

 İÇ
İN

D
EK

İL
ER

•GİRİŞ

• Davranışçı Öğrenme Kuramları

• Klasik Koşullanma

• Edimsel (Operant) Koşullanma

• Bilişsel Ağırlıklı Davranışçı Kuramlar

• Sosyal Öğrenme Kuramı

• Bilişsel Kuramlar

• Bilgiyi İşleme Kuramı

• Gestalt Öğrenme Kuramı

 H
ED

EF
LE

R

• Bu üniteyi çalıştıktan sonra;

• Klasik koşullanmanın öğrenme sürecini nasıl
açıkladığını anlatabileceksiniz,

• Edimsel koşullanmanın öğrenme sürecini
nasıl açıkladığını anlatabileceksiniz,

• Klasik ve edimsel koşullanmanın öğrenme
süreçlerini açıklarken farklılıaştıkları noktaları
sayabileceksiniz,

• Sosyal öğrenme kuramının öğrenme sürecini
nasıl açıkladığını anlatabileceksiniz,

• Bilgiyi işleme kuramının öğrenme sürecini
nasıl açıkladığını anlatabileceksiniz,

• Gestalt kuramının öğrenme sürecini nasıl
açıkladığını anlatabileceksiniz.

ÜNİTE

3

ÖĞRENME PSİKOLOJİSİ II

PSİKOLOJİ

ÜNİTE

12

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 2

GİRİŞ

Bu ünitede öğrenme sürecini açıklayan öğrenme kuramları üzerinde
durulacaktır. Öğrenme kuramları, öğrenmenin nasıl meydana geldiğini farklı bakış
açılarından bilimsel yöntemlerle açıklayan yaklaşımlardır.

Öğrenmeyi açıklayan üç temel kuram vardır. Bunlar:

 Davranışçı,

 Bilişsel ağırlıklı davranışçı ve

 Bilişsel öğrenme kuramlarıdır.

DAVRANIŞÇI ÖĞRENME KURAMLARI

Temsilcileri Locke, Pavlov, Watson, Skinler Thorndike, Guthrie ve Hull’dır.

Psikolojiyi pozitivist akımın etkisinde kalarak deney ve gözleme dayalı bir hale
getirmek için çaba harcamışlardır. Bu nedenle yaptıkları bilimsel deneyler ile
davranışçı kuramcılar yirminci yüzyılın başlarında psikolojinin ve dolayısıyla
öğrenme çalışmalarının bilimsel bir zemine oturtulmasında önemli bir rol
oynamışlardır. Bu çerçevede öğrenmeyi organizmanın uyarıcı tepki bağı ile oluşan
gözlenebilen ve ölçülebilen yaşantı ürünü olan davranış değişiklikleri olarak
tanımlamaktadırlar. Davranışçılara göre organizmaya yönelen her uyarıcı bir
tepkiye karşılık gelir. Bu yüzden onlara U-T psikologları denilmektedir.

Davranışçı Kuramların Temel İlkeleri
1- Psikoloji pozitif bir bilim olarak ancak gözlenip ölçülebilen davranışları

inceler. Ruh ve bilinç gibi soyut ve gözlenemeyen kavramlar psikolojinin
konusu olamaz. Çünkü duygular ve düşünce gibi özelliklerin doğrudan
ölçülmesi zordur.

2- Davranışçı kuramın öncülerinden Locke’ye göre insan beyni doğuştan boş
bir levha (tabularasa) gibidir. İnsan beyninde olan her şeyi sonradan
deneyim ve yaşantıları ile öğrenerek kazanmaktadır. Bu düşünce aslında
ünlü filozof Sokrates’in ‘doğru bilgi insan aklında doğuştan vardır’ felsefi
anlayışının tersidir.

3- Bütün canlıların insan ve hayvanların öğrenmesi birbirine benzer. Çünkü
her ikisi de basit bir kural olan uyarıcı tepki bağı kurarak öğrenme yaparlar.
Bu nedenle hayvanlar üzerinde çeşitli öğrenme deneyleri yaparak insanlar
üzerine genellemeye çalışmışlardır.

4- Önemli olan bireyin ne düşündüğü, zihninde olan değil, ne yaptığı yani
gözlenebilen davranışlarıdır.

5- Öğrenme organizmada uyarıcı tepki bağı ile koşullanma yolu ile oluşan,
gözlenebilen ve ölçülebilen, yaşantı ürünü olan davranış değişiklikleri
olarak tanımlamaktadırlar. Öğrenmeyi içsel, bilişsel süreçlerden çok

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 3

Davranışçı Kuramın Öğrenme Yolları

•Klasik (Tepkisel) Şartlanma / Koşullanma Öğrenmesi (I. Pavlov)

•Edimsel Şartlanma-Koşullanma Öğrenmesi (Skinner)

gözlenebilen davranış değişikliği olarak ele almaktadırlar. Bu nedenle
öğrenme gözlenebilir davranışa dönüşmüş ise öğrenilmiş kabul edilir, aksi
durumda öğrenilmemiş demektir.

6- Öğrenmede uyarıcı –tepki bağı kadar tekrar, pekiştirme, güdülenim, aktif
katlım, çevre ve yaşantılar çok etkilidir.

7- Organizma ve davranışları üzerinde ÇEVRE etkisini aşırı
önemsemektedirler. Hatta onlara göre organizma, birey çevreden gelen
uyarıcılara tepki veren pasif bir varlıktır. Bu uyarıcılar bireyi
şekillendirmektedir. Bu açıdan davranışçı kuramlara göre bireyi sıvıya
benzetmek çok yanlış olmasa gerek. Çünkü sıvılar gibi birey de uyarıcı-tepki
ilişkisi ile bulunduğu çevrenin şeklini alabilmektedir. Bu yönü ile davranışçı
kuramlar bireyin öznelliğini önemsememektedirler. İnsan basit bir biyolojik
şartlanma makinesi gibidir.

8- Aynı çevrede yaşayan İnsanlar benzer uyarıcılara benzer tepkiler verirler.
Davranışçı kuramın kurucularından J. Watson der ki “Bana 0-1 yaşlarında
12 çocuk getirin size isteğiniz tipte insan, toplum oluşturayım”. Nasıl
oluşturacak? Davranışçı kuramın temel varsayımı ile şartlanma fabrikası
kuracak, benzer uyarıcılar vererek benzer tepkiler veren insanlar
oluşturacak.

Klasik Koşullanma

İvan Pavlov, daha sonra "koşullanmış refleks" adını vereceği, alışkanlığa bağlı
davranışlar üzerinde çalışmalar yaptı. Sindirim sistemi üzerindeki çalışmalarında
olduğu gibi, bu çalışmasında da denek (kobay) olarak köpekleri kullanmıştır.
Birçoğumuz apansız şimşek çaktığında ya da beklenmedik bir çığlık duyduğumuzda
yerimizden sıçrarız. Bu davranış bir tehlike karşısında olduğumuz düşüncesinden
doğmamakta, doğrudan oluşmaktadır. Düşünmek için zaman da yoktur zaten.
Karanlıktan aydınlığa çıktığımızda gözlerimiz, elimizde olmadan kamaşır; sert bir
hareketle yüz yüze geldiğimizde irkiliriz. Nefes borumuza küçük bir yemek kırıntısı
kaçtığında öksürmeye, üşüdüğümüzde titremeye başlarız. İrade dışı oluşan bu tür
davranışlara refleks denir. Yeni doğan çocuğun ağlaması tipik bir reflekstir,

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 4

Organizmanın

başlangıçta tanımadığı
ve herhangi bir tepki
vermediği yapay bir

uyarıcıya doğal-şartsız
uyarıcı ile birlikte

vererek uyarıcı-tepki
bağı kurması sağlanarak

tepkide bulunmayı
öğrenmesine klasik

koşullanma öğrenmesi
denilir.

herhangi bir öğrenme ya da koşullanma gerektirmez. Refleks, insana özgü bir
davranış değildir, tüm canlıklarda görülen doğal bir tepkidir.

