemesi, (e) herhangi birini seçmesi gerekmedięi durumlarda, hem duyguya hem de içerięe tepkide bulunması, (f) hassas konu ve duyguların ortaya konmasında ařamalı olarak hareket etmesi, (g) tepkide bulunduktan sonra tepkinin doęruluęunu onaylayacak ya da yalanlayacak ipuçlarına dikkat etmesi, (h) müracaatçının direnci ve kaygısı ile ilgili iřaretlere dikkat etmesi ve bunların kaynaęını anlamaya çalıřması gereklidir.
- Sosyal hizmet uzmanları biliřsel ve duyuřsal anlayıřla davranıřsal boyuta dönüřtördükleri empatik tepkilerle müracaatçılara anlařılmıř oldukları hissini verirler. Böylelikle müracaatçı ve sosyal hizmet uzmanı arasında bir baę kurulur. Bu baę, sosyal hizmet müdahale sürecinde, müracaatçının davranıř ve tutum deęiřiminin gerçekteřtirilmesinde yardımcı olur.

Değerlendirme sorularını sistemde ilgili ünite başlığı altında yer alan “bölüm sonu testi” bölümünde etkileşimli olarak cevaplayabilirsiniz.

DEĞERLENDİRME SORULARI

1. “Empatik tepkilerin en kalitesizden en kaliteliye doğru basamaklar şeklinde sıralanmasıyla empati sınıflanması oluşturulmaktadır.”

Aşağıda verilenlerden hangisi onlar basamağına ait bir özellik değildir?

- Bu basamakta tepki veren kişi, karşısındaki kişinin kendisine anlattığı sorun üzerine düşünmez.
- Sorun sahibinin duygu ve düşüncelerine dikkat etmez.
- Bu soruna ilişkin duygu ve düşüncelerinden söz etmez.
- Sorununu anlatan kişinin duygu ve düşüncelerine eğilmek yerine sorun sahibini eleştirir.
- Sorunu dinleyen kişinin sorun sahibine verdiği geri bildirim toplumun görüşlerini yansıtır.

2. I. Seçenek çözümler üretilir.

II. Sorun tanımlanır.

III. Karar verilir.

IV. Seçenekler değerlendirilir.

V. Karar uygulamaya konulur.

Yukarıda sorun çözme adımları verilmiştir. Aşağıdaki seçeneklerden hangisinde yukarıdaki sorun çözme adımları doğru bir şekilde sıralanmıştır?

- I-II-IV-III-V
- V-II-III-I-IV
- II-IV-I-III-V
- II-I-IV-III-V
- II-I-III-V-IV

3. “Empatik tepkilerin en kalitesizden en kaliteliye doğru basamaklar şeklinde sıralanmasıyla empati sınıflanması oluşturulmaktadır.”
- Aşağıda verilenlerden hangisi ‘ben’ basamağına ait bir özellik değildir?
- a) Empatik tepki veren kişi benmerkezcidir.
 - b) Empatik tepki veren kişi, sorununu ileten kişinin rolüne girer.
 - c) Sorununu anlatan kişinin duygu ve düşüncelerine eğilmek yerine sorun sahibi eleştirilir.
 - d) Sorunu dinleyen kişi, dinlediği sorundan uzaklaşarak kendi sorunlarından bahsetmeye başlar.
 - e) Empatik tepki veren kişiler, bilişsel ve duygusal olarak karşılarındaki kişinin rolünü alamazlar.
4. “Empati sınıflamasında yer alan ‘onlar, ben ve sen’ basamaklarını kapsayacak şekilde on alt basamak oluşturulmuştur”.
- Aşağıdaki alt basamaklardan hangisi ‘sen’ basamağına karşılık gelmemektedir?
- a) Destekleme
 - b) Tekrarlama
 - c) Soruna eğilme
 - d) Teşhis
 - e) Derin duyguları anlama
5. “Empati sınıflamasında yer alan ‘onlar, ben ve sen’ basamaklarını kapsayacak şekilde on alt basamak oluşturulmuştur”.
- Aşağıdaki alt basamaklardan hangisi ‘ben’ basamağına karşılık gelmemektedir?
- a) Bende de var
 - b) Destekleme
 - c) Akıl verme
 - d) Eleştiri
 - e) Benim duygularım

6. Aşağıdakilerden hangisi empatiyi iletmede karşılaşılan sorunlardan biri değildir?
- a) Papağan gibi tekrarlama
 - b) Soruna eğilme
 - c) Empatik tutum ve aynı tonu yakalayamama
 - d) Ortak özellikler
 - e) Soru sorma
7. Aşağıdakilerden hangisi bir sosyal hizmet uzmanının empatik yeterliliğinin temel belirleyicilerinden biri değildir?
- a) Anlatıdaki anlamları keşfetme
 - b) Anlatıyı karşı tarafa doğru biçimde yansıtabilme
 - c) Aktif dinleme
 - d) Özgeci bir motivasyona sahip olma
 - e) Müracaatçının anlattıkları karşısında tepkisiz kalma
8. Aşağıdakilerden hangisi bir sosyal hizmet uzmanının doğru empatik tepkiler verebilmesi için gerekli olan unsurlardan biri değildir?
- a) Müracaatçıya karşı nazik olması ancak onun önemli konulardan uzaklaşmasına izin vermemesi
 - b) Hassas konu ve duyguların ortaya konmasında aşamalı olarak hareket etmesi
 - c) Müracaatçının direnci ve kaygısı ile ilgili işaretlere dikkat etmesi ve bunların kaynağını anlamaya çalışması
 - d) Herhangi birini seçmesi gerekmediği durumlarda, sadece duyguya tepkide bulunması
 - e) Müracaatçıdan gelen mesajları fiziksel ve psikolojik olarak dikkatle dinlemesi

9. “Sosyal hizmet uzmanları bazı durumlarda müracaatçıların söylediklerinin hepsini anlamakta zorluk çekebilir”.

Aşağıdaki durumlardan hangisi müracaatçıların anlaşılmasını güçleştiren durumlardan biri değildir?

- a) Müracaatçının karmakarışık olması
- b) Müracaatçının dikkatinin dağınık olması
- c) Sosyal hizmet uzmanının dikkatinin dağınık olması
- d) Sosyal hizmet uzmanının müracaatçıyı aktif bir şekilde dinlemesi
- e) Müracaatçının yoğun bir duygusal durum yaşaması

10. Aşağıda verilenlerden hangisi empatik anlayışın önemini belirten özelliklerinden biri değildir?

- a) Kişilerarası yakınlığı sağlama
- b) Kişilerarası iletişimi kolaylaştırma
- c) Toplumsallaşma, sosyal duyarlılık ve topluma uyum konusunda olumsuz etkilerinin bulunması
- d) Bireylerin, kendileri ile empati kurulduğunda anlaşıldıklarını hissetmeleri
- e) Bireylerin, kendileri ile empati kurulduğunda kendilerine önem verildiğini hissetmeleri

Cevap Anahtarı: 1-D, 2-D, 3-B, 4-D, 5-B, 6-B, 7-E, 8-D, 9-D, 10-C

YARARLANILAN VE BAŞVURULABİLECEK DİĞER KAYNAKLAR

- Baykara Acar, Y. (2009). Grup çalışmasının cinsel suçtan hükümlü çocukların sosyal ilişki, empatik beceri ve benlik saygısına etkisi. *Toplum ve Sosyal Hizmet*, 20 (1), 33-46.
- Benjamin, A. (1987). *The Helping Interview*, Boston: Houghton Mifflin Company.
- Cüceloğlu, D. (1995). *Yeniden İnsan İnsana*, İstanbul: Remzi Kitabevi.
- Çarıkçı, İ.K. ve Atilla, G. (2009). Erillik/dişillik boyutunun empatik beceri ile ilişkisi. *Alanya İşletme Fakültesi Dergisi* 1/2 (2009)52-63
- Dökmen, Ü. (1988). "Empatinin Yeni Bir Modele Dayanılarak Ölçülmesi ve Psikodrama İle Geliştirilmesi", *Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi*, 21, (1-2), 155-190.
- Dökmen, Ü. (1993). *İletişim Çatışmaları ve Empati*. Ankara: Sistem Yayıncılık.
- Duyan, V. (1996). "Sosyal Hizmet Eğitiminde Uygulamalı Derslerin Öğrencilerin Empati Kurma Becerilerine Etkisi: SHY Blok Uygulama I Örneği". 35. Kuruluş Yılı Kutlaması ve Sosyal Hizmet Sempozyumu 96. Ankara.
- Egan, G., (1975). *The Skilled Helper: A Model for Systematic Helping and interpersonal Relating*, (Çev: F. Akkoyun, V. Duyan, B. Eylon, F. Korkut) Monterey, California: Brooks/Cole Publishing Company.
- Erkan, G. (1997). *Sosyal hizmette mülakat*. Ankara: Şafak Matbaacılık.
- Erkan, G. (1999). *Sosyal Hizmette Mülakat Dersi Anahattı*. (Basılmamış Materyal) Ankara.
- Genç, S.Z.ve Kalafat, T. (2010) Öğretmen Adaylarının Empatik Becerileri İle Problem Çözme Becerileri. *Kuramsal Eğitimbilim*, 3 (2), 135-147.
- Gendlin, ET. ve JF. Rychlak, (1970). "Psychotherapeutic Processes", *Annual Review of Psychology*, 21, 155-190.
- Gleeson, J.P. (1990). "Engaging Students in Practice Evaluation: Defining and Monitoring Critical Initial Interview Components", *Journal of Social Work Education*, 3, 295-309.
- Haase, R.F. ve D.T. Tepper, (1972). "Nonverbal Components of Empathic Communication", *Journal of Counseling Psychology*, 19 (5), 417-424.
- Jong, PD. ve I.K. Berg. (1998). *Interviewing for Solutions*, California, Pacific Grove: Brooks/Cole Com.
- Kadushin, A. ve Kadushin, G. (1997). *The Social Work Interview*, New York: Columbia University Press.
- Keefe, T. (1976). "Empathy: The Critical Skill", *Social Work*, 21, 10-14.

- Lambert, M.J. ve A.E. Bergin. (1994). "The Effectiveness of Psychotherapy". In. A.E. Bergin ve S.L. Garfield (Eds), Handbook of Psychotherapy and Behavior Change. (4th ed., ss. 143-189) New York: Wiley.
- London, P. (1972). "The End of Ideology in Behavior Modification", American Psychologist, 27, 913-920.
- Rogers, C.R. (1957). "The Necessary and Sufficient Conditions for Therapeutic Personality Change", Journal of Counseling Psychology, 21, 95-103.
- Tuncay, T. ve İl, S. (2009). Sosyal hizmet uygulamasında empatiyi yeniden düşünmek. Toplum ve Sosyal Hizmet, 20 (2), 39-56.
- Turan N. (2009). Sosyal Kişisel Çalışma: Birey ve Aileler İçin Sosyal Hizmet. (Ed. V. Duyan) Ankara: Aydınlar Matbaacılık.
- Voltan-Acar, N., (1989). Terapötik İletişim, Ankara.

SORU SORMA

ATATÜRK
ÜNİVERSİTESİ

AİA-AÖF

İÇİNDEKİLER

- Mülakat Sürecinde Soru Sormanın İşlevleri
- Mülakat Süreci ve Soru Türleri
- Soru Sorma ile İlgili Diğer Özellikler
- Soruları Yanıtlama

HEDEFLER

- Bu üniteyi çalıştıktan sonra;
 - Mülakat sürecinde soru sormanın işlevlerini bilebilecek,
 - Mülakat süreci ve soru türlerini açıklayabilecek,
 - Soru sorma ile ilgili diğer özellikleri fark edebilecek,
 - Soruları yanıtlamayı öznel ve mesleki yaşamınıza uyarlayabileceksiniz.

SOSYAL HİZMETTE
GÖRÜŞME İLKE

VE

TEKNİKLERİ

Prof. Dr. Veli DUYAN

ÜNİTE

8

GİRİŞ

Soru sorma, mülakat sürecinde sosyal hizmet uzmanlarının en yaygın olarak kullandığı becerilerden biridir. Mülakat süreci büyük ölçüde soru ve yanıtlardan oluşur. Sosyal hizmet uzmanları sorular aracılığıyla bilgi toplar, değerlendirme yapar ve sosyal hizmet mülakatını ve müdahale sürecini yapılandırır.

Soru sorma, bir çeşit araştırma yapmaktır. Sosyal-etki kuramının bir parçası olarak yardım etme modelinde de araştırma oldukça önemlidir ve bu müracaatçının açık olması için ona görünür bir şekilde bir görev yükler. Ancak soru sorulurken oldukça özenli olunmalıdır. Eğer sorular iyi ve açık uçlu ise, doğru empati için gerekli olan anlayışı sağlayacak bilgiler sağlar. Yalnızca bilgi biriktirmek amacıyla sorulan sorular ne anlayış kazandırır, ne de her iki tarafada yarar sağlar.

Soru, olgusal ya da diğer türlü, bilgi için talep olarak tanımlanabilir. Bu bilgi talebi sözel ya da sözsüz olabilir. Sorular bir diğer kişiyi yanıt vermeye zorlayan sözsüz işaretler veya gerçekte meraklı bir biçimde ifade edilen cümleler olabilir. Bir soru sözsüz olarak sorulabileceği gibi, sosyal etkileşimdeki çoğu soru doğası itibarıyla sözeldir.

Sözel mesaja eşlik etmesi gereken belli sözsüz işaretler vardır. Belli başlı sözsüz eşlik edicilerden biri sorunun son hecesinin ses tonunu düşürmek ya da alçaltmaktır. Diğer sözsüz davranışlar baş hareketleri, kaşları hızlı bir biçimde yükseltmek ya da alçaltmak ve sorunun sonunda kısa bir duraklamanın ardından doğrudan göz temasını içerir. Bu sözsüz davranışların işlevi diğer kişiye sorunun sorulmakta olduğunu ve yanıtın beklendiğini vurgulamaktır.

Soru sorma becerisi mülakatın her aşamasında bulunur ve mülakat sürecinin en önemli tekniklerinden biridir. Bununla birlikte sosyal hizmet uzmanlarının mülakatlarda ana rollerinin sadece soru sormak olduğu düşünülmemelidir ve müracaatçılara çok fazla soru sorulmamalıdır.

Mülakat sürecinin etkili ve verimli olabilmesi ve mülakat sürecindeki konuşma akışının bozulmaması için soruların uygun tarzda ve en üst düzeyde yararı sağlayacak yoğunluk ve sıklıkta yer alması gerekir.

MÜKALAT SÜRECİNDE SORU SORMANIN İŞLEVLERİ

Soru ve yanıtlardan oluşmayan bir mülakat sürecini hayal etmek güçtür. Soru ve yanıtlar sadece bir mülakata başlamanın uygun bir aracı olmanın yanı sıra mülakatı sürdürmeyi de oldukça kolaylaştırır ve pek çok amaç için kullanılabilir.

Sorular müracaatçının daha önce bahsetmediği yeni bir bilgiyi edinmek için kullanılır. Sorular müracaatçıyı keşfetmek, anlamak, harekete geçirmek ya da davranışa yöneltmek amacıyla sorulmalıdır. Müracaatçıyı anlamaya çalışan sosyal hizmet uzmanı, onun sözlerinin altında yatan duyguları da anlamaya çalışmalıdır. Ayrıca sosyal hizmet uzmanının soru sorma arzusunu duyması ve sorunun çözümünde yardımcı olabilecek sorular sorması gereklidir.

Mülakat sürecinin gerçekleştiği ortamın özelliklerine bağlı olarak soruların kullanımı aslında bazı işlevler görür. Soru sorma yoluyla sosyal hizmet uzmanı müracaatçıların gereksinimlerini belirlemek amacıyla sorular sorar ve bu soruların yanıtına bağlı olarak değerlendirme yapar ve bu değerlendirmeyi temel alarak müdahale sürecini planlar. Sosyal hizmet uzmanları temelde mülakat sürecini yönetmek amacıyla soru sorar. Mülakat sürecinde soru sormanın ve soruların başlıca genel işlevleri şöyledir:

1. Bilgi edinmek
2. Etkileşimin kontrolünü sağlamak
3. Bir konuyla ilgili ilgi ve merak uyandırmak
4. Müracaatçının özel bazı zorluklarını teşhis etmek
5. Müracaatçıya duyulan ilgiyi ifade etmek
6. Müracaatçının tutumları, duyguları ve düşüncelerini belirginleştirmek
7. Müracaatçıyı en üst düzeyde katılım için teşvik etmek
8. Müracaatçının bilgi düzeyini tespit etmek
9. Eleştirel düşünce ve değerlendirmeyi teşvik etmek
10. Müracaatçının katılımının beklendiği ve istendiğini iletmek
11. Sosyal hizmet uzmanının verdiği tepkileri yorumlamak için teşvik etmek
12. Müracaatçının dikkatini belli konulara çekmek

Bunlar soru sorma becerisi kullanarak elde edilebilecek başlıca işlevlerdir. Sosyal hizmet uzmanları, soracakları sorunun türüyle çok çeşitli işlevlerden hangilerinin ne oranda yerine getirileceğini fark etmelidirler. Aslında sorulara verilen yanıtlar hedefe ulaşıp ulaşılamadığını gösterir. Bu anlamda bir soru ancak uyandırdığı yanıt kadar iyidir.

MÜLAKAT SÜRECİ VE SORU TÜRLERİ

İlk bakışta soru sorma basit olarak görülse de bu beceri oldukça karmaşıktır. Herhangi bir durumda sorulabilecek çok çeşitli farklı soru türleri vardır ve alınan yanıtlar sorulan sorunun türünden önemli oranda etkilenecektir. Ancak, hangi soru türlerinin kullanılacağına ilişkin sıkı kurallar yoktur.

Sosyal hizmet uzmanının mülakat sürecini etkili ve verimli bir şekilde gerçekleştirebilmesi için bir dizi kurala uyması gerekir. Şöyle ki sosyal hizmet uzmanının sorduğu soruların açık, anlaşılır ve mülakatın amacına uygun olması gerekir. Ayrıca sorular müracaatçının ne sorulduğunu anımsayabileceği kadar kısa olmalıdır. İki cümleden fazla olan soruların uzun sorular olduğunu aklında tutması gereken sosyal hizmet uzmanı ilk cümle ile konuyu özetlemeli ve ikinci cümlede soruyu sormalıdır. Sosyal hizmet uzmanı soruyu sorduktan sonra müracaatçının kaygısını artırmayacak süreyle sessiz kalmalı ve müracaatçının yanıtını beklemelidir.

:Ödev

- Huzurevine başvuran bir müracaatçıya sosyal hizmet uzmanının sorduğu sorulara ve müracaatının verdiği yanıtları gözlemleyiniz ve buna ilişkin bir değerlendirme raporu hazırlayınız.

Mülakat sürecinde sosyal hizmet uzmanı aynı anda birden fazla soru sormamalıdır. Böylesi bir durumda müracaatçı hangi soruya yanıt vereceğini bilemez ya da kendisi için yanıtlaması en kolay olan soruyu seçebilir veya sorulardan birini unutabilir. Sosyal hizmet uzmanı yanıtlanmasını istediği sorunun yanıtının verilmediğini fark edemeyebilir. Dolayısıyla sosyal hizmet uzmanı tek bir cümle içinde birden fazla soru sormamalıdır. Soru sormada mülakatın gerçekleştirildiği ortam önemlidir. Mülakat sürecinde, eğitim-öğretim ortamlarında ya da diğer ortamlarda sorulan soru çeşitleri ortama uygun olarak değişecektir.

Sosyal hizmet uzmanının müracaatçıyı soru yağmuruna da tutmaması gerekir. Çok soru ile karşılaşan müracaatçı söylemek istediklerini tam olarak ifade edemez, zihni karışır; engellenir ve söyledikleri yarıda kalır. Müracaatçılardan uygun yanıtlar

alabilmek için sorulacak soruların niteliği ve türü büyük önem taşımaktadır. Bilindiği üzere çeşitli soru sınıflandırmaları bulunmaktadır.

Hatırlama/Süreç Soruları

Türü ne olursa olsun her mülakat ortamında soru sorma vardır ve soru sorma öğrenmenin temelini oluşturmaktadır. Kafasında herhangi bir konu hakkında soru oluşturan sosyal hizmet uzmanı ya da müracaatçı, artık konunun farkına varmış, onun çözüm yolunu aramaya başlamış demektir. Sosyal hizmet uzmanlarına ve müracaatçılara rasyonel ve bilimsel yolla soruya yanıt bulma yolu öğretilirse, sorunun uygun bir yöntemle çözebilme olasılığı artacaktır. Hatırlama/süreç soruları kategorisi bilişsel düzeyi kastetmektedir ki burada sorular birdenbire sorulur. Hatırlama sorularına düşük düzey bilişsel sorular denirken, süreç soruları yüksek düzey bilişsel sorular olarak bilinir.

Hatırlama Soruları

Hatırlama soruları bilgileri hatırlamayı içerir. Bu anlamda, düşük düzey bilişsel doğaya sahiptirler. Müracaatçının sadece bilgileri ezberleme becerisini test ederler. Hatırlama sorularına örnekler şunları içerebilir: 'Nerede doğdun?'; 'Hazine Adası'nı kim yazmıştı?' Tüm bu soruların doğru veya yanlış belirli bir cevabı vardır ve müracaatçıdan her durumda cevabı hatırlaması istenir.

Hatırlama soruları farklı ortamlarda bir dizi yararlı amaca hizmet eder. Örneğin eğitim ortamında hatırlama soruları, öğrencilerin kavrama ve daha üst düzeydeki hedef davranışa doğru yükselmelerinde onlara yol gösterebilir; çünkü her tür düşünce, veri ve olgularla başlar. Bu nedenle de hatırlama soruları, akıl yürütmenin başlatılması için de gerekli olabilir. Yeri ve zamanı gelince öğretmen, bazı bilgilerin hatırlanmasını öğrencilerinden isteyebilir.

Sosyal hizmet uzmanları müracaatçıların belli bir konu hakkındaki bilgi düzeyini anlamak üzere mülakat sürecinin başında hatırlama soruları sorabilir. Bu tür sorular sosyal hizmet uzmanı için bilgi sağlar ve nihayetinde müracaatçı katılımına da hizmet eder. Benzer şekilde, mülakat sürecinin sonunda bir sosyal hizmet uzmanı müracaatçının mülakat sürecinde ele alınan konuları ne kadar anladığını ve öğrendiğini belirlemek için hatırlama soruları kullanabilir ve bu müracaatçıların mülakat sürecinde sosyal hizmet uzmanının kazandırmayı amaçladığı bilgileri öğrenip öğrenmediğini ortaya çıkarabilir. Hatırlama soruları bir sorunun tanımlanması ve değerlendirilmesi sırasında önemlidir.

Süreç Soruları

Süreç soruları müracaatçılara yanıt vermesini kolaylaştıran, onlara yardımcı olan sorulardandır. Mülakat sürecinde sorulan süreç soruları müracaatçıların biliş ve duyuş ayrıştırmasına yardımcı olur. Bu tür sorular, müracaatçıların sorunları mantıklı olarak düşünmesine ve daha az duygusal olmasına yardımcı olur. Dolayısıyla süreç soruları müracaatçıların bu sorulara yanıt verebilmeleri için daha üst düzey zihni süreçleri kullanmaları gereken sorulardır. Bu süreçler fikrini söylemeyi, gerekçelendirmeyi, yargılamayı veya değerlendirmeyi, tahminde bulunmayı, bilgiyi analiz etmeyi, durumları yorumlamayı veya genellemeler yapmayı içerir. Diğer bir deyişle, soru sorulan kişinin cevabı hakkında daha üst düzey bir düşünme gerçekleştirilmesi gerekmektedir. Süreç soruları müracaatçının basit bir bilgi hatırlamadan daha fazla şey yapmasını gerektirir ve çoğunlukla bir süreç sorusuna verilecek tek bir yanıt yoktur. Dahası, süreç soruları daha uzun yanıtlar gerektirir ve nadiren bir iki kelimeyle yanıtlanabilir.

Süreç soruları, müracaatçının bir konu hakkında daha derin düşünmesinin teşvik edildiği durumlarda kullanılır. Bu nedenle, müracaatçının bilgiyi daha üst düzeyde işleme becerisini tespit etmek amacıyla sıklıkla kullanılır. Ayrıca süreç soruları müracaatçıların onlara sunulan malzeme ile ilgili olarak kendilerince düşünmeye teşvik edilmesi şeklinde eğitimde de faydalı bir şekilde kullanılabilir.

Süreç soruları hatırlama sorularından daha geniş bir ufuk sağlar. Teknolojinin hızla geliştiği ve gerçeklerin kısa zamanda işlerliğini yitirdiği bir ortamda yeni bilgiyi değerlendirme becerisi çok önem kazanmaktadır. Bu koşullarda gerçeklere dayalı veya hatırlama sorularından ziyade düşünce uyandıran soruların kullanımını arttırabilmeleri için gerekli vasıtalara önem verilmesi gerekir. Bununla birlikte, hatırlama sorularının aksine süreç kullanımı genelleştirmeye kalkışıldığında dikkatli olunmalıdır. Araştırma kanıtları, süreç sorularının yüksek entelektüel yetilere sahip bireylerin katılım ve başarısını arttırmada daha etkili olabileceğini, buna karşın hatırlama sorularının bu bakımdan düşük entellektüel yetilere sahip bireylerde daha etkili görüldüğünü varsaymaya eğilimlidir.

Açık Uçlu ve Kapalı Uçlu Sorular

Mülakatlarda çeşitli amaçlarla kullanılan soru türleri vardır. Soruların sınıflandırılmasında hemen her kaynakta açık uçlu ve kapalı uçlu sorulardan söz edilmektedir. Açık uçlu ya da kapalı uçlu sorular müracaatçıya verilen özgürlük derecesi ya da kapsamıyla ilgilidir. Bazı sorular diğerlerine göre müracaatçı üzerinde daha fazla sınırlama getirir. Müracaatçıya yanıt vermek üzere bir dizi yoldan birini seçmek için açık alan bırakan sorular uygun bir biçimde açık uçlu

sorular diye anılır; buna karşın, belirli bir kalıp içinde kısa bir yanıt gerektiren sorulara ise kapalı uçlu sorular denir. Açık ve kapalı uçlu sorular arasındaki bu ayrım çeşitli mülakat bağlamlarında yaygın olarak kullanılmaktadır.

Açık Uçlu Sorular

Açık uçlu sorular müracaatçının yaşamına ve sorunlarına ilişkin olarak geniş kapsamlı yanıtlar almaya olanak sağlar. Açık uçlu sorular müracaatçının algılama alanını genişletir. Açık uçlu sorular bir dizi yolla yanıtlanabilecek sorulardır, yanıt müracaatçıya bırakılır. Açık uçlu sorularla müracaatçıya kapalı uçlu sorulara göre hangi cevabı vereceğine karar verirken daha yüksek bir özgürlük alanı verilir. Açık uçlu sorular doğası itibarıyla geniştir ve yeterli bir yanıt için bir veya iki kelimedenden fazlasını gerektirir. Bununla birlikte, bazı açık uçlu sorular soruda öngörülen referans çerçevesine bağlı olarak müracaatçılar üzerinde diğerlerine göre daha çok sınırlama getirecektir.

Sosyal hizmet uzmanının mülakat sürecine çok açık bir soruyla başlaması ve yavaş yavaş açıklığı azaltması yaklaşımına 'huni' serisi denir. Sosyal hizmet uzmanı böyle bir yapıyı mülakat sürecinde yaygın olarak kullanabilir. Burada sosyal hizmet uzmanı müracaatçı ile yapacağı mülakata ilişkin herhangi bir sınırlama getirmek istemez ve mülakatı 'Ne hakkında konuşmak istersiniz?' veya 'En son görüşmemizin ardından işler nasıl gidiyor?' sorularıyla başlatabilir. Müracaatçı konuşmaya başladığında sosyal hizmet uzmanı verilen yanıtların belli noktalarına odaklanmak isteyebilir.

Sosyal hizmet uzmanı açık uçlu sorular yoluyla müracaatçıların sorunlarına ilişkin daha kapsamlı bir anlayış kazanabilir. Emin olmak için baştaki yönlendirici olmayan aşamanın ardından sosyal hizmet uzmanı ilerleyen bir şekilde belirli teşhis varsayımlarını anlamak üzere daha odaklanmış sorular sormalıdır. Buna "açıktan kapalıya koni" adı verilmiştir. Bazen sosyal hizmet uzmanı bu soru dizisine alternatif bir yaklaşım sergileyebilir. Sosyal hizmet uzmanı mülakat sürecine önce kapalı uçlu sorularla başlar ve yavaş yavaş daha geniş meseleleri kapsayan sorular sorar ve buna "tersine çevrilmiş huni" ya da "piramit serisi" de adı verilir.

Sosyal hizmet uzmanları mülakat sürecinde "tünel" serisi olarak adlandırılan soruları da kullanabilir. Bu tür seride sorulan bütün sorular aynı seviyededir ve genellikle kapalı uçlu sorulardır. Bir dizi kapalı uçlu soru, müracaatçıdan gerçeğe ilişkin yanıtlar almanın amaçlandığı değerlendirme mülakatlarında kullanılabilir. Bilgi edinmek için bu tür kapalı tünel serisini kullanmak müracaatçının önceden belirlenmiş ölçütlere uygunluğunun tespit edilmeye çalışıldığı 'yoklama' türü görüşmelerin bir özelliğidir.

Açık uçlu sorular; müracaatçıya fikirlerini, tutumlarını, düşüncelerini ve duygularını ifade etme olanağı sağladığı için faydalıdır. Açık uçlu sorular ile müracaatçının duyguları ve düşünceleri, duygularının yoğunluğu vb. daha kolay anlaşılır. Açık uçlu sorular sosyal hizmet uzmanının önceden bir bilgiye sahip olmasını da gerektirmez. Böylece sosyal hizmet uzmanı hiç aşına olmadığı konular veya olaylar hakkında da açık uçlu soru sorabilir. Bu nedenlerle açık uçlu sorular kapsamlı alanları ele alırken oldukça yararlıdır.

Sosyal hizmet uzmanının mülakat sürecinde sorduğu açık uçlu sorular müracaatçıya çeşitli yanıt seçenekleri arasından istediğini seçebilme özgürlüğünü ve hakkını verir. Müracaatçı kendisi için önemli olanı aktarır. Bu yolla müracaatçının mülakat sürecine katılımı daha fazla teşvik edilmiş olurken sosyal hizmet uzmanı da serbestçe dinleme ve gözlem yapma olanağı bulmuş olur. Açık uçlu sorular sosyal hizmet uzmanı ile müracaatçı arasındaki ilişkiyi derinleştirme olanağı sağlar. Açık uçlu sorular müracaatçıya mülakata katılma sorumluluğu ve özgürlüğünü tanıır. Bu durum mülakat sürecinin daha çok müracaatçının kontrolünde geçmesine neden olabilir. Böylece tartışılacak konuları daha çok müracaatçı belirleyebilir. Bu ayrıca, sosyal hizmet uzmanının müracaatçıya ilgi ve duyarlılığını göstermek amacıyla söylenenlere dikkat etmesi gerektiği anlamına da gelir. Açık uçlu soruların bir diğer avantajı bazen müracaatçı, sosyal hizmet uzmanının ummadığı bilgileri açığa çıkarabilir. Açık uçlu sorular müracaatçının bilgi aktarımını kolaylaştırabilir. Fakat aynı zamanda, zamanın kısıtlı olduğu veya müracaatçıların çok konuşan kimseler olduğu çoğu durumda Açık uçlu sorular uygun olmayabilir. Açık uçlu sorulara verilecek yanıtlar çok zaman alabilir ve ayrıca ilgisiz ve önemli olmayan pek çok bilgiyi de içerebilir.

Kapalı Uçlu Sorular

Kapalı uçlu sorular, “müracaatçının soruyu soranın hazırladığından başka yanıt seçme hakkı olmadığı” sorulardır. Kapalı uçlu soruların genellikle doğru bir cevabı vardır ya da sınırlı sayıda muhtemel seçeneklerin arasından seçilen kısa bir yanıtla yanıtlanabilir. Kapalı uçlu sorular ile belirli, kısıtlı ve kesin yanıtlar alınır. Kapalı uçlu sorular müracaatçının algılama alanını daraltır. Kapalı uçlu sorular ile nesnel bilgiler elde edilir. Kapalı uçlu sorular müracaatçıya seçme özgürlüğü ve hakkı tanımaz. Dolayısıyla müracaatçının mülakata katılma sorumluluğunu ve özgürlüğünü engeller. Kapalı uçlu sorular kısa yanıtlara neden olduğundan yardım ilişkisini sınırlandırmaktadır. Üç tür kapalı uçlu soru vardır:

1. **Seçenekli sorular:** Seçenekli sorular arasından en yaygın olanı çift seçenekli sorulardır. Çift seçenekli sorular genellikle mülakatlarda yararı görülmeyen

sorulardır. Bu sorular müracaatçıyı tek seçenekle sınırlar. Bazen müracaatçı her iki durumu tercih eder ya da her iki durumu da tercih etmez, başka bir seçenek üzerinde durur. Bu tip sorular ancak ortada iki seçenek olduğu zaman sorulmalıdır.

Seçenekli sorularda yanıtlar genellikle bir seçenekler listesi içindedir. Burada müracaatçıya seçmesi beklenen iki veya daha fazla seçenek sunulur. Bu tür sorulara zorunlu seçmeli soru da denir. Müracaatçı doğru cevabı veya cevapları bu listeden seçer. Değerlendirilmesi kolaydır. Sonuç olarak seçenekli sorular en az iki tane seçenek içeren ve müracaatçıyı bunlardan birini seçmek zorunda bırakan sorulardır. Bu nedenle zorlayıcı niteliği nedeniyle mülakat sürecinde sosyal hizmet uzmanı seçenekli sorulardan uzak durmalıdır.

2. **Evet-hayır soruları:** Bu tür sorular, müracaatçıların "evet" veya "hayır" diyerek ya da doğrulayıcı veya olumsuz bir denk ünlem ile yeterli bir şekilde yanıtlayabileceği soru türüdür. Müracaatçıya belli bir yanıtı dayatan, müracaatçıyı yönlendiren ve müracaatçıdan gelebilecek yanıtları içeren sorulardır. Mülakat sürecinde "Evet" veya "Hayır" diye yanıtlanabilen sorular genel olarak yardımcı olmadığından, sosyal hizmet uzmanının müracaatçıya yeni bir soru sorması gerekir. Büyük bir olasılıkla sosyal hizmet uzmanının soracağı yeni soru da kapalı uçlu bir soru olacaktır.
3. **Saptama soruları:** Sosyal hizmet uzmanı müracaatçının olgusal bir sorunun cevabını saptaması ve bunu yanıt olarak sunmasını istediği zaman saptama soruları sorabilir. Bir saptama sorusuna verilen yanıt bilgilerin hatırlanmasını içerebileceği gibi, şimdiki veya gelecekteki olayların saptanmasına ilişkin de olabilir.

Kapalı uçlu soruların bir dizi uygulama alanı vardır. Çoğu insan kapalı uçlu soruları yanıtlamayı kolay bulacaktır ve bu tür sorular sorarak birinin daha başta etkileşime sokulması muhtemeldir. Olgu toplama çalışmalarında kapalı uçlu soruların özel önemi vardır ve sık sık çeşitli araştırma ve değerlendirme türü mülakatlarda kullanılır. Araştırma mülakatında önemli olan deneklerin yanıtlarıdır ve kapalı uçlu soruların yanıtları genellikle daha kesindir ve böylelikle kaydedilmeleri açık soruların yanıtlarından daha kolaydır; bu da farklı deneklerin yanıtlarını karşılaştırmayı kolaylaştırır. Çoğu değerlendirme mülakatında sosyal hizmet uzmanı müracaatçının burs veya yardım için uygun olup olmadığını çıkarmak ve bir dizi belirli gerekliliği yerine getirip getirmediğini anlamak zorundadır. Örneğin sosyal hizmet uzmanları müracaatçının sosyal yardım için

uygun olup olmadığına karar vermeden önce müracaatçıya mali durumu, aile geçmişi vb. hakkında sorular sormak zorundadır.

Kapalı uçlu sorular genellikle bir ya da çok az kelimeyle yeterli bir şekilde yanıtlanabilir. Doğası itibarıyla sınırlıdır, müracaatçının verebileceği muhtemel yanıtlar üzerinde sınırlamalar getirir. Kapalı uçlu sorular sosyal hizmet uzmanına mülakat süreci-üzerinde yüksek bir kontrol verir. Sosyal hizmet uzmanı bir mülakatı yapılandırmak amacıyla önceden bir dizi kapalı uçlu soru hazırlayabilir. Zamanın sınırlı olduğu ve bir teşhisin yapılmak zorunda olduğu ya da bilginin toplanmak zorunda olduğu durumlarda da sosyal hizmet uzmanı kapalı uçlu soruları tercih edebilir. Ayrıca ne konuşacağını bilmeyen ve nasıl konuşacağından emin olmayan müracaatçılar için kapalı uçlu sorular uygun olacaktır. Bu tür müracaatçılarda kapalı uçlu sorular sosyal hizmet uzmanına yol gösterici olur.

Sosyal hizmet uzmanının müracaatçıya soracağı soru serisi ister tünel, ister huni, isterse de tersine çevrilmiş huni biçiminde olsun, tutarlı bir soru serisi müracaatçıların katılımını ve kavrayışını kolaylaştırmaktadır. Açık ve kapalı uçlu sorulardan (veya hatırlama ve süreç sorularından) oluşan istikrarsız bir soru dizisinin kullanımının sakıncaları bulunmaktadır. Sosyal hizmet uzmanının bu tarzı müracaatçının kafasını karıştırabilir ve katılım düzeyini azaltabilir. Bununla birlikte istikrarsız soru serileri (bilişsel talep seviyesindeki hızlı değişimler olarak da bilinir) müracaatçının kafasını karıştırıp, bir sonraki sorunun ne olacağını tahmin edememesini sağladığı ve müracaatçıyı hazırlıksız yakaladığı için sorgulama görüşmelerinde sıklıkla kullanılır.

İlk bakışta hatırlama/süreç ve kapalı uçlu/açık uçlu soru kategorileri arasında çok az fark varmış gibi görünebilir. Aslında çoğu kapalı uçlu soru hatırlama türüne, çoğu süreç soruları da aynı zamanda açık soru türüne girmektedir. Fakat kapalı süreç soruları ve açık hatırlama soruları da mümkündür.

Açık uçlu veya kapalı uçlu soruların görece etkililiğine dair genellemeler yapmak güçtür. Bu nedenle sosyal hizmet uzmanının müracaatçının entellektüel kapasitesini de dikkate alması gerekmektedir. Sosyal hizmet uzmanının açık uçlu soruları düşük bilişsel kapasiteye sahip müracaatçılarda kullanılmasının uygun olmayabileceğine dair bulguları göz önünde bulundurması gerekir.

Kapalı uçlu soruların müracaatçıların yanıtları üzerinde daha sıkı bir kontrol sağladığı için araştırma mülakatları söz konusu olduğunda kapalı uçlu soruların, açık uçlu sorulara nazaran, daha belirgin avantajları vardır. Açık uçlu sorular daha ayrıntılı yanıtlandırılmalarına rağmen, sorunun konusundan oldukça sapmış yanıtlarla sonuçlanmaya meyillidir. Diğer yandan kapalı uçlu sorularda müracaatçının soruya doğrudan yanıt vermesi daha muhtemeldir. Kapalı uçlu

sorular sosyal hizmet uzmanının kontrolünü kolaylaştırmasına rağmen, mülakatta sadece kapalı uçlu soruları kullanması müracaatçı hakkında eksik veya yanlış bilgi toplamasına neden olabilir.

Mülakat sürecinde açık uçlu sorular müracaatçının kendini dışa vurmasını teşvik etmede ve daha doğru yanıtlar vermesini sağlamada daha etkili olmaktadır. Bu nedenle sosyal hizmet uzmanlarının açık uçlu sorular sormaya yoğunlaşmaları ve sordukları kapalı uçlu soruların sayısını azaltmaları önerilebilir. Açık uçlu sorular daha doğru bilgiler elde etmeye yardımcı olabilir. Bununla birlikte belirli kapalı uçlu sorulara göre toplamda daha az ayrıntıyı ortaya çıkarabilir. Açık uçlu ve kapalı uçlu soruların görece etkililiğinde dikkate alınması gereken bir diğer unsur da sorunun uzunluğudur. Yanıtların uzunluğu soruların uzunluğuyla ilişkilidir. Uzun yanıtlar daha çok uzun sorulara verilebilir. Bir sorunun uzunluğu arttıkça yanıt veren tarafından değinilmesi gereken konu sayısının da artması muhtemeldir.

Sonuç olarak sosyal hizmet uzmanı mülakatın amacına, müracaatçının sorununa ve kişiliğine göre açık uçlu ya da kapalı uçlu soruları kullanmalıdır.

Duyuşsal Sorular

Duyuş bir müracaatçının duygularından etkilenir ya da duygularının sonucu ilgili olabilir. Duyuşsal sorular özellikle müracaatçıların duygularına, tutumlarına, hislerine veya tercihlerine dönük yani duygusal alana dair sorulardır. Duyuşsal sorular müracaatçının duygularının hangi yönü araştırılıyorsa ona dayanarak hatırlama, süreç, açık veya kapalı sorular şeklinde olabilir. Müracaatçının geçmişteki bir olaya karşı tepkisini anlamak üzere bir çaba gösterildiğinde bir hatırlama sorusu kullanılabilir. Diğer yandan şimdiki duygular araştırıldığında kapalı bir soru kullanılabilir.

Hatırlama veya kapalı uçlu soruların kullanımı müracaatçılara onlardan duygularına dair ne anlatmaları beklendiğine dair kısıtlamalar getirir. Müracaatçıya duygularını tartışması için zaman ve serbestlik verilmesinin önemli olduğu yerlerde açık uçlu sorular daha avantajlı olabilir. Açık uçlu sorular geçmiş duygularla veya şu anki duygusal durumla ilgili olabilir. Açık uçlu sorular müracaatçıların gerçek duygularını ifade etmesini kolaylaştırır.

Müracaatçının duyguları hakkında ve bunların altında yatan nedenler hakkında daha derin düşünmeye sevk etmek için süreç soruları daha uygun olabilir. Sadece müracaatçının altta yatan duyguları hakkında bir rapor istemekten öte süreç soruları müracaatçının bu duygularının nedenini değerlendirmesine de yardımcı olur. Bu tarz sorular müracaatçıyı duygularının nedenini yorumlamaya ve belki de onları araştırma konusunda daha akılcı olmaya teşvik eder.

Duyuşsal sorular müracaatçının özellikle bir sorunu hakkında yardım aramak amacıyla sosyal hizmet uzmanına başvurması durumunda, özellikle sosyal hizmetin danışmanlık işlevi bağlamında uygundur. Böyle durumlarda duyguların ele alınması çok önemlidir ve çeşitli duygusal sorular müracaatçıyı duygularını veya hislerini ifade etmeye teşvik eder.

Yönlendirici Sorular

Yönlendirici sorular ifade edilme biçimleriyle müracaatçıyı beklenen cevaba yönlendiren sorulardır. Yönlendirici soruya verilecek bu beklenen yanıt sorunun içinde ima edilmiştir ve sorunun ifade ediliş biçimine dayanarak müracaatçıya anında açık olabilir ya da olmayabilir. Bu sorular genellikle, sosyal hizmet uzmanının sahip olduğu ön yargılardan ve peşin hükümlerden doğan sorulardır. Dört çeşit yönlendirici soru vardır:

Konuşma yönergeleri

Konuşma yönergesi yanıt verenin her hâlükârda vereceği cevabı önermeyi amaçlar ve böylece müracaatçının katılımını teşvik eder. Bu teknik mülakat bağlamında uzmanca uygulandığında yararlı gibi görünmektedir. Mülakatlarda konuşma yönergelerinin; fakat sadece yönlendirici sorular; müracaatçının cevabını doğru şekilde kestirdiğinde, müracaatçılara sosyal hizmet uzmanı tarafından güçlü bir ilgi ve dostluk izlenimi verdiğini gösterir. Doğru konuşma yönlendirme soruları müracaatçılarda sosyal hizmet uzmanının söyleneni dikkatle dinlediği ve anladığı duygusunu yaratmaktadır. Bu da müracaatçıların sosyal hizmet uzmanlarının onların yanıtlarına dikkat ettiği ve anladığı konusunda güvende hissetmelerine yol açarak onları fikirlerini geliştirmeye devam etmeleri konusunda teşvik eder.

Basit yönergeler

Bu sorular hiç şüpheye mahal vermeden müracaatçıyı sosyal hizmet uzmanının almayı umduğu cevabı vermeye yönlendirmek amacıyla sorulan sorulardır. Bu tür yönlendirme sorusu genellikle müracaatçıyı belli bir tarzda yanıt vermesi için bir miktar baskı uygular. Konuşma yönergesinin tersine basit yönerge müracaatçının her hâlükârda vereceği cevabın tersine sosyal hizmet uzmanının umduğu cevabı bekler. O halde basit yönerge müracaatçının duygu ve düşüncelerine daha az dikkat eder.

Açıkça doğru olmayan basit yönergelerin kullanımının müracaatçılarda mülakata sorudaki herhangi yanlış anlamayı düzeltmek amacıyla tümüyle katılmalarını sağlayabilir. Mülakatlarda açıkça yanlış olan basit yönerge sorularının

yönlendirici olmayan sorulara göre müracaatçıların daha çok bilgi vermesine neden olabilir.

Açıkça yanlış olan basit yönerge soruları müracaatçıyı yanlış bilgilendirilmiş sosyal hizmet uzmanı karşısında uzman konumuna koymaya hizmet eder. Sonuç olarak, müracaatçı sosyal hizmet uzmanını aydınlatacak bilgiyi vermek zorunda hissedebilir. Bu bilginin bir kısmı daha önce sosyal hizmet uzmanı tarafından değinilmemiş yeni konuların gündeme getirilmesini içerebilir.

Yönlendirici soruların, katılımı teşvik etmede etkili olabileceği ileri sürülmesine rağmen, basit yönlendirici soruların en fazla yarar getirecek şekilde nasıl ve hangi bağlamlarda kullanılabileceğini söylemek mümkün değildir. Belli durumlarda ve belli tür yanıt verenlerle basit yönlendirici soruların kullanımı tam tersi etki yaratabilir. Basit yönlendirme sorularını ya çok dikkatle kullanmak gerekir ya da tümüyle kullanımından kaçınılmalıdır.

İmalı yönergeler

Bu sorular müracaatçıyı belli bir tarzda yanıt vermeye veya eğer verilen yanıt umulanın tersi ise olumsuz bir imayı kabul etmeye yönlendiren sorulardır. Bu tür yönlendirme soruları basit yönlendirme sorularına göre müracaatçıyı istenen tarzda yanıt vermesi için daha çok baskı uygular ve bu nedenle bazen “kompleks yönlendirici soru” olarak da adlandırılır. İmalı yönergeler karşı taraftakileri baskı altına sokmak ve belli bir görüş açısını vurgulamak için kullanılır.

Belirsiz yönergeler

Bu sorular anında yönlendirici sorular olarak fark edilmeyen, fakat yine de belli bir tür cevabı ortaya çıkarmak için belli bir şekilde ifadelendirilmiş sorulardır. Bunlar ayrıca yanıt vereni belli bir tür cevaba doğru yönlendirdikleri için “yönlü sorular” olarak bilinir. Bir sorunun ifade edilişi yanıt verenin belirli bir tarzda yanıt vermesi sağlar. İnsanlar tek uçlu ifadelere katılmaya meyillidir. Müracaatçıların sorudaki açık veya gizli yöne uyması veya boyun eğmesi olarak tanımlanan bu durum “boyun eğme etkisi” olarak adlandırılır.

Sondaj Soruları

Sondaj soruları müracaatçıların davranış, tutum ve görüşlerinin kökenine iner, neden ve niçinlerini araştırır. Sondaj soruları müracaatçıları önceden verdikleri yanıtları daha fazla genişletmelerini için teşvik etmek amacıyla düzenlenmiş sorulardır; bu bakımdan “tamamlayıcı” sorulardır. Müracaatçı bir kere yanıt verdi

mi, bu cevabı pek çok biçimde genişletmek mümkündür. Sondaj sorularının değişik türleri aşağıda belirtilmiştir:

Aydınlatma sondajları

Aydınlatma sondajları sosyal hizmet uzmanının, verilen yanıtların anlamları veya içeriğiyle ilgili kafası karışmış veya emin olmadığı durumlarda daha açık ve özlü ifade edilmiş yeni bir yanıt elde etmesi için kullanılabilir.

Gerekçeleştirme sondajları

Gerekçeleştirme sondajlarında müracaatçıların söylemiş oldukları şeylere nedenler göstererek ilk verdikleri yanıtları gerekçeleştirmelerini gerektirir. Gerekçeleştirme sorularında müracaatçı vermiş olduğu cevabı gerekçeleştirerek bu cevabı verişinin haklı nedenlerini göstererek genişletmesi gerekir.

Uygunluk sondajları

Uygunluk sondajları sorular, müracaatçıya vermiş olduğu cevabın uygunluğunu yeniden değerlendirmesine ve/veya bu cevabın üzerinde durulan ana konuyla ilgisini daha belirginleştirmesine olanak sağlar. Bu tür sondaj soruları soru soran sosyal hizmet uzmanının, müracaatçı tarafından nesnelere, insanlar veya olaylar arasında kurulan ilişkileri saptamasına olanak verdiği gibi aynı zamanda müracaatçıyı da bu ilişkilerin geçerliliği üzerine düşünmeye teşvik eder.

Örnekleme sondajları

Örnekleme sondajları müracaatçıların ilk başta nispeten belirsiz gibi görünen bir ifadeyle ne demek istediklerini açıklayan somut veya belirgin bir örnek vermelerini gerektirir. Müracaatçıdan genel bir ifadeyi açıklayacak bir örnek vermesini istemek, müracaatçının düşüncelerine dair belirgin bir iç görüşü sağlayarak, ifadenin aydınlatılmasına sıklıkla yardımcı olur.

Genişletme sondajları

Genişletme sondajları müracaatçıyı, önceden verdiği bir cevabı, konuyla ilgili daha fazla bilgi vererek genişletmesini teşvik etmek için kullanılabilir. Genişletme sondajlarının en yerinde kullanımı, müracaatçının, konuşmanın gelişimini kolaylaştıracak daha fazla yanıtlar verebileceğinin hissedildiği durumlardır.

Doğruluk sondajları

Doğruluk sondajları soruları müracaatçının dikkatini cevabında yapmış olabileceği ya da yaptığı bir hataya çeken ve böylece yanıt verenin cevabını gereken yerde düzeltmesi veya yeniden yapılandırması için bir fırsat sunulan sorulardır. Doğruluk sorularının kullanımı en çok müracaatçının yanıtlarının doğruluğundan emin olmasının çok önemli olduğu veya sosyal hizmet uzmanının doğru cevabı bildiği ve müracaatçıya vermiş olduğu yanıt üzerinde biraz daha düşünmesi için şans vermek istediği durumlarda yararlıdır.

Yankı sondajları

Yankı sondajları tamamlayıcı soruda müracaatçının bir önceki cevabında kullandığı kelimelerin “yankılandığı”, aynen bu kelimelerin kullanıldığı sorulardır. Yankı sondajları genellikle kişilerarası etkileşimlerde kullanılır, fakat eğer çok fazlaca kullanılırlarsa ters tepki yapmaları muhtemeldir. Çünkü müracaatçının verdiği her yanıt yankılanırsa, müracaatçı bu prosedürün farkına varabilir ve büyük olasılıkla yanıt vermeyi kesebilir.

Sözel olamayan sondajlar

Sözel olamayan sondajlar, müracaatçıya daha fazla bilgi istendiğini gösterecek tarzda yapılan davranışlardır. Soru sorarcasına yapılan sözsüz davranışlarla birlikte kaşların aşağı veya yukarı oynatılması, başın sağa sola sallanması ve göz teması kullanımını içerir. Verilmiş bir cevabı takiben kullanılan duraklama (suskunluk) daha fazla bilgi istendiğini gösteren bir sondaj şekli olarak da işlev görebilir. Aslında, sosyal hizmet uzmanı duraklamaları, mülakat yapılan kişi üzerinde sessizliği bozmak için yanıt vermesi yönünde baskı kurmak için kullanabilir.

