

T.C.

YÜZÜNCÜ YIL ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

EĞİTİM BİLİMLERİ ANA BİLİM DALI
EĞİTİM PROGRAMLARI VE ÖĞRETİMİ BİLİM DALI

İLKÖĞRETİM OKULLARINDA SINIF İÇİNDE GÖZLENEN
İSTENMEYEN ÖĞRENCİ DAVRANIŞLARINA YÖNELİK ÖĞRETMEN
TUTUMLARININ BAZI DEĞİŞKENLER AÇISINDAN İNCELENMESİ

YÜKSEK LİSANS TEZİ

Ece ŞENTÜRK

Van – 2010

T.C.

YÜZÜNCÜ YIL ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

EĞİTİM BİLİMLERİ ANA BİLİM DALI
EĞİTİM PROGRAMLARI VE ÖĞRETİMİ BİLİM DALI

İLKÖĞRETİM OKULLARINDA SINIF İÇİNDE GÖZLENEN
İSTENMEYEN ÖĞRENCİ DAVRANIŞLARINA YÖNELİK ÖĞRETMEN
TUTUMLARININ BAZI DEĞİŞKENLER AÇISINDAN İNCELENMESİ

YÜKSEK LİSANS TEZİ

Hazırlayan
Ece ŞENTÜRK

Danışman
Yrd. Doç. Dr. Fuat TANHAN

Van – 2010

ÖNSÖZ

İstenmeyen davranışlar sınıf yönetimini zorlaştıran ve eğitim-öğretimi

olumsuz yönde etkileyen önemli faktörlerdir. Bu nedenle bu davranışların önlenmesi

eğitim öğretim açısından büyük önem taşımaktadır. Ancak öğretmenlerin bir kısmı

gerek geleneksel anlayışların getirdiği alışkanlıkları sürdürmek istemeleri gerekse

olumsuz tutumlarının sonuçları hakkındaki bilgisizliklerinden dolayı istenmeyen

davranışları önlemek adına öğrencilerin kişilik gelişimlerini olumsuz yönde

etkileyebilecek tutumlar içine girebilmektedir. Oysa bir sınıfın eğitim ve öğretimini

üstlenen her öğretmen aynı zamanda öğrencilerin sağlıklı kişilik geliştirmelerinde

sorumluluk taşıdığının bilincinde olmalıdır. Bundan ötürü öğrencileri olumsuz

etkileyecek tutum ve davranışlardan kaçınmalıdır. Bu anlamda öğretmenlerin

istenmeyen davranışlara yönelik tutumlarının belirlenmesi gerekli tutum değişimi

konusunda yönlendirici olabilecektir. Bu nedenle bu çalışmada sınıf içi istenmeyen

davranışlara yönelik öğretmen tutumlarını belirlemede kullanılabilecek bir ölçek

geliştirilmiş ve sınıf içi istenmeyen davranışlara yönelik öğretmen tutumları

incelenmiştir.

Çalışmamın her aşamasındaki rehberliği, bilimsel katkıları ve her konudaki

içten destek ve yardımlarından dolayı değerli danışman hocam Yrd. Doç. Dr. Fuat

TANHAN’a teşekkürlerimi sunuyorum.

Yüksek lisansım süresince yetişmemde emeği geçmiş olan değerli hocam

Prof. Dr. Necmettin TOZLU’ya; bana her konuda destek veren değerli hocalarım

Yrd. Doç. Dr. Murat KAYRİ, Yrd. Doç. Dr. İbrahim GÖKDAŞ, Yrd. Doç. Dr.

Ahmet YAYLA’ya; yardımlarını esirgemeyen Yrd. Doç. Dr. Mustafa TATAR’a ve

çalışmama destek vermiş olan tüm hocalarıma çok teşekkür ediyorum.

Tüm varlığı ile beni daima destekleyen, yüreklendiren ve sonsuz sabır

gösteren çok sevdiğim aileme sonsuz teşekkürlerimi sunuyorum.

Ece ŞENTÜRK

Şubat 2010

 i

ÖZET

İLKÖĞRETİM OKULLARINDA SINIF İÇİNDE GÖZLENEN İSTENMEYEN

ÖĞRENCİ DAVRANIŞLARINA YÖNELİK ÖĞRETMEN TUTUMLARININ

BAZI DEĞİŞKENLER AÇISINDAN İNCELENMESİ

Ece ŞENTÜRK

Eğitim Bilimleri Anabilim Dalı

Eğitim Programları ve Öğretimi Bilim Dalı

Yüksek Lisans Tezi

Tez Danışmanı: Yrd. Doç. Dr. Fuat TANHAN

Şubat 2010, 139 + xii sayfa

Bu araştırmanın amacı öğretmenlerin sınıf içi istenmeyen öğrenci

davranışlarına yönelik tutumlarının belirlenmesine dönük bir ölçeğin geliştirilmesi ve

bu ölçek ile belirlenen öğretmen tutumlarının bazı değişkenler açısından

incelenmesidir. Bu amaçla araştırma kapsamında “Sınıf İçi İstenmeyen Öğrenci

Davranışlarına Yönelik Öğretmen Tutumları Ölçeği” geliştirilmiştir.

Araştırma tarama modelinde olup tutumların bazı değişkenler ile ilişkisinin

incelenmesi yönüyle ilişkisel tarama modelini de kapsamaktadır. Çalışmanın

örneklemini Van ili belediye sınırları içindeki ilköğretim okullarında görev yapan 361

öğretmen oluşturmuştur. Örneklemde çeşitli branşlardan 191 erkek ve 170 bayan

öğretmen yer almıştır. Örneklem seçiminde önce evren üst, orta ve alt olmak üzere üç

sosyo-ekonomik düzeye ayrılarak tabakalanmıştır. Ardından bu tabakalardan seçkisiz

olarak seçilen bireyler araştırma örneklemini oluşturmuştur.

Araştırma sonucunda geliştirilen “Sınıf İçi İstenmeyen Öğrenci Davranışlarına

Yönelik Öğretmen Tutumları Ölçeği (SİDÖTÖ)” beşli Likert tipindedir ve 16

maddeden oluşmaktadır. Ölçek duyuşsal ve davranışsal boyut olmak üzere iki

faktörlüdür. Ölçeğe ilişkin açıklanan toplam varyans %42’dir. Bunun %31.144’ün

birinci faktör, %11.074’ünü ise ikinci faktör açıklamaktadır. Bu faktörlere ilişkin

olarak Cronbach Alpha güvenirlik kat sayıları birinci faktör için .82, ikinci faktör için

.78 bulunmuştur. Ölçeğin tümü için Cronbach Alpha Güvenirlik kat sayısı ise .85’tir.

 ii

Ölçekte yer alan ifadelerin madde toplam korelasyonları .325 ile .585 arasında

değişmektedir.

Araştırmada toplam puanlar normal dağılmıştır. Ölçeğin puanlamasında

dağılım ölçülerinden aritmetik ortalama ve standart sapma dikkate alınmıştır. Bunun

yanında bireylerin tutum düzeyleri hakkında daha detaylı sonuçlar elde edebilmek için

örnekleme sınıflandırma tekniklerinden “İki Aşamalı Kümeleme Analizi”

uygulanmıştır. Buna göre örneklemde yer alan öğretmenlerin yarısından fazlasının

(%56,8) istenmeyen davranışlara yönelik tutum bakımından olumsuz ya da olumlu bir

eğilime sahip olmadığı, olumsuz tutuma sahip bireylerin (%26) olumlu tutuma sahip

olanlardan (%17,2) fazla olduğu belirlenmiştir.

Öğretmenlerin SİDÖTÖ Ölçeğinden almış oldukları toplam puanlar ve tutum

düzeyleri çalışılan okulun bulunduğu çevrenin sosyo-ekonomik düzeyi, cinsiyet,

kıdem, branş, medeni hal ve mezun olunan fakülte değişkenleri bakımından

incelenmiştir. Bu değişkenlerden sadece cinsiyetin öğretmenlerin tutumları arasında

anlamlı bir farklılığa yol açtığı bulunmuştur. Buna göre istenmeyen davranışlara

yönelik tutum bakımından kadın öğretmenlerin erkek öğretmenlere oranla daha

olumsuz tutuma sahip oldukları belirlenmiştir.

Anahtar Kelimeler: İstenmeyen Davranış, Tutum, Öğretmen Tutumları, Tutum

Ölçeği, Ölçek Geliştirme, Temel Bileşenler Analizi, İki Aşamalı Kümeleme Analizi.

 iii

ABSTRACT

INVESTIGATION OF TEACHER’S ATTITUDE TOWARDS UNDESIRABLE
INTRACLASS BEHAVIOURS OF STUDENTS OBSERVED AT

ELEMENTARY SCHOOLS IN TERMS OF CERTAIN VARIABLES

Ece ŞENTÜRK

Basicscience Branch of Educational Science

Branch of Curriculum and Teaching

Thesis of Master

Supervisor: Assist. Prof. Dr. Fuat TANHAN

February 2010, 139 + xii pages

The purpose of this study is to build a scale that will determine attitudes of

teachers against undesirable student behaviours in class and examination of attitudes

of teachers that are determined by scale by certain variables. For this purpose,

''Teacher Attitude Scale Towards Undesirable Intraclass Behaviours Of Students''

(TASTUIBS) is developed.

In this study, survey method is used and descriptive statistical methods are

used to analyse and to interpret the data. The sample of the study included 361

elemantary school teachers who have been selected from among those schools in

municipal boundaries of Van. The sample of the study included 170 female, 191 male

teachers of various branches. In selection of sample, sample population is categorized

into three socio-economic levels as high, medium, low. Afterwards, individuals, that

are chosen randomly from those categories, are included in research sample.

''Teacher Attitude Scale Towards Undesirable Intraclass Behaviours Of

Students'', that is developed by the research, is Five-Point Likert Type and contains 16

items. Scale is divided into two factors that are affective dimension and behavioural

dimension. Total stated variance regarding the scale is %42. First factor explains

31.144% of the total variance and second factor explains %11.074. According to

those factors, Cronbach Alpha internal consistency coefficients are found to be .82 for

 iv

 v

first factor, .78 for second factor. For all parts of the scale, Cronbach Alpha reliability

coefficient of the scale was found as .85. Total item correlation of term that are

mentioned in the scale changed between .325 and .585.

 In the research, grades are dispersed in normal way. In grating of scale,

arithmetic average and standard deviation are considered. Furthermore, to get more

succesful result for scale of individual's attitude levels, Two-Step Clustering Analysis

is used. According to anaylsis, it is understood that more than half of teachers (56%)

do not have any positive or negative attitude against undesirable student behaviours in

class and there are more individuals (26%) that have negative attitudes than

individuals (17%) that have positive attitudes against undesirable student behaviours

in class.

 Grades for teachers that are taken from TASTUIBS and attitude levels are

analysed in respect to variables that are socio-economic level of the environment of

the school, Socio-Economic levels, gender, seniority, branch, marital status and

faculty that is graduated. In this study, it is determined that from that variables only

gender variable causes a significant attitude diversity. it is determined that female

teachers are more tended to show negative attitudes against undesirable student

behaviours in class, than male teachers.

Key Words: Undesirable Student Behaviours, Teacher Attitudes, Attitude Scale,

Development of the Attitude Scale, Principal Component Analysis, Two-Step

Clustering Analysis.

İÇİNDEKİLER

Sayfa No

ÖNSÖZ .……………………………………………………………………… i
ÖZET ………………………………………………………………………… ii
ABSTRACT .…………………………………………………………………. iv
İÇİNDEKİLER ………………………………………………………………. vi
TABLOLAR LİSTESİ ………………………………………………………. viii
ŞEKİLLER LİSTESİ ………………………………………………………… x
EKLER LİSTESİ …………………………………………………………….. xi
KISALTMALAR …………………………………………………………….. xii
GİRİŞ ………………………………………………………………………... 1

Problem …………………………………………………………………... 1
Problem Cümlesi ………………………………….……………………… 4
Araştırmanın Amacı ……………………………………………………… 4
Araştırmanın Önemi ……………………………………………………… 5
Sınırlılıklar ……………………………………………………………….. 6
Tanımlar ………………………………………………………………….. 7

KURAMSAL ÇERÇEVE ……………………………………………….….. 8
Sınıf İçinde İstenmeyen Davranışlar …………………………………….. 8
İstenmeyen Davranışların Nedenleri …………………………………... 13
İstenmeyen Davranışların Yol Açtığı Olumsuzluklar …………………. 15
Sınıf içi İstenmeyen Davranışlarla Baş Etme ………………………….. 17

Tutum …………………………………………………………………….. 20
Tutumum Öğeleri ………………………………………………………. 24
Tutumlar Nasıl Oluşur …………………………………………………. 25
Tutumların Ayırıcı Özellikleri ………………………………………..... 27
Tutumun İşlevleri ………………………………………………………. 29
Tutumların Değişimi ………………………………………………….... 31

Kalıplaşmış tutumlar ……………………………………………...... 33
Önyargılar ……………………………………………………… 36

Tutum ve Davranış Arsındaki İlişki ……………………………………. 37
Sosyal Tutumlar ve Grubun Etkisi …………………………………. 41

Tutumların Ölçülmesi ………………………………….......................... 44
Sınıfta Öğretmen Tutumları ……………………………………………… 46

Yapılandırmacı Yaklaşımın Öğretmen Tutumlarına Etkisi ……………. 55
Yapılandırmacı Yaklaşım ile Geleneksel
Anlayışın Karşılaştırması .………………………………………….

58

Yapılandırmacı Yaklaşımın Türkiye’de Uygulanması …………….. 63
İlgili Araştırmalar ………………………………………………………… 66

YÖNTEM ……………………………………………………………………. 76
Araştırma Modeli ………………………………………………………… 76
Evren ve Örneklem ………………………………………………………. 76
Veri Toplama Araçları .………………………….……………………….. 77
Ölçeğin Geliştirilmesi ……………………………………………………. 77

Taslak Ölçek Formunun Oluşturulması ……………………………… 77
Nihai Ölçek Formu …………………………………………………… 80

 vi

 vii

Ölçekle İlgili Geçerlik ve Güvenirlik Analizleri …………………… 81
Ölçeğin Puanlanması ve Verilerin Analizi ……………………………….. 86

BULGULAR ………………………………………………………………… 88
SİDÖTÖ Toplam Puanlar ile İlgili Tanımlayıcı İstatistikler ve
İki Aşamalı Kümeleme Analizine İlişkin Bulgular ……………………….

88

Demografik Değişkenlerle İlgili Tanımlayıcı İstatistiklere
Ait Bulgular ……………………………………………………………….

94

Demografik Değişkenler ile Öğretmenlerin İstenmeyen
Davranışlara Yönelik Tutumları ve Tutum Düzeyleri
Arasındaki İlişkilere Ait Bulgular ………………………………………...

99

TARTIŞMA ve YORUM ...…………………………………………………. 112
Ölçeğin Geliştirilmesi ……………………………………………………. 112
İstenmeyen Davranışlara Yönelik Öğretmen Tutumları …………………. 114
Görev Yapılan Okulun Sosyo-Ekonomik Düzeyine Göre
Öğretmen Tutumları ……………………………………………………...

120

Cinsiyete Göre Öğretmen Tutumları …………………………………….. 122
Kıdeme Göre Öğretmen Tutumları ……………………………………… 123
Branşa Göre Öğretmen Tutumları……………………………………. 124
Medeni Hale Göre Öğretmen Tutumları ……………………………….... 125
Mezun Olunan Fakülteyle Göre Öğretmen Tutumları …………………… 125

SONUÇLAR ………………………………………………………………… 126
ÖNERİLER ………...……………………………………………………….. 129
KAYNAKLAR ………………………………………………………………. 130
EKLER………………………………………………………………......... 136

TABLOLAR LİSTESİ

Tablolar Sayfa No

Tablo 1: KMO Katsayısı ve Bartlett Küresellik Testi Sonuçları ……............ 81
Tablo 2: Analizler Sonucu Ölçekten Çıkarılan Maddeler ………………….. 82
Tablo 3: Ölçek Maddeleri ve Madde Toplam Korelâsyonları …………….... 83
Tablo 4: SİDÖTÖ Ölçeği ile İlgili Geçerlilik ve Güvenirlik

Analizleri Sonuçları ……………………………………………….

84

Tablo 5: Faktörlere Göre Maddelerin Sıralanışı ……………………………. 85
Tablo 6: Normallik Testi ile İlgili Sonuçlar…………………………………. 88
Tablo 7: Ölçekteki Madde Toplam Puanlarına İlişkin

Tanımlayıcı İstatistikler ...………………………………………….

90

Tablo 8: Aritmetik Ortalama ve Standart Sapmaya Göre Tutum
 Düzeyleri için Eşik Değerler………………………...……..………

91

Tablo 9: İki Aşamalı Kümeleme Analizi Sonuçları……..…………..……..... 92
Tablo 10: Öğretmenlerin Çalıştıkları Okulların Bulundukları
 Sosyo-Ekonomik Düzeylere Göre Dağılımları……………...…....

94

Tablo 11: Öğretmenlerin Cinsiyet Değişkenine Göre Dağılımları……...…... 95
Tablo 12: Kadın ve Erkek Öğretmenlerin Çalıştıkları Okulların
 Bulunduğu Çevrenin Sosyo-Ekonomik Düzeylere
 Göre Dağılımları…………………………………………………..

95

Tablo 13: Kadın ve Erkek Öğretmenlerin Medeni Hâllerine Göre
 Dağılımları ..………………………………………………….......