Klasik (Tepkisel) Şartlanma/Koşullanma Öğrenmesi

Psikolojide ve davranışçı yaklaşımda önemli bir yere sahip olan Pavlov ünlü bir
Rus fizyoloğudur. Hayvanların salyaları üzerine çalışan Pavlov bir gün hayvan
bakıcılarının ayak seslerini duyduklarında köpeklerin salya vermeye başladıklarını
fark etmiştir. Bunun üzerine Palov hayvanların başlangıçta hiç tanımadıkları yapay
bir uyarıcıya tepkide bulunmuş olduklarını keşfeder ve meşhur klasik koşullanma
kuramını geliştirir. Pavlov, doğada doğal olarak bulunan uyarıcı-tepki bağlarını
koşullanma yolu ile yapay uyarıcılarda kullanmıştır. Pavlov, psikoloji üzerine yaptığı
bu çalışmalarla 1904 yılında Nobel Ödülü almıştır. (Yeşilyaprak, 2005).

Yaptığı deneyde Pavlov köpeğe başlangıçta zil sesi vermiş ve beklendiği gibi
köpek zil sesine karşı herhangi bir tepki vermemiştir. Bunun üzerine Pavlov zil
sesine nötr uyarıcı ismini vermiştir. Daha sonra ise zil sesinin ardından et vermiş ve
bu işlemi bir süre tekrarlamıştır. Bu koşulda et doğal-şartsız (koşulsuz) uyarıcıdır.
Çünkü ete tepki vermek doğal bir durumdur, ete tepki vermek için herhangi bir
şarta gerek yoktur. Ete karşı şartsız tepki olarak salya veren köpek, et ve zil
eşlemesinin belli bir süre yapılması sonunda sadece zil sesi verildiği halde salya
tepkisi vermiş ve böylece köpek başlangıçta hiç tanımadığı ve hiçbir tepki
vermediği zil sesine tepki vermeyi klasik koşullanma yolu ile öğrenmiş olmaktadır
ve artık zil sesi bir şartlı-koşullu uyarıcı halini almıştır.

Bu durumda bu deneysel süreçteki temel kavramlar şunlardır:

Nötr Uyarıcı: Organizmanın hiç tanımadığı herhangi tepki vermediği uyarıcıdır.
Pavlov’un deneyinde deney öncesi aşamadaki zil.

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 5

Doğal-Şartsız (Koşulsuz) Uyarıcı: Organizmanın doğal olarak tepkide
bulunduğu uyarıcı (ET).

Doğal-Şartsız (Koşulsuz) Tepki: Organizmanın şatsız uyarıcıya karşı verdiği
tepkidir. Pavlov’un köpeğinin ete karşı verdiği tepkidir.

Şartlı-Koşullu Uyarıcı: Koşullanma yolu ile organizmanın sonradan tepkide
bulunmayı öğrendiği uyarıcıdır. Pavlov’un deneyinde deney sonrası aşamasındaki
zil.

Şartlı-Koşullu Tepki: Organizmanın şartlı uyarıcıya karşı gösterdiği tepkidir.
Pavlov’un deneyinde deney sonrası aşamasındaki zil sesine köpeğin verdiği
tepkidir.

Pavlov’un deneyinin üç aşaması vardır, şimdi bu aşamaları bir şema ile
gösterelim.

Deneyi özetlemek gerekir ise başlangıçta nötr olan uyarıcı koşullanma yolu ile
şartlı uyarıcıya dönüştürme sürecine klasik koşullanma denebilir.

Pavlov’un deneyinden de anlaşıldığı gibi klasik koşullanmanın oluşması için
aşağıdaki koşulların yerine gelmesi gerekmektedir.

 Şartsız uyarıcı, doğal bir uyarıcı olmalıdır.

• ZİL →Tepki Yok…….Nötr uyarıcı

• ET → Tepki Var (Salya)……Doğal-Şartsız Tepki

Deney Öncesi

• ZİL + ET Salya Tepkisi

• ZİL + ET Salya Tepkisi

• ZİL + ET Salya Tepkisi

Deney Aşaması

• ZİL (Şartlı Uyarıcı) → Tepki Var (Salya)(Şartlı Tepki)

Deney Sonrası

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 6

Ö
rn

ek

•Doktora gittiğinde beyaz önlüklü doktor tarafından iğne vurulan küçük
Ömer’in okula başladığında beyaz önlük giyen öğretmeni gördüğünde de
korkması, klasik koşullanmadır.

•İlk defa otobüse bindiğinde midesi bulanan ve kusan Murtaza’nın daha
sonra otobüsü uzaktan görünce midesinin kasılması, klasik koşullanmadır.

Ö
rn

ek

•Albert isimli küçük bir çocuğun tavşandan korkması istenmektedir. Bunun
için Watson çocuk, odasında oyuncakları ile oynarken gizli bir delikten
çocuğun odasına beyaz bir tavşan koyar. Çocuk tavşanı görür görmez
şiddetli bir gürültü çıkartır. Ve çocuk korkmaya başlar. Bu şekilde 2-3 kez
yapıldıktan sonra çocuk tavşanı görür görmez korkmaya başlamıştır.

 Şartsız uyarıcı ile şartsız tepki arasında bir bağ olmalıdır.

 Şartsız uyarı ile nötr-yapay uyarıcı bitişik verilerek eşleştirilmelidir.

 Uyarıcı-tepki bağı oluşmalı

Anlaşılıdğı üzere insanlar da bazı davranışları klasik koşullanma yolu ile
öğrenirler.

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 7

Ö
rn

ek
 •Annesi tarafından banyo yaptırılırken birkaç kez gözüne sabun kaçan bir

bebek, annesinin elinde ne zaman banyo havlusunu görse ağlamaya
başlamaktadır.

•Banyo havlusu, koşullanma yoluyla öğrenme sürecinde başlangıçta nötr
uyarıcı iken, hiç tepki vermez iken ağlama tepkisini vermeyi öğrenmiştir.
Bu durumda banyo havlusu koşullu uyarıcı olmuştur.

•Bir anne bebeğini sevmek üzere parmaklarını oynatarak yaklaşıp onun
karnını gıdıklamış; bebek, gıdıklanmaya karşı gülme ve kasılma tepkisi
vermiştir. Bu olay birkaç kez tekrarlandıktan sonra bebek annesinin
parmaklarını oynatarak kendisine yaklaştığını görür görmez gülme ve
kasılma tepkisi vermeye başlamıştır. Bebeğin annesinin parmaklarını
oynattığını görünce gülme tepkisi vermesi de bir karşıt koşullanma
örneğidir.

Ö
rn

ek

•Pavlov'un deneyinde zilden sonra etin verilmemesinden dolayı köpeğin artık
zil sesine salya tepkisi vermemesi, Alberti'n tavşan gördüğünde o korkutucu
gürültü çıkmadığından U-T bağının kaybolması ile tavşandan artık korkmaması,
pekiştirecin kaldırılması sonucu oluşur.

Sönmeye başlayan
tepkinin, davranışın
sayısı ve miktarında
başlangıçta artma

olabilir bu sönmenin
belirtisidir.

