

MOBBING

Doç. Dr. Necati CEMALOĐLU

Örnek Olaylar

Örnek olay -1

Fakülteyi bitirdikten sonra uzun süre iş bulamadım. Bu dönemde ruh sağlığım iyice bozuldu. Daha sonra Ankara'da merkezi bir üniversitede idari personel olarak göreve başladım. Üniversitede istihdam edildiğim görev, branşımdan oldukça farklıydı.

Çalıştığım büroda, benden başka 3 arkadaş daha vardı. İlk günlerde bana karşı çok olumlu ve sıcak davrandılar. Benim memleketimle, siyasi tercihimle, dini inancım ile ilgili sorular sordular. Ben, bu süreçten mutlu oluyordum. Böyle samimi, candan arkadaşlarım var diye, eve gidince ailemle olan bitenleri paylaşıyordum.

Belirli bir süreden sonra büro arkadaşlarım yavaş yavaş benimle olan iletişimlerini kesmeye başladılar. Ben konuşurken yüzüme bakmıyorlar, sözlerime cevap vermiyorlardı. Ne yaparsam yapayım, onlarla iletişim kuramıyordum. Grup içerisinde bana karşı agresif davranıyorlar, acımasızca eleştiriyorlardı.

Kendimi savunmaya kalktıđım zaman da:

- Senle zaten konuşulmaz ki! Sen eleştiriye de açık değilsin, diyorlardı. Yemeđe giderken beni davet etmiyorlar, yaptıkları hiçbir şeyi benimle paylaşmıyorlardı. Yavaş yavaş amirlerimizin de bana karşı tavır almaya başladığını farketmeye başladım.

Ruh sađlıđım iyiden iyiye bozulmuřtu. Evde aileme, evremdeki insanlara karřı saldırgan davranıřlar sergilemeye bařladım. Kendime gvenimi yitirdiđimi, yavař yavař eriyip tkendiđimi farkettim. Birgn elime tutuřturulan bir sarı zarfla, řehrin dıřında bulunan, genellikle de srgn yeri olarak bilinen bir birime gnderildim.

Bu süreçte nişanlımdan ayrıldım. Yaşlı anneme ve babama karşı kırıcı davrandım. Midemde ağrılar, kalbimde çarpıntılar meydana gelmeye başladı. Şimdi hem psikologa, hem de bir kardiyoaloğa tedavi oluyorum. Çalıştığım büronun masaları, sandalyeleri üzerime üzerime geliyor, bunaliyorum. Bazen nefes alamaz hale geliyorum.

Yeni arkadaş edinemiyorum. Özgüvenimi yitirdim. İnsanlara güvenemiyorum. Bazen intihar etmeyi dahi düşünüyorum. Ben nerede hata yaptım, bilmiyorum. Bu soruyu cevaplandıramıyorum.

Çalışamıyorum, üretemiyorum. Yaptığım işe dikkatimi verip, yaratıcı fikirler ileri süremiyorum. Hergün işimdeki yükselme fırsatlarını daha da kaybettiğimi görüyorum. Sadece üzülüyorum ve ağlıyorum. (Özel görüşme)

Örnek Olay 2

Fakülteyi birincilikle bitirdiğim için, mezun olduğum anabilim dalına araştırma görevlisi olarak alındım. Bölüm başkanımız, herkesin saygı gösterdiği, iyi bir bilim adamıydı. Bölümde herkes birbiriyle dostça iletişim kuruyordu. Bölüm çalışanları, hafta sonu ortak etkinlikler düzenliyorlardı.

Bölüm başkanımız, İstanbul'daki bir özel üniversiteden teklif alıp, fakülteden ayrıldı. Hocamızın özel üniversiteye gidiş, bölüm çalışanlarında üzüntü yarattı.

Yeni bölüm başkanımız, göreve geldiği 2. hafta bölümdeki araştırma görevlileri ile toplantı yaptı. Daha önceki bölüm başkanı tarafından bölüme alınan araştırma görevlileri ile çalışmak istemediğini, bu kişilerin kendilerine bir başka üniversite bulmaları gerektiğini açıkça ifade etti.