97

Tablo 14: Öğretmenlerin Mesleki Kıdemlerine Göre Dağılımı……………… 97
Tablo 15: Öğretmenlerin Branşlarına Göre Dağılımları …………………….. 98
Tablo 16: Öğretmenlerin Mezun Oldukları Fakültelere Göre Dağılımları 99
Tablo 17: Öğretmenlerin SİDÖTÖ Ölçeğinden Aldıkları Toplam
 Puanların SED’lere Göre Tek Yönlü Varyans
 Analizi Sonuçları …………………………………………………..

100

Tablo 18: Tutum Düzeyleri ile SED Arasındaki İlişki ………………………. 100
Tablo 19: Üst, Orta ve Alt SED’de Çalışan Öğretmenlerin Tutum
 Düzeylerine Göre Dağılımları ………………………………........

101

Tablo 20: Öğretmenlerin SİDÖTÖ Ölçeğinden Aldıkları Toplam
 Puanların Cinsiyet Değişkenine Göre İlişkisiz

Örneklemler T Testi Sonuçları ..

103

Tablo 21: Cinsiyet Değişkeni İle Tutum Düzeyleri
Arasındaki İlişki…………………………………………………..

103

Tablo 22: Kadın ve Erkek Öğretmenlerin Tutum
 Düzeylerine Göre Dağılımları…………………………………….

104

Tablo 23: Öğretmenlerin SİDÖTÖ Ölçeğinden Aldıkları Toplam
 Puanların Kıdem Değişkenine Göre Tek Faktörlü Varyans

 Analizi Sonuçları.………………………………………………….

105

Tablo 24: Öğretmenlerin Tutum Düzeyleri ile Kıdem Değişkeni
 Arasındaki İlişki……………………………………………………

106

 viii

Tablo 25: Öğretmenlerin Mesleki Kıdemlerine Göre Tutum
 Düzeylerindeki Dağılımları………………………………………..

106

Tablo 26: Öğretmenlerin SİDÖTÖ Ölçeğinden Aldıkları Toplam
Puanların Branş Değişkenine Göre İlişkisiz
Örneklemler T Testi Sonuçları…...

108

Tablo 27: Öğretmenlerin Tutum Düzeyleri ile Branş Değişkeni
 Arasındaki İlişki…………….……………………………………..

108

Tablo 28: Öğretmenlerin Branş Değişkenine Göre Tutum
 Düzeylerindeki Dağılımları..……….……………………………..

109

Tablo 29: Öğretmenlerin SİDÖTÖ Ölçeğinden Aldıkları Toplam
 Puanların Medeni Hal Değişkenine Göre Mann-Whitney U
 Testi Sonuçları..……………………………………………………

110

Tablo 30: Öğretmenlerin SİDÖTÖ Ölçeğinden Aldıkları Toplam
 Puanların Mezun Olunan Fakülteye Göre Kruskall Wallis
 H Testi Sonuçları…………………………………………………..

110

 ix

ŞEKİLLER LİSTESİ

Şekiller Sayfa No

Şekil 1: Öğretmenlerin SİDÖTÖ Ölçeğinden Aldıkları Toplam Puanlara
 İlişkin Q-Q Grafiği…………………………………………………... 89
Şekil 2: Öğretmenlerin SİDÖTÖ Ölçeğinden Aldıkları Toplam Puanlara
 İlişkin Histogram …………………………………………………… 89
Şekil 3: Öğretmenlerin Tutum Düzeylerine Göre Dağılımları………………. 93
Şekil 4: Kadın ve Erkek Öğretmenlerin Sosyo-ekonomik Düzeylere Göre
 Dağılımları …………………………………………………………. 96
Şekil 5: Kadın ve Erkek Öğretmenlerin Tutum Düzeylerine Dağılımları…… 105

 x

EKLER LİSTESİ

Ekler Sayfa No

EK 1: Kişisel Bilgiler Soru Formu …………………………………………. 137

EK 2: Sınıf İçi İstenmeyen Davranışlara Yönelik Öğretmen

Tutumları Ölçeği …………………………………………………… 138

EK 3: Ölçeğin Uygulamasına İlişkin Onay ……………………………….... 139

EK 4: Ölçeğin Uygulanmasına İlişkin Komisyon Raporu …………………. 140

 xi

xii

KISALTMALAR ve SEMBOLLER

SİDÖTÖ: Sınıf İçi İstenmeyen Davranışlara Yönelik Öğretmen Tutumları Ölçeği

MEB : Milli Eğitim Bakanlığı

TBA: Temel Bileşenler Analizi

SED : Sosyo-Ekonomik Düzey

KMO : Kaiser-Meyer-Olkin

Akt. : Aktaran

Çev. : Çeviren

Bkz. : Bakınız

f : Frekans

N : Örneklemdeki Birey Sayısı

n : Gruptaki Birey Sayısı

p : Manidarlık Düzeyi

Ss : Standart Sapma

Sd : Serbestlik Derecesi

% : Yüzde

 : Aritmetik Ortalama

² : Kay-Kare

 : Cronbach Alpha Güvenirlik Kat Sayısı

GİRİŞ

Problem

İnsanın var oluşuyla başlayan eğitimin bir bilim dalı olarak ortaya çıkışı 19.

yüzyıla rastlamaktadır. Bu yüzyıl aynı zamanda psikoloji biliminin de ortaya çıktığı

dönemdir. Psikoloji ise insanı ve onun davranışlarını kendine konu edinir. İnsan,

çeşitli özellikleri ve boyutları olan, bunların birbiri ile etkileşimi sonucu davranış

eğilimleri gösteren karmaşık bir varlıktır. Davranışların oluşumunda çeşitli

faktörlerin etkisi vardır. Örneğin çevre davranışlar üzerinde oldukça etkilidir. Bu

bağlamda eğitim, gerekli çevre düzenlemelerini yaparak bireyin davranışlarını

istenen yönde değiştirmeye çabalar. Bu nedenle eğitimin niteliği, bireyden hangi

davranışların istendiği ve beklendiği ile ilgilidir. Önceleri avcı-toplayıcı insanın

yaşamda kalma becerilerinin kazanılması ile sınırlı olan eğitim ihtiyaçları; günümüze

kadar olan uzun yaşam diliminde meydana gelen çeşitli değişimler ile oldukça geniş

bir yelpazeye yayılmıştır. Bu nedenle bireyin değişen dünyaya ve bu dünyanın

getirdiklerine ayak uydurması ile hayata uyumunu sağlama konusunda eğitime düşen

görev son derece genişlemiş ve eğitimin önemi de bir o kadar artmıştır.

Her toplum bireylerini eğiterek onların toplum değerleriyle uyumlu olarak,

gelişen çağa ayak uydurabilecek ve bu sayede de topluma katkıda bulunabilecek

biçimde yetişmesini ister. Günümüz toplumlarında bu işlevi eğitim kurumları olan

okullar üstlenmiştir. Bir okulun eğitiminin kalitesi, hizmet ettiği toplumun istek ve

ihtiyaçlarına ne ölçüde cevap verebildiği ile ölçülebilir. Bunun belirleyicisi ise okula

eğitim girdisi olarak gelen öğrencilerin okuldan ne ölçüde istenen özelliklerle

donanmış olarak ayrıldıklarıdır. Öğrencilerde oluşacak donanımı, eğitim sisteminin

temel birimi olan sınıfta verilen eğitim sağlayacaktır. Bu nedenle verilecek eğitimin

kalitesi sınıfın eğitim-öğretim ortamının düzenleyicisi ve öğrenciye istenen

özellikleri kazandırma işinin yürütücüsü olan öğretmene bağlıdır. Bu bağlamda

öğretmenler okul örgütünün ve dolayısıyla da sınıf yönetimin en önemli öğeleri

durumundadırlar (Başar, 2008). Bundan dolayı öğrencilerin olumlu ya da olumsuz

tutumlar oluşturmalarında öğretmenlerin önemli bir payı olduğu söylenebilir.

 2

Kişiliği oluşturan özellikler arasında tutumlar önemli bir yere sahiptir

(İnceoğlu, 2004). Öğretmen de olumlu veya olumsuz tutumlarıyla öğrenciye model

olarak onun tutum oluşturmasına etki ederken aynı zamanda onun kişiliğini

etkilemektedir. Çünkü bireyin çevresindeki diğer bireylerle olan etkileşimi,

kişiliğinin oluşumunda belirleyici bir role sahiptir. Bu açıdan okul yılları boyunca

öğrencileriyle sürekli etkileşimde bulunan öğretmenler de öğrencilerin kişilik

gelişimleri açısından son derece kritik bir rol üstlenmektedirler (Can, 2003). Bu

bağlamda öğretmenin öğrencilerle kuracağı ilişkinin türü, öğrenciye yaklaşma şekli,

sınıf içinde ve dışında göstereceği tutumlar ile davranışların öğrencileri doğrudan

veya dolaylı olarak etkileyeceği unutulmamalıdır (Külahlıoğlu, 2000; Gözütok,

2008). Bu nedenle de öğretmenlere, öğrencilere toplumsal yaşam becerilerinin

kazandırılması ve öğrencide olumlu bir kişilik oluşturulması konusunda büyük

görevler düşmektedir.

Öğrencilere olumlu özelliklerin kazandırılması etkili bir okul eğitiminin

sağlanması ile mümkündür. Ancak etkili bir sınıf eğitimi olmadan bir okulun

etkililiğinden söz edilemez. Etkili bir eğitim-öğretim ortamının yaratılması ise sınıf

yönetiminin başarısına bağlıdır. Bu nedenle sınıfın iyi yönetilmesi eğitimde başarılı

olmak için ilk adım olarak kabul edilmektedir (Balay, 2003; Başar, 2008). Etkili bir

sınıf yönetimi ise sınıftaki öğretmenin etkililiği oranında mümkündür. Etkili bir

öğretmen mesleki bilgi, beceri ve tutumlara sahip olan ve bu özelliklerini istenen

eğitim amaçlarına ulaşmada uygun şekilde kullanabilen öğretmendir (Balay, 2003).

Sınıf, okulda eğitim ve öğretimin sürdürüldüğü, öğrenmenin gerçekleştirildiği

eğitimin alt sistemidir. Bir sınıfın eğitim ortamının öğrenmeye elverişli olması büyük

önem taşır. Sınıfın eğitim ortamını öğrenmeye elverişli yapan asıl etken sınıfın içinde

oluşan insanlar arası iletişim, etkileşim ve ilişkiler dokusudur. Çünkü sınıf ortamını

yaratan asıl öğeler öğretmen ve öğrencilerdir. Öğretmen ve öğrenci dokusu ise

değişkenlik gösterir. Bu nedenle her sınıf toplumsal yapısı ve öğretmenin sınıfı

yönetim biçimi açısından farklılık gösterir. Sınıfın toplumsal yapısı, sınıfı oluşturan

bireylerin birbirleriyle olan ilişkilerinin örüntüsüdür. Sınıfta yönetim biçimini

oluşturan ise sınıfın yönetim erkini elinde bulunduran öğretmendir (Başaran, 1997).

Öğretmen tutumları sınıf yönetim tarzı üzerinde etkili olmaktadır. Ancak çağdaş

 3

görüşler öğretmenin bu yönetim gücünü öğrencileri ile paylaştığı, onların da

yönetime katıldığı demokratik bir yönetim şeklini desteklemektedir.

Sınıfta etkili bir öğrenme-öğretme ortamı oluşturulması etkili sınıf

yönetimine bağlıdır. Sınıfta oluşabilecek istenmeyen davranışların denetimi ve

düzenlenmesi ise sınıf yönetimin önemli bir boyutudur. Çünkü istenmeyen

davranışlar önlenmeden etkili bir eğitim-öğretim ortamının oluşturulması zordur.

(Başar, 2008). Bu nedenle öğretmen, öğrenci davranışlarını kontrol altına alma ve

yönetme becerileri ile sorun davranışları önlemede etkili olabilmelidir (Akçadağ,

2005). Bunu yaparken aynı zamanda öğrencilerin kişilik gelişimlerine olumlu etkide

bulunabilmelidir. Bu açıdan istenmeyen davranışların yönetiminde öğretmen

tutumları oldukça önem kazanmaktadır.

Etkili bir sınıf yönetimi çok yönlü ve uzun çabalar isteyen güç bir iştir. Ancak

etkili bir sınıf yönetimi, sadece başarılı tekniklerin bir plan dahilinde uygulanmasına

bağlı değildir. Aynı zamanda öğrencilerin kendilerine gösterilen olumlu tutumlara

duydukları saygının da büyük önemi vardır (Balay, 2003). Bu nedenle öğretmenlerin

eğiticilik özellikleri kadar yöneticilik özelliklerinin de geliştirilmesi önemlidir. Sınıf

yönetiminin başarısı öğretmenin bu alanlarda iyi yetişmiş olmasına bağlıdır (Başar,

2008). Dolayısıyla öğretmenler sınıftaki tüm tutum ve davranışlarından sorumlu

olduğu için tutum ve davranışlarının sonuçları hakkında bilinçli olmalı ve ona göre

davranmalıdır. Bu bağlamda her öğretmenin, okul ve sınıfının yapısı ile

öğrencilerinin özelliklerine uygun bir yönetim stratejisi olmalıdır.

Öğretmenin oluşturduğu sınıf yönetimi stratejisi onun istenmeyen

davranışlara müdahale şeklini etkileyecektir. Bu strateji öğretmenlerin istenmeyen

davranışları algılaması ile ilgilidir ve bu algı öğretmenin benimsemiş olduğu felsefi

anlayışlardan etkilenmektedir. Bu bağlamda yeni yaklaşımlar öğrenci hatalarına

bunların nedenlerini anlamayı içeren olumlu tutumlarla yaklaşılmasını

öngörmektedir. Ancak çoğu öğretmen sınıfta kendisini rahatsız eden her türlü

öğrenci davranışını istenmeyen davranış olarak nitelendirebilmekte ve bundan dolayı

da öğrencinin ihtiyaçlarını, beklentilerini dikkate almadan, istenmeyen davranışları

önlemek adına öğrencinin kişilik gelişimini olumsuz etkileyebilecek tutumlar içine

 4

girebilmektedirler. Öğretmenlerin sınıf içi istenmeyen davranışlara yönelik

tutumlarının ortaya konması sınıf içi eğitim öğretimin yapılandırılması açısından

oldukça önemlidir.

Öğretmenlerin istenmeyen davranışlara yönelik tutumları onların bu

davranışları gidermede yönelecekleri davranışlar hakkında ipucu verebilir. Bu açıdan

olumsuz yöntemlere başvurmaya sebep olabilecek öğretmen tutumlarının

belirlenmesi bu konuda gerekli tutum değişiminin sağlanabilmesi açısından

önemlidir. Ancak alan yazında konu ile ilgili olarak yer almış araştırmalar

incelendiğinde bu araştırmalarda öğretmenlerin ne tür istenmeyen davranışlarla

karşılaştıkları; cinsiyetlerinin, kıdemlerinin, medeni hallerinin, eğitim durumlarının,

çalıştıkları okullardaki öğrencilerin sosyo-ekonomik durumlarının, branşlarının

istenmeyen davranışlarla baş etme yöntemlerini değiştirip değiştirmediği, hangi

istenmeyen davranışa hangi yöntemlerle müdahale edildiği gibi konulara değinildiği

görülmüştür. Bu araştırmalar arasında istenmeyen öğrenci davranışlarına yönelik

öğretmen tutumlarını doğrudan ele alan bir araştırmaya rastlanmadığı gibi bu amaçla

hazırlanmış bir ölçek de bulunamamıştır. Bu nedenle yapılan bu araştırmada sınıf içi

istenmeyen davranışlara yönelik öğretmen tutumları ölçeği geliştirilerek bu ölçek

kapsamında öğretmen tutumları belirlenmiştir. Aynı zamanda sınıf içi istenmeyen

davranışlara yönelik öğretmen tutumlarının bazı değişkenler ile ilişkisi incelenmiştir.

Bu açıdan araştırmada geliştirilen ölçeğin alana katkı sağlayacağı düşünülmektedir.

Problem Cümlesi

İlköğretim okullarında sınıf içinde gözlenen istenmeyen öğrenci

davranışlarına yönelik öğretmen tutumları nasıldır?

Araştırmanın Amacı

Bu araştırmanın amacı, sınıf içinde gözlenen istenmeyen öğrenci

davranışlarına yönelik öğretmen tutumlarını ölçmede kullanılabilecek geçerli ve

güvenilir Likert tipi bir ölçme aracının geliştirilmesi ve bu ölçek kapsamında

öğretmenlerin tutumlarının belirlenmesidir. Ayrıca belirlenen öğretmen tutumları

bazı değişkenler açısından incelenerek aşağıda yer alan sorulara cevap aranmıştır.

 5

1. Öğretmenlerin sınıf içinde gözlenen istenmeyen öğrenci davranışlarına

yönelik tutumları çalıştıkları okulun bulunduğu çevrenin sosyo-ekonomik

düzeyine göre farklı mıdır?

2. Öğretmenlerin sınıf içinde gözlenen istenmeyen öğrenci davranışlarına

yönelik tutumları cinsiyet durumlarına göre farklı mıdır?

3. Öğretmenlerin sınıf içinde gözlenen istenmeyen öğrenci davranışlarına

yönelik tutumları kıdem durumlarına göre farklı mıdır?

4. Öğretmenlerin sınıf içinde gözlenen istenmeyen öğrenci davranışlarına

yönelik tutumları branşlarına göre farklı mıdır?

5. Öğretmenlerin sınıf içinde gözlenen istenmeyen öğrenci davranışlarına

yönelik tutumları medeni hallerine göre farklı mıdır?

6. Öğretmenlerin sınıf içinde gözlenen istenmeyen öğrenci davranışlarına

yönelik tutumları mezun oldukları fakültelere göre farklı mıdır?