Klasik koşullanma genelde otonom sinir sistemine bağlı, içgüdü, refleks ve
duyusal alan davranışlarının öğrenilmesinde kullanılmaktadır. Kalsik koşullama
deneyleri psikoloji alanyazınına bazı kavramlarda kazandırmıştır. Bu kavramlardan
en önemlileri şunlardır:

Sönme: Klasik şartlanma bir süre zil ile etin birlikte verilmesi sonucunda
gerçekleşir. Bir süre sonra zil çalınır ve et verilmezse ve salya tepkisi alınırsa,
öğrenmenin gerçekleştiği sonucuna varılır. Bu durum birkaç kez tekrarlanırsa, yani
et verilmeden zil çalınmaya devam edilirse, bir süre sonra artık köpek salya
salgılamaz olur. Bu olaya sönme adı verilir. Başka bir ifadeyle “pekiştirilmeyen
tepkiler, sönmeye yüz tutar” (Yeşilyaprak, 2005).

Kendiliğinden Geri Gelme: Koşullanma öğrenmesinde sönme oluştuktan sonra
organizmanın beklenmedik bir anda koşullu uyarıcıya kendiliğinden yeniden tepki
vermesi durumuna denir. Sönme, tepkinin tamamen yok olması anlamına gelmez
çünkü mutlak unutma yoktur. Bu sadece uyarıcı tepki bağının kopması durumudur.

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 8

Koşullanmanın dışında
günlük yaşamda

çocuklar yeni bilgiler
öğrenirken genelleme

yaparlar.Örneğin
çocuklar başlangıçta

tüm yiyeceklere
ekmeğe, süte, çorbaya

mama derler. Tüm
araçlara düt düt derler.

Tüm meyveleri elma
diye isterler.

Dolaysı ile de tepkinin geri gelmesi mümkündür, ancak kısa sürebilir. Örneğin
Pavlov deneyini tamamladıktan sonra et verilmemesinden dolayı zil sesine tepki
vermeyen köpeğin bir ara okulun önünden geçerken duyduğu zil sesine salya
tepkisi vermesi. Artık tavşandan korkmayan Albert’in bir gün hayvanat bahçesinde
tavşan görünce yeniden korkması.

Bitişiklik: Koşullanma sürecinde, koşullu ve koşulsuz uyarıcıların verilme
zamanının birbirine yakın olması önem taşımaktadır. Koşullu ve koşulsuz uyarıcının
ard arda verilmesi durumuna bitişiklik adı verilmektedir (Senemoğlu, 2000).
Pavlov’un deneyinde eğer zil sesinden hemen sonra et verilmeseydi, yani et ile zil
sesi arasındaki zaman uzun olsaydı bitişiklik olmasaydı koşullanma öğrenmesi de
olmayacaktı. Bu nedenle bitişiklik koşullanma öğrenmesinde önkoşuldur.

Koşullu ve koşulsuz uyarıcıların verilme zamanı birbirine çok yakın olmalıdır.

Şekil 11.4. Koşullu ve koşulsuz uyarıcıların verilme zamanı

Habercilik: Koşullanma öğrenmesinde nötr uyarıcının (zil) koşulsuz uyarıcının
(et)geleceğini haber vermesi durumudur. Nötr uyarıcı ile koşulsuz uyarıcı
arasındaki zaman farkı 30 saniyeden fazla olamaz. Habercilik bitişiklik ilkesi ile
birlikte işler. Koşullanma öğrenmesinde zil ve et bitişikliği yani peş peşe verilmesi
biri süre sonra zil çaldığında daha et verilmeden et’in geleceğini haber vermesidir.

Pekiştirme: Koşullanma öğrenmesinde istenen tepkinin ortaya çıkmasını ve
tekrarını sağlamak için hoşa giden, ödül yerine geçen uyarıcının organizmaya
verilmesi veya davranışın iyice yerleşmesi için bol miktarda tekrar yapma
durumudur.

Pekiştireç: Koşullanma öğrenmesinde pekiştirme eylemi için kullanılan ve ödül
yerine geçen ve organizmanın hoşuna giden olumlu etki uyandıran uyarıcıya
pekiştireç denir.

Genelleme: Koşullanma öğrenmesinde organizmanın koşullu uyarıcıya
benzeyen diğer uyarıcılara da aynı tepkiyi vermesidir. Pavlov’un deneyinde zil
sesine salya tepkisi vermeyi öğrenen köpeğin zil sesine benzeyen çan, çıngırak ve
kaval sesine de ayını salya tepkisi vermesi. Beyaz tüylü tavşandan korkan Albert’in
beyaz tüylü kedi, fare ve köpekten de korkması. İğne vurulduğunda beyaz önlüklü
doktordan korkan Küçük Ömer’in beyaz önlüklü öğretmen, aşçı ve temizlikçiden de
korkması.

Ayırt Etme: Koşullanma öğrenmesinde genelleme oluştuktan sonra
organizmanın koşullu uyarcıya benzeyen diğer uyarıcılara değil de sadece ilgili
uyarıcıya tepki vermesi durumuna ayırt etme denir. Ayırt etme benzer uyarıcılar
arasındaki ayrımı fark etmektir. Bu anlamda ayırt etme genellemenin tersidir.
Organizmanın koşullanma sürecinde kullanılan koşullu uyarıcıyı diğerlerinden ayırt
ederek tepkide bulunmasıdır. Ayırt etme genelleme sonucunda olur. Örneğin

5-10 saniye

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 9

•Ücreti düzenli bir biçimde her haftanın son iş günü ödenen bir
çalışan, diğer günlerde değil, sadece haftanın son iş gününde
ücretini almak üzere muhasebe bürosuna gitmektedir.

•Bu durumda haftanın son iş günü söz konusu çalışanın
muhasebe bürosuna gitme davranışını kontrol eden ne tür bir
uyarıcıdır? (KPSS 2006)

•A) Koşulsuz

•B) Ayırt edici

•C) Pekiştirici

•D) İtici

•E) Özendirici
 Cevap: B

Pavlov’un köpeğinin zil sesine benzeyen diğer seslere değil de sadece zil sesine
tepki vermesi. Böylece köpek zil sesi ile çıngırak, çan sesini ayırt etmeyi öğrenmiş
olmaktadır. Albert’in beyaz tüylü kedi ve köpekten değil, sadece tavşandan
korkması. Çocuğun beyaz önlüklü kişilerin içerisinde sadece elinde iğne bulunan
kişiden korkması diğerlerinden korkmaması durumu ayırt etmedir.

Ayırt etme, organizmanın benzer uyarıcıları birbirinden ayırt etmesi ve birine
gösterdiği tepkiyi diğerine göstermemesi olarak da ifade edilir. Başlangıçta tüm
yiyeceklere mama diyen bebeğin sonraları ekmek, süt ve çorba demeyi öğrenmesi
durumudur. Meyvelere elma diyen çocuğun sonraları sadece elmaya elma deyip
diğerlerini ismi ile fark etmesi.

Edimsel (Operant) Şartlanma/Koşullanma

Edimsel şartlanma öğrenmesi üzerine çalışan en önemli araştırmacı Frederic
Skinnerdir. Edimsel koşullanmanın kurucusu Skinner’e göre Pavlov’un klasik
koşullanma öğrenmesi birçok öğrenme davranışını özellikle de insanların öğrenme
davranışlarını açıklamakta yetersiz kalmaktadır. Ona göre öğrenme sürecinde birey
Pavlov’un belirttiği kadar pasif değildir. Skinner Pavlov’un klasik koşullanma
öğrenmesindeki temel ilkeleri kabul etmekle birlikte Pavlov’un klasik koşullanma
öğrenmesinin sadece salya tepkisine benzer irade dışı, refleksif davranışları
açıklayabileceğini savunmaktadır. O insan davranışlarının çok azının klasik
koşullanma yolu ile kazanılabileceğini düşünmektedir. Çünkü ona göre insan
öğrenmelerinin çoğu otomatik ve bilinçsiz değildir.

