Doğu Anadolu Bölgesi Araştırmaları 4; 2003

Muhammet DÜŞÜKCAN

İŞ ÖRGÜTLERİNDE ÇATIŞMALARIN OLUŞUM SÜRECİ

*Muhammet DÜŞÜKCAN
*Fırat Üniversitesi Sosyal Bilimler Meslek Yüksekokulu – ELAZIĞ
__
ÖZET

21.Yüzyıla girdiğimiz bu dönemlerde örgütler ve toplumlar hızlı bir gelişim ve değişim süreci göstermektedir. Bu gelişim ve değişim sürecinde sosyo-kültürel çevrenin etkisiyle bireylerde farklı amaç, inanış, değer, tutum ve davranışlar ortaya çıkabilmektedir. Bu farklılıklara örgütsel yapıya ilişkin faktörlerin eklenmesiyle iş örgütlerinde çatışma oluşumu kaçınılmaz olmuştur. Artık günümüzde iş örgütlerinde çatışmaların azalması değil artması beklenmektedir.

Anahtar Kelimeler: Çatışma, Örgütsel çatışma, Davranış,Tutum, Beklenti.

__
ABSTRACT

FORMATION PROCESS OF CONFLICT IN BUSINESS ORGANIZATIONS

In the 21st Century that we live organizations and societies have been developing and changing rapidly. These developments and changes with the effect of socio-cultural enuiorment cause different aims , beliefs, attitudes, values and behaviors in people. These differences and the factors about organizational structure together create a conflict enviorment in todays organizations and we expect increase in conflict not decrease.In conflictin organization

Key Words: Cnflict, Organization conflict, Behavior, Attitude, Expectation

1. GİRİŞ
Çatışma toplumsal yaşamın bir parçasıdır. Bireysel değerler de , geçmiş yaşantılarda , inanışlarda ve algılar da farklılıkları doğal bir sonucu olarak anlaşmazlıklar ve uzmanlaşmazlıkların oluşması kaçınılmaz bir olgu olmaktadır. Savaşlardan, endüstriyel çarpışmalara ve rekabete kadar farklı durum ve algıları içeren çatışma kavramı ; genel olarak iki veya daha fazla birey, grup veya örgüt arasında çeşitli nedenlerle ve derecelerde oluşan bir süreç olarak algılanmaktadır.
Kaynaklarda çatışma oluşumu sürecinin birbirinden oldukça farklı biçimlerde açıklar. Bazı kaynaklara göre çatışma grupların birbiri ile rekabet halinde olan amaçlarından oluşmaktadır.Bir diğer kaynak ise çatışmayı bireyin kendisi diğerleri ile ve davranışlara ilişkin inançların, biçimlendiren psikolojik ve kültürel yapı ile açıklanmaktadır.

Çatışmanın oluşumu ile ilgili farklı açıklamalar olmakla birlikte bu yapılan açıklamalar birbirini tamamlayıcı bir özellik taşımaktadır.İletişim ve etkileşim içinde olan bireylerin tercihlerinde, isteklerinde ve değerlerinde, inançlarında ve çıkarlarında faklılıklar olduğu sürece üs örgütlerde çatışma devam edecektir.

ÖRGÜTSEL ÇATIŞMA KAVRAMI

Çatışma kavramı özellikle, grupların ve bireylerin fizyolojik, sosyolojik ve psikolojik ihtiyaçları ile ilgili olduğundan çok farklı ortamlarda ve düzeylerde ortaya çıkmaktadır. Bu nedenle çatışmanın kesin bir tanımının yapılması zor olmaktadır. Birçok kaynakta çatışmanın adresi, bireyler arası iletişim olarak gösterilmektedir. Bu nedenle çatışma çeşitli disiplinlere konu olmaktadır. Çatışma ile antropolojistler, dil bilimciler, psikologlar, sosyologlar ve sözel iletişimciler ilgilenmişlerdir (Bayrak,1996).

Çatışma; kaynaklar, güç ve statü, inançlar ve diğer tercih ve istekler konusunda çekişmeyi içeren sosyal bir etkileşim sürecine karşılık gelmektedir. Çatışmanın potansiyel kaynakları belirsizdir ve amaçları, çerçevesi, yoğunluğu, yöntemleri, katılımcı sayısı ve sonuçları da büyük oranda değişiklik göstermektedir. Bunun için, çatışma sosyal ilişkilerde doğal bir fenomendir onsuz olumlu sosyal amaçların edinimi oldukça zordur. İnsanlar çatışmayı anlamada yetersizdirler. Çünkü onu, zararlılık, rahatsız edici ilişkiler şiddet ve savaş gibi kavramlarla ilişkilendirmektedirler (Appelbaum, Abdallah, Shapiro,1999).