Biz, bölümden ayrılmak istemediğimizi kendisine uygun bir dille ifade ettik. Bundan sonra beklemediğimiz hakaretlere maruz kalmaya başladık. Özellikle kalabalık ortamlarda, öğrencilerin bulunduğu yerlerde azarlanıyorduk. Bölümden soyutlanmıştık. Bölümün yaptığı hiçbir etkinliğe davet edilmedik. Bölümdeki bazı öğretim üyeleri (tetikçi) bölüm başkanımızı bize karşı kışkırtmaya başladılar. Bazıları da onların yanında yer aldılar. (Destekçi)

Yaşanan olayları onaylamayan, fakat ses çıkartmayan öğretim elemanları da vardı. (izleyici). Benim psikolojim iyice bozulmuştu. Araştırma yapamıyor, makale yazamıyor, hatta hiçbir şeye konsantre olamıyordum. Başka bir üniversitedeki bölüm başkanına olup bitenleri anlattım. O, beni kendi bölümüne aldı. Orada akademik çalışmalarımı bitirdim. Doçent statüsünde çalışıyorum.

Eski fakültede çalışan araştırma görevlilerinin bir kısmı ayrılıp, başka iş yapmaya başladılar. Ayrılmayanlar tez aşamasında başarısız bulunup fakülteden atıldılar. Mahkeme kararı ile başarılı olanlar ise, doktora yeterlilikte sorun yaşadılar. Eşim hala o fakültede. Hala doktoralı araştırma görevlisi. İnat etti, ayrılmadı. Onun yüzüne baktıkça, yılların yorgunluğunu görüyorum. Fiziksel ve psikolojik sorunları var. Bazen eski arkadaşlarımızla buluşuyor dertleşiyoruz. Yaşadıklarımızı anlattıkça, gözlerimiz doluyor, için için ağlıyoruz. (Özel görüşme)

Örnek Olay 3

Aynı işyerinde yaklaşık 11 yıldan beri görev yapmaktayım. Daha önceki dekan, bilgisayarı iyi bildiğim için beni sürekli yanına çağırıp iş yaptırıyordu. Bu durum, arkadaşlarım tarafından tepkiyle karşılanıyordu. Mesai arkadaşlarım, benim için:

- Dekanın adamı,
- Dekanın yağdanlığı,
- ispiyoncu,
- Adam değil,

şeklinde tanımlıyorlardı. Birkaç defa onlarla konuşmaya çalıştım ama başaramadım. Çünkü onlar bana değil, kafalarında oluşturdukları senaryoya daha fazla inanmak istiyorlardı. Bu yüzden yalnız kaldım. Yavaş yavaş herkes benden uzaklaştı. Rektörlük seçimleri oldu. Dekanın desteklediği rektör adayı kaybetti. Yeni rektör atandıktan sonra, dekanda istifa etti. Yeni atanan dekan, henüz göreve başlamadan beni tanıyordu.

Mesai arkadaşlarım, benimle ilgili tüm olumsuz sıfatları dekan beye söylemişler ve onu bana karşı kıskırtmışlardı. Önce görevden alındım. Sonra odam değiştirildi. Depo türü bir yerde, görevimin ne olduğunu bilmeden akşama kadar oturuyordum. Daha sonra masam, sandalyem ve bilgisayarım elimden alındı. Telefonum kapatıldı.

Çay servisi dahi yapılmayan bir odada 4 yıl kaldım. Ruh sağlığım bozuldu. Dost bildiğim insanlar, yavaş yavaş benimle selamı kestiler. Muvafakat alıp başka kuruma geçmemi de engellediler. İşyerindeki mutsuzluğumu eve taşıdım. İlk zamanlar, eşim bana destek oldu. Daha sonra, eşim de desteğini benden çekmeye başladı. Evde eşimle tartışsak, bana: Sen zaten sorunlu bir insansın. İşyerinde de seni seven yok. Kusuru birazda kendinde

ara diyordu. Onunla da boşandık. Daha sonra atanan dekan, beni çağırıp, sorunlarımı çözmemi, çözememezsem bir an önce emekli olup çekip gitmemi istedi. Bende emekli oldum. Emekli maaşı ile Ege'de bir küçük kasabaya yerleştim. İnsanlara güvenimi kaybettiğim için çok az kişiyle görüşüyorum. Geceleri afakanlar basıyor, ateşler içerisinde uyanıyorum. Hala o kötü günlerin acısıyla yaşıyorum. (Özel görüşme)

Örnek Olay 4

Bölüme başka bir ildeki üniversiteden, doçent statüsünde atandım. Bölümde yıllardır çalışan ÜDS'yi geçememiş dil ve yayın sorunu olan 6 kişilik bir yardımcı doçent grubu vardı. Birlikte yemeğe gidip, birlikte etkinlik yapıyorlardı. Birisinin yazdığı makaleye, diğeri hakem oluyor, birbirlerini her durumda koruyup kolluyorlardı.