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 10

Fare ile ilgili örnek
videoyu izleyiniz.

Herhangi bir ihtiyaç
durumunda

organizmanın
kendiliğinden ortaya
koyduğu davranışlara

“edim” denir.

Hoş veya hoş olmayan

sonuçların bireyde
yarattığı davranış

değişiklikleri edimsel
koşullanma sürecini

göstermektedir.

İnsanlar çevrelerinde bulunan çeşitli nesnelerle etkileşim kurarak farklı
davranışlarda bulunurlar. Thorndike'ın çalışmalarından hareket eden Skinner,
organizmanın davranışlarını uyarıcılara karşı gösterilen otomatik bir tepki
olmaktan çok kasıtlı olarak yapılan hareketler olarak kabul etmektedir. Herhangi
bir ihtiyaç durumunda organizmanın kendiliğinden ortaya koyduğu davranışlara
“edim” adı veren Skinner, edimlerin, onları izleyen sonuçlardan etkilendiğini ileri
sürmektedir. Skinner’in geliştirdiği edimsel koşullanmaya göre edimsel davranış;
bilinen bir uyarıcı tarafından oluşturulmaz; organizma tarafından ortaya konur ve
sonuçları tarafından kontrol edilir (Yeşilyaprak, 2005).

Thorndike gibi Skinner de davranış ve sonuç ilişkisi üzerinde durmuştur.
Örneğin, bir organizmanın davranışı hoş bir şeyle sonuçlanırsa o davranışı birey,
tekrar tekrar yapmaya yönelir. Hoş veya hoş olmayan sonuçların bireyde yarattığı
davranış değişiklikleri edimsel koşullanma sürecini göstermektedir.

Bir organizmanın o anda içinde bulunduğu şartlarla ilgili önceden öğrenmiş
olduğu deneyimleri yoksa ihtiyacını gidermek için çeşitli tepki ve davranışlarda
bulunarak denemeler yapacaktır. Duruma göre belli sayıda deneme yanılmanın
sonunda hedefe ulaşacaktır. Böylelikle organizma ya bir ödül elde edecek ya da bir
cezadan kurtulacaktır. Süreç içinde yaşanan tekrarlar sonucu hedefe ulaştırıcı
tepkilerin sayısı artarken sonuca götürmeyen davranışlar elenir ve hedefe ulaştırıcı
tepkiler giderek öğrenilmiş davranış durumuna gelir (Yeşilyaprak, 2005).

Bu noktada tepkisel davranış ve edimsel davranış kavramlarına değinerek
aralarındaki farkları dikkate almak gerekmektedir.

Tepkisel Davranış: Tepkisel davranışlar belirli bir dış uyarıcı karşısında
organizmanın ortaya koyduğu iradenin etkisinin çok az olduğu, daha çok otonom
sinir sistemine bağlı davranışlardır. Terleme, titreme, irkilme, hapşırma gibi
refleksif davranışlar ve korkma, sevinme, üzülme, kaygı, keder, heyecanı gösteren
dışsal davranışlar tepkisel davranışlara örnek olabilir.

file:///D:/açıköğretim/psikoloji/Dİl Kontrolü/Videolar/isl_Pi_13_ov5.mp4
file:///D:/açıköğretim/psikoloji/Dİl Kontrolü/Videolar/isl_Pi_13_ov5.mp4
file:///D:/açıköğretim/psikoloji/Dİl Kontrolü/Videolar/isl_Pi_13_ov5.mp4
file:///D:/açıköğretim/psikoloji/Dİl Kontrolü/Videolar/isl_Pi_13_ov5.mp4

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 11

Edimsel Davranış: Organizmanın dış uyarıcıya bağlı olmadan daha çok kendi
ihtiyaç, istek ve iradesi ile yaptığı davranışlardır. Beklemek, almak, istemek,
yürümek, dans etmek, selam vermek gibi davranışlar ise edimsel davranışlar
olmaktadır. Edimsel koşullanma öğrenmesinde davranışlar davranışların
sonuçlarından etkilenir. Ödüle götüren ve cezadan kurtaran davranışlar öğrenilir.

Bu aşamada Skinner tarafından yapılan ve “Skinner Kutusu“ olarak da bilinen
deneyleri açıklamak yerinde olacaktır. Skinner, aç bir fareyi kutuya bırakır. Ancak
kutunun bir köşesinde kol (manuella) vardır ve fare kola bastığında ya da
dokunduğunda kutunun içine yiyecek düşmektedir. Fare belli bir süre sonra
kutudaki kola basmak ile yiyecek arasında davranış-uyarıcı bağı kurarak yiyecek
almasını öğrenmektedir. Bu deneyden de anlaşıldığı gibi edimsel koşullanmada
organizma davranışlarının sonucuna göre pekiştireç alarak öğrenme yapmaktadır.
Organizma kendi iradesini kullanarak kola basar ve davranışlarının sonucuna göre
davranış-uyarıcı bağı kurarak öğrenme gerçekleştirir. Bu açıdan edimsel
koşullanma öğrenmesi klasik koşullanma öğrenmesinden çok farklıdır. Ayrıca
Skinner kutunun içine birden fazla kol yerleştirir. Fakat bu kollardan bazılarına
düşük şiddette elektrik şoku verir, fareler yanlış kola bastıktan sonra sonucu görür
ve bu koldan uzaklaşmayı ve doğru kola basmayı daha kısa sürede öğrenirler.

Şimdi ise klasik ve edimsel koşullanma yolu ile öğrenmeyi karşılaştıralım.
Bunun için hazırlanan tablo aşağıda verilmiştir.

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 12

Klasik - Tepkisel
Koşullanma

•Organizma bir dış uyarıcıya bağımlıdır.
Pavlov'un deneyindeki et gibi.

•Organizma pasiftir.

•Tepkisel bilinçsiz, irade dışı
davranışların koşullanma yolu ile
öğrenilmesidir.

• Refleksi davranışlar; irkilme, titreme,
terleme, hapşırma.

•Duyusal alan davranışları korkma,
sevinme, üzülme, kaygı, keder,
heyecan vb.

•Ödül, pekiştireç istenen tepki
oluşmadan önce verilir. Salya
tepkisinden önce etin verilmesi gibi

•Uyarıcı ve tepki net olarak bellidir.

•Tepkisel Koşullanma Örnekleri

•Okul fobisi okuldan korkma ya da
okulu sevme

•Otobüs görünce mide bulanması

•Türk Bayrağı görünce heyecanlanıp
duygulanma

•Sevgilisini görünce heyecanlanıp
terleme

•Kara kedi görünce uğursuzluk
olduğuna inanma

•Sempatik bir öğretmen olan Salih
Bey'i görünce öğrencinin sevinmesi

Edimsel Koşullanma

•Organizma bir dış uyarıcıya bağımlı
değildir. Skinner'in kutusundaki fare gibi.

•Organizma aktiftir.

•Edimsel bilinçli, iradeli davranışların
koşullanma yolu ile öğrenilmesidir.
Beklemek, almak, istemek, yürümek,
dans etmek, selam vermek vb.

•Ödülü, pekiştireci dışardan birilerinin
vermesine gerek yok. Çünkü istenen
davranıştan sonra ödülü-pekiştireci
organizma kendi alır. Farenin kola
bastıktan sonra yiyeceğini (ödülü) alması
gibi.