Çatışma kavramının tanımı üzerinde evrensel bir uzlaşma olmamakla birlikte bu kavramın daha çok toplumsal taraflar arasında, etkinliklerde, ilişkilerde ve davranışlarda uyuşmazlık olarak ifade edildiği görülmektedir. (Karip,1999). Çatışma kavramını, anlaşmazlık, zıtlaşma, uyumsuzluk ve birbirlerine ters düşme gibi faktörler oluşturmaktadır. Çatışmayı, amaç ve faaliyetleri algılamada yaşadığımız uyumsuzluk olarak da tanımlayabiliriz (Myers,1993). En genel anlamda çatışmanın insan yapısında varolan ve kalıtsal olduğu öne sürülen saldırgan içgüdülerinin, bireylerce tek tek ya da gruplar halinde ortaya konmasının bir sonucu olduğu söylenebilir.

Biraz daha dar çerçevede ise çatışma; bir sosyal ya da biçimsel grupta yer alan bireyler veya gruplar arasındaki anlaşmazlık algılaması ya da bu anlamda ortaya çıkan sorunları çözümlemedeki yeteneksizliği olarak düşünülebilir (Baysal, Tekarslan,1996). İnsanların etkileşimde bulunduğu her yerde çatışma kaçınılmazdır. Bireyler, gruplar ve örgütler kendi amaçlarını gerçekleştirmek için çaba gösterirken diğer bireyler, gruplar ve örgütlerle etkileşim içindedir (Rahim,1992). Bu nedenle etkileşim süreci içerisindeki taraflar arasındaki uyuşmazlık veya tutarsızlık iki taraf açısından çatışmayı oluşturur.
Çatışma kendini farklı yollarla ortaya çıkarabilir. İnsanlar birbirleriyle yarışabilir, birbirlerine yanlış gözle bakabilir, bağırabilir ya da birbirlerine sırtlarını dönebilir. Çoğu insan çatışmanın kaçınılması gereken bir durum olduğunu düşünür. Çünkü çatışma,düşmanlık, memnuniyetsizlik ve kavga anlamlarına sahiptir (Griffin,1996).

Pondy çatışma kavramını dört farklı anlamda açıklamıştır. Bunlar (Pondy,1967);

· Anlaşmazlığa veya uyuşmazlığa yol açan koşullar (kaynakların kıt oluşu, amaç farklılıkları gibi),
· Tarafların içinde bulundukları duygusal durum (gerilim, çatışmadaki düşmanlık, endişe gibi),
· Çatışmadaki tarafların kavrama durumları (tarafların çatışmayı algılayışı veya farkında oluşu gibi),

· Çatışma davranışı; pasif davranış ile aktif saldırganlık arasında değişir.

Pondy’e göre çatışma bu adımların bir neden sonuç ilişkisi ile birbirlerine bağlanmasından meydana gelmektedir. Pondy, örgütsel çatışmanın üç temel aşamada gerçekleştiğini vurgulamaktadır. Bunlar algılanan, hissedilen ve gerçekleşen çatışmalardır. Algılanan çatışma, bilimsel bir süreçtir. Hissedilen çatışma stres, tansiyon ve düşmanlık sonucu oluşan çatışmadır. Gerçekleşen çatışma ise; çatışmanın aksiyon durumunu oluşturmaktadır (Lee,2001).

Çatışmaya uyumsuz davranış ve eylemler olarak yaklaşan görüş ise; çatışmayı bir kişinin müdahale etme, engelleme veya başka bir yöntemle, bir başkasının davranışını engelleme veya bireyi etkisiz duruma getirme süreci şeklinde tanımlamıştır (Tjosvold,1989). Bennis ve arkadaşları çatışma sözcüğünün, şiddet, yok etme, insanlıktan uzaklaşma, barbarlık, uygar düzeyde kontrolün kaybedilişi ve dışlık gibi özellikleri gösterdiği gibi macerayı, yeniliği, açıklamayı, gelişmeyi, yaratmayı ve diyalektik düşünmeyi de içerdiğini söylerler. Elton Mayo çatışmayı bir kötülük, toplumsal becerilerin yokluğunun belirtisi olarak değerlendirir (Can,1999).

Çatışmanın ortaya çıkardığı güçlü duygular vardır. Öfke, acı gibi duygular çatışma süreci ile ortaya çıkan duygusal durumlardaki değişimleri göstermektedir. Çoğu birey çatışma süreci boyunca göstermiş olduğu mücadeleden dolayı huzursuzluk, sıkıntı, üzüntü ve saldırganlık gibi duyguları bir arada yaşayabilmektedir. (Bisno,1988).