Beni ilk gördüklerinden itibaren, hoşlanmadıklarını fark etmiştim. Ancak bu sorunu abartıp, tanımlamak istemiyordum. Bazı olayları gözardı ediyordum. Hakkımda yaptıkları dedikodulara kayıtsız kalıp gülüp geçiyordum. Benim bu tavrım karşısında tepkilerinin dozunu artırmaya başladılar. Bu kişilerle uygun zaman aralıklarında tek tek görüştüm. Yaptıkları davranışların farkında olduğumu, hoşuma gitmediğini, devam etmesi halinde zarar görebileceklerini ima ettim.

Bir süre herşey düzeldi. Daha sonra tekrar saldırmaya başladılar. İdari görevlerde yolsuzluk yaptığım ihbarları ile basına kadar yansıyan durumlar yaşadım. Onlar 6 kişiydiler ve sorun çözmek istemiyorlardı. Gücüm tükenmişti. Tekrar Anadolu'da bulunan bir üniversiteye döndüm. Hala kabuslarla uyanıyorum. Çok az kişiyle görüşüyorum. İnsanlara olan güvenimi kaybettim. (özel görüşme)

Örnek Olay 5

- Prof. Dr. D. A. Bir Üniversitenin Eczacılık Fakültesi'nde görev yapmaktadır. 17 yıl süreyle mobbing mağduru olduğunu ileri sürmektedir. 15 yıl önce elde ettiği doçentlik kadrosu kendisine verilmeyerek mağdur edilmiştir. Öğrencileriyle birlikte laboratuvardan kovulmuştur. Asistanlarına kadro verilmemektedir.

Kendisiyle alıřmak isteyen ya da alıřan asistanların fakltenen iliřiđi kesilmekte ya da kadro verilmeyerek mađdur edilmektedir. Prof. Dr. D. A dekanın odasından azarlanarak kovulmakta ve fiziksel ynden tehdide maruz kalmaktadır. Fakltenen de izole edilmiř halde yařamaktadır. ay ocađının yanında sunta ile evrilmiř, 5 yardımcı doent ve bir doentin bulunduđu bir odada alıřmaktadır. Ayrıca denekleri kesildiđi iin de arařtırma yapamamaktadır.

Kaynak: Hrriyet Gazetesi, 3 Aralık 2006

Örnek olay - 6

- Bundan yıllar önce, henüz 19 yaşındayken ben de mobbing mağduru olmuşum. Ama yaşadığım şeyin ne olduğunu, neden başıma geldiğini bir türlü anlayamamıştım. Yeni girdiğim bir işyerinde bana her gün hiç sıkılmadan ve usanmadan saldıran kişi orada çok uzun yıllardır çalışan, kıdemli bir isimdi. Sürekli bana bakarak birilerinin kulağına bir şeyler fısıldıyor, toplantılarda beni küçük düşürmeye çalışıyordu.

Yaşım çok küçüktü ve çok deneyimsizdim. Yöneticime ayrılmak istediğimi söyledim. Ayrılmamı istemedi, "sebep ne?" diye sordu. Söyleyemedim. Çünkü korkuyordum. Karşımdaki insan çok güçlüydü, kıdemliydi. Hem yöneticime ne diyecektim, elimde hiçbir kanıt yoktu ki... Böylece çok sevdiğim ve istediğim bir yerde çalışma fırsatını kendi elimle "ona" bırakmış oldum. Yıllar sonra aynı şey yine başıma geldi; çok daha deneyimli olmama rağmen dayanamadım ve yine istifa ettim. Ben hep mobbing karşısında kaybettim, kaçtım. Mobbingten kaçarak, mobbing sorunumu çözmeye çalıştım (Anı, internetten).

Örnek olay - 7

Bir kamu kurumunda memurum. İşimi severek dikkatli bir biçimde yapıyorum. Son zamanlarda yaşadıklarımın bir türlü anlam veremiyorum. Odada sanki tüm hataları ben yapıyor gibiyim ve gün geçtikçe iş yüküm artmaya başladı. Artık dayanamaz hale geldim ve haklı olmadıklarımı söylemeye başladım bu seferde iş yapmamla suçlandım. Psikolojim ve sağlığım bozuldu. Gece yarısı kalkıp ağlamaya başlıyorum ve en ufak şeylerde ağlama nöbeti geçirip titremeye başlıyorum. En sonunda bölüm değişikliği dilekçemi verdim. Kabul edilmedi. Ne yapacağımı bilmiyorum.