•Uyarıcı ve tepki net olarak belli değil.
Öğrenme davranışın sonucuna göre
şekillenir. Edimsel koşullanmada önemli
olan nokta; davranış ve onun
sonuçlarıdır. Diğer bir deyişle, bu
koşullanmada tepki önemlidir. Tepki
doğru olduğunda pekiştirici uyarıcı
verilmektedir.

•Edimsel-Operant şartlanma sadece
pekiştirme şeklinde değil, ceza şeklinde
de kullanılabilir.

•Edimsel Koşullanma Örnekleri

•Okula gitmek, düzenli olarak ödev
yapma alışkanlığı kazanma

•Tanıdıkları görünce selam vermek

•Öğretmen çağırdığında yanına gitmek

•Sevdiğimiz birisinden ayrılırken hoşça
kal diyerek el sallamak

•Uğur getirsin diye sınava giderken kaz
tüyü taşımak

Tablo 11.1. Klasik – Tepkisel Koşullanma ve Edimsel Koşullanmanın Karşılaştırılması

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 13

Ö
rn

ek

•Hz. Ademin oğulları birbirlerini öldürdüklerinde (Habil, Kabil) Hz. Adem önce
ne yapacağını bilememiş. Sonra bir karganın ölen yavrusunu toprağı
eşeleyerek gömdüğünü görünce o da aynısını yapmıştır.

•Ablası, yatağını düzelttiğinde annesinin ona çikolata verdiğini gören küçük
Ömer’in kimse ondan istemediği halde ertesi gün yatağını düzeltmeye
çalışması bir sosyal öğrenmedir ve bunu davranışçı kuramın uyarıcı-tepki
bağı ile açıklamak doğru olamaz. Öğretmenin kopya çeken Abuzer’e çok
kızıp sıfır notu verdiğini gören Murtazanın kopya çekmekten vazgeçmesi.

Bireyin uyarıcının
etkisine doğrudan

maruz kalmadan, ödül
ya da ceza almadan
çevresinde bulunan

varlıkların davranışlarını
gözlemleyerek sonuç

çıkararak yaptığı
öğrenmeye sosyal

öğrenme denir. Sosyal
öğrenme sadece insan

davranışlarını
gözleyerek değil,

hayvan davranışları ya
da bir model resme

bakarak yapılan
öğrenme de olabilir.

BİLİŞSEL AĞIRLIKLI DAVRANIŞÇI KURAM

 Başka kuramlar da olmakla beraber en temel bilişsel ağırlıklı davranışçı kuram
sosyal öğrenme kuramıdır.

Sosyal Öğrenme Kuramı (Modelden, Gözlem, Taklit
Öğrenme)

En önemli araştırmacısı Albert Bandura’dır. Bandura davranışçı öğrenme
kuramının birçok temel kavramını ve bazı görüşlerini benimsemektedir. Ancak
davranışçı kuramcıların önem verdiği gözlenebilen davranışlara ilaveten içsel,
zihinsel süreçlere de önem vermektedir. Çünkü Bandura’ya göre davranışçı
kuramlar birçok karmaşık insan davranışlarını açıklamakta yetersiz kalmaktadır.
Çünkü insan davranışlarını davranışçı kuramcıların öğrenme yöntemi olan uyarıcı
tepki bağı ile açıklamak çok zordur. İnsanlar bazı karmaşık davranışları uyarıcıya,
ödül ya da cezaya doğrudan maruz kalmadan dolaylı olarak da
öğrenebilmektedirler.

Bireyin uyarıcının etkisine doğrudan maruz kalmadan, ödül ya da ceza
almadan çevresinde bulunan varlıkların davranışlarını gözlemleyerek sonuç
çıkararak yaptığı öğrenmeye sosyal öğrenme denir. Sosyal öğrenme sadece insan
davranışlarını gözleyerek değil, hayvan davranışları ya da bir model resme bakarak
yapılan öğrenme de olabilir.

Sosyal Öğrenme Kuramının Temel İlkeleri
1- İnsanlar birçok davranışı, uyarıcının etkisine doğrudan maruz kalmadan

ödül ya da ceza almadan gözlemleyerek öğrenmektedirler.

2- İnsan davranışları geneli itibari ile karmaşık davranışlardır. Bu ne denle
insan davranışlarının çoğu karşılıklı etkileşim içinde, sosyalleşme sürecinde

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 14

Ö
rn

ek

•Yolda araba kullanırken önümüzde giden bir arabanın çukura düştüğünü
gördüğümüzde yolun o bölümünden geçmemek için yönümüzü biraz değiştiririz
yani taklit etmeyiz. Gözleyerek öğrendiğimiz “bilgi”yi bilişsel işlemden geçirir ve
daha detaylı bir şekilde kullanırız. Bu da sosyal öğrenme kuramının bilişsel
yönünü oluşturur. Sosyal öğrenme kuramında birey gözlediği davranışların aynısı
yapmayabilir. Gözlemlerden sonuç çıkarır ve uygun davranışı öğrenir.

sosyal öğrenme (gözlem-model öğrenme) ile kazanılır. Sosyalleşme süreci
model alma yolu gerçekleşen bir sosyal öğrenmedir.

3- Davranışçı kurama göre birey bilgiyi öğrenmiş ise gösterebilmeli,
gösteremiyor ise öğrenmemiş demektir. Sosyal öğrenme kuramına göre ise
birey bilgiyi, davranışları gerektiğinde kullanmak üzere saklar, hemen
göstermeyebilir, gösterememesi öğrenemediğinin kanıtı olamaz. Sonra
ihtiyaç duyulduğunda gösterecektir. Örneğin, adam ilk yardımı biliyor, ama
şu anda göstermiyor, ancak ihtiyaç duyulduğunda bu bilgi ve becerilerini
gösterecektir.

4- Gözlem yoluyla öğrenme basit bir taklitten çok daha karmaşık bir süreçtir.
Taklit bilinçsizce yapılan tekrardan başka birşey değildir. Çocukların
anneleri ya da babaları gibi giyinme, yürüme davranışları taklittir. Ancak
gözlemde davranışları gözlemleyip sonuç çıkarmak vardır.

5- Sosyal öğrenme kuramı davranışçı kuramların öğrenme ile ilgili birçok
ilkesini kabul eder. Ancak öğrenme için pekiştirecin, ödülün zorunlu
olmadığı konusunda onlardan ayrılır. Ayrıca, organizmanın gösterdiği belli
bir davranışın pekiştirilmesi veya cezalandırılması kadar bir modelin
davranışının pekiştirildiğini veya cezalandırıldığını gözlemenin de davranış
performansında etkili olduğunu vurgulamaktadır. Daha önceki
gözlemlerinden edindiği bilgilere birey belli bir davranışı gösterdiğinde belli
bir sonuç elde edeceğini bilir ve buna göre davranır. Ancak davranışın tek
belirleyicisi tabi ki beklenti değildir. Davranış aynı zamanda bireyin sosyal
becerisine, kendi yeterliğiyle ilgili düşüncesine de bağlıdır.

6- Genel yargıya göre eğitimin ailede başladığı düşünülmekte, ama esasında
eğitimin ilk kademesi sosyal öğrenmedir. Evde çocuklar anne ya da babayı
gözleyerek konuşmayı, yemek yemeyi, bazı kişilik özelliklerini, ahlaki ve
kültürel değerleri taklit ederler. Erkek çocuk babayı gözleyerek erkek gibi
davranmayı, kız çocuk anneyi gözleyerek bayan gibi davranmayı öğrenir.

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 15

7- Okulun başlaması ile sosyal öğrenme anlamında model alınarak öğrenilen
yüce varlık öğretmenler olur. Her davranışı öğrenciler için bir model
öğrenmedir.