Araştırmanın Önemi

Okullar, insan yaşamının önemli bir bölümünün geçtiği ve bireyin yaşamında

önemli etkilere sahip toplumsal kurumlardır. İlköğretim okulu ise çoğu zaman

öğrencinin tanıştığı ilk eğitim kurumu olmaktadır. Bu nedenle de ilköğretim

yıllarında yaşanan deneyimler bireyin tüm yaşamını etkilemekte kimi zaman bu

etkilerin izleri bir ömür boyu sürebilmektedir. Bu açıdan öğrenciyi uzunca bir süre

bünyesinde tutan ve onların eğitim sorumluluğunu üstlenen okulların temel hedefi

öğrencilerin gelişimine en üst düzeyde katkı sağlayarak onların bir yandan toplum

hayatına uyumunu kolaylaştırmak diğer yandan da onları bir üst eğitim kurumuna

hazırlamak olmalıdır. Bunun sağlanması ise okullarda öncelikle öğrencilerin

eğitiminden sorumlu öğretmenlere düşmektedir.

Öğrencilerin akademik başarıları, öngörülen hedefleri gerçekleştirmeleri,

belirlenen istendik kazanımlara ulaşabilmeleri ölçüsünde mümkündür. İstendik

kazanımlara ulaşabilmek ise öğretmenlerin öğrencileri doğru yönlendirebilme,

motive edebilme, davranışlarına doğru müdahale edebilmeleriyle yakından ilişkilidir.

Davranışlara doğru müdahale öğrencinin okula ilişkin görüş ve algısı üzerinde de

etkilidir. Öğrencilerin ortaya koydukları istendik davranışlara doğru müdahalenin

 6

önemi kadar, sergiledikleri istenmeyen davranışlara karşı doğru müdahale de oldukça

önemlidir. Doğru müdahale ise öğretmenlerin uygun tutum kazanıp

kazanmamalarıyla ilişkilidir. Bu açıdan öğretmenlerin istenmeyen davranışlara karşı

tutumlarını belirlemek, öğretmenlerin uygun tutum kazanmaları noktasında

yönlendirici olabilecektir.

Öğretmenlerin istenmeyen davranışlara karşı tutumları onların benimsediği

felsefi anlayışa göre değişiklik gösterebilmektedir. Günümüzde benimsenen

yapılandırmacı (yapısalcı) eğitim felsefesi önceki eğitim felsefelerinden farklı olarak

öğrenci merkezli bir eğitim modeli sunmaktadır. Bu felsefeye bağlı olarak daha önce

istenmeyen davranış olarak kabul edilen birçok davranış bu anlayış çerçevesinde

istendik olarak görülebilmektedir. Ancak buna karşın öğretmenler eski felsefi

anlayışların etkisinden kurtulamamaları, eski alışkanlıklarını sürdürmek istemeleri

gibi nedenlerden dolayı eğitim açısından uygun olmayan tutumlar

geliştirebilmektedirler. Bu gerçeklikten hareketle öğretmenlerin tutumlarını

belirlemek oldukça önemli görülmektedir.

Tutumların davranış oluşturma potansiyeli açısından önemli bir güce sahip

olmaları, tutumları inceleyen araştırmaları önemli kılmaktadır. Bu nedenle, bu

araştırma ile geliştirilecek olan istenmeyen öğrenci davranışlarına yönelik öğretmen

tutumlarını belirleme ölçeğinin alana sağlayacağı kazanım da araştırmanın önemini

göstermektedir.

Sınırlılıklar

Bu araştırma,

1. 2008/2009 eğitim-öğretim döneminde Van ili belediye sınırları içerisinde

bulunan MEB’e bağlı ilköğretim okullarında görev yapan 361 öğretmen ile

sınırlıdır.

2. İstenmeyen öğrenci davranışlarından “ilköğretim düzeyinde sınıf içinde ders

esnasında gözlenen istenmeyen öğrenci davranışları” ile sınırlıdır.

 7

Tanımlar

İstenmeyen Davranış: Okulda eğitsel çabaları engelleyen her tür davranış

(Başar, 2008).

Tutum: Bireyin bir nesne, kişi ya da durumla ilişki kurma anında davranışa

geçme öncesinde aldığı tavır, ortaya koyduğu duruş, başka bir deyişle eyleme

hazırlanma ya da hazır durma hali (İnceoğlu, 2004).

KURAMSAL ÇERÇEVE

Bu bölümde, sınıf içi istenmeyen davranışlara yönelik öğretmen tutumlarının

bazı sosyo-demografik değişkenler açısından incelenmesini konu edinen bu araştırma

ile ilgili olarak alan yazında yer alan bilgiler betimlenmiş ve böylece araştırma

problemi ortaya konmaya çalışılmıştır. Bu amaçla öncelikle sınıf içinde oluşabilecek

istenmeyen davranışlar, istenmeyen davranışların nedenleri, istenmeyen

davranışların olumsuz etkileri ile istenmeyen davranışlarla baş etme konuları ele

alınmıştır. Daha sonra tutum konusu açıklanmış ve tutum konusu ile ilgili bilgilerden

faydalanılarak sınıf içindeki öğretmen tutumları betimlenmiştir. Ardından

yapılandırmacı yaklaşımın öngördüğü öğretmen tutumları açıklanmış, öğretmen

tutumları bakımından yapılandırmacılığın geleneksel yaklaşımla karşılaştırılması

yapılmış ve yapılandırmacı yaklaşımın Türkiye’de uygulanmasında karşılaşılan

zorluklara değinilmiştir. Son olarak alan yazında yer alan ve araştırma problemi ile

ilgisi olduğu düşünülen araştırmalara yer verilerek bu araştırmanın gerekçeleri ortaya

konmuştur.

Sınıf İçinde İstenmeyen Davranışlar

Sınıf, sosyal ve psikolojik yapısı etkin olan kendine özgü dinamiklere sahip

bir ilişkiler sistemidir. Bu dinamikler öğrenci davranışları üzerinde önemli etkiye

sahiptir ve onların davranışlarını yönlendirir. Sınıflar, çok farklı özelliklere ve

geçmiş deneyimlere, farklı kişilik yapılarına, farklı ilgi ve yeteneklere sahip

öğrencilerin bir araya gelmesiyle oluşurlar ve bu özellikleri nedeniyle heterojen

yapıdadırlar. Bu heterojen yapı, sınıfta meydana getirilen öğrenme-öğretme

faaliyetleri sırasında farklı davranış örüntülerinin oluşmasına ve farklı görüntülerin

ortaya çıkmasına sebep olabilir (Öztürk, 2003). Bu farklılıklar sınıfta istenmeyen

durumların oluşmasına yol açabilir. Öğretmen etkin bir biçimde tüm bu değişimleri

izleyebilmeli ve bunlarla ilgili gerekli önlemleri alabilmelidir.

Öğrenciler sınıf içerisinde farklı sıklık ve derecelerde öğretmeni dinleme,

soru sorma, bir konuyu açıklama, arkadaşlarıyla konuşma, pencereden dışarıya

 9

bakma, sorulan soruya cevap verme, uyuma, yazma, espri yapma, düşünme, vb. gibi

çeşitli davranışlarda bulunurlar (Öztürk, 2003; Balay, 2003). Bu davranışlardan

eğitsel çabaları engelleyen her türlü davranış istenmeyen davranış olarak adlandırılır

ve istenmeyen davranışlar ortaya çıkardıkları sonuçlara göre değerlendirilirler

(Başar, 2008). Başka bir deyişle bir davranışın istenen ya da istenmeyen olduğuna

davranışın ortaya çıkaracağı düşünülen sonuca bakılarak karar verilir.

İstenmeyen davranışlarla ilgili birbirine benzer çeşitli tanımlar yapılmıştır.

Ancak bu tanımlar incelendiğinde şu ortak noktaların öne çıktığı görülmektedir:

davranışın diğer öğrencileri rahatsız etmesi, sınıf etkinliklerini bozması, okulun ve

öğretmenin kanuni beklenti ve kuralları ile ters düşmesi (okul veya sınıfta

oluşturulmuş kuralların aksi yönünde davranma), sınıfta karışıklık yaratması,

öğrencinin kendisine veya başkasına zarar vermesi, öğretim ortamını (öğrenme-

öğretme ortamını, eğitimsel amaç, plan ve etkinlikleri) olumsuz etkilemesi,

öğrencilerin ve öğretmenin ortak haklarını istismar etmesi (Sarıtaş, 2000; Tertemiz,

2000; Akçadağ, 2005; Başar, 2008). Kısaca eğitim öğretimi aksatan her türlü

davranış istenmeyen olarak nitelendirilebilir. Sonucu ne olursa olsun sınıfta meydana

gelen istenmeyen davranışlar büyük bir sorundur ve sınıftaki eğitim- öğretimin

kalitesini düşürmektedir. Doğru müdahalelerle bu davranışların giderilmesi

mümkündür.

Hemen her eğitim ortamında çeşitli önem derecelerinde sorun yaratan pek

çok istenmeyen davranışa rastlanır. Ancak bu davranışların önemi ve biçimi eğitimi

etkileyen değişkenlere göre farklılık gösterir. Çünkü bir davranışın olumlu veya

olumsuz olarak algılanması, sınıf ortamının o andaki özelliğine göre değişebilir

(Öztürk, 2003). İstenmeyen davranışın ne olduğu hususundaki farklılık sınıf

düzenine, yürütülen etkinliğin türüne, çocukların yaşlarına bağlı davranışlarına, daha

önceki yaşantılarına ve öğretmen beklentilerine dayanmaktadır (Balay, 2003). Ayrıca

davranışın algılanma biçimi davranışı kimin yaptığına, davranışın kime yapıldığına,

davranışın yapıldığı zamana ve yapılma şekline göre de farklılık gösterebilir (Öztürk,

2003). Hatta bu davranışların bazıları kimi öğretmenlerce istenmeyen olarak

tanımlanırken bazıları için istenen davranışlar olabilir. Bu nedenle istenmeyen

davranışların bir listesini oluşturmak zordur. Ancak bu farklılıklara rağmen Bully ve

 10

Solity (Akt. Balay, 2003) bir davranışı istenmeyen yapan dört önemli ölçütü şöyle

sıralamaktadır:

 Davranışın öğrencinin kendisinin ya da sınıftaki diğer öğrencilerin

öğrenmelerini kesmesi, engellemesi veya dersi bölmesi (sınıfta gürültü çıkarma gibi).

 Anti sosyal nitelikte davranış gösterme; bir başka ifade ile öğrencinin,

kendisinin diğer öğrencilerle sosyalleşmesini engelleyen davranışlar göstermesi

(başkalarına ait eşyaları izinsiz alma gibi).

 Davranışın öğrencinin kendisinin ya da diğerlerinin güvenliğini tehlikeye

sokması (okula kesici aletler getirme gibi).

 Davranışın okulun araç ve gereçlerinin ya da kişilerin özel eşyalarının

kaybına ve zarar görmesine yol açması (okulun penceresini kırmak, birinin defterini

yırtmak gibi).

Akçadağ, (2005) sınıfta sıklıkla gözlenen sorun yaratıcı istenmeyen

davranışların şunlar olduğunu belirtmektedir:

 Derse devam etmeme veya geç gelme.

 Derse hazırlıksız gelme.

 Sınıfta uygun olmayan yer ve zamanda konuşma.

 Arkadaşlarına, kendisine ve eşyalarına zarar verme.

 Derste hayal kurma ya da ders dışı bir etkinlikle uğraşma.

Başar da (2008) derste sık rastlanabilen istenmeyen davranışları şöyle

sıralamaktadır: temizlik ve görgü kurallarına uymama, kırıcı ve küfürlü konuşma,

başkalarını rahatsız etme, işini yaparken dikkatli ve özenli olmama, dersi dinlememe,

başkaları konuşurken konuşma, başka işlerle ilgilenme, arkadaşlarının dinlemesini

veya çalışmasını engelleme, arkadaşlarına ve öğretmenine kaba ve saygısız

davranma.

İstenmeyen davranışları konu edinen araştırmalar incelendiğinde benzer

sonuçların elde edildiği görülmektedir. Örneğin Şahin’in (2005) yaptığı araştırmaya

göre ilköğretim 5.sınıf öğrencilerinin sergilediği istenmeyen davranışlar şunlardır:

sınıf içerisinde arkadaşlarına fiziksel saldırganlıkta bulunma, arkadaşına küfretme,

 11

arkadaşlarından yakınma (şikâyet etme), okul araç ve gereçlerine zarar verme,

arkadaşını tehdit etme, sınıfı temiz kullanmama, öğretmene yalan söyleme, derste

arkadaşlarına bir şeyler fırlatma, sınıf içerisinde başkalarının eşyasına zarar verme,

öğretmene ve arkadaşlarına kabaca yanıt verme, arkadaşlarıyla alay etme, sınıf

kurallarına uymama, deste gürültü çıkarma, ödevlerini yapmama, arkadaşına

bağırma, yanındaki ya da arkasındaki öğrenciyi rahatsız etme, ders araçlarını

uygunsuz kullanma, ders araç ve gereçlerini derse getirmeyi unutma, sınıfta

başkasının sözünü kesme, ders etkinliklerine katılmama, derste amaçsızca ortaklıkta

dolaşma, derste fısıldama ya da gizli konuşma, derste dalıp gitme, sınıfta gizlice bir

şeyler yiyip içme, derse geç gelme, derste birbirlerine not yazma ve iletme, derste

aşırı gülme.

Bal’ın (2005) araştırması ise, 4. ve 5. sınıf öğretmenlerinin sınıfta en çok

karşılaştıkları istenmeyen davranışların izin istemeden konuşma, sözlü saldırıda

bulunma, ödevlerini yapmama, öğretmenlerin derse ilişkin isteklerini yerine

getirmeme ve kavga etme olduğunu ortaya koymuştur. Benzer olarak Karakaş’ın

araştırmasına göre (2005) ilköğretim birinci kademe sınıf öğretmenleri en çok sürekli

ön planda olmayı isteme, arkadaşlarının sözünü kesme, derse hazırlıksız gelme,

arkadaşlarını sürekli öğretmene şikâyet etme ve söz almadan konuşma türlerinde

istenmeyen öğrenci davranışlarından yakınmaktadırlar. Özbebit’in (2007) İngilizce

öğretmenleri üzerinde yaptığı araştırmada yukarıda sözü edilen davranışların yanında

dalgınlık ve çekingen davranmanın da öğretmenler tarafından, istenmeyen öğrenci

davranışları olarak nitelendirildiği görülmektedir.

Aydın (2001) ise disiplini en çok bozan davranışları öğrenci, öğretmen ve

yönetici görüşleriyle değerlendirmiş ve şu sonuçlara ulaşmıştır: disiplini en çok

bozan davranışlar öğrencilerce kendi aralarında konuşma, öğretmenlerce derse

ilgisizlik, yöneticilerce ilgisizliktir. Ayrıca Boyraz’ın (2007) araştırmasına göre aday

öğretmenlerin sınıf içinde en sık karşılaştıkları disiplin sorunu öğrencilerin izin

istemeden konuşmalarıdır.

Son yıllarda yapılan araştırmalardan elde edilen bulgular özetlendiğinde

öğretmenlerin sınıf içinde en sık karşılaştıkları istenmeyen davranışların öğrencilerin

 12

ders dışında bir şeylerle ilgilenmeleri, ödevlerini yapmamaları, izin almadan

konuşmaları, aşırı suskunluk göstermeleri, dersle ilgili aktivitelere katılmamaları,

arkadaş ve öğretmenlerine kaba davranışlarda bulunmaları, okula devamsızlık

yapmaları veya geç gelmeleri olduğu söylenebilir.

Sınıfta oluşan istenmeyen davranışların bir kısmı bilinçsiz, kasıtsız ve irade

dışı sergilenirken bir kısmı bilinçli, kasıtlı ve planlı sergilenebilir. Bu nedenle

istenmeyen davranışın ardındaki niyetin belirlenmesi ve davranışın ona göre

değerlendirilmesi önemlidir (Sarıtaş, 2000). Ayrıca öğretmenler bir davranışı

değerlendirirken davranışın şiddetine, sürekliliğine, sıklığına, neden olduğu

sonuçlara, öğrencinin gelişim özelliklerine ve davranışın diğer öğrencilere etkisini

göz önünde bulundurmalıdırlar (Tertemiz, 2000).

Sınıflarda oluşan istenmeyen davranışlar üç biçimde kendini göstermektedir

(Ataman, 2000):

1. Öğrencinin uygun olan davranışları düşük oranda göstermesi,

2. Gösterdiği uygun olmayan davranışların oranının fazla olması,

3. Öğrencinin davranış dağarcığında uygun davranışın bulunmaması.

Öğrencilerin sınıfta bu davranışları göstermelerinin çeşitli nedenleri olabilir

ve farklı şekillerde sınıflandırılabilir. Ancak bir davranışı değiştirebilmek için

öncelikle o davranışa etki eden faktörlerin neler olduğu anlaşılmalıdır. Çünkü

problem, kaynağına inilerek düzeltilmediği sürece artan oranda görülmeye devam

edecektir. Problemin ne olduğu ve neden kaynaklandığının tespitinden sonra bu

problemin çözümü için hangi eylem ve stratejilerin seçileceği ve bunların nasıl

uygulanacağı açıklık kazanacaktır (Ataman, 2000; Okutan, 2003; Öztürk, 2003;

Başar, 2008). Ayrıca problemin nedenlerini araştırmadan sadece istenmeyen

davranışla uğraşmak öğretmenin zamanını ve çabasını boşuna harcamasına da neden

olmaktadır (Öztürk, 2003). O halde istenmeyen davranışların nedenlerine inmek,

sorunu anlamak ve soruna yönelik çözüm üretmek için gereklidir. İstenmeyen

davranışların nedenlerinin sınıflandırılması aynı zamanda olası diğer istenmeyen

davranışlara karşı önlem alınmasını da kolaylaştıracaktır.