(Örnek olay, internetten)

Mobbing

Türkçe karşılığı “Yıldırma”, “Psikolojik taciz” gibi kavramlarla tanımlanabilir.

Mobbing;

- Kayın ispinozu,
- Karataavuk,
- Serçe,
gibi ötücü kuşlarda,
- Martı
gibi dövüşken kuşlarda görülür.

Bu kuşlar bir yerde toplanırlar ve yalnız yakaladıkları bir düşmanlarına (atmaca, baykuş) topluca saldırırlar. Yıldırma için toplanma, kuşların özel bağırlarıyla başlar ve düşmanı uzaklaştırmayı amaçlar. Belli bir yerde sık sık yinelenen yıldırma eylemi, yırtıcı düşmanda bir alışkanlık yaratarak bu düşmanın daha sonraları söz konusu yerden uzak durmasına yol açabilir.

(Büyük Larousse, 1986: 8240).

Mobbing sözcüğü, "*Kanun dışı şiddet uygulayan düzensiz kalabalık veya çete*" anlamına gelmektedir.

- *Psikolojik şiddet,*
- *Kuşatma,*
- *Taciz,*
- *Rahatsız etme,*
- *Sıkıntı verme*

Mobbing, bir örgütsel psiko-şiddet biçimidir.

Mobbing, örgütlerde işgörenler arasında veya işverenler tarafından işgörelere tekrarlanan saldırılar şeklinde uygulanan bir çeşit *psikolojik terördür.*

Bu süreçte amaç; kişinin, özgüveni ve özsaygısını acımasızca yok etmektir.

Mobbing;

- Bastırma,
- Sindirme,
- Bunaltma,
- Korkutma,
- Tehdit etme,

gibi taktiklerle uygulanır.

Mobbing,

- Sözlü,
- Dolaylı,
- Kasıtlı

olarak gerçekleştirilen olumsuz davranışlardır.

Mobbinge İlgili İstatistikler

İngiltere'de (1996) yılında yapılan bir arařtırmaya gre; iřgrenlerin % 53' mobbinge maruz kalmıř, % 78'i ise bu olaylara tanıklık etmiřtir.

Yıldırmanın yaşanma düzeylerini saptamak amacıyla yapılan diđer arařtırmalarda da;

- Leymann (1990) İsveç'te çalışanların % 25'i,
- Rayner (1998) İngiltere'de çalışanların % 50'si,
- Niedl (1996) İsviçre'de çalışanların % 35'i,

İř yaşamı boyunca yıldırma maruz kalmaktadır.

İsveç'te yapılan başka bir araştırmanın sonucuna göre, İsveç'te gerçekleşen intiharların % 10-15 'inin nedeni **mobbing**dir.

Kaynak:

Chappel, D., Di Martino, V., "Violence At And Saffety, V. 6, No.1, April 1999.

Work", Asian-pacific Newsletter On Occupational Health

Mobbing Sürecinin Aktörleri

- A. Mobbing uygulayanlar (zorbalar)
- B. Mobbing mağdurları (kurbanlar)
- C. Mobbing izleyicileri
- D. Tetikçiler

Mobbingin nedenleri

- 1. Yıldırma aktörlerinin kişilikleri
- 2. Yıldırma sürecine hedef olan mağdurlar
- 3. Yıldırma sürecinin nedeni olarak örgütsel sistem
- 4. Yıldırma süresinin nedeni olarak sosyal sistem.

Yıldıırma aktörlerinin kişilikleri

- “Sosyal beceri eksikliği modeli”
- “Zorba kişilik modeli”

Yıldırma aktörleri;

- İlgi açlığı çeken,
- Övgüye aşırı muhtaç,
- Şişirilmiş benlik algısı içinde olan,
- Kendi eksikliklerinin telafisi için başkalarını yıldırmaya çalışan,
- Güçsüz, güvensiz ve korkak,

kişilikteki insanlardır.