Konsensüs sondajları

Bu sorular, müracaatçıdan bir konuyada katıldıklarını veya katılmadıklarını ifade etmeleri için bir fırsat tanır. Konsensüs soruları sormak sosyal hizmet uzmanının, ifade edilmiş olan bir fikir veya hareket tarzının müracaatçı tarafından ne oranda desteklendiğini ölçmek için kullanabileceği faydalı bir tekniktir.

Etkin olarak sondaj yapabilme becerisi etkin soru sormanın merkezinde yer alır. Sondajlama, sosyal hizmet uzmanlarının edinmesi en zor tekniklerden biridir. Sosyal hizmet uzmanlarının sondajlamanın etkin kullanımına dikkat etmeleri gerekmektedir.

Retorik Sorular

Retorik soru; ya soran kişi soruyu kendisi yanıtlamaya niyetli olduğu için ya da soru bir fikir beyanına denk olduğu için karşılığında bir cevabın beklenmediği sorudur. Birinci durumda retorik sorular, sosyal hizmet uzmanının müracaatçiyı bu sorular ile düşündürmeye teşvik edip müracaatçının ilgisini canlandırmak amacıyla sıklıkla kullanılır.

Çoklu Sorular

Çoklu bir soru, “bir soru” şeklinde ifade edilmiş iki veya daha fazla sorudan oluşmuştur. Çoklu bir soru aynı türde birkaç soruyu içerebileceği gibi, daha sıklıkla açık bir soruyu takiben kullanılan, odağı daraltan kapalı bir sorudan oluşur. Çoklu sorular zamanın kısıtlı olduğu ve yanıt verenden bir şekilde yanıt almanın önemli olduğu durumlarda yararlı olabilir. Fakat çoğu durumda çoklu sorular – özellikle çoklu soru altında dile getirilen sorular birbiriyle ilgisiz ise - bir zaman kaybıdır. Böyle sorular yanıt verenin kafasını karıştırır ve/veya verilen yanıtlar, tam olarak hangi soruya yanıt verildiğinden emin olunamadığı için soru soranın kafasını karıştırabilir.

SORU SORMA İLE İLGİLİ DİĞER ÖZELLİKLER

Önceki bölümde bahsedilen çeşitli soru türleri ve onların kişiler arası etkileşimde hizmet ettikleri amaçların yanı sıra, soru sormayla ilgili, bu beceriyi etkili biçimde kullanmak isteyen herkesin bilmesi gereken bazı özellikler vardır. Bu özellikler hangi soruların sorulması gerektiğinden ziyade soruların nasıl sorulması gerektiğiyle ilgilidir ve aşağıda anlatılan teknikleri içerir.

Yapılandırma

Yanıt verene pek çok sorunun sorulmasının çok muhtemel olduğu belli sosyal durumlarda, yanıt verene hangi soruların sorulabileceğini ve onları sormanın neden gerekli olduğunu belirtecek bir tarzda soruların yapılandırılması yararlı olabilir. Etkileşimi bu biçimde yapılandırdıktan sonra yanıt veren kişi bu soruların neden sorulduğunu bilir ve gelecek soruları da tahmin edebilir. Yanıt veren, soru soranın amacını bir kez anladıktan ve bunların kabul edilebilir amaçlar olduğunu fark ettikten sonra, etkileşimin yanıt verenin uygun yanıtlar vermesiyle daha sağlıklı bir şekilde devam etmesi çok muhtemeldir.

Yöneltilme

Yöneltilme yanıt vereni, başlangıç sorusuna verilen ilgisiz ya da verilmeyen bir cevabı takiben, yeterli bir yanıt vermek için desteklemek üzere uyarlanabilecek tekniktir. Yanıt verenin başarısızlığının varsayılan nedenine bağlı olarak soruyu soran farklı yollara yönelebilir. Eğer yanıt verenin baştaki soruyu doğru bir biçimde duymadığı düşünülürse soruyu soran aynı soruyu tekrar sorabilir. Eğer yanıt verenin sorunun ilk ifadelendirilmesini anlamadığı düşünülürse paralel bir şekilde veya daha basit bir düzeyde tekrar ifade edilebilir.

Duraklama

Bir soru sormadan önce duraklayarak dinleyicinin dikkatini uyarmak ve soruya daha büyük bir etki atfetmek mümkündür. Bir sorunun ardından duraklayarak yanıt verene bir tür yanıt vermesinin beklendiğine ilişkin ayrı bir izlenim verilir. Bir sorunun ardından duraklamaların kullanımı soru soranın birçok soru sorma ihtimalini de düşürür. Son olarak, yanıt verenin ilk cevabının ardından duraklama yanıt vereni konuşmaya teşvik etmeye hizmet edebilir.

SORULARI YANITLAMA

Mülakatlarda genellikle sosyal hizmet uzmanı soru sorar ve müracaatçı yanıtlandırır. Ancak soru sorma sosyal hizmet uzmanının tekelinde değildir. Müracaatçı da kimi zaman sosyal hizmet uzmanına sorular yöneltebilir. Müracaatçının soruları ile karşılaşan sosyal hizmet uzmanının ne yapması gerektiğine ilişkin kesin bir yanıt yoktur. Yanıtlanmasında sakınca olmayan bir soruya yanıt verebilir. Buna karşılık yanıt gizlilik ilkesini zedeleyecek nitelikte ise kesinlikle sosyal hizmet uzmanının yanıtlaması gerekir.

Ödev

- Huzurevine başvuran bir müracaatçının sorduğu sorulara sosyal hizmet uzmanının verdiği yanıtları gözlemleyiniz ve buna ilişkin bir değerlendirme raporu hazırlayınız.

Sorulabilecek çok geniş çeşitlilikte soru türleri olduğu gibi, verilebilecek olası yanıtlar için de bir o kadar geniş bir çeşitlilik söz konusudur. Sosyal hizmet uzmanları müracaatçıların sorduğu sorular karşısında hiçbir şey söylememeyi tercih

edebilir; bir başka ifadeyle yanıt sessizlik olabilir. Sosyal hizmet uzmanı bazen yanıt vermemeyi tercih eder, yanıt vermeye açık itiraz edebilir. Sosyal hizmet uzmanı kimi durumlarda da konuyu tamamen deęiřtirebilmek amacıyla ilgisiz yanıt verebilir. Müracaatçıların sorularına yanıt verirken nüktedanlık örnekleri sergileyebilir. Önerilen bir yol olmamakla birlikte sosyal hizmet basitçe yanlış bir yanıt verebilir, yalan söyleme yolunu seçebilir. Soruya soruyla karşılık vererek klasik yavaşlatma teknięini kullanabilir. Bazen sosyal hizmet uzmanı sorulara doğrudan yanıt vermekten kaçmak için müracaatçının sorduęu soruyu sorgulamayı, saldırmayı veya sorunun zaten yanıtlandığını söylemeyi tercih edebilir. Sosyal hizmet uzmanları kimi durumlarda “gerçek” soruyu kabul etmiş ve yanıt verecekmiş gibi yapar, ancak yanıt vermez buna seçici belirsizlik adı verilir. Çocuk istismarı, ensest, madde kullanımı vb. hassas veya tabu konularla uğrařmak zorunda olan sosyal hizmet uzmanları gizleme ya da saklama biçimindeki yanıtlar verebilir. Sosyal hizmet uzmanları bazen istendiğini düşündükleri yanıtı ya da sosyal olarak arzu edilir buldukları yanıtları verebilirler. Bilinçli olarak ya da ne yaptıklarını fark etmeksizin verilen bu tür yanıtlara çarpıtma adı verilmektedir. Son olarak, pek çok durumda sosyal hizmet uzmanı, sorulan soruların büyük çoęunluęuna doğru bir yanıt verir ve bu dürüst yanıt olarak adlandırılır.

Özet

- Sosyal hizmet uzmanları, büyük ölçüde soru ve cevaplardan oluşan mülakat sürecinde sorular aracılığıyla bilgi toplar, değerlendirme yapar ve müdahale sürecini yapılandırır. Soru ve yanıtlar, mülakata başlamanın uygun bir aracı olmakla birlikte mülakatı sürdürmeyi kolaylaştırır ve müracaatçıyı keşfetmek, anlamak, harekete geçirmek ya da davranışa yöneltmek amacıyla kullanılır.
- Mülakat sürecinde soru sormanın ve soruların başlıca genel işlevleri şöyledir: Bilgi edinmek, etkileşimin kontrolünü sağlamak, bir konu ile ilgili ilgi ve merak uyandırmak, müracaatçının özel bazı zorluklarını teşhis etmek, müracaatçıya duyulan ilgiyi ifade etmek, müracaatçının tutumları, duyguları ve düşüncelerini belirginleştirmek, müracaatçıyı en üst düzeyde katılım için teşvik etmek, müracaatçının bilgi düzeyini tespit etmek, eleştirel düşünce ve değerlendirmeyi teşvik etmek, müracaatçının katılımının beklendiği ve istendiğini iletmek, sosyal hizmet uzmanının verdiği tepkileri yorumlamak için teşvik etmek, müracaatçının dikkatini belli konulara çekmek.
- Mülakat sürecinde kullanılan soru türleri; hatırlama ve süreç soruları, açık ve kapalı uçlu sorular, duyusal sorular, yönlendirici sorular, sondaj soruları, retorik sorular, çoklu sorular şeklindedir.
- Hatırlama ve süreç soruları bilişsel düzeyle ilgili sorulardır. Hatırlama soruları, bilgileri hatırlamayı içeren düşük düzey bilişsel doğaya sahip sorular iken süreç soruları, müracaatçıların sorunları mantıklı olarak düşünmelerini ve daha yüksek düzey bilişsel süreçleri kullanmalarını gerektiren sorulardır.
- Açık uçlu sorular, müracaatçının yaşamına ve sorunlarına ilişkin olarak geniş kapsamlı yanıtlar almaya olanak sağlarken; kapalı uçlu sorular seçenekli sorular, evet- hayır soruları ve saptama sorularından oluşan "müracaatçının soruyu soranın hazırladığından başka yanıt seçme hakkının olmadığı" sorulardır.
- Duyusal sorular, özellikle müracaatçıların duygularına, tutumlarına, hislerine veya tercihlerine dönük yani duygusal alana dair sorulardır. Yönlendirici sorular, ifade edilme biçimleriyle müracaatçıyı beklenen cevaba yönlendiren sorulardır. Sondaj soruları, müracaatçıların davranış, tutum ve görüşlerinin kökenine iner, neden ve niçinleri araştırır. Retorik sorular; ya soran kişi, soruyu kendisi yanıtlamaya niyetli olduğu için ya da soru bir fikir beyanına denk olduğu için karşılığında bir cevabın beklenmediği sorulardır. Çoklu bir soru ise, "bir soru" şeklinde ifade edilmiş iki veya daha fazla sorudan oluşan sorulardır.
- Soru sorma tekniğini etkili olarak kullanmak için soruların nasıl sorulduğıyla ilgili "yapılandırma", "yöneltme", "duraklama" şeklinde teknikler söz konusudur.
- Sosyal hizmet uzmanları mülakat sırasında müracaatçıların yöneltmiş oldukları soruları "sessizlik, yanıt vermeye açık itiraz etme, ilgisiz yanıt, nüktedanlık örnekleri sergileme, yalan söyleme, klasik yavaşlatma tekniğini kullanma, doğrudan yanıt vermekten kaçma, seçici belirsizlik, gizleme, çarpıtma, dürüst yanıt" gibi seçeneklerle yanıtlayabilir.

DEĞERLENDİRME SORULARI

Değerlendirme sorularını sistemde ilgili ünite başlığı altında yer alan “bölüm sonu testi” bölümünde etkileşimli olarak cevaplayabilirsiniz.

1. Aşağıdakilerden hangisi sosyal hizmet uzmanlarının mülakat sürecinde soru sorma tekniğini kullanma konusundaki öncelikli amaçları arasında yer almaz?
 - a) Bilgi toplamak
 - b) Değerlendirme yapmak
 - c) Bilgi birikimine katkı sağlamak
 - d) Müdahale sürecini yapılandırmak
 - e) Müracaatçıyı harekete geçirmek
2. Aşağıdaki seçeneklerde verilen ifadelerden hangisi mülakat sürecinde soru sormanın işlevlerinden biri değildir?
 - a) Bir konuyla ilgili ilgi ve merak uyandırmak
 - b) Müracaatçının bilgi düzeyini tespit etmek
 - c) Müracaatçıya duyulan ilgiyi ifade etmek
 - d) Müracaatçının merak ettiği soruları sormasına olanak sağlamak
 - e) Etkileşimin kontrolünü sağlamak
3. Aşağıdakilerden hangisi mülakat sürecinde kullanılan soru türleri arasında yer almaz?
 - a) Hatırlama ve Süreç soruları
 - b) Davranışsal sorular
 - c) Sondaj soruları
 - d) Retorik sorular
 - e) Çoklu sorular

4. “Müracaatçının; sorunları mantıklı olarak düşünmeyi ve fikrini söylemeyi, gerekçelendirmeyi, yargılamayı veya değerlendirmeyi, tahminde bulunmayı, bilgiyi analiz etmeyi, durumları yorumlamayı veya genellemeler yapmayı içeren bilişsel süreçleri kullanmasını gerektiren bir soru türüdür”.

Yukarıda açıklaması verilen soru türü aşağıdakilerden hangisidir?

- a) Saptama soruları
 - b) Retorik sorular
 - c) Çoklu sorular
 - d) Yönlendirici sorular
 - e) Süreç soruları
5. Bir sosyal hizmet uzmanı, müracaatçısına “Geçen haftaki görüşmemizden bugüne kadar neler yaptınız?” şeklinde bir soru yönelttiğinde aşağıda verilen soru türlerinden hangisini kullanmış olur?

- a) Çoklu soru
 - b) Yönlendirici soru
 - c) Açık uçlu soru
 - d) Davranışsal soru
 - e) Retorik soru
6. I. Müracaatçılar için yanıtlanması kolay sorulardır.

II. Bir ya da çok az kelimeyle yanıtlanabilir.

III.Zamanın sınırlı olduğu ve bir teşhisin yapılmak zorunda olduğu durumlarda kullanılabilir.

Yukarıda özellikleri verilen soru türü aşağıdakilerden hangisidir?

- a) Retorik sorular
- b) Hatırlama soruları
- c) Kapalı uçlu sorular
- d) Yönlendirici sorular
- e) Sondaj soruları

7. “Yönlendirici sorular ifade edilme biçimleriyle müracaatçıyı beklenen cevaba yönlendiren sorulardır.”

Aşağıdakilerden hangisi yönlendirici soru türünün bir çeşidi değildir?

- a) Belirsiz yönergeler
 - b) Konuşma yönergeleri
 - c) Karmaşık yönergeler
 - d) İmalı yönergeler
 - e) Basit yönergeler
8. I. Sorulan soruda, müracaatçının bir önceki cevabında kullandığı kelimeler aynen kullanılır.

II. Genellikle kişilerarası etkileşimlerde kullanılır.

III. Eğer fazla kullanılırsa müracaatçı üzerinde ters tepki yapabilir.

Sondaj soru türleri arasında yer alan ve yukarıda özellikleri verilen soru türü aşağıdakilerden hangisidir?

- a) Yankı sondajları
- b) Aydınlatma sondajları
- c) Konsensüs sondajları
- d) Doğruluk sondajları
- e) Genişletme sondajları

9. I. Aydınlatma

II. Yönelme

III. Yapılandırma

IV. Duraklama

Yukarıda verilen seçeneklerden hangisi ya da hangileri mülakat sürecinde soruların nasıl sorulması gerektiğiyle ilgili teknikler arasındadır?

- a) Yalnız III
- b) II-III-IV
- c) I-II-III

- d) II-III
- e) I-III-IV

10. I. Hiçbir şey söylememe, sessiz kalma

II. Yalan söyleme

III. Tartışma başlatma

IV. Dürüst yanıt verme

Sosyal hizmet uzmanları mülakat sırasında müracaatçıların kendilerine yöneltebilecekleri sorulara yanıt olarak yukarıda verilen tepkilerden hangisi ya da hangilerini verebilir?

a) I-II-IV

b) I-IV

c) I-III

d) II-III

e) Yalnız IV

Cevap Anahtarı: 1-C, 2-D, 3-B, 4-E, 5-C, 6-C, 7-C, 8-A, 9-B, 10-A

YARARLANILAN VE BAŞVURULABİLECEK DİĞER KAYNAKLAR

- Compton B.R., Galaway B. ve Cournoyer B.R. (2005). Social work processes. USA: Brooks/Cole.
- Cournoyer B. (1996). *The social work skills workbook*. Pacific Grove: Brooks/Cole Publishing Company.
- Danish, S.J., D'Augelli, A.R. ve Hauer, A.L. (1980). *Helping Skills: A Basic Training Program*, New York: Human Sciences Press.
- Egan, G., (1975). *The Skilled Helper: A Model for Systematic Helping and interpersonal Relating*, (Çev: F. Akkoyun, V. Duyan, B. Eylen, F. Korkut) Monterey, California: Brooks/Cole Publishing Company.
- Erkan, G. (1997). *Sosyal hizmette mülakat*. Ankara.
- Hargie, O., Saunders, C. ve Dickson, D. (1994). *Social skills in interpersonal communication*. New York: Routledge.
- Hepworth, D.H. ve Larsen, J.A. (1990). "Direct Social Work Practice: Theory and Skills", California: Wadsworth Publishing Co.
- http://www.ogretmen.info/egitimde_soru_.asp
- Kadushin, A. ve Kadushin, G. (1997). *The Social Work Interview*, New York: Columbia University Press.
- Nichols, M. P. & Schwartz, R. C. (2001). Bowen family systems therapy. In M. P. Nichols & R. C. Schwartz, *Family therapy: Concepts and methods* (5th ed., pp. 137-171). Boston: Allyn and Bacon.
- Özgüven, İ.E., (1980). *Araştırmada, Seçmede, Psikolojik Danışmada Görüşme İlke ve Teknikleri*, Ankara.
- Turan N. (2009). *Sosyal Kişisel Çalışma: Birey ve Aileler İçin Sosyal Hizmet*. (Ed. V. Duyan) Ankara: Aydınlar Matbaacılık.
- Voltan-Acar, N., (1989). *Terapötik İletişim*, Ankara.

DİNLEME

ATATÜRK
ÜNİVERSİTESİ

AİA-AÖF

İÇİNDEKİLER

- Dinlemenin Bileşenleri
- Dinlemenin Amaçları ve İşlevleri
- Aktif ve Pasif Dinleme
- Dinleme Türleri
- Dinleme Süreci
- Dinlemenin Unsurları
- Etkili ve Dikkatli Dinleme
- Etkili ve Dikkatli Dinlemenin Önündeki Engeller
- Dinleme ve Sosyal Hizmet Müdahalesi

HEDEFLER

- Bu üniteyi çalıştıktan sonra;
 - Dinlemenin amaçlarını açıklayabilecek,
 - Aktif ve pasif dinleme arasındaki farkı kavrayabilecek,
 - Dinleme sürecini fark edebilecek,
 - Etkili ve dikkatli dinlemenin unsurlarını anlayabilecek ve
 - Sosyal hizmet müdahalesinde dinleme becerisini kavrayabileceksiniz.

SOSYAL HİZMETTE
GÖRÜŞME İLKE

VE

TEKNİKLERİ

Prof. Dr. Veli DUYAN

ÜNİTE

9

GİRİŞ

Dinleme, duyma anlamına gelen *hylstan* ve merak içinde bekleme anlamına gelen *plosnian* olmak üzere iki Anglo-Sakson sözcükten türetilmiştir. Bununla birlikte terimin tam anlamı konusunda literatürde ortak bir anlayış bulunmamaktadır. Bu yüzden bazı kuramcılar dinlemeyi tamamen işitme duyusuyla ilgili bir aktivite, “bir insan organizmasının duyarak bilgi aldığı zaman” gerçekleşen bir süreç olarak kabul etmektedir. Kişilerarası etkileşime göre burada vurgu, “konuşulan dilin zihinde anlamlandırılması süreci” üzerinedir. Daha özel olarak dinleme karmaşık bir süreçtir; hissetme, tercüme etme, ölçme, depolama ve sözlü iletilere yanıt verilmesiyle öğrenilir.

Bu bağlamda duyma fiziksel aktivite olarak kabul edilirken, dinleme zihinsel bir süreç olarak addedilir. Böyle tanımlar, dinleme ve duyma arasında büyük bir ayrım yapar. Tıpkı gözlerimizle görüp beynimizle okuduğumuz gibi kulaklarımızla duyarız fakat beynimizle dinleriz. Görmeyi öğrenmeye ihtiyacımız yoktur; fakat okumayı öğrenmeye ihtiyacımız vardır. Benzer şekilde duymayı öğrenmek zorunda değiliz; fakat dinlemeyi öğrenmek zorundayız. Bu anlamda dinleme kulaklarda fiziksel olarak gerçekleşen bir şey değildir, ama kulaklar arasında zihinsel olarak gerçekleşir.

Dinleme, gelişimin en erken döneminde önemli bir konumdur. Bebek yeni bir sözcüğe yanıt vermeye, duyarak ve dinleyerek başlar. Çocuk konuşmayı öğrenmeden önce dinlemeyi öğrenmek zorundadır. İnsanlar okumayı öğrenmeden önce konuşmayı öğrenir ve yazmayı öğrenmeden önce okumayı öğrenir. Bu anlamda dinleme temel beceridir ve diğer iletişim becerilerinin temelini oluşturmaktadır.

Dinlemenin işitme duyusuyla ilgili tanımları, sosyal etkileşim sırasında konuşmacı tarafından elenen, sözlü olmayan ipuçlarını görmezden gelir. Fakat böyle ipuçlarının sürdürülen iletişimin hakiki anlamına önemli bir etkisi olabilir. Sonuç olarak dinlemenin genellikle hem sözlü hem de sözlü olmayan iletileri içerdiği düşünülür. Dinleme; duyma, seçme, sindirme, organize etme, muhafaza etme, sözlü ve sözlü olmayan diyaloga gizlice yanıt verme olarak tanımlanabilir.

Sosyal hizmet müdahalelerinde dinleme süreci oldukça önemlidir. Bununla birlikte pek çok insan, bir insanı "dinlemenin" çok kolay bir iş olduğunu düşünerek hataya düşmektedir. Dinleme kişinin etkin katılımını gerektiren bir süreçtir. Dolayısıyla bu "basit" süreci başarabilmek için sosyal hizmet uzmanlarının ne kadar çok çaba harcaması gerektiğini kavrayınca şaşkınlık mümkün değildir. Bilindiği üzere sosyal hizmet uzmanı ve müracaatçı arasında gerçekleşen iletişimde duygu,

düşünce ve gereksinim alış veriş söz konusu olmaktadır. Müracaatçılara ve iletişimde olunan diğerlerine uygun bir şekilde yanıt verebilmek için gönderilen iletileri ve gelecek yanıtlara dikkat etmek gereklidir.

İlk bakışta dinleme, müracaatçılarla kurulan iletişiminin içeriğine edilgen bir biçimde müdahil olmayı ima etmektedir; ancak aslında tüm iletilere etkin bir yanıt verme işlemini kapsamaktadır. Bu, yalnızca müracaatçıların sözcüklerini kulaklarınızla ve beden dilini gözlerinizle dinlemeyi içermez, tam anlamıyla algıya açık olmayı içerir. Bu ayrıca şu anlama da gelir ki çoğu zaman sessiz kalırız ve müracaatçılar konuşur. Sosyal hizmet uzmanları müracaatçılarda şu anda ve yaşamının şu uzamında neler olup bittiği sorusuna hatırı sayılır bir detayla yanıt verebiliyorlarsa bu onların tüm algısal kapasiteleriyle dinledikleri anlamına gelir. Dinleme becerileri, amaç her ne olursa olsun; bilgi edinmek, derinlemesine yapılandırılmış mülakatlar veya informal olarak yardım etmek amacı, bütün mülakatlara temel teşkil eder.

Dinlemenin önemi artan bir şekilde kabul edilmektedir. Mesleki bilgi ve becerilerin öğretildiği kitaplarda dinleme konusu yer almaktadır. Sosyal hizmet uzmanları müracaatçılarla girdikleri iletişimde etkili müdahale yapabilmek amacıyla bilgileri elde edebilmesi için etkili dinleme becerisine sahip olması gerekmektedir. İnsan yaşamında da dinlemenin önemli bir yeri bulunmaktadır. Şöyle ki bir insanın günlük yaşamında konuşmaya, dinleme, okumaya ve yazmaya ayırdığı zaman incelendiğinde zaman günün önemli bir bölümünü dinlemeye ayırdığı görülebilir. Yapılan bir araştırmaya göre insanlar iletişim sürecinin ortalama %45'ini dinlemeye, %30'unu konuşmaya, %16'sını okumaya ve %9'unu yazmaya harcamaktadır. Bununla birlikte sosyal hizmet eğitiminde dinleme becerisini kazandırma konusunun bir miktar ihmal edildiği anlaşılmaktadır.

Yeterli dinleme becerisinin gelişimine okulların yeterince önem vermemelerinin sonucu olarak zayıf dinlemeden kaynaklanan iletişim problemlerini en aza indirmek için sosyal hizmet müfredatında dinleme egzersizleri sağlama gereksinimi bulunmaktadır.

Sosyal hizmet uzmanları için dinleme temel bir beceridir. Dinleme tekniklerindeki bilgi ve tecrübe müracaatçılar ve diğer uzmanlarla etkileşimdeki başarıda merkezî bir yeredir. Sosyal hizmet uzmanları için iyi ve anlayan bir dinleyici olma kapasitesi belki de temel beceridir. Birçok olay yaşayan müracaatçılar için sosyal hizmet uzmanlarının usta bir dinleyici olması gereklidir.

DİNLEMENİN BİLEŞENLERİ

Dinleme, duyma, dikkat, anlama ve anımsama olmak üzere dört temel bileşeni içeren karmaşık bir süreçtir.

Dinleme bileşenlerinden biri olan duyma dışarıdan gelen mekanik enerjinin (ses) alınmasını ve işlenmesini içeren fizyolojik bir süreçtir. Bilindiği üzere insanın konuşma frekansı 125-8000 Hz. iken birçok sözcüğün frekansı 1000-7000 Hz. arasında değişmektedir. Dinleme sürecinde ses kulakta sinir sisteminde taşınabileceği nöral sinyallere dönüştürülür. Ardından merkezî sinir sistemine iletdikten sonra beyinde işlenir. Sonuçta duyum ve algılama süreçleri gerçekleşir.

Dikkat bileşeni ise bir uyarana yöneltilen bilinçli farkındalık ile ilgilidir. Bununla birlikte dışarıdaki tüm uyarılara bilinçli biçimde dikkat edilmediği gibi bazı uyarılara da istemesek de dikkat ederiz.

Anlama insanların işittikleri sözcüklere iletiyi gönderen kaynağın amaçladığına benzer bir anlam yükleme sürecidir. Anlama sürecini yargılama, değerlendirme, onaylama, beklentiler, benzer deneyimler, geçmiş deneyimler, iletinin içeriği ve motivasyon gibi bir dizi etmen olumlu ya da olumsuz yönde etkilemektedir.

Anımsama bileşeni sonradan kullanılmak üzere bilginin depolanması anlamına gelmektedir. İnsanlarda duyumsal, kısa süreli ve uzun süreli olmak üzere üç tür bellek vardır.

DİNLEMENİN AMAÇLARI VE İŞLEVLERİ

Dinlemenin anatomisini tanımladıkça dinlemenin gereği daha açık olarak anlaşılacaktır.

Ayırt Etme

Ayırt etme sosyal zekânın bir etmeni ve iletişimin gerekli bir unsurudur. İyi bir iletişim iyi bir ayırt etmeyi gerektirdiği kadar, ayırt etme becerisi de karşıdaki kimseyle ve de kişinin etkileşimde bulunduğu bağlamda da birlikte olmayı gerektirir. Etkili bir şekilde yaşayan kimse, yaşam bağlamını içeren tüm çevre (en yakın kişilerarası çevresi, kendi iç dünyası) ve geniş sosyal çevresi (organizasyonel, komşuluk, halk, uluslararası) ile birliktedir. Farkındalığı çok yüksektir. Dinleme; bu nedenle sözcükleri, cümleleri, düşünceleri, sözsüz davranışları, kişilerarası durumları, kültüre ait belli iletileri, kültürel farklılıkları ve toplumdaki eğilimleri dinleme becerisini içerir. Kendisi ile çoklu çevresinden gelen "iletiler" arasına

sürekli olarak bir filtre koyan bir kimse iyi bir dinleyici değildir, ayırt etmede başarısız olur ve sonuçta da iletişimi zayıf olur.

Saygı

Kişisel yaşamda arkadaşlar ve aile üyeleri arasındaki iletişim destekleyici ve sevgi iletilerinden alay etme, sataşma, iğneleme, eleştirme, yargılama, kaba davranma, ihmal etme ya da konuşmama gibi olumsuz davranış ve sözlere kadar farklılık gösterebilir. Bununla birlikte profesyonel yaşamda bir başkasının sahip olduğu duygulara, inançlara ve düşüncelere saygı duymak gerekir. Sosyal etkileme sürecinde hoşlanma ile saygının önemini tartışırken, saygıyı temelde dinleme davranışları (karşıdaki kimseye dönük olma, gözüne bakma, kesmeden dinleme, genelde olduğundan daha rahat bir pozisyonda olma) bakımından ele almaktadır. Saygı her çeşit insanın etkileşiminde önemli bir rol oynar.

Pekiştirme

Sosyal hizmet müdahalesi sürecinde pekiştirme gereklidir. Bununla birlikte oldukça karmaşıktır ve pek çok durumda olumlu yönde değişim için yer almasına gereksinim duyulur. Dikkat etmek potansiyel olarak bir pekiştireçtir. Dinlemede yer alan etmenlerden birisi olan fiziksel yakınlık pekiştireç olarak işlev görebilir. Şöyle ki psikiyatrik görüşmede hastalar görüşmecilerden 35 cm., 70 cm. ve 100 cm. uzaklıkta oturmuşlardır. Görüşme sırasında hastaların kaygısı davranışsal olarak (konuşma bozukluğu) ve kendisinin ifadesine göre değerlendirilmiştir. Görüşmeciye uzaklığa bağlı olarak hastaların da kaygısı artmıştır. Üst düzeyde dinleme davranışını gösterenlerle iletişim sırasında, fiziksel ve de psikolojik olarak yer alan etkileşimler danışan tarafından destekleyici, güven verici, teskin edici, samimi ve içten olarak görülmüştür. Varlığın orada olması, danışan için oldukça pekiştirici olabilir.

Ödev

- Size sorununu anlatan bir kişiyi 15 dakika dinleyiniz ve yaptığınız dinlemenin amacına ve işlevlerine ilişkin bir değerlendirme raporu hazırlayınız.

Sosyal-etki

Dinlemek pekiştirmek olduğundan, sosyal hizmet müdahalesi sürecinde sosyal etkileme boyutunda da önemli bir unsurdur. Etkin dinleme, sosyal hizmet uzmanının müracaatçıya ilgi ve özen gösterdiğini belirterek onun müracaatçı üzerindeki gücünün temelini oluşturmasını sağlar. Dinleme aynı zamanda müracaatçıya bir görev yükleyerek sosyal etkileme sürecine katkıda bulunur. Dinlemenin değişmesi de sosyal etkileme sürecindeki bir diğer etmendir.

Dinlemenin müracaatçılar ve diğerleriyle kurulan iletişim sürecinde gerçekleşen, alınan ve verilen iletiler üzerine özellikle odaklanmak; iletişimde tam ve doğru olarak anlayış kazanmak; ilgi, endişe ve dikkat nakletmek; tam, açık ve dürüst ifadeyi teşvik etmek; etkileşim sürecinde “diğer merkezli” bir yaklaşım geliştirmek gibi işlevleri bulunmaktadır.

ETKİN VE EDİLGİN DİNLEME

“Dinleme” teriminin sosyal karşılaşmalarda iki ana anlamı vardır. Bu terimin kullanıldığı ilk anlam dinlemenin açık doğasını vurgular ve “etkin dinleme” olarak ifade edilir. Etkin dinleme bir bireyin başka birisine açıkça dikkat ettiğini gösterdiği belirli davranışları sergilediği zaman ortaya çıkar. Dinlemenin ikinci anlamı sindirilmiş bilginin anlamlandırılması sürecini vurgular. Dinlemenin bu ikinci anlamı bireyin açık davranışı hakkında bir şey ima etmez; fakat tersi gizli görünüşleriyle ilgilidir. Bir birey dışı doğru herhangi bir işaret göstermeksizin sessizce dinliyor olabilir. Böyle bir durumda bireyin edilgin olarak dinlediği söylenir.

Edilgin dinleme, sosyal hizmet uzmanı ya da müracaatçının hiçbir sözlü tepkide bulunmadığı, kabul edildiğini duyumsatan ve onun daha fazla paylaşımda bulunmasını sağlayan güçlü bir iletidir. Edilgin dinleme bu yüzden dinleyicinin bilgileri belli etmeden sindirmesi olayıdır. Edilgin dinleme destekleyici ve kabul edici bir ortam sağlayabilir. Bununla birlikte edilgin dinlemenin sıklıkla kullanılması, müracaatçının kendisini dinlenilmiyor ya da anlaşılmamış hissetmesine neden olabilir.

Sosyal hizmet müdahalesinde etkin dinleme ve dinlemenin etkinliğini gösteren davranışların sözlü ve sözlü olmayan görünüşlerini tanımak önemlidir.

Etkin dinleme becerisinde algılama, idrak ve geri besleme süreçleri de önemlidir. Bu süreçler sosyal etkileşimin merkezidir. Birey diğerlerinden yanıtları alır, o yanıtları sindirir ve sırayla yanıt verir. Bir birey dinlediğini göstermek için diğerlerinin yanıtlarına dikkat kesilecek ve gelecekte vereceği yanıtları,

anladıklarıyla ilişkilendirip verecektir. Kişilerarası etkileşimde, hem etkileşimdeki diğer bireyler tarafından aktarılan uyarıcılardan, hem de fiziksel çevreden gelen sürekli dönütler bireyin üzerinde etkili olur. Bu dönütlerin hepsi tamamen algılanamaz çünkü organizma o kadar çok bilgiyle baş edemez. Sonuç olarak sadece bir kısım bilgi algılanır ve birey sürekli etkin bir şekilde bilincine almak için bilgileri süzer. Böylelikle bir *seçici algılama süzgeci* bireyde faal olur ve bunun asıl amacı belli bir kısım bilgiyi bireyin bilincine süzmektir. Aynı zamanda kalanların bir kısmı da bilinçaltı kısmında depolanır.

Çevrede meydana gelen birçok uyarının belli bir kısmı bireye dönüt olarak gelir. Dönütlerin bir kısmı ya algılanamayacaktır ya da çok erken bir safhada süzülecektir. Kalandan ise bir pay bireyin bilinçli kısmı için süzülecek diğer kalan ise bilincin dışına süzülecek, bilinçaltına depolanacaktır.

Genel olarak saatin tıklamaları, ısıtma sisteminin garip sesleri, vücudun sandalyedeki basıncı vs. sosyal etkileşimler ilgi çekiciyse hep bilinçaltına süzülür. Eğer yine de birisi bu karşılaşmalar sırasında sıkılmışsa (örn. Sıkıcı bir ders boyunca oturmak) o zaman bu elemanlar bilinçlice algılanır ve sosyal “gürültüler” bilinçaltına süzülür. Bu süreçte birinin verdiği hayati bir bilgi elenebilir. Böylelikle başkaları tarafından verilen sosyal işaretlere karşı duyarsız olmak mümkündür. Bu gibi bir durum oluştuğunda etkili dinleme becerileri gösterilemeyecektir.

Sosyal etkileşimde, etkili bir şekilde dinlemek için kişilerarası etkileşim sırasında açığa vurulan işaretlere karşı hassas olmak ve bunlardan konu ile en çok ilgili olan üzerine yoğunlaşmak için seçmek gereklidir. Alınan işaretler sözlü ya da sözsüz olabilir ve iki kanalda hayati bilgiyi ifade edecektir. Diğerlerinin hareketlerini ve tepkilerini sıkıca takip ederek, ifade edilen iletinin ana temasına yanıt vererek çok güçlü ve yanlışsız dinleme yeteneği kazanmak mümkündür.

Etkin dinleme “içeriği içine çekmeyi jest, mimik, ses ve ifadedeki önemli değişiklikleri fark etmeyi, vurgulanan iletileri duymayı ve belki de hepsinden önemlisi kişinin doğrudan söylemediği şeyleri anlamayı” içerir. Her ileti içerik ve duygular olmak üzere iki unsuru içerir. Dolayısıyla etkin dinlemede içeriği, anlamı, duyguyu ve içeriği ve duyguyu birlikte yansıtma söz konusudur.

Sosyal hizmet uzmanları etkin dinlemeyle doğrudan sözel yollarla ifade edilmeyen duygu ve fikirleri ortaya çıkarabilir. Etkin dinleme, empati kurma, yüzleştirme, destekleme, açıklama, yansıtma ve özetleme gibi diğer önemli becerilerin gelişimine izin veren bir beceridir; bunlar yardım edicinin müracaatçıları ve gönderdikleri iletileri anlama becerisine dayanmaktadır.

DİNLEME TÜRLERİ

Sosyal hizmet uzmanlarının dinleme türleri konusunda bilgi sahibi olması gereklidir. Dinleme türleri yetersiz dinleme, anlamak için dinleme, ölçücü dinleme, takdirkâr dinleme, empatik dinleme, görünüşte dinleme, seçerek dinleme, saplanmış dinleme, savunucu dinleme, tuzak kurucu dinleme ve yüzeysel dinleme olarak sıralanabilir. Dinleme türlerine ilişkin bilgiler aşağıda yer almaktadır.

Yetersiz Dinleme

Yetersiz dinleme, dikkatimizi karşımızdaki kişinin söylediklerine vermeme, kendi zihnimizden geçenler odaklanma olarak ifade edilebilir. Yetersiz dinlemenin, dinlemenin doğuştan gelen bir beceri olduğunu düşünmek gibi bir çok nedeni olabilir.

Anlamak için dinleme

Anlamak için dinleme anlayışımızı geliştirmek, tecrübemize katkıda bulunmak ve gelecekte yararlı olacak bilgileri edinmek için bilgi verici ve öğretici iletileri dinleme ile ilgilidir. Bu çeşit dinleme büyük ölçüde derslere katılırken, delil toplayan görüşmeleri yürütürken veya radyo dinlerken, TV belgeselleri veya haberleri dinlerken gerçekleştirilir. Burada vurgu, ana gerçekler, ana fikirler, eleştirel konular, alınan iletiyi tam olarak anlayabilme üzerinedir.

Ölçücü dinleme

Ölçücü dinleme bir konuşmacının bir başkasının tavırlarını, değerlerini, tutumlarını, yaklaşımlarını, inanışlarını veya eylemlerini etkilemeye çalışarak ikna etmeye çalıştığı zaman olur. Bu derece ikna edici iletilerle ilgili uygun değerlendirmeler yapabilmeyi kolaylaştırmak için ölçücü olarak dinleme yapılır. Bu çeşit dinleme alışverişte, toplantılarda müzakere ederken, siyasi konuşmaları dinlerken, TV reklamlarını izlerken uygulanabilir. Bütün bu örneklerde mevcut delilleri ve destekleyen tezleri dinlemek, bunları tartmak ve ölçmek gerekir. Bu nedenle burada vurgu konuşmacı tarafından yapılan ana teklifi dinleme ve her birinin gücü ve zayıflığına karar verebilme üzerinedir.

Takdirkâr Dinleme

Belirli sinyal ve iletiler duymak istendiği zaman takdirkâr bir şekilde dinleme gerçekleştirilir. Dinlenmek ve dinlendirici bir şey yapmak hoşça vakit geçirmek, iç

huzur kazanmak, duygusal ve kültürel anlayışımızı artırmak veya ruhi tatmin elde edebilmek için dinlenebilir. Bu çeşit dinleme bize cazip gelen müziği çalarken, doğanın seslerini özümseyerek bir parkta otururken, karda yürürken ve belirli bir konuşmacıyı dinlemek için bir toplantıya katıldığımızda da gerçekleşir.

Kalıplanmış Dinleme

Karşımızdaki kişiyi anlamadan, kendi yaşadıklarımızı ön plana alarak dinleme, kalıplanmış dinleme olarak ifade edilmektedir. Kalıplanmış dinleme türünün, değerlendirme, araştırma-deşme, akıl verme ve yorumlama olmak üzere dört biçimi bulunmaktadır.

Ödev

- Sosyal hizmet kuruluşlarından birini ziyaret ediniz ve çalışanların kuruluşlardaki insanları nasıl dinlediklerine ilişkin bir değerlendirme raporu hazırlayınız.

Empatik dinleme

Empati kavramı davranış ve sosyal bilimlerin tümünün felsefi temelinde yer almaktadır. Doğal olarak empati her alanda bir tür etkileşimler bütünü olarak görülebilecek sosyal hizmet uygulamasının bilgi ve beceri gövdesinde de her zaman önemli bir alan işgal etmiştir. Empati; başka bir kişinin duygusal durumunu ve düşüncelerini fark etmeyi, anlamayı, deneyimlemeyi ve bunlara yanıt vermeyi içerir. Empatik dinleme konuşma ve bir başkası tarafından anlaşılma gereksinimi olan birini dinlediğimiz zaman gerçekleşir. Burada dinleyici konuşmacının düşünce, inanış ve hislerini anlamayı istediğini gösterir. Bu çeşit dinleme resmi yardım durumlarında daha yaygındır. İleti gönderen kişinin söyledikleri; kendimizi onun yerine koyarak, davranış ve sözlerimizle tasdik ederek, duygu ve düşüncelerimizi aktararak, eleştirici ve yargılayıcı ifadelerden kaçınarak ve kendi sözcüklerimizle özetleme yaparak dinleme empatik dinleme anlamına gelir. Sonuç olarak birçok uzmanın etkili empatik dinleme yeteneğini geliştirmeye gereksinimi bulunmaktadır.

Görünüşte Dinleme

Bu dinleme türünde birey aslında dinlememektedir; sadece karşısındaki kişiyi dinliyormuş gibi yapmaktadır. Böyle bir durumda birey görünüşte dinliyordur; ancak birey bambaşka bir yerdedir. Görünüşte dinleyen kişinin kafasında o sırada söylediklerimizden çok daha önemli, çok daha ciddi konular bulunmaktadır. Dinleyicinin gözlerinin sizinkiyle temas içinde olması, baş sallaması, bedeninin size dönük olması yanıltıcıdır. Davranışsal olarak sizinle birlikteymiş gibi görünmesine rağmen bilişsel ve duyuşsal olarak çok uzaktadırlar. Yaygın dinleme türlerinden biri olan görünüşte dinlemede birey dışsal olarak sizinle içsel olarak kendisi ile baş başadır.

Seçerek Dinleme

Seçerek dinleme bireyin ilgisini çeken bir konudan söz edildiğinde kulak kesilmesi ya da konuşanın söylediklerinden yalnızca kendi ilgilendiklerini dinlemesi durumudur. Bu dinleme türü bir anlamda algıda seçicilikle ilgilidir. Seçerek dinlemede birey sadece kendisi ile ilgili olan kısmı duyar, diğer anlatılanlara kulaklarını kapatır. Bir başka ifadeyle konuşanın söylediklerinden sadece kendi ilgilendikleri bölümü duyar, diğer söylenenleri dinlemez. Bu tür dinleyiciler dikkatlerini çekecek bir sözcük ya da bir ifade ortaya çıkıncaya kadar “görünürde dinleyici” olarak kalırlar. İlgilerini çeken para, bir meslek, belirli bir kimse ya da cinsiyet gibi farklı konular olabilir. Eğer onların ilgilendiği bir konuda konuşmuyorsak, bir duvarın karşısına geçip konuşmamızdan pek farkı olmaz.

Saplanmış Dinleme

Saplanmış dinlemede dinleyiciler anlatılan ne olursa olsun sadece kendi duymak istediğini duyar. Bu tür dinleyicilerle belli bir noktaya ya da ortak paydaya gelmek çok zordur. Bu dinleme türünde birey sürekli bir duygusal ton taşımak ister. Her ne söylenirse, ondan bir hüznün çıkarmak isteyenler olabileceği gibi, her söylenenden bir espri çıkarmaya çalışanlar da olabilecektir.

Savunucu Dinleme

Savunucu dinlemede dinleyiciler sürekli savunma durumundadır. Yapılan her tür konuşmayı kendilerine yönelik bir saldırı gibi algırlar. Bu nedenle hemen savunmaya geçer, sürekli olarak kendileri ile ilgili aslında öyle olmadıklarını, öyle düşünmediklerini ispatlamak gibi bir uğraşı içindedirler. Konuşmaları genellikle

kendilerine dönüktür. Sonuç olarak bu dinleme türünde birey her ne duyarsa kendisine yönelmiş bir saldırı olarak algılar ve hemen savunmaya geçer.

Tuzak Kurucu Dinleme

Tuzak kurucu dinlemede sinsî bir çaba vardır. Bu tür dinleyicilerin daha önceden yapılmış planları vardır, konuşmacıyı usta sorularla tuzağa çekerler. Bu tipler hiç seslerini çıkarmadan dinlerler, çünkü bunlar dinledikleri bilgilerden yararlanarak karsısındaki zor duruma sokacak fırsatları yakalamaya çalışırlar. Ne zaman ki söylediğinizde bir açık bir eksik bulsunlar hemen sizi zor duruma sokacak konuşmayı başlatırlar. Sonuç olarak bu dinleme türünde birey karşısındaki kişiyi hiç ses çıkarmadan dinler, çünkü dinlediği bilgiden yararlanarak karsısındaki zor duruma sokacak fırsatlar yakalamaya çalışır.

Yüzeysel Dinleme

Yüzeysel dinlemede konuşmanın ayrıntılarına dikkat edilmez, genel konu ve içerik hakkında bilgi sahibi olmak yeterlidir. Bu tür dinleme özelliğine sahip kişiler, konuşanın kullandığı sözcüklerin yüzeyinde kalır ve asıl altta yatan anlamına ulaşamazlar. Bu dinleme türünde birey, iletişimin yüzeyinde kalır ve derinlerdeki duygulara, düşüncelere ve anlama ulaşamaz. Mantık kurallarına göre duyar, içeriğe duygulardan ve içinde bulunan koşullardan daha çok dikkat eder. Kişilerarası ilişkilerde yüzeysel dinleme yararlı değildir.

DİNLEME SÜRECİ

Dinleme, ilk bakışta yanıt vermek ve dinlemek için sıra aldığından basit bir süreç olarak görülebilir. Fakat gerçekte dinlemede yer alan süreçlerin ayrıntılı olarak incelenmesi gerekir. Dinleme sürecinde başkaları ve ne söyledikleri ölçülür, yanıt planlanır, bazen bu yanıt prova edilir, ardından tepki verilir. Ölçme, planlama ve prova genellikle bilinçaltında gerçekleştiğinden, saf dinleme aktivitesini zorlaştırdıklarından önemlidirler. Böylelikle diğer kişi konuşmasını tamamen bitirmeden, ne söyleneceğine karar verilmiş olunabilir. Sonuç olarak da etkili bir dinleme gerçekleşmemiş olur. Bu nedenle dinlerken dinlemeyle konuşma arasında arabuluculuk yapan fiillerin dinleme sürecinin kendisiyle uyuşup uyuşmadığından emin olmak önemlidir.

Sözlü iletilerle alınan bilginin özümsemesi azaltmacılık, mantıksal hâle getirme ve olayların sırasını değiştirme olmak üzere üç ana etken tarafından etkilenir.

Azaltmacılık

Belirli bir zaman diliminde sözlü bilgilerin kısıtlı bir kısmı akılda tutulabildiği için eğer geniş çapta bir detay sunulursa bunun kısaltılması gerekir. Böylelikle bazen hayati bilgilerde dâhil olmak üzere alınan ileti azaltılacaktır. Bu nedenle alınan merkezî bilginin hatırlanmasının güven altına alınmaya çalışılması dinleyici için önemlidir. Bilgiyi akılda tutmayı kolaylaştıracak birkaç teknik vardır. Bunlar; görsel, işitsel ya da her ikisini içeren kaydetme, not alma, hafıza aletleri (kısaltma, kafiyeler, resim çizme) ve bilgiyi düzenleme (ana temalar, düşünceler ve kategoriler ve mümkünse kronolojik dizilere ayırma) olarak sıralanabilir.

Mantıklı Hâle Getirme

Dinleme sürecinde bilgi, bireyin kendi durumu ve deneyimleriyle uyuşacak şekilde özümser. Bu yapılamazsa duyulanlar daha kabul edilebilir bir hâle getirebilmek için akılcılaştırılır. Böyle bir durumda bilgi tahrip edilebilir. Bu tahrip birkaç yolla olabilir. İlk olarak sunulanlara değişik sebepler bağlanabilir; örneğin hasta bir kişi şiddetli öksürüğün nedeninin yoğun sigara içmekten kaynaklandığı teşhisine rağmen bahane bulabilir veya aileden geldiğini iddia edebilir. İkinci olarak dilin değiştirilmesi akılcılaştırmanın genel bir hâlidir. Bu genellikle akustik kargaşadan dolayıdır ve buna sözcüklerin seslerindeki yakın benzerlik sebep olur. Üçüncüsü, belki yanıltmaçlı olarak daha önce belirtilen azaltmacılık materyal eklentisi yapılmış olabilir. Bunun klasik bir örneği her günkü dedikodular olabilir.

Olayların sırasını değiştirme

Bu bir bilgi asimilesinde genel bir olaydır ki bu sayede bilgi karmakarışık olur ve yanlış bir düzende hatırlanır. Mesela “Günde üç kere iki tablet yemekten sonra al.”, “Günde iki kere, üç tablet yemekten önce al” şeklinde hatırlanır veya “İşini kaybetti ve kendini içkiye verdi.”, “İçmeye başladı ve işini kaybetti.” olur. Böyle hatalar alınacak bilginin düzenli bir şekilde kavramsal düzene koymakla önlenebilir.

DİNLEMENİN UNSURLARI

Dinleme işlevine bağlantılı olarak dikkate alınması gereken dört ana unsur vardır. Bunlar dinleyici, konuşmacı, ileti ve çevreyle iniltidir.

Dinleyici

Dinleyicinin özellikleriyle etkili dinleme becerisi arasında bazı ilişkiler bulunmaktadır. Bu özelliklerden biri dinleyicinin söz dağarcığı ile ilgilidir. Söz dağarcığı büyük olanlar iyi dinleyicilerdir. Bunda en büyük etken onların kavramların geniş bir bölümünü daha iyi anlaması ve özümsemesidir.

Dinleyicinin bir diğer özelliği dinlemeye ilişkin motivasyon düzeyidir. Eğer dinleyici iyi motive olmuşsa sunulan bilgilerin çoğunu hatırlayacaktır. Dinleyicinin tertipsel becerisi de önemli bir unsurdur. Bilindiği üzere gelen bilgileri uygun kategorilere ayırmak öğrenmeyi kolaylaştırır. İyi dinleyiciler alınan iletinin anahtar öğelerini ayırabilirler ve bunları uygun kavramsal bölümlerde depo edebilirler. Dinleyiciler ayrıca özel konsantrasyon teknikleri (kendini onun yerine koyma, hafıza teknikleri, iç konuşma yapma gibi) de kullanabilir.

Dinleyici özelliklerinden bir diğeri cinsiyet ile ilgilidir. Bilindiği üzere kadınlar sözsüz anlatımı algılamaya ve yorumlamaya daha yatkındırlar. Fiziksel durumda dinleyici bakımından önemli bir özelliktir; şöyle ki çok yorgun bir kişinin uzun bir konuşma dinlemeye imkânı yoktur.

Dinleyici özellikleri bakımından dikkate alınması gereken bir diğer konu da dinleyicinin mizacı ile ilgilidir. Genellikle içe kapanık kişiler dışa dönük kimselerden daha iyi dinleyicilerdir. Endişeli bireyler ise iyi dinlemekten başka söylenenleri iyi anlayamama korkusundan dolayı iyi dinleyici olamazlar. Ayrıca, dikkati çok çabuk dağılmaya meyilli kişiler de iyi dinleyici olamazlar.