 13

İstenmeyen Davranışların Nedenleri

Bir öğrenci çok çeşitli nedenlerden ötürü istenmeyen bir davranış

sergileyebilir. Öğrencilerin istenmeyen davranışlarına doğru müdahalelerde

bulunabilmek için bu davranışların nedenlerini anlamak gereklidir.

Başar (2008) istenmeyen davranışların çok çeşitli nedenlerden

kaynaklanabileceğini belirtirken bu kaynakların sınıf içi ve sınıf dışı etkenler olarak

incelenebileceğini belirtmektedir. İstenmeyen davranışlara etki eden sınıf içi

faktörler öğrencilerin özellikleri, sınıfın yapısı, eğitim programı, öğretim yöntemleri,

öğrenci başarısı, öğretmenin özellikleridir (Başar, 2008). Sınıf dışı faktörler olarak

ise aile, oyun ve arkadaş çevresi, yaşantı ve kültür, kitle iletişim araçları, okul

yönetimi, okul yerleşimi ve ulaşım, veli-okul-öğretmen ilişkileri, ekonomik

yetersizlikler, araç-gereç yetersizliği ve rehberlik hizmetlerinin yetersizliği sayılabilir

(Akçadağ, 2005). Başar, aynı zamanda sınıf sorunlarının önemli bir bölümünün sınıf

dışındaki faktörlerden kaynaklandığını vurgulamaktadır. Buna göre öğrencinin aile

ortamı, yaşantı çevresi ve okul, onun davranışının temel kaynaklarıdır. Bu çevredeki

insanların eğitilmişlik düzeyleri, öğrencilerin davranışlarına yansır, sınıf içine taşınır.

Öğretmen bu kaynaklara yönelebilirse, hem sorun, hem çözüm sınıf dışında kalır,

sınıf içi zaman eğitsel etkinliklere ayrılabilir. Bu nedenle öğretmen, yalnızca sınıf içi

değişkenleriyle uğraşırsa başarı düzeyi düşük olur, aynı zamanda da kalıcılığı

sağlanmaz. Ancak önceliği sınıf dışı etkenlere vermek koşuluyla öğretmen sınıf içi

davranış etkenlerini de bilmeli ve denetlemelidir.

Ayrıca Öztürk (2003) problem kaynaklarını üç ana başlıkta incelemektedir.

Bunlar sınıfın yapısı, öğrenci, öğretmendir. Bu kaynakları daha yakından inceleyecek

olursak; sınıfın yapısından kaynaklanan problemler, sınıfta bulunan canlı öğelerin

özellikleri dışındaki tüm özellikleri kapsamaktadır. Bunlar sınıfın fiziksel özellikleri

ve sınıf mevcudu olarak kabul edilebilir. Öğrenciden kaynaklanan problemler,

öğrencinin kişilik özellikleri, öğrencinin başarı durumu, öğrencinin geçmiş

yaşantısından edindiği değer ve davranış kalıpları ile gelişim döneminin

özellikleridir. Öğrencinin gelişim düzeyinin üstünde görevler, başarısızlığı

kabullenme, ya da okuldaki değer yargıları ile öğrencinin aileden kazandığı değer

 14

yargılarının uyuşmaması gibi nedenler öğrencileri sorun davranışlara itebilir.

Öğretmenden kaynaklanan problemler ise öğrenci rolünü algılama, düşük beklenti

geliştirme, öğretmen özellikleri olarak sayılabilir. Öğrenciler öğretmenin kendilerini

yanlış anladığını, , onları bir kenara ittiğini, aşağıladığını, küçük düşürdüğünü,

eleştirerek değerlendirdiğini ya da kendilerine güvenmediğini hissederse öğrenmeye

karşı koyarak istenmeyen davranışlara yönelebilirler.

Bir sınıftaki etkileşim sistemi istenmeyen davranışı etkilemektedir. Sözel

olmayan iletişim yoluyla insanların, birbirlerinin durumu ve gelecekteki davranışları,

beklentileri konusunda verdikleri ipuçları karşıdaki insanın davranışlarını etkiler. Bu

nedenle empatik bir tutumla başkalarını anlamaya çalışma sınıftakilerin

beklentilerini, nelerden hoşlanıp hoşlanmadıklarını kestirmeye yarayabilir. Böylece

istenmeyen davranışlara daha olumlu bir tutumla yaklaşılması mümkün olur. Sonuçta

öğrencilerin birçoğu farkında olmadan istenmeyen davranışlarda bulunmaktadır.

Bundan dolayı davranışın nedeni mutlaka dikkate alınmalıdır. Örneğin öğretmen,

öğrencinin çaba yokluğu nedeniyle başarısızlığında başka, yetenek yokluğu

nedeniyle başarısızlığında başka davranış sergilemelidir. Ayrıca öğretmen öğrencileri

hangi davranışlarının hangi durumlarda istenmeyen davranış olarak nitelendirileceği

konusunda bilgilendirmelidir (Başar, 2008). Aynı zamanda çocuklar iyi davranış

olarak kendilerinden bekleneni de bilmelidirler. Çünkü özellikle okulla yeni tanışan

çocuklar tam olarak kendinden bekleneni bilemeyebilirler veya unutabilirler. Bu

yüzden de bu davranışların sık sık hatırlatılmasına ihtiyaç duyarlar. Bu hatırlatmalar

sabırla tekrarlanarak yapılmalıdır (Rogers, 2003).

Harris (Akt. Başar, 2008) bir öğrencinin yanlış davranmasının altında üç

temel neden olduğunu belirtmektedir. Bunlar: 1) öğrenci nasıl davranacağını

bilmediği için yanlış yapar, bu nedenle ona nasıl davranması gerektiği öğretilmelidir;

2) öğrenci davranışı bilir ancak zamanını bilemeyebilir, ona uygun olan zaman için

işaret verilmelidir; 3) öğrenci davranışı ve zamanını bilir ancak ara sıra unutur, bu

nedenle de çoğu zaman yanlışın farkında değildir, ona kendini yönetme teknikleri

öğretilmelidir. Bu anlamda öğretmen öğrenci davranışlarını yönlendirebilmek için

onların kazanacağı yeni tutumları ve onlarda değiştireceği eski tutumları saptayıp

onlara gerekli olan tutum girdilerini sunabilmelidir (Başaran, 1997).

 15

Neden kaynaklanırsa kaynaklansın farklı özelliklere sahip birçok bireyin bir

arada bulunduğu sınıf ortamının çeşitli istenmeyen durumlar üretmesi normaldir. Bu

durumlar düzeltilmesi gereken olumsuzlukların habercisidir. Bully ve Solity’e göre

de (Akt. Balay, 2003) istenmeyen davranışlara ilişkin işaretler bazı şeylerin yolunda

gitmediğine dair öğretmene ipuçları vermektedir. Gelecekte görmek istediği davranış

biçimi için çeşitli planlar yapan öğretmen, sorunun nereden kaynaklandığını fark

ederse, istenmeyen davranış sorunlarını azaltmak için hangi araçları kullanacağına

daha kolay karar verebilir. Bu nedenle istenmeyen davranışların önlenmesi ve

giderilmesinde sorunun kaynağını bilmek önemlidir.

Özellikle çağdaş görüşlerin etkisiyle son yıllarda sınıfta yürütülen etkinlikler

sırasında öğrenci çabasına önem ve ağırlık verilmektedir. Bu nedenle sınıfta

yürütülen etkinliğin türüne göre istenen ve istenmeyen davranışın ne olduğu

değişkenlik gösterebilir. Bu anlamda istenen davranış öğrencinin tüm ders boyunca

sessizce yerinde oturması değildir. Başkalarını engellememek ve kaynakları olumsuz

kullanmamak koşuluyla amaçlar yönündeki her çaba istenen davranışa

dönüştürülebilir (Başar, 2008). Öğretmen, öğrenci davranışlarına yaklaşırken bu

görüşlerin farkında olmalı, bireysel farklılıklara duyarlılık ve anlayışla

yaklaşabilmelidir. Bunun içinse kendini denetleme ve öfkesine hâkim olma

hususunda yetkin bir iradeye sahip olmalıdır.

İstenmeyen Davranışların Yol Açtığı Olumsuzluklar

Her sınıfta sınıfın özelliklerine bağlı çeşitli nedenlerden dolayı istenmeyen

davranışlar meydana gelebilmektedir. Bu açıdan bir sınıfta istenmeyen davranışların

oluşması olağandır. Ancak sınıflarda istenmeyen davranışların meydana gelmesi bazı

olumsuzluklara sebep olmaktadır.

İstenmeyen davranışların olumsuz etkileri “yıkıcı olmayan”dan, “çok yıkıcı

olan”a kadar çeşitli derecelerde sıralanır (Başar, 2008). Bir sınıfta istenmeyen

olumsuz davranışların ortaya çıkması sınıf atmosferini gerginleştirerek dikkatin

akademik faaliyetlerden ortamdaki çeldiricilere kaymasına neden olur. Bu durumdan

hem öğretmen hem de öğrenciler etkilenir (Öztürk, 2003). Ayrıca böyle bir durumda

sınıfın duygusal ortamı bozulur, soruna yol açan da dâhil bütün öğrencilerin

 16

öğrenimi engellenir, sınıfta huzursuzluk yaşanır, öğretmen gerginleşir, kargaşa ve

gürültüden diğer sınıflar olumsuz etkilenir, öğretmenin, öğrencinin veya okulun

eşyası zarar görebilir (Sarıtaş, 2000). Özetle sınıftaki istenmeyen davranışlar sınıf

düzenini ve eylemlerini bozarak amaçlara ulaşmayı engeller, bu durum özellikle

zaman kaynağının kötü kullanımına neden olur (Başar, 2008).

İyi yönetilemeyen istenmeyen davranışlar sınıftaki olumlu öğrenme havasını

bozucu etki yapmaktadır. Oysa sınıfta olumlu bir öğrenme-öğretme ortamının

yaratılması hem öğrenci hem de öğretmen için gerekli bir koşuldur. Çünkü eğer bu

süreç zevkli ve heyecanlı bir hale getirilemezse hem öğretmen hem de öğrencilerde

sıkıntı ve hayal kırıklığına neden olur. Bu durum da düşük motivasyon, dikkat

süresinin azlığı, ilgisizlik, öğrenmeye direnç, hatta öfke ve sistemden kurtulma

davranışlarına yol açabilir. Böylece artan sorun davranışlar karşısında öğretmen

öfkelenir ve yetkisinden aldığı gücü kullanma eğilimi gösterirse öğrenme de öğretme

de bıkkınlık veren sevimsiz bir sürece dönüşür (Akçadağ, 2005). Bir anlamda kısır

döngü haline gelen bu süreç sınıfın genel havası haline gelebilir.

Olumsuz davranışların etkisi çoğu zaman ortaya çıkardığı sonuca göre

değerlendirilmektedir. Bazı davranışlar gözle görülür bir zarar yaratırken bazıları

gözle görülür bir olumsuzluk yaratmadığı için bazı öğretmenlerce önemsenmeyebilir.

Bu şekilde görmezden gelinen istenmeyen davranışlar ileride daha büyük sorunlara

yol açabilmektedir. Çünkü bu tür davranışlara karşı etkin önlem alınmaz ve olumsuz

davranışlar olumluya dönüştürülmezse tüm sınıfın öğrenmesini ve olumlu

davranışlar kazanmasını etkileyebileceği gibi diğer bazı öğrencilerin olumsuz

davranışlara yönelmesine de sebep olarak daha ağır sonuçlar ortaya çıkarabilirler

(Örneğin gereksiz sorularla dersin etkililiğini düşürerek zamanın verimsiz

kullanılmasına sebep olma). Bu nedenle istenmeyen davranışlara karşı gerekli

önlemler alınarak tutarlılıkla uygulanmalıdır (Öztürk, 2003).

Bazen öğretmen, öğrencinin tahrik edici ve sıkıntı yaratan davranışlarına

sabır gösteremeyebilir. Böyle zamanlarda öğretmenin istenmeyen davranışın

şiddetini kestirmesi, ardından durumu yönetebileceğinden emin olması

gerekmektedir. Çünkü istenmeyen davranışlarla karşılaşma aynı zamanda bu

 17

davranışı gösteren öğrenciyle karşı karşıya gelmeyi de ifade etmektedir. Karşı

karşıya gelme süreci bir kez başladığında öğrencinin aykırı ve tahrik edici olmaya

devam etmesi söz konusu olabilir. Diğer yandan bu süreç bazen çok çabuk ve

beklenmedik şekilde gelişmektedir. Böyle durumlarda olayın üzerine körü körüne

gitmek öğretmenin kontrolünü kaybetmesine ve baş edemeyeceği durumlarla

karşılaşmasına neden olabilir. Bu gibi durumlarda öğretmen aşırı duygusal

tepkilerden kaçınmalıdır (Balay, 2003). Bu açıdan öğretmenin sorun davranışlarla

karşılaştığında olayı iyi değerlendirebilmesi ve tepkilerini buna göre ayarlayabilmesi

için soğukkanlılığını koruması önemlidir.

Öğrenme-öğretme faaliyetlerinin verimli yürütülebilmesi için sınıfın iyi

yönetilmesi önemlidir. Bundan dolayı iyi bir sınıf yönetimi için öğretmenlerin,

öğrencilerin bütün davranışlarını olumluya dönüştürme çabası özel bir öneme

sahiptir (Öztürk, 2003). Bu nedenle öğretmen istenmeyen davranışlarla baş

edebilmek için bilinçli bir şekilde davranmalıdır. Çünkü seçeceği ve uygulayacağı

yöntem ve izleyeceği yol sorunun ya çözülmesini sağlayacak ya da devam etmesine,

hatta belki de daha da büyümesine sebep olacaktır.

Sınıf İçi İstenmeyen Davranışlarla Baş Etme

Sınıf içinde oluşan istenmeyen davranışlarla baş etmede her öğretmen kendi

stratejisini oluşturmaktadır. Bu açıdan istenmeyen öğrenci davranışlarına doğru

müdahale önemlidir. Doğru müdahale içinse öğrenci davranışlarını doğru

değerlendirme ve buna doğru bir tepki ile karşılık verme önemlidir.

Sınıf içinde oluşabilecek istenmeyen davranışları önleyebilmek ya da

giderebilmek için öncelikle bu davranışların farkına varmak gereklidir. Bunu

yapabilmek için öğrencileri sürekli incelemek ve onlardaki günlük değişimleri

görebilmek önemlidir. Öğretmen, sınıfta öğrencileri her an görebilecek bir konum

seçerek, onları dikkatli bir şekilde gözleyerek, onlarla yakından ilgilenerek, sıralar

arasında gezinerek öğrencilere yakın durarak, onları etkinliklere sık sık katmaya

çalışarak onları incelemelidir. Bunu yaparken de sınıfı bir bütün olarak görüp

bireysel özellikleri ayırt etmelidir. Aksi takdirde öğrencilerde meydana gelecek

günlük değişimleri fark etmesi mümkün olamaz (Başar, 2008).

 18

Çağdaş sınıf yönetiminde en fazla dikkate alınan özellikler problemin ortaya

çıkmadan belirlenerek önleyici tedbirlerin alınmasıdır. Çünkü istenmeyen

davranışların oluşmasını engelleyici tedbirler almak onlar oluştuktan sonra müdahale

etmekten daha etkili olmaktadır. Bu sayede bütün problemli davranışlar

engellenemese de en azından bu davranışların ortaya çıkma miktarı ile etki alanının

en aza indirilmesi ve en kısa sürede ortaya çıkan problem davranışları önleme

çabasına girilmesi mümkün olabilmektedir (Öztürk, 2003).

Önleyici (engelleyici) yöntemler, öğretmenlerin istenmeyen veya sınıf

düzenini bozucu davranışlar meydana gelmeden önce aldıkları önlemlerdir.

Öğrencilerin sınıf etkinlikleriyle uğraşlarını sağlamak için öğretmen tarafından

yapılan her hareket istenmeyen davranışı önleyici tedbir olarak kabul edilebilir. Bu

kontrol yöntemlerinden bazıları şunlardır: planlı çalışma, akıcı etkinlik, tutarlılık,

öğretmen kontrolü, kurallar belirlemek (Tertemiz, 2000). Bunlar kısaca şöyle

açıklanabilir:

Planlı çalışma, yapılacak çalışmaların planlanmasıdır. Bu çalışma planıyla

sınıf içinde oluşması muhtemel karmaşıklıklar önlenebilir, böylece öğretmen zamanı

daha verimli kullanabilir. Akıcı Etkinlik, sınıf etkinliklerinin kesintiye uğramadan

akıcı bir şekilde devam etmesini sağlamaktır. Akıcı etkinlik öğrencilerin istenmeyen

davranışlara yönelmesine sebep olacak boşlukların oluşmasını engeller. Tutarlılık,

sınıf ve okul kurallarının uygulanmasında tutarlı davranmaktır. Tutarlılık, sınıfta

disiplinin sağlanmasını kolaylaştırır. Öğretmen kontrolü, sınıfta ne olup bittiğinin

farkında olmaktır. Böylece yardıma ihtiyacı olanları fark edip onlarla ilgilenmek

istenmeyen durumların oluşmasını engeller. Kurallar belirlemek, sınıfta nasıl

davranılması gerektiği ile ilgili kuralların oluşturulmasıdır. Sınıf içinde istenmeyen

davranışları önleyici en önemli tedbir kurallar oluşturmaktır. Çünkü öğrenciler ne

zaman ne yapmaları gerektiği konusunda kurallara ihtiyaç duyarlar. Kendilerinden

neyin ve neden beklendiğini bilmek isterler. Bu nedenle kurallar önceden

oluşturulmalı ve gerektikçe de hatırlatılmalıdır. Ayrıca kuralların daha iyi

benimsenmesi için kurallar öğrencilerle birlikte oluşturulmalıdır.