Çatışmayı bireysel bakımdan tanımladıktan sonra onun örgütlerde taşıdığı anlamın ne olduğunu ifade edebiliriz. Bir örgütte çatışma, bireyler ve grupların birlikte çalışma sorunlarından kaynaklanan ve normal faaliyetlerin durmasına veya karışmasına neden olan olaylar olarak tanımlayabiliriz (Eren.2000).

Örgütsel çatışmayı yapıcı ve fonksiyonel yönlerini yansıtacak bir biçimde de tanımlama yoluna gidebiliriz. Bu anlamda örgütsel çatışma, kavramı örgütte iki veya daha fazla birey veya grup arasındaki kıt kaynakların paylaşılması veya görevlerin dağılımı ile yine bu birey veya gruplar arasındaki statü, amaç, değer ya da algı farklılıklarından kaynaklanan anlaşmazlık ya da uyuşmazlık şeklinde tanımlanabilir (Şimşek,2001).

ÖRGÜTSEL ÇATIŞMANIN OLUŞUMU

Çatışma birbirleriyle ilişkili dört aşama sonucunda oluşur. Robbins’e göre bu aşamalar şu şekildedir (Robbins,1994);
[image: image1.png]1. Asama
Potansiyel
Uyusmatzlik

2. Asama
Bilis ve
Kisisellestirme

3. Asama
Davranis

4. Asama
Sonuglar

[image: image2.png]Algilanan

Artan Grup
Performanst

Belirgin
Davranis

Gatisma

n Kosullar:

- lletisim

- Yapt

- Kisilik

Degiskenligi
Hissedilen
Gatisma

Catismay Ele
Alma
Davranislari:
1. Rekabet
2. isbirligi
3. Uzaklasma
4. Kaginma
5. Uyarlama

Azalan Grup
Performanst

Şekil 1 Çatışma Oluşum Süreci
Ön Koşullar; Çatışma durumunun ilk aşaması, çatışmanın ortaya çıkmasına olanak tanıyan şartların varlığıdır. Çatışmanın ortaya çıkabilmesi için bu şartların varlığı zorunludur. Potansiyel uyuşmazlık kaynakları, yapı, iletişim ve kişilik farklılıkları ile ilişkilidir. Yapısal değişkenler büyüklük, uzmanlaşma derecesi, ödül sistemleri, karşılıklı bağımlılık derecesi ve bireylerin amaç uyuşmazlıkları gibi nedenlerdir (Appelbaum, Abdallah, Shapiro,1999).
Hiyeraraşik düzeylerin sayısı, rutinleşme derecesi, uzmanlaşma ve görevlerdeki standartlaşma gibi örgütsel özellikler çatışmanın oluşumuna kaynak olabilir. Zayıf iletişim çatışmanın kaynaklarından biridir. İletişim sürecindeki güçlükler, bilgi aktarımındaki yetersizlik ve iletişim kanallarındaki gürültü çatışma için ön koşul oluşturur. Bunlar doğrudan çatışmaya yönelik olmayabilir ama çatışmanın varlığı için gereklidir. Kişilik değişkenleri ise bireylerin değer sistemlerinde yatmaktadır.

Çatışmayı Biliş ve Kişiselleştirme; Çatışma sürecinde ikinci aşama, potansiyel nedenlerin anlaşılması ve benimsenmesi anlamına gelen çatışmayı biliş ve kişiselleştirme sürecidir. Eğer belirttiğimiz bu ön koşullar örgütte mevcut ise sonuçta stres ve çatışma oluşur. Çatışmanın kaynağı şu konulardan biri olabilir; Yetersiz kaynaklar, görevler arası işbirliği ve bireylerin rol davranışı. Birinci aşamadaki koşullar hayal kırıklığı oluşturuyor ise potansiyel uyuşmazlık gerçek düzeyine çıkmış olur.