Konuşmacı

Konuşmacıya ait birtakım özellikler de dinleme işlevini etkilemektedir. Konuşmacının konuşma hızı bunlardan biridir. Bilindiği üzere insanların konuşma hızı dakikada 125 ile 175 sözcük arasında değişirken, bilgilendirici bir konuşmanın “tahmin edilen hızı” ise dakikada 400 ile 800 sözcük arasında değişmektedir. Konuşma hızı ile tahmin edilen hız arasındaki bu fark dinleyiciye, anlama, sindirme, düzenleme ve konuşmacıya gizliden tepki vermek için bir fırsat oluşturur. Fakat bu fark aynı zamanda dinleyicinin bu boş zamanı konuyla alakasız zihinsel faaliyetlerle doldurmasına da neden olabilir. Konuşma hızının dakikada 125 sözcükten aşağı düştüğü ya da 300 sözcüğü bulduğu durumda ise dinleme zor bir hâl alır. Konuşma biçimi de etkili olan bir diğer unsurdur.

Dikkate alınması gereken bir diğer konu da duygusallık ile ilgilidir. Eğer konuşmacı yüksek seviyede duygusallık gösterirse, bu dinleyicilerin dikkatini dağıtabilir ve sözlü anlatımı eksiksizce dinlemeyi engelleyebilir. Bireylerin yüksek

seviyede duygusallaştığı anlarda iletişimleri kaçınılmaz bir şekilde bu duygu yüklü iletiden etkilenecektir. Son olarak konuşmacının statüsü, konumu ya da mevkîsi de etkili olmaktadır. Örneğin konuşmacı saygı duyulan önemli bir insansa, anlama artar. Böylece konuşmacı tanınmış bir otoriteyse söyleyeceği şeylere daha büyük bir itimat eklenecektir. Ayrıca, konuşmacı dinleyiciye göre daha üstün bir konumdaysa konuşmaya daha çok dikkat verilecektir. Eğer konuşmacı konu hakkında güvenilir kabul ediliyorsa ve dinleyici konuşmacıya karşı bir hayranlık duyuyorsa dinleme daha da kolaylaşır.

İleti

İletinin doğası dinleme sürecini kendi başına sayacağımız şekillerde etkileyebilir. İletinin yapısı önemli bir unsurdur. Örneğin verilen ileti açık değilse ve tutarlı bir yapısı yoksa onu dinlemek ve anlamak zor olacaktır. Bir diğer unsur iletinin önemi ile ilgilidir. Eğer ileti dinleyiciye göre bir ilgi ya da özel bir önem taşıyorsa anlama ve anımsama yükselir. İleti dinleyiciye benzer değerleri, tavrı ya da görüşü taşıyorsa dinleme kolaylaştırılır. İletinin karmaşıklık düzeyi de önemli bir unsurdur. Konuşmacı tarafından verilen materyalin zorluğu dinlemeyi ayrıca etkileyecektir. Konuşma hızıyla beraber ele alındığı gibi, konuşmacı basit bilgileri hızlı bir konuşmayla da anlayabilir, fakat karmaşık bilgiler verilirken bilgileri tamamen özümleme zamanı verme açısından yavaş bir konuşma hızı gereklidir.

Çevre

Dinlemeyle ilgili düşünülmesi gereken son faktör karşılıklı etkileşimin yer aldığı çevredir. Ayrıntılarıyla belirtmek gerekirse görüleceği gibi çevrenin üç önemli ögesi vardır. Bunlardan ilki havalandırma ve sıcaklık etmenidir. Çevre hoşça gitmeyen bir şekilde sıcaksa ya da soğuksa dinleme bozulabilir ve en uygun dinleme oda sıcaklığının rahat bir seviyede olduğu anda gerçekleşir. Bunun gibi havalandırma da önemlidir, özellikle bireylerin sigara içtiği bir odada, içilen sigaranın sigara içmeyen bireylerin performansını ters yönde etkilediği bulunmuştur.

Çevre ile ilgili düşünülmesi gereken ikinci etmen gürültü ile ilgilidir. Anlama işlevi pencerenin dışında çalışan bir matkap gibi hesapta olmayan bir gürültü odaya girdiği an bozulur. Hesaplanmış ortamdan gelen ses ise dinlemeyi kötü yönde etkilemez. Ayrıca gürültünün derecesi önemlidir; çünkü ortam gürültüsü kolaylıkla temizlenebildiği hâlde hesapta olmayan bir ses için aynısı söylenemez.

Son unsur oturma yeri ile ilgidir. Dinleyici uzunca bir süre dinleyecekse rahat bir sandalyeye sahip olması önemlidir. İnsanlar fiziksel olarak bir araya gelip

yakınlaştığı durumlarda daha dikkatlidirler ve daha iyi hatırlarlar, bunun tam tersi ise odaya ayrık şekilde oturdukları zaman gerçekleşir.

ETKİLİ ve DİKKATLİ DİNLEME

Etkili ve dikkatle dinleme pek çok öğeden oluşur. Öncelikle bu becerilerin kültürel bağlamını vurgulamak önemlidir. Her kültür, örneğin, göz teması ve mesafeye kendi norm ve anlamlarını yükler.

Dikkate alacağımız ilk öğe *temas*, özellikle gözle kurulan temas. Diğer insanlara bakmak, genellikle gözlerine, onlara gösterdiğimiz yoğun ilginin bir biçimidir. Çünkü gözler iletişim için anahtar araçlarımızdan biridir. Bu, göz temasının etkili olması için sabit bir bakış olması anlamına gelmez. Sosyal hizmet uzmanları dürüstçe ilgili ve rahatsa müracaatçılarla konuşurken göz teması doğal bir biçimde olacaktır.

Mülakat sürecinde göz teması ilgi ve anlayışı iletmesi yanında, dikkati de sağlamada yardımcı olmaktadır. Birinin size yoğun bir biçimde baktığı zamanki deneyiminizi düşünün. Bu bazen sadece sizin dikkatinizi sağlamak amacıyla boş bir biçimde yapılır. Diğer zamanlar, kişi gözleriyle size sıcak bir biçimde “Bana bak; seni duyuyorum; seni anlıyorum.” der ve siz böylece o kişinin sizinle içtenlikle ilgilendiğini ve nasıl hissettiğini anladığınızı hissedersiniz. Aynı zamanda, sosyal hizmet uzmanları göz teması ile müracaatçıların sözsüz iletilerini de alır. Sosyal hizmet uzmanı ve müracaatçı arasındaki mesafe ikisi arasındaki en rahat mesafenin keşfedilmesinden önce denemeye ihtiyaç duyar. Örneğin bazı müracaatçılar üç adımdan az mesafede çok huzursuzdurlar; çünkü sosyal olarak yakın temasa karşı şartlanmışlardır.

Etkili dinlemenin ikinci unsuru duruştur. Genellikle, ilgili sosyal hizmet uzmanı müracaatçıya doğru rahat bir tavırla hafifçe eğilir. Rahatlamak önemlidir; çünkü gerginlik, müracaatçıda empatik bir gerginlik tepkisi uyandırmanın yanı sıra, odağı müracaatçıdan sosyalhizmet uzmanına doğru değiştirmeye eğilimlidir.

İlgili bir üçüncü unsur ise jestlerdir. Sosyal hizmet uzmanları, vücut hareketleriyle pek çok şey iletir. Eğer sosyal hizmet uzmanı elleriyle çokça oynuyorsa veya ellerini göğsünde resmî bir tavırla birleştirirse, büyük olasılıkla kastedilmeyen iletiler gönderecektir. Jest ve duruşun müracaatçılara gönderdiği bu iletilerin farkında olunması gerekir.

Dördüncü bir dinleme ögesi olarak sosyal hizmet uzmanlarının sözel davranışının müracaatçılara ne dediğiyle ilgilidir. Sosyal hizmet uzmanları sorular

sormaz, konuyu farklı bir yöne taşımaz veya müracaatçıların anlamına yeni bir şey eklemeyiz, fakat örneğin sosyal hizmet uzmanı bir sözcükten bahsedebilir veya müracaatçıların ifadelerinden bir cümleyi yansıtır bir fikir üzerine daha fazla odaklanmak amacıyla yansıtabilir. Bazı onaylayıcı fakat çok kişisel olmayan yorumlar. Örneğin “Ne demek istediğini anlıyorum, neden geçtiğini takdir ediyorum.” veya “Bu şeyleri birbirine kesinlikle bağlıyor görünüyor.” müracaatçıların keşfetmelerini sürdürmelerine yardım eder ve sizin onları dinlediğinizi garanti eder. Sözel dinleme tavrı müracaatçıların konuşmasını sürdürmek konusunda cesaretlendirme etkisi taşır.

Etkili dinleme davranışı için sosyal hizmet uzmanlarının müracaatçılar konuştuğunda onlarla bakarak temas kurması, ilgisini belirten doğal rahat bir duruş seçmesi, kastettiği iletileri destekleyen doğal jestler kullanması ve araya girmeden, soru veya yeni konular içermeden, müracaatçıların ifadeleriyle bağlantılı sözel ifadeler kullanması gerekir.

Sosyal hizmet uzmanlarının dinlerken ya da bir ileti alırken konuşmaması gerekir; çünkü konuşurken bir başkasını etkili bir şekilde dinlemek mümkün değildir. Bir diğer unsur sosyal hizmet uzmanları müracaatçıyı rahatlatmalıdır. Müracaatçının endişesini azaltmak için elinden geleni yapması ve dikkat dağıtıcı unsurları ortadan kaldırması gerekir. Sosyal hizmet uzmanlarının sözel ve sözsüz olarak dinlemek istediğini göstermesi büyük önem taşımaktadır. Böyle bir durumda müracaatçılara gerçekten ilgi göstermek, sabırlı olmak ve onların sözünü kesmemek gerekir. Sosyal hizmet uzmanlarının anlamasına ya da müracaatçının iletisini açıklığa kavuşturmasına yardım etmek amacıyla soru sorması uygun olacaktır. Son olarak sosyal hizmet uzmanlarının duygularını denetlemesi ve daha ileri iletişimin önünde bir engel teşkil edeceğinden müracaatçıları eleştirmemesi ya da onlarla tartışmaya girmemesi gerekir.

ETKİLİ DİNLEMENİN ÖNÜNDEKİ ENGELLER

Etkili dinlemeyi engelleyen bir dizi unsur bulunmaktadır. Bunlar dinlemeyi bilmemek, gürültü, mesafe, zaman ayırmamak, eski kayıtlar, ilgisizlik ve yanıt yetiştirme çabası olarak sıralanabilir. Okumada gözün gördüğü islevi, dinlemede kulak görür. Bu nedenle fizyolojik olarak kulaktaki bozukluklar dinlemeyi olumsuz yönde etkilemektedir.

Dinlemeyi etkileyen etmenlerden bir diğeri fiziki etmenlerle ilgilidir. Şöyle ki dinlemenin gerçekleşeceği ortam, öncelikle sağlıklı işitmeye engel olmamalıdır.

Etkili dinlemeyi engelleyen unsurlardan bir diğeri psikolojik etmenlerle ilgili olup dinleyenin, içerisinde bulunduğu olumsuz ruh hâli, dinleyerek algılamadaki en önemli engeli oluşturmaktadır. Olumsuz ruh hâlinin kaynağı, kişinin özel ilişki ve durumlarından kaynaklanabileceği gibi vericiden, dinleme ortamından ve konu içeriginden de kaynaklanabilir. Son olarak zihinsel etmenler de etkili dinlemeyi engelleyebilir. Motorize bir dinleme için hafızanın eğitilmiş olması şarttır. Dinleme, canlı ve dinamik bir faaliyettir.

Muhakeme, mukayese, analiz ve yorumlama, dinleme faaliyeti boyunca sürekli değişerek gerçekleşir. Konuyu, akışı içerisinde, birikimler eşliğinde takip etmek yoğun bir zihin faaliyetini gerektirir.

Yukarıda sayılan faktörlere ek olarak toplumsal karşılaşmalarda etkin olabilen bazı faktörler etkili dinlemeyi olumsuz etkileyebilir. İyi bir dinleyici etkin bir dinleyicidir; iletişim işlevine tamamen kendini vermiş, başkaları tarafından söylenenlerde önemli ipuçlarını yakalama çabasında kendini aşmış kişidir. Böylelikle iyi dinleyici dinlemenin seçici doğasının ve etkili dinlemeyi etkileyen aşağıdaki engellerin farkında olacaktır.

İki kaynak dinleme

İki kaynak dinleme bireyin aynı anda farklı iki kaynaktan bilgi edinmeye çalıştığı an gerçekleşir. Bu, dinleyicinin aynı anda konuşan iki kişiyi dinlemek istediğinde, bir başka insanla yüz yüze karşılıklı etkileşimde iken bir telefonla konuşma yapmaya çalıştığında ya da dinleyicinin bir tür konu dışı bir gürültüyle dikkatinin dağılmasıyla oluşur. Dinlemenin çift kaynaklı özelliği dinleyicinin etkili anlamasına engel olur; çünkü ileti eksik ulaşabilir ya da hiç ulaşmaz. Etkili dinleme o zaman içinde sadece bir kişiye yoğunlaşarak ve çevreyi kullanarak konu dışı dikkati dağıtıcı etkilerin en aza indirilmesini sağlayarak teşvik edilir.

Ödev

- Etkili dinlemenin önündeki engellerin sosyal hizmet uzmanı - müracaatçı ilişkisi üzerindeki olası sonuçlarına ilişkin bir değerlendirme raporu hazırlayınız.

Dikkatsizlik

Dikkatsizlik; müracaatçının sosyal hizmet uzmanına tam anlamıyla dikkatini veremediği anlardır ve etkili dinlemeye bir başka engeldir. Eğer müracaatçı utangaçsa ve etrafta bırakacağı etkiyle ilgileniyorsa sosyal hizmet uzmanını yeterince dikkatli dinleyemiyor demektir. Benzer şekilde, müracaatçının gelecekle ilgili bir konusu varsa, müracaatçı sosyal hizmet uzmanının ne söylediğinden çok, gelecek kaygısının üstesinden nasıl geleceğini düşünür. Buna paralel bir durum, müracaatçının yakın geçmişte yapmış olduğu bir karşılaşmanın etkileri hâlâ sürüyordur ve bu o anki etkileşime engel teşkil edebilir.

Bireysel ön yargılar

Ön yargılar etkili dinlemeye engel olabilir, kişisel durumlardan dolayı müracaatçı konuşmacı tarafından verilen iletiyi çarpıtabilir. Bu birtakım durumlarda gerçekleşir. Eğer müracaatçının kısıtlı bir zamanı varsa, konuşmacıyla uzunca bir diyaloga girmek istemeyebilir ve sadece daha az önemli yerleri “duymak” ister. Benzer şekilde, zorlu gerçekleri kabullenmek istemeyen kişilerse iletiyi çarpıtabilir ya da dinlemeyi tamamen reddedebilirler.

Zihinsel Durum

Müracaatçının zihinsel durumu etkili ve nesnel dinlemeyi engelleyebilir. Müracaatçı önceki deneyimler, davranışlar, değerler ve duygular tarafından etkilenecektir ve bunlar sırayla herhangi bir durumda zihnini etkileyecektir. Müracaatçı, konuşmacının giysisi, dış görünüşü, ilk ifadeleri ya da daha önceki karşılaşmada söylenenler üzerine yargılarda bulunacaktır. Bu yargılar müracaatçının sosyal hizmet uzmanını nasıl duyduğunu etkileyebilir, ifadeleri ayıklanıp sadece sosyal hizmet uzmanının beklentileriyle uyuşan görüşler alınabilir.

Engelleme

Engelleme tutumu bireyin iletişimi belli bir çizgide takip etmek istemediği zaman gerçekleşir ve konuşmayı sonlandırmak ya da saptırmak için bazı teknikler kullanılır. Bazı durumlarda bu teknikler çok makul olabilir. Örneğin, bir eczacıdan ciddi bir hastalıktan şüphelendiği hastaya, doktora görünmesini tavsiye etmesi umulur. Bu engellemenin olumsuzca kullanıldığı bir durumdur ve etkili dinleme için ciddi bir engeldir.

Tablo 1. Dinlemeyi engelleme taktikleri(Hargie, Saunders ve Dickson (1994). s. 212.)

- Karışmayı reddetme	“Bunu sizle tartışmak istemiyorum.” “Bunun benle bir alakası yok.”
- Hisleri yalanlama	“Endişelenecek bir şey yok.” “İyi olacaksın.”
- Seçici karşılık verme	Konuşmacının sözlerindeki belli konularla ilgilenip diğerlerini görmezlikten gelme
- Bilgide yetersizliği itiraf etme	“Bunu söyleme niteliğinde değilim.” “Bu konuya belli belirsiz aşınayım.”
- Konuyu kaydırma	Konuyu konuşmacının anlattığı biçimden başka yerlere değiştirmek.
- Sevk etme	“Bu konuda doktoruna başvurmalısın.” “Kurs öğretmenin bu konuda yardım edecektir.”
- Erteleme	“Acı devam ederse gel ve beni gör.” “Bunu gelecek hafta tartışacağız.”
- Konuşmayı engelleme	“Çok acelem var sonra görüşürüz.” “Şimdi konuşamam bir toplantıya geciktim.”

Türkçe öğretmenliği programı öğrencilerinin sınıf ortamında dinlemelerini etkileyen bazı engeller bulunduğu ve bunların ağırlıklı olarak şu noktalarda toplandığı görülmektedir:

- ✓ Öğretim elemanlarının anlatma süresinin uzun olması
- ✓ Dersin hedefleri hakkında yeterince bilgi sahibi olmama
- ✓ Derste ele alınan konulara öğrencilerin ilgi duymaması ya da onları konuya ilgi duyar duruma getirememesi
- ✓ Öğrencilerin dinleme esnasında kişisel sorunları ile ilgilenmesi
- ✓ Öğrencilerin derse katılmadan sessizce oturup öğretim elemanını dinliyor olması
- ✓ Öğretim elemanlarının anlattıklarının pek çoğunun gelecekte kullanılmayacak bilgilerden oluştuğu düşüncesi
- ✓ Bazı öğretim elemanlarının ders anlatırken kullandıkları terim ve kavramların anlamının öğrenciler tarafından bilinmemesi
- ✓ Derslerde anlaşılmayan noktaları sormaktan hoşlanmama

- ✓ Öğretim elemanlarının beden dilini etkili bir biçimde kullanamaması
- ✓ Anlatılan her şeyi not almaya çalışma

DİNLEME ve SOSYAL HİZMET MÜDAHALESİ

Dinleme sosyal hizmet uzmanlarının sahip olması gereken anahtar becerilerden biridir. Sosyal hizmet uzmanlarının etkili ve verimli bir sosyal hizmet müdahalesi yapabilmesi için dinlemeyi doğal ve etkili biçimde kullanmaları gerekir. Sosyal hizmet uzmanlarının bunu sağlayabilmesi için müracaatçıları anlamayı, onlarla anlamlı bir iletişim kurmayı ve onlarla kabul ve güvene dayalı bir bağ kurmayı gerçekten istemeleri gerekir. Sosyal hizmet uzmanlarının etkili dinleme becerisine sahip olması müracaatçıların kendi sorunlarını çözme ve kendi bağımsız kimliklerini oluşturabilmesine yardımcı olacak önemli bir unsurdur.

Dinleme sosyal hizmet uzmanlarının müracaatçılarla kuracağı iletişimin ana ögesidir. Sosyal hizmet uzmanlarının etkili dinleme becerisine sahip olmaması müracaatçılara kuracağı iletişimin ya yüzeysel olmasına ya da tamamen bozulmasına neden olacaktır. Sosyal hizmet uzmanlarının dinleme becerisinin aniden olan kazanılabilecek bir beceri olmadığı farkında olması gerekir. Dinleme sosyal hizmet uzmanlarının müracaatçılara özenli bir dikkat vermesiyle oluşan etkin bir süreçtir. Bütün sosyal hizmet uzmanlarının bunu kavraması büyük önem taşımaktadır. Bu bağlamda bir dinleyici olarak sosyal hizmet uzmanlarının belirli bir sorumluluğu vardır. Sosyal hizmet uzmanı söylenenleri dinler, verilerdeki içeriği, özü ve duyguları kavramaya çalışır. Sosyal hizmet uzmanı müracaatçı tarafından verilen sözlü ve sözsüz iletilere yoğunlaşırken, aynı zamanda sözlü ve sözsüz işaretlerini de etkin bir şekilde göstermesi gerekir.

Profesyonel bağlamda, etkili dinleme becerisinin büyük bir önemi vardır. Sosyal hizmet uzmanlarının dinlemeye fiziksel olarak hazırlanması gerekir. Müracaatçıları nesnel bir şekilde dinlemek için de zihince hazırlıklı olunmalıdır. Düşünme adına serbest zamanlar olumlu kullanılmalıdır. Sosyal hizmet uzmanları müracaatçıları mümkün olduğunca engellemekten uzak durmalıdır. Ayrıca müracaatçıların iletilerini uygun bir düzene koyması, mümkün olduğu zamanlar kronolojik düzen oluşturmayı tercih etmelidir. Etkili ve verimli bir müdahale için müracaatçının iletmek istediği ana düşüncüyü ve diğer yardımcı düşünceleri de tespit etmek gereklidir. Bu işlem konuşulanları anımsamamayı kolaylaştırır.

Sosyal hizmet uzmanlarının engelleme taktiklerini aşırı kullanmaması gereklidir. Bunlar sürekli istenç dışı olarak müracaatçının etkileşimi kontrol

etmesini önlemek için kullanılır. Bazı durumlarda engelleme makul görülebilir. Mesela, bir görüşmenin sonlarında bir müracaatçı uzmanın bahsetmek için zamanının olmadığı önemli bir soru gündeme getirebilir, bu yüzden uzman konuşmayı bir başka zamana ertelemek için bir taktik kullanabilir. Fakat bu taktiklerin aşırı kullanımı dinlemeye karşı bir isteksizlik işaretidir. Dinlemenin zor iş olduğunu sürekli olarak akılda tutmak gerekir. Etkin dinleme için çok enerji harcanır ve dinleme katı bir taahhüt ister. İş gününü dinlemekle geçiren uzmanlar bilirler ki dinleme yorucu bir aktivitedir ve aynı zamanda disiplin ve kararlılık ister.

Dinleme, sosyal hizmet uzmanlarının sahip olması gereken önemli bir beceridir ve eğitim programlarında üstünde önemle durulması gerekir. Hem sosyal hizmet öğrencilerinde bu beceriyi geliştirmek, hem de iyi dinleyen modeli olmak üzere sosyal hizmet eğitimcilerinin bu bağlamda özel bir sorumluluğu vardır. Aynı şekilde, genel olarak dinleme alanında daha çok araştırma yapılması gerekliliği açıkça ortadadır.

Özet

- İnsanların günlük yaşamda dinlemeye, konuşmaya, okumaya ve yazmaya ayırdığı zaman incelendiğinde günün önemli bir bölümünün dinlemeye ayrıldığı görülmektedir. Dinleme konusuna verilen önemin artmasıyla birlikte mesleki bilgi ve becerilerin öğretildiği kitaplarda bu konuya sıklıkla yer verilmeye başlanmıştır. Sosyal hizmet müdahalelerinde de dinleme süreci önemlidir. Bir sosyal hizmet uzmanı etkili bir müdahale gerçekleştirebilmek için müracaatçılardan elde etmesi gereken bilgileri etkili bir dinleme becerisiyle sağlayabilir.
- Dinleme; duyma, dikkat, anlama ve anımsama olmak üzere dört temel bileşeni içeren karmaşık bir süreçtir.
- Dinlemenin amaç ve işlevleri; ayırt etme, saygı, pekiştirme ve sosyal etkiden oluşur.
- Dinleme teriminin sosyal karşılaşmalarda "aktif" ve "pasif" olmak üzere iki temel anlamı vardır. Aktif dinleme; bir bireyin başka birine açıkça dikkat ettiğini gösterdiği belirli davranışları sergilediği zaman ortaya çıkar. Pasif dinleme ise sindirilmiş bilginin anlamlandırılması sürecini vurgular.
- Dinlemenin; anlamak için, ölçücü, takdirkar, empatik, görünüşte, seçerek saplanmış, savunucu, tuzak kurucu ve yüzeysel şeklinde türleri söz konusudur.
- Dinleme sürecinde sözlü iletilerle alınan bilginin özümsemesi azaltmacılık, mantısal hale getirme ve olayların sırasını değiştirme olmak üzere üç ana etken tarafından etkilenir.
- Dinlemenin unsurları; dinleyici, konuşmacı, ileti ve çevreden oluşur.
- Etkili ve dikkatli dinleme konusu son derece önem arz etmektedir. Etkili dinlemenin önündeki engeller; iki kaynak dinleme, dikkatsizlik, bireysel önyargılar, zihinsel durum, engelleme şeklindedir.
- Dinleme, sosyal hizmet uzmanlarının sahip olması gereken anahtar becerilerden biridir ve müracaatçılarla kurulacak iletişimin ana ögesidir. Sosyal hizmet uzmanlarının etkili dinleme becerisine sahip olmaması müracaatçılarla kuracağı iletişimin ya yüzeysel olmasına ya da tamamen bozulmasına neden olacaktır.
- Etkili dinleme davranışı için sosyal hizmet uzmanlarının müracaatçılar konuştuğunda onlarla bakarak temas kurması, ilgisini belirten doğal rahat bir duruş seçmesi, kastettiği iletileri destekleyen doğal jestler kullanması ve araya girmeden, soru veya yeni konular içermeden, müracaatçıların ifadeleriyle bağlantılı sözel ifadeler kullanması gerekir.

DEĞERLENDİRME SORULARI

Değerlendirme sorularını sistemde ilgili ünite başlığı altında yer alan “bölüm sonu testi” bölümünde etkileşimli olarak cevaplayabilirsiniz.

1. Aşağıdakilerden hangisi dinlemenin bileşenlerinden biri değildir?
 - a) Dikkat
 - b) Anımsama
 - c) Anlama
 - d) Duyma
 - e) Pekiştirme
2. “Sosyal hizmet uzmanları ile sözel yollarla ifade edilmeyen duygu ve fikirleri ortaya çıkarabilir; empati kurma, yüzleştirme, destekleme, açıklama, yansıtma ve özetleme gibi diğer önemli becerilerin gelişimine katkı sağlayabilir”

Yukarıda boş bırakılan yere aşağıdaki seçeneklerden hangisinin gelmesi uygundur?

 - a) ölçücü dinleme
 - b) edilgin dinleme
 - c) seçerek dinleme
 - d) etkin dinleme
 - e) anlamak için dinleme

3. I. Ayırt etme

II. Saygı

III. İleti

IV. Sosyal etki

Yukarıda numaralandırılmış seçeneklerden hangisi ya da hangileri dinlemenin amaç ve işlevlerindedir?

a) Yalnız III

b) I-II-IV

c) I-II-III

d) I-II

e) Yalnız II

4. Aşağıda verilen dinleme türlerinden hangisinin karşısındaki açıklaması yanlıştır?

a) Takdirkar dinleme: İç huzur kazanmak, duygusal ve kültürel anlayışı artırmak amaçlanır

b) Savunucu dinleme: Yapılan her konuşma kendilerine yönelik bir saldırı olarak algılanır

c) Görünüşte dinleme: Konuşmanın ayrıntılarına dikkat edilmez

d) Anlamak için dinleme: Anlayış geliştirmek, tecrübelerle katkıda bulunmak amaçlanır.

e) Saplanmış dinleme: Anlatılan ne olursa olsun dinleyici kendi duymak istediğini duyar.

5. “Konuşma ve bir başkası tarafından anlaşılma gereksinimi olan birini dinlediğimiz zaman gerçekleşen ve sosyal hizmet uygulamasının bilgi ve beceri gövdesinde her zaman yer alan” dinleme türü aşağıdakilerden hangisidir?
- Ölçücü dinleme
 - Anlamak için dinleme
 - Seçerek dinleme
 - Empatik dinleme
 - Takdirkâr dinleme
6. “İşini kaybetti ve kendini içkiye verdi.” bilgisinin “İçmeye başladı ve işini kaybetti.” şeklinde hatırlanması dinleme süreciyle ilgili aşağıdaki etkenlerden hangisiyle açıklanabilir?
- Yüzeysel dinleme
 - Savunucu dinleme
 - Olayların sırasını değiştirme
 - Rasyonelleştirme
 - Azaltmacılık
7. Aşağıdakilerden hangisi dinlemenin unsurlarından biri değildir?
- Dinleyici
 - Çevre
 - İleti
 - Konuşmacı
 - Sosyal etki

8. I. Gözle kurulan temas
II. Duruş
III. Jestler
IV. Müracaatçıların ifadeleriyle bağlantılı sözel ifadeler kullanmak
Yukarıdaki seçeneklerde verilenlerden hangisi ya da hangileri sosyal hizmet uzmanlarının etkili dinleme konusunda kullandıkları davranış biçimlerindedir?
- a) Yalnız I
b) Yalnız III
c) I- II- III
d) I-II-III- IV
e) II-III
9. Bir konuşma sırasında “Bunu sizinle tartışmak istemiyorum” şeklinde ifade kullanarak konuşmayı bölen bir kişi aşağıda verilen dinlemeyi engelleme taktiklerinden hangisini kullanmıştır?
- a) Konuşmayı engelleme
b) Karışmayı reddetme
c) Konuyu kaydırma
d) Sevk etme
e) Erteleme
10. Aşağıdakilerden hangisi etkili dinlemenin önündeki engellerden biri değildir?
- a) Dikkatsizlik
b) Bireysel önyargılar
c) Engelleme
d) İki kaynak dinleme
e) Sorumsuzluk

Cevap Anahtarı: 1-E, 2-D, 3-B, 4-C, 5-D, 6-C, 7-E, 8-D, 9-B, 10-E

YARARLANILAN VE BAŞVURULABİLECEK DİĞER KAYNAKLAR

- Aşılioğlu, B. (2009). Türkçe Öğretmen Adaylarına Göre Derslerde Karşılaşılan Başlıca Dinleme Engelleri, *Elektronik Sosyal Bilimler Dergisi*, 8 (29), 45-63.
- Brammer, L. M. ve MacDonald, G. (1999). *The Helping Relationship Process and Skills*, Boston: Allyn and Bacon.
- Burley-Allen, M. (1995). *Listening: The Forgotten Skill*. New York: John Wiley and Sons.
- Cihangir Çankaya, Z. (2011). Kişilerarası ilişkiler ve iletişimde dinleme. *Kişilerarası İlişkiler ve Etkili İletişim*. Ed. A. Kaya, ss 105-122). Ankara: PEGEM Akademi.
- Compton B.R., Galaway B. ve Cournoyer B.R. (2005). *Social work processes*. USA: Brooks/Cole.
- Cournoyer B. (1996). *The social work skills workbook*. Pacific Grove: Brooks/Cole Publishing Company.
- Çiftçi, M. (2001). Dinleme Eğitimi ve Dinlemeyi Etkileyen Faktörler, *Afyon Kocatepe Üniversitesi Sosyal Bilimler Dergisi*, 2 (2),165-177.
- Danish, S.J., D'Augelli, A.R. ve Hauer, A.L. (1980). *Helping Skills: A Basic Training Program*, New York: Human Sciences Press.
- Egan, G., (1975). *The Skilled Helper: A Model for Systematic Helping and interpersonal Relating*, (Çev: F. Akkoyun, V. Duyan, B. Eylon, F. Korkut) Monterey, California: Brooks/Cole Publishing Company.
- Erkan, G. (1997). *Sosyal hizmette mülakat*. Ankara.
- Hargie, O., Saunders, C. ve Dickson, D. (1994). *Social skills in interpersonal communication*. New York: Routledge.
- Hepworth, D.H. ve Larsen, J.A. (1990). "Direct Social Work Practice: Theory and Skills", California: Wadsworth Publishing Co.
- http://hbogm.meb.gov.tr/modulerprogramlar/kursprogramlari/halkla_iliskiler/moduller/etkin_iletisim.pdf
- Kadushin, A. ve Kadushin, G. (1997). *The Social Work Interview*, New York: Columbia University Press.
- Maple, F. (1997). *Goal Focused Interviewing*. Thousand Oaks, CA: Sage.
- Tuncay, T. ve İl, S. (2009). Sosyal Hizmet Uygulamasında Empatiyi Yeniden Düşünmek, *Toplum ve Sosyal Hizmet*, 20 (2), 39-56.
- Turan N. (2009). *Sosyal Kişisel Çalışma: Birey ve Aileler İçin Sosyal Hizmet*. (Ed. V. Duyan) Ankara: Aydınlar Matbaacılık.
- Voltan-Acar, N., (1989). *Terapötik İletişim*, Ankara.

ETKİLEME

ATATÜRK
ÜNİVERSİTESİ

AİA-AÖF

İÇİNDEKİLER

- Etkilemede Tutumların Önemi
- Etkileme Stratejileri
- Etkileme Taktikleri
- Etkilemenin Kaynakları
- Etkilemede İletinin Gücü

HEDEFLER

- Bu üniteyi çalıştıktan sonra;
 - Etkilemede tutumların önemini bilebilecek,
 - Etkileme stratejilerini açıklayabilecek,
 - Etkileme taktiklerine farkındalık kazanabilecek,
 - Etkilemenin kaynaklarını fark edebilecek ,
 - Etkilemede iletinin gücünü öznel ve mesleki yaşamınıza uyarlayabileceksiniz.

SOSYAL HİZMETTE
GÖRÜŞME İLKE

VE

TEKNİKLERİ

Prof. Dr. Veli DUYAN

ÜNİTE

10

GİRİŞ

Sosyal hizmet müdahalesinin en temel konularından biri iletişimdir. Sosyal hizmet uzmanlarının formel otoritesinin yanı sıra bu otoriteye başvurmadan değişim yaratmak amacıyla etkilemesi ise giderek önem kazanmaktadır. Sosyal hizmet uzmanlarının değişimi kendi istekleri doğrultusunda yönetmeden, müracaatçıların gereksinimlerini dikkate alan ve sonuçta kazan/kazan ilişkisinin yaşandığı biçimde etkileme becerisine sahip olmaları gereklidir.

1960'lı yılların başlarından beri sosyal etki ve ikna konusunda birçok şey yazılmış ve söylenmiştir. Ancak literatürün büyük bir bölümü; ikna etmenin tutum ve tutum değişimi üzerindeki etkilerine, sosyal etkinin kitlesel medya üzerindeki etkilerine ve kamu iletişimi içerisindeki ikna edici teknikler üzerine odaklanmıştır. İkna ile ilgili konulara artan ilgi, kısmen iknanın potansiyel sosyal öneminden kaynaklanmaktadır.

Toplumumuzdaki güç konumlarında olan kişiler sürekli bir etkileme gücüne sahiptir; çünkü ikna edici iletişim, onların devam eden imtiyazlı konumlarını garanti etmede kullanılabilir. Son zamanlara kadar, kişilerarası etki ve ikna alanlarındaki beceri ve tekniklere ilişkin yetersiz bir literatür bulunmaktaydı; ancak son yılda bu durum tersine dönmüş ve birçok iletişim araştırmacısı kişilerarası iletişimde sosyal etki ve ikna etmenin altını çizmiştir. Dergilerdeki makaleler ve kitap bölümleriyle birlikte, bu başlık üzerinde birçok kitap yazılmıştır.

Etkileme sosyal hizmet müdahalesinin tüm aşamalarında ve mülakat sürecinin her bir basamağında dikkate alınması gereklidir. Sosyal hizmet uzmanı müracaatçıyı etkileyebildiği gibi ondan da etkilenebilir; dolayısıyla her iki tarafın da etki gücü bulunmaktadır ve birbirlerinden karşılıklı olarak etkilenmektedir. Sosyal hizmet uzmanları olarak bizler; içinde yaşadığımız toplumdan, ailemizden, arkadaşlarımızdan ve hayran olduğumuz diğer insanlardan doğrudan ya da dolaylı bir şekilde etkileniriz. Aynı şekilde müracaatçılar da içinde bulunduğu toplumdan, ailesinden, arkadaşlarından ve hayran olduğu diğer insanlardan etkilenir. Etkileme ve etkilenme iki yönlü bir süreçtir ve olumlu etkilenme olabileceği gibi olumsuz etkilenme de söz konusu olabilir. Olumlu etkilemede yararlı sonuçlar elde edilirken, olumsuz etkilenmede yararsız, örseleyici ya da zarar verici sonuçlar ortaya çıkabilir. Bu nedenle sosyal hizmet uzmanlarının etkileme gücünün farkında olması ve olumlu yönde kullanması gereklidir.

Etkileme becerisi sosyal hizmet uzmanlarının müracaatçılarıyla olan ilişkilerinin bazı noktalarında söylenen önerileri takip etmeleri için onları etkilemelerinde özellikle önemli bir beceridir. Bazı durumlarda sosyal hizmet uzmanları inatçı bir

müracaatçının önerilen müdahaleyi kabul etmesinde, ikna tekniklerine ihtiyaç duyabilmektedir. Yönetici konumunda bulunan sosyal hizmet uzmanlarının iş gücünü etkili bir biçimde kullanabilmesi için diğer becerilerinin yanı sıra etkileme becerisine sahip olması, zorlayıcı olmaktan çok ikna edici olması gereklidir.

Etkileme, kişinin (ya da kişilerin) kavrama, tutum ve davranışlarında başka bir insanın (etkileyici) eylemlerinin katkısıyla oluşan bir değişim olarak tanımlanmaktadır. Bir başka ifadeyle etkileme, kişinin bir diğer kişi üzerinde doğrudan ya da dolaylı etkileri olarak tanımlanabilir. Bu tanım, etki eden kişi tarafından bir niyetlenme fikri getirir. Kişi bir diğerini bilerek etkileyebilir ya da bazı durumlarda bu tamamen bilmeden de olabilir. Etkilemenin bu tanımı bilmeyerek ya da dolaylı bir amacın yanında becerinin doğrudan ya da bilinçli özelliğini getirerek doğasında daha da geniştir.

Sosyal hizmet müdahalesinde ve sosyal hizmet mülakatında etkileme, bilinçli olarak kullanılmalı ve amaca dönük olmalıdır. Hazırlıksız ya da istenmeden oluşacak etkiden çok, bir sosyal strateji olarak doğrudan ve bilerek yapılan kişilerarası etkiyi insanların bilmeden etkileme konularının savunduğumuza ve bilmeden ikna etmenin de olanaksız olduğuna göre, etkilemenin ikinci özelliğine bakmak önemlidir. Bilinçli ve farkında olarak yapılan etki bazı ölçüt ya da amaçlara ulaşmak için bir niyetin varlığı söz konusudur. Etkilemeye çalışan sosyal hizmet uzmanının ya da etkilemeye çalışılan müracaatçının, amaçlarının her zaman benzer ya da birbirini tamamlayan amaçlar olduğunu varsayılmaz. Kimi durumlarda sosyal hizmet uzmanlarının amaçları ile müracaatçının amaçları çatışabilir ve bu durum sosyal hizmet uzmanı için problematik bir durum doğurabilir. Sıralanan nedenlerle, müracaatçının da amaçları; motivasyonu ve katkıları, ikna edici stratejiler uygulandığında dikkate alınması önemlidir.

Amaç-odaklı doğasının yanı sıra etkileme; müracaatçılarla doğrudan iletişim, doğrudan ya da dolaylı etkileşim yoluyla söz konusu olabilmektedir. Etkileme sosyal hizmet uzmanlarının sadece sözel becerileri ile oluşmaz. Müracaatçıların güvenlerini arttırmada kullanılacak, güven kazanmaya yönelik bir dizi taktik bilgisi, sosyal hizmet uzmanları için son derece yararlı ve önemlidir. Değişimi amaçlayan, müracaatçıların davranış, değer ve tutumlarına şekil vermek ya da bunları yeniden şekillendirmek isteyen sosyal hizmet uzmanlarının etkileme becerisini repertuarlarının merkezine koymalıdır.

Etkilemenin bir diğer boyutu duygusal ve mantıksal olan ile ilgilidir. Literatür, tutumları mantıksaldan (logos) duygusala (pathos) çekerek tutum değişimini etkileyen bir dizi etki edici kaynak değişikliğinin var olduğunu göstermektedir. Bu nedenle sosyal hizmet uzmanlarının müracaatçıları etkileyebilmek için bazen

güveni sağlamada mantıksal ve akılsal argümanları uygulamanın (tutum değişiminin bilişsel yönüne hitap etmek) daha etkili, bazı zamanlarda da arkadaşça ödüllendirici taktikler uygulamanın (tutum değişiminin duygusal yönüne hitap etmek) daha uygun olduğunu bilmeleri gerekir.

ETKİLEMEDE TUTUMLARIN ÖNEMİ

Mülakat sürecinde sosyal hizmet uzmanlarının etkileme ya da ikna etme becerisini kullanmasının temel işlevlerinden biri müracaatçıların tutumlarını değiştirmeye teşvik etmektir. Bilindiği üzere *tutum*; bir bireye atfedilen ve onun bir psikolojik obje ile ilgili düşünce, duygu ve davranışlarını düzenli bir biçimde oluşturan bir eğilimdir.

Tutumlar, bireyin düşünce, duygu ve davranışlarını birbirleriyle uyumlu kılarak etkiler. Tutumlarda genellikle birbirleriyle uyum hâlinde bulunan bu üç faktöre tutumların öğeleri ya da ABC Modeli denir. Bilişsel, duygusal ve davranışsal öğeler, yerleşmiş, güçlü tutumlarda tam olarak bulunur. Bazı daha zayıf tutumlarda ise özellikle davranışsal öge çok zayıf olabilir. Bireyin ulaşmak istediği amacına, bu amaca ulaşmak için yapacağı eylemlere, eylemler sonucunda elde edeceği sonuca, kısaca tüm öğrenme durumuna ve buna ek olarak kendi kişilik özelliklerine ilişkin olumlu tutum takınması gerekir. Duruma karşı takınılan olumsuz tutum, bireyin durumu reddetmesi yüzünden durumu irdelemede, bilgi ve becerilerini eylemleri için kullanmada öğrenmeye karşı hazır bulunuşluk ve güdülenmede aşılması güç bir engeldir.

Tutum; hazır olma halinin zihinsel ve sinirsel durumundan, organize edilmiş deneyimlerden ve doğrudan ya da dinamik bir etkiden kaynaklanarak bireyin bütün objelere ve ilgili olduğu durumlara karşı verdiği cevaptır. Nesnelere burada kişiler, olaylar, ürünler, politikalar, kurumlar vs. olabilir. Mülakat sürecinde müracaatçıların sahip oldukları tutum değişimi önemlidir. Tutumlar müracaatçıların bireyin bir obje ya da durum ile ilgili ne bildiğini ve nasıl davranması ve hissetmesi gerektiğini sunmaktadır. Bilme, hissetme ve davranmadan oluşan bu üç araç, tutumun bilişsel, etkileyici ve teşvik edici araçları gibi refere edilir. Bu bağlamda huzurevine barınmak üzere başvuran bir yaşlı ile mülakat yapan sosyal hizmet uzmanı müracaatçının bilişsel, duygusal ve davranışsal unsurlarına dikkat etmesi gerekir.

Tutumun bilişsel aracı, kişinin bir nesne ya da durum hakkında ne bildiğini ya da nasıl algıladığını gösterir. Mülakat sürecinde yaşlının huzurevi hakkında ne bildiği, huzurevindeki yaşamı nasıl algıladığı konularının açıklığa kavuşturulması

gerekir. Tutumlara etki ederken müracaatçıların bir nesne ya da durumla ilgili hoşlanma veya hoşlanmama duygularıyla ilgilenmek gerekir. Duygular kimi durumlarda çok daha önemli olabilir tutum bilgisinin odağında ele alınmalıdır.

Tutumun teşvik edici aracı, bir nesne veya bir duruma karşı farklı bir tutumun sonucunda kişinin muhtemelen ne yapacağını belirler. Yani bu, tutumun eylem veya davranışsal yönüdür. Bu araç üçünün içerisinde en çok ölçülebilen olarak görülebilir ve böylece tutumun en yararlı aracı olarak da görülebilir. Yalnız ve korunmaya muhtaç yaşlıların huzurevinde kalmasına biliş olarak mantıklı bakan, duygu olarak olumlu duygulara sahip olan bir birey yalnız bir yaşlı huzurevinde kalmak için başvuruda bulunmayabilir ya da huzurevinde kalmaya isteksiz olabilir.

Etkinin günlük bazı örnekleri asıl davranışsal değişimin ana bir öncülü olarak ikna edilenin zihinsel durumda bir değişikliği içerir. Etkilemeyi amaçlayan sosyal hizmet uzmanlarının son amacı, müracaatçıların yapacaklarını etkilemek olduğunda, bu amaç ancak onların düşünce biçimini değiştirmekle başarılabilir. Sosyal hizmet uzmanlarının etkileme sürecinde müracaatçıların davranışlarını direkt etkilemekten çok, algılarını değiştirmek için çaba harcaması gerekir.

Mülakat sürecinde müracaatçıların duygu, düşünce ve davranışlarını etkilemek isteyen sosyal hizmet uzmanları sadece onların tutumlarını değiştirmeye ilgilenebilir. Sosyal hizmet uzmanlarının bir diğer amacı başkalarının tutumlarını şekillendirme de olabilir. Böylece, bazı durumlarda tutumları geliştirmek, değiştirmekten çok daha uygun olabilir. Bu bağlamda toplumda huzurevlerine yönelik olumlu tutumların geliştirilmesi uygun olacaktır. Son olarak etki edenin amacı bireyin var olan tutumun geliştirmek olabilir.

Tutumlar bu nedenle biz onları geliştirmek, iyileştirmek ya da var olanları pekiştirmek istediğimizde, etkileme tekniklerinin temelindeki köşe taşları niteliğindedir.

ETKİLEME STRATEJİLERİ

Sosyal hizmet uzmanları müracaatçıları ve diğerlerini etkileyebilmek için yetiştirme, bilgilendirme, destekleme, öğüt verme, katılmayı sağlama, ödüllendirme, emir verme ve planlama gibi stratejileri kullanabilir. Bu stratejilere ilişkin kısa bilgiler aşağıda yer almaktadır.

Yetiştirme

Etkilenme durumunda olan bireyin, etkilenmeye istekli olduğu ancak değişimin gerektirdiği bilgi, beceri ve yeteneklerden yoksun olduğu durumdur. Bu durumda bireyin eğitilmesi, sonuç alıcı bir yol olarak görülmektedir.

Bilgilendirme

Bireyin değişmeye istekli ve yetenekli olduğu durumlarda kullanılacak bir stratejidir. Böyle bir durumda, bireyin değişmesine engel, konuya ilişkin ilgisizliktir. Bireye konu ile ilgili gerekli bilgi verilerek gözlenen olumsuz durum önlenir.

Destekleme

Etkilenmek istenen birey, kendi davranışlarını değiştirmeye peşinen istekli ve yetenekli, ama farklı davranışın etkililiği konusunda kararsız, tereddütlü ise destekleme yöntemi kullanılabilir. Örneğin, yeni bir yöntem denemenin sonucunun olumsuz olabileceği, bunun doğal bir şey olduğu, olumsuz olması hâlinde bunun kendisine karşı kullanılmasının kesinlikle söz konusu olmayacağını, açık olarak ilgiliye anlatılması gerekir.

Öğüt Verme

Bu yöntem, ilgili bireyin içinde bulunduğu koşullardan memnun olmadığı, doyum sağlayamadığı; doyum sağlayıcı koşulları oluşturmaya da güç ve yeteneğinin elvermediği durumlarda etkili olabilir.

Katılmayı Sağlama

İnsanlar bazen onaylayabilecekleri bir karara, salt katılmadıkları için hayır diyebilirler. Yönetici, bireylerin kendilerini ilgilendiren ve yetenekli oldukları konulardaki kararlara katılmalarını sağlayarak onların yeteneklerine olan içten güvenini sergiler. Bu şekilde saygılarını kazanarak etkileme gücünü artırır.

Ödüllendirme

Etkilenmek istenen bireyin, söz konusu değişikliğin getireceği net kazancı görmesi gerekir.

Emir Verme

Etkilemede kullanılabilen yöntemler istenilen sonucu vermediği takdirde, emir verme zorunlu etkileme yöntemi olabilir. Ancak çok sık kullanıldığında etki gücünü kaybedebilir.

Planlama

Diğer belirtilen yöntemlerden farklı olarak etkilenmek istenen bireye bunu hissettirmeden uygulanan bir yöntemdir. Ekolojik kontrol ya da çevre düzenlemesi diye de adlandırılır. Yönetici, bireyin toplumsal ve fiziksel çevresinde değişiklikler yaparak onu etkilemeye çalışır. Kasıtlı olarak düzenlenen çevrenin bireyi etkilemesi beklenir.

ETKİLEME TAKTİKLERİ

Mülakat sürecinde kullanılabilen mantıklı gerekçeler sunma, ilham verme, müzakere-danışma, olumlu imaj, değişim, kişisel çekicilik, koalisyon, yasal dayanak sunma ve baskı gibi etkileme taktikleri ile ilgili bilgiler aşağıda sıralanmaktadır.

Mantıklı Gerekçeler Sunma

Müracaatçıyı ikna etmek için değişimin uygunluğu ve görev amaçlarının olası sonuçlarına erişim için mantıklı argümanlar ve gerçek kanıtlar kullanılır.

İlham Verme

Müracaatçının ideallerine, değerlerine, düşlerine uygun olarak heyecanlar doğuracak veya değişimi sağlayabileceğine dair güveni arttıracak bir teklifte bulunmaktır.

Müzakere-Danışma

Müracaatçının ilgileri ve önerileri ile ilgili bir teklif düzenlenir.

Olumlu İmaj

Müracaatçıya değişime başlamadan önce sosyal hizmet uzmanı hakkında olumlu düşünmesi için onu iyi bir ruh haline yöneltmek gerekir.

Değişim

Müracaatçıya, görevin yapılmasına yardımcı olduğu takdirde daha sonra yapılacak bir iş için birlikte hareket etme arzusu içinde bulunduğu belirtilir.

Kişisel Çekicilik

Müracaatçıya müdahale etmeden önce kendisine olan arkadaşça ve sadakatli hisleriniz için bir çekicilik sunulur

Koalisyon

Müracaatçıyı etkilemeye çalışılırken diğerlerinin de yardımı istenebilir veya sizinle anlaşmak için diğerlerinin desteği bir neden olarak kullanılır.

Yasal Dayanak Sunma

Müracaatçıyı etkilemek için isteğin yasal dayanağı, politikalar, kurallar veya örgütsel gelenekler içinden sunulur.

Baskı

Müracaatçıyı etkilemek amacıyla talepler, tehditler veya ısrar eden hatırlatmalar kullanılır.

Yukarıda sayılan bu taktikler aşağıdan yukarıya, yukarıdan aşağıya ve yatay iletişimde kullanılmaktadır.

ETKİLEMENİN KAYNAKLARI

Etkilemeyi kolaylaştıran ya da zorlaştıran güç, güvenilirlik ve çekicilik olmak üzere üç unsur bulunmaktadır. Bu unsurlara ilişkin bilgiler aşağıda yer almaktadır.

Güç

Belirli içerikteki liderlik rolü araştırmalarından çıkan birçok sonuç gücü etkinin bir kaynağı olarak göstermektedir. Hakikaten liderlik teorileri sıklıkla liderliği üstünlerin üstün olmayanların üzerindeki etkisi olarak kavramlaştırır. Liderlerin etkililiğine katkıda bulunan altı tip sosyal güç tanımlanmıştır. Bir dizi profesyonel, hedef kitlelerinin güvenini kazanmak için liderlik veya etkileme rolünü kullandıkları için, bu güç temellerini incelemek yararlı olacaktır.

Yasal Güç

Yasal güç; otorite gücüdür. Yasal güçte sosyal hizmet uzmanı gücünü hiyerarşik konumundan alır ve mülakat sürecinde bu gücünü kullanır. Bulunduğu statü ona gücünü verir. Sosyal hizmet uzmanının otoritesi kabul ediliyorsa belirli isteklerde bulunma gücüne sahip olur. Yasal güce sahip olanlar bu gücü elinde tutar; çünkü sahip oldukları rol, diğer insanların saygısını talep etmektedir. Batı kültürlerinin bütününde insanlar otorite için yüksek derecede sosyalleşmiş ve insanlar yüksek mevkilere girmiştir. Böylece çocuklara ebeveynlerin ya da öğretmenlerin otoritelerini kabul etmeleri öğretilirken, yetişkinlerin otoritesi işverenler, yargıçlar, polis memurları vs. ile ilgilidir. Sosyal hizmet uygulamalarında da otorite işler ve bu otoriteye bağlı olarak sosyal hizmet uzmanları müracaatçılar üzerinde yasal gücünü kullanır. Bir çocuk için korunma kararının alınması sosyal hizmet uzmanının yasal gücünü kullanmasının bir örneğidir. Sosyal hizmet uzmanları sahip oldukları otoritenin etkisi gerçek ve sembolik olmak üzere yasal güce bağlıdır. Korunma kararı konusunda yasal gücü olmamış olsaydı, bu gücü uygulayan sosyal hizmet uzmanı kolayca çocuk kaçırma suçunu işliyor diye nitelenebilirdi.