Aktörlerin yetiştirme ortamları,

- Çatışma eğilimli,
- Sevgi ihtiyacı duyulan,
- Otoriter,
- Fiziksel cezalandırma merkezli,
- Güç uygulamalarıyla disipline edilen,

Kiřilik zellikleri

- Antipatik,
- Narsisist,
- Tehdit altında ben merkezci,
- Kendi normlarını rgt politikaları haline getiren,
- nyargılı ve duygusal,

Baltaş (2003): Yıldırma hareketine başvuranların çoğunlukla, kendi eksik taraflarını, korku ve güvensizliklerini, bir başkasını küçük düşürerek telafi etmeye çalışan, farklılıklara karşı hoşgörüsüz, ikiyüzlü, kendini üstün gören ya da göstermek isteyen, aşırı denetleyici ve kıskanç kişiler olduklarını, hedef aldıkları kişinin zor durumlarıyla alay ederek, kendi yetersizlik duygularını yenmeye çalıştıklarını ileri sürmektedir.

Yıldırma Mağdurlarının Kişilik Özellikleri

Yıldırma arařtırmalarından elde edilen bulgulara göre, yıldırma mağdurlarının ayırt edici özellikleri *yoktur*.

Yıldırma herkesin başına gelebilir.

Klinik psikologlar;

- Kaygı düzeyi yüksek,
- Korku düzeyi yüksek,
- Dıştan denetimli olanların,

Daha fazla mobbing mağduru olabileceğini ifade etmektedirler.

Baltaş (2003) Yıldırmaya hedef olan kişilerin çoğunlukla üstün meslekî özelliklere sahip, yetkinlik düzeyleri yüksek, yaratıcı, dürüst, başarı yönelimli, kendilerini işlerine adanmış kişilerdir. Bu özellikleri bazı kişileri rahatsız edebilir ve şimşekleri üstlerine çekebilir. Bu tür kişiler, insanlara güven duyar, iyi niyetlidir, politik davranmayı bilmez. Örgütlerine çok bağlıdırlar ve işleriyle özdeşleşmişlerdir. İşlerini kaybetmek, onları daha da derinden etkiler. Stresle başa çıkamadıkları için özel yaşamları da bozulur. Sağlık sorunları baş gösterir.

Baltaş, A. (2003). "Adı Yeni Konmuş Bir Olgu: İşyerinde Yıldırma"
.http://www.baltasbaltas.com

- Kadınlar, erkeklerden daha fazla,
- Astlar, üstlerden daha fazla,(Çalışanların %81'inin yöneticileri tarafından, %58'inin ise, iş arkadaşları tarafından)
- Yaşlıların, gençlerden daha fazla,
- Bekar ve dul olanların, evlilerden daha fazla,

Örgütsel sistem

- Örgütün kültürü,
- Örgütün sağlığı,

Mobbing yaşanmasında etkilidir.

Cemalođlu (2007) “Örgüt Sađlıđı İle Mobbing Arasındaki İlişki” adındaki arařtırmasında, örgüt sađlıđı ile mobbing arasında $r = -0.46$ düzeyinde bir ilişkinin varlıđını saptamıřtır.

(Educational Research Quarterly)

- Örgütün dört belirgin özelliđi;
- 1. İş tasarımındaki belirsizlik,
- 2. Lider yetersizliđi,
- 3. Mađdurun sosyal açıdan yetersizliđi,
- 4. Bölümdeki düşük ahlâki standartlar,

Cemalođlu (2008) “Yöneticilerinin Liderlik Stilleri İle Örgüt Sađlığı ve Mobbing Arasındaki İlişki” konulu araştırmasında Dönüşümcü Liderlik (Transformational) davranışlarını sergileyen yöneticilerin, çalıştıkları örgütlerin, örgüt sađlığı puanı yükselirken, bunlara paralel olarak mobbingin yaşanma düzeyinde de düşme olduđu sonucuna ulaşmıştır.

(The Journal of Educational Administration, Baskıda)

Sosyal sistem

- Yaşam tarzındaki deęişmeler,
- Teknolojik deęişme,
- Örgütün gücünün artması,
- Deęerlere baęlılığın zayıflaması,

- Aşırı rekabet,
- Aşırı verimlilik baskısı,
- Bencillik,
- Bireysellik,
- Ahlâki ilkelerde meydana gelen değer kaybı,
- Sürekli değişim,

Mobbingci Tipleri

- Narsisist mobbingci
- Hiddetli, saldırgan mobbingci,
- İki yüzlü, yılan mobbingci,
- Megaloman mobbingci,
- Eleştirici mobbingci
- Hayal kırıklığına uğramış mobbingci,

Kaynak: Tınaz, P. (2006) İşyerinde Psikolojik Taciz. İstanbul. Beta Yayınları.