 19

Sarıtaş (2000) sınıfta istenmeyen davranışları önlemeye yönelik çabaların iki

yönlü bir girişim gerektirdiğini belirtmektedir. Bunlardan birincisi istenen

davranışları çoğaltarak istenmeyenleri önlemek, diğeri ise istenmeyen davranışları

yerinde önlemeye yönelik uygun yöntemleri belirlemektir.

İstenen davranışları çoğaltarak istenmeyenleri önleme anlayışında şu yollar

denenebilir: istenen davranışı anımsatmak, sık sık tekrarlamak, çağrıştırmak, istenen

davranışa inandırmak, istenen davranışı güçlendirmek ve kolaylaştırmak (Başar,

2008). Ayrıca istenmeyen davranışı önlemek için olumsuz pekiştirmeden çok olumlu

pekiştirme kullanmak, beklentileri açık ve anlaşılır ifade etmek, kuralları genel,

disiplini özel uygulamak, ne yapılmaması gerektiğinden çok ne yapılması gerektiği

üzerinde durmak, belli davranışları odağa almak, sınıf içi kuralların etkililiğini

arttırmak, tutarlı olmak, pekiştirmeleri değiştirmek, cezadan çok ödül kullanmak,

öğrenci statüsüne değer vermek, gerektiğinde özür dilemeye hazır olmak, olumlu

öğretmen – öğrenci ilişkisi kurmak, sen dili yerine ben dili kullanmak, sözsüz

iletişimin etkilerinin farkında olmak, öğrenciyle karşı karşıya gelmekten kaçınmak,

fiziksel müdahalelerden kaçınmak işlemleri de uygulanabilir. İstenmeyen

davranışlarla baş etmede temel amaç istenmeyen davranışların meydana gelme

riskini azaltmak, sınıf içi disiplini bozan davranışları çabuk ve etkili biçimde

zayıflatmak ve aynı zamanda iyi davranışı güçlendirmek olmalıdır (Balay, 2003).

Alınan tüm önlemlere rağmen sınıfta istenmeyen davranışlar oluştuğunda ise

bu davranışların değiştirilmesine yönelik etkinliklere başvurulur (Tertemiz, 2000).

İstenmeyen davranışları azaltmak amacıyla başvurulabilecek eylemlerden bazıları

şöyle sıralanabilir: sorunu anlamak; sorumluluk yüklemek; derste değişiklik yapmak;

davranışa yönelik sözel uyarılar kullanmak; görmezden gelmek; öğrenciyle

konuşmak; rehberlik biriminden, diğer öğretmenlerden, okul yönetiminden yardım

istemek; aileyle iletişim kurmak; yaptırım uygulamak (Sarıtaş, 2000; Tertemiz, 2000;

Kaya, 2002; Balay, 2003; Başar, 2008); sözsüz işaretler kullanmak (beden dili);

öğrenciyle fiziksel yakınlık sağlamak; problemden çok kural ve rutinleri hatırlatmak;

davranışın sonuçlarını hatırlatmak; akran grubunun etkisini kullanma; başarının

doğal sonuçlarını ve sorumluluğunu paylaşmak (Balay, 2003). Bu seçeneklerden

yaptırım uygulama suiistimal edilmemeli ve öğrencilerin kişiliğine yönelik

 20

yaptırımlar uygulanmamalıdır. Ayrıca hangi durumlarda yaptırım uygulanacağı

açıkça belli olmalıdır (Kaya, 2002; Balay, 2003).

Her sınıf ortamı sınıf özellikleri ile öğrenci özellikleri ile sınıfın

yönetiminden sorumlu olan öğretmenin özellikleri ile farklılık gösterir. Bu nedenle

her sınıfın disiplin düzeni ve istenmeyen davranışları önleyici yöntemleri farklılık

gösterecektir. Bir problemi çözebilmek için ona uygun stratejinin seçilmesi

önemlidir. Bu açıdan bakıldığında öğretmenin alanındaki yeterliliği ve uzmanlık

bilgisi önem kazanmaktadır. Çünkü sınıf yönetimi dolayısı ile de istenmeyen

davranışların yönetimi uzmanlık gerektiren bir konudur. Ancak sadece alan bilgisine

sahip olmak yeterli olamamaktadır. Öğretmenin davranışa geçebilmek için

güdülenmesi ve elverişli tutum içinde olması gerekmektedir. Bunun yanında

öğrencileri olumlu etkileyebilmek için öğretmenin de olumlu tutumlara sahip olması

gereklidir. Öğretmen sınıfta öğrenciler üzerinde etkili olan en önemli değişken

olduğuna göre, öğretmenin bu yönüyle öğrencilerin her yönden gelişimleri açısından

doğrudan veya dolaylı olarak etkili olacağı unutulmamalıdır. Bu nedenle öğretmen,

istenmeyen davranışları önleme ve gidermede takınacağı tutum ve göstereceği

davranışlar açısından dikkatli davranmak zorundadır.

Tutum

Tutumla ilgili olarak sosyal psikologlarca çeşitli tanımlar yapılmıştır.

Tutumla ilgili bu geleneksel tanımların her biri tutumu biraz farklı kavramlaştırmakta

veya tutumun farklı bir yönünü vurgulamaktadır.

Allport (Akt. Freedman, Sears & Carlsmith, 1970/1993,s.319) tutumu

“yaşantı ve deneyimler sonucu oluşan, ilgili olduğu bütün nesne ve durumlara karşı

bireyin davranışları üzerinde yönlendirici ya da dinamik bir etkiye sahip ruhsal ve

sinirsel bir hazırlık durumudur” biçiminde tanımlayarak tutumu temelde belirli bir

yönde davranmaya hazırlık ya da eğilim olarak görmüş, dolayısıyla da tutumun

davranışa ilişkin olarak vereceği bilgileri vurgulamıştır.

Katz (Akt. İnceoğlu, 2004) ise tutumu toplumlaşma süreci ile

ilişkilendirmektedir. Katz’a göre tutum “bireyin çevresindeki bir simgeyi, bir nesneyi

 21

ya da bir olayı olumlu ya da olumsuz bir şekilde değerlendirme eğilimi”dir. Bu

tanımda bireyin içinde yaşadığı çevreye karşı aldığı tavır, sergilediği duruş ön

plandadır.

Smith (Akt. Kağıtçıbaşı, 1996,s.84) “tutum, bir bireye atfedilen ve onun

psikolojik bir objeyle ilgili düşünce, duygu ve davranışlarını düzenli biçimde

oluşturan bir eğilimdir” biçiminde bir tanım önermiştir. Burada tutum düşünce,

duygu ve davranışları oluşturmaktadır.

Fishbein ve Ajzen (1975) tutumu öğrenme sonucunda, sunulan herhangi bir

nesneye tutarlı şekilde, olumlu veya olumsuz tepkide bulunma eğilimi olarak ifade

etmektedirler (Akt. Sakallı, 2001). Bu tanımda da tutumun öğrenme sonucu oluştuğu

ve bireyde tutarlı davranış oluşturma eğilimi olduğu vurgulanmaktadır.

Baron ve Bryne’e (1977) göre de tutumlar, oldukça organize olmuş uzun

süreli duygu, inanç ve davranış eğilimleridir. Bu eğilimler diğer insanları, grupları,

fikirleri, ülkenin diğer yörelerini ya da nesneleri konu edinmektedir (Akt. Cüceloğlu,

2002,s.521). Burada da farklı olarak tutumların uzun süreli eğilimler olduğu ön plana

çıkarılmıştır. Tutumun öğelerine değinilmiştir.

 Özgüven (1994) de tutumu bireyin belirli bir kişiyi, grubu, kurumu veya

düşünceyi kabul veya reddetme şeklinde gözlenen duygusal bir hazır oluş hali veya

eğilimi olarak tanımlamaktadır.

İnceoğlu (2004) ilgili tanımları birleştiren kapsamlı bir tanım önermektedir:

“Tutum, bireyin kendine ya da çevresindeki herhangi bir nesne, toplumsal konu ya

da olaya karşı deneyim, bilgi, duygu ve motivasyonuna dayanarak örgütlediği

zihinsel, duygusal ve davranışsal bir tepki ön eğilimidir”. Farklı şekillerde

tanımlanmaya çalışılsa da tutumla ilgili tanımlardaki ortak noktalardan yola çıkılarak

tutumun şu özelliklere sahip olduğu sonucuna ulaşılabilir (Krech & Crutchfield,

1948/1970; Freedman, Sears & Carlsmith, 1970/1993; Kağıtçıbaşı, 1996; Usal ve

Kuşluvan, 1999, Sakallı, 2001, Cüceloğlu, 2002):

 22

1. Tutum bireye aittir. Bu da demektir ki her bireyin aynı tutum

objesine yönelik tutumu farklılık göstermektedir. Bunun yanında bir kişinin

farklı konularla ilgili tutumları da birbirinden farklı olabilmektedir.

2. Tutuma konu olan psikolojik bir obje söz konusudur. Bu

psikolojik obje birey için bir anlam taşıyan ve bireyin farkında olduğu bir

objedir. Çünkü kişiler ancak bildikleri ve ilgilendikleri konular ile ilgili

tutum oluşturabilmektedirler. Tutuma konu olan obje somut varlıklar

olabileceği gibi soyut kavramlar da (barış, savaş, dostluk, vb.) olabilir.

3. Tutum bireye mal edilen bir eğilimdir. Bu eğilim onu bilgisi

ve duygusu yönünde davranmaya yöneltmektedir. Ancak sadece davranışa

hazır olma halini içerir, davranışın kendisi değildir. Bu nedenle doğrudan

gözlenemez, sadece bireyin gözlenebilen davranışlarından ve sözel

ifadelerinden çıkarsanır.

4. Tutum olumlu ya olumsuz bir değerlendirme içermektedir.

Tutum nesnesine karşı nötr olunamaz, aksine lehinde ya da aleyhinde

durma söz konusudur. Olumlu tutumlarda tutum objesine yaklaşma,

olumsuzda ise uzaklaşma olmaktadır.

5. Tutum düşünce, duygu ve davranış eğiliminin

bütünleşmesidir. Her tutumda bu üç öğe de bulunur, ancak bazen bu üç öğe

aynı oranda etkin olmayabilir.

6. Tutumlar öğrenme sonucu oluşurlar. Bireyin bir nesne, grup

ya da kişi ile etkileşimi sonucunda öğrenilirler.

7. Tutumlar uzun süreli ve durağan eğilimlerdir. Kolay kolay

değişmeyen yapılarıyla tutumlar, aynı veya benzer durumlarda tutarlı bir

şekilde tepki vermeyi sağlayan iç faktörlerdir.

Bunların yanında Kağıtçıbaşı (1996, s.88-94) tutumların özelliklerini şöyle

sıralamaktadır:

1. Her tutumun bir gücü (şiddeti) vardır ve bir tutumun gücü her

üç öğesinin toplamı olarak düşünülebilir. Bir bireyin tutumları farklı güç

derecelerine sahip olabilir. Yerleşmiş tutumlar diğerlerine göre daha güçlü

 23

tutumlardır. Bir tutumun gücü ne kadar çoksa o tutumun değiştirilmesi de o

derece zordur.

2. Tutumların öğeleri karmaşıklık bakımından farklılık

gösterirler. Tutumların öğeleri yalın olabilecekleri gibi karmaşık da

olabilirler. Bilgi fazlalığı bilişsel karmaşıklık, duygu çeşitliliği duygusal

karmaşıklık, davranış fazlalığı ise davranışsal karmaşıklıktır.

3. Kişinin tutumları aralarındaki ilişki bakımından da farklılık

gösterebilir. Bazı tutumlar diğerleriyle sıkı sıkıya bağlı oldukları halde

bazıları diğerlerinden kopuk bulunabilirler. Hatta bazı tutumlar

merkezileşerek diğer tutumları etkileyebilirler. Merkezi bir tutumun

değişmesi ise ona bağlı birçok tutumun da değişmesine sebep olur.

4. Tutumlar üzerinde özellikle 1940 ve 1950’lerde yapılan

araştırmalar (Akt. Kağıtçıbaşı, 1996) tutumların öğelerinin genellikle

birbiriyle tutarlı olduğunu kanıtlamıştır. Ancak bazı tutumlarda öğeler arası

tutarlılık belirgin olmazken bazılarında tutarsızlık söz konusu olabilir.

Tutarsızlık durumunda tutumda birtakım değişmeler olabilir. Güçlü

tutumlarda öğeler arasındaki tutarlılık daha fazladır.

5. Bireyin tutumları genellikle birbiri ile tutarlı bir örüntü

oluşturmaktadır. Ancak tutumlar arası tutarlılık, tutumların var olması için

şart değildir.

Ayrıca bunların dışında tutumun yoğunluğundan ve esnekliğinden de söz

edilebilir. Yoğunluk tutumun duygusal içeriğini ifade etmekle birlikte duygusal

öğenin gücünü de göstermektedir. Bir tutumun aşırı uçta ve duygusal oluşu o

tutumun yoğunluğunun da o derece çok olduğunu göstermektedir. Esneklik ise çeşitli

baskılara karşı o tutumun değişme kolaylığını ifade etmektedir. Bunun tersi durumda

ise tutumun katılığı söz konusudur (Göksu, 2007).

Tutumlar kendileri gözlenemeyen ancak gözlenebilen bazı davranışlara yol

açtığı varsayılan bazı eğilimlerdir. Bu nedenle olayları incelemede ara değişken

olarak kullanılmaktadırlar. Tutumların bilişsel, duygusal ve davranışsal olmak üzere

üç öğesi (boyutu) olduğu kabul edilmektedir. Bu öğelerin her biri bazı gözlenebilen

ve ölçülebilen tepkilere yol açmaktadır (Kağıtçıbaşı, 1996). Cüceloğlu da (2002)

 24

tutumun yalnız bir düşünce veya duygu olmadığına; tutum olarak tanımlanan

eğilimin içerisinde kendini inanç olarak ifade eden bilişsel, duygu ve heyecanları

içeren duygusal ve gözlenebilen faaliyetleri içeren davranışsal öğelerin var olduğuna

vurgu yapmaktadır.

Tutumun sahip olduğu kabul edilen bilişsel, davranışsal ve duyuşsal öğelerini

yakından incelemek tutumların anlaşılmasını kolaylaştıracaktır.

Tutumun Öğeleri

Tutum bilişsel, duyuşsal ve davranışsal olmak üzere üç öğeden oluşmaktadır.

Bu öğeler şöyle özetlenebilir (Kağıtçıbaşı, 1996; Sakallı, 2001):

1. Bilişsel öğe, genel tutumla ilgili çeşitli biliş veya düşünceler,

bilgi ve görüşlerdir. Diğer bir deyişle tutum objesi ile ilgili sahip olunan fikir

ve inançları içeren öğedir. Bir nesne hakkında pozitif ya da negatif

düşüncelere sahip olunabilir. Tutumlarla ilgili bu bilgi doğrudan tutum

nesnesiyle deneyim geçirmeyle ya da dolaylı yollardan bilgi edinme şeklinde

sağlanabilir.

2. Duyuşsal (duygusal) öğe, tutum objesi ile ilgili sahip olunan

olumlu-olumsuz duyguları içerir. Bireyin tutum konusu ile ilgili sevme ya da

sevmeme durumunu ifade eder.

3. Davranışsal öğe, tutum objesine karşı (tutum ile ilgili biliş-

duygu sonucu oluşan) davranış eğilimini içerir. Ancak davranışın kendisi

değildir.

Bir tutum bireyin düşünce, duygu ve davranışlarını birbiri ile uyumlu kılarak

etkilemektedir. Bu sayede bireyin çevresindeki çeşitli objelere karşı beslediği

duyguları, o objeler hakkındaki fikirleri ve bilgileri ile onlara karşı davranışları

devamlılık ve düzenlilik gösterir. Tutumu oluşturan öğeler yerleşmiş ve güçlü

tutumlarda tam olarak bulunur ve aynı yöndedir (olumlu veya olumsuz yönde).

Ancak daha zayıf tutumlarda özellikle davranış öğesi olmak üzere bu öğelerden biri

diğerlerine oranla daha zayıf olabilir (Kağıtçıbaşı, 1996).

 25

Tutumun çoğunlukla bireyin duygularının doğurgusu olduğu ileri

sürülmektedir. Bu anlamda bireyin tutumlarının oluşmasında bilişsel ve devinimsel

gelişimin etkisi olsa da tutum çoğunlukla duygusal gelişimin ürünü olarak

görülmektedir (Başaran, 1997). Bu nedenle istenmeyen davranışlar karşısında

olumsuz tutumlar sergileyen bir öğretmenin bu tutumunun altında karşılaştığı

davranışın onda yarattığı duygusal etki aranabilir. Öğretmenin bu yaşadığı olumsuz

duyguya yönelik olarak olumsuz davranışlarda bulunması ihtimali yüksektir. Örneğin

öfkelenen öğretmen bağırıp, öğrencileri azarlayarak ya da onları cezalandırarak

tepkisini ortaya koyabilir.

Tutumlar Nasıl Oluşur?