Uzman Gücü

Yasal gücün kişiye verilmesi gerekliken uzman gücünün de kazanılması gerekmektedir. Burada, sosyal hizmet uzmanının etkileme gücü, yaptığı veya söylediğinin önemine bağlıdır. Uzmanlık gücü; bilgi ve tecrübenin gücüdür. Sosyal hizmet uzmanı bilgili ve tecrübeli olarak algılanıyorsa birlikte çalıştığı kişileri ve mülakat yaptığı müracaatçıları etkileyecektir. Uzmanlık gücü bireysel olarak kazanılır ve yasal güçte olduğu gibi kurumla ilişkili olmak zorunda değildir. Başkalarının kabul gören uzmanlığa sahip olmaktan kaynaklanır. Örneğin avukatlar hukuki konularda, doktorlar da tıbbi kararlar söz konusu olduğunda bu güce sahiptirler. Sosyal hizmet uzmanları da sosyal inceleme raporu hazırlama konusunda bu gücün sahibidirler. İnsanlar bazı durumlarda en iyisini bildiklerine inandıkları “uzmanlardan” etkilenmeye hazırlanmıştır.

İki öge ile uzman gücünün altı çizilmiştir. Bunlardan ilki, unvanla ilgilidir. Örneğin; doktor, başkan, profesör gibi başlıklar uzman etkisini yöneten mekanizmanın oluşmasında yeterli olabilir. Bununla birlikte bazı zamanlarda bu tip güç üzücü ve yıkıcı sonuçlara neden olabilir. İkinci olarak duvarlarda asılı sertifika, diploma gibi uzmanlığı kanıtlayan materyaller de bu gücü artırır.

Ödül Gücü

Mülakat sürecinde etkilemenin sürekli olabilmesi için müracaatçıların ödüllendirilmesine gereksinim bulunmaktadır. Sosyal hizmet uzmanının ödüllendirme gücünün olabilmesi için çeşitli ödüllendirme kaynaklarına sahip olması gerekir. Bu kaynaklara sahip bir sosyal hizmet uzmanı bunu bir güç unsuru olarak kullanabilir. Sosyal hizmet uzmanının müdahale sürecinde müracaatçıların yaptığı olumlu işleri ve olumlu yönde değişimi övgü ile karşılması onu daha güçlü hale getirir. Mülakat sürecinde sosyal hizmet uzmanının müracaatçıyı sözlü olarak takdir etmesi uzmanın maddi temeli olmayan gücünü oluşturur.

Ödül gücünde sosyal hizmet uzmanı gücünü kontrol etme ve değerli ödüller sağlama kapasitesinden alır. Değişimin sağlanması ve etkilemede sürekliliğinin ana kaynaklarından biri ödüdür. Bu güç ikna edilenlerin arzuladığı ödülü yönetenlerden çıkar. İnsanlar her duruma kolayca itaat edemezler ve gerçekten bazı durumlara özellikle kendi iş ortamlarında yapılabilecek değişikliklere karşı şüpheli olabilirler. Müracaatçılar ilerlemelere ya da değişimlere uymak için gözle görülür işaretlere gereksinim duyarlar. Örneğin mülakat sürecinde sosyal hizmet uzmanı müracaatçıya cesaretlendirici sözler ve yaptıkları olumlu şeyleri onayladıklarını belirtirler. Etkileme sürecinde sosyal hizmet uzmanlarının müracaatçıların değişen davranışlarla ilgili kendilerini iyi hissedecekleri şeyin ne olduğunu, böylesi değişikliklerin sürdürülebilmesi için ne zaman ve ne kadar sıklıkta ödüle ihtiyaç olduğunu bilmelidir.

Zorlayıcı Güç

Zorlayıcı güç kaynağını arzu edilen davranışlara uyulmadığında cezalandırabilme gücünden alır. Zorlayıcı güç; güç sahibi olan kişinin direktiflerine karşı astların itaatsizlik göstermesi durumunda kontrol etme ve cezalandırma gücüdür. Cezalandırmak, güç sahibi olanın otoritesini ifade eder. Zorlayıcı güç ödül gücünün tam tersi bir güçtür. Zorlama birtakım fiziksel gücü ya da tehditleri içerebilir. Örneğin çocuklar sıklıkla ebeveynlerinin istedikleri gibi davranmaları için zorlanırlar. Bazı durumlarda zorlama, çocukların tehlikeli durumlardan kaçınmaları için uygun olmazken, çocukları yetiştirirken zorlama, oldukları gibi davranmalarını öğretmez. Zorlayıcı güç kullanılarak elde edilen etki, ödül etkisi kadar uzun süreli değildir. Zorlayıcı güç ile etkilemeye çalışılan müracaatçı yeni davranışı kendisi seçmediği ve zorlandığı için benimseme düzeyi düşük olacak, hatta hiç benimsemeyebilecektir. Sosyal hizmet uzmanlarının zorlayıcı gücün etkisi ve olası sonuçları konusunda duyarlı olması gerekir.

Karizmatik Güç

İnsanlar belirli bazı durumlarda neye inanacaklarına veya nasıl davranacaklarına, belirli bazı kişilerin davranışlarını veya yaptıklarını gözlemleyerek karar verir. Çoğu insan hayran olduğu, çekici bulduğu insanlarla etkileşimde bulunmak ister ve bu istek, insanlara öneri gücünü verir. Böyle bir durumda karizmatik güç devreye girer. Karizmatik güç; kişisel özelliklerin ön plana çıktığı güçtür. Bir anlamda kaynağını tanınma, beğenilme ve sevilme gibi özelliklerden alır. Karizmatik güce sahip olan sosyal hizmet uzmanının dış görünüşü, sesi, konuşması, kültürü gibi özellikleri çekici etkiye yol açar.

Bilgi Gücü

Bilgi gücü önemli bilgileri örgütsel operasyonları ve gelecek planlarını kontrol etme ve kullanmadan kaynaklanır. Bilgi gücü uzmanlık gücüne benzerdir. Müracaatçılar sosyal hizmet uzmanının bilgi altyapısını kolayca algılayarak ona karşı bir olumlu ya da olumsuz tutum içinde bulunurlar. Mülakat sürecinde sosyal hizmet uzmanının bilgi gücüne gereksinim duyulabilir. Özellikle kaynak danışmanlığına gereksinim duyan müracaatçılar için sosyal hizmet uzmanlarının kaynaklar konusunda bilgi sahibi olması onun etkileme gücünü artıran bir unsur olarak değerlendirilebilir. Bilgi gücünde dikkate alınması gereken konulardan biri sosyal hizmet uzmanının kanıta sahip olması ile ilgilidir. Sahip olunan kanıtlar, bir başka ifadeyle somut bilgiler müracaatçılar üzerinde daha fazla etkileme gücüne sahip olma ile sonuçlanabilir. Araştırmalar istatistiksel delillerin, mesajı canlı tutan diğer argümanlar olmadan tek başına, beraber sunulduğu kadar ikna edici olmadığını göstermektedir. Daha büyük bir etkisi olan sonuçlar bile, insanların deneyimleri içerisinde istatistiksel kanıtlarla açıklanır. Bununla birlikte sosyal hizmet uzmanlarının müracaatçıların konuyla ilgilenmediği ya da iletiyi kavrayamadığı zaman bilgi gücüne dayalı etkileme biçiminin işlemeyeceğinin farkında olması gerekir.

GÜVENİLİRLİK

Sosyal hizmet uzmanlarının müracaatçıları etkileyebilmesi için güvenilir olması çok büyük önem taşımaktadır. Güvenilirlik, müracaatçının sosyal hizmet uzmanının inanırlılığı ile ilgili çıkardığı anlamı göstermektedir. Bu nedenle güvenilirlik, tamamen sosyal hizmet uzmanının kontrolü altında değildir. Sosyal hizmet uzmanının mülakat sürecinde gönderdiği bir iletinin bir müracaatçı için yüksek güvenirliliği varken, bir başkası için güvenilirli olmayabilir. Sosyal hizmet

uzmanının yeterli ve itimat edilebilir olarak algılanması onun etkileme gücünü artıracak temel unsurlar arasında yer alır.

Güvenilirlik kolayca kazanılamayan önemli bir değerdir. Sosyal hizmet uzmanının güvenilir olabilmesi, kısa zamanda elde edemeyeceği, güvenilir olarak algılanabilmesi için uzun zamanın gerektiği, ancak çok kısa sürede yitirilebileceği bir değerdir. Sosyal hizmet uzmanının güvenilirliği kazanabilmesi için duygu, düşünce ve davranışları arasında çelişki olmaması, her üçünün birbiriyle tutarlı olması gerekir.

Mülakat sürecinin tamamında sosyal hizmet uzmanları mesleğin görevini, değerlerini, etik ilkelerini ve etik standartlarını daima aklında tutmalı ve bunlara uygun davranmalıdır. Sosyal hizmet uzmanları müracaatçıları bir veya birkaç konu hakkında etkilemek istedikleri zaman, onların güvenilirliğini yeterlilik boyutu terimi içerisinde değerlendirilebilir. Bu bazen uzmanlık, otorite ya da nitelik olarak adlandırılabilir. Sosyal hizmet uzmanının güvenilirliğinin düşük olduğu hissedildiğinde, müracaatçılar sıklıkla onların niteliksiz, bilgisiz olduklarını ya da uzman olmadıklarını düşünebilir. Güvenilirliğin itimat boyutu, kişinin bütünlük, dürüstlük ve iyiliğini ya da doğruyu söylemeye istekli olup olmadığını göstermektedir.

Sosyal hizmetin temel değerlerinden biri dürüstlük ve güvenilirlik ile ilgilidir. Bu bağlamda sosyal hizmet uzmanlarının güvenilir bir tarzda davranması gerekir. Mülakat sürecinde müracaatçı sosyal hizmet uzmanının kendisine karşı dürüst olmasını ve kişisel mahremiyet haklarına saygı duymasını ister. Bu güveni hissetmeyen müracaatçı ile yapılacak mülakatın amaçlarına ulaşması mümkün değildir.

Sosyal hizmet uzmanlarının güvenilirliğinde etkili olabilecek özellikler meslek, kanıt, iletinin gönderilmesi ve hoşlanma olarak sıralanabilir.

Meslek

Sosyal hizmet uzmanlarının müracaatçılar tarafından güvenilir olarak değerlendirilmesi, sosyal hizmet uzmanının mesleği ve eğitimsel geçmişi ile ilgili bilgiden belirli bir derecede etkilenebilir. Sosyal hizmet uzmanının mezun olduğu okul, aldığı ilave eğitimler, çalışma alanları, mesleki deneyimi vb. ile ilgili bilgiler müracaatçıları etkilemede önemli unsurlar olarak karşımıza çıkabilir. Alanında uzman olduğunu mülakat sürecinde gösteren sosyal hizmet uzmanı daha güvenilir ve özellikle daha yeterli görülecektir.

Veri/Kanıt

Mülakat sürecinde sosyal hizmet uzmanının etkileme gücüne etki eden unsurlardan bir diğeri sahip olduđu veriler ya da kanıtlardır. Sosyal hizmet uzmanının müracaatçıya sunduđu uygun örnekler, fikirler ve bilgi ilgili veri ya da kanıtları belgelemesi onun etkileme gücünü artıracaktır. Aksi durumda sosyal hizmet uzmanının yeterliliđi ve güvenilirliđi zedelenebilecektir.

Sosyal hizmet uzmanlarının güvenli ve etkili müdahale yapabilmesi, uygulamaları konusunda hizmet verdiđi müracaatçılara, meslektaşlarına, kuruma ve topluma hesap vermesi beklenir. Sosyal hizmet uzmanlarının müdahalesi ve mülakat sürecinde yaptıkları bilimsel bilgiye dayalı olmalıdır. Veri ya da kanıt ve karar verme arasındaki ilişkinin olumlu yönde kurulması sosyal hizmet uzmanının etkileme gücünü artıracaktır.

İletinin Gönderilmesi

Sosyal hizmet uzmanının müracaatçıya bilgileri nasıl aktardığı da onun etkileme gücünü etkilemektedir. Sosyal hizmet uzmanın akıcı dil kullanımı güvenilirliğini ve etkileme derecesini farklılaştırabilmektedir. Mülakat sürecinde duraklamalar, ee, aa, ih, ih, ya da im gibi seslerin ya da kelimelerin sürekli tekrarı, yanlış sözcükleri kullanma ve ifade zorlukları sosyal hizmet uzmanının etkileme gücünü olumsuz yönde etkileyecektir. Konuşmalarında bir dizi bozukluk olanlar belirli bir biçimde yeterliliđi düşük, güvenilir olmayan ve etkisiz olarak değerlendirilirler.

Sosyal hizmet uzmanlarının aktardıkları bilgilerin, gönderdikleri iletilerin anlamını ve duygusunu güçlendirmek amacı ile sesini hafiften kuvvetliye deđişik düzeylerde kuvvetlendirmesi ya da zayıflatması gerekir. Mülakat sürecinde sürekli aynı tonda konuşan bir sosyal hizmet uzmanının müracaatçı tarafından dinlenilmesi zor olacaktır. Bu da sosyal hizmet uzmanının etkileme gücünü azaltabilecektir. Sosyal hizmet uzmanının iletiyi gönderirken gerekli yerlerde gerekli tonlama yapması onun etkileme gücünü olumlu yönde deđiştirecektir. Sosyal hizmet uzmanının neşesiz, yorgun, halsiz ya da üzgün olması ile neşeli, öfkeli, dinç, enerjik ya da heyecanlı olması durumunda etkileme gücü farklılaşacaktır.

Sosyal hizmet uzmanının mülakat sürecindeki konuşma oranı da etkili bir unsur olarak karşımıza çıkabilir. Sosyal hizmet uzmanının konuşma oranı müracaatçıların bilgililik, zekâ ve nesnellik algılamasını etkileyebilir. Sonuç olarak sosyal hizmet uzmanının mülakat sürecindeki konuşma derecesi, konuşma tonu ve acıılıđı etkileme gücünü etkileyen unsurlar arasında yer almaktadır.

Hoşlanma

Müracaatçının sosyal hizmet uzmanından hoşlanması da ondan etkilenme biçimini farklılaştırabilmektedir. Hoşlanılma sosyal hizmet uzmanının yeterliliği ve becerileri ile değil, güvenilmeye değer olup olmadığı ve morali ile ilgilidir. Sosyal hizmet uzmanının dostça davranma, memnuniyet, değerlilik, dürüstlük ve güvenilmeye değerlilik gibi konuların hoşlanma üzerinde etkili olduğunu bilmesi gerekir. Sosyal hizmet uzmanının bu bağlamda müracaatçıları etkilemede güven kazanmak için olumlu ve sıcak bir ilişki geliştirmeli ve sürdürmelidir.

Mizah, müracaatçıların sosyal hizmet uzmanına karşı bir hoşlanma geliştirmesinde doğrudan etkili olabilir ve bu durumda sosyal hizmet uzmanının güvenilirliğini artırabilir. Bununla birlikte mülakat sürecinde sosyal hizmet uzmanının mizahı abartılı ve içeriğe uygun kullanmadığında, müracaatçıların sosyal hizmet uzmanına hissettikleri hoşlanmayı olumsuz yönde etkileyebilir. Bu nedenle mülakat sürecinde sosyal hizmet uzmanının mizahı uygun bir şekilde kullanması gereklidir.

ÇEKİCİLİK

Bilindiği üzere tanınan ve hoşlanılan kişiden etkilenme düzeyi yüksektir. Bireyler arasındaki hoşlanma bağına katkıda bulunan ana faktörlerden biri “çekicilik”tir. Sosyal hizmet uzmanlarının müracaatçılarına karşı çekiciliklerini arttırabilirlerse daha iyi bir konumda sevilir ve güven kazanmada etkililiklerini arttırabilirler.

Fiziksel Çekicilik

Genel olarak ilk karşılaşmalarda fiziksel açıdan daha çekici olan kişilere daha olumlu tepki gösterildiği bilinmektedir. Fiziksel çekiciliği olan insanların avantajlı oldukları kabul edilir. Yüksek fiziksel çekicilik etkililiği, sosyal etki ajanı olarak arttırmaktadır. Ayrıca iyi görünümlü insanlar daha güçlü bir etki gücüne sahip olabilir. Sosyal hizmet uzmanının fiziksel çekiciliği, müracaatçının hoşlanma hissini etkilemektedir ve bu da etkileme başarısına dönüşebilir.

Fiziksel çekicilikle ilgili kayda değer ikinci bir nokta da sosyal psikologların “ayla etkisi” (halo effect) dediği durumdur. Ayla etkisi, insanın olumlu bir özelliği, diğerleri tarafından algılanma yolunda baskın olduğunda ortaya çıkar. Fiziksel çekiciliğin bu özelliklerden biri olduğunu gösteren büyük kanıtlar vardır. Sosyal hizmet uzmanının fiziksel olarak çekici bulunması mülakat sürecini olumlu yönde

etkileyebilir ve bu durum müracaatçıların yaşamlarındaki temel sorunlarını çözmelerinde kolaylık sağlayabilir.

Ödev

- Önemli bir konu hakkında etrafınızdaki insanları etkileyebildiğiniz bir durumu yazınız. İnsanları etkileyebilmek için hangi yaklaşımları ya da stratejileri kullandığınızı açıklayınız.
- Farklı kurum ya da kuruluşlardan gelen farklı görüşlere sahip insanları etkilemek zorunda kaldınız. Onları etkileyebilmek için hangi yaklaşımları ya da stratejileri kullandığınızı açıklayınız.
- Mülakat sürecinde müracaatçıları etkilemek için sahip olduğunuz olumlu ve olumsuz özelliklerinizi anlatan bir rapor hazırlayınız.
- İnsanları etkileme konusunda en kötü deneyiminizi anlatınız.
- Sosyal hizmet uzmanlarının isteksiz ya da gönülsüz müracaatçıları etkileme stratejileri konusunda bir proje hazırlayınız.
- Müracaatçılarınız için uygun ve gerekli gördüğünüz ancak desteklenmeyen bir görüşünüz, düşünceniz ya da projenizin kabul görmesi için neler yapmanız gerektiğine ilişkin bir değerlendirme raporu hazırlayınız.

Benzerlik

Müracaatçılar giysileri, tutumları inançları, vb. kendilerine benzeyen sosyal hizmet uzmanlarından daha fazla etkilenebilirler. Fiziksel çekiciliğin yanı sıra benzer tutum ve kişilikler müracaatçıların etkilenmesini sağlayan araçlardan biridir. Düşünceleri, inançları birbirine yakın olan, günlük olayları ve hayatı değerlendirme açısından birbirine benzeyen kişilerin birbirini daha çekici bulma olasılığı daha yüksektir. Düşüncelerin yanı sıra davranışlarıyla da birbirine benzeyenleri de çekici bulma olasılığı görece yüksektir. Dolayısıyla müracaatçıların kendisine benzeyen sosyal hizmet uzmanlarından yardım isteme olasılığı daha yüksek olacaktır. Benzer tutum, değer ve inançların mülakat sürecindeki etkisine karşı sosyal hizmet uzmanlarının duyarlı olması gerekir.

Tanım/Aşına Olma

Fiziksel çekicilik, tutum ve değer benzerliğine ek olarak bize tanıdık olan bir bireyin, hoşlanma hissimizin üzerinde güçlü bir etkisi vardır ve bu da sosyal hizmet uzmanının mülakat sürecinde müracaatçıyı etkilemesinde bir fırsata dönüştürülebilir. Mülakat sürecinde amaca uygun olarak kendinden örnekler vermek, dinleyerek ilgili olduğunu göstermek, baş ve yüz hareketleri uygun bir şekilde kullanmak ya da ses tonunu uygun bir şekilde ayarlamak, sıcak olmak ve empatik tepki vermek, gülümsemek, takdir etmek ve desteği gösterir bir biçimde dokunmak tanımaya ya da aşına olmaya olanak sağlar. Bu da müracaatçının olumlu yönde değişimine yardımcı olur. Sosyal hizmet uzmanlarının etkileme gücünü artırabilmeleri için müracaatçılarıyla mesleki değer, etik ilke ve standartlara uygun bir mesleki ilişki geliştirmeleri, sürdürmeleri ve bunu genişletmeleri gerekir.

Eksiklikler/Yetersizlik

İnsan yaşamında yetersizlik ya da eksikliklerin büyük bir önemi vardır. Yetersizlik, etkinin güçlü bir silahıdır. Çünkü yetersiz nesne, hizmet ve olanaklar daha değerli olarak algılanır. Yetersizliğin etkiyi arttırdığının iki ilkesel nedeni vardır. Olanaklar mevcut olmadığında serbestlik ve özgürlüğümüzü kaybederiz ve sahip olduğumuz özgürlüğümüzü kaybetmekten de nefret ederiz ki buna “Karşı Tepki Teorisi” adı verilir. Böylece çok kısıtlı olan bir nesne ya da olanağı çok istediğimizde, bu duruma karşı tepki gösteririz ve eski duruma dönmek için daha büyük bir çaba gösteririz. Başka bir deyişle bir şeye ulaşma özgürlüğümüzün kısıtlanması, onu elde etme arzumuzu artırır. Bir şeyin yetersizlik değerini yükseltmek için kısıtlı değer taktığı (eski sanat hazinesi), sınırlı sayı taktığı (sınırlı kitap çıktısı, baskısı), zaman sınırı taktığı (sınırlı bir günde başvurunuz) gibi bir dizi taktik uygulanabilir.

Kısıtlılığın neden çekiciliği arttırdığına ilişkin ikinci bir neden ise “Daha az mevcut olan şey daha değerlidir.” ifadesi ile açıklanabilir. Böylece bize bir şeyin ne kadar eşsiz ve nadir olduğu söylenirse, biz o kadar çok satın alırız. Ya da almamız gereken bilginin gizli veya sır olduğu söylendiğinde, mesajın kendisinin artan bir öneme sahip olduğu varsayılır. Birçok profesyonel müracaatçılarını, kesin bazı eylemleri takip etmeleri için etkileme ya da onları teşvik etmede bu ilkeyi kullanabilirler.

Övgü

Övgü, cesaretlendirme, destekleme ve hayranlık gibi pekiştiriciler uygun bir şekilde kullanıldığında etkileme sürecinin bir aracı olabilirler. Bu teknik birçok

profesyonel tarafından kullanılabilir. Ancak pekiştirme bazen, garanti edildiği gibi, etkileme ile doğru bir orantıda gitmez. Söylenenlerin doğru olmamasına rağmen, kural olarak sıklıkla övgüye inanırız ve bunu yapanı da severiz. Övme yorumları sadece değerlendirici için daha fazla hoşlanma hissi üretmiştir. Dalgalanan oranın da güçlü bir faktör olduğu unutulmamalıdır.

Karşılıklı Olma

Birinin isteğine uyma sıklıkla, karşılıklı olma kuralından etkilenir. Bu da bir şey sormadan bir şey vermek anlamındadır. Karşılık hissi günlük davranışlarımızın neredeyse tamamını kapsayan oldukça güçlü bir zorunluluk hâline gelir. Bir akşam yemeği partisine davetli isek, ev sahibimizi davet etmek için kendimizi baskı altında hissederiz. Bir bize bir içecek ısmarladığında, biz de ona ısmarlamak ihtiyacı duyarız. Profesyoneller de karşılıklı olma stratejisini, müracaatçılara bir işi hatırlatarak ve bunu kendisinin onların lehlerinde çalıştığına ikna etmek için çaba harcayarak kullanabilir. Böylece onlardan yeni birtakım eylemlere uyum göstermek konusunda istekte bulunabilir.

İLETİNİN GÜCÜ

Sosyal hizmet uzmanlarının müracaatçılara gönderdikleri iletiler (argümanlar ve dil) doğrudan; güç, güvenilirlik ve cazibe gibi iletiyi destekleyen öğeler de dolaylı yoldan etkilemektedir. Etkileme sürecinde sosyal hizmet uzmanının etkileme gücü büyük ölçüde müracaatçının değerlendirmesine ve bilginin sunumuna bağlıdır. Gereksinim duyulan bilgi konusunda daha az bir bilgiye sahip bir müracaatçı, muhtemelen iletinin içerisindeki dolaylı ipuçlarından daha fazla etkilenir. Müracaatçı eğer konuyla ilgili iletiyi anlıyorsa ve bu durum, iletinin asıl özünün daha büyük etkiye sahip olmasıyla devam eder. Mülakat sürecinde sosyal hizmet uzmanlarının gönderdiği iletilerin özü ve yapısı onların etkileme gücü üzerinde büyük etkiye sahiptir.

MESAJIN ÖZÜ

Kanıt

Mülakat sürecinde müracaatçılara verilecek istatistiksel kanıtlar, onları etkilemede önemli bir unsurdur. Müracaatçılara konu ile ilgili bir örnek vermenin

(ya da vaka hikâyeleri) de bazen eşit ve hatta daha fazla etkileme gücüne sahip olduğu belirtilmelidir.

Korku

Sosyal hizmet uzmanları mülakat sürecinde değişimi yaratabilmek amacıyla bir etkileme taktiği olarak korkuyu kullanabilir. “Tavsiye ettiklerimi yapmazsan, şu ... kötü şeyler başına gelebilir” gibi ifadeler kullanarak değişimi sağlamaya çalışabilir. Bununla birlikte sosyal hizmet uzmanının müracaatçının korku düzeyini idare etmesi gerekir ki bu kolay bir şey değildir. Sosyal hizmet uzmanı korku ve endişe hissi uyandırabilecek derecede iyi düzenlenmiş bir ileti gönderebilir; ancak sonuç başarısız olabilir. Her açık, korku verebilecek, canlı hayaller ya da mesajlar da her zaman ikna ve etkide etkileyici olmayabilir. Ancak daha büyük bir korku hissi uyandıran mesajların, daha az korku uyandıran mesajlara göre daha etkili olduğu da belirtilmelidir. Sosyal hizmet uzmanları müracaatçıların korkuyu ele alışlarının durumlara göre değiştiğinin ya da bir müracaatçı için korkutucu olan şey başka bir müracaatçı için korkutucu olmayabileceğinin farkında olması gerekir.

Öz Görünüm Cazibesi

Sosyal hizmet uzmanları mülakat sürecinde bazen “Eğer işini zamanında bitirirsen kendini daha iyi hissedeceksin” ya da “Daha iyi yapmak için çaba harcamazsan, sonuçta utanabilirsin” gibi sözler kullanabilir. Bu gibi ifadeler sosyal hizmet uzmanlarının müracaatçıları belirli eylemleri başarması gerektiğini aksi halde utanç, suçluluk veya gurur eksikliği gibi olumsuz duygular yaşayabileceği konusunda bilgilendirmek için kullanılır.

İLETİNİN YAPISI

Sosyal hizmet uzmanlarının mülakat sürecinde kullandığı argümanların sayısı, karşıt argümanlar, argüman sıralanması ve argümanların tekrarlanması gibi iletinin yapısal unsurları etkileme gücünü farklılaştırmaktadır.

Argümanların Sayısı

Mesajın içerdiği argümanların sayısı, mesajın nasıl alındığını etkileyen bir dereceye sahip olabilir. Gerçekte konunun içinde olmayan ya da belirli bir konuya katılımı olmayan kişiler, argüman sayısından yüksek derecede katılımı olan diğer insanlardan daha fazla etkilenebilirler. Bu durum, daha önceden bilgisi olan dinleyici grup için argümanın kalitesinin daha ikna edici olduğu fikrini

desteklemektedir. Farklı bir grup içinse argümanların niceliği daha uygundur. Ayrıca bir konuda çok fazla argüman kullanan, uzman denilen kişilerin büyük bir olasılıkla dinleyicilerde tutum değişimini sağlayabileceğini belirtmiştir. Belki de bunun nedeni, uzman kaynaklarından iddialarını desteklemek için yeterli argüman kullanmalarının beklenmesiyle ilgilidir. Bu nedenle bazı argümanların atlanması, etkileme güçlerini azaltabilir.

Karşıt Argümanlar

Sosyal hizmet uzmanlarının etkileme gücünü artırabilmeleri için müracaatçılara karşıt argümanları da sunması gerekebilir. Mülakat sürecinde sunulacak iki taraflı argümanlar, tek taraflı argümanlardan daha etkili olabileceğinin farkında olunmalıdır.

Argüman Sırası

Mülakat sürecinde sosyal hizmet uzmanının müracaatçıyı etkileyebilmesi için en güçlü etkiye sahip argüman nerede bulunması gerektiğine karar vermesi gerekir. Bazen değişim için gerekli olan argümanın başlangıçta sunulması müracaatçının onu daha kolay anımsayabilmesine (öncelikli etki) olanak sağlarken, bazı müracaatçılar için de mülakat sürecinin sonuna doğru verilmesinin daha iyi olacağını savunulmaktadır .

Argümanların Tekrarı

Sosyal hizmet uzmanları müracaatçılarda değişim yaratmak üzere ileri sürdükleri argümanları iletinin etkileme gücünü artırmak için tekrar edebilirler. Ancak sosyal hizmet uzmanlarının bazı noktalarda (yaklaşık beş tekrar) daha fazla tekrarla hiçbir şeyin kazanılamayacağı doyum noktasının varlığının da farkında olması gerekir. Ayrıca sosyal hizmet uzmanları tekrarlanan mesajları algılayanlardan bazılarının mesajı “ısrarcı” (tekrar edilen isteklerde bulunma), bazılarının da “üsteleyici” (isteklerde üsteleme) olarak gördüğü ortaya konmuştur. İsrarcı mesajlar üsteleyici mesajlardan daha yüksek bir etkileme özelliğine sahiptir. Çünkü üsteleyici mesaj daha çok agresif bir şekilde algılanmaktadır.

Özet

•Etkileme sosyal hizmet müdahalesinin tüm aşamalarında ve mülakat sürecinin her bir basamağında dikkate alınması gerekli becerilerden biridir. Sosyal hizmet uzmanı müracaatçıyı etkileyebildiği gibi ondan da etkilenebilir; dolayısıyla her iki tarafın da etki gücü bulunmaktadır ve birbirlerinden karşılıklı olarak etkilenmektedir. Etkileme, kişinin (ya da kişilerin) kavrama, tutum ve davranışlarında başka bir insanın (etkileyici) eylemlerinin katkısıyla oluşan bir değişim olarak tanımlanmaktadır. Mülakat sürecinde sosyal hizmet uzmanlarının etkileme ya da ikna etme becerisini kullanmasının temel işlevlerinden biri müracaatçıların tutumlarını değiştirmeye teşvik etmektir. Bilindiği üzere tutum; bir bireye atfedilen ve onun bir psikolojik obje ile ilgili düşünce, duygu ve davranışlarını düzenli bir biçimde oluşturan bir eğilimdir. Tutumlarda genellikle birbirleriyle uyum hâlinde bulunan bu üç faktöre tutumların öğeleri ya da ABC Modeli denir. Bilişsel, duygusal ve davranışsal öğeler, yerleşmiş, güçlü tutumlarda tam olarak bulunur. Bazı daha zayıf tutumlarda ise özellikle davranışsal öge çok zayıf olabilir. Bireyin ulaşmak istediği amacına, bu amaca ulaşmak için yapacağı eylemlere, eylemler sonucunda elde edeceği sonuca, kısaca tüm öğrenme durumuna ve buna ek olarak kendi kişilik özelliklerine ilişkin olumlu tutum takınması gerekir. Etkileme stratejileri; yetiştirme, bilgilendirme, destekleme, öğüt verme, katılmayı sağlama, ödüllendirme, emir verme ve planlamadır. Mülakat sürecinde kullanılacak etkileme taktikleri ise; rasyonel ikna, ilham vericilik, müzakere-danışma, olumlu imaj, değişim, kişisel çekicilik, koalisyon, yasal dayanak sunmak ve baskıdır. Etkilemenin kaynakları; etkilemeyi kolaylaştıran ya da zorlaştıran güç, güvenilirlik ve çekicilik olmak üzere üç unsur bulunmaktadır. Sosyal hizmet uzmanlarının müracaatçılara gönderdikleri iletiler (argümanlar ve dil) doğrudan; güç, güvenilirlik ve cazibe gibi iletiyi destekleyen öğeler de dolaylı yoldan etkilemektedir. Etkileme sürecinde sosyal hizmet uzmanının etkileme gücü büyük ölçüde müracaatçının değerlendirmesine ve bilginin sunumuna bağlıdır. Gereksinim duyulan bilgi konusunda daha az bir bilgiye sahip bir müracaatçı, muhtemelen iletinin içerisindeki dolaylı ipuçlarından daha fazla etkilenir. Sosyal hizmet uzmanlarının mülakat sürecinde kullandığı argümanların sayısı, karşıt argümanlar, argüman sıralanması ve argümanların tekrarlanması gibi iletinin yapısal unsurları etkileme gücünü farklılaştırmaktadır.

DEĞERLENDİRME SORULARI

Değerlendirme sorularını sistemde ilgili ünite başlığı altında yer alan “bölüm sonu testi” bölümünde etkileşimli olarak cevaplayabilirsiniz.

1. Aşağıdakilerden hangisi mülakat sürecinde sosyal hizmet uzmanlarının etkileme ya da ikna etme becerisini kullanmasının temel işlevlerinden biridir?
 - a) Müracaatçıların tutumlarını değiştirmeye teşvik etmek
 - b) Müracaatçıların sorunlarını konuşmak
 - c) Müracaatçıların hatalarını daha rahat konuşabilmek
 - d) Müracaatçıların hatalarını kabul etmesini sağlamak
 - e) Uzmanın müracaatçıya görüşlerini dikte etmesinde kolaylık sağlamak
2. Aşağıdakilerden hangisi etkileme stratejilerinden değildir?
 - a) Yetiştirme
 - b) Bilgilendirme
 - c) Destekleme
 - d) Öğüt Verme
 - e) Kaçınmayı sağlama
3. Bireyin değişmeye istekli ve yetenekli olduğu durumlarda kullanılacak stratejiye ne isim verilir?
 - a) Yetiştirme
 - b) Destekleme
 - c) Bilgilendirme
 - d) Öğüt verme
 - e) Ödüllendirme

4. Aşağıdakilerden hangisi etkileme taktiklerinden değildir?
 - a) Rasyonel İkna
 - b) Öğüt Verme
 - c) İlham Vericilik
 - d) Müzakere-Danışma
 - e) Olumlu İmaj
5. Müracaatçının ideallerine, değerlerine, düşlerine uygun olarak heyecanlar doğuracak veya değişimi sağlayabileceğine dair güveni arttıracak bir teklifte bulunmak aşağıdaki etkileme taktiklerinden hangisidir?
 - a) Öğüt Verme
 - b) Bilgilendirme
 - c) Olumlu İmaj
 - d) İlham Vericilik
 - e) Müzakere-Danışma
6. Aşağıdakilerden hangisi etkilemenin güç faktörlerinden biridir?
 - a) İlham gücü
 - b) Müzakere-danışma gücü
 - c) Ödüllendirme gücü
 - d) Olumlu imaj
 - e) Uzman gücü
7. Güç sahibi olan kişinin direktiflerine karşı astların itaatsizlik göstermesi durumunda kontrol etme ve cezalandırma gücüne ne ad verilir?
 - a) Zorlayıcı güç
 - b) Ödüllendirme gücü
 - c) Müzakere-danışma gücü
 - d) İlham gücü
 - e) Ödül gücü

8. Aşağıdakilerden hangisi etkileme sürecinin araçlarından değildir?
- a) Fiziksel çekicilik
 - b) Tutum
 - c) Farklılıklar
 - d) Değer benzerliği
 - e) Hoşlanma hissi
9. Aşağıdakilerden hangisi etkilemenin faktörlerinden biridir?
- a) Tutum
 - b) Değer benzerliği
 - c) İlham gücü
 - d) Çekicilik
 - e) Ödüllendirme gücü
10. Aşağıdakilerden hangisi sosyal hizmet uzmanlarının mülakat sürecindeki iletilerinin yapısını etkileyen unsurlardan değildir?
- a) Argümanların sayısı
 - b) Karşıt argümanlar
 - c) Argüman sıralanması
 - d) Argümanların tekrarlanması
 - e) Benzer argümanlar

Cevap Anahtarı: 1-A, 2-E, 3-C, 4-B, 5-D, 6-E, 7-A, 8-C, 9-D, 10-E

YARARLANILAN VE BAŞVURULABİLECEK DİĞER KAYNAKLAR

- Aydođan, İ. (2008). Okul yöneticilerinin öğretmenleri etkileme becerileri, Selçuk Üniversitesi Ahmet Keleşođlu Eğitim Fakültesi Dergisi, 25, 33–51.
- Baykara Pehlivan, K. (2008). Sınıf öğretmeni adaylarının sosyo-kültürel özellikleri ve öğretmenlik mesleđine yönelik tutumları üzerine bir çalışma, *Mersin Üniversitesi Eğitim Fakültesi Dergisi*, 4 (2), 151-168.
- Danish, S.J., D'Augelli, A.R. ve Hauer, A.L. (1980). Helping skills: A Basic training program, New York: Human Sciences Press.
- Egan, G., (1975). The skilled helper: A model for systematic helping and interpersonal relating, (Çev: F. Akkoyun, V. Duyan, B. Eylen, F. Korkut) Monterey, California: Brooks/Cole Publishing Company.
- Erkan, G. (1997). Sosyal hizmette mülakat. Ankara.
- Hargie, O., Saunders, C. ve Dickson, D. (1994). Social skills in interpersonal communication. New York: Routledge.
- Hepworth, D.H. ve Larsen, J.A. (1990). Direct social work practice: Theory and skills, California: Wadsworth Publishing Co.
- Kadushin, A. ve Kadushin, G. (1997). The Social Work Interview, New York: Columbia University Press.
- Taşcı, D. ve Erođlu, E. (2007). Yöneticilerin kişilik özellikleri ile kullandıkları ikna ve etkileme taktiklerinin kullanım sıklığı arasındaki ilişkinin deđerlendirilmesi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 17, 533-546.

EDİLGENLİK, SALDIRGANLIK, GİRİŞKENLİK ve ÖZ DENETİM

ATATÜRK
ÜNİVERSİTESİ

AİA-AÖF

İÇİNDEKİLER

- Edilgenlik, Saldırganlık Ve Girişkenlik Kavramlarının Tanımlanması
- Girişkenliğin İşlevleri Ve Türleri
- Girişken İfadelerin Bileşenleri
- Öz denetim

HEDEFLER

- Bu üniteyi çalıştıktan sonra;
 - Edilgenlik, saldırganlık ve girişkenlik kavramlarını bilebilecek,
 - Girişkenliğin işlevleri ve türlerini açıklayabilecek,
 - Girişken ifadelerin bileşenlerini fark edebilecek,
 - Öz denetim konusunu kavrayabileceksiniz.

SOSYAL HİZMETTE
GÖRÜŞME İLKE

VE

TEKNİKLERİ

Prof. Dr. Veli DUYAN

ÜNİTE

11

GİRİŞ

Sosyal hizmet uzmanları mülakat sürecinde edilgen, saldırgan, girişken ve öz denetimi düşük müracaatçılarla karşı karşıya gelebilir. Bir başka boyut olarak da sosyal hizmet uzmanları da edilgenlik, saldırganlık, girişkenlik ve öz denetim konularında sorunlar ya da güçlükler yaşayabilir.

Mülakat sürecinde sosyal hizmet uzmanları müracaatçıların yaşamlarını daha etkili bir şekilde sürdürebilmeleri için yardım etmeye çalışmaktadır. Bu süreçte sosyal hizmet uzmanının edilgenlik, saldırganlık, girişkenlik ve öz denetim özellikleri yardım etme kalitesini etkileyecektir.

Girişkenlik konusuna yönelik ilgi son 30 yıl içinde giderek artmış, birçok alanda çalışmalar yapılmış, konu ile ilgili çok sayıda kitap yayımlanmıştır. Ayrıca birçok araştırma yapılmış ve girişkenlik eğitim programları birçok ortamda sunulmuştur. Edilgenlik, saldırganlık, girişkenlik ve öz denetim konularında bilgi sahibi olma genel olarak sosyal hizmet uzmanları için yararlı olmakla birlikte bazı alanlarda çalışanlar için özel bir önemi ifade etmektedir.

Bu çalışmada edilgenlik, saldırganlık ve girişkenlik bir bütün olarak ele alınacak ardından öz denetim konusuna yer verilecektir.

EDİLGENLİK, SALDIRGANLIK VE GİRİŞKENLİK KAVRAMLARININ TANIMLANMASI

Edilgenlik, saldırganlık ve girişkenlik konusunun anlaşılabilmesi için öncelikle ilgili kavramların tanımlanması gereklidir.

Edilgenlik

Türk Dil Kurumu Güncel Türkçe Sözlük'te edilgen "yapılan işten etkilenen, pasif, etken karşıtı"; pasif ise "çekingen, durgun" olarak açıklanmaktadır. Edilgen bireyler; kendi düşüncelerini, duygularını ve haklarını kolayca yok sayabilirler. Edilgenlik bireyin özür dileyici ve kendini yok edici bir düzen içinde kendini ifade etmesi anlamına gelir.

Edilgen tarz içindeki bireyler yanıt vermekte tereddüt eder, yumuşak konuşur, uzaklara bakar, sinirlidir, sorunlardan kaçır, kendi duygularına rağmen kabul eder, kendi duygularını ifade etmez, kendini diğerlerinden aşağı olarak değerlendirir, güvensizdir, diğerlerini incitmekten kaçınırken kendini incitir. Edilgenlikteki temel hedef, diğerlerini yatıştırmaktır ve kargaşadan kaçınmaktır.

Edilgen ya da girişken olmayan bireyler, başkaları tarafından genellikle güçsüz, kolayca elde tutulabilecek samimiyetsiz olarak görülürler. Edilgen bireyler genellikle yaşamlarından memnun değildirler ve amaçlarına ulaşmada başarısızdırlar. Ayrıca daha az güven uyandırır veya başkaları tarafından beceriksiz olarak görülebilirler.

Sonuç olarak bu davranış biçimini sergileyenler çatışmadan kaçınarak ya da kabullenici olarak diğerlerinin isteklerine boyun eğerler. Davranışa eşlik eden sözel ve sözel olmayan özellikler, özür dileyen ve kararsız konuşma biçimi, yumuşak ses tonu, ürkek ve gergin jestler ile görüşlerini ifade etme konusundaki isteksizliktir. Bu tür davranışı sergileyenler güven duygusu uyandırmazlar ve “kaybet-kazan” ilişkisini benimser.

Saldırganlık

Türk Dil Kurumu Güncel Türkçe Sözlük'te saldırgan “başkasına saldıran, yapısında saldırma özelliği olan (devlet, kimse, hayvan), agresif, müteceviz” olarak tanımlanmaktadır.

Saldırganlık, başkalarının haklarını ihlal etmeyi ve tehdidi içerir. Bir kişi, başkalarının konuşması bitmeden yanıt veriyor, yüksek sesle ve bozuk bir ağızla konuşuyor, diğer kişiye ters ters bakıyor, suçluyor, suçlu hissettiriyor, aşağılıyor, dogmatik bir temelde olumsuz duyguları ifade ediyor, kendini diğerlerinden yüksekte görüyor ve kendini incitmektense diğerlerini incitiyor ise saldırgan olarak nitelendirilir. Burada hedef, diğer insanı dikkate almadan kazanmaktır.

Saldırgan davranış, diğer kişilerin haklarını göz ardı eden ya da onların haklarına zarar veren belli ölçüde tehditkâr bir davranış biçimidir. Bu davranış biçimi diğer kişinin duygularını gözetmeksizin kazanmayı hedefler. Saldırgan davranışa eşlik eden sözel ve sözel olmayan özellikler yüksek tonda ve ağız bozuk bir konuşma, diğerlerinin sözünü kesme, düşmanca göz teması ya da dik dik bakma şeklinde olabilir.

Saldırgan tepkiler bazen fiziksel (bir başkasına vurma, şiddet kullanma gibi), sözel (yüksek sesle ve bozuk bir ağızla konuşma gibi), öfke (nedensiz öfke patlamaları, kendini patlamaya hazır bomba gibi görme) ve düşmanca (doğrudan ya da dolaylı zarar verme gibi) olabilir. Fiziksel ve sözel tepkiler, araçsal ve davranışsal bileşenleri temsil ederken; öfke, duygusal veya etkici; düşmanlık ise bilişsel yönü temsil eder. Saldırganlık açık-doğrudan ve edilgen-dolaylı olabilir.

Saldırgan bireyler, fikirlerini değiştirmekte istekli olmayan, zorlayıcı, herkese hükmetmeyi seven ve kendini kontrol edemeyen bir bakış sergileme eğilimindedir.

Bu bireyler, diğerlerinin gözlerini korkutarak ve onlarda korku yaratarak yollarını çizebilirler. Saldırgan bireyler genellikle sevilmaz ve uzak tutulur. Alternatif olarak bu tarz, diğerlerinde benzer bir tepkiye neden olabilir. Bu bir tehlikedir; çünkü sözlü saldırganlık şiddetlenebilir ve sonunda fiziki saldırganlıkla sonuçlanabilir.

Saldırgan kişiler sonradan pişman olacakları ve unutulması güç şiddette tepki gösterebilirler ve çevrelerinde olumsuz bir izlenim uyandırırılar. Bu nedenle saldırgan davranış sergileyen bireyler kısa vadede kazanabilirler, ancak genellikle hoşlanılmayan kişiler olurlar ve saldırgan tepkiyi davet ederler. Son olarak saldırganlık “kazan-kaybet” ilişkisini hedefler.

Edilgen veya dolaylı saldırganlık

Edilgen veya dolaylı saldırganlık tarzı; surat asma, duygusal şantaj kullanma (ağlamak gibi), somurtma ve elde tutucu olmayı içeren davranışları kapsamaktadır. Edilgen ya da dolaylı saldırgan birine bir konuda tercihi sorulduğunda yokmuş gibi yapar, ancak daha sonra başkalarından gizlediği tercihin avantajları konusunda ikna etmeye çalışır. Bir şeyi yaptırmak istediği zaman tartışmaktan, görüş alışverişinde bulunmaktan kaçır; kapıları, çekmeceleri çarparak kapatır.

Girişkenlik

Türk Dil Kurumu Güncel Türkçe Sözlük'te girişken “kendi kendine iş, uğraş yaratabilen, bir işe çekinmeden girebilen, başkalarıyla kolayca ilişki kurabilen, girişkin” olarak açıklanmaktadır. Girişken kavramı “atılğan”, “güvengen” ve “asertif” olarak da kullanılmaktadır.

Girişkenlik, insanların, kendisi dışındakileri göz önünde bulundurarak kendini ifade etmesini içerir. Bir kişi anlık yanıt veriyor, konuşmaya özgü ton ve sesle konuşuyor, gülümsüyor, diğer kişiyle uygun tarzda göz teması kuruyor, ana konuya işaret ediyor, duygularını ve görüşlerini açık olarak ifade ediyor, diğerleri ile kendini eşit olarak değerlendiriyor ve ne kendini ne de diğer kişilere zarar vermiyor ise girişken olarak değerlendirilebilir.

Girişkenlik “başkalarını küçük görmeden, onların haklarını yadsımadan bireylerin kendi haklarını koruyabilmeleri için geliştirilen bir çeşit kişilerarası ilişkiler biçimi” olarak tanımlanmaktadır.

Girişken olan insanlar, yaşamlarını kontrol etmede daha etkili olma eğilimindedir. Diğer insanlarla kurdukları ilişkilerinde daha mutludurlar ve amaçlarına ulaşabilirler. Ayrıca etkileşimde buldukları insanlar tarafından güçlü karakterler olarak görüleceklerinden çevrelerinden daha çok saygı görürler ve

güven uyandırırılar. Girişken bireylerin davranışları kontrollü, düzenli, amaçlı ve duruma uygundur.

Girişkenlik, en iyi, en üst düzey yaklaşım olarak görülmektedir. Girişkenlik geliştirilebilecek kişilerarası iletişimin bir yönüdür. Girişkenlik müracaatçılarla, meslektaşlarla, akranlarla, astlarla ve üstlerle iletişimde önemli bir beceridir. Girişkenlik ayrıca, farklı profesyoneller arasında etkileşimler için yerinde bir kullanımdır. Özellikle güç, statünün var olduğu durumlarda etkilidir. Girişkenlik sosyal hizmet uzmanları ve müracaatçılar arasındaki iletişimde önemli bir yere sahiptir.

Girişkenlik; talepleri reddetmek, onay istemek ve talepte bulunmak, olumlu ve olumsuz duyguları etmek ve genel bir görüşmeyi başlatmak, devam ettirmek ve sonlandırmak olmak üzere dört bileşenden oluşmaktadır. Günümüzde girişkenlik kavramlaştırması çok gelişmiştir ve insan etkileşimlerin hemen hemen tamamında yer almaktadır.

Ödev

- Çocuk yuvasına ziyarete gelen bir üst düzey yetkilinin çocukların yanında sigara içmeye başladığını gördünüz. Bu kişiye aşağıdaki tepkilerden hangisini verirsiniz?
- Rahatsızlığınızı ifade etmez, görmezden gelir ve birinin müdahale etmesini beklersiniz (Edilgen)
- "Hey sen! Burada sigara içmek yasak. Ya onu atarsınız ya da dışarı çıkarırsınız." dersiniz (Saldırgan)
- Yüksek sesle öksürür ve elinizi yelpaze yapar gibi sallayarak sigara dumanını uzaklaştırmaya çalışır, bunu içene belli edersiniz (Dolaylı saldırgan).
- "Özür dilerim, buranın sigara içilmeyen yer olduğunun farkında mısınız? Bilebileceğiniz gibi sigara dumanı çocukların sağlığına zararlı bu yüzden burada sigara içmezseniz memnun olurum." (Girişken)
- Farklı ortamlarda uygun olmayan davranışları yapan kişilere yönelik verdiğiniz tepkileri ve başkalarının verdiği tepkilere ilişkin gözlemlerinizi içeren bir rapor hazırlayınız.

Girişkenlik kişisel haklar için savunuculuk yapmayı ve düşünceleri, duyguları ve inançları doğrudan, dürüst ve uygun bir şekilde diğer insanlara ifade etmeyi gerektirir. Bu yönüyle sosyal hizmet uzmanlarının mülakat sürecini gerçekleştirmelerinde girişkenliğin büyük bir önemi bulunmaktadır. Girişkenlik diğer insanların haklarına saygıyı içerir ve becerili bir sosyal hizmet uzmanı kişisel haklarını kullanma ile diğerlerinin haklarını ihlal etmeme arasında bir denge oluşturmayı başarabilmelidir.

Girişkenlik yedi boyuttan oluşmaktadır:

1. Popüler olmayan veya farklı görüşleri ifade etmek
2. Diğerlerinden davranış değişimi istemek
3. Karşılanamayacak ricaları reddetmek
4. Kişisel kusurlarını itiraf etmek
5. İltifat almak ve vermek
6. Kişilerarası ilişkileri başlatmak ve sürdürmek
7. Olumlu duyguları ifade etmek

Girişkenliğin İşlevleri Ve Türleri

Girişkenlik becerisi, sosyal hizmet uzmanının çalıştığı kuruma ya da içinde bulunduğu duruma bağlı olarak birçok amaca hizmet edebilir.

Sosyal hizmet uzmanının girişken olması müracaatçıların ihlal edilmiş kişisel haklarını sağlamada önemli bir unsurdur. Bilindiği üzere sosyal hizmet hak temelli bir meslektir ve insanların karşılaştığı haksızlıklara karşı mücadele etme, onları savunmak temel amaçları arasında yer almaktadır.

Sosyal hizmet uzmanları kimi durumlarda müracaatçıların uygun olmayan talepleri ile karşı karşıya gelebilir. Böyle bir durumda sosyal hizmet uzmanının girişken olması büyük önem taşımaktadır. Sosyal hizmet uzmanının bu bağlamda müracaatçılardan ve diğerlerinden gelebilecek uygun olmayan ya da mantıksız taleplere karşı durması gerekir.