Mobbing izleyicileri

- Diplomatik izleyici,
- Yardakçı izleyici,
- Fazla ilgili izleyici,
- Bir şeye karışmayan izleyici,
- İki yüzlü, yılan izleyici,

Mobbing davranışlarının ortaya çıkmasında etkili olan faktörler

- Bireyi grup kurallarını kabul etmeye zorlamak,
- Düşmanlıktan zevk almak,
- Sadece zevk arayışı,
- Can sıkıntısı,
- Ön yargıları pekiştirmek,
- Ayrıcalıklı olduğuna inanmak,
- Sahip olamadıklarının acısını çıkarmak,
- Bencillik,

Mobbing mağdurlarında görülen sorunlar

- Kaygı
- Kendini beğenmeme,
- Korku,
- Uykusuzluk,
- Konsantrasyon bozukluğu,
- Bunalım,
- Kronik yorgunluk,
- Mide sorunları,

- Bař ve bel ađrısı,
- Sinirlilik,
- Kendinden nefret etme,
- İntihar,
- Melankoli,
- Tükenmişlik,
- Umutsuzluk,
- Güvensizlik,
- Travma sonrası stres bozukluđu,
- Depresyon,
- Panik atak krizleri,
- Deri üzerinde döküntüler,

Mobbingin en çok görüldüğü örgütler

- Üniversiteler,
- Sağlık kurumları,
- Gönüllü kuruluşlar,

Kaynak. Leymann, H. (1990). "Mobbing and Psychological Terror at Workplaces".
Violence and Victims, 5, 119-126.

Mobbingin Örgütlere Psikolojik Maliyetleri

- Bireyler arası anlaşmazlık ve sürtüşme,
- Olumsuz örgüt iklimi,
- Örgüt kültürü ve değerlerinde çöküş,
- Güvensizlik ortamı,
- Genel saygı duygularında azalma,
- Çalışanlarda isteksizlik nedeniyle yaratıcılığın azalması,

Mobbingin Örgütlere Ekonomik Maliyetleri

- Hastalık izinlerinin artması,
- Yetişmiş işgücünün örgütten ayrılması,
- İşten ayrılmaların artmasıyla yeni çalışan alımının getirdiği maliyet,
- İşten ayrılmaların artmasıyla eğitim etkinliklerinin maliyeti,
- Genel performans düşüklüğü,
- İş kalitesinde düşüklük,

- Çalışanlara ödenen tazminatlar,
- İşsizlik maliyetleri,
- Yasal işlem ve mahkeme masrafları,
- Erken emeklilik ödemeleri,

Mobbingin örgütlere yıllık maliyeti;

- ABD'de 180 Milyon Dolar,
 - Almanya'da 100 Milyon Euro,
 - İngiltere'de 260.000 Paund,
-
- Tutar, H. (2004). İş Yerinde Psikolojik Şiddet Sarmalı: Nedenleri ve Sonuçları, Yönetim Bilimleri Dergisi, T.C. Çanakkale Onsekiz Mart Üniversitesi BİİBF, 92-104.

Mobbingin Aileye Etkileri

- Aile içi huzursuzluk,
- Yön deęiřtirme,
- Aile içi fiziksel řiddet,
- Bořanma,

Ne yapılabilir?

Bir sorunu çözenin en iyi yolu, sorun ortaya çıkmadan önce, sorunu çözmektir.

Bunun için;

Öncelikle,

- Mobbing nedir?
- Niçin yapılır?
- Kim yapar?
- Amacı nedir?
- Sonuçları nelerdir?
- Kendinizin, diğer çalışanların ve yöneticinin örgüte ilişkin algısı nasıldır?
Bu konularda bilgi sahibi olmak gerekir.

Mobbing mađduru çođu zaman,
bir bařka kiřinin kendisiyle acımasız,
haksız ve çođu zaman da ahlâka
siđmayan tarzda oynadıđının farkında
deđildir.

Sürekli ve kasıtlı olarak bireyin hatalı, değersiz ve sorunlu olduğu teması işlenir. Bireye, zorla da olsa bu durum kabul ettirilir.

Çalışmaya başladığınız örgüt hakkında bilgi toplayınız.