Fikirler ve düşünceler gibi tutumlar da öğrenme yoluyla oluşurlar (Sherif &

Sherif, 1996). Öğrenme söz konusu olduğu için de yaşam boyunca yeni tutumlar

öğrenilmekte, var olan tutumlar geliştirilebilmekte veya değiştirilebilmektedir (Sherif

& Sherif, 1996; Kağıtçıbaşı, 1996; Sakallı, 2001).Tutumların oluşumunda şu

unsurların etkisi olduğundan söz edilmektedir (Krech, Richard & Crutchfield,

1948/1970; Akt. Sakallı, 2001):

Doğrudan kişisel deneyim: Tutum nesnesi ile yaşanan olaylar kişinin o

nesneye karşı nasıl bir tutuma sahip olacağını belirlemektedir (Sakallı, 2001).

Aile (ana-baba) etkisi: Çocuklar doğumlarından itibaren ana babalarının her

türlü hareketlerinden, disiplin süreçlerinden, ödül ve cezalarından etkilenirler ve

böylece belirli bir gruba, kişiye veya nesneye karşı tutumlar geliştirirler. Bu şekilde

aile bilinçli veya bilinçsiz olarak bireyi din, siyasi parti, özgürlük, yaşam anlayışı,

futbol takımı, yemek yeme tarzına kadar birçok konuda etkisi altına alır (Akt.

Sakallı, 2001; Cüceloğlu, 2002).

Arkadaşlar, akrabalar, referans grupları ve öğretmenler: Bireyin

çevresindeki insanlar da tutumlarının oluşmasında ve muhafaza edilmesinde önemli

rol oynamaktadır. Ana-baba dışındaki diğer bireylerle kurulan iletişim kişilerin

düşünce, duygu ve davranışlarını dolayısı ile de tutumlarını etkilemektedir (Sherif &

Sherif; 1996; Sakallı, 2001; İnceoğlu, 2004).

 26

Tutumlar oldukça erken yaşlarda oluşmaya başlamaktadır. Clark ve Clark’ın

(Akt.Göksu, 2007) araştırması üç yaş gibi küçük yaşlarda bile tutumların bilişsel,

duygusal ve davranışsal öğelerinin ortaya çıkmaya başladığını göstermiştir. Lambert

ve Klineberg (Akt. Kağıtçıbaşı, 1996) yaptıkları araştırmada 6, 10, 14 yaşlarındaki

çocukların başka uluslar hakkındaki tutumlarını incelemişlerdir. Bu araştırmada 6

yaşındaki çocukların bile diğer uluslara karşı olumlu veya olumsuz duygusal tepkiler

gösterdikleri ortaya konmuştur. Yaş ilerledikçe de çocukların, ulusları sevme-

sevmeme boyutu üzerinde sıraladıkları görülmüştür. Kağıtçıbaşı (1996) aynı

zamanda erken yaşlarda edinilen tutumların onları değiştirecek önemli tecrübe veya

olaylar olmadığı takdirde durağan olduklarını, ancak bazı tutumların erken yaşlarda

öğrenilmiş olmasına rağmen yeni tecrübe ve öğrenmelerle değişikliğe

uğrayabileceğini vurgulamaktadır.

Araştırmacılar tutum oluşumunu açıklayan çeşitli kuramsal yaklaşımlar öne

sürmüşlerdir. Tutumların oluşumuna temel olan kuramsal yaklaşımlar: koşullanma

ve pekiştirme, erekler (özendiriciler), işlevselcilik ve bilişsel tutarlılık kuramlarıdır

(Freedman, Sears & Carlsmith, 1970/1993).

Koşullanma ve pekiştirme yaklaşımına göre tutum oluşumu temelde bir

öğrenme sürecidir. Buna göre tutumlar çağrışım, pekiştirme ve taklit yoluyla

öğrenilmektedir.

Erekler yaklaşımında kişinin kazançlarının en yüksek düzeye çıkarılması

söz konusudur. Kişinin yeni tutumu benimsemesi, yeni tutumun eskisini sürdürmek

için sahip olduğu erekten (özendirici) daha fazlasını sağlamasına bağlıdır.

İşlevselci yaklaşımda da erekler kuramına benzer olarak tutumlar, kişi için

sağladığı yarar açısından ele alınmaktadır. Buna göre birey kendisi için gördüğü

psikolojik işlev ya da sağladığı yararı göz önüne alarak ilk tutumunu seçer ya da yeni

bir tutuma geçer. Burada –daha önce belirtildiği gibi-tutumun birey için bazı işlevleri

sağlaması söz konusudur.

Bilişsel tutarlılık yaklaşımına göre ise insanlar bilişleri arasında tutarlılık

gösterme eğilimdedirler ve bu durum tutumların gelişme ve biçimlenmesinde temel

 27

varsayımdır. Bu varsayıma göre birbiri ile tutarsız birçok inanç ve değere sahip olan

bir birey bunları daha tutarlı hale getirmeye çalışmaktadır.

Kısaca tutumların oluşumu ile ilgili yaklaşımlardan koşullanma ve pekiştirme

yaklaşımı öğrenme üzerinde durmakta, işlevselci yaklaşım tutumları kişi için

sağladığı yarar açısından ele almakta, bilişsel tutarlılık yaklaşımı ise bireyin

tutumlarını hem kendi içinde hem de birbirleri ile tutarlı olacak şekilde düzenlediğini

vurgulamaktadır (Freedman, Sears & Carlsmith, 1970/1993).

Çeşitli araştırmacılar tutumu oluşturan faktörleri şöyle sıralamaktadırlar (Akt.

Göksu, 2007):

1. Genetik faktörler,

2. Fizyolojik faktörler,

3. Tutum konusuyla ilgili doğrudan deneyim,

4. Kişilik,

5. Topluma uyum ve toplumsallaşma süreci,

6. Grup üyeliği,

7. Sosyal sınıf.

Bunlardan ilk dördü kişiyle ilgiliyken diğer üçü de toplumsal içerikli

faktörlerdir. Birey açısından içinde bulunduğu ortama ayak uydurmanın birincil

öneme sahip olması nedeniyle bunlar arasından en önemli faktörlerin sosyalleşme

süreci ve grup üyeliği olduğu söylenebilir. Bu süreçte kişinin içinde yaşadığı

toplumun toplumsal değerleri ve içinde bulunduğu grupların (aile, okul, arkadaş, vb.)

tutumları birey açısından büyük öneme sahip olmaktadır (Göksu, 2007).

Tutumların Ayırıcı Özellikleri

Tutum ilgili uyaran, kişi ya da olaylarla ilişkili olarak karakteristik ya da

tutarlı bir davranış tarzı belirlemesi yönüyle bir iç faktördür. Ancak insanı etkileyen

birçok iç faktör vardır ve bunların hepsi tutum değildir. Bu nedenle tutumların diğer

iç faktörlerden ayırt edilmesi gerekir. Aksi takdirde “tutum” terimi her türlü

yatkınlık, organik hal ya da güdü için kullanılan bir terim haline gelebilir (Sherif &

 28

Sherif; 1996). Sherif (1996) tutumları diğer iç faktörlerden ayıran kriterleri şöyle

sıralamaktadır:

Tutumlar doğuştan gelmez. Tutumlar belli nesne, kişi, grup ya da olaylarla

ilişkili olarak oluşturulmakta ya da öğrenilmektedir. Bu kriter ile tutum biyolojik

kökenli güdülerden ayrılır. Bir tutumun ilk ortaya çıkışı öğrenmeye bağlıdır.

Tutumlar az çok kalıcıdır. Tutumlar öğrenilirler dolayısıyla da

değişebilirler. Bir tutuma sahip olunduğu sürece bu tutumun işleyişi organizmanın

halinin dalgalanmalarına bağlı değildir.

Tutumlar daima bir özne-nesne ilişkisini içerirler. Diğer bir deyişle,

tutumlar boşlukta oluşmaz. Tutumlar bir kişi, grup, nesne, kurum, konu ya da olay

gibi belirlenebilir göndergelerle ilişkili olarak oluşturulur ya da öğrenilir. Bir kişinin

bir grup ya da kurumla olumlu ya da olumsuz ilişkisi, siyasi veya başka bir konuda

hangi tarafta yer aldığı bu hususlardaki tutumlarını açığa çıkarır. Tutumların

oluşmasında ve işleyişindeki bu özne- nesne ilişkisi tutumları sosyal değerler ya da

normlar, kurumlar, gruplar ve çeşitli hususlarla (siyasi, dini, iktisadi, vb. gibi)

ilişkilendirir.

Bir tutumun göndergesi az sayıda veya çok sayıda maddeyi kapsayabilir.

Gönderge, tek bir maddeden ya da tek bir kategori altındaki çok sayıda maddeden

oluşabilir. Ancak genelleşmiş kavramların gelişmesi ile mümkün olan bu yapıda

çeşitli madde yelpazelerine uygulanabilen tutumların edinilmesinde kavramsal

düzeyde işleyişin önemi büyüktür. Dil neredeyse sonsuz sayıda uyaran içeren

genellemeleri mümkün kılar. Bir çetenin üyelerinin rakip bir çeteye karşı olumsuz

tutum geliştirip bu çeteyi hain olarak gördüklerinde, çeteyi oluşturan üyeleri de hain

olarak görmeleri buna örnek olarak gösterilebilir.

Tutumların güdüsel-duygusal özellikleri vardır. Böylece tutum, kişinin

psikolojik yapısındaki diğer maddelerden ayrılır. Tutum olumlu ya da olumsuz bir

şekilde amaca yöneliktir. Bir tutumun duygusal değeri uyaranın güdüsel çekimine

(yiyecek, anne, biberon, aşk gibi); ya da sosyal olarak uyarana atfedilen değere

bağlıdır.

 29

Sherif’e (1996) göre bu beş kriter tutumları diğer iç hallerden ya da

faktörlerden ayırmaktadır ve hem sosyal hem de sosyal olmayan tutumlar için

geçerlidir. Tüm tutumların oluşumu ve işleyişinin altında aynı genel ilkeler

yatmaktadır.

Tutumun İşlevleri

Tutum bireyin kişiliğinin bir parçasıdır ve bireyin psikolojik ihtiyaçları ile

ilgili bazı işlevleri gerçekleştirmektedir. Bu işlevler farklı araştırmacılar tarafından

farklı adlandırılsalar da temelde benzer işlevler tanımlanmaktadır.

Smith, Bruner ve White (Akt. Kağıtçıbaşı, 1996) yaptıkları derinlemesine

klinik incelemeler sonucu kişinin tutumlarının üç temel işleve sahip olduğunu

savunmuşlardır. Bunlar:

 Tutum objesi ile ilgili bilgi sağlayıcı işlev,

 Kişinin başkalarıyla olan iyi ilişkilerini koruma işlevi,

 Dışa atma ya da ego savunma işlevidir.

Kartz da (Akt. Sakallı, 2001) benzer olarak tutumların dört farklı işlevi

olabileceğini belirtmektedir. Bunlar:

 Anlama veya bilgi işlevi,

 İhtiyaçları giderme işlevi,

 Egoyu savunma işlevi,

 İçsel değerlerin ifade edilmesi işlevidir.

Kartz’ın ortaya koyduğu işlevlere daha yakından bakıldığında tutumların

sahip olduğu işlevler netleşebilir. Tutumların anlama ve bilgi sağlama işlevi bireyin

çevresini ve dünyayı anlamasına, etrafında olanları anlamlandırmasına yarar.

Olayların değerlendirilmesi ve açıklanmasında netlik ve tutarlılık sağlar. Bireyin

nelere dikkat edeceği ve olayları nasıl algılayacağı tutumlarından etkilenir. Böylece

bilgi ya da nesne değerlendirmesi yoluyla, bazı tutumlar bireyin dünyasını

anlamasına ve karşılaşabileceği tutum nesnelerine ilişkin olarak davranışa hazır

 30

duruma gelmesine yardım ederler (Freedman, Sears & Carsmith, 1970/1993; Sakallı,

2001; Cüceloğlu, 2002). Aynı zamanda kişinin tutumu ona tutum objesi hakkında

bilgi sağlar. Her tutum kişi tarafından kendi deneyleri, sınama ve yanılma sonucu

elde edilmez; bazı durumlarda tutumlar başkalarının tutumlarından öğrenilmektedir

(Sherif & Sherif, 1996; Kağıtçıbaşı, 1996). Böylece tutum objesi hakkında kısa

yoldan özet bilgi sağlanmış olmaktadır (Kağıtçıbaşı, 1996).

Tutumların ihtiyaçları karşılama işlevi, bireylerin sosyal, ruhsal ve ekonomik

ihtiyaçlarını karşılamalarına, arzu ettikleri amaçlara ulaşmalarına yardım eder.

Örneğin bağlı bulunduğu gruba benzer belli tutumlara sahip olmakla birey sosyal

onay ve kabul görme gibi ihtiyaçlarını sağlamış olur. Benzer şekilde bazı tutumları

bireyin yaşama intibakını kolaylaştırır. Örneğin tutum benzerliğine dayalı olarak

kurulan arkadaşlık sayesinde sosyal ve ruhsal ihtiyaç olan arkadaşlık sağlanmış olur

(Kağıtçıbaşı, 1996; Sakallı, 2001). Yine benzer olarak kişi tutumunun elverdiği

ölçüde ona kazanç sağlayacak işlere yönelerek ekonomik ihtiyaçlarını giderir (Usal

ve Kuşluvan, 1999).

Tutumların egoyu savunma işlevi, bireyin kendisine güvenmesine ve yaşamın

iniş çıkışlarına karşı kendisini korumasına hizmet edebilir. Farklı düzeylerde de olsa

tüm bireyler savunma mekanizmaları kullanırlar. Bazı tutumlar bu savunma

mekanizmalarına yardım ederek benliğin savunulması işlevini görmektedir

(Freedman, Sears & Carsmith, 1970/1993; Sakallı, 2001). Ego savunma işlevini

üstlenen tutumlar bireyin bilinçaltı bazı sorunlarını çözümleme gereksinmesini

karşılamaktadır. Örneğin kişi kendi egosunu yükseltmek için kendindeki

kabullenilemeyecek özellikleri başkasına atfedebilir (Göksu, 2007).

Tutumlar bireylerin içsel değerlerini ve inançlarını ifade etmelerine yarar.

Çünkü bireyler tutumlarını belirttiklerinde aynı zamanda kendi kişiliklerini ve

kimliklerini de ortaya koymuş olurlar. Dolayısıyla bir bireyin yaşam, din, millet,

eğitim, şiddet gibi önemli konularda sahip olduğu tutumlar onun kimliğini ortaya

çıkarır (Sakallı, 2001).

 31

Tutumların Değişimi

 Bireyler diğerlerinin özellikle de beğendikleri kişilerin davranışlarını örnek

alarak belirli tutumlar geliştirebilirler (Sakallı, 2001; İnceoğlu, 2004). Aynı zamanda

kişinin ait olduğu aile, arkadaş, okul (dolayısıyla sınıf) gibi gruplar tarafından kabul

edilebilmesi için, o grubun değer verdiği tutumları kabullenmesi gerekmektedir

(Sherif & Sherif, 1996). Özellikle uyma davranışı ile kişinin tutumları onun çevresi

ile sosyal ilişkilerini sağlamlaştırır (Kağıtçıbaşı, 1996). Bu bağlamda ana-babanın

yanında öğretmenler veya sevilen sanatçılar gibi birey için önem taşıyan kişiler rol

modeli olarak alınarak yeni tutumların benimsenmesini sağlayabilirler.

Newcomb ve Bennigton’un (Akt. Sherif & Sherif; 1996) çalışmaları referans

gruplarının bir kişinin tutumunun belli bir yöne doğru değişmesinde oldukça etkili

olduklarını ortaya koymuştur. Kağıtçıbaşı da (Akt. Kağıtçıbaşı, 1996) 1975’te yaptığı

araştırma ile kültürel temasın sosyalleşme yoluyla tutumları değiştirebildiğini

belirlemiştir.

Sherif ve Sherif (1996) tutum oluşumu ve değişiminde hem iç hem de dış

faktörlerin etkisinin bulunduğunu belirtmektedir. Bu nedenle bu faktörlerin birbiriyle

ilişkili olarak incelenmesi gereklidir. İç faktörler arasında kişinin karşılaştığı

nesneye, kişiye, konuya ya da iletişime ilişkin güdüleri ve var olan tutumları yer

almaktadır. Sunulan görüş, görüş sahibi, sunan kişi, sunuş şekli, görüşün sunulduğu

ortam, sosyal bağlam da dış faktörler arasında yer almaktadır. İç ve dış faktörlerin

karşılıklı ilişkisi bireyin dış etkileri algılama, yargılama ya da değerlendirme şekline

yansımaktadır. Kişinin dış uyaran durumlarını algılayışı ve değerlendirişi de daima

var olan tutumlarından ve o anda işleyen diğer güdülerden etkilenmektedir.

Tutumların öğrenme yoluyla oluşturulduğu varsayımı onların

değiştirilebileceğini de ileri sürmeyi olanaklı kılmaktadır. Daha çok küçük yaşlarda

kazanılmaya başlanan tutumlar her ne kadar yerleşik ve durağan özelliğe sahip gibi

görünseler de tutumla ilgili araştırmalar bazı tutumların değiştirilmesinin mümkün

olduğunu göstermektedir. Bu bağlamda ilköğretim çağının oldukça erken bir yaşta

başladığı düşünüldüğünde okul ortamının öğrencilerin tutumlarını oluşturma ya da

geliştirmede oldukça önemli bir etkiye sahip olduğu söylenebilir. Aynı zamanda okul

 32

ortamına olumsuz birtakım tutumlarla gelmiş öğrencilerin bu tutumlarının sosyal

ortam içinde ve kültürel temas yoluyla (Kağıtçıbaşı, 1996) olumluya dönüştürülmesi

mümkün gözükmektedir. Bu noktada yine öğretmenin sınıf içindeki tutumlarının

önemi söz konusu olmaktadır. Benzer olarak olumsuz tutumlara sahip öğretmenlerin

bu tutumları da yine kültürel temasın etkisinden faydalanılarak değiştirilebilir.