Girişkenliğin bir diğer özelliği talepleri uygun bir şekilde isteme ile ilgilidir. Sosyal hizmet uzmanları müracaatçıların gereksinimlerini karşılamak amacıyla başka meslektaşlarla, kurum ve kuruluşlarla işbirliğine girmesi gerekir. Bu durumda sosyal hizmet uzmanlarının mesleği için ya da müracaatçılar adına başkalarından mantıklı taleplerde bulunma becerisine sahip olması gerekir.

Sosyal hizmet uzmanları çeşitli taleplerde bulunurken diğerlerinin mantıksız, gereksiz reddetmeleriyle de karşı karşıya gelebilir. Girişken bir sosyal hizmet uzmanı diğer meslektaşların, kurum ve kuruluşların mantıksız reddetmeleriyle etkili bir şekilde ilgilenmelidir.

Ödev

1. Pasifliği, saldırganlığı ve girişkenliği nasıl tanımlarsınız?
2. Girişken olduğunuz zaman ne düşünür ve ne hissedersiniz? Ne zaman saldırgan olursunuz? Girişken olmanın uygun olduğu bir durumda, neden girişken olmayan ya da pasif olursunuz?
3. Başkalarına girişken davranışa sahip kişilerin özellikleri nelerdir?
4. İnsanlar nasıl girişken, saldırgan ya da pasif olurlar?
5. Cinsiyetinizin, kültürel ve sosyal geçmişinizin girişkenlik düzeyinizi nasıl etkilemektedir?
6. Size karşı girişkenlik, saldırganlık ya da pasiflik yapan insanlara nasıl tepki verirsiniz?
7. Girişkenlik, pasiflik ve saldırganlık düzeyinizin sosyal hizmet uzmanı olarak performansınızı nasıl etkileyebilir?
8. Girişkenlik kapasitenizi nasıl geliştirirsiniz? Bir plan hazırlayınız.

Daha önce de belirtildiği gibi sosyal hizmet uzmanı hak temelli bir mesleği icra etmektedir. Böyle bir mesleğin üyesi olarak girişken bir sosyal hizmet uzmanı diğerlerinin kişisel haklarını tanımalı, savunmalı ve korumludur.

Sosyal hizmetin temel amaçlarından biri değişimi gerçekleştirmektir. Değişimi gerçekleştirmek üzere sosyal hizmet uzmanları planlı değişim sürecini izlerler. Mülakat sürecinde müracaatçıların uygun olmayan davranışlarının olduğunu belirleyen sosyal hizmet uzmanı bu davranışların yerine olumlu davranışların alması ve müracaatçıların davranışlarının kendisine ve başkalarına zarar vermeyecek, onların yararı yönünde olacak şekilde değiştirmesi için girişken olmalıdır.

Sosyal hizmet uzmanları çeşitli saldırılarla karşı karşıya gelmektedir. Son zamanlarda işyeri güvenliği büyük önem kazanmıştır. Sosyal hizmet uzmanlarının saldırgan tutumlar ve davranışlarla baş edebilmek ve bunları uygun bir şekilde ele alabilmek için girişken olması gerekir.

Sosyal hizmet uzmanları mülakat sürecinde farklı sorunlarla karşı karşıya gelmektedir. Her sorun durumunda müracaatçılarla ya da diğerleriyle güvenli ve açık olarak iletişim kurmak büyük önem taşımaktadır. Girişken bir sosyal hizmet uzmanı açık, anlaşılır ve her iki tarafın da yararını gözetten bir tarzda ilişki kurar.

Sıralanan durumlar sosyal hizmet uzmanlarının girişkenlik becerilerinin uygun olarak kullanılmasıyla elde edilebilecek başlıca fonksiyonlardır. Girişkenlik türü, yerine getirilebilecek bu işlevlerin her birinin boyutunu belirleyebilir. Ayrıca sosyal hizmet uzmanlarının girişkenlik türleri hakkında bilgisi, mülakat sürecinde hayati bir öneme sahiptir.

Girişkenlik davranışının farklı türleri bulunmaktadır. Bunlara ilişkin bilgiler aşağıda yer almaktadır.

Temel Girişkenlik

Temel girişkenlik kişisel hakları, inançları, duyguları ve düşünceleri savunmanın basit bir ifadesidir. Sosyal hizmet uzmanı müracaatçılara bilgi verirken, bazen sözünün kesilmesi durumuyla karşı karşıya gelebilir. Temel girişkenlik becerisine sahip sosyal hizmet uzmanı “Afedersiniz, söylediklerimi bitirmek istiyorum.” şeklinde yanıt verebilir. Bir başka ifadeyle temel girişkenlik biçimi, gereksinimlerin, isteklerin, düşüncelerin ve duyguların açık bir biçimde ifade edilmesine işaret etmektedir.

Empatik Girişkenlik

Empatik girişkenlik türü, müracaatçı için bazı duyarlılıkları ifade eder. Empatik girişkenlikte, müracaatçının durumu veya duygularının tanınması için bir cümle ifade etmeyi gerektirir. Empatik girişkenlik becerisine sahip bir sosyal hizmet uzmanı yukarıdakine benzer bir durumda “Ben karşı görüşlerinizi ifade etmekten hoşlandığınızı biliyorum, ancak sözlerimi bitirmek isterim” şeklinde yanıt verebilir. Bir başka ifadeyle empatik girişkenlik; kendi gereksinim ve isteklerinizi, fakat aynı zamanda diğer kişinin bakış açısı ya da görüşünün açıkça farkında olduğumuzu ifade ettiğimiz davranış biçimidir.

Tepkisel Girişkenlik

Tepkisel girişkenlik türü “Bu konuda sana nasıl yardımcı olabileceğimi düşünüyorsun?” ifadesinde olduğu gibi diğer kişinin gereksinimlerini ya da duygularını kontrol etmeye yönelik girişken ifade etme biçimidir.

Artan Girişkenlik

Artan girişkenlikte sosyal hizmet uzmanı, en düşük girişken yanıtla başlar ve diğer kişi ısrarcı olmaya devam ederse, girişkenliğin derecesini artırır. Görev, yetki ve sorumluluk alanına uygun olmayan bir işi yapması için amiri tarafından sıkıştırılan bir sosyal hizmet uzmanının artan girişkenlik davranışı aşağıdaki gibi gerçekleşebilir.

1. Aşama: Hayır, verdiğiniz işler benim görev, yetki ve sorumluluk alanıma girmiyor, bu nedenle bu işlerden hiçbirini yapmak istemiyorum.
2. Aşama: Hayır, daha şimdi söyledim; onları yapmak istemiyorum.
3. Aşama: Bakın, iki kez söyledim yanıtım hayır. Sizi genel müdürlüğe şikâyet etmek zorunda kalacağım.

Meydan Okuyucu ya da Tutarsızlığa Dayanan Girişkenlik

Meydan okuyucu ya da tutarsızlığa dayanan girişkenlik, öncesinde üzerinde anlaşılan konularda sonradan ortaya çıkan tutarsızlıkları vurgulayan bir girişken davranış biçimidir. Bu davranış genellikle belli bir durumda ne istenildiğini yeniden ifade etmek anlamına gelir, birinin sözleri yaptıklarıyla çeliştiğinde kullanılır ve kişinin yaptığı ile söylediği hakkında açık olarak konuşmayı içerir. Müracaatçının söylediği ve yaptığı arasındaki çelişkiyi ifade eden sosyal hizmet uzmanı son olarak ne istediğini ifade etmelidir.

Yerine getirmesi gereken bir görevi yapmayan müracaatçıya sosyal hizmet uzmanının “Bir önceki mülakatta sosyal güvenlik kurumunda getireceğinizi belirttiğiniz belgeyi bugünkü görüşmeye de getirmediğiniz. Ben sizden onu şimdi getirmek üzere sosyal güvenlik kurumuna gitmenizi istiyorum” demesi meydan okuyucu girişkenliğe örnek olarak verilebilir.

Ben Dili ya da Olumsuz Duygulara Yönelik Girişkenlik

Ben dili ya da olumsuz duygulara yönelik girişkenlik karşıımızdaki bir kişinin davranışının bizim üzerimizdeki etkisine işaret ettiğimiz girişken davranış biçimidir. Bunu yapabilmek için karşıımızdaki kişinin nasıl davrandığını nesnel ve açık olarak açıklamak, yapılan davranışın bizi nasıl etkilediğini ifade etmek, nasıl hissettiğimizi açıklamak ve ne istediğimizi ya da neyi tercih ettiğimizi açıklamak gerekir.

Ödev

- Bir sorunu konusunda uygun olmayan çözüm arayan bir müracaatçıyla 30 dakikalık bir mülakat yapınız. Müracaatçınızın ve sizin tepkilerinizi girişkenlik türleri bakımından ele alan değerlendirme raporu hazırlayınız.

Bilindiği üzere ben dili, günlük ilişki ve iletişimin bir özelliği değildir. Ben dili profesyonel yaşamın bir parçası olarak düşünülebilir. Ben dili girişkenliğinde sosyal hizmet uzmanı, diğer insanın davranışını, bu davranışın kendisinin duygularını veya yaşamını nasıl etkilediğini ve diğer insanın niçin bu davranışı değiştirmesi gerektiğini açıkça anlatır. Söz kesilmesi örneğinde sosyal hizmet uzmanı “Birkaç dakikadır bu dördüncü sözümü kesişiniz. Bu ben de benim dediklerimle ilgilenmediğiniz duygusunu yaratıyor ve ben kendimi incinmiş ve kızmış hissediyorum. Söylediklerimi bitirmeme izin vermenizi istiyorum.” diyebilir. Sen dili ise diğer insanı suçlayıcı olarak algılama eğilimindedir ve savunucu tepkilere neden olabilir. Ben dili sen diline göre daha az suçlayıcıdır ve düşmanca bir tepkiyi harekete geçirmeyi daha az içerir. Bununla birlikte sosyal hizmet uzmanının ben dilini aşırı kullanmaması gerekir. Ben dilinin aşırı kullanımı bencillik, benmerkezcilik ve ilgisizlik olarak değerlendirilebilir.

Sonucu Vurgulayan Girişkenlik

Sonucu vurgulayan girişkenlik, karşımızdaki kişilere, eğer davranışlarını değiştirmezlerse onlara ne olacağını ifade ettiğimiz en güçlü girişken davranış biçimidir. Bununla birlikte sonucu vurgulayan girişkenlikte davranış biçimi bir tehdit olarak ifade edilmemelidir. Olası bir durumda, belli sonuçlar ortaya çıkmadan önce karşımızdaki insana davranışlarını değiştirebilmesi için bir şans sunulmalıdır. Sonucu vurgulayan girişkenlik, kolaylıkla bir tehdit olarak yorumlanabileceği için en zor girişken davranış biçimi olarak değerlendirilebilir.

Girişken İfadelerin Bileşenleri

Girişkenlik becerilerinin etkili bir şekilde anlaşılması için ana bileşenlerinin ele alınmasına ihtiyaç vardır. Girişken davranışın bileşenleri ile ilgili olarak farklı sınıflamalar bulunmaktadır. Bu sınıflamalardan birine göre girişken davranışın bileşenleri göz teması, beden duruşu, jestler, yüz ifadeleri, ses tonu, zamanlama ve içerik olarak sıralanmaktadır. Bir başka çalışmada ise girişkenliğin içerik, gizli unsurlar, süreç ve sözsüz yanıtlar olmak üzere dört temel bileşeni bulunduğu belirtilmektedir. Bu bileşenlere ilişkin açıklamalar aşağıda yer almaktadır.

İçerik

Sosyal hizmet uzmanının kuracağı girişken cümlelerin hem hakları hem de sorumlu ve uygun bir davranış bağlamını ifade eden bir içeriğe sahip olması gerekir. İçeriğe eşlik eden farklı türde cümleler kurulabilir. Bu cümlelerin içeriğinde a) açıklama, b) empati, c) övgü, d) özür ve e) ortak anlaşma ifadeleri yer alabilir.

Girişkenlik ile baş edilmesi zor olabilen bir durum utanmadır. Utandırıcı ve zor durumları ele alırken a) özür, b) hesap yapma, c) mizahı kullanma ve d) sakınma içerikli cümleler kullanılabilir. Özür içerikli cümlede pişmanlık (üzgünüm), geri alma ve çözüm bulma girişimi yer alabilir. Hesap yapmada ise “Tamam bunu ben yaptım, ancak ortada gerçekten bir zarar yok.” ya da “Bu korkunç bir karışıklık ancak bir kazaydı.” cümlelerinde olduğu gibi durumun zorluğu yadsınmaz, ancak sorumluluk da alınmaz. Mizah olumlu bir başarı içinde sosyal onayın potansiyel kaybını değiştirebilir. İyi tasarlanmış bir mizahla, pişmanlık, suçluluk ve utanç ifade edilebilir ve kişinin statüsü olumsuz yönde etkilenmez. Son olarak sakınmada duyarlı konular ele alınmaz, konuşma konusu yapılmaz, hızlıca konu değiştirilir, sessiz kalınır ya da bulunan yerden ayrılır. Özür, hesap yapma, mizahı kullanma ve sakınma içerikli cümleler ayrı ayrı kullanılabilirdiği gibi bunların iki ya da daha fazlasının birlikte yer alacak şekilde de kullanılabilir.

Girişken içerikte farklı tarzlar da kullanılabilir. Örneğin “Afedersiniz, bu çorba soğuk” cümlesinde olduğu gibi sadece davranış tanımlanabilir. Bir başka tarzda “Afedersiniz, bu çorba soğuk, içemiyorum.” şeklinde memnuniyetsizliğin nedenini ortaya koyan cümle kurulur. Farklı bir tarzda ise “Afedersiniz, bu çorba soğuk, içemiyorum. Yenisini getirir misiniz?” tanımlama, memnuniyetsizlik ve davranış değişimi yönünde talep içerikte yer alır. Burada kullanılacak “sen dili” cümleleri saldırganlığı içerebilir. “Ben dili” içerikli cümleler girişkenlikle ilgilidir. Girişken cümlelerin içeriğinde “bilişsel” (Kişinin durum hakkında ne düşündüğü), durum saptama (ele alınacak konuyu veya sorunu işaret etmek) ve duygu (öfke, mutluluk gibi) unsurlar yer alır. Ayrıca girişken cümlelerin alt unsurları hakların ifadesi,

reddedici davranış, davranış değişimi için rica, empati cümlesi, tehdit veya kargaşa cümlesi ve davranış için neden belirtme olarak sıralanabilir.

Gizli Unsurlar

Gizli unsurlar, girişken olma becerisine bağlı olan düşüncelerin, fikirlerin ve duyguların etkisini ifade etmektedir. Girişkenlik için de gizli unsurların rolünün önemi artan bir şekilde tanınmaktadır. Bunlar bilgi, inançlar ve sosyal algı olarak üç alt başlık altında ele alınabilir.

Bilgi: Girişken olmak için bir kişinin haklarının neler olduğunu ve onları nasıl uygulayacağını bilmesi gereklidir. Bir kişinin haklarının tam olarak ne olduğu daima açık değildir ve bazen kişinin, ihlal edilen kişisel hakları hakkında görüşlerini almak üzere başkalarına danışması gerekmektedir. Bu danışma süreci, “gerçeklik testi” olarak kavramlaştırılmıştır. Gerçeklik testi, tam olarak kişinin haklarının ne olduğu veya kişinin davranışı hakkında diğerlerinin algılarının ne olduğu konularında diğer insanlardan tavsiye istemeyi içerir. Girişken bireyler, iş rollerinin gerçekten ne olduğu daha büyük bir farkındalık içinde olabilirler. Sosyal hizmet uzmanları üzerinde yapılan bir çalışmada, iş ortamında girişkenlik, önemli ve pozitif yönde, iş açıklığı ve iş memnuniyetiyle ilgili bulunmuştur. Bir kişinin işinin parametrelerini bilmesinin, kişisel haklarını koruması için kolaylaştırıcı olduğu görülmektedir. Bu da iş çevresinde artan mutluluğa katkıda bulunmaktadır.

İnançlar: İnsanlar verdiği tepkiler onların sahip olduğu inançlardan kaynağını almaktadır. Edilgen birinin sahip olduğu inançları değiştirmeden girişken bir kişi olmasının olanağı yoktur. Mantıksız inançların yerine mantıklı inançların konması gerekir. Mantıksız olarak görünen bir şeyin yapılması rica edilmişse, yapılacak şey bunun nedenini sormak olmalıdır.

•**Girişkenlik Hakları**

- Kendi davranışlarımızı, düşüncelerimizi ve duygularımızı yargılama, bunları uygulama ve sonuçlarına katlanma, sorumluluğunu üstlenme hakkımız vardır.
- Davranışımızı gerekçelendirecek bir neden veya özür göstermeme hakkımız vardır.
- Başka kişilerin sorunlarını çözmeye ilişkin bir sorumluluğumuz olup olmadığı konusundaki kararı yargılama hakkı bize aittir.
- Fikrimizi değiştirme hakkımız vardır.
- Hata yapma ve bundan sorumlu olma hakkımız vardır.
- "Bilmiyorum" deme hakkımız vardır.
- Başkalarıyla başatme ilişkilerine girmeden önce onların iyi niyetinden bağımsız olma hakkımız vardır.
- Karar verirken mantıklı olmama hakkımız vardır.
- "Anlamıyorum" deme hakkımız vardır.
- "Beni ilgilendirmez" deme hakkımız vardır.

Sosyal algı: Girişken olmayan insanlar, mantıksız ricaları, mantıklı olarak algılayarak diğerlerinin davranışlarını değerlendirirler. Böyle insanlar diğerleri tarafından, ödünç bir şey alma, ekstra iş yaptırma gibi konularda "kolay ayrıntılar" olarak algılanacaklardır. Onlar daimi yardımcı olmaya hazırdır. Zaman gelecek ve yardımcı olmak kullanılmaya doğru gidecek ve insanlar bunlar arasında sadece bir çizgi çizmeyi öğrenme ihtiyacında olmayacak, ayrıca mantıklı ve mantıksız ricaları ayırmak için diğerlerinin davranışlarını daha kesin olarak algılamayı öğrenme ihtiyacında olacaktır.

Süreç

Girişken yanıtın verildiği yol, mülakat sürecinin başarısında can alıcı olabilir. Bu yüzden doğru zamanda sözlü ve sözsüz tepkiler çok önemlidir. Girişken yanıtlar, gecikmeksizin veya tereddüt edilmeksizin verilmelidir. Ayrıca uyarıcı kontrol becerileri önemlidir. Birisinden koridorda tartışmak yerine odanıza gelmesini istemek; sorunun çözümüne yardımcı olmak için diğer bir kişinin fikrini istemek veya bir ricayı düşünmek için basitçe zaman istemek gibi örneklerde olduğu gibi bu beceriler, daha başarılı girişken yanıtlar verebilmek için diğer insanların veya çevrenin elde tutulmasını ifade eder. Diğer kişiyi ödüllendirmek, girişkenliğin pozitif bir kullanımıdır. Bir görevi yerine getirmiş bir kişi, ödül bekleme hakkına sahiptir. Girişken cevap vermiş bir kişi için ödülün kullanımı, girişkenlikten

kaynaklanan negatif duyguları en alt düzeye çekmede yardımcı olabilir ve gelecekte daha uygun bir şekilde davranma konusunda kişiyi cesaretlendirebilir.

Sözsüz Cevaplar

Girişkenliğin en son bileşeni, girişken bireyin sözsüz davranışıyla ilgilidir. Sözsüz davranışlar uygun göz teması, uygun olmayan yüz ifadelerinden kaçınma, konuşurken el kol hareketlerinin düzgün kullanımı, etkili dinleme, düzgün görünüş, doğrudan vücut oryantasyonu, uygun paralinguistikler (kısa cevap süresi, ortalama cevap uzunluğu, iyi etki, ortalama bir ses, artan sağlamlık) olarak sıralanabilir.

Girişkenlik, profesyonel bağlamlarda ve günlük etkileşimlerde çok önemli bir beceridir. Girişkenlik becerilerini geliştirmek mümkündür. Girişkenlik gerçekleştiğinde, bazı değişimlerde varolur. Bununla birlikte girişken bireye yönelik olarak diğer insanların bazı reaksiyonlarının (arkadan çekiştirme, saldırganlık, aşırı özür dileme ve öç alma) farkında olunması yararlıdır. Sonuç olarak girişkenliğin becerikli kullanımıyla olumsuz sonuçlarının azaltılmasına yardımcı olmak da önemlidir. Girişkenlik her durumda daima en uygun cevap olmayabilir. Girişkenlik bazılarının sahip olduğu, bazılarının olmadığı gizemli ve mistik bir hediye değildir. Küçük bir uygulamayla herkesin başarabileceği bir beceriler dizisidir.

Girişkenlik becerileri ile müracaatçının;

1. girişken, edilgen ve saldırgan davranışlar arasındaki farkı anlaması,
2. ilişkilerindeki kişisel haklarını bilmesi ve gerektiğinde bu hakları uygun biçimde savunması
3. girişken davranış çeşitlerini öğrenmesi
4. olumlu ya da olumsuz duygu ve düşüncelerini uygun şekilde ifade etmesini öğrenmesi
5. ne zaman, nerede, ne derece ve kimlere karşı girişken davranacağına kararını vermeyi öğrenmesi
6. kendine güveninin artması
7. kişilerarası iletişim becerilerinin artması ve
8. sözel olmayan davranışlara yönelik farkındalığın geliştirilmesi amaçlanmaktadır.

ÖZ DENETİM

Öz denetimin, insanın kişilik yapısındaki en önemli ve en yararlı süreçlerden biri olduğu ileri sürülmektedir. Öz denetim, kişinin kendisi ve dünya arasında daha iyi, daha ideal uyuma sahip olması için kendini değiştirme ve uyarılma kapasitesi olarak değerlendirilmektedir. Öz denetim, kişinin içinden gelen tepkileri bastırma ya da değiştirme becerisinin yanı sıra istenmeyen davranışsal eğilimleri bölme ve onları sergilemekten de kaçınmasıdır. Öz denetim ya da öz-düzenleme, davranış üzerinde kontrol sergileme kapasitesi olarak da tanımlanabilmektedir. Öz denetim, uzun vadede zarar verici, mantıksız ya da istenmeyen davranışları bastırmayı gerektirmektedir. Öz denetim, kişiye yaşamında olumlu sonuçlar elde etmede geniş bir çerçevede katkı sağlayıcı olmalıdır. İnsanların öz denetim kapasitelerinde bireysel farklılıklar bulunmaktadır. Bazı insanlar, hayatlarını idare etme, öfkelerine hâkim olma, verdikleri sözleri yerine getirme, diyetlerini sürdürme, birkaç içkiden sonra içmeyi kesme, para biriktirme, işlerinin üstesinden gelme, sır saklama vb durumlarda diğerlerinden daha iyi olabilmektedir.

Öz denetim başarısızlığı ise, karar alma ve genel hedef ve değerleriyle tutarlı biçimde harekete geçirme yetersizliği olarak tanımlanmaktadır. Bu durum, insan davranışının en kafa karıştırıcı görüngülerinden birini yansıtmaktadır. Yapmama niyetleri olmasına rağmen, diyet yapanlar şişmanlatıcı yiyecekler yemekte, tüketiciler güçlerinin yettiğinden daha fazla para harcamakta, sigara içenler sigara içmeye devam etmekte ve hareketsiz yaşam sürenler egzersiz yapmamaktadır.

Öz denetimin nasıl sağlandığı ise uzun süredir tartışma konusudur. Psikolog ve filozoflar tarafından uzun süre tartışılan bir olasılık, dildir. İnsanların kullandıkları dil (iç ses), dürtüleri denetim altına almaya ve en önemli hedeflerin peşinden gitmeye yardımcı olmaktadır. Kimi gelişim psikologlarına göre içsel sesin esasen öz düzenleyici olduğunu ve bu sesin, eylemleri denetlemeye yardımcı olma amacına hizmet ettiğini öne sürmektedir. Vygotsky'e göre öz denetim, belirli bir hedefe hizmet etmede eylemlerin rehberliğini içeren geniş çaplı betimlenen bir yetenektir. Ancak, günümüz psikolojisinde, öz denetim, dürtülerin üstesinden gelme yeteneği olarak tanımlanmaktadır.

Kendilerini denetlerken insanların neyi denetim altına aldığı da dikkate alınması gereken bir başka konudur. Öz denetimdeki ve davranışın dürtüsel öncüllerindeki bireysel farklılıkları inceleyen bir çalışmada, beklenildiği gibi, dürtüsel öncüller, öz denetimi düşük olan bireylerde davranışa dönüşürken, öz denetimi yüksek olan bireylerde davranışa dönüşmemiştir. Bu sonuçlar, kendini düzenleme davranışında dürtüler ve öz denetim özelliği arasındaki dinamik

etkileşimi göstermektedir. Ayrıca, yüksek öz denetimli katılımcıların, düşük öz denetimli katılımcılardan daha yüksek oranda algılanan denetim ifade ettikleri görülmüştür. Benzer şekilde, daha düşük öz denetim özelliğine sahip olanlara göre daha yüksek öz denetim özelliğine sahip olanların ağır basan tepki eğilimlerini görmezden gelmede daha iyi olduklarını göstermiştir. Bununla birlikte; öz denetimin mutlak ve kesin bir biçimde iyi bir şey olmadığına da dikkat çekilmektedir. Bir hedefi gerçekleştirmek için çok istekli olma diğer önemli hedeflerin yerine getirilememesine yol açabilmektedir. İnsanlar önemsiz ve zarar verici hedeflerin peşinden de koşabilmektedir. Öz denetim, değerli bir hedefe ulaşma ihtimalini geliştirebilmektedir; ancak bu hedefe ulaşmak, mutlaka uyarlanabilir ya da işlevsel değildir. Bundan dolayı, öz denetimin yerleşik algıda iyi olup olmadığı, incelikli bir değerlendirme gerektirmektedir.

Öz denetimi düşük olan ve öz denetimi yüksek olan insanlar, dünyalarını farklı biçimlerde yapılandırmaktadırlar. Öz denetimi düşük insanlar, çoğu davranışı külfetli ve zor olarak algılamaktadırlar. Öz denetimi yüksek olan insanlar, çoğu davranışı iddialı ve ödüllendirici olarak görmektedirler. Düşük düzeyde öz denetime sahip olan kişiler, tutumcul ve davranışsal özelliklerin birleşimini sergilemektedirler. Diğer özellikleri şunlardır:

1. Burada-şimdi yönelimine sahip, ertelenmiş hazzın tersine hemen isteme eğilimindedirler.
2. Kolay ve basit görevleri tercih ederler ve çaba, kararlılık ve azim gerektiren etkinliklerden hoşlanmazlar.
3. İhtiyatlı ve akılcı olanlardan çok riskli ve heyecan verici davranışlarda bulunurlar.
4. Sosyal kurumlarda yatırım yapmanın uzun önemli faydalarını görmezler.
5. Az beceri ve planlama gerektiren işlerden etkilenirler.
6. Kırıcı, duyarsız, çabuk sinirlenen, bencil ve başkalarına karşı anlayışsızdırlar.

Öz denetim davranışlarının onarıcı öz denetim (redressive), yenileyici öz denetim (reformative) ve yaşantısal özdenetim (experiential) olmak üzere başlıca üç işlevinin olduğuna işaret etmektedir. Onarıcı öz denetim, bireyin amaca yönelik davranışlarını etkileyen duygularını, acılarını ve bilişlerini denetleyebildiği davranışları içermektedir. Bu davranışlar, aksaklıkları yeniden düzenler ve bireyin denge kurmasına yardımcı olur, bir başka ifadeyle onarıcı ya da tamir edicidir. Yenileyici öz denetim, bireylerdeki değişim sürecine rehberlik edecek davranışlara

karşılık gelmektedir. Yenileyici ya da yeniden şekillendirmenin odağı dengesizliğe yol açan davranışlardır. Yaşantısal öz denetim, bireyin bilişsel denetim sürecinin sonuçlarının üstesinden gelerek müzik, sanat, spor gibi keyif verici etkinliklere yönelmeyi sağlayan davranışlarını kapsamaktadır.

Özet

- Mülakat sürecinde sosyal hizmet uzmanları müracaatçıların yaşamlarını daha etkili bir şekilde sürdürebilmeleri için yardım etmeye çalışmaktadır. Mülakat süreci bir yardım süreci olup mesleki ilişkiye dayanır. Bu süreçte sosyal hizmet uzmanının edilgenlik, saldırganlık, girişkenlik ve öz denetim özellikleri yardım etme kalitesini etkilemektedir. Edilgen bireyler genellikle yaşamlarından memnun değildir ve amaçlarına ulaşmada başarısızdırlar. Ayrıca daha az güven uyandırır veya başkaları tarafından beceriksiz olarak görülebilirler. Saldırganlık, başkalarının haklarını ihlal etmeyi ve tehdidi içerir ve saldırgan davranış, diğer kişilerin haklarını göz ardı eden ya da onların haklarına zarar veren belli ölçüde tehditkâr bir davranış biçimidir. Girişkenlik, insanların, kendisi dışındakileri göz önünde bulundurarak kendini ifade etmesini “başkalarını küçük görmeden, onların haklarını yadsımadan bireylerin kendi haklarını koruyabilmeleri için geliştirilen bir çeşit kişilerarası ilişkiler biçimi” olarak tanımlanmaktadır. Girişkenlik becerisi, sosyal hizmet uzmanının çalıştığı kuruma ya da içinde bulunduğu duruma bağlı olarak birçok amaca hizmet edebilir. Örneğin hak odaklı bir meslek olan sosyal hizmet için sosyal hizmet uzmanının girişken olması müracaatçıların ihlal edilmiş kişisel haklarını sağlamada önemli bir unsurdur. Girişkenlik davranışının farklı türleri de bulunmaktadır; empatik girişkenlik, tepkisel girişkenlik, artan girişkenlik gibi. Sosyal hizmet uzmanının sahip olması gereken bir diğer özellik ise özdenetimdir. Öz denetimin, insanın kişilik yapısındaki en önemli ve en yararlı süreçlerden biri olduğu ileri sürülmektedir. Öz denetim, kişinin kendisi ve dünya arasında daha iyi, daha ideal uyuma sahip olması için kendini değiştirme ve uyarlama kapasitesi olarak değerlendirilmektedir.

DEĞERLENDİRME SORULARI

Değerlendirme sorularını sistemde ilgili ünite başlığı altında yer alan “bölüm sonu testi” bölümünde etkileşimli olarak cevaplayabilirsiniz.

1. başkalarını küçük görmeden, onların haklarını yadsımadan bireylerin kendi haklarını koruyabilmeleri için geliştirilen bir çeşit kişilerarası ilişkiler biçimi olarak tanımlanmaktadır.
Cümlesindeki boşluğa aşağıdakilerden hangisi getirilmelidir?
 - a) Bilgi toplamak
 - b) Saldırganlık
 - c) Somutluk
 - d) Müdahale sürecini yapılandırmak
 - e) Girişkenlik
2. “Bu konuda sana nasıl yardımcı olabileceğimi düşünüyorsun?” ifadesinde hangi tür girişkenlik vardır?
 - a) Empatik girişkenlik
 - b) Artan girişkenlik
 - c) Tepkisel girişkenlik
 - d) Meydan okuyucu girişkenlik
 - e) Temel girişkenlik
3. Hangi tür girişkenlikte sosyal hizmet uzmanı, en düşük girişken yanıtla başlar ve diğer kişi ısrarcı olmaya devam ederse, girişkenliğin derecesini artırır?
 - a) Empatik girişkenlik
 - b) Tepkisel girişkenlik
 - c) Temel girişkenlik
 - d) Ben dili ya da olumsuz duygulara yönelik girişkenlik
 - e) Artan girişkenlik

4. Aşağıdakilerden hangisi girişkenlik becerileri ile müracaatçılarda oluşan durumlardan değildir?
- Girişken, edilgen ve saldırgan davranışlar arasındaki farkı anlaması
 - Girişken davranış çeşitlerini öğrenmesi
 - İlişkilerindeki kişisel haklarını bilmesi ve gerektiğinde bu hakları uygun biçimde savunması
 - Olumsuz duygu ve düşüncelerini uygun şekilde ifade edememesi
 - Ne zaman, nerede, ne derece ve kimlere karşı girişken davranacağına kararını vermeyi öğrenmesi
5. kişinin kendisi ve dünya arasında daha iyi, daha ideal uyuma sahip olması için kendini değiştirme ve uyarlama kapasitesi olarak değerlendirilmektedir.
- Cümlesindeki boşluğa aşağıdakilerden hangisi getirilmelidir?
- Öz denetim
 - Girişkenlik
 - Empati
 - İçtenlik ve özgünlük
 - Kendi kararını kendisinin vermesi
6., bireyin amaca yönelik davranışlarını etkileyen duygularını, acılarını ve bilişlerini denetleyebildiği davranışları içermektedir.
- Cümlesindeki boşluğa aşağıdakilerden hangisi getirilmelidir?
- Onarıcı öz denetim
 - Yenileyici öz denetim
 - Saldırganca öz denetim
 - Yaşantısal öz denetim
 - Artan öz denetim

7. Aşağıdakilerden hangisi düşük düzeyde öz denetime sahip olan kişilerin özelliklerinden sayılamaz?
- a) Çaba, kararlılık ve azim gerektiren etkinliklerden hoşlanmazlar
 - b) Riskli ve heyecan verici davranışlarda bulunurlar
 - c) Zor görevleri tercih ederler
 - d) Az beceri ve planlama gerektiren işlerden etkilenirler
 - e) Kırıcı, duyarsız, çabuk sinirlenen, bencil ve başkalarına karşı anlayışsızdırlar
8. Girişkenliğin unsurlarında birisi de; uygun göz teması, uygun olmayan yüz ifadelerinden kaçınma, konuşurken el kol hareketlerinin düzgün kullanımı, etkili dinleme, düzgün görünüş, doğrudan vücut oryantasyonu vs. dir. Tüm bu unsurlara ne ad verilmektedir?
- a) Sözlü iletişim
 - b) Empatik iletişim
 - c) Aktif dinleme
 - d) Sözsüz iletişim
 - e) Farkında olma
9. temel hedefi, diğerlerini yatıştırmaktır ve kargaşadan kaçınmaktır.
- Cümlesindeki boşluğa aşağıdakilerden hangisi getirilmelidir?
- a) Edilgenliğin
 - b) Saldırganlığın
 - c) Tepkisel girişkenliğin
 - d) Empatik yaklaşımın
 - e) Artan girişkenliğin

10. “Bakın, iki kez söyledim yanıtım hayır. sizi genel müdürlüğe şikayet etmek zorunda kalacağım.” cümlesinde yer alan ifade artan girişkenliğin kaçınıcı aşamasıdır?
- a) Birinci aşama
 - b) İkinci aşama
 - c) Üçüncü aşama
 - d) Dördüncü aşama
 - e) Hiçbiri

Cevap Anahtarı: 1-E, 2-C, 3-E, 4-D, 5-A, 6-A, 7-C, 8-D, 9-A, 10-C

YARARLANILAN VE BAŞVURULABİLECEK DİĞER KAYNAKLAR

- DeLisi, M, Beaver, K.M., Vaughn, M.G., Trulson, C.R., Kosloski, A. E., Alan J. Drury, A. J. and Wright, J. P. (2010). Personality, Gender, And Self-Control Theory Revisited: Results From A Sample Of Institutionalized Juvenile Delinquents. *Applied Psychology in Criminal Justice*, 6(1), 31- 46.
- Friese, M. and Hofmann, W. (2009). Control Me Or I Will Control You: Impulses, Trait Self-Control, And The Guidance Of Behavior. *Journal of Research in Personality* 43, 795–805.
- Fujita, K. (2011). On Conceptualizing Self-Control as More Than the Effortful Inhibition of Impulses. *Personality and Social Psychology Review* 15(4), 352–366.
- Hargie, O., Saunders, C. ve Dickson, D. (1994). Social skills in interpersonal communication. New York: Routledge.
- Mehta, R. (2010). Exploring Self-Control: Moving Beyond Depletion Hypothesis. *Advances in Consumer Research*, 37. 174-178.
- Oaten, M. and Cheng,K. (2006). Improved Self-Control: The Benefits of a Regular Program of Academic Study. *Basic And Applied Social Psychology*, 28(1), 1–16.
- Pipaş, M.D. ve Jaradat, M. (2010). Assertive communication skills. *Annales Universitatis Apulensis Series Oeconomica*, 12 (2), 649-656.
- Rosenbaum, M. (1980). A Schedule for Assessing Self-Control Behaviors: Preliminary Findings. *Behavior Therapy* , 11(1): 109–21.
- Sinha, S. P., Nayyar, P. and Sinha, P. (2002). Social Support and Self Control as Variables in Attitude Toward Life and Perceived Control Among Older People in India. *The Journal of Social Psychology*, 142 (4), 527–540
- Tangney, J.P., Baumeister, R. F. and Boone, A. L. (2004). High Self-Control Predicts Good Adjustment, Less Pathology, Better Grades, and Interpersonal Success. *Journal of Personality* 72, 272- 322.
- Tullett, A.M and Inzlicht, M. (2010). The Voice of Self-Control: Blocking the Inner Voice Increases Impulsive Responding. *Acta Psychologica* 135, 252-256.
- Tuna Özcivanoğlu, M.E. (2010). Yapılandırılmış grupla psikolojik danışma programı: Atılganlık becerileri. *Abant İzzet Baysal Üniversitesi Dergisi*. 10 (1), 11-19.
- Uz-Baş, A. (2011). Kişilerarası ilişkiler ve iletişimde güvengenlik.(Kişilerarası ilişkiler ve Etkili İletişim. Ed. A. Kaya ss. 195-221). Ankara: PEGEM Akademi.

SOSYAL HİZMET MÜLAKATINDA YETKİNLİK

ATATÜRK
ÜNİVERSİTESİ

AİA-AÖF

İÇİNDEKİLER

- Sık Karşılaşılan Mülakat Hataları
- Yetkin Bir Mülakat Süreci İçin Gereken Koşullar
- Yetkin Bir Görüşmeci Olarak Sosyal Hizmet Uzmanı

HEDEFLER

- Bu üniteyi çalıştıktan sonra;
 - Sık karşılaşılan mülakat hatalarını fark edebilecek,
 - Yetkin bir mülakat süreci için gereken koşulları anlayabilecek,
 - Bir sosyal hizmet uzmanı olarak yetkin bir görüşmeci olmanın gerekliliklerini açıklayabileceksiniz.

SOSYAL HİZMETTE GÖRÜŞME İLKE

VE

TEKNİKLERİ

Doç. Dr. Özge ÖZGÜR

ÜNİTE

12

GİRİŞ

Sosyal hizmet uzmanlarının rollerini yerine getirmede kilit bir önem taşıyan mülakat sürecinin amacına uygun ve etkili geçmesi için sosyal hizmet uzmanının bir görüşmeci olarak yetkinliğine ihtiyaç duyulmaktadır. Sosyal hizmet uzmanının mülakatın içeriğine, müracaatçının istek ve taleplerine, mülakatın amacına ve genel olarak mülakat sürecindeki iletişim ve etkileşimin biçimine ve yönüne hâkim olması onun bir görüşmeci olarak yetkinliğine dair ipuçları vermektedir. Sosyal hizmet uzmanlarının mülakatı yetkin bir görüşmeci olarak yönetebilmesi için mesleki bilgi ve becerilerin yanı sıra bir görüşmeci olarak mülakat ortamının hazırlanmasından, sözsüz iletişime, zaman yönetiminden kişilik türlerine değin birçok mülakata özgü konulara ilişkin bilgi ve beceri sahibi olması gerekmektedir.

Sosyal hizmet uzmanlarının meslek elemanı olarak etik sorumlulukları içinde yetkinliğin özel bir yeri vardır. Buna göre sosyal hizmet uzmanları;

- a) Sadece yetkin olduğu veya yetkin olmaya konusunda istekli olduğu alanda sorumluluk kabul etmeli veya görev almalıdır.
- b) Mesleki uygulamalarında yetkin hâle gelmek için çaba göstermelidir. Bilgilerinin geliştirilmesi ve geçerliliğinin sınanması konusunda uygun yöntemlere başvurmalıdır.
- c) Mesleki uygulamalarında sosyal hizmet mesleği ve disiplini ile meslek etiğine ilişkin geçerli bilgileri temel almalıdır.

Genelci sosyal hizmet uzmanının üç özelliği şöyle tanımlanmaktadır:

- a) Genelci sosyal hizmet uzmanı sosyal refah sistemine giren müracaatçıyla karşılaşan genellikle ilk meslek elemanıdır.
- b) Sosyal hizmet uzmanı bu nedenle (müracaatçıyı ilk gören olduğu için) müracaatçının ihtiyaçlarını değerlendirmede ve baskı unsurları ve sorunlarını tanımlamada yetkin olmalıdır.
- c) Sosyal hizmet uzmanı, müracaatçıya hizmet sunarken birçok beceri ve tekniği kullanabilmelidir.

Özellikle ilk mülakatın ayrı bir yeri anlamı ve önemi vardır. Bu mülakatta amaç, müracaatçının kendisi, sorunu ve içinde bulunduğu durumla ilgili düşüncelerini öğrenerek sosyal hizmet uzmanına güvenmesini, kendisine yardım edileceğini inanmasını ve güçlüklerinin anlayış ve saygı ile karşılandığını hissetmesini sağlamaktır. Bu görüşmede müracaatçının rahatlatılması benlik saygısı ve kendine güvenin artırılması beklenir.

İlk mülakat müracaatçının kendi kendine yardım ve kendine olan güvenini tahmin etmek yönünden de yararlıdır. Bu nedenle ilk mülakat, geçici değerlendirme ya da ön teşhis niteliğini taşır. Bu niteliğinden dolayı ilk mülakat gelişmiş ülkelerde tecrübeli sosyal hizmet uzmanları tarafından yapılmaktadır. Daha sonra o alanda uzman başka bir sosyal hizmet uzmanına devredilerek vakanın çözümlenmesi sağlanmaktadır. İlk mülakatta kurumun politika, fonksiyon, hizmet ve olanaklarının müracaatçının ihtiyaçlarına cevap vermediği anlaşılırsa, müracaatçı bir yazıya da telefonla başka bir kuruma havale eder. Eğer kurum müracaatçının gereksinimlerini karşılayacaksa, uzman kısa süreli planlar hazırlar. Bu arada çeşitli raporlar belgeleri inceler, gerekirse müracaatçının ailesi ile ve ilgili kurumlarla mülakatlar yapar. Şüphesiz müracaatçıda güven ve samimiyet duygusu oluşturmak, sorunun kaynağına inerek doğru yönlendirmeleri yapmak ve sonuç olarak doğru bir başlangıç yapmak büyük ölçüde sosyal hizmet uzmanının görüşmeci olarak yeteneklerine de bağlıdır.

Bu bölümde sosyal hizmet uzmanının yetkin bir görüşmeci olarak etkili bir mülakat sürecini gerçekleştirebilmesinin önündeki olası engeller ve yetkin bir görüşmeciyi belirleyen koşullara yer verilmiştir. Ancak bundan önce sosyal hizmet uzmanının mülakat sürecinde karşılaşılabileceği ve/veya kendini içinde bulabileceği bazı mülakat hatalarına değinmekte yarar görülmektedir.

SIK KARŞILAŞILAN MÜLAKAT HATALARI

Mülakat, bireyi tanıma ve yardım etme çalışmalarında en yaygın olarak kullanılan bir tekniktir. Belli bir amaçla yüz yüze gelen iki veya daha fazla kişinin, sözel ve sözel olmayan davranış ve teknikler kullanarak yaptıkları bir etkileşim sürecidir. Görüşmeyi yapan kimse teknik ve beceri yönünden iyi yetişmiş olabilir, görüşme konusunda uzmanlaşmış bir kişi de olabilir. Mülakat sosyal hizmet mesleğinin de temeli olup insanlara yardımcı olmakta büyük önem taşır. Sosyal hizmette daha çok sosyal kişisel çalışma yöntemini uygulayanlar mülakattan yararlanır. Sosyal kişisel çalışmada bireysel ilişkinin yoğunluğu nedeniyle, mülakata daha fazla ilgi duyulmaktadır. Bu yöntemin yanı sıra, sosyal grup çalışması, toplumla çalışma, sosyal refah araştırması ve sosyal hizmet idaresi yönteminde mülakattan yararlanılır.

Herkes kendi amaçları doğrultusunda farklı görüşmeler yapabilir. Öğretmen öğrencisiyle, doktor hastasıyla, danışman danışanıya, yönetici ise işe alacağı adayıyla vs. görüşme yapabilir. Görüşmeciler bilgi toplamak ve bireye yardım etmek amacıyla görüşme yaparken görüştükleri bireylerin giyim-kuşamı, beden dili,

ses tonu ve genel davranışlarını doğrudan gözleme olanağı bulur. Görüşmenin en üstün yanlarından biri budur.

Görüşmeci görüştüğü birey hakkında oldukça fazla bilgi edinebilir. Ancak burada görüşmecinin becerikli ve yetenekli olması gerekir. Daha çok bilgi elde edebilmek için açık uçlu sorular sorulmalıdır.

Mülakatın konuşmadan bazı farkları bulunmaktadır. Bunlar:

1. Mülakatta bilinçli olarak saptanmış bir amaç vardır. Bireylerin kişisel problemlerinin çözümüne yardım etmek, bir köy liderinin köyün ihtiyaçlarını öğrenmek ve iş isteyen biri hakkında bilgi toplamak görüşmenin amaçlarından biri olabilir.
2. Belli bir amacı olduğu için görüşmenin kapsamı bu amaca yönelik bir plan ve düzen içinde yürütülür.
3. Amacın gerçekleştirilebilmesi için görüşmeye taraf olan kişilerden biri olan görüşmeci etkileşimi planlama, düzenleme sorumluluğunu üzerine alır.
4. Mülakat sürecinde belli bir amaç için iki kişinin bir araya gelmesi söz konusu olduğu için görüşmeler çoğunlukla rasgele değil belli bir zamanda, yerde ve sınırlı bir süre için düzenlenir.

Sosyal hizmet mülakatları amaçları açısından dört gruba ayrılabilir. Bunlar:

1. **Bilgi Toplama ya da Sosyal İnceleme Mülakatları:** Bilgi toplama mülakatının amacı, sosyal işlevsellik yönünden birey, grup ve toplum hakkında bilgi toplamaktır. Burada yaşam yaşam öyküsü hakkında bilgi hakkında bilgi edinmeye çalışılır. Bu bilgiler kişinin sorununu anlamak ona yardımcı olmak için gereklidir. Mülakatlarda her türlü bilgiyi toplamak yerine gerekli bilgi toplanmalıdır. Toplanan bilgiler hem objektif hem de subjektif duyguları ve tutumları içerir. Uzman bilgi toplarken acele etmemelidir. Unutmamalıdır ki müracaatçı kişisel yaşamı hakkında bilgi verirken kendini korumalı bilgiler verebilir. Bilgi toplama yada sosyal inceleme mülakatları bazen özel amaçlarla kullanılır. Örneğin psikiyatri kliniğinde hastaya uygulanacak tedavinin belirlenmesinde kullanılabilir.
2. **Bilgi Verme Mülakatları:** Didaktik nitelik taşıyan mülakatlardır. Bu mülakatlarda belli bir konuda müracaatçıya bilgi verilir. Bu mülakatlar kuru bilgi verme değil duygusal yanı da vardır. Sosyal hizmet

uygulamalarında bu mülakatlar sıkça uygulanır. Örneğin ıslahevine gelen gence kuralların anlatılması gibi.

3. **Teşhis ya da Karar Verme Mülakatları:** Teşhis mülakatı bireye hizmet sağlamak için uygun değerlendirme ve karar verme amacını güder. Teşhis mülakatları kanalıyla belirli idari kararların alınması kolaylaştır. Evlat edinmek isteyen bir müracaatçı ile yapılan mülakat aracılığı ile kurumun o kişiye çocuk verip veremeyeceği belirlenir. Bu mülakata müracaatçının bir başka kuruma havale edilip edilmeyeceği de belirlenir.
4. **Tedavi Mülakatları:** Müracaatçının, sosyal durumundaki değişmeyi etkilemektir. Müracaatçının sosyal işlevlerini daha iyi yerine getirmek amaçtır. Müracaatçının sosyal durumu ile baş etmesi; duyguları, tutumları ve davranışlarının değişmesi sağlanmaya çalışılır. Bu mülakat bireyselleşmiş özel bir durum olduğundan önceden bir anahat geliştirmek güçtür. Herkesin sorunu, algılama biçimi uyumu farklıdır. Örneğin hastanede çalışan bir sosyal hizmet uzmanı ameliyattan korkan bir çocuğa destek verebilir.

Sonuç olarak bir mülakatta dört amaç gerçekleştirilebileceği gibi, bazı mülakatlarda yalnızca tek amaca hizmet edebilir. Önemli olan sosyal hizmet uzmanının ne amaçla mülakat yapacağını bilmektir. Bunu ise müracaatçının sorunu ve özel durumu belirler. Öncelikle mülakatın amacını bilmek sosyal hizmet uzmanının bir görüşmeci olarak yetkinliğini belirleyen en temel unsurdur.

Bu özellikleri dikkate alındığında mülakatın gerçek anlamda başarıya ulaşabilmesi için belli kurallara uymaya ihtiyaç vardır. Aşağıda mülakat sırasında sık yapılan hatalara yer verilmiştir:

Sözsüz iletişim: Etkin bir mülakat sürecini engelleyebilecek durumlardan biri sözel olmayan davranışlardır. İnsanların fiziksel görünümü, giyimi, yüz ve beden hareketleri gibi durumların etkisi altında kalınarak kimi zaman mülakat sürecinde yanlış kararlar verilebilmektedir. Müracaatçının giyimi ve beden dili çoğu zaman onun hakkında önemli ipuçları verse de her zaman görüntünün etkisinde kalarak karar vermek ve ön yargıyla mülakatı sürdürmek doğru değildir. Bunun yanında, güleryüzlü ya da uyumlu veya çekici müracaatçılarla daha olumlu bir mülakat süreci geçirirken, aksi durumdaki müracaatçılar için aynı sabır ve hoşgörüyü göstermemek mesleki açıdan etik olmadığı gibi mülakat sürecini ve dolayısıyla yardım sürecini olumsuz yönde etkileyecektir.

Çok fazla ve çok az konuşma hatası: Bazı insanların çok güçlü konuşma yetenekleri vardır ve onlar için konuşmak dinlemekten daha doğal ve kolaydır. Çok

fazla konuşma hatası yapan insanlar çok konuştuklarında görüşmeyi kontrol altında tuttuklarına inanırlar. Oysa bu alışkanlık, etkin dinleme davranışını da olumsuz yönde etkileyebilmektedir. Mülakat esnasında, bu hatayı özellikle, mülakat yapmaya yeni başlamış görüşmeciler yapabilirler. Bununla birlikte gerektiğinden az konuşmak ve fazlaca sessiz kalmak da müracaatçıda tedirginlik ve güvensizlik yaratacaktır.

Etkin dinlememe ve not almama: Özellikle görüşme sürecinde sık yapılan hatalardan biri duyduklarını anlamadan dinlemektir. Yapılan çalışmalar, etkin dinleme eksikliğinden dolayı duyduklarımızın %85'ini sadece işitmekte, fakat anlamamaktayız. Bundan dolayı etkin dinleme ve not alma mülakat sırasında müracaatçının anlattıklarını bütünüyle anlamak ve geri bildirim vermek açısından önemlidir.

Yönlendirici soru sorma: Müracaatçıya çok gerekli olmadığı sürece yönlendirici sorular sormak bir başka hatadır. Görüşmeci, müracaatçıya duymak istediği cevabı alacak biçimde soru sorarsa yönlendirmiş olacak ve böylece müracaatçı kendi kişisel duygusunu değil, kendisinden beklenen cevabı dile getirecektir.

Varsayım geliştirme: Bu durum, görüşmeci, müracaatçı hakkında ona sormadan kendi kendine karara vardığında ortaya çıkar.

Yukarıda ifade edilen ve buna benzer diğer mülakat hataları, mülakat sürecini olumsuz yönde etkilemektedir. Bu hatalar öncelikle görüşmecinin empati kurmasını engellemesidir. Basitçe, kendini başkasının yerine koyabilme yeteneği olarak tanımlanan empati iletişim, sürecinde kullanılan en önemli becerilerdendir. Empati yapabilen insanlar, görüşmeler sırasında en iyi ve en çok bilgiyi elde ederler. Ancak, ön yargıların etkisinde fazlaca kalmak, insanlar hakkında stereo tipler yaratmak, hale etkisi, olumsuz bilgilere odaklanma gibi pek çok mülakat hatası, mülakatçının adayla empati kurmasını engelleyecektir.