Davranış; Bu aşamada çatışma su yüzüne çıkar çatışmanın yansımaları dolaylı ve yüksek oranda kontrol veya saldırgan ve kontrol edilemeyen mücadele şeklinde olabilir. Bu şekildeki yansımalar, grubun diğer üyeleri üzerinde farklı türden reaksiyonlar oluşturur. Bu davranışlar rekabet, işbirliği, uzlaşma, kaçınma ve zorlama gibi şekillerde ortaya çıkabilir.
Son aşama ; Son aşama ise çatışmanın sonuçları ile ilgilidir. Bireyler sorunlar hakkında olumlu ya da olumsuz kararlar vermiştir. Bu sonuçlar grubun başarısını artırıcı ya da düşürücü nitelikte olabilir. Çatışmanın genelde zarar verici sonuçları onun potansiyel faydalarının önüne geçer (Appelbaum, Abdallah, Shapiro,1999). Bu sonuçlar fiziksel ve psikolojik yaralanmalar, artan düşmanlık ve algılama yetersizliği olarak gözlemlenir. Bütün faktörler düşük verimliliğe, düşük etkinliğe ve örgütsel amaçlara ulaşmada başarısızlığa yol açar.

2. SONUÇ

Çatışma kavramı, bireysel, genel ve örgütsel açıdan değerlendirildiğinde çatışmaların iş örgütlerinde bir çok nedenlerden dolayı oluştuğu ve farklı düzeylerde ortaya çıktığı görülmektedir. Çatışma oluşumunun iş örgütleri açısından kaçınılmaz bir olgu olduğu görülmektedir. Çatışma olgusunun örgütsel yaşamın bir gerçeği olduğu kabul edilmesiyle örgütle çatışmayı ortadan kaldırmasının yerine çatışma ile yaşamaya ve çatışma kavramı üzerine yoğunlaşmaya başlamışlardı. Artık çatışmaların azalması değil artması beklenmektedir.
Bu nedenle bir çok iş örgütü çalışanlarının çatışma yönetim becerilerini gelişmek için çalışma yapmaktadır. Bununla birlikte bazı iş örgütleri bazen kendileri çatışma oluşumunu teşvik edebilmektedir. Çünkü çatışmaların yaşanmadığı örgütler gelişmeyi sağlayacak iç dinamiklerinin önemli bir bölümünden yoksun kalmaları nedeniyle zamanla, durağan ve heyecanlı bir yapıya dönüşebilmektedirler.

Örgütlede oluşan çatışmaların sonuçlarına olumlu veya olumsuz olması çatışmaların nasıl yönetildiğine bağlıdır. Örgüt yöneticisinin görevi çatışmayı örgütün amaçlarını gerçekleştirecek bir şekilde yönetmektedir. Bu nedenle bir çatışma yönetiminin amacı çatışmaların olumsuz etkilerini en aza indirecek olumlu etkileri ise en üst düzeye çıkacak örgüt ortamı oluşturmaktır.

3. KAYNAKLAR

1. Appelbaum Steven H.,Chahrazad Abdallah, Barbara T. Shapiro; The Self-Directed Team: A Conflict Resolution Analysis,Team Performance Management,Cilt 5,Sayı 2,1999,s.60-77
2. Bayrak Coşkun; “Örgütlerde Çatışma Üzerine Düşünceler”, Anadolu Üniversitesi Eğitim Fakültesi Dergisi, Cilt 6, Sayı 1, Bahar, 1996, s. 17-27
3. Baysal Can, Erdal Tekarslan; İşletmeler İçin Davranış Bilimleri, Avcıol Basım-Yayın,İstanbul 1996
4. Bisno Herb; Managing Conflict, Sage Publications, London, 1988
5. Can Halil; Organizasyon ve Yönetim, Siyasal Kitapevi, Ankara, 1999
6. Eren Erol;Örgütsel Davranış ve Yönetim Psikolojisi, Beta Basım Yayım Dağıtım, İstanbul,2000
7. Griffin,Ricky;Management,Houghton,Mıfflin,Company,Boston,1996
8. Karip Emin; Çatışma Yönetimi, Pegema AYayıncılık, 1999, Ankara
9. Lee Don.Y. ;“Power Conflict And Satisfaction İn IJV Supplier Chinese Distributor Channels”, Journal of Business Research , Cilt 52, Sayı 2, May 2001, s.149-160
10. Myers David G.; Social Psychology, Mc.Graw-Hill inc.İnternational Edition, 1993
11. Pondy Louis R.; Organizational Conflict; Concepts and Models, Administrative Science Quartrely, 1967
12. Rahim M.Afzalur;Managing Conflictin in Organizations, Secend.Edition,Praeger Publisher, Westport,1992
13. Robbins Stephen P.; Essentials of Organizational Behavior, Prentice-Hall, New York, 1994
14. Şimşek Şerif; Yönetim ve Organizasyon, Günay Ofset, Konya, 2001
15. TjosvoldDean;“Interdependence Appoach to Conflict Management in Organizations Managing Conflict: An Interdisciplinary Approch”, (Editor.M.Afzalur Rahim), Praeger Publis hers, New York, 1989

PAGE
103