Tutum değişimi ile ilgili olarak Lewin, Heider, Abelson, Festinger, Osgood

ve diğerlerinin geliştirdikleri ve birbirine oldukça benzer bir dizi kuram vardır. Bu

kuramlar önemli bazı açılardan farklılık gösterirler ancak hepsinin temelinde yatan

görüş benzerdir. Bu kuramlar kişiyi değişik tutumları arasında; belirli bir nesneye

ilişkin duyguları ile bilişleri arasında ve tutumları ile davranışları arasında tutarlılığı

korumaya çalışan bir varlık olarak ele almaktadırlar (Akt. Freedman, Sears &

Carlsmith, 1970/1993). Kısaca insan, duygu, düşünce ve davranışları arasında bir

denge aramaktadır. Dolayısıyla bu öğelerden birinde bir değişimin oluşması

durumunda tutarlılığın korunabilmesi için diğer öğeler de ona uymaktadır. Böylece

üç tutum öğesinden birinde ortaya çıkan bir değişiklik diğer öğelerde de zincirleme

bir değişime neden olmaktadır (Akt. Kağıtçıbaşı, 1996). Yani bir bireyin bir tutum

konusuna olumlu olumsuz tavrı değiştiğinde ona karşı tutumunun zihinsel ve

davranışsal öğesi de yeniden düzenlenmektedir (İnceoğlu, 2004). Belli bir konudaki

tutumun değişmesi ise kişinin o konudaki görüşünün değişmesi demektir (Sherif &

Sherif; 1996).

Tutum değişmesi birey gönüllü olduğunda en iyi sonucu vermektedir.

Zorunlu olarak katılınan faaliyetlerde ise tutum değişmesi gözlenmemektedir. Böyle

bir durumda kişi ortamın baskısı nedeniyle davranışında oluşan değişimi çevresel

koşullara yükler ve kendini davranıştan sorumlu tutmaz. Kişi kısa süreliğine ortama

uygun davranış sergilese de baskı ortadan kalktığında kendi tutumuna geri döner.

Gönüllülüğün yanında tutum değiştiğinde ortaya çıkan davranışın günlük yaşamda

diğer insanları etkileyici bir yere sahip olması da tutum değişimde önemli bir

faktördür (Cüceloğlu, 2002). Örneğin çevresel etkenler yüzünden istenmeyen

davranışları yönetmede zorlanan bir öğretmen baskıcı yöntemleri işe koşabilir. Bunu

ise çevre şartlarına bağlayarak kendi tutumlarından farklı davranmak zorunda

kaldığını savunabilir. Ancak böyle bir durumda alışkanlık haline gelen davranışın

 33

tutumu o yönde etkileyebilmesi söz konusu olmaktadır. Benzer şekilde olumsuz

tutuma sahip bir öğretmen çevre şartlarının tutumunu sergilemesine izin vermediği

durumlarda davranışını değiştirmek zorunda kalabilir ve yeni davranışın olumlu

etkisini gördüğünde de olumsuz tutumunu olumlu yönünde değiştirebilir.

Tutum değiştirmede en sık kullanılan yöntem sözlü iletişimdir. Bu yöntemde

duygu, düşünce ve davranışlar sözlü iletişim (ikna etme) yolu ile etkilenmeye

çalışılır (Sherif & Sherif, 1996; Cüceloğlu, 2002). Ancak karşıt görüşte bir konuşma

dinletilerek kişinin tutumu değiştirilmeye çalışıldığında birey direnç gösterecektir.

Bu nedenle tutumlarda etkili bir değişikliğe yol açmak için atılacak en önemli adım

kişinin söz konusu hususla ilgilenmesini sağlamaktır (Sherif & Sherif, 1996).

Böylece kişi gönüllü olarak tutum değişimine yaklaşacaktır.

Tutum değişimi kuramları birlikte ele alındığında istenmeyen davranışlara

karşı olumsuz öğretmen tutumlarının olumluya dönüştürülmesi hususunda fayda

sağlayabilir. Örneğin olumsuz tutuma sahip bir öğretmen, ona tutumunun olumsuz

sonuçları hakkında bilgi verilerek ve olumlu tutumların ona sağlayacağı yarar

anlatılarak olumlu tutum konusunda ikna edilebilir. Ayrıca öğretmenin sergileyeceği

olumlu davranışların faydasını bizzat yaşayarak görmesi de tutumunu

değiştirmesinde etkili olabilir. Bunların yanında öğretmenin olumsuz tutumlarını

davranış olarak sergilemesinin engellenmesi ve olumlu davranışları sergileme

durumunda bırakılması (eğer bu davranışlar alışkanlığa dönüşebilirse) zaman içinde

öğretmenin tutumunu olumlu yönde etkileyebilir.

Kalıplaşmış tutumlar

Genellikle tutumlar ve özellikle de kalıplaşmış olanlar kişi için her yeni tutum

objesi veya karşılaşılan kimse ile ilgili olarak baştan yeni bir öğrenme sürecinden

geçme yerine kişiye bazı eğilim ve beklentileri kullanma olanağı sağlamaktadır.

Böylece tutumları bireyin davranışlarına düzen ve tutarlılık kazandırarak bir anlamda

bireyin işini kolaylaştırmaktadır (Kağıtçıbaşı, 1996).

Kalıplaşmış tutumlarda her üç öğede de güçlü bir dayanışma ve tek yönlülük

söz konusudur. Düşünce, duygu ve davranıştaki bu güçlü tek yönlülük çimento

 34

harcının bir kalıba dökülerek soğumasına benzer biçimde tutumun sertleşmesine yol

açmaktadır. Böyle bir durum ise algılayıcının (tutum sahibinin) tutum konusundaki

benzeri uyarıcılara bilinçsiz bir alışkanlıktan öte ön yargılı biçimde yaklaşmasına

neden olmaktadır (Usal ve Kuşluvan, 1999). Yani kişi benzer uyarıcılara otomatik

olarak benzer tepkilerde bulunmaktadır.

Kalıplaşmış tutumlar daha çok belli gruplara karşı davranışlarımızı

yönlendirmektedirler. Bir bakıma belli gruplar hakkında sahip olunan bilgilerin bir

özeti gibidirler. Bilgimizin az olduğu bir grup hakkında tutum geliştirirken

başkalarından duyduğumuz, okuduğumuz bilgileri bir araya getirerek adeta kalıp

halinde bir tutum geliştiririz. Bu tutum bize o grup hakkında kestirme yoldan bir fikir

verir. Bu da çoğu zaman o grubun bir üyesi ile karşılaştığımızda onun davranışı

hakkındaki beklentimizi ve ona karşı davranışımızı önceden ayarlayabilmemizi

sağlar (Kağıtçıbaşı, 1996).

Örneğin öğretmenliğe yeni başlamış genç öğretmenler, okulun bulunduğu

çevre ve öğrenci özellikleri hakkındaki bilgisizliklerini diğerlerinden duydukları

bilgilerle giderebilir ve bu bilgiler nedeniyle sınıf hakkında olumsuz bir tutum

geliştirebilirler. Sınıf yönetiminde zorlandıklarında ise çevrelerindeki bazı tecrübeli

öğretmenlerin baskıcı ve otoriter tavırların sınıfı yönetmeyi kolaylaştırdığı şeklindeki

görüşleri nedeniyle bu yönde bir tutum geliştirebilirler. İlk birkaç denemenin

sonucunda baskının sağladığı geçici uyumun aldatmacası bu yönde kalıp bir tutum

geliştirmelerine neden olabilir.

Kısaca kalıplaşmış tutumlar sayesinde diğer gruplar hakkında özet bir bilgiye

sahip olarak çevremizi kendi gözümüzde bir düzene sokar ve böylece çevremize

karşı tepkilerimizi önceden ayarlayabiliriz. Aslında kalıp tutumlar gibi bütün

tutumlar bu temel görevi yüklenmektedirler (Kağıtçıbaşı, 1996).

Kalıplaşmış tutumları diğer tutumlardan ayıran önemli bir özellik kalıplaşmış

tutumların daha çok duygusal öğeye dayanmasıdır. Çünkü kalıplaşmış tutumların

çoğu kez birkaç bilgi kırıntısı, söylenti veya dedikodu niteliğindeki kulaktan dolma

bilgiye dayandığı söylenebilir. Bir grup hakkında sahip olunan bilgi ne kadar az ise

başkalarının o grup hakkındaki fikirlerinin kabul etme ve bir iki özellikten ibaret bir

 35

tipleştirmeye ya da kalıplaşmaya yönelme o kadar kolay olmaktadır. Nitekim iyi

tanınan bir obje ya da grup hakkında kalıplaşmış tutum geliştirmeye gerek duyulmaz

(Kağıtçıbaşı, 1996; Usal ve Kuşluvan, 1999).

Kalıplaşmış tutumlara ilişkin olarak şu özelliklerden söz edilebilir

(Kağtçıbaşı, 1996):

1. Kalıplaşmış tutumlar küçük yaşlarda gelişmeye başlar ve çok

uzun bir zaman süreci içinde oluşurlar.

2. Bu gelişmede politik, tarihsel, ekonomik, kültürel çeşitli

etkenler rol oynar.

3. Çoğunlukla kalıplaşmış tutumlar başkalarından kulaktan

dolma olarak elde edilen bilgilerle beslenir ve böylece gerçek bilgi

eksikliğini kapatarak kişi için gerçeği tanımlama görevi görür.

4. Dolayısıyla da çoğu zaman akılcı olmaktan çok duygusal

nitelik gösterirler.

5. Tüm bu özelliklerin sonucu olarak kalıplaşmış tutumlar kolay

değişmezler ve zaman içinde oldukça durağandırlar.

Kalıplaşmış tutumlar sağduyulu ve kolay değişebilen tutumlar değildir.

Bilişsel öğe bakımından eksikleri olan ve bu nedenle kalıp haline gelmiş olan

olumsuz tutumlar çeşitli propaganda ve duygusal etkilere açık tutumlardır. Ancak

Bingemer ve diğerlerinin 1972’de (Akt. Kağıtçıbaşı, 1996) yaptıkları araştırma

önceleri az bilgiye sahip olma ile oluşturulan kalıp olumsuz tutumların kültürel temas

ile değiştiğini göstermiştir. Bu araştırma yerleşik kalıplaşmış tutumların çoğu zaman

gerçek bilgi eksikliğini kapatıp basmakalıp bilgi sağladığını gösterirken aynı

zamanda onu geçersiz kılacak gerçek bilgi sayesinde (özellikle de kişisel tecrübe ile)

değişebileceğinin de kanıtı olmaktadır. Buna göre öğretmenlerin özellikle disiplinle

ilgili geleneksel inanç ve normlara dayanarak oluşturdukları disiplin sağlamaya ve

istenmeyen davranışlarla baş etmeye yönelik olumsuz kalıp tutumlarının edinecekleri

geçerli ve yararlı bilgiler sayesinde olumluya dönüştürülebileceği söylenebilir.

Kısaca kalıplaşmış tutumlar az bilgi sahibi olduğumuz konularda bize gerçek

bilginin yerini dolduracak hazır bilgiyi sağlayarak bir tepki tabanı oluşturmaktadır.

 36

Daha çok duygusallığa dayanmaktadırlar. Durağandırlar ve onları değiştirecek

önemli olaylar olmadığı sürece değişmeden varlıklarını sürdürmektedirler. Örneğin

bir öğrenci öğretmenin kötü olarak algıladığı bir davranışı farkında olmadan

sergileyebilir. Bu durumda öğrencisinin yaptığı davranışı hatalı olarak algılayan

öğretmen, öğrenciyi de davranışının nedenini sorgulamadan kötü olarak

nitelendirebilir ve böylece ona karşı olumsuz bir tutum takınabilir. Böylece

öğretmen, kötü olarak algılan bu öğrenci her hata yaptığında davranışın nedenini

sormadan kalıp bir şekilde ona olumsuz bir tutumla yaklaşmaya devam edecektir. Bu

durum ise öğrencinin iyi olduğunu düşündürecek bir olay olana kadar sürüp

gidecektir.

Önyargılar

Bir kişi ya da gruba karşı takınılan olumlu ya da olumsuz kalıp tutuma

önyargı denilmektedir. Önyargılar tartışmaya açık değillerdir. Bundan dolayı

önyargılar olumlu dahi olsalar sorgulama içermedikleri için ön yargılı tepki eğilimi

olumsuz bir durum olarak kabul edilebilir. Önyargılarda “biz” ve “onlar” kesin

olarak ayrılmıştır ve genellikle “biz”den olanlar iyi, “onlar”dan olanlar kötü anlayışı

vardır. Bu nedenle toplumdaki güçsüz ve zayıf kimseler eğer çoğunluğa da

benzemiyorlarsa önyargılara maruz kalabilir hatta önyargılar nedeniyle şiddete dahi

uğrayabilirler. Önyargıların en tehlikeli yanı ise kişi ya da grupta olmayan bir

özelliği bu kişi ya da gruba atfederek onu suçlamaktır. Örneğin aile fertlerinden

birinin suçlu olması toplumda tüm ailenin suçlu olarak görülmesi sonucunu

doğurabilir (Göksu, 2007). Önyargılar öğretmenin öğrencilere ya da öğrencilerin

öğretmene bakışı açısından da etkili olabilmektedir. Özellikle aynı sosyo-ekonomik

ve kültürel özelliklere sahip olmayan bireyler birbirlerine önyargılı

yaklaşabilmektedir. Sınıf ortamında önyargının en kötü etkisi bir öğrencinin sınıfın

sosyal ortamı dışına itilmesidir. Bunda en çok etkiye sahip kişi ise öğretmendir. Bir

öğretmen bir öğrenciyi sosyal ortamın dışına da itebilir, sevilmeyen bir öğrencinin

sevilmesini de sağlayabilir. Bu açıdan öğretmen tutumları önemlidir.

Önyargılı kalıp tutumlara örnek olarak bir öğretmenin yeni atandığı bir

okulda görevlendirildiği sınıf hakkında edindiği bilgilere dayalı olarak ilk tutumlarını

 37

oluşturması verilebilir. Sınıf hakkında olumsuz bilgiler edinen öğretmenin ilk

karşılaşmadan önce bazı olumsuz tutumlar geliştirmesi muhtemeldir. Bu durumda

öğrencileri yakından tanıyana kadar sınıfta karşılaştığı istenmeyen davranışlara

yönelik olarak kalıplaşmış tutumlarına göre tepkide bulunacaktır. Hatta belki de bazı

öğrenciler bu kalıplaşmış tutumun sağladığı algılamanın dışına hiç çıkamayacaktır.

Benzer olarak okulun bulunduğu çevrenin olumsuz algılanmasının yine öğretmenin

çevre hakkında sahip olduğu olumsuz tutumunu sınıfa taşımasına neden olabileceği

söylenebilir. Bunun tersi olarak da öğretmenin ait olduğu sosyo-kültürel yapı

öğrencilerde önyargılı bir tutum oluşturarak öğrencilerce sevilmemesine neden

olabilir.

Önyargıların ortadan kaldırılması için bazı koşulların birbiri ile ilişkili olması

gerekmektedir. Bunlardan biri ya da birkaçı eksik kaldığında ise önyargılar

artmaktadır. Bu koşullar şunlardır (Akt. Cüceloğlu, 2002):

1. İki grubun sosyal statüsünün eşit olması,

2. İki grubun paylaşılan bir genel amaç üzerinde

beraberce çalışması,

3. İki grup arasındaki ilişkinin o ortamda otorite olarak

bilinen kişilerce desteklenmesi,

4. Gruplar arası ilişkinin, iki grubun üyeleri arasında

paylaşılan ilgilerin var olduğu algılamasına götürmesi.

Tutum ve Davranış Arasındaki İlişki

Genellikle bir kişinin davranışlarının tutumlarına bakılarak kestirilebileceği

varsayılmaktadır (Freedman, Sears & Carlsmith, 1970/1993; Kağıtçıbaşı, 1996;

Başaran, 1997). Tutum ölçümü çalışmalarının temelinde de tutumun davranışa yol

açtığı varsayımı vardır. Bazıları tutum ile davranış arasındaki tutarlılığa kuşku ile

baksa da yapılan araştırmaların çoğu tutumların davranışı etkilediği görüşünü

desteklemektedir. Son dönemlerde yapılan araştırmalarda da davranışın yalnızca belli

koşullar altında tutum ile tutarlı olacağı ortaya konmuştur (Freedman, Sears &

Carlsmith, 1970/1993; Kağıtçıbaşı, 1996). Buna göre tutumlar her zaman onlarla

tutarlı davranma yönünde bir baskı yapmakta; ancak bazen dış baskı ve ilişkisiz

 38

nedenler insanların tutumları ile tutarsız bir biçimde davranmalarına yol

açabilmektedir (Freedman, Sears & Carlsmith, 1970/1993).

Tutumlar olaylar, kişiler veya nesneler ile karşılaşma anında olası

tepkilerimizi ve davranış eğilimlerimizi belirlemektedir (İnceoğlu, 2004). Ancak tüm

tutumların davranışa dönüşmesi mümkün olamayabilmektedir. Bir tutumun

davranışa dönüşmesinde tutumun gücü ve açıklığı o anda içinde bulunulan ortam,

bireyin alışkanlıkları ve davranışın sonucu hakkındaki beklentileri etkili olmaktadır

(Freedman, Sears & Carlsmith, 1970/1993; Kağıtçıbaşı, 1996).