Mülakat hataları, müracaatçının gözlemlenmesini de etkiler. İlk izlenim hatası sonucu, müracaatçı hakkında erken yargıya varan görüşmeci, mülakatın geriye kalan kısmında sözsüz iletişim unsurlarını (müracaatçının hareketleri, beden dili, ses tonu gibi) yeterince gözlemlemeyecektir. Oysa insanlar dilleriyle olduğu kadar beden hareketleri ile de konuşurlar. Yüz rengindeki değişimler, düzensiz vücut hareketleri, göz kaçırma, ağız kuruluğu, ses tonunun değişmesi, sesin kalınlaşması gibi göstergeler müracaatçının durumuyla ilgili önemli ipuçları verecektir. Dolayısıyla dikkatli bir görüşmeci de anlatıların müracaatçının beden diliyle uyum içinde olup olmadığını kontrol edebilir. Görüşmecinin bunu yapabilmesi için de bu durumu engelleyen mülakat hatalarından uzak durması gerekir.

Mülakat hatalarının, mülakatın psikolojik süreci üzerindeki en önemli etkilerinden biri de görüşülenin cesaretini olumsuz yönde etkilemeleridir. Mülakat esnasında ön yargılı davranan, müracaatçı hakkında herhangi bir olumsuz noktaya odaklanan ya da stereo tipler yaratılan bir görüşmeci, tüm bunları müracaatçıya hissettirecek ve müracaatçının cesareti kırılacaktır. Aynı şekilde, kendisine mülakat sırasında çok az konuşma fırsatı verilen müracaatçı da motivasyonunu kaybedecektir. Bu nedenle, içtenlik, samimiyet, sıcaklık ve güven duygusu yaratacak biçimde göz kontağı kurmak, gerektiğinde gülümsemek, konuşma sırasında başı öne sallama gibi destek davranışları müracaatçının kendini rahat ve güvende hissetmesini sağlamak ve bununla birlikte, müracaatçıda doğru yolda olduğu izlenimini uyandırıp, kendisiyle ilgili bilgileri paylaşmaya cesaretlendirecektir. Aksi yöndeki davranışlar müracaatçının cesaretini kırarak mülakat süreci üzerinde olumsuz etki yaratacaktır.

Mülakat hataları, mülakatın başarısı üzerinde oldukça önemli etkisi olan etkin dinleme ve not almayı da olumsuz yönde etkilemektedir. Görüşmecinin çok konuşma hatası da mülakat üzerinde olumsuz bir etkiye sahiptir. Çünkü bu müracaatçının konuşmasını engelleyerek görüşmecinin yanlış değerlendirmeler yapmasına yol açmaktadır. Görüşmeci sürekli susmadan, adayın her söylediği ile ilgilenmeli, enerjik olmaya kendini zorlamalı ve soracağı sorularla da mülakat sürecine dâhil olmalıdır. Aksi takdirde, etkin dinleme önündeki önemli engellerden biri olan zihinsel dalmalar meydana gelebilir. Düşünme hızının, konuşma hızından fazla olması sonucu oluşan zihinsel dalmalar ise, konuşma süresi bakımından dengeyi kuran bir görüşmeci için çok da önemli bir engel olmayacaktır.

Sessizlik, müracaatçının konuşmasını sağlayacak çok önemli bir araçtır. Çünkü görüşmeci müracaatçının devam etmesini istediğinde, sessizliği onu konuşmaya itecektir. Ancak sessizliği çok ileri götürmemeye dikkat etmek gerekir. Aksi takdirde mülakat stres verici hâle gelebilir. Ancak sessizlik, olumlu vücut dili ile birleştirilirse daha çok bilgi istendiği mesajını açık şekilde iletacaktır.

Mülakat hatalarının, mülakat süreci üzerindeki en önemli etkilerinden biri, görüşmecinin zamanını verimli bir şekilde kullanmasını engellemesi yönünde ortaya çıkmaktadır. Zamanı iyi kullanmanın en iyi yolu, mülakatın iyi planlanması ve karar sürecinin belirlenmesidir. İyi bir görüşmeci, mülakat zamanının yaklaşık %20'sinde kendisi konuşup %80'inde müracaatçıya söz hakkı vererek zamanını verimli kullanan mülakatçıdır. Aksi yöndeki davranışlar, ya mülakat sürecinin gereksiz yere uzamasına neden olmakta ya da mülakat bittikten sonra yanlış kararların alınmasına neden olmaktadır. Mülakat öncesi hazırlığın etkin bir şekilde yapılmadığı durumlarda da, önemli bir zaman kaybına neden olunacaktır. Sonuç

olarak hazırlıksız ve plansız bir şekilde uygulanan mülakatlar, görüşmecinin zaman yönetimindeki etkinliğini kaybetmesine neden olmaktadır. Zamanın verimsiz kullanıldığı bir mülakat ise, sağlıklı bir mülakat olmayacaktır.

Hataların, mülakat sürecine olan etkisini azaltmak için, mülakat süreci; mülakat öncesi, mülakatın uygulanması ve mülakat sonrası olmak üzere bir bütün olarak düşünülmelidir. Bununla beraber, mülakat için belirlenen yer ve zamanın uygunluğundan, doğru mülakat tekniğinin seçilmiş olmasına kadar pek çok faktör de hataların sürece olan etkisinin azaltılmasında etkili olacaktır.

Mülakat öncesinde hiçbir hazırlık yapmadan da mülakat yönetmek mümkündür. Ancak bu şekilde yapılan gelişigüzel mülakatlar, uzun vadede sorunlu olacaktır. Görüşmecinin mülakat öncesi birtakım hazırlıklar yapması mülakatın daha sağlıklı olmasını sağlayacaktır. Mülakatın etkinliğini arttıran faktörlerden biri de, uygun bir mülakat ortamının hazırlanmasıdır. Mülakat için en uygun ortamın oluşturulması ise, görüşmecinin sorumluluğundadır. Buna göre, iyi bir görüşmeci ilk olarak, mülakat odasının mülakat için uygunluğundan emin olmalıdır. Mülakat ortamı her şeyden önce müracaatçıya rahatlama fırsatı ve konuşmasının başkaları tarafından duyulmayacağı güvencesini vermelidir. Özellikle adayın rahatça ve özgürce konuşması bekleniyorsa, özel ortam çok önemlidir. Mülakat odasının dikkat dağıtıcı olmaması da gerekmektedir. Özellikle mülakatın, üzerinde dağınık kâğıtların ve dosyaların bulunduğu, kitapların yığılı olduğu çalışma ortamında yapılması sonucu olumsuz etkileyecektir. Müracaatçının rahatlığını sağlamak için de mülakat ortamının değişik mobilyalar, özel halılar veya çiçekler, tablolarla dekore edilmiş bir ortam olması gerekmez. Mülakata başlamadan gösterilecek bazı davranışlar onun rahatlmasına yol açacaktır. Ona oturma koltuğunu seçme fırsatının verilmesi rahatlığı sağlama da bir yöntemdir. Görüşmeci, ortamın fiziksel rahatlığı yanında psikolojik rahatlığı da sağlamalıdır.

Mülakat odasının ışıklandırılması da mülakat sürecini etkileyebilecek bir faktördür. Bu yüzden iyi bir görüşmeci, mülakat odasının ışıklandırılmasına da özen göstermelidir. Bununla beraber, görüşmeci ve müracaatçının birbirini en rahat şekilde görebileceği bir oturma düzeni sağlanmalıdır. Özellikle görüşmecinin, bütün el, yüz ve vücut hareketlerini rahatlıkla gözlemlemesi gerekmektedir. Bazı görüşmeciler masanın kendileri ve aday arasında bir engel olduğunu düşünürler. Böyle hissediliyorsa, masa gerçekten engeldir.

İyi görüşmeci, mülakat sırasında gerek duyacağı tüm malzemelerin yanında olduğundan da emin olmalıdır. Örneğin, not almak için gerekli olan kâğıt ve kalem gibi malzemelerin, yine kuruluşla ilgili bilgi içeren broşürlerin hemen görüşmecinin yanında olması gerekmektedir.

Mülakat sırasında çay, kahve ikram edilebilir. Ancak müracaatçının çay bardağını rahat koyacağı, elindeki notlarını veya el çantasını yerleştireceği bir sehpanın veya küçük bir masanın mülakat ortamında yanında olmasında yarar vardır. Mülakat sırasında müracaatçının da kendisini rahat hissetmesinin mülakatı önemli ölçüde etkileyeceğini unutmamak gerekir. Bununla birlikte, mülakatın etkinliği açısından müracaatçı hakkında önceden bilgi toplaması varsa dosyasını gözden geçirmesi gerekmektedir.

İyi bir mülakat için görüşmeci ile müracaatçı arasındaki ilişkinin olumlu olması gerekmektedir. Bilindiği gibi ilişki olumlu ve olumsuz olmak üzere iki grupta ele alınır. İlişki olumlu ise bu ilişkide rahat, güvenli saygı dolu, uyumlu, sıcak vb duygular yaşanıyorsa, görüşmeci ile müracaatçı arasındaki mesajlar birbirine daha kolay iletilir. İlişkinin olumsuz olduğu; düşmanca, savunmaya dayalı, güvensiz, saygıdan uzak ürkütücü duygular yaşandığı durumda iki taraf birbirini dinlemeye daha az tarafdırlar. Olumlu bir ilişki kurulduğu takdirde, mülakat akıcı bir biçimde ilerler. Mülakata istenen, amaçlanan olumlu ilişkiyi geliştirmek amacı ile bazı öğelere işaret edilmektedir. Bu öğeler şunlardır:

1. Müracaatçının kendi kendine karar vermesi
2. Müracaatçıya ilgi göstermek
3. Müracaatçının kişiliğine saygı gösterme
4. Empatik anlayış
5. İçtenlik ve özgünlük
6. Gizlilik

İyi bir mülakat aynı zamanda iyi yapılandırılmış amaçlarla mümkün olmaktadır. Berg ve Miller (1992) kendi tecrübelerinden yararlanarak iyi yapılandırılmış amaçların yedi özelliğini tanımlamıştır. Bunlar:

1. Amaçlar müracaatçı için önemlidir. Amaçlar, müracaatçıya ait olduğunda ve müracaatçının dilinde ortaya konulduğunda iyi yapılandırılmış olur. SHU tarafından uygun olarak düşünüldüklerinde ve SHU'nun kategorilerinde ifade edildiklerinde iyi yapılandırılmış olmazlar. Bu özellik, amaçlarına güvenilen müracaatçıların daha fazla motive oldukları inancına dayalı uygulama ilkesinden kaynaklanır. Müracaatçının güçleri ve başetme kapasitesinin diğerlerine ya da başkalarına zarar verme durumu oluştuğuna ikna olunur ise bu ilke gözardı edilir.

2. Amaçlar küçüktür. Küçük amaçlara ulaşmak büyüklere ulaşmaktan daha kolaydır. Örneğin, “iş başvuru” formunu doldurmak “işe girmekten” daha kolaydır.
3. Amaçlar, somut, belirli ve davranışsaldır. Önemli ölçüde belirlenmiş amaçlar, süreci anlamada hem müracaatçı hem de SHU’ya yardım eder. Bu çerçevede, “bir arkadaşla haftada iki kere yemeğe çıkmak”, “diğerleri ile daha sık bir araya gelmeye” tercih edilir.
4. Amaçlar yokluktan ziyade var olana yönelmiştir. Amaçları sorulan müracaatçılar, sıklıkla, SHU’lara yaşamlarından ihraç edilmeyi istediklerini söylerler. Örneğin, “hayal kırıklığına uğramak”. Uygulama çıktıları, müracaatçıların amaçlarının, bir şeyin varlığı olarak (yürüyüş yapmak) ifade edildiğinde geliştiğini göstermektedir.
5. Amaçların sonlardan ziyade başlangıçları olmalıdır. Müracaatçılar amaçlarını son noktalar olarak kavramsallaştırma eğilimindedirler. Örneğin “iyi bir evlilik yapmak” gibi. SHU’lar amaçları başarmanın bir süreç olduğunu ve buna yardımın yolunun ilk adımları istedik sonucu üretecek şekilde kavramsallaştırmak olduğunu bilirler. Örneğin “Gelecek yıl tatil için bir yer ayarlamasını kocamdan istedim” gibi.
6. Amaçlar, müracaatçının yaşam bağlamı içerisinde gerçekçi olmalıdır. Bu özellik, genellikle önceki amaçlar yönünde otomatik olarak başarılır. Bununla birlikte amaçlar belirsiz olduğunda, müracaatçıya bu belirli amacın onun hayatında niçin önemli olduğunu onun ile birlikte SHU açıklayabilir.
7. Amaçlar, müracaatçı tarafından “sıkı çalışmayı” gerektiren şeyler olarak algılanır. Bu biçimde, müracaatçıları, amaçları hakkında düşünme konusunda cesaretlendirmek hem gerçekçi hem de müracaatçının onurunu korumak açısından yararlıdır. Gerçekçidir; çünkü amaçlar müracaatçıda değişiklikleri gerektirir fakat değişiklik zordur. Amaç, müracaatçının onurunu korur. Çünkü eğer müracaatçı amacı başarır, başarı dikkate şayandır. Eğer müracaatçı başaramazsa, bunun anlamı, sadece, yapılacak işlerin hâlâ var olduğudur.

İyi yapılandırılmış amaçların bu kavramsallaştırması, bu amaçların SHU ve müracaatçı tarafından müzakere edildiğini gösterir. Bu amaçlar, müracaatçıların nadiren yardım ilişkisine iyi yapılandırılmış amaçlarla geldiğini ve SHU’ların müracaatçılar için hangi amaçların uygun olduğunu belirleme hakkı ya da gücüne sahip olmadıklarını belirtmektedir. Bunun yerine, uygulayıcı ve müracaatçı,

müracaatçının referans çerçevesi içerisinde başarılabilir amaçları birlikte tanımlamalıdır.

Tüm bunlarsa, eğitilmiş bir görüşmecinin varlığını gerektirmektedir. Mülakat sürecinin başarısında, eğitim almış bir görüşmecinin rolü inkâr edilemez. Sadece deneyim, mülakatın başarısı için yeterli değildir. Sosyal hizmet uzmanlarının iyi bir görüşmeci olarak yetiştirilmesi, mülakat tekniği konusunda bilgilendirilmesi gerekir. Mülakat hangi teknikle yapılacaksa, bu tekniğin özelliklerini, soruların yaklaşımlarını iyi bilen görüşmeci müracaatçıyı rahatlatacak ve gerekli bilgileri alacaktır. Uygulanan mülakat tekniği konusunda iyi yetişen görüşmeci, mülakat hatalarından uzak kalacaktır.

YETKİN BİR MÜLAKAT SÜRECİ İÇİN GEREKEN KOŞULLAR

Sosyal hizmet mülakatında yetkin olabilmenin diğer bir ifadeyle sosyal hizmet mülakatının etkili bir iletişim süreciyle gerçekleşmesinin bazı ön koşulları bulunmaktadır. Yetkin bir görüşmeci olabilmek için aşağıda sıralanan koşulların sağlanması gerekmektedir. Bu koşullar şöyle sıralanabilir:

Zaman

Zaman, özellikle yoğun çalışan ve zaman sıkıntısı bulunan sosyal hizmet uzmanları için en önemli zorluklardan biridir. Müracaatçının, sosyal hizmet uzmanının kendine ayıracak zamanı olmadığına dair olumsuz algısı, etkili bir iletişim ve mülakat sürecini önemli ölçüde etkileyecektir. Zaman sıkıntısının yol açtığı engeller şöyle sıralanmaktadır:

- ✓ Daha önceden planlanmamış anlık görüşmeler
- ✓ Görüşmenin karmaşıklığına göre yetersiz ayrılan zaman
- ✓ Müracaatçının gizli gündemi
- ✓ Not alma ya da belgeler için ayrılan zaman

Sosyal hizmet uzmanları zamanla ilgili genellikle yukarıda sayılan güçlüklerle karşılaşmaktadırlar. Bu güçlükleri aşmak için şu tavsiyelerde bulunulmaktadır:

- ✓ Acil durumları göz önüne alarak esnek bir zaman planlaması yapmak ve bu olası acil görüşmeleri de planlamak
- ✓ Görüşme konusuyla ilgili telefon görüşmesinde veya ön görüşmede daha fazla bilgi almak ve müracaatçıya tahmin edilen görüşme süresinin yeterli olup olmadığını sormak, gerekirse ek süre planlamak

- ✓ Müracaatçıdan görüşmede dile getirmek istediği bütün konuları listelemesini istemek ve önem sırasına göre en önemliden başlamak üzere görüşmeyi yönlendirerek daha az önemli olanları bir sonraki görüşme için planlamak
- ✓ Not almak ve belgeler için gereken zamanı da göz ardı etmemek ve bunu mümkün oldukça müracaatçı görüşmedeyken yapmak (Bu, hem müracaatçı ile olan iletişimi artırır hem de eksik bilgilerin o anda edinilmesini sağlar.)

Kesintiler

Mülakat sırasında bilginin kesintisiz ve sürekli akışı, sağlıklı bir iletişim için gereklidir. Ancak zaman zaman bu akışı kesintiye uğratabilecek engellerle karşılaşılabilir ve bu kesintiler sosyal hizmet uzmanı-müracaatçı arasındaki iletişim sürecine zarar verebilir. Bu engeller şöyle sıralanabilir:

- ✓ Telefonun çalması
- ✓ Kapının çalması

Bu gibi durumlarla karşılaşıldığında mülakatın sağlıklı ilerlemesi için aşağıdaki tavsiyelerde bulunulmuştur:

- ✓ Olası telefon aramalarıyla ilgili kuruluşun kesin kuralları olmalıdır. Telefonlar öncelikle sekreter ya da diğer görevliler tarafından yanıtlanmalı; acil olmayan durumlarda mülakat sonrasında görüşme yapılmalı, acil durumlar ise yine görevli tarafından not alınarak bildirilmelidir. Eğer gerçekten acil bir durum varsa görüşmeye ara verilerek telefon yanıtlanmalıdır.
- ✓ Kapının çalması da rahatsız ve tedirgin edici olabilmektedir. Kapı çalmaları en aza indirebilmek için tıpkı telefon görüşmelerinde olduğu gibi kesin kurallar konulmalı ve çok acil olmadıkça görüşmenin bölünmemesi sağlanmalıdır.

Teknoloji

Teknoloji her ne kadar yaşamı kolaylaştıran ve işleri hızlandıran bir araç olsa da zaman zaman bir engel olarak da görülmektedir. Mülakat sürecinde sosyal hizmet uzmanının kayıtları bilgisayar üzerinden yapması göz kontağını ve yüz yüze iletişimi engellediğinden açık iletişim sürecine zarar verebilmektedir. Bu durumdan korunmanın yolu, alınan kayıtları müracaatçıya da göstererek, mümkün olduğunca

bilgisayarın ya da kullanılan bir başka teknolojik aletin kullanımına ara vererek göz iletişimini kurmaktır.

YETKİN BİR GÖRÜŞMECİ OLARAK SOSYAL HİZMET UZMANI

Sosyal hizmet uzmanı ile müracaatçısı arasındaki iletişimin niteliği, mülakat sürecinde yetkinliği belirleyen en önemli unsurlardandır. Çünkü mülakat sürecinde oluşan iletişim yoluyla müracaatçının istek ve arzularının belirlenmesi, sorunlarının çözülmesi veya çözülmesinde yardımcı olmak büyük oranda iletişim sürecinin başarısına bağlıdır. Bu anlamda sosyal hizmet uzmanının kendini tanıması, kişilik özelliklerini bilmesi, başarılı iletişimin temel koşulları ve etkili iletişim becerilerini bilme ve kullanma becerisi olmalıdır. Şüphesiz sosyal hizmet eğitimi bu beceri ve tekniklerin öğrenilmesini de kapsamaktadır. Ancak yalnızca teorik anlamda değil, pratikte de bu bilgilerin kullanılabilir olması gerekmektedir.

Kadushin ve Kadushin (1997), sosyal hizmet uzmanlarının yetkin bir görüşmeci olabilmeleri için gereken özellikleri şöyle sıralamıştır:

Kişilik

Araştırmalar, görüşmecinin kişilik özelliklerinin mülakat sırasında daha rahatlatıcı olduğunu göstermektedir. Farklı amaçlarla gerçekleştirilen farklı türlerdeki mülakatlar için gerekli kişilik özellikleri farklılaşabilmektedir. Örneğin sıcak ve kabul edici bir kişilik özelliği terapötik bir mülakatın olmazsa olmaz koşulu iken temel amacı değerlendirme olan bir mülakat için böyle değildir. Bir değerlendirme mülakatında görüşmeci terapötik davrandığında ilgisiz veya o anda çözümü zor olan alanlara girme zorluğuyla karşılaşabilir. Amacı teşhisçi bir değerlendirme yapmak olan mülakatlar, daha fazla içekapanık bir kişiliğe ihtiyaç duyarken, terapötik bir mülakat daha sıcak ve spontan bir kişilik gerektirebilir. Savunuculuk yapan bir görüşmeci ise görüşmede daha saldırgan ve doğrudan bir yaklaşıma ihtiyaç duyabilir.

Bilgi ihtiyacı

Değerlendirme mülakatları normatif beklentilere cevap verecek bilgiye ihtiyaç duyar. Örneğin eğer bir çocuk tuvalet eğitimini 20 ayda aldıysa bu erken midir, geç midir? Gelişimsel açıdan bu normal bir gelişimi gösterir mi? Ana-babalık tutumları açısından aşırı korumacı bir tutumun sonuçları neler olabilir? Tüm bu sorulara

cevap verebilmek için bilgiye gereksinim duyulur. Atipik ya da anormal olanı anlayabilmek için tipik ya da normal olanın ne olduğunu bilme zorunluluğu vardır.

Amacı savunuculuk yapmak ya da ikna etmek olan görüşmeciler için ihtiyaç duyulan şeylerin başında müracaatçılarının haklarını ve sorumluluklarıyla ve kurumun işleyişi/prosedürleriyle ilgili bilgi gelmektedir. Böyle bir bilgi olmaksızın müracaatçının talebini güvence altına almak veya savunmak olanaksız hâle gelecektir. Savunucular bu bilgidен hareket etmedikleri sürece kararı tersine çevirme veya tehdit eden durumu ortadan kaldırma şansı olmayacaktır.

Bilgi, güvenliği artırır, endişeyi azaltır. Eğer sosyal hizmet uzmanları bir mülakata literatür ve uygulama alanıyla ilgili uzmanlaşmış bilgiyle giderlerse sadece problemin kaynağını değil, aynı zamanda neyin işe yarayıp neyin yaramayacağını bilerek giderler ki bu da onların mülakat sırasında daha fazla kendine güvenli ve kontrollü olmalarını sağlayacaktır. Sadece bu bile başarılı bir mülakat yapma olasılığını artıracaktır. Bilgi eksikliği, görüşmecilerin mülakat sırasında rahatsız ya da tedirgin hissettirerek kendinden emin olmayan bir tavır sergilemelerine neden olabilecektir.

Zıt/Ters Talepleri Çözmek

Sosyal hizmet mülakatçısının rolü, zıt taleplerin güç dengesini kurmayı gerektirir. Görüşmeciler bu noktada, spontan, güvenilir, samimi ve bilinçli bir şekilde kontrollü olmalıdır. Görüşmeciler ayrıca, hem bir taraftan kendini başkasının yerine koyabilme becerisiyle empatik; hem de müracaatçısıyla arasında belli bir duygusal mesafe koyabilen objektifliği sergileyebilmelidir.

Sosyal hizmet uzmanları müracaatçısını bir birey olarak görebilmeli ve böyle davranabilmelidir. Aynı zamanda, teşhis ve yönetsel amaçlarla müracaatçısını sınıflandırabilmelidir. Bu sınıflandırma, kaçınılmaz olarak bir miktar kalıp yargıyı da beraberinde getirecektir.

Uzmanlardan beklenen, müracaatçılarını birer birey olarak kabul etmeleri, aynı zamanda onların işlevsel olmayan davranışlarını reddetmeleridir. Uzmanlardan müracaatçılarını olduğu gibi kabul etmeleri ve müracaatçılarının davranışları kabul edilebilir olmadığı için onlara değişim için yardımcı olmaları beklenir. Böylece uzmanlar kabul etmeyle ilgili zıt tutumlar ve değişim beklentileri arasında denge kurmalıdırlar. Kısaca uzmanlar, destek ve beklenti arasında denge kurabilmelidir.

Stres, uzman-müracaatçı ilişkisinde profesyonellik anlamında bir başka zıt baskı unsurudur ve stres, sosyal hizmetin insancıl geleneğini desteklemektedir. Mesleki ilişki bilgi ve güçte eşitsizliği vurgular; insancıl gelenek eşitlik ve birliktelik için

uğraşır. Bizler meslek elemanları olarak kendi uzmanlık alanlarımızda müracaatçılarımızdan “daha iyi” konumdayız. Terapi ilişkisi doğası gereği eşitsiz durumdakiler arasında geçen bir ilişkidir. Bizler yardım edenleriz ve müracaatçılarımızın da bizim yardımımıza ihtiyaçları var. Ancak bu eşitsizlik bizi eşitlikçi yönelimden uzaklaştırmış hissinde kapılmamıza neden olabilir.

Uzmanın eylemleri, zıt unsurları da içeren iyi bir ilişki kurmaya dönük olmalıdır. Eğer görüşmeci, sabırlı ve acelesiz bir dinleyici olursa, müracaatçısı kurumun hizmetleriyle ilgisi olmayan konuşmalar yaptığında onu beklerse, bir sonraki müracaatçı beklemek zorunda kalacaktır ve bu da bir müracaatçıyla iyi, diğer müracaatçıyla kötü bir ilişki kurmaya neden olacaktır.

Görüşülen kişilerin (müracaatçıların) iyi bir görüşmeciye ilişkin algıları

Yapılan çalışmalar, müracaatçıların da görüşmeciye ilişkin ideal bir imaja sahip olduğunu göstermiştir. Müracaatçıya saygı duymadığını gösteren tepkiler veren (ilgisizlik, aceleci olma, esneme, sıcaklıktan yoksun olma, görüşmeye gecikme, saate bakma, konuşmaya müdahale etme gibi) görüşmecilerden mülakatın önemli bir bölümünde hoşnut olunmadığı ve işini iyi yapmadığı duygusu yarattığı belirtilmiştir. Müracaatçıların tercih ettiği görüşmeciler, “onların sorunlarıyla ilgili bir şeyler yapabilecek ve yardım edebilecek duygusu uyandıran” görüşmecilerdir. Müracaatçıların görüşmecilerin “sıcaklığını”, özgüven, duyarlılık ve yetkinlik olarak algılamaktadırlar.

Görüşme yapılanlar birincil olarak görüşmecinin kendilerine yardım edebilme kapasitesine odaklanmış olabilirler. Ancak yine de, sosyal hizmet uzmanlarının ilgi gösteren, önemseyen ve değer veren tavırları müracaatçı tarafından ödüllendirilmekte ve sınırları olan bir görüşmeyi dahi kişiselleştirebilmektedir. Örneğin, “Bu gün nasılsınız? Sizin için ne yapabilirim?” gibi sorular yerine “Elektrik faturanız nerde?” “Kirayı en son ne zaman yatırdınız?” gibi sadece işi tamamlamaya dönük sorular, acelecilik ve ilgisizlik olarak algılanmaktadır.

Ödev

- Sosyal hizmet mülakatında yetkin bir görüşmeci olmanın koşullarını düşünerek farazi olarak bir mülakat planlayarak bu mülakatta karşınıza çıkabilecek olası hata ve engelleri nasıl aşabileceğinizi ve yetkin bir görüşmeci olarak nasıl bir tutum ve davranış içinde olacağınızı tartışınız.

Şüphesiz müracaatçıların tercihleri onların kişilikleriyle de bağlantılıdır. Eşitlikçi müracaatçılar, daha müracaatçı-odaklı ve yönlendirici olmayan görüşmecileri tercih ederken; daha otoriter olanlar, daha yönlendirici ve daha yapılandırılmış bir görüşme yaklaşımını tercih edeceklerdir.

Görüşmecilere görüşme yapılan kişilerin (müracaatçıların) katkısı

İyi bir görüşmeci, iyi bir mülakat yapabilmek için aynı zamanda iyi bir görüşülene de ihtiyaç duyar. Çünkü mülakat, etkileşimsel ve dönüşümsel bir deneyimdir. Görüşmeci bu ikili sürecin sadece yarısıdır ve görüşmenin başarı ya da başarısızlığını kısmen belirleyebilir. Görüşme için gerekli psikolojik ortamı hazırlamada her ne kadar görüşmeci sorumluluk almış olsa da görüşülen de ilişkinin niteliğini belirleme kapasitesine sahiptir. Müracaatçıların iletişim kurma, duygu ve düşüncelerini sözlere dökme ve iletişimlerini organize etmede kapasite ve yeterlilikleri söz konusudur. Dolayısıyla mülakatta başarı, görüşülenin de katkısına ihtiyaç duyar. Görüşülen kişi işbirliği yapmadığı, görüşülen kişi olarak kendi rolüyle ilgili sorumluluğu almadığı ve görüşmenin amacını kabul etmediği sürece görüşmeci ne kadar çaba harcarsa harcasın görüşme başarısız olabilir. Kısaca her görüşme, görüşülenin aktif katılım, etkileşim ve temel iletişim becerilerine muhtaçtır. Nasıl ki iyi öğrenciler iyi öğretmen olmayı kolaylaştırırsa iyi bir görüşme için de görüşülenin kolaylaştırıcı olması görüşmeciye yetkin bir görüşmeci hâline getirecektir.

Daha çok ve daha az yetkin görüşmeciler arasındaki farklar:

Aşağıdaki tabloda daha az ve daha çok yetkin görüşmeciler arasındaki farklar özetlenmiştir:

Daha yetkin görüşmeci	Daha az yetkin görüşmeci
Yaşamın olağan hoş yönlerini rahat bir şekilde gözlemler. Katılımcıların kimliğini, görüşmenin amacını ve görüşmecinin kurumsal kimliğini açıklığa kavuşturur.	Sosyal ve mesleki etkileşimi ayırt etmede zorluk yaşanır. Bazen kendini tanıtmayı, kurumdaki görevini ve görüşmenin amacını söylemeyi gözden geçirir.
Mütevazı bir şekilde ve iyi bir mülakatı sağlayan saygı, değer verme, sıcaklık, empatik anlayış, kabul ve kendine haslık bileşenlerini kullanarak iletişim kurar. Böylece görüşülen kişinin kaygısını, savunmaya geçişini ve direncini azaltarak, müracaatçının paylaşım ve açıklık için istekliliğini artırır ve müracaatçının katılımını teşvik eder.	İletişimin kolaylaştırıcı koşullarını harekete geçirmeye çalışır; ancak gösterilen davranışın uyandırdığı hissiyat, mekaniklik ve yapmacıklıktır. Adeta rol yapıyor izlenimi verir ve samimiyetsiz, cezalandırıcı, reddedici, saygısız ve profesyonellik dışı davranış sergiler ki bu davranışlar da görüşülen kişinin direncini, kaygısını artırır ve katılım için motivasyonunu düşürür.
Mülakat için bir miktar hazırlık yapılmıştır, müracaatçı için uygun olan bilgiye ulaşılmıştır, mülakat dosyası ve diğer gerekli materyaller hazırlanmıştır, gizlilik için uygun ayarlamalar ve aydınlatma gibi diğer gerekli düzenlemeler yapılmıştır.	İlgili mülakata hazır olduğunu gösteren hiçbir işaret bulunmamaktadır.
Müracaatçının sorunlarına karşı duyarlıdır .	Sorunların ve müracaatçının kafasını karıştıran durumların farkında değildir.

Görüldüğü gibi sosyal hizmet uzmanının yetkinliğini belirleyen unsurlar sosyal hizmetin bilgi, beceri ve değerleriyle yakından ilişkilidir. Bilgi bağlamında, sosyal hizmet uzmanının kuruluşun ve hizmetlerin işleyişine, müracaatçının ihtiyaç ve sorunlarına, mülakatın amacına ve etkili iletişimin unsurlarına ilişkin bilgisinden söz edilmektedir. Beceri bağlamında ise empati, sıcaklık, sözlü ve sözsüz iletişim, gözlem yapma, soru sorma ve kendini ifade edebilme gibi anlama ve anlatmaya ilişkin beceriler söz konusu olmaktadır. Değer bağlamında, müracaatçıya ve onun getirdiklerine ilişkin ön yargısız, saygı duyan, değer veren ve bu duygularını gösteren tutum ve yaklaşımlardan söz edilmektedir. Sosyal hizmet uzmanlarının yetkin bir görüşmeci olabilmeleri için tüm bu unsurlara dikkat etmeli ve etkili iletişime olanak verecek mülakat ortamını hazırlayabilmelidirler. Bunun için sosyal hizmet uzmanlarının kendini sürekli eğitmesi ve geliştirmesi gerekmektedir.

Özet

- Sosyal hizmet uzmanlarının rollerini yerine getirmede kilit bir önem taşıyan mülakat sürecinin amacına uygun ve etkili geçmesi için sosyal hizmet uzmanının bir görüşmeci olarak yetkinliğine ihtiyaç duyulmaktadır. Sosyal hizmet uzmanının mülakatın içeriğine, müracaatçının istek ve taleplerine, mülakatın amacına ve genel olarak mülakat sürecindeki iletişim ve etkileşimin biçimine ve yönüne hâkim olması onun bir görüşmeci olarak yetkinliğine dair ipuçları vermektedir. Sosyal hizmet uzmanlarının mülakatı yetkin bir görüşmeci olarak yönetebilmesi için mesleki bilgi ve becerilerin yanı sıra bir görüşmeci olarak mülakat ortamının hazırlanmasından, sözsüz iletişime, zaman yönetiminden her bir mülakatın gerektirdiği kişilik türlerine değil, mülakata özgü konularda bilgi ve beceri sahibi olması gerekmektedir. Sosyal hizmet uzmanının yetkinliğini belirleyen unsurlar sosyal hizmetin bilgi, beceri ve değerleriyle yakından ilişkilidir. Bilgi bağlamında, sosyal hizmet uzmanının kuruluşun ve hizmetlerin işleyişine, müracaatçının ihtiyaç ve sorunlarına, mülakatın amacına ve etkili iletişimin unsurlarına ilişkin bilgisinden söz edilmektedir. Beceri bağlamında ise empati, sıcaklık, sözlü ve sözsüz iletişim, gözlem yapma, soru sorma ve kendini ifade edebilme gibi anlama ve anlatmaya ilişkin beceriler söz konusu olmaktadır. Değer bağlamında, müracaatçıya ve onun getirdiklerine ilişkin ön yargısız, saygı duyan, değer veren ve bu duygularını gösteren tutum ve yaklaşımlardan söz edilmektedir. Sosyal hizmet uzmanlarının yetkin bir görüşmeci olabilmeleri için tüm bu unsurlara dikkat etmeli ve etkili iletişime olanak verecek mülakat ortamını hazırlayabilmelidirler. Bunun için sosyal hizmet uzmanlarının kendini sürekli eğitmesi ve geliştirmesi gerekmektedir.

DEĞERLENDİRME SORULARI

Değerlendirme sorularını sistemde ilgili ünite başlığı altında yer alan “bölüm sonu testi” bölümünde etkileşimli olarak cevaplayabilirsiniz.

1. Aşağıdakilerden hangisi sık karşılaşılan mülakat hatalarından biri değildir?
 - a) Sözsüz iletişim unsurlarını (beden dili gibi) iyi değerlendirememek
 - b) Varsayım geliştirmek
 - c) Çok konuşmamak
 - d) Etkin dinlememek
 - e) Not almamak
2. Aşağıdakilerden hangisi mülakat hatalarının neden olduğu sonuçlardan biri olamaz?
 - a) Empati yeteneğine zarar verir.
 - b) Zamanın verimli kullanılmasına engel olur.
 - c) Etkin dinleme becerisine zarar verir.
 - d) Müracaatçıyı cesaretlendirir.
 - e) Görüşmecinin gözlem yeteneğini olumsuz etkiler.
3. Aşağıdakilerden hangisi etkin bir mülakatta (çözüm odaklı) iyi yapılandırılmış amaçların özelliklerinden biri değildir?
 - a) Amaçlar müracaatçının diliyle değil, sosyal hizmet uzmanı tarafından dile getirilirse iyi yapılandırılmış olur.
 - b) Amaçlar küçüktür, çünkü küçük amaçlara ulaşmak daha kolaydır.
 - c) Amaçlar, olmayandan ziyade var olana yönelmiştir.
 - d) Amaçlar gerçekçi olarak ifade edilirse iyi yapılandırılmıştır.
 - e) Amaçlar somut, belirli ve davranışsaldır.

4. Aşağıdakilerden hangisi etkin bir mülakatı etkileyen “zaman” sorunlarından biri değildir?
 - a) Daha önceden planlanmamış anlık görüşmeler
 - b) Görüşmenin karmaşıklığına göre yetersiz ayrılan zaman
 - c) Müracaatçının gizli gündemi
 - d) Not alma ya da belgeler için ayrılan zaman
 - e) Mülakat ortamının önceden hazırlanmasına ayrılan zaman
5. Mülakatın telefon ya da kapı çalması ile kesintiye uğramasının önüne geçmek için aşağıdakilerden hangisi yapılmalıdır?
 - a) Her telefon veya ziyaretçi önemli olabileceğinden görüşme sırasında bu görüşmelere de zaman ayrılmalıdır.
 - b) Müracaatçıdan izin isteyerek telefonlar ve ziyaretçiler karşılanmalıdır.
 - c) Acil durumlar haricinde görüşmenin bölünmemesi için başka bir çalışan tarafından not alınmalı ve görüşme sonrası yanıtlanmalıdır.
 - d) Görüşme mutlaka kuruluş dışında yapılmalıdır.
 - e) Telefon fişten çekilerek kapı kilitlenmelidir.
6. Yetkin bir görüşmecinin kişilik özellikleriyle ilgili olarak aşağıdakilerden hangisi daha doğrudur?
 - a) Yetkin görüşmeci mülakatın türüne göre gereken kişilik özelliklerini bilmeli ve kendi kişiliğinin farkında olmalıdır.
 - b) Teşhisçi bir mülakatta sosyal hizmet uzmanı her zaman sıcak ve güleryüzlü olmalı, meraklı bir kişilik sergilemelidir.
 - c) Terapötik mülakatlar içekapanık bir kişiliğe ihtiyaç duyar.
 - d) Mülakatın türüne göre gereken kişilik özelliği değişmemektedir, sabittir.
 - e) Sosyal hizmet uzmanı her tür kişiliğe bürünebilmelidir.

7. Sosyal hizmet uzmanının yetkin bir görüşmeci olabilmesi için normal ve anormal olana ilişkin bilgi sahibi olması, gerektiğinde müracaatçısı için savunuculuk yapabilmesi gerekir. Bu durum, yetkinliğe dair hangi unsura işaret etmektedir?
- Kişilik
 - Bilgi ihtiyacı
 - Zıt/ters talepleri çözmek
 - Müracaatçının “iyi görüşmeci” algısı
 - Görüşülen kişinin (müracaatçının) mülakat sürecine katkısı
8. Aşağıdakilerden hangisi etkin bir mülakat ve yetkin bir görüşmeciyi etkileyen koşullardan biri değildir?
- Müracaatçının ideal bir görüşmeciye ilişkin algısı
 - Kişilik
 - Müracaatçının özellikleri (iletişim kurma becerisi gibi)
 - Görüşmecinin hemen hemen her konuda bilgi sahibi olması
 - Görüşmecilerin hem empatik hem de objektif olabilmek gibi zıt unsurların dengesini kurabilmesi
9. Aşağıdakilerden hangisi daha yetkin görüşmecilerin özelliklerinden biri değildir?
- Kendini ve kurumunu tanıtmayı bazen unutmak
 - Mülakat öncesinde hazırlık yapmak
 - Müracaatçının sorunlarına duyarlı olmak
 - Empatik ve içten davranmak
 - Mülakat odasını hazırlamak

10. Aşağıdakilerden hangisi daha az yetkin görüşmecilerin özelliklerinden biridir?
- a) Kendini ve çalıştığı kurumu tanıtmak, mülakatın amacını söylemek
 - b) Empati, içtenlik ve sıcaklığı müracaatçıya yansıtabilmek
 - c) Müracaatçının sorunlarının ve kafasını karıştıran durumların farkında olmamak
 - d) Mülakat öncesinde gerekli hazırlıkları yapmak
 - e) İyi bir gözlemci olmak

Cevap Anahtarı: 1-C, 2-D, 3-A, 4-E, 5-C, 6-A, 7-B, 8-D, 9-A, 10-C

YARARLANILAN VE BAŞVURULABİLECEK DİĞER KAYNAKLAR

- Duyan, V. Özgür Sayar, Ö. Özbulut, M. (2008). *Sosyal Hizmeti Tanımak ve Anlamak: Sosyal Hizmet Uzmanları ve Sosyal Hizmet Alanında Çalışanlar İçin Bir Rehber*. Ankara: Sosyal Hizmet Uzmanları Derneği Yayınları Yayın no: 11.
- Erkan, G. (1997). Sosyal Hizmette Mülakat. Ankara.
- Kadushin, A. ve Kadushin, G. (1997). The Social Work Interview. A Guide for Human Service Professionals. 4th Edition. Columbia University Press ss. 389-398.
- Özğüven, İ.E. (2001). *Çağdaş Eğitimde Psikolojik Danışma ve Rehberlik*, Ankara: Pdrem Yayınları.
- R. Hal Ritter, Jr., Michael D. Reis, ve Terry G. Rascoe (2011) "Interviewing Techniques". Textbook of Family Medicine, Eighth Edition. Edt. Robert E. Rakel, and David P. Rakel Chapter 14, Elsevier Inc., ss. 166-175.
- Şahin, F. Sosyal Hizmette Güçler Perspektifi ve Çözüm Odaklı Mülakat. <http://www.sosyalhizmetuzmani.org/cozummulakati.htm>. Erişim tarihi: 18/08/2012
- Tarhan, Z. (2006). Mülakat Hataları ve Mülakat Sürecine Etkisi: Bir Alan Araştırması. İstanbul Üniversitesi Sosyal Bilimler Enstitüsü

İSTEKSİZ/GÖNÜLSÜZ/ZOR MÜRACAATÇILARLA MÜLAKAT

ATATÜRK
ÜNİVERSİTESİ

AİA-AÖF

İÇİNDEKİLER

- Mülakat Sürecinde Görüşmeci-görüşülen İlişisini Zorlaştıran Durumlar Ve Kuramsal Yaklaşım
- İsteksiz/Gönülsüz/Zor Müracaatçıların Özellikleri
- İsteksiz/Gönülsüz/Zor Müracaatçılarla Görüşme Süreci Ve Bu Süreci Kolaylaştırmanın Yolları

HEDEFLER

- Bu üniteyi çalıştıktan sonra;
 - Mülakat sürecinde görüşmeci-görüşülen ilişkisini zorlaştıran durumları ve kuramsal yaklaşımı anlayabilecek,
 - İsteksiz/gönülsüz/zor müracaatçıların özelliklerini bilecek,
 - İsteksiz/gönülsüz/zor müracaatçılarla görüşme sürecini ve bu süreci kolaylaştırmanın yollarını açıklayabileceksiniz.

SOSYAL HİZMETTE
GÖRÜŞME İLKE

VE

TEKNİKLERİ

Doç. Dr. Özge ÖZGÜR

ÜNİTE

13

GİRİŞ

Müracaatçı katılımı 1950'lerden beri sosyal hizmet uygulamasında önem taşıyan konulardan biri olmuştur. Katılım, müracaatçıyla ilk karşılaşma aşamasından başlamak üzere, yardım sürecinin her aşamasında başarı için gereken bir ölçüttür. Bu aynı zamanda müracaatçının kendi hakkında karar alma ve kendine yön verme hak ve sorumluluğunun kendisine bırakılması ve bu hak ve sorumluluğa gösterilen saygının bir ifadesidir.

Sosyal hizmet mesleği de tanımı ve amacı gereği insanların kendi kendilerine yardım etmelerini destekleyen bir disiplindir. Örneğin bir tanıma göre sosyal hizmet insanlara kendi kendilerine yardım etmeleri için yardım etme yönteminin bilimsel uygulanması ile çeşitli kaynakların, kişilerin, grupların ve küçük toplumların ihtiyaçlarının karşılanmasında kullanılması sanatıdır. Sosyal hizmetin evrensel tanımına göre (IFSW) de "sosyal hizmet mesleği, sosyal değişim, insan ilişkilerinde problem çözme ve güçlenmeye yardımcı olur ve bireyin iyilik halini geliştirmek için özgürleşmesini sağlamaya çalışır. Sosyal hizmet; insan davranışı ve sosyal sistemlerle ilgili teorileri geliştirerek insanların çevreleriyle etkileşime girdiği noktalarda müdahale eder. İnsan hakları ve sosyal adalet ilkeleri sosyal hizmetin esasını oluşturur". Dolayısıyla, sosyal hizmette yardım sürecinin etkili olabilmesi müracaatçının ilgi, istek ve amaçlarını anlama ve onu yardım sürecine dâhil etmeyle yakından ilişkilidir. Müracaatçı, ancak yardım sürecine dâhil olursa güçlenecek ve sorun çözme kapasitesini artırarak işlevselliğini kazanabilecektir.

Yardım sürecinin en önemli araçlarından biri olan mülakat sürecinde de müracaatçı katılımını sağlamak önemlidir. Ancak, müracaatçı her zaman gönüllü ve istekli olmayabilir. Bu gibi bir durumda sosyal hizmet uzmanının gönülsüz, isteksiz ya da zor müracaatçılarla mülakat sürecini nasıl yönetebileceğini öğrenmesi gerekir. Bu bölümde, mülakat sürecinde ilişkiyi zorlaştıran durumlar, isteksiz/gönülsüz/zor müracaatçıların özellikleri, bu tür müracaatçılarla görüşme süreci ve bu süreci kolaylaştırmanın yollarına yer verilecektir.

MÜLAKAT SÜRECİNDE GÖRÜŞMECİ VE GÖRÜŞÜLEN İLİŞKİSİNİ ZORLAŞTIRAN DURUMLAR VE İSTEKSİZ/GÖNÜLSÜZ/ZOR MÜRACAATÇILARLA ÇALIŞMADA KURAMSAL YAKLAŞIM

Mülakat sürecinde görüşmeci ile görüşülen ilişkisini zorlaştıran bazı durumlar söz konusu olabilmektedir. Sosyal hizmet uzmanının bu durumların farkında olması mülakatın başarısı açısından önemlidir.

Otoriter Tutum: Müracaatçının karşısında üstün bir insan gibi davranmak, emir veren bir tavırla akıl vermek, önerileri benimsemediği zaman ona kızmak ya da alınmak, konferans verir gibi konuşmak ve müracaatçıya kendisini anlatabilmesi için yeterince fırsat tanımamak müracaatçılarda öfke veya hayal kırıklığı oluşturabilir. Bu da ilişkiyi güçleştirici bir etki yapar. Dirençli müracaatçılarla çalışırken sosyal hizmet uzmanları sahip oldukları otoriteyi dikkate almalı ve otoritelerini dikkatli kullanmalıdırlar.

Pasiflik: Sosyal hizmet uzmanı mülakat sürecinde pasif kalır, sözel ya da sözel olmayan yollarla tepki vermekten kaçınır ve bu tutumunu danışma boyunca sürdürürse müracaatçıda kendisinin dinlenmediği ya da dinlense de anlaşılmadığı duygusu uyanabilir. Müracaatçıların aktif sosyal hizmet uzmanılar karşısında daha çok kendilerini açtıkları bilinmektedir.

Duygusal Konulardan Kaçınma: Bazı sosyal hizmet uzmanları, müracaatçılarla aralarındaki mesafeyi koruma kaygısı ile yoğun duygusal içerikli konulardan kaçınırlar ve konuşmaları, güvenli ve geleneksel konular içinde sürdürürler. Bu durum aralarındaki ilişkinin gelişmesini önler.

Belirli Konulardan Kaçma: Bazı durumlarda sosyal hizmet uzmanları ya kendilerinin yüzleşmek istemediği durumlardan kaçtıkları için ya da değer ve tutumlarından dolayı belirli konuları müracaatçılarıyla konuşmaktan kaçınmaktadırlar. Bu durum yine görüşmeci ile görüşülen arasındaki ilişkiyi olumsuz etkileyeceği gibi yardım sürecinin bitmesine de neden olabilir.

Dinlememe: Dinleme, etkili bir danışma sürecinin gereğidir. Müracaatçı konuşurken sosyal hizmet uzmanları başka şeylerle ilgilenir, göz teması kurmaz ve söylenenleri sık sık kaçırsa iletişim bozulabilir. Bu durum müracaatçıda öfke ve kızgınlık duygularına yol açabilir.

Yersiz Yere Güven Verme: Genellikle müracaatçıyı anlama sabrı göstermeyen ya da müracaatçının güvenini hemen kazanmak isteyen sosyal hizmet uzmanları,

teselli amaçlı yersiz güven verebilmektedirler. Bu durum müracaatçıda hayal kırıklığı ve güvensizlik yaratabilmektedir.

Aşırı Derecede Samimiyet Gösterme: Sosyal hizmet uzmanının müracaatçıya aşırı derecede samimiyet göstermesi, müracaatçıyla arasındaki profesyonel sınırı koruyamaması, özellikle bağımlılık eğilimi fazla olan müracaatçıların bağımlı olmasına, müracaatçıya karşı farklı duygular hissetmelerine neden olabilmektedir. Bu da mülakat ilişkisini ve yardım sürecini olumsuz etkiler.

Sosyal hizmet müdahalesinde isteksiz ya da zor müracaatçılara yaklaşım açısından bazı kuramların katkılarını şöyle özetlemek mümkündür:

PSİKODİNAMİK YAKLAŞIMLAR

Sosyal hizmet müdahalesinde psikodinamik açıdan sosyal hizmet uzmanı sezgilerini kullanır. Müracaatçı ve sosyal hizmet uzmanı arasındaki ilişki hiyerarşik bir yapıya sahiptir. Müracaatçının bilinç düzeyinin geliştirilmesi için sosyal hizmet uzmanı yol göstericidir.

Psikodinamik çalışma derinlik psikolojisi olduğundan müdahalenin uzun süreli etkileri olduğu görülmektedir. Müracaatçının davranışlarındaki değişim olmadan önce, çoğu müracaatçı, içsel dinamiklerin mekanizmaları ve odakları üzerinde derinlemesine bir anlama gerçekleştirilmeye ihtiyaç duyar. Derin psikodinamik çalışmanın uygulanabilmesi için de müracaatçının yeterince zeki ve istekli olması gerekmektedir. Bu nedenle, bu müdahale, bu durumda olmayan bir bireyle uygulanamamaktadır. Ayrıca, sosyal hizmet uzmanıyla güvenli bir yardım ilişkisi kuramayan müracaatçılarla da bu müdahale uygulanamamaktadır. Bu nedenlerle psikodinamik çalışma, vakanın ilk aşamalarında kullanışlı olmayabilir. Dolayısıyla isteksiz, gönülsüz, zor müracaatçılarla çalışmada en azından ilk görüşme için uygun bir kuramsal yaklaşım değildir.

BİLİŞSEL-DAVRANIŞSAL TEORİLER

Bu yaklaşımlar, müracaatçının düşünme ve davranma yollarını değiştirmek üzerinde odaklanmaktadır. Düşünceleri değiştirmek anlamında bilişsel gelişim, yeni sosyal beceriler öğretmek anlamında da sosyal gelişim üzerinde durulur. Bu bakış açısına göre sağlıklı müracaatçı gerçekçi düşüncelere ve işlevsel davranışlara sahiptir. Sağlıksız ya da patolojik müracaatçı ise, işlevsel olmayan düşünce ve davranış kalıplarına sahiptir.

Sosyal hizmet müdahalesinde teori, ampirik veriler ve hem müracaatçı hem de sosyal hizmet uzmanının sezgileri kullanılır. Burada da sosyal hizmet uzmanı ve müracaatçı arasında hiyerarşik bir ilişki vardır. Sosyal hizmet uzmanı, uzman, eğitici rollerindedir. Müracaatçılar için duygu ve manevi boyutlarını değiştirmektense, düşünce ve davranışlarını değiştirmenin daha kolay olması, bu modelin güçlü yönünü göstermektedir.