- Örgüt yöneticisinin liderlik özelliği var mı?
- Örgütün kültürü nasıl?
- Örgütte iletişim nasıl?
- Personel profili nasıl?
- Örgütün sorun çözme yaklaşımı nasıl?
- Örgüt üyeleri arasında çatışma var mı?
- Örgüt içi çatışma nasıl çözülüyor?
- Örgütte daha önce mobbing yaşanmış mı? Yaşandı ise nasıl çözülmüş?
- İşin türü mobbinge uygun mu?
- Örgütün yazılı etik kuralları var mı?

Örgütteki potansiyel zorbaları, izleyicileri, destekleyicileri ve kurbanları saptayınız.

Çoklu neden
 Çoklu sonuç

Örgütün mobbinge ilgili yasal düzenlemelerini araştırınız.

Mobbing mađduru ile iletiřim kurarsanız ve samimi olursanız, en kısa zamanda sizde mobbing mađduru olursunuz. Bu sebeple,

İlk ařamada asla taraf olmayınız. Asla gruplara girmeyiniz.

Örgütlerde Mobbing Aşamaları

- Örgüt içinde kritik bir olayın yaşanması ve saldırgan davranışların ortaya çıkması.
- Mağduru lekeleme çalışmalarının hızlanması.
- Ciddi travma ve kişisel yönetim.
- Kovulma.

Size mobbing yapılmaya başlandı ise;

- Önce sakin olunuz.
- Süreci doğru tanımlayınız.
- Bu durumun bir mobbing olup olmadığına karar veriniz.
- Olumsuz davranışları görmezlikten geliniz. Sorun yokmuş gibi davranınız.

Mobbingin üzerinize yapışmasına izin vermeyiniz.

Unutmayınız ki, mobbing mağduru tek başına hiçbir kuralı değiştiremez. Kurban, kuralı başkalarının koyduğu bir oyun içindeki rolünü kabullenmeye zorlanır.

- Zayıf ve kuvvetli yönlerinizi iyi tanımlayınız.
- Kurban rolünü asla kabul etmeyiniz.
- Olayların nedenlerini ve taraflarını iyice araştırın. Anlamaya çalışın.
- İzleyicileri ve destekleyicileri tanımlayın.
- Mobbingin yönünü tanımlayın.

- Yönetimin de mobbing sürecinde olup olmadığını tespit edin.
- Size mobbing uygulayanlarla uygun bir dille konuşun.
- Sonuç alamıyorsanız, sorunu toplantılarda dile getiriniz. (Sakin, kararlı, beden dilini etkin kullanan bir kişi imajı çizin.)
- Başkalarının size yönelik beden dillerini ve tavırlarını izleyin.

Eğer umursamaz ve sizi dikkate almaz tavır içindelerse, en kısa zamanda o işyerini terkediniz.

- Mobbing sürecinde özgüveninizi kaybetmemek için içsel konuşmalar yapın. Duygularınızı ifade edin.
- Çalışma ortamınızı sevdiğiniz eşyalarla süsleyin.
- Mobbing sürecini bir fırsat olarak değerlendiriniz.

Mobbing stratejileri

- Kesin sınırları çizme.
- Kişisel dengeyi sağlama. (izin kullanma, görevlendirme ya da psikolojik tedavi alma)
- Ortamı değiştirme.

Mobbingte görülen 5 ayrı davranış tipi

- Tümleştirme
- Zorlama
- Baskın olma
- Kaçınma
- Uzlaşma

Kaçınma amirlerle, uzlaşma eşit güçlerle olur.

Mobbing sürecinde

- Kendine ve diğerlerine karşı duyarlılığı yüksek olanlar *tümleştirmeyi*,
- Kendine karşı duyarlılığı düşük olanlar *zorlamayı*,
- Diğerlerine karşı duyarlılığı düşük, kendisine karşı duyarlılığı yüksek olanlar *baskın olmayı*,
- Hem kendisine hem de diğerlerine karşı duyarlılığı düşük olanlar *kaçınmayı*,

Mobbing mağduru önce

- Sorunu dile getirir.
Daha sonra
- Örgüte bağlı kalma gibi yapıcı strateji uygular.
Başarısız olursa,
- İşten çıkma,
- Sorunu yok sayma,
- Başka ilgi alanlarına yönelme,

EVLN Modeli

- Çıkış
- Seslendirme
- Bağlılık
- Göz ardı etme

Örgütü terk etme	Aktif fakat yıkıcı
Sorunu dile getirme	Aktif ve yapıcı
Örgüte bağlı kalma	Pasif fakat yapıcı
Sorunu göz ardı etme	Pasif ve yıkıcı