8- İnsan daha önceleri yapmaktan çekindiği, yasak ve zor olan davranışları,
model yapıyorsa ve pekiştiriliyorsa, kendisi de yapar duruma gelir.

9- Doğrusu insan model olarak, neyi nasıl yapması ya da yapmaması
gerektiğini çevrenin ve eşyanın nasıl kullanılacağını öğrenir.

Sosyal Öğrenme Kuramının Temel Kavramları
Dolaylı Pekiştirme-Pekiştireç: Modelin, davranışlarının pekiştirildiğini,

ödüllendirildiğini gözlemleyen bireyin bu davranışları yapma olasılığının, arzusunun
artmasıdır. Örneğin sınıfta dersine iyi çalışarak sınavdan yüksek not alan Elif Nur’u
öğretmenin övmesi ve takdir etmesi, öğrencileri de bu davranışı yapmaları
yönünde teşvik edip cesaretlendirmiştir. Bandura’nın kuramında pekiştirecin işlevi
gözlemcide modelin çeşitli davranışlarının pekiştirilmesi ne deniyle, model gibi
davranıldığında kendisinin davranışlarının da davranışa dönüşmesini teşvik eder.

Dolaylı Ceza: Modelin, davranışlarının cezalandırıldığını gözlemleyen bireyin
bu davranışları yapma olasılığının, arzusunun azalması durumudur. Modelin yaptığı
bir davranışın sonucunda almış olduğu ceza gören bireyin de o davranışı yapma
eğilimi azalır ya da ortadan kalkar. Modelin yanlış yere arabasını park ettiği için
polis tarafından ceza aldığını gören bireyin aynı yere park etmemesi.

Dolaylı Güdülenme: Modelin güdülendiğinde gözlemleyen bireyin bundan
etkilenerek güdülenmesi durumudur. Maç öncesi teknik direktörün sporculardan
birisini etkileyici şekilde güdelediğini gören diğer oyuncuların da gaza gelerek
güdülenmesi.

Dolaylı Duygusallık: Modelin duygulandığını gözlemleyen bireyin bundan
etkilenerek duygulanması, duygusal yaşantı geçirmesidir. Yani bireyin başka
bireylerin yaşantılarını gözleyerek dolaylı olarak korku, kaygı gibi duyguları
yaşamasıdır. Örneğin evde annesinin ağladığını gören çocuğun da ağlamaya
başlaması gibi.

Bandura tarafından geliştirilen sosyal öğrenme kuramında, gözlem- modelden
öğrenmenin dört aşaması vardır.

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 16

Sosyal Öğrenme Kuramında Gözlem-Modelden
Öğrenme Süreci-Aşamaları

 Şekil 12.1. Sosyal Öğrenme Kuramında Gözlem-Modelden Öğrenme Süreci-
Aşamaları

Dikkat: Gözlem yolu ile öğrenmenin ilk evresidir. Psikoloji biliminde dikkat,
bireyin psikofizik enerjisini uyarıcı ya da uyarıcılara yöneltmesi anlamına
gelmektedir. Birey ilgisini çeken, ihtiyacını karşılayan, kendisine anlamlı gelen
uyarıcılara dikkat eder. Dikkat ettiği uyarıcıları algılar, merak eder, araştırır,
anlamaya çalışır ve öğrenir. Sosyal öğrenme sürecinde de kendilerine anlamlı
gelen, ilgilerini çeken davranışları, meşhur, popüler, alanında uzman ya da ilginç
olan modelleri taklit etme eğilimindedirler.

Hatırlama: Gözlem yolu öğrenmenin ikinci aşaması olan hatırlama evresinde
gözlemlenen davranışlar zihinde canlandırma yapılarak, sembolleştirerek
saklanmaya çalışılır. Hatırlama öğrenenin dikkat ettiği davranışı daha sonra zihnine
getirebilmesini ifade eder. Gözlemcinin model aldığı davranışları şemalarına
kodlayarak yerleştirmesi hatırda tutmayı kolaylaştırır. Bu anlamda bireyin
sembolleştirme kapasitesi hatırda tutmaya yardımcı olur.

Uygulama: Sosyal öğrenme sürecinin üçüncü aşaması olan bu evrede
öğrenenin gözlemlediği davranışı ortaya koyar, davranış olarak sergiler. Ancak bu
aşamada henüz öğrenme tamamlanmış değildir. Öğrenen davranışı ne kadar iyi
gözlemlerse gözlemlesin davranış olarak ortaya koymadan öğrenmiş olamaz.
Öğrenen yüzme davranışını gözlemledi ve gözlemlerini uygulamaya koyarak yani
yapmaya çalışarak davranışa dönüştürür. Bu aşamada öğrencinin bedensel ve
zihinsel yeterliliği önemli rol oynar.

Dikkat
•Modelin davranışlarının önemli özelliklerini gözleme

Hatırlama
•Bilgiyi hafızaya alma

Uygulama
•Modelin davranışlarını yapmaya çalışma

Güdülenme
•İçsel ya da dışsal güdülenme

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 17

Ö
rn

ek

•Yemiş gibi oldum.

•Kör ile yatan, şaşı kalkar.

•Kızım sana söylüyorum, gelinim sen işit.

•Kenarına bak bezini al. Anasına bak kızını al.

•Kır atın yanında duran ya huyundan ya suyundan alır.

•Üzüm üzüme baka baka kararır.

•Dal çıkan keçinin ağaca bakan oğlağı olur.

•Kız anadan öğrenir çeyiz düzmeyi ,oğlan babadan öğrenir koyun yüzmeyi.

Güdülenme: Güdülenme öğrenenin gözlemlediği davranışları ortaya
koyduğunda sağladığı doyumu ve hazzı ifade eder. Öğrenci davranışıyla ihtiyacının
giderildiğini veya ödüllendirildiğini görürse taklit davranışı pekiştirilmiş olur ve
tekrar gösterilme olasılığı artar. Güdülenme süreci ile sosyal öğrenme süreci
tamamlanmış ve öğrenme gerçekleşmiş olur. Güdülenme ya içsel ya da dışsal
olabilir. İçsel güdülenme sosyal öğrenmede daha etkilidir. Bandura, insan
davranışlarının uyarıcı-tepki dizgesi içinde dışarıdan gelen ödüller ve cezalarla
değil, bireyin kendisi tarafından kontrol edildiğini düşünmektedir. Ayrıca, içsel
pekiştireçlerin dışsal pekiştirenlerden daha etkili olduğunu, içsel olarak
ödüllendirilen davranışların daha süreğen olduğunu belirtmektedir

Yukarıdaki aşamalarda da görüldüğü gibi sosyal öğrenmenin aşamalarında
tekrar aşaması yoktur. Tekrar, davranışçı kuramlara ait bir kavramdır.

Sosyal öğrenme kuramı bireyin sosyalleşme süreci ile ilgili olduğu için kültürel
öğrenmeyi sağlayan bazı veciz sözler sosyal öğrenme kuramına uygun
düşmektedir.

BİLİŞSEL KURAMLAR

Bu bölümde bilişsel öğrenme kuramlarından bilgiyi işleme kuramı ve gestalt
kuramı incelenecektir.

Bilgiyi İşleme Kuramı

Bilgiyi işleme kuramının en önemli temsilcileri Miller, Gagne, Bruner ve
Neisser’dir.

Bilgiyi işleme kuramı, insanın dünyayı anlamada kullandığı zihinsel süreçleri
inceleyen bir kuramdır. Bu zihinsel süreçler bir yakınımızın adını hatırlamaktan
karmaşık bir matematik probleminin çözümüne kadar çok çeşitli durumlarda
kullanılmaktadır.