Bilişsel-davranışçı teorilerin sosyal hizmet uygulamasındaki temel amacı, müracaatçının algılama, düşünme ve kendi yaşam deneyimlerini anlamlandırmada daha pozitif ve gerçekçi yolları öğrenmesine yardımcı olarak sosyal işlevselliğini geliştirmektir. Bilişsel/davranışçı çalışma, şu anki insan davranışı ile bağlantılı acil faktörler üzerinde odaklanır. Bu anlamda bu yaklaşımla çalışan bir sosyal hizmet uzmanı, işlevsel olmayan bilişi daha işlevsel olanla değiştirir ve istenilen davranışı cesaretlendirmek için müracaatçının çevresini değiştirmek için çalışır.

Bu yaklaşımlar müracaatçının içgörüden davranışlarındaki farkındalığa ulaşmasında yardımcı olmaktadır. Özellikle çok genç, aşırı disfonksiyonel, aşırı motivasyon düşüklüğü olan, düşmanca, isteksiz ve savunmacı müracaatçılar bu yaklaşımlara cevap verebilmektedir. Çünkü bu yaklaşımlar, müracaatçının ihtiyaç duyduğu dışsal yapıyı sağlayabilmektedirler.

İnsancıl Teoriler

Bu teoriler, şimdi ve burada kendini-kabul, kendine- vurgu ve kendini-fark etme yoluyla kendini-gerçekleştirme üzerine odaklanmaktadır. Özellikle duyguların farkındalılığı, kabulü ve ifadesi üzerinde durarak duygusal gelişim üzerinde vurgu yapmaktadır. Sağlıklı birey kendinin farkında olan ya da kendisi olan bireydir. Aynı zamanda sağlıklı birey, kendisi hakkında olumlu düşünen, kendisi ile ilgili sorumluluk alabilen ve kendisini dürüstçe ve açıkça ifade edebilen bireydir. Sağlıksız birey ise, kendini gerçekleştiremeyen, kendisi hakkında olumlu düşünmeyen, kendi deneyimlerine güvenmeyen ve hayatın anlamını bulamayan bireydir.

İnsancıl teoriler, yalnızca bireylerin şimdiki durumunun çocukluk yaşantıları ve gelişim sürecindeki deneyimlerinden etkilendiğini kabul etmekle kalmaz, aynı zamanda bireylerin daha sağlıklı olabilmeleri için kendi yaşamlarını biçimlendirmede rol oynayabileceklerini ileri sürer (Nelson-Jones, 1995: 15). Dolayısıyla bireyin kendi güçlerine yapılan bu vurgu sosyal hizmet müdahalesini de şekillendirmektedir.

Bu yaklaşımda sosyal hizmet uzmanı ve müracaatçı arasında hiyerarşik olmayan bir eşitlik ilişkisi vardır. Bu model, sorun ve amaçları tam da “şimdi ve burada” yı ele almasından dolayı, yardım ilişkisine enerji katmaktadır. Uygulama sadece entelektüel değil, aynı zamanda bedensel yöntemler kullanılarak da gerçekleştirilir. Empati, yakınlık ve saygı yardım ilişkisinin oluşturulmasında önemlidir. Müracaatçının kendi gelişimiyle ilgili sorumluluk almaya hazır olmaması gibi bir sıkıntıyla karşılaşılabilir. Aynı zamanda farkındalılıktaki değişim, davranış, düşünce ve duygularda değişime neden olmayabilir.

İSTEKSİZ/GÖNÜLSÜZ/ZOR MÜRACAATÇILARIN ÖZELLİKLERİ

Kendi sorunlarını anlatmaya hazır olan gönüllü veya kendisi başvuran müracaatçılar ile yardım ilişkisine girmek çok daha kolaydır. Sosyal hizmet uzmanının paylaşım sağlayacak bir başlangıç yapması yeterlidir. “Size nasıl yardımcı olabilirim?” cümlesi sürecin başlaması anlamına gelir. Duyguların ve inançların kısaca anlatımı gibi tepkiler, “Bana ... hakkında daha fazla açıklamalarda bulunur musunuz?” ve “Bana kendinizden yaşantınızdan söz eder misiniz” gibi ifadelerle “ben mesajları” açıklamaya uygun ortamlar yaratabilir. Ancak müracaatçılar isteksiz/gönülsüz ya da yardım ilişkisine girmeye zorlanan bir durumda da olabilirler. Bu gibi durumlarda aşağıdaki sorunlarla karşılaşılabilir.

- ✓ Müracaatçıların hepsi kendiliğinden gelmiş değildir. Çoğu kez sosyal hizmet uzmanılar kendileri ile birlikte olmak istemeyen müracaatçıların sorunlarıyla ilgilenmek zorunda kalırlar. İsteksiz müracaatçı mümkün olsa mülakata gitmemeyi ve benliği hakkında konuşmamayı tercih eden kişidir.
- ✓ Başkalarının baskıları ile yardım sürecine girdiklerinden isteksiz müracaatçıların başlangıçtaki tutumları etkili yardım sürecini engelleyeceği bir nitelik taşımaktadır. Bazıları, neden sosyal hizmet uzmanına gitmeleri gerektiğini bile bilmemektedirler.
- ✓ Müracaatçının mülakata saatinden önce veya geç gelmesi, odanın kapısını kapatma şekli, koltuğa oturma biçimi, konuşup konuşmaması, suskunluklarının azlığı veya çokluğu, sorulara yüzeysel veya çok ayrıntılı yanıtlar vermesi, mülakat biterken konuşmaya başlaması, mülakatlar sırasında kendisi yerine üçüncü kişilerden bahsetmesi ve bunun gibi davranışların hepsi direnç göstergesidir.

Genel olarak isteksiz/gönülsüz ya da zor müracaatçılar aşağıdaki sözleri söyleyebilir ya da davranış biçimlerini gösterebilirler. Bunlar:

- ✓ Aklıma bir şey gelmiyor.
- ✓ Anlatacak bir şey bulamıyorum.
- ✓ Uzun süre susmak
- ✓ Hiç susmadan konuşmak
- ✓ Üçüncü kişilerden konuşmak
- ✓ Politik veya teknik konulardan konuşmak
- ✓ Sorunlarını tıbbi nedenlerle açıklamak
- ✓ Sosyal hizmet uzmanının yaşantısıyla ilgili sorular sormak
- ✓ Boş ve yüzeysel konuşmalar yapmak
- ✓ Esnemek
- ✓ Görüşme biterken konuşmak
- ✓ Öğrenmemek
- ✓ Ev ödevlerini yapmamak
- ✓ Değişmemek
- ✓ Gereksiz ayrıntılara girmek
- ✓ Kendisiyle ilgili konuları unutmak (rüyasını vb.)

Sosyal hizmet uzmanlarını mülakat ortamında zorlayacak müracaatçı türleri yalnızca yardım almaya isteksiz, ulaşılması zor ya da gönülsüz müracaatçılar değil, sinirli veya saldırgan müracaatçılar da olabilecektir. Sosyal hizmet uzmanının bu öfkenin altında yatan nedenleri anlaması ve profesyonelliğini elden bırakmaması önem taşımaktadır. Literatürde müracaatçıların sinirli ya da saldırgan olmasının olası nedenleri şöyle açıklanmaktadır:

- ✓ Olaylara ve kişilere bakış açısında duyguları temel alarak duygusal kararlar vermek: Bazı kişiler başkalarının davranışlarını veya sözlerini yanlış algılar, yanlış yorumlar ve basit bir olayı bile kendilerine bir tehdit veya saldırı olarak algırlar. Olayları yorumlamalarında irrasyonel düşünce hâkimdir. Kızdıklarında da “Kızdığım göre bana haksızlık yaptılar, beni saymadılar, beni küçümsediler” gibi bir inanç geliştirirler. Oysa “Bana haksızlık yaptılar”

şeklinde düşündükleri için kızmışlardır. Düşünce her zaman duygudan önce gelir.

- ✓ Anlamsız veya mantıksız beklentiler: Bazı kişiler kendi standartlarını başkalarının da uyması zorunlu olan değişmez standartlar olarak görürler. Her konuda kendilerine özgü kuralları vardır ve her şeyin kendi istedikleri gibi olmasını beklerler. Kendi standartlarına uymayanlara öfke duyarlar. Oysa hepimizin yaşama dair tercihleri, doğruları, yanlışları farklıdır. Uyulması gereken mutlak kuralları ise yasalar belirler, bizler değil.
- ✓ İnsanları etiketlemek: İnsanları sınıflandırmak ve onlara isimler takmak kızgınlığı kolaylaştırır. Bu etiketler genellikle aşağılayıcı tarzdadır. 'Cahil,' 'beceriksiz,' 'aptal,' 'işe yaramaz' gibi etiketler karşımızdakinin diğer özelliklerini görmemizi engeller ve öfkemizi besler.
- ✓ Stres veya yoğun kaygı: Hayatında kaygıları veya stresi olan kişilerin tolerans seviyeleri daha düşük olur. Stres altındayken veya yüksek kaygı varken en ufak bir olay bile büyük bir tehlike veya benliğimize bir tehdit gibi gözükebilir. Ekonomik sıkıntılar yaşayan ailelerde çok fazla stres vardır ve çatışmalar hiç bitmez. Herkes birbirine kızgındır. Yoğun çalışan bir anne veya baba eve geldiğinde çocuklarına kızgın davranır. Bu nedenle kızgınlık problemi yaşayan kişilerin en önce stresle baş etme yöntemlerini öğrenmesi gereklidir.
- ✓ Acısı olan kişiler de kolay sinirlenebilirler. Bu acı fiziksel olabileceği gibi duygusal da olabilir. Acımızla uğraşırken, ayakta kalma mücadelesi içindeyken başkalarına tahammül etmemiz çok güçleşir. Zaten buna ne enerjimiz ne de zamanımız vardır. Böyle durumlarda, kendi başımıza baş etmeye çalışmak yerine, yaşadığımız acıyı paylaşmak ve destek istemek daha doğru bir yoldur.
- ✓ Alkol: Alkol bazı kişileri uyuşturup uysallaştırırken bazı kişileri de sinirli yapar. Alkollüyen bastırılmış bazı duygular veya anılar ortaya çıkarak kızgınlığı tetikleyebilir.
- ✓ Düşük özgüven: Kendilerine güvenmeyen kişiler, başkalarının onlara zarar vereceğini ve bu zarar karşısında kendilerini koruyacak güçte olmadıklarını düşünürler. Bu nedenle, öfke problemi yaşayan kişilerin öz güvenlerini güçlendirmeleri, kendilerini sürekli olarak korumasız ve tehlikede ve tehdit altında görmelerini engelleyecektir.

- ✓ Duyguları saklamak: Çoğu kişi hüzünlüken, yalnızken veya kaygılıken bu duygularını ifade etmekte ve paylaşmakta güçlük çeker; bu da onların başkalarıyla ilişki kurmalarında sıkıntı yaşamalarına neden olur. İlişki kuramayan kişi kendini yalnız, ihmal edilmiş, anlayışlamamış, haksızlığa uğramış hissedebilir. Bütün bu duygular dünyaya karşı kızgınlığı besler. Hayal kırıklığını, beklentilerini, düşüncelerini söyleyebilen kişiler daha çok destek alabilirler.

SOSYAL HİZMET MÜLAKATINDA İSTEKSİZ/GÖNÜLSÜZ/ZOR MÜRACAATÇILARLA ÇALIŞMA

İsteksiz müracaatçılar sosyal hizmet uzmanı ile görüşme konusunda olumsuz duygulara sahiptir. Bu olumsuzlukların tespit edilmesi ve yönlendirilmesinde yüz yüze görüşmeler daha uygun olacaktır. İlk görüşme planlanırken sosyal hizmet uzmanının adı ve görüşme yeri öğrenilmelidir. Müracaatçıların kuruluşa ulaşmak için hangi araçları kullanacağına ilişkin de bilgiye ihtiyaçları olabilir. Bireylerle sosyal hizmet uygulamasında ilk görüşme yeterince hazırlık yapılmadan ve planlanmadan gerçekleşebilir. Müracaatçıların başarısız, şüpheli, cesareti kırılmış, profesyonel ilişkiye girmedi isteksiz, kızgın ya da kırgın olabileceği göz önünde bulundurulduğunda görüşme için hazırlık yapmanın önemi ve gereği ortaya çıkacaktır. Sosyal hizmet uzmanlarının isteksiz, ulaşılması zor, rol yapan ya da tehlikeli müracaatçılarla görüşmede ortaya çıkabilecek durumlar için hazırlık yapması, bu tür müracaatçılarla çalışma konusundaki kaynakları gözden geçirmesi gerekmektedir.

Dirençler kırılmadıkça mülakat ve yardım süreci zorlaşır. Dirençlerin yoğunluğunu, müracaatçının sorunu ve bilindiğindeki materyalin özellikleri kadar sosyal hizmet uzmanının yaklaşımlarını da belirler. Bu yüzden müracaatçıyı yargılamadan, eleştirmeden, suçlamadan, akıl vermeden sadece empati yaparak anlamaya çalışmak çok önemlidir. Eğer müracaatçı mülakat sırasında sosyal hizmet uzmanıyla değil de sanki kendi kendiyi konuşuyormuş izlenimine kapılırsa direnci kırılmış demektir.

Böyle müracaatçılar benlik savunması eğilimi göstererek ve benlik dışında bir başkasını suçlayarak mülakata gireceklerdir. Birçokları da kendilerini sosyal hizmet uzmanına gitmeye zorlayanlara karşı öfke duyacak ve bu öfkeyi sosyal hizmet uzmanına yönelteceklerdir. Kavgacı ve savunmacı bir tutum takınan çoğu isteksiz müracaatçı aslında yoğun bir korku ve kaygı duymaktadır. Bazıları “Burada olmak

istemiyorum, benden istemediğim bir şeyi yapmamı isteyemezsin.” açık bir karşı gelme tutumuna girerler. Doğrudan kendilerine yöneltilen sorulara karşı kısa yanıtlar vermeleri hariç, iletişim konusunda isteksizlik gösterirler veya tartışma konularını benlikten uzaklaştırıp karmaşık bir şekle sokarlar.

Sosyal hizmet uzmanlarının isteksiz müracaatçılarla ilgilenmelerinin gerekli olup olmadığı önemli bir konudur. Bazıları, sosyal hizmet uzmanlarının sadece yardım isteyen müracaatçılarla ilgilenmeleri gerektiğini düşünürler.

Sosyal hizmet uzmanının yararlı olması için gerekli şartların isteksiz müracaatçılarda bulunmadığı açıkça görülmektedir. Eğer sosyal hizmet uzmanının yararlı olması isteniyorsa, sosyal hizmet uzmanının müracaatçının yardım sürecine hazır olmasını sağlaması gerekmekte yani bir başka deyişle, sosyal hizmet uzmanının, müracaatçıya iyi bir müracaatçının nasıl olacağını öğretmesi gerekmektedir. Bunun başarılması için en uygun yol, geçerli bir yöntem kullanmaktır. Yöntem, neden sosyal hizmet uzmanına gitmeye zorlandığının öğrenilmesi için müracaatçıya yardımcı olması yoludur. Genelde, bu yöntemin ilkeleri yapıcı ilişki şekillerinin ilkelerine benzemektedir. Bu, sosyal hizmet uzmanının, oturumların nedenleri ve amaçları konusunda müracaatçia açıklamalarda bulunması sorunlar ile ilgili verileri karmaşık yapılarla anlatma yerine, müracaatçının anlayabileceği bir dil kullanması, mülakat ortamındaki kişisel duygu tepkilerini paylaşmak için “ben mesajı” kullanmaya istekli olması, sorunları cezalandırma yerine yapıcı olmayı amaçlayarak ele alması ve müracaatçının sorunu tam olarak anlamasına yardımcı olması koşulları ile gerçekleştirilebilir. Bu bilginin tümü kapalı mesajlar kullanılmaksızın açık ve dürüst bir şekilde paylaşılmalıdır.

Birçok sosyal hizmet uzmanı için isteksiz müracaatçılar için plan yapmak güçtür. Bu mülakatlar genellikle, müracaatçının yaptığı yanlış bir davranıştan sonra azarlama havasında geçer. Ortaya konulan veriler bir suçlama özelliği taşırlar ve sosyal hizmet uzmanları sık sık müracaatçıların savunma durumuna gireceğini düşünürler. Sonuçta müracaatçı sorunu bir başka yöne çevirme yoluna gider ya da söz konusu sorunun sorumluluğunu bir başkasına yükler.

Yüzeysel teknikler müracaatçının sosyal hizmet uzmanıyla paylaştığı ortamda sorunlarını açık olarak anlatmasına sağlayacak tekniklerdir. “Bana gelecekteki yaşantınla ilgili kişisel görüşlerinden söz eder misin?” Sosyal hizmet uzmanının buradaki amacı müracaatçıyı pek önemli olmayan bir konuda konuşturmak, güven ve açıklık duygusunu geliştirerek asıl sorununu anlatmaya hazır olmasını sağlamaktır. Bu yaklaşımın tehlikesi de müracaatçının, daha şüpheli ve isteksiz olma olasılığıdır.

Müracaatçıların direnmeleri konusundaki yoğun teknikler, sorunla doğrudan karşılaşmayı amaçlar ve sorunla yüzyüze gelme durumlarının bütün ilkelerini kullanır* Bu yoğun yaklaşımlar müracaatçının isteksizliğini hemen belirtir; diğer yaklaşımlar buna bir de yorum eklerler ve müracaatçının yardım sürecinin önemini ve anlamını öğrenmelerini isterler* İlk yaklaşıma şöyle bir örnek verilebilir: “Şu anda canım çok sıkılıyor* Sana yardımcı olmayı çok istiyorum; ama sen sorununu bana anlatmak istemiyorsun... Sorun gerçekten önemli ve birbirimizle açık olarak konuşmamız gerekiyor* Bu yüzden gel bir dereceye kadar da olsa açık konuşalım” Aşağıdaki örnekler yoruma dayanan yaklaşım örnekleridir. “Belki de sessizliğinin asıl nedeni değişme riskini göze almaktan korkuyor olman.” “Bence, senin iletişim konusundaki isteksizliğin senin büyüklerini hor görme ve onlara güven duymadığını anlatma şeklin.”

Her düzeyde örnekler seçmenin amacı sosyal hizmet uzmanının müracaatçıların direnmeleri karşısında izleyebilecekleri yolları belirtmektedir. Görüldüğü gibi yüzeysel yaklaşımlar en az riskli ve yoğun yaklaşımlar en fazla bastırıcı yollardır. Bütün müracaatçılar için bu yaklaşımların hiçbiri kendi başına yeterli değildir. Müracaatçının duyarlılığının bir bölümü de belirli bir mülakat durumunda hangi yaklaşımın en etkili olacağını sezmektir. Yardım süreci ve mülakat etkinliğinin bir başka boyutu da bu yaklaşımlarının tümünü bir arada uygulama becerisidir. Çoğu sosyal hizmet uzmanı, müracaatçının yardım sürecinden uzaklaşacağı ve sosyal hizmet uzmanının zamansız sonuçlanacağı kaygısı ile yoğun yaklaşımı uygulanmasından yana değildir.

İsteksiz ya da gönülsüz müracaatçılar yardıma ya da hizmete ihtiyaç duyduklarını anlamada ve sosyal hizmet uzmanıyla ilişki kurmada zorluk yaşayabilirler. Bu durumda sosyal hizmet uzmanının yapması gereken, görüşmenin ya da yardım sürecinin nedenini açıklayarak müracaatçının ilgileri üzerinde yoğunlaşmaktır. Sosyal hizmet uzmanları, müracaatçılara sorunların kaynağını ve sorun çözülmezse bunun sonuçlarının neler olabileceğini anlatmalıdır. Müracaatçılar saldırgan ya da durgun olduğunda sosyal hizmet uzmanı bu durumla ilgilenmeli ve onların güçlü yönlerini desteklemelidir. Çünkü sosyal hizmet uzmanının müracaatçıyı yardım ilişkisine çekme sorumluluğu vardır. Müracaatçıların istekleri üzerine yoğunlaşan ve yargılayıcı olmayan tutum isteksiz müracaatçıların yardım ilişkisine dâhil edilmesini sağlayacaktır.

İsteksiz ya da gönülsüz müracaatçılarla karşılaşan sosyal hizmet uzmanları öncelikle müracaatçının isteksizliğini ya da gönülsüzlüğünü kabul etmelidir. Uzman, kendini müracaatçısının yerine koyarak müracaatçının olumsuz duygularını ifade etmesine yardımcı olmalı, bu duyguları tanımlamalı, otoritesinin ve müracaatçı

üzerindeki etkisinin sınırlarını tanımalı, müracaatçının istekleri konusunda ne yapabileceğini açıklığa kavuşturmalı, umut aşılamalı, destek vermeli, güven için zaman tanımalı ve müracaatçının sosyal hizmet uzmanıyla iş birliğine girme ya da girmeme konusundaki nihai kararın kendisinde olduğu gerçeğini kabul etmesi gereklidir.

Bir insanın isteği dışında birşey yapmaya zorlanması, kişi tarafından özgürlüğünün tehdit altında olduğu biçiminde algılandığı için kızgınlık, karşı çıkma, pasif direnç gösterme gibi tepkilerde bulunur. Bu gibi durumlarda sosyal hizmet uzmanı bu tepkileri azaltmaya çalışarak öncelikle müracaatçıya kullanabileceği seçenekleri göstermeli ve müracaatçının rahat davranması konusunda yardımcı olmalıdır. Müracaatçının korku ve endişelerini azaltmak için bazı davranışlarının bir süre devam etmesine izin vermek, müracaatçının davranışlarının tümü yerine bazılarının değişmesi üzerinde durmak ve koşullar izin verdiği ölçüde, müracaatçıları kendisiyle ilgili kararları vermeye teşvik etmek durumundadır.

Özellikle ilk mülakatta genel olarak tüm müracaatçıların çok gergin ve kaygılı olduğu görülür. Bu durum hem ilk defa yardım almasından, hem de profesyonel bir profesyonel yardım alması konusunda verdiği kararla ilgili endişeden kaynaklanabilir. Bu yüzden sosyal hizmet uzmanları olabildiğince sakin ve kendilerinden emin olmalıdır.

Gergin müracaatçılarla konuşurken çok sakin ve yumuşak bir ses tonuyla konuşulmalıdır. Sanki her an kırılabilecek kristal bir vazoyu taşıyormuş gibi çok dikkatli olunmalıdır.

Dirençli müracaatçılarla çalışırken sosyal hizmet uzmanları direncin kaynağını belirleyerek ortadan kaldırmaya çalışmalıdırlar. Bu sürecin başarılı olabilmesi için aynı zamanda müracaatçının da “kendi kendine konuşma” adının verilebileceği bir süreci yaşayarak belirli bir düşünce ve inanç düzeyine ulaşması gerekmektedir. Bu, aslında soruna ilişkin farkındalığın kazanıldığı bir hazırlık dönemidir. Bu aşamada müracaatçılar “Benim bir sorunum var ve bu sorunu çözmek için bir şeyler yapmam gerekir.” diyebilmelidir. Aksi takdirde sorunları olduğunu kabul etmeyen insanlar değişim için çaba göstermekten de kaçınırlar. Örneğin alkol ya da bağımlılık sorunu olan müracaatçıların bu sorunlarını kabul etmesi oldukça zordur. Bu nedenle sosyal hizmet uzmanının müracaatçının sorununun varlığını kabul etmesini sağlayacak bir yol bulması gerekir. Eğer müracaatçı sorununun varlığını kabul etmiyorsa bunun nedeninin anlaşılması gerekir. Bunun için de sosyal hizmet uzmanı inkâr mekanizması üzerinde durmalı, sorunun varlığını belgelemek için kanıt toplamalıdır. Daha sonra müracaatçı bu kanıtla uygun biçimde yüzleştirilmelidir. Hala müracaatçı sorununu inkâr ediyorsa o zaman müracaatçıya

ileride konuşmak isterse kendisine zaman ayırılabilceği söylenebilir. Bazen de sorununun olduğunu kabul etse bile başkasından yardım almadan çözmeyi tercih edebilir. Eğer müracaatçı böyle bir karar verirse sosyal hizmet uzmanı bu karara saygı duymalı; ancak eğer daha sonra yardım almak isterse her zaman kendisine ulaşılabilceğini de belirtmelidir.

Her ne kadar olumsuz tepkiler yardım ilişkisinde hoş olmayan bir durum olarak görülse de aslında değerli bilgiler almak için aynı zamanda da bir fırsattır. Sosyal hizmet uzmanları müracaatçının bu tepkilerini kabul etmeli ve onların bu davranışlarının altında yatan nedenleri anlamaya çalışarak yardım süreci için bir avantaj olarak kullanabilmelidir.

Bazı durumlarda belli müracaatçı tiplerine karşı sosyal hizmet uzmanlarının belli tepkileri olabilir. Bu tepkiler, sosyal hizmet uzmanının kişiliğine, daha önceki deneyimlerine ve tanımlanmamış ön yargılarına göre değişebilir. Müracaatçı ile ilgili olumsuz ya da kalıplaşmış tutumlar, müracaatçıyı anlamada engel oluşturabilir. Örneğin müracaatçının madde bağımlısı ya da eşcinsel olması sosyal hizmet uzmanının farkında olmadan olumsuz yaklaşmasına neden olabilir. Sosyal hizmet uzmanları belli durumlardaki tutumlarını ve davranış kalıplarını bilerek, bunu yardım sürecinde amaçlı olarak kullanabilmelidirler. Bu tepkilerin erkenden fark edilmesinin yardım sürecine katkısı da olabilecektir. Böylece sosyal hizmet uzmanı bu tepkileri terapötik sürecin başında bir ilk adım olarak kullanabilecektir.

Müracaatçının olumsuz tepkilerini aşmanın yollarından biri duygusal mesafeyi korumaktır. Burada bir taraftan müracaatçının olayları kişisel algılamasını engelleyerek ama aynı zamanda da empati ve yakınlığı da sağlayarak bir denge durumuna ulaşmaktan söz edilmektedir. Sosyal hizmet uzmanı duygusal yakınlıkta dengeyi sağlayabilirse olumsuz duyguları da azaltabilecektir.

Sosyal hizmet uzmanının olumsuz tepkilerden korunabilmesi için müracaatçıyı algılama ve değerlendirme biçimini gözden geçirmelidir. Örneğin çocuğunu istismar eden bir babanın aynı zamanda koşulların etkisinde olduğunu gözden kaçırmayarak tepkilerini profesyonel düzeyde tutabilmelidir.

Sosyal hizmet uzmanı müracaatçının olumsuz tepkilerini bir gösterge olarak ele alarak onun durumundan, koşullarından, kültüründen ya da yaşadığı sorunlardan kaynaklanmış olabileceğini düşünmelidir. Kültürel farklılıklar ve sosyal koşullar eğer doğru şekilde anlaşılmazsa; zor, mantıksız ya da karmaşık gibi görünen tepkilere neden olabilir.

Müracaatçının tepkilerini, bağlam içinde değerlendirmek de bu tepkilerle başa çıkmada yararlı bir yaklaşım olacaktır. Örneğin müracaatçının öfkeli ve abartılı

davranışları sosyal hizmet uzmanının objektifliğini kaybetmesine yol açabilir. Böyle bir durumda “durum içindeki bireyi” anlamak çok daha güç olabilir. Ancak, bir kez anlaşıldığında müracaatçının duygularını da anlamak ve gerekli geri bildirim vermek kolaylaşacaktır.

Sosyal hizmet uzmanları gönülsüz ya da isteksiz müracaatçılarla çalışırken yaratıcı yolları kullanmayı da denemelidirler. Bu yollar, müracaatçıyla doğrudan iletişimin zor olduğu durumlarda kullanılabilir. Örneğin yazı yazmanın görüşmelerde konuşmaya isteksiz veya kaygılı olan kişiler için iyi bir iletişim aracı olduğu; müracaatçı tarafından bir kez öğrenildiğinde, sonraki yaşam krizleriyle başa çıkmak için de kullanılabilirdiği ve mantıklı doğrusal yollarla erişmenin mümkün olmayacağı bazı bilgilere ulaştırabildiği gibi avantajlarından söz edilmektedir.

Litaretürde isteksiz/gönülsüz ya da zor müracaatçılarla yapılan mülakatlarda olası sorunların üstesinden gelmek için bazı stratejilere yer verilmiştir. Bunlar:

- ✓ Destekleyici olmak
- ✓ Mülakatı yapılandırmak
- ✓ Sınırları koymak
- ✓ Çıkmazları göstermek
- ✓ Tepkileri paylaşmak
- ✓ Mülakatı yeniden yönlendirmek
- ✓ Zaman tanımak
- ✓ Ekip çalışması yapmak
- ✓ Müracaatçının gündemini anlamak

Destekleyici olmak

Zor müracaatçılarla çalışırken destekleyici olmak doğal tepkilerden biri değildir. Buna karşın, bu reddedişine ilişkin sosyal hizmet uzmanının ilgi ve empati ile yaklaşması tek güçlü araç olabilir. Bazı görüşmeciler bu yaklaşımın müracaatçıya karşı çok “yumuşak” görünerek kendi durumunu abartmasına yol açacağı endişesini taşıyabilirler. Aksine, saygılı ve empatik tutum, zor müracaatçıların kendini hazırladığı uzun ve zorlu tartışma ve gerilim süreci yerine sorunlarının anlaşıldığı duygusuyla olumlu tutumlara dönüş yaşarlar. Böylece müracaatçılar, sosyal hizmet uzmanının kendilerine yardım etmek için istek duyduğuna ikna olacaklardır. Müracaatçıyla duygusal bağ kurmak zaman alabilir. Başlangıçta, koruyucu ve saygı duyan küçük davranışlarda bulunmak güvenin inşa edilmesini sağlayabilir.

Ödev

- Müracaatçıların isteksiz/gönülsüz ya da zor müracaatçılar olduğu hangi davranışlarından anlaşılabilir? Bu gibi durumlarda sosyal hizmet uzmanının yaklaşım ve davranışı nasıl olmalıdır? Bir örnek üzerinde düşününüz.

Mülakatı yapılandırmak

Zor müracaatçılarla çalışırken zaman sınırlarının konması, müracaatçının zamanla ilgili yaşadığı kaygının azalmasını sağlayacaktır. Ancak yine de esneklik de gerekli olabilir. Sosyal hizmet uzmanı, bir tafatan diğer görüşmelerin aksamamasını sağlamak, diğer taraftan müracaatçının güvenini ve uyumunu sağlamak için müracaatçıya dürüst bir şekilde zamanla ilgili planlamayı ve mülakatın neden bu zaman diliminde sonlandırılması gerektiğini açıklamalıdır.

Sınırları koymak

Müracaatçılarla uygun davranış biçimleri için temel kuralları paylaşmak yararlıdır. Örneğin; öfkenin, kızgınlığın ifade ediliş biçimleri, hakaret, şiddet gibi konuların nasıl karşılandığı ifade edilmelidir.

Çıkmazları göstermek

Bazen, müracaatçının beklentileri ile sosyal hizmet uzmanının sınırları çıkmaza girebilir. Böyle bir durumda müracaatçının fikrine katılmak ya da katılmamak gerekir. Bazı konular, çıkmazları göstererek ve müracaatçıya problemi çözme şansı verilerek çözülebilir.

Tepkileri paylaşmak

Eğer müracaatçı, sosyal hizmet uzmanından bir rahatsızlık duyar ya da ona kızgınlık beslerse, çıkmazları göstermek etkili bir yol olmayabilir. Bu gibi durumlarda sosyal hizmet uzmanının kendi duygularını açık bir şekilde müracaatçıyla paylaşması daha uygun olabilecektir.

Zaman tanımak

Müracaatçı ya da sosyal hizmet uzmanı öfkesini ya da rahatsızlığını kontrol edemediğinde bu durumun geçmesi için zaman tanımak, belki odanın dışına çıkıp bir süre sonra geri gelmek faydalı olabilir.

Ekip çalışması yapmak

Özellikle daha saldırgan olan, hatta tehlikeli boyutta olumsuz duygulara sahip olan müracaatçılar için ekibin diğer üyelerinden destek almak uygun olacaktır. Bununla birlikte isteksiz ya da zor müracaatçıların tepkilerini değerlendirmek için ikinci bir görüş almak, ekibin diğer üyelerine danışarak uygun stratejiyi belirlemek yararlı olacaktır.

Müracaatçının gündemini anlamak

Bazen sosyal hizmet uzmanları kendi kendilerine şu soruyu sorabilirler: “Bu müracaatçı neden burada?”. Bu soruyu müracaatçıya onu yargılamadan sormak genellikle olumlu bir katkı sağlar. Müracaatçının kolaylıkla tatmin edilebilecek hatta rahatsız olunmayacak bir gündemi olabilir. Bu, belki de yardım ilişkisini olumlu yönde ilerletecek ve müracaatçının açılmasını sağlayacak anahtar olarak görülebilir. Böylece ilişkinin başlangıcında karşılıklı anlayış ve gerçekçi amaçların belirlenmesi için bir şans doğmuş olacaktır.

Yukarıdaki genel stratejilere ek olarak uygulamada aşağıdaki konulara da dikkat edilmesi gerektiği belirtilmektedir:

- ✓ Mülakat sakın bir yerde yapılmalıdır.
- ✓ Müracaatçıyla iyi ilişkiler kurulmalıdır.
- ✓ Müracaatçının serbest konuşması sağlanmalıdır.
- ✓ Kişisel yaşantılara ağırlık verilmelidir.
- ✓ Görüşülenlerin duygusal yanı vurgulanmalıdır.
- ✓ Eleştiri ve değerlendirmelerden kaçınılmalıdır.
- ✓ Dil açık ve sade olmalıdır.
- ✓ Yüksüz ve açık uçlu sorular tercih edilmelidir.
- ✓ Geçiş soruları titizlikle seçilmelidir.
- ✓ Sözel olmayan ipuçları da izlenmelidir.

- ✓ Genel ifadeler özgül hâle getirilmelidir.
- ✓ Söylenmeyenlerle de ilgilenilmelidir.
- ✓ Sosyal hizmet uzmanı kavram ve düşüncelerinde esnek olmalıdır.

Özet

- Yardım sürecinin en önemli araçlarından biri olan mülakat sürecinde de müracaatçı katılımını sağlamak önemlidir. Ancak, müracaatçı her zaman gönüllü ve istekli olmayabilir. Bu gibi bir durumda sosyal hizmet uzmanının gönülsüz, isteksiz ya da zor müracaatçılarla mülakat sürecini nasıl yönetebileceğini öğrenmesi gerekir.
- Kendi sorunlarını anlatmaya hazır olan gönüllü veya kendisi başvuran müracaatçılar ile yardım ilişkisine girmek çok daha kolaydır. Sosyal hizmet uzmanının paylaşım sağlayacak bir başlangıç yapması yeterlidir “Size nasıl yardımcı olabilirim?” cümlesi sürecin başlaması anlamına gelir Duyguların ve inançların kısaca anlatımı gibi tepkiler, “Bana ... hakkında daha fazla açıklamalarda bulunur musunuz?” ve “Bana kendinizden yaşantınızdan söz eder misiniz?” gibi ifadelerle “ben mesajları” açıklamaya uygun ortamlar yaratabilir Ancak müracaatçılar isteksiz/gönülsüz ya da yardım ilişkisine girmeye zorlanan bir durumda da olabilirler.
- İsteksiz ya da gönülsüz müracaatçılarla karşılaşan sosyal hizmet uzmanları öncelikle müracaatçının isteksizliğini ya da gönülsüzlüğünü kabul etmelidir. Uzman, kendini müracaatçısının yerine koyarak müracaatçının olumsuz duygularını ifade etmesine yardımcı olmalı, bu duyguları tanımlamalı , otoritesinin ve müracaatçı üzerindeki etkisinin sınırlarını tanımalı, müracaatçının istekleri konusunda ne yapabileceğini açıklığa kavuşturmalı, umut aşılmalı, destek vermeli, güven için zaman tanımalı ve müracaatçının sosyal hizmet uzmanıyla işbirliğine girme ya da girmeme konusundaki nihai kararın kendisinde olduğu gerçeğini kabul etmesi gereklidir.

DEĞERLENDİRME SORULARI

Değerlendirme sorularını sistemde ilgili ünite başlığı altında yer alan "bölüm sonu testi" bölümünde etkileşimli olarak cevaplayabilirsiniz.

1. Aşağıdakilerden hangisi mülakat sürecinde sosyal hizmet uzmanı ile müracaatçı ilişkisini zorlaştıran durumlardan biri olamaz?
 - a) Sosyal hizmet uzmanlarının sahip oldukları otoriteyi müracaatçıya üstünlük kurmak için kullanması
 - b) Sosyal hizmet uzmanının görüşme sürecinde sürekli pasif kalması
 - c) Sosyal hizmet uzmanının sessizliği amaçlı olarak kullanması
 - d) Sosyal hizmet uzmanının gereksiz yere güven vermesi
 - e) Sosyal hizmet uzmanının belli konuları konuşmaktan kaçınması
2. Aşağıdaki teorilerden/yaklaşımlardan hangisi isteksiz/gönülsüz/zor müracaatçılarla çalışmada uygun bir yaklaşım değildir?
 - a) Bilişsel-davranışçı teoriler
 - b) Güçlendirme yaklaşımı
 - c) Ekolojik yaklaşım
 - d) Psikodinamik yaklaşımlar
 - e) Sistem yaklaşımı
3. Aşağıdakilerden hangisi isteksiz/gönülsüz/zor müracaatçıların özelliklerinden biri değildir?
 - a) Neden sosyal hizmet uzmanına gitmeleri gerektiğini çoğunlukla bilirler
 - b) Mülakata vaktinden önce veya sonra gelmeleri bir ipucu olabilir
 - c) Benlik savunması eğilimi göstererek ve benlik dışında bir başkasını suçlayarak mülakata gireceklerdir
 - d) Doğrudan kendilerine yöneltilen sorulara karşı kısa yanıtlar vermeleri hariç, iletişim konusunda isteksizlik gösterirler
 - e) Kavgacı ve savunmacı bir tutum takınan çoğu isteksiz müracaatçı aslında yoğun bir korku ve kaygı duymaktadır

4. Aşağıdakilerden hangisi müracaatçıların sinirli ya da saldırgan olmasına neden olan durumlardan biri değildir?
 - a) Duyguları açıkça ifade edebilmek
 - b) Düşük öz güven
 - c) Stres veya yoğun kaygı
 - d) Anlamsız veya mantıksız beklentiler
 - e) Etiketlenmek
5. Aşağıdakilerden hangisi sosyal hizmet uzmanının isteksiz/gönülsüz ya da zor müracaatçılarla çalışırken dikkate alması gereken konulardan biri değildir?
 - a) Dirençler kırılmadıkça mülakat ve yardım süreci zorlaşır.
 - b) Müracaatçıyı yargılamadan, eleştirmeden, suçlamadan, akıl vermeden sadece empati yaparak anlamaya çalışmak çok önemlidir.
 - c) Müracaatçının anlayabileceği bir dil kullanması, mülakat ortamındaki kişisel duygu tepkilerini paylaşmak için “ben mesajı” kullanmaya istekli olması gerekir.
 - d) Sosyal hizmet uzmanının isteksiz/gönülsüz müracaatçıyla yardım ilişkisi kurma sorumluluğu yoktur.
 - e) Dirençli (isteksiz/gönülsüz/zor) müracaatçılarla çalışırken sosyal hizmet uzmanları direncin kaynağını belirleyerek ortadan kaldırmaya çalışmalıdırlar.

6. Aşağıdakilerden hangisi görüşme sürecinde müracaatçının olumsuz tepkilerini aşma yollarından biri olamaz?
- Sosyal hizmet uzmanları belli durumlardaki tutumlarını ve davranış kalıplarını bilerek, bunu yardım sürecinde amaçlı olarak kullanabilmelidir.
 - Duygusal mesafeyi korumalı/dengede tutmalıdır.
 - Sosyal hizmet uzmanı müracaatçıyı algılama ve değerlendirme biçimini gözden geçirmelidir.
 - Müracaatçının olumsuz tepkilerini bir gösterge olarak ele alarak, onun durumundan, koşullarından, kültüründen ya da yaşadığı sorunlardan kaynaklanmış olabileceğini bilmelidir.
 - Olumsuz tepkiler ne olursa olsun değerli bilgiler almak için aynı zamanda da bir fırsat olarak görülmemelidir.
7. İsteksiz/gönülsüz ya da zor müracaatçılarla yapılan mülakatlarda olası sorunların üstesinden gelmek için bazı stratejiler bulunmaktadır. Aşağıdakilerden hangisi bu stratejilerden değildir?
- Ekip çalışması yapmak
 - Sınırları koymak
 - Çıkmazları mümkün olduğunca göstermemeye çalışmak
 - Destekleyici olmak
 - Zaman tanımak

8. Dirençli ya da tepkili müracaatçılarla görüşme yapılırken destekleyici olmak denildiğinde aşağıdakilerden hangisi anlatılmak istenmektedir?
 - a) Müracaatçının her konuda haklı olduğunun belirtilmesi
 - b) Sosyal hizmet uzmanının ilgi ve empati ile yaklaşması
 - c) Müracaatçının olumsuz tepkilerine hiç karşılık verilmemesi
 - d) Sosyal hizmet uzmanının güler yüzlü olması
 - e) Müracaatçıya sessiz kalınması ya da bir süreliğine odadan çıkılması
9. Zor müracaatçılarla çalışırken aşağıdakilerden hangisi yapılmalıdır?
 - a) Mülakatın süresi ve sınırları açıkça konuşulmalıdır
 - b) İlk görüşme telefonda gerçekleşmelidir
 - c) Çıkmazlar gösterilmemelidir
 - d) Sosyal hizmet uzmanı tepkilerini paylaşmamalıdır
 - e) Müracaatçının gündeminden bağımsız hareket edilmelidir
10. İsteksiz/gönülsüz ya da zor müracaatçılarla mülakat sürecine ilişkin olarak aşağıdakilerden hangisi yanlıştır?
 - a) Mülakat sakin bir yerde yapılmalıdır
 - b) Eleştiri ve değerlendirmeler mutlaka yapılmalıdır
 - c) Sözel olmayan ipuçları da izlenmelidir
 - d) Sosyal hizmet uzmanı kavram ve düşüncelerinde esnek olmalıdır
 - e) Müracaatçının serbest konuşması sağlanmalıdır

Cevap Anahtarı: 1-C, 2-D, 3-A, 4-A, 5-D, 6-E, 7-C, 8-B, 9-A, 10-B

YARARLANILAN VE BAŞVURULABİLECEK DİĞER KAYNAKLAR

- Day, A.L. (2001). The journal as a guide for the healing journey. *Nursing Cliniques of North America*, 36, 131-142.
- Derezotes, D. S. (1999). *Advanced Generalist Social Work Practice*. Sage Publications, Inc.
- Duyan, V. (2010). *Sosyal Hizmet: Temelleri, Yaklaşımları, Müdahale Yöntemleri*. Ankara: Sosyal Hizmet Uzmanları Derneği Yayını Yayın no: 16.
- Duyan, V. Özgür Sayar, Ö. Özbulut, M. (2008). *Sosyal Hizmeti Tanımak ve Anlamak: Sosyal Hizmet Uzmanları ve Sosyal Hizmet Alanında Çalışanlar İçin Bir Rehber*. Ankara: Sosyal Hizmet Uzmanları Derneği Yayınları Yayın no: 11.
- Eisenberg, S. Delaney, D. (1993). *Psikolojik Danışma Süreci*. (Çev. Nihal Ören, Mehmet Takkaç). İstanbul:Milli Eğitim Basımevi
- IFSW. <http://www.ifsw.org/en/p38000208.html>. Erişim tarihi: 02.05.08
- John A. Marx, Robert S. Hockberger, Ron M. Walls, James G. Adams, William G. Barsan, Michelle H. Biros, Daniel F. Danzl, Marianne Gausche-Hill, Louis J. Ling, and Edward J. Newton (2010). *Rosen's Emergency Medicine: Concepts and Clinical Practic*, Seventh Edition. Chapter 189, 2448-2457. Mosby, an imprint of Elsevier Inc.
- Kirst- Ashman K. ve Hull, G.H. (1999). *Understanding Generalist Practice*. Chicago: Nelson-Hall Publishers.
- Psikolojik Danışma Süreci. okulweb.meb.gov.tr. Erişim tarihi: 24/08/2012
- Turan, N. (2009). *Sosyal Kişisel Çalışma: Birey ve Aileler için Sosyal Hizmet*. (Ed. V. Duyan). Ankara: Aydınlar Matbaacılık
- Zastrow, C. (2004). *Introduction to Social Work and Social Welfare*. Eight Edition. USA:Thomson Brooks/Cole.

SOSYAL HİZMET MÜLAKATINDA KÜLTÜREL KONULAR

ATATÜRK
ÜNİVERSİTESİ

AİA-AÖF

İÇİNDEKİLER

- Sosyal Hizmette Kültürel Farklılık Ve Kültürel Duyarlılık
- Sosyal Hizmette Bir Beceri Olarak Kültürel Yetkinlik
- Mülakat Sürecinde Kültürel Farklılığa Yaklaşım

HEDEFLER

- Bu üniteyi çalıştıktan sonra;
 - Kültür, kültürel farklılık ve kültürel duyarlılık kavramlarını açıklayabilecek,
 - Sosyal hizmet uygulamasında kültürel yetkinliğin nasıl uygulanabileceğini anlayabilecek,
 - Bir sosyal hizmet uzmanı olarak mülakat sürecinde kültürel farklılıklara nasıl yaklaşılması gerektiğine ilişkin öngörü geliştirebileceksiniz.

SOSYAL HİZMETTE GÖRÜŞME İLKE VE

TEKNİKLERİ

Doç. Dr. Özge ÖZGÜR

ÜNİTE

14

GİRİŞ

Sosyal hizmet mesleği, farklılıklarla dolu bir dünyada başka bir deyişle “çok kültürlü bir çevrede” sunulmaktadır. Geçtiğimiz yaklaşık son elli yılda sosyal hizmet alanında kültürel konuların önemi daha dikkat çekici hale gelmiştir. Sosyal hizmet, psikoloji ve psikolojik danışmanlık gibi yardım meslekleri, özellikle son yıllarda, kültürel açıdan farklı grupların dünyasını anlama konusuna dikkat çekmektedir. Özellikle son yirmi yılda bu konuda yazılan çok sayıda makale, kitap ve diğer çalışmalarda, kültürel yetkinliğe sahip sosyal hizmet uzmanlarının çok dilli, çok etnik kümeli ve çok kültürlü toplumlar için eğitimi ve hazırlanması konuları ile kültürel yetkinliğin nasıl ölçülebileceği ve geliştirilebileceği soruları sıklıkla yer almaktadır.

Kültürel farklılıklarla ilgili konular tartışılırken iki temel sorun dile getirilmektedir. Farklılıkların kabul edilmesi ve daha yetkin uygulamaların gerçekleştirilmesi için kültürün aşırı derecede vurgulanması bir sorunken, bu farklılıklara evrensel araç ve yöntemlerle yaklaşılmasının da getirdiği sorunlar vardır. Öncelikle, farklı gruplara evrensel ve standardize edilmiş, esnekliği olmayan ve durum (bağlam) içindeki bireyi anlamaya değil, bireyi duruma göre değiştirmeye yönelik çabaların başarılı olamayacağı ve aksine baskıcı ve asimile edici uygulamaları beraberinde getirdiği anlaşılmıştır. Bunun aksine sadece kültürel farklılıklara odaklanarak kültürel grupları ortak ya da benzer özellikleri tamamıyla taşıyan kategorik kümeler olarak görmek de ya ön yargılı, ya ayrımcı ya da ayrılıkçı uygulamaları beraberinde getirecektir. Ancak sosyal hizmet uygulamasında ve özel olarak mülakat sürecinde bu iki uç durumdan korunmak için başka bir deyişle ne sadece farklılıkları ne de sadece ortaklıkları temel almayarak her ikisini birden eleştirel bir bakışla ele alabilmek için karşılıklı etkileşimleri, değişim ve dönüşümleri gören ve buna uygun esnek, güçlendirici ve sosyal adalete katkı veren bir yaklaşımı benimsemek gerekmektedir.

Evrenselciliğe karşı tikelcilik olarak ifade edilen felsefi düzeydeki tartışmalarda da tüm insanlığın ortak özelliklerinden ve evrensel değerlerden yola çıkan evrenselcilik görüşüyle, sadece farklılığa odaklanarak karşılıklı etkileşimi gözden kaçıran tikelcilik görüşünün karşı karşıya gelmesi söz konusudur. Bu iki uç arasında denge kurabilmek için ihtiyaç duyulan nokta hem evrensel bütünlüğü ve var oluşun ortak yönlerini; hem de sosyal, kültürel, ekonomik ve tarihsel gerçekliğin yarattığı farklılıkları kabul ederek insanlığın gelişimindeki etkileşimden gelen gücü fark etmektir. Aslında sosyal hizmet disiplini bu farkındalığı çok önce kazanmış ve hatta

var oluş nedenini böyle açıklamıştır. En klasik söylemiyle “durum içindeki birey” tam anlamıyla olmasa da bu farkındalığın bir ürünüdür.

Sosyal hizmet uzmanlarının meslek elemanı olarak etik sorumlulukları içinde “ayrımcılığın” özel bir yeri vardır. Buna göre “sosyal hizmet uzmanları mesleki uygulamalarında; ırk, etnik ve ulusal köken, renk, cinsiyet, cinsel tercih, yaş, medeni durum, siyasal görüş, dinsel inanç, zihinsel ya da fiziksel özür temeline dayanan ayrımcılığın herhangi bir biçimine yer vermemeli; göz yummamalı; kolaylaştırmamalı ve ayrımcılık yapanlarla iş birliğine girmemelidir”.

Kültürel farklılıkla ilgili literatürün büyük çoğunluğu “kültürel yetkinlik” kavramıyla açıklanmaktadır. Kültürel yetkinlik, kültürel duyarlılık ve bilginin daha etkili ve kültürel olarak uygun bir uygulama için gerekli beceriyle birlikte bütünleştirilmesi olarak anlaşılmaktadır. Kültürel yetkinlik konusu sosyal hizmetin etik sorumlulukları içinde şöyle ifade edilmiştir:

Sosyal hizmet uzmanları;

- ✓ Kültürü, kültürün insan davranışı üzerindeki etkisini ve toplumdaki işlevini anlamalı; her kültürün güçlü yönleri olduğunu kabul etmelidir.
- ✓ Müracaatçıların kültürü hakkında bilgi sahibi olmalı; kültürel farklılıkları kabul etmeli ve duyarlı olmalı; hizmetleri sunarken müracaatçının kültürünü göz önünde bulundurarak davranmalıdır.
- ✓ Sosyal farklılıkların doğasını ve ırk, renk, etnik ve ulusal köken, cinsiyet, yaş, medeni durum, siyasal görüş, dinsel inanç, cinsel tercih, zihinsel ya da fiziksel özür gibi farklılıklara yönelik baskıları anlamaya çalışmalı ve bu konuda eğitim programlarına katılmalı ve kendini geliştirmelidir.

Geleneksel sosyal hizmet modellerinin kültürel olarak farklı grupların ihtiyaçlarına cevap vermede etkisiz ve baskıcı olabileceğinin farkına varılmasıyla İngiltere’de ayrımcılık/ırkçılık karşıtı uygulamanın, Amerika’da ise etnik duyarlılık modelinin geliştirildiği görülmektedir. Diğer yardım meslekleri de eğitim politikalarını çok kültürcü anlayışa adapte etmeye çalışmıştır. Bu dönüşümün köşe taşları şöyle sıralanabilir: 1980 yılında Amerikan Psikoloji Derneği’nin (American Psychological Association-APA), kültürel yetkinliği de içeren mesleki yetkinliğe dayalı uygulama standartlarını koymuştur. Sosyal Hizmet Eğitimi Konseyi (Council on Social Work Education-CSWE) de kültürel yetkinlik ve kadın sorunları konusunu müfredata eklemiştir. Sosyal hizmet mesleği kültürel olarak yetkin sosyal hizmet uygulamalarını, başka bir deyişle çok kültürcü sosyal hizmet uygulamalarını güçlendirmek için çok kültürcü uygulama kavramlarını ve çeşitli kuramsal yaklaşımları geliştirmeye devam etmektedir.