Çalışanlar

İşdoyumu elde ettikleri ve örgüte yaptığı yatırım arttıkça;

Dile getirme ve sadakat

Daha iyi iş olanağı bulduğunda ise;

*Dile getirme ve ayrılma
görölmektedir.*

Mobbing sürecinde özgüven geliřtirenler;

- Öncelikle başına gelenleri iyi tanımlarlar.
- Kolay kurban olmayı reddederler.
- Hep iyimser olurlar.
- Acılarını kendilerine itiraf ederler.
- Yeni hobi ve beceriler edinirler.
- İnsanlardan ve toplumdan izole olmazlar.
- Gönüllü kuruluşlarda çalışırlar.
- İstifa, yargı ve yeni bir iş üzerinde dururlar.
- Bu olumsuz sürecin biteceğine inanırlar.

- Kendilerine deęer veren dostlar bulurlar.
- Öfkenin enerjisini verimli işlerde kullanırlar.
- Duygularını konuşarak ifade ederler.
- Resim, yazı, spor ve egzersiz yaparlar.
- Edebi eserleri okurlar.
- Mizahın gücünden yararlanırlar.

Yakın çevrenin yapacağı yardımlar

- Kurban, yakın çevresine yaşadıklarını açıkça ifade etmelidir.
- Taraflar yetersizse yardım alınabilir.
- Yakınlar öncelikle dinlemelidir.
- Onun olumlu özellikleri vurgulamalıdır.
- Özgüven oluşturmaya yardım edilmelidir.
- Kişinin seyahat etmesi, mekan değiştirmesi iyi sonuçlar verebilir.

Hatalı ifade

Dođru ifade

- Yardımcı olabilirim seni ara.
- Çok karışık ve zor bir durum.
- Ayrıl gitsin.
- Bu işte senin de kusurun vardır.
- Güçlü olmalısın.
- Artık bu konuyu kapatalım.

- Yarın seni ararım.
- Senin için en zor olan nedir?
- Olayı dođru tanımlayalım.
- Sana nasıl yardımcı olabilirim?
- Birlikte bir yol haritası çizelim.
- İstediđin kadar konuşabiliriz.

Örgütler neler yapabilir?

- Örgütler vizyon ve misyonlarını net bir şekilde tanımlamalı ve ortaya koymalıdır.
- Olumlu örgüt kültürü oluşturulmalıdır.
- Görev ve sorumluluklar net biçimde tanımlanmalıdır.
- Örgütün etik ilkeleri tanımlanmalıdır.
- Disiplin kuralları adil uygulanmalıdır.

- İşe personel alınırken duygusal zekası yüksek olanlar tercih edilmeli.
- İşgörenler, insan ilişkileri konusunda eğitilmeli.
- Herkese ve her fikre değer verilmeli.
- Örgütte psikolojik danışmanlık yapan uzmanlar çalışmalı.
- Yöneticinin etkili liderlik davranışları olmalı.
- Çatışma etkin yönetilmeli.

Önce insan felsefesi

- Katı hiyerarşi olmaz.
- Çalışanlar yöneticiden korkmazlar.
- Hatalar gizlenmez.
- Eğitim ve öğrenme hakkı vardır.
- Müşteri memnuniyeti esastır.
- Bürokrasi az, yetki çoktur.
- Kalite bir yaşam tarzıdır.
- İşgörenler merkezdedir.
- Sistem, çalışanların ve müşterilerin beklentilerine göre sürekli geliştirilir.

- Çalışanların yaptıkları işlere saygı duyulur.
- Her birimdeki birey kararlara katılır.

İnsan kaynakları neler yapabilir?

- İşgörenlerin eğitim ihtiyaçları belirlenebilir.
- Personel seçiminde insan ilişkileri kriterleri konabilir.
- İşe alım ve yerleştirmede hassas davranılır.
- Motivasyon teknikleri uygulanır.
- İnsan merkezli çağdaş yaklaşımlar kullanılır.
- Bireysel gelişmeye önem verilir.
- Örgütsel kültürün özümsemesi sağlanır.

Son söz,

"Bir insanı ahlâken eğitmeden sadece zihnen eğitmek, topluma bir belâ kazandırmaktır".

Roosevelt

Kör cehalet çirkefleştirir insanları,
Suskunluğum asaletimdendir,
Her söze verecek cevabım var,
Lakin, bir lafa bakarım LAF mı? diye,
Bir de söyleyene bakarım, ADAM mı? Diye.

Mevlana