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 18

Bilgiyi işleme kuramı, insanın öğrenme sürecini bilgisayar süreçlerine
benzeterek öğrenmeye açıklama getirmeye çalışmaktadır. İnsan zihni bilgiyi alır,
işler, biçim ve içeriğini değiştirir, depolar, gerektiği zaman geri getirir ve davranışlar
üretir. Bazı farklar olmakla birlikte bilgisayarda da benzer süreçler yaşanmaktadır.

Bilgiyi İşleme Kuramının Temel İlkeleri
1- Bazı öğrenme süreçleri insana özgü olabilir. Bu varsayıma dayalı olarak

tüm bilişsel araştırmalar insanlar üzerinde yapılmalıdır.

2- Zihinsel olaylar bilişsel araştırmaların odağı olmalıdır.

3- İnsan öğrenmesinin araştırılması nesnel ve bilimsel olmalıdır.

4- Bireyler öğrenme sürecine aktif bir şekilde katılır.

5- Öğrenme, gözlenebilir davranış değişikliklerine yansıması gerekmeyen
zihinsel bağlantıların oluşması demektir.

6- Öğrenme daha önce öğrenilen bilgiyle yeni bilgiyi ilişkilendirme sürecidir.

7- Bilgi örgütlenir.

Bilgiyi İşleme Kuramının Temel Araştırma Konuları
Bilgiyi işleme kuramı temel olarak şu dört soruyu yanıtlamaya çalışır:

1. Yeni bilgi dışarıdan nasıl alınmaktadır?

2. Alınan bilgi nasıl işlenmektedir?

3. Bilgi uzun süreli olarak nasıl depolanmaktadır?

4. Depolanan bilgi nasıl geriye getirilip anımsanmaktadır?

Bilgiyi işleme kuramcıları bu sorulara yanıt ararken iki süreç üzerinde
durmaktadırlar. Bunlar:

 Bellek türleri,

 Kontrol süreçleridir.

Aşağıda bu süreçleri gösteren bir tablo verilmektedir. Tablo incelendiğinde
bellek türleri ve kontrol süreçlerinin neler olduğu görülecektir.

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 19

Bilgiyi İşleme -Bellek Süreçleri Kontrol Süreçleri

1. Duyusal Kayıt

2. Kısa Süreli (İşleyen)

Bellek

3. Uzun Süreli Bellek

 Anısal (Epizodik)

 Bellek

 Anlamsal (Semantik)

 Bellek

 İşlemsel (Prosedürel)

 Bellek

1. Bilginin Duyusal Kayıttan

Kısa Süreli Belleğe Aktarılması

Süreci

 Dikkat

 Algı

2. Kısa Süreli Bellekte Bilgiyi

Tutma Süreci

 Sürekli Tekrar

 Gruplama

3. Uzun Süreli Bellekte Bilgiyi

Depolama Süreci

– Örtük ve Açık Tekrar

– Anlamlandırma / Kodlama

 Etkinlik

 Örgütleme

 Eklemleme

 Bellek Destekleyici İpuçları

Şekil 12.2. Bilgiyi İşleme Süreçleri

Gestalt Öğrenme Kuramı

Temsilcileri Köhker, Kofka ve Wertheimer ‘dir.

Gestalt kelime anlamı olarak Almanca farklı ögelerin oluşturduğu bütün, yapı,
genel görünüş, biçim ve şekil anlamlarına gelmektedir. Davranışçı kurama bir tepki
olarak Gestaltçılar algılama, kavrama, düşünme, akıl yürütme, problem çözme gibi
zihinsel süreçlere ağırlık vermişlerdir. Algı ile ilgili ilk çalışmalar Gestalt psikologları
tarafından yapılarak psikolojiye kazandırılmıştır. Gestaltçılar algı konusunda
geliştirdikleri yasa ve ilkeleri öğrenme alanına uygulamışlardır.

Gestalt Kuramının Temel İlkeleri
1- İnsan çevresindeki uyarıcıları tek tek parçalar halinde değil, diğerleri ile

ilişki içinde bir bütün olarak algılama eğilimindedir. Örneğin: Bir
arkadaşımızı göz-saç-burun gibi ayrı ayrı uyarıcılarla değil de bir bütün
olarak algılar.

2- Bir bütün kendini oluşturan parçaların toplamından farklıdır, asla aynı
olamaz. Bir canlı çiçek düşünün kesip ince ince doğrasak bu da bir bütün
ama canlı hali ile aynı olamaz. Çünkü bütünün parçaları arasında birbirini

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 20

tamamlayan ahenkli, sistemli ve organizeli ilişkiler vardır. Evrende bir
bütün ve sistem olarak parçalar arasında düzenli ilişkiler vardır.

3- İnsanda bir sistemdir ve parçaları arasında ahenkli, düzenli ilişkiler vardır.
Bu ne denle insan ve davranışları ancak bir bütün olarak incelenip
anlaşılabilir. Davranışçıların dediği gibi insan davranışlarını parçalayarak
anlamak mümkün değildir.

4- Bir nesne ya da olayın algılanışı diğerleri ile ilişkisine bağlıdır.

5- Öğrenme sürecine öğrenen aktif olarak katılır.

6- Gestalt yaklaşımının en önemli katkısı kavrayış yolu ile öğrenmedir.

7- Öğrenme değişik durum ve yaşantılara aktarılabilir.

Davranışçıların parçacı, atomcu, gözlenebilen, nesnel, çevreci, yönlerine karşı
Gestaltçılar ise bütüncül, öznel, zihinsel, bilişseldirler.

Gestalt kuramcılarının öğrenme psikolojisi alanyazınına önemli katkılarından
biri kavrama yoluyla öğrenme kavramıdır.

Kavrayış (İçgörüsel) Yoluyla Öğrenme

Bireyin geçmiş yaşantılarını ya da önceki öğrendiklerini kullanarak zihinsel
süreçlerde öğrenilecek konunun parçaları arasında aniden bağ kurarak
gerçekleştirdiği öğrenmedir.

Kavrama yoluyla öğrenme kavramını anlamak için W.Köhler’in yapmış olduğu
deneyden söz etmek gerekir. Bu deneyde, sultan isminde bir şempanze birbirine
geçebilecek iki sopanın bulunduğu kafese kapatılır. Daha sonra, kafesin dışına,
şempanzenin erişemeyeceği bir uzaklığa muz bırakılır. Şempanze kollarıyla ve
kamışların her biriyle muzu almak için uğraşır, fakat alamaz. Bir ara muzu almayı
bırakır ve bir köşede sopalar ile oynamaya başlar. Tam bu sırada sopaları birbirine
geçirerek daha uzun bir kamış elde eder. Bunu fark edip anlayınca da gider muzu
uzun sopa ile çekip alır.

Kavrayış yolu ile öğrenme zihinde aniden ortaya çıkar. Bir kez öğrenildiğinde
tekrarlanabilir, transfer edilebilir, yeni durumlarda aktarılarak kullanılabilir.
Kavrayış yolu ile öğrenmede birey problemi zihinde canlandırılır ve bir sonuca
ulaşıncaya kadar problemlerin bileşenlerini yönlendirir ve çözümü uygular. Bu ne
denle çözüm aniden gerçekleşmiş gibi gözükür.

Kavrama yoluyla öğrenme 3 aşamada gerçekleşmektedir;

1- Hazırlık aşaması: Denemeler yapılır ama sonuca ulaşılmaz.