Sosyal Hizmet Eğitimi Konseyi (CSWE-Council on Social Work Education), lisans ya da lisansüstü düzeyde farklılık, baskı ve risk altındaki nüfus grupları konularının müfredatta bütünleştirilmiş olmasını öngörmektedir. Tüm dünyada sosyal hizmet eğitimi müfredatında insan farklılığı konusu bir biçimde ele alınmaktadır. Amerika ve Avrupa’da bazı yüksek lisans ve doktora programları ise tamamen kültürel farklılığı olan gruplarla çalışma üzerine odaklanmıştır. Ülkemizde ise insan farklılığı konusu 1999’dan sonra değişen yeni müfredatta İnsan Davranışı ve Sosyal Çevre dersinde aktarılmaktadır.

Sosyal hizmet uzmanlarının kültürel farklılıklara duyarlı ve kültürel yetkinliğe dayalı yaklaşım ve uygulamaları sosyal hizmet mülakatında da mülakat sürecini etkileyen ve belirleyen konular arasında yer almaktadır. Bu bölümde öncelikle kültür, kültürel farklılık ve kültürel duyarlılığın tanımı yapılacak, daha sonra bir beceri olarak kültürel yetkinlik konusu ve son olarak sosyal hizmet mülakatında kültürel yetkinliğin uygulanma biçimlerine yer verilecektir.

SOSYAL HİZMETTE KÜLTÜREL FARKLILIK VE KÜLTÜREL DUYARLILIK

Kültürel farklılığın anlaşılabilmesi için öncelikle kültürün nasıl tanımlandığına bakmak gerekmektedir. Kültür, literatürde birçok farklı şekilde tanımlanmaktadır. Kapsamlı bir tanıma göre kültür; insanın bilişsel yönünü, duygularını ve etkileşimini oluşturma vazifesini görmektedir; büyük yaşam olayları ve çatışmalarla baş etmeye kaynaklık etmektedir; göç ve kültürel etkileşim gibi sosyal süreçler tarafından sürekli şekillendirilmektedir; yalnızca ulusal, bölgesel ya da etnik temelde değil, aynı zamanda yaş, toplumsal cinsiyet ve sosyal sınıf temelinde çeşitlenmektedir ve kültürel iletişim dil yoluyla gerçekleştirilmektedir.

Kültürü tanımlamadaki zorluğa rağmen kültürün yardım sürecinde anahtar bir kavram olduğu bilinmektedir. Müracaatçıların kültürünü anlamak, bir anlamda onların değer sistemini ve duygusal tepkilerini ifade edişini anlamak ve yardım sürecini bu faktörleri gözeterek ele almaktır. Kültür yardım sürecinin sessiz bir katılımcısıdır. Müracaatçıların gerçek anlamda anlaşılabilmesi ve etkili bir yardım süreci için sosyal hizmet uzmanının farklı kültürlere duyarlı olması ve öğrenmesi gerekmektedir.

Farklı kültürleri anlamak ve yardım sürecine dâhil etmek öncelikle değer boyutuyla ilgilidir. Değer boyutu farklılıkların nasıl anlaşılacağı konusunda yol haritası sunan “farklılık kavramını”, saygı, hoşgörü gibi duyarlılık konularını içeren

“kültürel duyarlılığı” ve bireylerin hem kendi hem de başkasının kültürel geçmişine ilişkin farkındalığı içeren “kültürel farkındalık/özfarkındalığı” içermektedir. Değer boyutu içinde ele alınan diğer bir kavram olan kültürel duyarlılık, tıpkı kültürel farklılık gibi dinamik bir kültür tanımından yola çıkarak edinilen duyarlılığı yani sürecin duygusal yönünü ifade etmektedir.

Duygusal yön, bireyin kendini değerlendirmesi temeline dayanır ve bu değerlendirme bireyin özsaygısını, açık fikirliliğini, ön yargısız davranışlarını ve sosyal rahatlığını kapsar. Öz saygısı yüksek bireyler “grup dışı bireylere” karşı daha olumlu duygular besleme eğilimindedir ve öz saygı örneğin dış görünüm, güvenilir olduğunu hissettirme ve kendine güvenme gibi özellikleri ile kültürlerarası iletişimi de geliştirir.

Duygusal süreç ve kültürlerarası duyarlılık boyutunda; açık fikirlilik, yargılayıcı olmamak ve sosyal rahatlık konuları açıklanmıştır. *Açık fikirlilik* bireyin uygun durumlarda kendini açıkça ifade etmeye hazır olduğunu ve karşıdakinin açıklamalarını kabul edeceğini gösterir. Açık fikirli insanlar hem dünyayı daha geniş anlamda algılamakta hem de bir fikri hayata geçirmenin farklı yolları olduğunu anlayabilmektedirler. *Yargılayıcı olmamak*, hem ön yargılardan arınmayı hem de iletişim kurulan kişinin istekle dinlendiğini görerek kendini psikolojik olarak rahat hissetmesini içerir. *Sosyal rahatlık* ise kültürlerarası iletişimde kendi kültürel ortamlarının dışına çıktıklarında ya da yabancılarla karşılaştıklarında ortaya çıkabilen “kaygı” duygusunu azaltma yeteneği olarak tanımlanmaktadır. Terleme, vücut gerginliği, konuşmada karışıklık gibi göstergelerle ortaya çıkan kaygı durumunu azaltabilmek ve iletişim kurulan kişinin de bu duyguları yaşamaması için duyarlı olmak sosyal rahatlık boyutunun içindedir.

Kültürel olarak yetkin sosyal hizmet uygulamasında ele alınan “değerler” başlığında dört temel değer temasından bahsetmek mümkündür. Bunlar;

1. Yardım edicinin (uygulayıcı/sosyal hizmet uzmanı) iyilik hali ve farkındalığı
2. Alçakgönüllülük ve öğrenme isteği
3. Saygı, açık görüşlülük ve yargılayıcı olmayan tutum
4. Sosyal adalet

Yardım edicinin iyilik hali ve farkındalığı ile anlatılmak istenen, sosyal hizmet uzmanının kendi yaşamında bir denge sağlamadan, iyilik hali gerçekleşmeden yetkin uygulamalar yapamayacağı ve sosyal hizmet uzmanının kendi kültürü, inançları, kalıp yargıları hakkında farkındalık kazanması gerektiği düşüncesidir. Sosyal hizmet uzmanının iyilik hali ve benlik farkındalığı, yardım ilişkisinde önemli

bir faktördür. Saygı, alçakgönüllülük ve yargılayıcı olmayan tutum kültürel olarak yetkin uygulamanın gerçekleştirilebilmesinde diğer önemli değerlerdir. Bu değer aynı zamanda sosyal hizmet mesleğinin ortak değerleridir. Genel olarak insanlar farklı olanı anlamada zorlanabilmekte ve bazen de bu tutumları yargılayıcı olma, suçlama gibi davranışlarla karşı tarafa yansıtabilmektedir. Bu yansıtma sonucu iletişim ve yardım sürecinin kanalları tıkanabilmekte, örneğin mülakat sürecinde bunun yerini olumsuz, düşmanca tavırlar alabilmektedir. Bu nedenle bu değerler, özellikle kültürel olarak yetkin uygulamada daha çarpıcı hale gelmektedir. Alçakgönüllülük ve öğrenme isteği iletişimin önünü açan, etkileşime olanak veren ve sonuç olarak diyalogu sağlayan önemli bir araç olmaktadır.

Sosyal adalet, kültürel olarak yetkin uygulamanın hem önemli bir değeri hem de nihai hedefidir. Sosyal hizmet uzmanları kültürel olarak yetkin uygulamalar gerçekleştirirken bu uygulamaların farklı grupları güçlendirmek ve sosyal adaleti gerçekleştirmek amacına hizmet ettiğini bir değer olarak görmelidir.

Değer boyutundaki bir başka kavram olan kültürel farkındalık (bakış) ise, “etnik köken, kültür, sosyo-politik geçmiş ve yaşam tarzlarının uygulayıcı ve hizmet alanların karar verme süreçlerini nasıl etkilediğini anlamalarını sağlayan mekanizma” olarak tanımlanmaktadır. Bakış açıları, uygulayıcı ve hizmet alan arasındaki iletişimi etkileyen kültür temelli değişkenlerdir. Bunun yanında kültürel farkındalık ya da bakış, öz-farkındalığı da gerektirmektedir. Öz farkındalık, çok kültürcü sosyal hizmet uygulamasının başlangıç noktası olarak görülmektedir. Buna göre uygulayıcının kendi etnik kimliği ve bununla ilgili değerlerin farkındalığı olmaksızın yapılan teorik tartışmalar tek başına “pratikte yarırsızdır”. Yardım edici meslek elemanlarının ve sosyal hizmet uzmanlarının öz farkındalığının kültürel yetkinlikteki önemi birçok yazar tarafından vurgulanmıştır. Sosyal hizmet uzmanlarının kültürel eğitiminde teorik bilgiler farkındalık süzgecinden geçirilmedikçe sonuçta ortaya çıkan sosyal hizmet uygulamasının uygunluğundan şüphe duyulmalıdır.

Öz farkındalık; bireyin kendi değerleri ve başkalarına ilişkin ön yargılarının farkındalığını anlamayı; farklılıkları kabul etmeyi, farklılıklarla rahat yaşamayı, kendi olumsuz tutumlarını bilmeyi, kabul etmeyi ve toplumun bu tutumları nasıl etkilediğinin farkındalığını kazanmayı içerir. Sosyal hizmet uzmanlarının kendi kültürel farkındalıklarını anlatan ve inceleyen çalışmalar, kendini baskın kültürden farklı tanımlayan kültürlerden gelen sosyal hizmet uzmanlarının yaşam hikâyelerinin ırkçılık, ön yargılar ve benliği, öz saygıyı koruma çabasıyla geçtiğini göstermektedir. Baskın kültürden gelen sosyal hizmet uzmanları ise kültürel farkındalıklarıyla ilgili gelişimlerinde, ön yargılı, ırkçı ve ayrımcı tutumların farkına

vardıkları, çok kültürlü etkileşimin karmaşıklığını öğrendikleri bir süreç yaşamaktadırlar.

Farklılıklarla bir arada yaşayabilmenin yolu öncelikle *kabul, anlayış ve saygıdan* geçmektedir. Sosyal hizmet uygulamasının da değer temelinde kabul, saygı ve hoşgörü başka bir deyişle kültürel duyarlılığa ihtiyaç vardır. Kültürel duyarlılığa sahip sosyal hizmet uzmanları “sosyal hizmet değerlerini uygulamaya aktarabilen ve müracaatçısının kültürel dünyasını öğrenmek için istek duyan kişiler” olarak tanımlanmaktadır.

SOSYAL HİZMETTE BİR BECERİ OLARAK KÜLTÜREL YETKİNLİK

Sosyal hizmette kültürel yetkinliğin tanımlanması yaklaşık kırk yıllık bir süreci ifade etmektedir. Ulusal(Amerikan) Sosyal Hizmet Uzmanları Birliği (NASW) kültürel yetkinliği şöyle tanımlamaktadır: “Bireylerin ve sistemlerin her kültürden, dilden, sınıftan, ırktan, etnik kökenden, dinden ve diğer farklılık faktörlerinden insanlara bireylerin, ailelerin ve toplumların değerlerini tanıyan, kabul eden ve değer veren bir tarzda saygı duyarak karşılık verme ve her birinin onurunu koruma ve sürdürme sürecidir.

Kültürel yetkinlik, bir sistemde ya da kurumda ya da meslek elemanları arasında bir araya gelen ve birbiriyle uyumlu davranış, tutum ve politikalarıdır ve sistemin, kurumun ya da meslek elemanlarının kültürlerarası koşullarda etkili çalışmasını sağlar”.

Kültürel yetkinlikte, bilgi, beceri ve değer boyutları birbiriyle yakından ilişkilidir. Tablo 1’de de görülebileceği gibi bilişsel boyutta, duygusal boyutta ve beceri boyutunda kültürel bilgi, ilgi ve becerinin düzeyi kültürel yetkinlik düzeyini belirlemektedir. Her ne kadar kültürel duyarlılık, kültürel konulardaki beceriyi bir düzeyde ifade etse de kültürel yetkinlik bundan daha da fazlasını içermekte ve daha fazla bilgi ve beceri sahibi kişiyi tanımlamaktadır. Kültürel yetkinliği olmayan bir uygulama hizmet alanlar üzerinde yıkıcı bir etkiye sahip olmaktadır. Dolayısıyla kültürel yetkinliği olan bir uygulamanın ön koşulu her üç boyutta duyarlılıktır:

Tablo 1: Kültürel Bilgi Çerçevesi (Este, 1999: 32)

Boyutlar	Kültürel Yetkinliği Olmayan	Kültürel Duyarlılığı Olan	Kültürel Yetkinliği Olan
Bilişsel boyut	İlgisiz/habersiz	Farkında/haberdar	Bilgi sahibi
Duygusal Boyut	Kayıtsız/soğuk	Anlayışlı/duygudaş	Değişimi üstlenmiş
Beceri Boyutu	Beceri sahibi değil	Bazı beceri eksiklikleri var	Yüksek derecede beceri sahibi
Genel Etkisi	Yıkıcı	Tarafsız/nötr	Yapıcı

Kültürün doğası gereği kültürel yetkinlik süreci de sürekliliği olan, hayat boyu öğrenme ve bütünleşmeyi içeren bir serüvendir. Kültürel yetkinlik; bilgi temeli, beceri temeli ve değer temeli olmak üzere üç bölümde incelenmektedir. Değer temeli öz farkındalık ve başkalarına ilişkin farkındalığı, bilgi temeli kültürel farklılıkların bilgisini, beceri temeli ise bu gruplarla çalışmada kullanılan teknik ve yöntemleri içermektedir. Sonuç olarak kültürel yetkinlik;

- ✓ Sosyal hizmet uzmanının kendi kültürel değerlerinin, ön yargılarının ve hizmet alanının dünya görüşünün farkındalığı,
- ✓ Kültüre özgü bilgi üretme ve araştırma yapma yeteneği ve
- ✓ Hizmet alanların ihtiyaç ve beklentilerini karşılamada kültürel olarak uygun müdahaleleri uygulama becerisi olarak ele alınmaktadır.

Kültürel yetkinlikte beceri düzeyini incelendiğinde görüşme yapma becerileri ve empati becerilerine yer verilmektedir. Görüşme yapma becerisi, hizmet alanın bakış açısını anlamayı ve gerekli/yararlı bilginin hizmet alandan alınabilmesini sağlamaktadır. Kültürel yetkinliği olan sosyal hizmet uygulamasındaki iki beceri temelinin;

1. Genel beceriler
2. Önleme becerileri olarak ikiye ayırmak mümkündür.

Genel beceriler; iletişim, problem çözme becerileri, uzlaşma becerileri gibi temel becerileri kapsamaktadır. Bu becerilerin kültürel olarak yetkin uygulamadaki en temel özelliği *güçlendirme* ve *empati* konusundaki vurgudur. Güçlendirme bir süreç ve amaç olarak kültürel olarak yetkin sosyal hizmet uygulamasının temel bakışından biridir. Çünkü sosyal hizmet uygulamasının nihai hedefi baskı altındaki grupları güçlendirerek sosyal adaleti sağlamaktır. Genel becerilerin yanı sıra önleme becerileri olarak ifade edilen beceriler ise; dinleme, sessizlik, hoşgörü ve

sabırlı olma gibi becerileri kapsamaktadır. Sosyal hizmet uzmanları bazen “espri” yaparak ya da esprinin hedefi olarak da bu süreci kolaylaştırmaktadır. Burada özellikle gerilim yaratmamak ya da gerilimi düşürmek gibi amaçlardan daha da fazla hizmet alanı anlama, değer verme ve iletişimin etkileşimsel olmasının yolunu açma amaçları daha baskındır. Sosyal hizmet uzmanları, dinleyerek, sakin durarak ve öğrenmeye istekli olarak iletişimi diyaloga dönüştürebilmektedir.

Beceri bağlamında ele alınması gereken önemli bir diğer konu da “dil farklılığı konusu”dur. Dil konusu, dinamik çokdilli toplumlarda bir gerçeklik olmasına karşın dil politikası araştırılmamış ve kuramsal olarak açıklanmamış bir alandır. Dilin kavramsal olarak üç şekilde ele alındığı görülmektedir; sorun, hak ya da kaynak olarak. Sorun olarak ele alıfta, baskın kültürün dilinden farklı bir dilde konuşmak bir dezavantaj ya da eksiklik olarak görülmektedir. Daha sonraları dil konusu, evrensel insan hakları perspektifinden kendini ana dilinde ifade hakkı olarak ele alınmıştır. Ancak bu hakkın değer verilmeyen bir hak olduğu da vurgulanmaktadır. Bunun yanı sıra, dil farklılığı konusunu “kaynak” olarak ele alan yaklaşımda, sorun olarak ele alınan yaklaşımın tersine “çok dilli olmaktan gelen faydalar” vurgusu belirleyici olmaktadır. Bu yaklaşımda dilin ekonomik, sosyal ve kültürel rolleriyle ilgili olarak “köprü kurma” işlevi ön planda tutulmaktadır. Bu anlamda çok dilli toplumlarda dil ayrılığı bir eksiklik ya da sorun değil aksine, değerli bir zenginlik ve birleştime unsurudur.

İki dili olmanın ya da yeni bir dil öğrenmenin “kültürel duyarlılık eğitimlerinden daha da fazla, bireyin dünyayla ilgili algısını değiştirdiği ve bakış açısını genişlettiği” belirtilmektedir. Dahası, çok dilli sosyal hizmet uzmanlarının kültürel sınırların üstesinden gelebilecek kişiler olduğu bildirilmekte, baskın gruptan dışlanan marjinal etnik gruplar için kimliğin ifade edilmesinde “dilin” çok önemli bir politik kaynak olarak kullanılabileceği tartışılmaktadır.

Kültürlerarası iletişimde karşıdakinin dilini bilmek çok büyük bir avantajdır ve bu avantaj mutlaka anlamayı destekleyen diğer tutum ve davranışlarla (ön yargılı olmamak, sözsüz iletişimi anlayabilmek gibi) desteklenmelidir. Mesaj verebilme yeteneği, yabancı dili ustalıkla kullanmayla ilişkilidir ve iletişim sürecinde karşı tarafın anlayabileceği mesajlar göndermeyi, karşıdakinin dilini anlamayı ve sözsüz iletişim davranışlarının anlamlarını bilmeyi içerir.

Sosyal hizmet uygulamasında *zorluğu getiren farklı olmak değil, başkalarından da kendisi gibi olmasını, kendisi gibi düşünmesini beklemektir.* Sosyal hizmet uzmanının çalışma ilişkisini etkileyen, başka bir deyişle anlama sürecini, etkileyen durum başkalarının da kendisini anlamamasıdır. Anlamanın ve kabulün karşılıklı ya da etkileşimli bir süreç olduğu, sizin başkasını anlama çabanızda başkalarının size

yönelik tutum ve davranışlarının engelleyici ya da kolaylaştırıcı olabildiği görülmektedir. Başkasını, farklı bir yerde konumlandırmak, uzakta tutmak da bu çabaya ket vurabilmektedir. Kültürel özelliklerimiz, kazanımlarımız bilinçli ya da bilinçdışı olarak başka insanları *sorgulamayı* beraberinde getirmektedir. Bu sorgulama süreci bir *tehdit* olarak değil, aksine “ne kadar sorgularsam o kadar içgörü kazanırım” yaklaşımıyla aslında *düşünümsel bir süreçle ele alındığında* sosyal hizmet uzmanlarını mesleki bir olgunlaşmaya götürecektir.

Sonuç olarak sosyal hizmet uzmanlarının öncelikle kendi kültürlerini, ön yargılı bakışlarını, tutumlarını, değerlerini ve ihtiyaçlarını anlamaları yani öz farkındalık kazanmaları gerekmektedir. Aksi takdirde öz farkındalık eksikliği yararsız uygulamalardan daha fazlasını beraberinde getirerek, etik ihlalleri, baskıyı ya da uygun olmayan diğer müdahale biçimlerini ortaya çıkarabilecektir. Farklı bir kültürden olmak ve yine farklı kültürlerle çalışıyor olmak değerler anlamında karşılıklı anlayışı geliştirmeyi bunun için de *farklı kültürleri öğrenmeyi* gerekli kılmaktadır. Sosyal hizmet uzmanları için bu kadar farklı ve çeşitli kültürleri öğrenmek önemli bir zorluktur.

MÜLAKAT SÜRECİNDE KÜLTÜREL FARKLILIK

Sosyal hizmet mülakatında ortaya çıkan sorunların çoğunun ortaya çıkma nedeni görüşmeci olan sosyal hizmet uzmanı ile görüşülen müracaatçının farklı dünyalardan geliyor olmasıdır. Sosyo-ekonomik grup, ırk veya etnisite, toplumsal cinsiyet, yaş ve cinsel yönelim bu önemli alt kültürel farklılıklardan bazılarıdır ve bu farklılıklar sosyal mesafeyi artırıp anlayışı sınırlandırarak görüşmeciyi ve görüşüleni birbirinden uzaklaştırabilir.

İstatistiksel olarak ortalama bir sosyal hizmet uzmanı, istatistiksel olarak ortalama bir müracaatçıdan sosyal özellikleri açısından farklıdır. İstatistiksel olarak ortalama bir sosyal hizmet uzmanı orta sınıf, üniversite eğitilmiş, beyaz, genç ve kadın olma özelliklerine sahiptir. İstatistiksel olarak ortalama bir müracaatçı ise düşük gelirli, liseden daha düşük eğitime sahip, azınlık grubuna mensup kadın olmaktadır. Her ikisinin de taşıdığı ortak sosyal özellik ise kadın olmalarıdır. Bu farklılıkları sosyal hizmet mülakatında bazı etkilere sahip olabilir. Örneğin görüşmeci ve görüşülen farklı ırka mensup olduğunda ya da görüşmeci heteroseksüel iken görüşülen kişi eşcinsel olduğunda hangi teknikler uygulanacaktır?

Kültürel olarak nötr olan ve renk körü olan görüşmeci kültürel farklılıkların önemini yadsır ve insani benzerliklere öncelik verir. Böyle bir sosyal hizmet

uzmanının şöyle bir yaklaşımı olacaktır: “O siyah ve ben beyazım fakat her ikimiz de insanız”. Bu uzman, insanlar arasındaki benzerliklere ya da ortak noktalara öncelik veriyor demektir. Kültürel farklılıklara öncelik veren uzman ise şöyle diyecektir: “Hepimiz insanız ancak o siyah bense beyazım”. Kültürel duyarlılığı olan sosyal hizmet uzmanı hem ortaklıklarımız hem de farklılıklarımız olduğunu bilir ve mülakat sırasında her ikisini birden dikkate alır.

Daha önce de ifade edildiği gibi kültürel farklılık denildiğinde anlaşılması gereken farklılık yalnızca ırksal ya da etnik farklılık değil; yaş, toplumsal cinsiyet, özürllük, cinsel yönelim, sosyal sınıf gibi diğer sosyal statülerdir.

Bu farklılıklardan örneğin etnisite ya da ırk farklılığı, mülakat sırasında görüşmeci ve görüşülen arasında sorun kaynağı olabilecek farklılıklardan biridir. Her ne kadar mülakatın her iki tarafı da bu farklılıkların ve farklılığın yaratabileceği etkinin farkında olsa da bu durum nadiren açık bir şekilde tartışılır. Irk konusunun rahat bir şekilde paylaşılmasının nedenlerinden biri, toplumun ırk farklılıkları konusundaki hassasiyetleri olabilir. Eğer mülakat konusu etnik ya da ırksal bir farklılığa temas etmiyorsa görüşme sırasında herhangi bir sorun ortaya çıkmayabilir. Ancak, mülakat sırasındaki konulardan bir veya birkaçı etnik ya da ırksal farklılıklarla ilgili olduğunda, bu farklılıkları görmezden gelerek tartışmamak veya dikkate almamak sorun yaratacaktır.

Literatürde sosyal hizmet uzmanların etnik ya da ırksal farklılıklarla ilgili dört duruştan birinde olabileceği belirtilmektedir. Mülakat sürecinde de sosyal hizmet uzmanlarının hangi duruşta olduklarının farkında olmaları ve refleksif duruşa geçmek için içgörü kazanarak kendi kendilerini eğitmeleri, mülakat sürecinde kültürel yetkinliği gerçekleştirmek açısından önemlidir. Bu dört duruş aşağıda özetlenmiştir:

Etnosentrik duruş (Etnik merkezci duruş)

Sosyal bilimlerde kendi grubunu, kültürünü merkeze alma ve diğerlerinden önemli sayma düşüncesi olarak özetlenebilecek “etnomerkezcilik” düşüncesine göre etnomerkezci birey kendini, üyesi olduğu grubu ve kültürü evrenin merkezine yerleştirerek diğerlerinin yerini buna göre belirler ve grup dışı olanlardan da kendine en çok benzeyenleri en yakına, diğerlerini ise aralarındaki farklılığın derecesine göre daha uzağa yerleştirir. Bu duruşta kültürel duyarlılık ve kültürel bilgi düzeyi düşüktür. Etnomerkezcilik iki bileşene ayrılmaktadır: Bunlardan birincisi, kendi kültürünü “doğal” kabul etme; ikincisi ise diğer halklardan, uluslardan ve kültürlerden üstün olunduğu bilincidir. Bu nedenle de bu duruştaki kültürel öğrenmeler değişiklik yaratmaz ya da ilgisizlikle karşılaşır. Kendi kültürüne

fazlasıyla odaklanma ve farkındalık eksikliği ya da farkında olmak istememe söz konusudur.

Etnomerkezci mesafe üçe ayrılmaktadır: Birincisi, ilgisizlik mesafesi; ikincisi, sakınma mesafesi ve üçüncüsü ise aşağılama mesafesidir. Bu nedenle de etnik merkezietçi bir duruştan ilgi duyan bir duruşa geçmek kolay bir aşama değildir; çünkü bu geçiş belirgin düzeyde bir farklılaşmayı gerektirir. Buradaki en önemli amaç bilinçliliği artırma ve böylece başkalarıyla ilişkide kendisi hakkındaki farkındalığı artırmadır.

“Nezaket” bilinç artırmada önemli bir ilk adımdır. Dinleme, izleme, dikkate almada saygılı, nezaketli olmak önemlidir. İnsanlar farklılığa önce ilgi duyar, dikkatini çeker, sonra tanımlar, yansıtır ya da bu konuda özenli davranmaya başlar. Bu duruştaki sosyal hizmet uzmanları kendilerini kültürel bir varlık olarak algılayıp diğer farklı kültürlerden insanları tanımaya dönük ilgi geliştirmeye başlamalıdır.

Bilgi Duruşu

Bu duruştaki sosyal hizmet uzmanları öncelikli olarak “başkaları hakkında bilgi edinmeyle” ilgilidirler. Bu duruştakiler, bu tür bilginin sosyal hizmet uygulamasıyla olan ilgisini bilirler ve buna önem verirler ancak bu “bilişsel” bir durumdur, gerekli bilgi algılanmakta ve edinilmektedir; ancak sorun bu bilginin farklı kültürlerden gelen müracaatçılarla uygulama yapmayla olan bağlantısındadır. Bu nedenle de araştırma odağı kültüre özgü bilginin netleştirilmesi ve etkili bir şekilde yaygınlaştırılmasıdır. Bu duruştaki sosyal hizmet uzmanları bilgiyi biriktirmekte ancak bilgiyi sorgulamamaktadır. Örneğin suç oranının belli bir etnik grupta daha yüksek oluşunu, bu soruna neden olan sosyal adaletsizlikler bağlamında tartışmak gibi. Sosyal hizmet uzmanları yalnızca bilgi edinmenin yeterli olmadığını, aksine bazen bu tür bilgilerin çok kolaylıkla müracaatçılardan bağımsız olabildiğini anlayabilmelidirler.

İlgi/Merak Duruşu

Bu duruştaki sosyal hizmet uzmanları başkalarıyla ilgili bilgi edinmekten çok başkalarıyla nasıl etkileşime/iletişime girebilecekleri konusuyla ilgilenirler. Bu tür sosyal hizmet uzmanları;

- a) Bilgiye değil, insanlara ilgi duyar.
- b) İnsanlara yakındırlar ancak kavramsal bilgiye uzaktırlar.
- c) Etkili hizmet sunumu için kültürel duyarlılık geliştirmenin öneminin farkındadırlar.

- d) Müracaatçıları anlamak ve onlarla iletişim kurmak noktasında ilgili, açık ve saygılıdır.

Başkalarıyla nasıl iletişim ve etkileşim kurulacağı hakkındaki bilgi, bilginin içeriğiyle değil, tutum ve süreçlerle ilgilidir.

Buradaki zorluk, sosyal hizmet uzmanının kültürel duyarlılığın bir ötesine geçerek bilişsel bilgi kazanmasıdır. Bu durustaki sosyal hizmet uzmanlarının değişim ve dönüşümü ancak başka insanlara ilgi duymaktan, onların kültürel inançlarına ilişkin kendi varsayımlarını sorgulamaya ilgi duymaya geçmeye hazır oldukları zaman gerçekleşebilir.

Refleksif Duruş

Bu durustaki sosyal hizmet uzmanlarının özelliği kültürel bilgi ve kültürel duyarlılıklarının yüksek olmasıdır. Diğer taraftan refleksivite “diğerleri hakkındaki bilgiye” ve “diğerleriyle nasıl iletişim/etkileşim kurulabileceği hakkındaki” bilgiye sahip olmak toplamından daha ötedir. Refleksivite niteliksel olarak farklı bir süreci gerektirir. Bu, farkındalığın farkında olmayı içerir, kendi düşünce inanç ve varsayımlarını eleştirel olarak incelemeyi gerektirir. Farklı perspektiflerden benlik ve diğerleri hakkındaki bilgilerin ön kabullerini eleştirel değerlendirmeyi gerekli kılar.

Refleksif duruşa geçiş, özel bir eğitimi de gerekli kılmaktadır. Bu tür eğitime transformatif eğitim adı verilmektedir. Transformatif eğitimin amacı öğrenenlerin “kendi deneyimlerinin basit farkındalığından onların deneyimleme sürecinin koşullarının farkındalığına çıkarmak ve bunun da ötesinde bu şekilde deneyimleme nedenlerini ve neden bu içgörülere göre eyleme geçtiklerini fark etmelerine uzanır”. Bu anlamda sosyal hizmet uzmanları yansıtmacı duruşa aşağıdaki örnek sorular gibi soruları kendilerine sorarak geçebilirler:

İçerik yansıtması; “ne?” sorusuna odaklanır ve sosyal hizmet uzmanının kendi ve diğerlerinin kültürleriyle ilgili farkındalık sorularını içerir. Örneğin;

- ✓ Beyaz bir kadın olarak Asyalı Amerikalı müracaatçıyla çalışırken onunla ve kendimle ilgili duygularım ve varsayımlarım nelerdir?
- ✓ Seçilen ve Eurosentrik değerlere ve deneyimlere göre hazırlanan tedavi stratejisinin Müslüman müracaatçımın durumuna da uygun olabileceğine götürülen değer ve varsayımlarım neler? (Örneğin kadına yönelik şiddeti müracaatçım hangi değişik çerçeveden ele alıyor olabilir?)

Süreç yansıtması şu türlü soruları içerir:

- ✓ Bu bilgi, anlayış ya da değeri nasıl edindim? Hangi yolla?
- ✓ Cinsiyet ilişkileriyle ilgili varsayımlarım beyaz bir erkek olma statümü nasıl şekillendirdi?

Önerme yansıtması için şu sorular örnek verilebilir:

- ✓ Kültürel olarak farklı müracaatçılarla çalışırken kültürel varsayım ve değerlerimi neden sorguluyorum?
- ✓ Neden önemsemeliyim?
- ✓ Bu varsayımlar müracaatçımın kültürel bağlamıyla ilgili midir?

Sosyal hizmet uzmanlarının eleştirel ve refleksif olabilmeleri öğrenme ortamının özgür, eşitlikçi, sosyal adalet ve sorumluluğa izin verecek biçimde düzenlenmesi gerekir. Ancak böylece yalnızca duyarlı, yalnızca bilgili değil gerçeklerle ilgili kategorilerini esnetebilen, eleştirel ve değiştirici, dönüştürücü olabilirler.

Literatür incelendiğinde uygulayıcıların kültürel olarak yetkin uygulamalarında kullanılmak üzere bazı yardımcı yollar/araçlar belirlenmiştir. Bu araçlar, sosyal hizmet mülakatında görüşmeci ile görüşülen arasındaki kültürel farklılıkları aşmada köprü görevi görmektedir. Bunlar:

Çevirmen: Çevirmenler, diller arasında çeviri yaparak uygulayıcı ve hizmet alan arasındaki iletişimi kolaylaştırabilmektedir. Ancak, ortak dili konuşuyor olmak anlamayı garanti etmemektedir. Özellikle çevirmenin, yardım almaya gelen kişinin etnik kültürü ya da geçmişi hakkında çok sınırlı bilgisi varsa, aktarmalar dil açısından doğru gerçekleşse de hizmet alanın tam olarak vermek istediği karşılığı aktarmayabilir ya da eksik bırakabilir. Daha da ötesi, çevirmen sadece söylenen sözcüğü çevirmeye odaklandığında söylenmeyenlerin anlamını, başka bir deyişle sözsüz iletişimin öğelerinin anlamını keşfetmede yetersiz kalabilir. Dolayısıyla her ne kadar anlaşma aracı olarak ortak dilin konuşulmasında çevirmenler kolaylaştırıcı olsa da, hizmet alanın dünyasını anlamada yeterli değildir.

Kültürel bağlantı kurucu: Kültürel bağlantı kurucular, çevirmenleri desteklemek ya da onlara alternatif bir uygulayıcı olarak sosyal hizmet sunumunda yer alabilirler. Kültürel bağlantı kurucular hem içinde buldukları kültür hem de belli bir azınlık grubun kültüründe uzmanlaşmış kişilerdir. Farklı kültürlerden gelen uygulayıcı ve hizmet alanın beklentileri farklılaşabilmektedir. Bağlantı kurucunun çevirmenden farkı, yalnızca sözel iletişimi kolaylaştırmayıp aynı zamanda insanlar arasındaki etkileşim ve birbirini anlamayı da kolaylaştırmasıdır. Uygulayıcı ve

hizmet alanın dünyasını anlama ve taraflara bunu açıklama yeteneği, kültürel bağlantı kurucuyu çevirmenliğin ötesinde önemli bir konuma kavuşturmaktadır.

Kültürel Danışman: Kültürel danışmanların görevi, kültürel bağlantı kurucudan bir adım öteye giderek danışmanlık rolünü de içermesidir. Bu süreç, yalnızca kültürel çevirmenlik ve tarafların birbirini anlamasına yardımcı olmak değil, aynı zamanda bütün müdahale süreçlerinde yer almayı da kapsamaktadır. Dolayısıyla, sosyal hizmette kültürel danışman hem kültürel bağlantı kurucu gibi önemli düzeyde kültürel yetkinliğe sahip hem de sosyal hizmet alanında bilgi ve beceriye sahip kişi olarak tanımlanabilir. Hizmet alanın sorunlarının kültürel bağlam içinde tanımlanması da görevleri arasındadır.

Kültürel Arabulucu: Kültürel arabulucunun amacı, toplumdaki sosyal refah hizmetlerinin sunumunda farklı kültürler ya da dünya görüşleri arasında (sosyal hizmet uzmanının sahip olduğu kültür ve uygulayıcının hizmet verdiği etnik-ırksal topluluk) aracılık etmektir. Kültürel araçların “arabuluculuk” yapma işlevi, diğer arabuluculuk rollerindeki gibi “uzlaştırmaya” değil, “iş birliğine” dayanmaktadır. Kültürel arabulucular, sosyal hizmet sisteminin doğal bir parçası olmayıp farklı gruplarla çalışmada kültürel anlamda duyarlı, güçlendirmeye odaklı ve sosyal adaletin sağlanmasını hedefleyen hizmet sunumunda işbirliği hâlinde çalışılan kişiler olmaktadır.

Kültürel konular yalnızca etnik ya da ırksal farklılıkları değil, özürllük durumu, toplumsal cinsiyet, sosyal sınıf gibi konuları da içerir. Bununla birlikte, mülakat sürecinde yalnızca sosyal hizmet uzmanının bilgi, beceri ve değerlerini değil aynı zamanda mülakatın gerçekleşeceği kuruluştaki da bazı düzenlemeleri gerekli kılmaktadır. Tablo 2’de kuruluşlar için geliştirilen bir kültürel yetkinlik envanteri yer almaktadır:

Tablo 2: Kuruluşlar için Kültürel Yetkinlik Envanteri (Miley, O'Melia ve DuBois, 2004: 75)

- Özürlü bireyler, kuruluşa ulaşabiliyorlar mı? Yürüme, görme ve işitme ile ilgili güçlükleri tanımlayınız.
- Kuruluş, kültürel olarak farklı gruplar için yaratıcı etkinlikler gerçekleştiriyor mu?
- Bekleme salonundaki okuma materyalleri, farklı kültürlere hitap edecek nitelikte midir?
- Kuruluştaki kitaplar, oyunlar ve oyuncaklar hem kız çocukları, hem erkek çocukları hem de farklı kültürden çocuklara hitap edebiliyor mu?
- Kuruluştaki broşür ve bilgilendirme materyalleri çok dilli mi? İçindeki resimler kuruluştan hizmet alan farklı grupları içeriyor mu? Bu broşür ve yazılı materyallerin büyük punto ile yazılmış formatı bulunmakta mıdır?
- Kuruluş materyalleri ırkçı olmayan, cinsiyetçi olmayan ve cinsel yönelim ayrımcılığını içermeyen biçimde mi hazırlanmıştır?
- Kuruluş materyalleri bütün kavramları içermekte midir? Örneğin aile ilgili konularda tüm aile tipleri, homoseksüel aileler de dâhil olmak üzere içeriğe alınmış mıdır?
- Kuruluş personeli kültürel olarak farklılıklardan oluşan bir grup mudur?

Bir farklılık unsuru olarak fiziksel ya da zihinsel özürlerle görüşme yapılırken aşağıdaki konulara dikkat edilmelidir:

1. Müracaatçının fiziksel ve zihinsel özür durumlarına duyarlı olmak
2. Bir yetişkine yetişkin gibi davranarak, müracaatçıyı yönetmeye çalışmamak
3. Özürsüzlüğün zekâyı belirlemediğini ve özürsüzlüğün her zaman zekâyla ilişkili olmadığını unutmamak

Kültürel farklılıklara duyarlı olma konusunda ortaya çıkan en önemli problemlerden biri benzerliklerin aşırı derecede vurgulanması ve kalıp yargılara neden olmasıdır. Dil, giyim tarzı ve ten rengi her zaman belirli bir etnik grubu nitelemek için yeterli olmayabilir. Aynı dili konuşan ve benzer rengine sahip olan insanlar tamamen farklı kültürlerden gelmiş olabilirler. Ayrıca aynı kültürden olsa bile, insanlar sayısız noktada birbirinden farklılaşabilir. Bu nedenle aşağıdaki konulara dikkat edilmelidir.

1. Müracaatçı grubumuzun kültürel yönlerini yansıtan dergi, kitap, fotoğraf gibi araçları bekleme odasında bulundurun.

2. Müracaatçılarımızın dil farklılıklarına duyarlı olun. Hazırladığınız materyallerin (bilgilendirme broşürü gibi) onların kullandığı dillerde olmasına özen gösterin.
3. Farklılıkların bütün biçimleri için, benzerlikleri kalıp yargılar olarak algılamaktan kaçının.
4. Müracaatçılarınızla aranızdaki dil, kültür ve anlama farklılıklarını ortaya çıkarmak için sorular sorun.
5. Sorunların algılanması kültürden kültüre farklılık gösterebilir. Bu nedenle kültürel anlamları çözmede istekli olun.
6. Bazı kültürel gruplar karar verme sürecinde aile üyelerine ya da toplum önderlerine danışmak isteyebilirler. Bu konuda saygılı ve açık olun.
7. Yazılı bilgilendirme yaparken, müracaatçınızın okuryazarlık duruma dikkat edin.
8. Müracaatçınıza geldiği için ve onu anlamada size yardımcı olduğu için teşekkür edin.

Ödev

- Sosyal hizmet mülakatında kültürel farklılıklardan kaynaklanabilecek olası sorunlar üzerinde düşünerek bu sorunlarla başa çıkmada sosyal hizmet uzmanının nasıl bir tutum ve davranış içinde olması gerektiğini tartışınız.

Özet

- Geçtiğimiz yaklaşık son elli yılda sosyal hizmet alanında kültürel konuların önemi daha dikkat çekici hâle gelmiştir. Sosyal hizmet, psikoloji ve psikolojik danışmanlık gibi yardım meslekleri, özellikle son yıllarda, kültürel açıdan farklı grupların dünyasını anlama konusuna dikkat çekmektedir.
- Farklı kültürleri anlamak ve yardım sürecine dâhil etmek öncelikle değer boyutuyla ilgilidir. Değer boyutu farklılıkların nasıl anlaşılacağı konusunda yol haritası sunan “farklılık kavramını”, saygı, hoşgörü gibi duyarlılık konularını içeren “kültürel duyarlılığı” ve bireylerin hem kendi hem de başkasının kültürel geçmişine ilişkin farkındalığı içeren “kültürel farkındalık/öz farkındalığı” içermektedir. Değer boyutu içinde ele alınan diğer bir kavram olan kültürel duyarlılık, tıpkı kültürel farklılık gibi dinamik bir kültür tanımından yola çıkarak edinilen duyarlılığı yani sürecin duygusal yönünü ifade etmektedir.
- Kültürel yetkinlik ise şöyle tanımlanmaktadır: “Bireylerin ve sistemlerin her kültürden, dilden, sınıftan, ırktan, etnik kökenden, dinden ve diğer farklılık faktörlerinden insanlara, bireylerin, ailelerin ve toplumların değerlerini tanıyan, kabul eden ve değer veren bir tarzda saygı duyarak karşılık verme ve her birinin onurunu koruma ve sürdürme sürecidir. Kültürel yetkinlik, bir sistemde ya da kurumda ya da meslek elemanları arasında bir araya gelen ve birbiriyle uyumlu davranış, tutum ve politikalarıdır ve sistemin, kurumun ya da meslek elemanlarının kültürlerarası koşullarda etkili çalışmasını sağlar”.
- Sosyal hizmet mülakatında ortaya çıkan sorunların çoğunun ortaya çıkma nedeni görüşmeci olan sosyal hizmet uzmanı ile görüşülen müracaatçının farklı dünyalardan geliyor olmasıdır. Sosyo-ekonomik grup, ırk veya etnisite, toplumsal cinsiyet, yaş ve cinsel yönelim bu önemli alt kültürel farklılıklardan bazılarıdır ve bu farklılıklar sosyal mesafeyi artırıp anlayışı sınırlandırarak görüşmeciyi ve görüşüleni birbirinden uzaklaştırabilir. Bu nedenle hem kuruluşun sunduğu hizmetlerde hem de sosyal hizmet uzmanının tutum ve davranışlarında kültürel yetkinliğe dayalı yaklaşımlara ihtiyaç duyulmaktadır.

Değerlendirme sorularını sistemde ilgili ünite başlığı altında yer alan “bölüm sonu testi” bölümünde etkileşimli olarak cevaplayabilirsiniz.

DEĞERLENDİRME SORULARI

1. Aşağıdakilerden hangisi sosyal hizmet uzmanının etik sorumlulukları içinde yer almamaktadır?
 - a) Kültürü, kültürün insan davranışı üzerindeki etkisini ve toplumdaki işlevini anlamalıdır.
 - b) Her kültürün güçlü yönleri olduğunu kabul etmelidir.
 - c) Kültürel farklılıkları kabul etmeli ve duyarlı olmalı; hizmetleri sunarken hizmet alanın kültürünü göz önünde bulundurarak davranmalıdır.
 - d) Sosyal farklılıkların doğasını ve ırk, renk, etnik ve ulusal köken, cinsiyet, yaş, medeni durum, siyasal görüş, dinsel inanç, cinsel tercih, zihinsel ya da fiziksel özür gibi farklılıklara yönelik baskıları anlamaya çalışmalıdır.
 - e) Müracaatçılardan çok kendi kültürü hakkında bilgi sahibi olmalıdır.
2. Aşağıdakilerden hangisi kültürel yetkinliğin “değer” boyutu içinde yer almaz?
 - a) Öz farkındalık
 - b) Hoşgörü
 - c) Saygı
 - d) Kültürel bilgi
 - e) Yargılayıcı olmamak

3. “Bireylerin ve sistemlerin her kültürden, dilden, sınıftan, ırktan, etnik kökenden, dinden ve diğer farklılıklardan gelen bireylerin, ailelerin ve toplumların değerlerini tanıyan, kabul eden ve değer veren bir tarzda saygı duyarak karşılık verme ve her birinin onurunu koruma ve sürdürme süreci” olarak tanımlanan kavram aşağıdakilerden hangisidir?
- Kültürel yetkinlik
 - Kültürel duyarlılık
 - Öz farkındalık
 - Kültürlerarası iletişim
 - Kültürel farklılık
4. Sosyal hizmet uzmanı ile müracaatçılar arasındaki dil farklılığı konusunun ele alınışıyla ilgili aşağıdakilerden hangisi söylenebilir?
- Dil farklılığı konusu sorun, hak ve kaynak olmak üzere üç biçimde ele alınır
 - Kaynak yaklaşımında kendi ana dilini ifade hakkı ele alınmıştır
 - Sorun yaklaşımına göre farklı dillerden gelmek ve çok dilli olmak bir avantajdır
 - Hak yaklaşımına göre dil, ekonomik, sosyal ve kültürel rolleriyle toplumda köprü kurar
 - Sorun yaklaşımına göre sosyal hizmet uzmanları farklı dilleri öğrenmeye teşvik edilmelidir
5. Bireyin kendini, üyesi olduğu grubu ve kültürü evrenin merkezine yerleştirerek diğerlerinin yerini buna göre belirlediği ve kendine en çok benzeyenleri en yakına, diğerlerini ise aralarındaki farklılığın derecesine göre daha uzağa yerleştirdiği kültürel duruş aşağıdakilerden hangisidir?
- İlgi/Merak duruşu
 - Etnikmerkezci duruşu
 - Bilgi duruşu
 - Refleksif duruş
 - Duyarsız duruş

6. Kültürel bilgi ve kültürel duyarlılığın yüksek olduğu, farkındalığın farkında olmayı ve kendi düşünce inanç ve varsayımlarını eleştirel olarak incelemeyi içeren duruş aşağıdakilerden hangisidir?
- Bilgi duruşu
 - İlgi/merak duruşu
 - Refleksif duruş
 - Etnikmerkezci duruş
 - Yetkin duruş
7. “Cinsiyet ilişkileriyle ilgili varsayımlarım bir erkek olarak kadınlara bakış açımı nasıl şekillendirdi?” önermesi/sorusu aşağıdaki yansıtma türlerinden hangisine örnektir?
- İçerik yansıtması
 - Önerme yansıtması
 - Duyarlı yansıtma
 - Yetkin yansıtma
 - Süreç yansıtması
8. Aşağıdaki araçlardan hangisi sosyal hizmet mülakatında görüşmeci ile görüşülen arasındaki kültürel farklılıkları aşmada köprü görevi gören araçlardan biri değildir?
- Çevirmen
 - Kültürel arabulucu
 - Kültürel danışman
 - Kültürel bağlantı kurucu
 - Kültür elçisi

9. Kültürel farklılıklarla ilgili olarak aşağıdakilerden hangisi söylenemez?
- Kültürel duyarlılıkla ilgili sorunlardan biri benzerliklerin aşırı derecede vurgulanması ve kalıp yargılara neden olmasıdır.
 - Aynı dili konuşan ve benzer renge sahip olan insanlar tamamen farklı kültürlerden gelmiş olabilirler.
 - Aynı kültürden gelen insanlar aynı şekilde davranırlar.
 - Sorunların algılanma biçimi kültürden kültüre farklılık gösterebilir.
 - Sosyal hizmet uzmanı kültürel farklılıkları anlayabilmek için bilgi sahibi olmalıdır.
10. Sosyal hizmet uzmanının mülakat sırasında karşılaşılabileceği kültürel sorunlarla ilgili olarak aşağıdakilerden hangisi söylenemez?
- Sosyal hizmet uzmanı ile müracaatçının farklı kültürlerden olması mülakat sırasında sorunlara neden olabilir.
 - Sosyo-ekonomik grup, ırk veya etnisite, toplumsal cinsiyet, yaş ve cinsel yönelim gibi farklılıklar sosyal mesafeyi artırarak tarafları birbirinden uzaklaştırabilir.
 - Kültürel olarak nötr olan ve renk körü olan görüşmeci/sosyal hizmet uzmanı mülakat sırasında farklılıkları değil “insani ortak noktaları” dikkate aldığı için sorun yaşamaz.
 - Kültürel duyarlılığı olan sosyal hizmet uzmanı hem ortaklıklar hem de farklılıklar olduğunu bilir ve mülakat sırasında her ikisini birden dikkate alır.
 - Mülakat sırasında etnik ya da ırksal farklılıkların rahat bir şekilde paylaşılmasının/tartışılmasının nedenlerinden biri, toplumun bu farklılıklar konusundaki hassasiyetleridir.

Cevap Anahtarı: 1-E, 2-D, 3-A, 4-A, 5-B, 6-C, 7-E, 8-E, 9-C, 10-C

YARARLANILAN VE BAŞVURULABİLECEK DİĞER KAYNAKLAR

- Al Krenawi, A. ve J.R. Graham (2003). *Multicultural Social Work In Canada*. Oxford University Press.
- Duyan, V. Özgür Sayar, Ö. Özbulut, M. (2008). *Sosyal Hizmeti Tanımak ve Anlamak: Sosyal Hizmet Uzmanları ve Sosyal Hizmet Alanında Çalışanlar İçin Bir Rehber*. Ankara: Sosyal Hizmet Uzmanları Derneği Yayınları Yayın no: 11.
- Este, D. (1999). "Social Work and Cultural Competency". *Professional Social Service Delivery in a Multicultural World*. Ed: G. Lie ve D. Este. Toronto: Canadian Scholars' Press.
- Fay, B. (2001). *Çağdaş Sosyal Bilimler Felsefesi: Çok kültürlü Bir Yaklaşım*. Çev: İ. Türkmen. İstanbul: Ayrıntı Yayınları.
- Harrison, G. (2007). "Language as a Problem, a Right or a Resource?: A study of How Bilingual Practitioners See Language Policy Being Enacted in Social Work". *Journal of Social Work*. 7, 71. s.71-92
- İbrahim, F.A. (1991). "Contribution of Cultural Worldview to Generic Counseling and Development". *Journal of Counseling and Development*, 70, 13-19.
- Jenkins, S. (1988). "Ethnicity: Theory Base and Practice Link". *Ethnicity&Race*. Silver Springs, NASW.
- Kadushin, A. ve Kadushin, G. (1997). *The Social Work Interview. A Guide for Human Service Professionals*. 4th Edition. Columbia University Press ss. 389-398.
- Kartarı, A. (2006). *Farklılıklarla Yaşamak: Kültürlerarası İletişim*. Ankara
- Lee, M.Y., Greene, G.J. (2004). A Teaching Framework for Transformative Multicultural Social Work Education. *Journal of Ethnic and Cultural Diversity in Social Work*. 12 (3), 1-28.
- Lum, D. (1999). *Culturally Competent Practice: A Framework for Growth and Action*. Brooks Cole.
- Martinez-Brawley, E. ve Brawley, E. (1999) "Diversity in a Changing World: Cultural Enrichment or Social Fragmentation?", *Journal of Multicultural Social Work* 7(1/2),19–36.

- Mezirow, J. (1991). Transformative dimensions of adult learning. San Francisco: Jossey-Bass.
- Miley, K.K., M. O'Melia ve B.L. DuBois (2004). Generalist Social Work Practice An Empowering Approach. Boston: Allyn-Bacon.
- Özgür, Ö. (2009). Çok kültürcü Sosyal Hizmet Uygulamasına Eleştirel Bir Bakış: Londra'dan Bir Örnek. Yayınlanmamış Doktora Tezi. H.Ü. Sosyal Bilimler Enstitüsü Sosyal Hizmet Anabilim Dalı.
- Pugh, R. (1996) Effective Language in Health and Social Work. London: Chapman and Hall.
- Weaver, H. N. (1999). "Indigenous people and the social work profession: Defining culturally competent Services". Social Work; May 1999; 44, 3.