2- Kuluçka/bekleme dönemi

3- Sonucunun birdenbire ortaya çıkması

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 21

Ö
rn

ek

•Oynadığı Legolarla istediği şekli yapamayan ve bir süre uğraşan Ömer’in
birdenbire zihninde oluşan bir çözümleme ile istediği şekli yapması.

•Kafesin dışında bulunan yiyeceğe ulaşmak için kafesin kapısını açmaya
çalışan bir şempanze, bir süre hareketsiz olarak çevresine baktıktan sonra
ansızın, sol taraftaki kol kaldırıldığında kapının açılabileceğini fark eder. Bu,
kavrama yoluyla öğrenmedir.

Ö
rn

ek

•Matematik problemi çözmek, Newton’un yer çekim kanunu
bulması, Arşimet’in suyun kaldırma kuvvetini bulması gibi tüm
icatlar kavrayış yoluyla öğrenmedir.

Öğrenme bir algılama işidir. Birey geçmiş yaşantılarından ya da zihnindeki
tasarım ve kavramlardan yararlanıp içinde bulunduğu durumda ilişkileri birbirine
bağlayarak öğrenir.

Maymunların geometrik
şekilleri öğrenme süreci
ile ilgili örnek videoyu

izleyiniz.

Videolar/isl_Pi_13_ov1.flv

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 22

Ö
ze

t

•Öğrenme, Organizmanın çevresiyle etkileşim içinde kendi yaşantısı yolu ile
davranışlarında kalıcı izli değişiklik meydana gelmesidir. Öğrenme doğumla
başlayıp ölümle sona eren bir süreçtir. Sabah uyandıktan sonra yaptığımız el yüz
yıkama, kahvaltı yapma, çay demleme, giyinme, okuma, yazma, dolmuşa binme,
işe gitme, adresi bulma, araba kullanma gibi çoğu davranışlarımız öğrenme ile
kazanılmışlardır. Bu açıdan öğrenmeyi sadece okul kitaplarından kazanılan
akademik bilgiler şeklinde anlamak doğru değildir. Öğrenme sadece insanlara özgü
de değildir. Hayvanlar da öğrenme yeteneğine sahiptir. Fakat hayvanlar insanlarda
olduğu gibi öğrendiğini yeni nesillere aktarma yeteneğine sahip değildir. Öğrenme
için en ideal kaygı orta düzeydeki, optimum kaygı düzeyidir. Öğrenme için kaygının
azı da çoğu da zarardır. Öğrenme kuramları öğrenmenin nasıl meydana geldiğini,
oluştuğunu farklı bakış açılarından bilimsel yöntemlerle açıklayan yaklaşımlardır.
Kuramlardan biri diğerinden daha üstün değildir. Bu kuramlar birbirlerini
tamamlayıcı niteliktedir. Öğrenmeyi açıklayan kuramlar davranışçı kuram, bilişsel
kuram, sosyal öğrenme kuramı şeklinde sınıflandırmak mümkündür.

Ta
rt

ış
m

a

• Yandaki video görüntüsündeki maymunun geometrik şekilleri
öğrenme süreci hangi öğrenme yolu ile kazanılmış olabilir ,
arkadaşlarınız ile tartışınız.

• Düşüncelerinizi sistemde ilgili ünite başlığı altında yer alan
“tartışma forumu” bölümünde paylaşabilirsiniz.

Ö
d

ev

• Sizde çevrenizdeki insanların davranışlarını gözlemleyin ve
gözlemlediğiniz davranışı veya durumu hangi öğrenme yolu
ile kazanmış olduklarını açıklamaya çalışın.

• Kendi yaşantınızı düşünerek çeşitli davranışlarınızı hangi
öğrenme yolu ile kazanmış olabilirsiniz, on davranışınızı
örnek vererek açıklayınız.

• Hazırladığınız ödevi sistemde ilgili ünite başlığı altında yer
alan “ödev” bölümüne yükleyebilirsiniz.

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 23

Değerlendirme sorularını

sistemde ilgili ünite
başlığı altında yer alan

“bölüm sonu testi”
bölümünde etkileşimli

olarak
cevaplayabilirsiniz.

DEĞERLENDİRME SORULARI

1. Ölçme değerlendirme dersinde öğretmeninden olumlu sözler duyan bu
nedenle Ölçme değerlendirme dersini sevmeye başlayıp dersle ilgili
davranışlaını arttıran Pınar'ın ders başarısı da artmıştır. Pınarın ölçme
değerlendirme dersine daha fazla çalışmaya başlaması aşağıdakilerden
hangisine örnektir?

a) Klasik koşulama

b) Kavrayarak öğrenme

c) Gizil öğrenme

d) Sosyal öğrenme

e) Edimsel koşullanma

2. Bir öğretmen ödevlerini istediği gibi yapan öğrencilerine artı (+) vermektedir.
Bu durumda artı (+) öğrenciler için nedir?

a) Olumlu pekiştireçtir

b) Nötr uyarıcıdır

c) Şartsız uyarıcıdır

d) Şartlı uyarıcıdır

e) Tepkidir

3. Organizmanın yaptığı davranışı izleyen ve organizma için hoşa giden, olumlu
bir durum yaratan, o davranışın ortaya çıkma olasılığını artıran uyarıcıdır.

Yukarıda verilen tanım aşağıdaki kavramlardan hangisinin tanımıdır?

a) Ceza

b) Pekiştireç

c) Öğrenme

d) Edim

e) Tepki

4. Organizmada doğal bir tepki yaratan ve koşullanma sürecinde nötr uyarıcı ile
eşleştirilen uyarıcı aşağıdakilerden hangisidir?

a) Şartlı uyarıcı

b) Şartsız uyarıcı

c) Tepki oluşturmayan uyarıcı

d) Genellenmiş uyarıcı

file:///C:/Users/user/AppData/Local/Microsoft/Windows/Temporary Internet Files/Low/Content.IE5/VO17RISU/alistirmavetest/test_cs4.html

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 24

e) Ayırt edici uyarıcı

5. Kenarına bak bezini “Anasına bak kızını al” şeklindeki özdeyişte aşağı daki
öğrenme türlerinden hangisinin önemine dikkat çekilmektedir?

a) Model alma yoluyla öğrenme

b) Tepkisel koşullama

c) Kavrama yoluyla öğrenme

d) Bilişsel öğrenme

e) Deneme-yanılmayla öğrenme

Cevaplar: 1.A,2.A, 3.B, 4.B, 5.A

Öğrenme Psikolojisi II

Atatürk Üniversitesi Açıköğretim Fakültesi 25

YARARLANILAN VE BAŞVURULABİLECEK DİĞER

KAYNAKLAR

Ertürk, S. (1998). Eğitimde Program Geliştirme(10. Baskı). Ankara: Meteksan A.Ş.
Senemoğlu, N. (2009). Gelişim Öğrenme ve Öğretim: Kuramdan Uygulamaya (14.

Baskı). Ankara: Pegem Akademi.
Özcan, D. (2004). Öğretme Sanatı (7. Baskı). Ankara: Pegem Akademi.
Şişman, M. (1999). Öğretmenliğe Giriş. Ankara: Pegem Akademi.
Milli Eğitim Bakanlığı. (2004). Tebliğler Dergisi. Ankara: Milli Eğitim Bakanlığı

Basımevi.
Sönmez, V. (2005). Program Geliştirmede Öğretmen el kitabı (12. Baskı). Ankara:

Anı.
Demirel, Ö. (2004). Planlamadan Değerlendirmeye Öğretme Sanatı. Ankara: Pegem

Akademi .
Özbay,Y. (2004). Gelişim ve Öğrenme Psikolojisi. Ankara: Öğreti, Pegem Akademi.