Kişiler daha çok güçlü ve açık tutumlarını davranışa dönüştürebilmektedirler.

Ancak ortam şartları tutumu davranışa dönüşüp dönüşmemesinde oldukça etkili

olmaktadır. Bireylere hiçbir sorumluluğun yüklenmediği ya da baskı yapılmadığı

durumlarda tutumlar rahatça davranışa dönüşebilmektedir. Bunun yanında kişiler

bazen bulundukları ortamın baskısı nedeniyle gerçek tutumunu gizlemekte ve ortama

uygun davranış sergilemekte, bunu yaparken de kimi zaman tutumu ile uymayan

hatta tutumu ile aksi yönde dahi davranabilmektedir (Freedman, Sears & Carlsmith,

1970/1993).

Bir tutumun davranışa dönüşmesinde etkili olabilecek ortam şartları

şunlardır: o anda içinde bulunulan çevre, sosyal normlar, kültürel yapı ve politik

çevre, vb. (Freedman, Sears & Carlsmith, 1970/1993). Ayrıca bireyin davranışını

biçimlendiren en önemli etken onun kendini ve çevreyi o andaki anlamlandırış biçimi

olmaktadır. Çünkü her birey kendini ve dış dünyayı kendine özgü biçimde algıladığı

bir öznel yaşantıya sahiptir. Bireyin tutum nesnesine ilişkin tepkisi de o anda içinde

bulunduğu durumu algılayışı ile de ilgilidir (Cüceloğlu, 2002). Bireyin kendini ve

çevresini o anda algılayışı bireyin içinde bulunduğu bağlam olarak düşünüldüğünde,

bağlam ortam şartlarının bir parçası olmaktadır.

Tutumun davranış oluşturmasında ortam şartlarının dışında alışkanlıklar ve

davranışın sonucu hakkındaki beklentilerin de etkili olduğu düşünülmektedir

(Kağıtçıbaşı, 1996). Bazen belli bir konuda beklediği sonuca ulaşamayacağını

düşünen kişi tutumunu gizleyebilmekte ve tutumunu davranış olarak sergilemekten

kaçınabilmektedir. Özellikle bireyin ait olduğu gruplar, bireyi kabul edip etmeyeceği

 39

yönünde yaptığı baskı ile ortam şartları içinde düşünülebilir. Gruplar aynı zamanda

bireyde kendi davranışlarının sonuçları hakkında beklenti oluşturan önemli

faktörlerdir. Birey dahil olduğu grup tarafından iyi olarak algılanan bir davranışı

yaparken grup üyelerince sevilme ve onaylanma beklentisi içindedir. Bu bağlamda

grubun normları ve bunların davranışı destekleyip desteklememesi davranışın ortaya

çıkmasında ya da engellenmesinde etkili olmaktadır (Sherif & Sherif, 1996;

Cüceloğlu, 2002). Bunun yanında bir kişi bir davranışı beceremeyeceğini

düşündüğünde de davranıştan vazgeçebilmektedir. Çünkü tutumun üçüncü boyutu

olan devinimsel (davranışsal) eğilim, biraz da insanın becerikli olmasına

dayanmaktadır. Bu bağlamda bir davranışı beceremeyeceğini anlayan birey duygusu

ve bilgisi elverişli olsa bile davranışa geçmeyebilir (Başaran, 1997).

Kısaca tutumlar, davranış oluşturmada önemli etkiye sahiptirler. Ancak

tutumun davranış oluşturması bazı şartların uygunluğuna bağlıdır. Bu bağlamda bir

tutumun davranışa dönüşmesini ortam şartları, bireyin alışkanlıkları, davranışın

sonucu hakkındaki beklentiler etkileyebilmektedir. Bunlar arasından en çok sözü

edilen ise ortam yani o an içinde bulunulan durumdur.

Bireyler bir nesne ile ilgili bilgileri ve buna bağlı olarak oluşan duyguları

yönünde bir davranış eğilimine sahiptirler. Bu davranış eğilimleri bireyi davranışa

iter. Ancak davranış eğilimlerinin oluşmasında duygular bilişlerden daha ağır

basmaktadırlar. İnsan çoğu kez hakkında çok fazla bilgi sahibi olmadığı şeylere de

bağlanabilmekte veya ondan nefret edebilmektedir. Başka bir deyişle davranışları

etkileme açısından tutum nesnesi hakkındaki bilinenlerden çok o anki duygular ön

planda olabilmektedir (Freedman, Sears & Carlsmith, 1970/1993). Bu da çoğu kez

davranışın yanlış olduğunu bilmemize rağmen duygularımıza yenilerek bu yanlış

davranışa yönelmemizi ve tutumumuzdan farklı davranmamızı açıklamaktadır.

Cüceloğlu (2002) şu dört koşul yerine geldiğinde tutumun bilişsel yönü ile

davranışsal yönü arasındaki ilişkinin sağlanabileceğini vurgulamaktadır:

 Tutum kuvvetliyse,

 Bireyin kişisel yaşantısına dayalıysa,

 40

 Birey için önemli olan diğer kişilerce destekleniyorsa,

 Sık sık kendini ortaya koyma şansı varsa.

Bu faktörlerden biri ya da bir kaçı eksik olduğunda tutumun bilişsel yönü ile

davranışsal yönü arasındaki ilişki aksayacağından tutumun davranış olarak gözlenme

olasılığı da düşecektir.

Bir davranışın tutuma dayalı olarak önceden tahmini için tutumların

birbirleriyle ve ortamla, alışkanlık ve beklentilerle ilişkileri iyi anlaşılmalıdır. Bu

etkenler tutum ile davranış arasındaki tutarlılığı etkilemektedir. Ancak tutum ile

davranış arasındaki ilişkiyi ortaya koymada unutulmaması gereken diğer bir etken de

ölçme işlemidir. Çünkü bazı durumlarda tutum ile davranış arasındaki tutarsızlık

tutumun ölçülmesindeki aksaklıklardan da ortaya çıkabilmektedir. Eğer kullanılan

ölçme tekniği gerçekten tutumu ölçmüyorsa, elde edilecek olan geçersiz ölçüm

önceden davranış tahmini yapılmasına da olanak sağlayamaz. Bu durumda tutumun

davranışa yol açmadığı sonucuna değil; ancak tutumun iyi ölçülemediği sonucuna

varılabilir (Kağıtçıbaşı, 1996).

Krech ve Crutchfield’a göre (1948) insanlar hareket ve faaliyetlerini-bunlar

ister dini merasimler, ister hayatı kazanma yolları, ister siyasi faaliyet veya

saldırganlık olsun-bireyin kendi inanç ve tutumlarına göre yönetmektedirler. Bu

bağlamda bireyin bir objeye yaptığı tepki onun obje hakkındaki tutum ve inançlarının

yanında o andaki durumdan etkilenmektedir. İçinde bulunulan durum değişse de

tutumun sabit kaldığı düşünülebilirse de objeye yapılan tepkinin farklı olması

mümkündür. Bu nedenle tutum ölçümlerinde tutumun belirlendiği ortamın

tanımlanması önemlidir. Buna dayanarak tutumların bu özelliklerinin ölçmeyi

zorlaştırmasına rağmen ölçme ile genel bir değerlendirmenin ortaya konabileceği

söylenebilir (Çev. Güngör, 1970).

Tutumların ortam şartları, alışkanlıklar ve beklentiler ile karşılıklı

etkileşimleri sonucu davranışa yol açtıkları düşünülmektedir. Bu nedenle de

bireylerin davranışları hakkında tahmin yapabilmek için tutumların ölçülmesi önem

kazanmaktadır. Böylece belirlenen tutumlardan yola çıkılarak gerekli görüldüğü

takdirde tutum değişimi ile ilgili çalışmaların yapılması söz konusu olabilecektir.

 41

Sosyal tutumlar ve grubun etkisi

Bireyin sahip olduğu bazı tutumlar sosyal tutumlar olarak adlandırılabilir.

Sherif & Sherif’e göre (1996) sosyal bir tutumu diğer tutumlardan ayıran özellik,

sosyal bir tutumun sosyal uyaran durumlarıyla ilişkili olarak oluşturulması ve grubun

ya da belli bir toplumun üyeleriyle paylaşılmasıdır. Sosyal uyaran durumları diğer

insanlardan, gruplardan ya da kültürel ürünlerden oluşur. Bu tutumlar kişinin

çevresiyle ilişkisini tanımladığından çeşitli derecelerde duygu yüklü olmaktadırlar.

İnsan, hayatının önemli bir kısmını sosyal topluluklar içerisinde

geçirmektedir. Bu anlamda birey bu kalabalık içinde sosyal yalnızlığa itilebileceği

gibi toplulukla bütünleşerek hayatını uyum içinde de sürdürebilir. Sonuçta birey

topluma uyum sağlayabildiği sürece toplumun bir üyesi olacaktır. Sosyal tutumlar bir

anlamda bireyin topluma uyumunu sağlamaktadır. Çünkü birey için bir gruba ait

olma ve onun üyelerince kabul edilme birincil ihtiyaçlardan olduğu için birey tutum

ve davranışlarını gruba uydurmaya çalışır. Hatta birey bazen grup tarafından kabul

edilebilmek için var olan tutumlarını dahi değiştirir (Göksu, 2007). Bu etkileşim

içinde kişi yaşadığı toplumdan etkilenirken aynı zamanda kendisi toplumu etkiler.

Böylece oluşan etkileşimin sonucunda bireyler sosyal tutumlar oluşturarak sosyal

davranışlar gösterirler (Sherif & Sherif, 1996; Silah, 2005).

Pek çok sosyal tutum, kişinin ait olduğu grup değerleri ya da normlarıyla

ilişkili olarak oluşturulmaktadır. Bir sosyal normdaki değer yargıları ise grubun yaşlı

üyeleri tarafından üye olma sürecindekilere kesin bir tavırla sunulmaktadır. Böylece

sosyal değerler ya da normlar yeni üyelere genel olarak eğitimlerinin, yetişmelerinin

ve sosyalleşmenin diğer süreçleri ile aktarılır. Bu bağlamda üye olmak büyük ölçüde

grubun değer ve normlarını içselleştirmek demektir. Ancak yeni üyeler içselleştirme

sürecinde kazandıkları tutumları normun değer yargısının kapsadığı nesne ile

geçirdikleri kişisel deneyimlerden ziyade formüller ya da akıl yürütme ile

oluşturmaktadırlar (Sherif & Sherif, 1996). Bu da demek oluyor ki çoğu zaman değer

yargılarına bağlı tutumların birçoğu kişisel deneyimlerle test edilmeden kabul

edilmektedir. Böylece terbiye şekilleri de dahil olmak üzere birey toplumun değer

yargılarının sürdürülmesine hizmet etmektedir.

 42

Birey hayatı boyunca değişik zamanlarda çeşitli grupların üyesi durumuna

gelerek onlardan etkilenebilir. Bu grup-birey etkileşimleri sürecinde kişide belli bir

tutum ya da davranışın oluşumunu sağlayan gruplara referans grupları denilmektedir.

Referans gruplarının bireyin tutumlarının oluşmasında ya da değişmesinde etkisi

büyüktür. Aile, arkadaşlar, okul, iş, din, ibadet grupları gibi çeşitli gruplar kişiler için

referans grubu durumuna gelebilir. Kişi bu gruplara özellikle uyma davranışı ile

bağlanır. Birey grup kuralları doğrultusunda bir takım tutum ve davranışlara yönelir.

Böylece grup bireyi şekillendirerek bireyin kişilik yapısının oluşumuna etki eder

(Sherif & Sherif, 1996; Sakallı, 2001)

Gruplar bireylerin kişisel farklarına rağmen onları benzemeye zorlayan bir

güce sahiptirler. Bireyler bu uyuma kimi zaman gönüllü kimi zamansa isteksizce

katılmaktadırlar (Silah, 2005; Göksu, 2007). Bu şekilde bireyler topluma uymalarını

sağlayacak benzer tutum ve inançlar geliştirerek benzer davranmaktadırlar. Örneğin

bir öğrenci hiç beğenmediği bir arkadaşının diğerleri tarafından övüldüğünü

gördüğünde fikrini değiştirebilmektedir. Gruplar üyelerinin tutumları üzerinde onu

geliştirici ya da engelleyici bir etkiye sahiptir. Bu bağlamda eğer tutum değişimi

grubun normuna uygunsa grup değişimi desteklemekte aksi yönde ise de

engellemektedir (Silah, 2005).

Gruplar bireyin öz imajını oluşturmasında etkili olmaktadır. Diğer üyelerle

kurulan ilişki tarzı ve diğerlerinin bireye tepkileri onun benlik kavramını olumlu ya

da olumsuz yönde etkilemektedir. Bireyin öz saygısı çevresinden aldığı olumlu ya da

uyumlu tepkiler aracılığı ile artmaktadır. Bu durum bireyin gruba kendisini açmasına

ya da kapamasına neden olmaktadır (Silah, 2005). Yani kişinin içinde yetiştiği

ailenin inançları ve onun yaşamını etkileyen kişilerin tutumları ile tavırları onun

dünyayı ve kendini belirli bir biçimde algılamasına yol açmakta böylece belirli

durumlarda belirli türde davranışlarda bulunmasına olanak sağlamaktadır

(Cüceloğlu, 2002). Buna göre bir öğrencinin sınıfta kendini algılayış biçimi

tutumlarını da o yönde oluşturmasına neden olacaktır. Sınıf ortamında öğrencinin

kendini algılamasında ve buna dayalı olumlu ya da olumsuz tutumlar oluşturmasında

en büyük role öğretmenin sahip olduğu söylenebilir.

 43

Referans gruplarının, tutum oluşumu ve değişimindeki önemli rolü aynı

zamanda okul çağı çocuğu için önemli bir referans grubu olan sınıfın ve sınıf içi

ilişkilerin önemini de yansıtmaktadır. Bu referans grubunun en önemli etkileyicisi

olan öğretmen de bu grubun normlarının oluşmasında büyük role sahiptir. Öğretmen

kendi tutumlarıyla sınıfı adeta şekillendirirken aynı zamanda grup üyeleri olan

öğrencilerin de yeni tutumlar oluşturmalarında veya var olan tutumlarını

değiştirmelerinde etkili olmaktadır. Dolayısıyla olumlu tutumlara sahip öğretmenler

grup lideri olarak grup üyelerine olumlu tutumlar kazandırırken, olumsuz tutumlara

sahip öğretmenlerin de grup üyelerine olumsuz tutumlar kazandırmaları kaçınılmaz

gözükmektedir. Burada gözden kaçırılmaması gereken diğer önemli nokta ise

öğretmenin de dahil olduğu diğer referans gruplarından etkilenerek tutumlarını

oluşturduğudur. Toplumsal değerler ve tutumlar bir anlamda zincirleme olarak

aktarılmaktadırlar.

Buradan hareketle yeni yetişen neslin kendinden öncekileri örnek alarak

yetiştiği sonucuna ulaşılabilir. Uzun yıllar boyunca katı sosyal normlara dayanmış

olan Türk Eğitim Sistemi içinde de her ne kadar yapılandırmacı eğitim felsefesinin

getirdiği yeni düşünceler benimsenmeye çalışılsa da özellikle istenmeyen

davranışlara karşı tutumların hala eski eğitim sisteminin içerdiği terbiye şeklinin

izlerini taşımakta olduğu görülmektedir. Bazı öğretmenler baş eğme ve itaati öngören

baskıcı tutumlarla daha kolay öğretim sağlanabildiği düşüncesiyle bu yöndeki

olumsuz tutumları da desteklemektedirler (Gözütok, 2008). Böylece toplum

tarafından da desteklenen bu tutumlar sosyal bir tutum haline gelerek varlığını

sürdürmektedir. Bu konu ile ilgili olarak Gözütok ve diğerlerinin (2006) sürdüğü

çalışmalar baskıcı sistemin ürünü olan dayağın bir eğitim aracı olarak halen

kullanıldığını destekleyen sonuçlar vermiştir.

Buraya kadar anlatılanlar özetlenecek olursa tutumlar öğrenilir ve doğrudan

yaşantı, koşullanma, izleyerek öğrenme ve kendi davranışlarımızdan çıkarsama

yapma (benlik algısı) yoluyla oluşturulabilir (Başaran, 1997; Sakallı, 2001;

Freedman, Sears & Carlsmith, 1970/1993; İnceoğlu, 2004). Bu bağlamda arkadaşlar,

akrabalar, referans grupları ve öğretmenler gibi çevredeki insanlar bireyin

tutumlarının oluşmasında ve muhafaza edilmesinde önemli yere sahiptir (Sakallı,

 44

2001; İnceoğlu, 2004). Sınıfta önemli bir referans kaynağı olarak öğretmenler,

öğrencilerin olumlu ve olumsuz tutumlar oluşturmalarında veya var olan tutumlarını

değiştirmelerinde rol oynamaktadırlar.

Tutum belli bir davranışın potansiyel göstergesi olsa da bu durum davranışın

mutlaka sergileneceği anlamına gelmemektedir (Başaran, 1997; İnceoğlu, 2004).

Çünkü bir tutumun davranışa dönüşmesinde ortam, alışkanlıklar ve davranışın

sonucu hakkındaki beklentiler gibi faktörlerin de etkisi vardır (Kağıtçıbaşı, 1996)

Ancak tutumlar yerleşik ve örgütlü eğilimlerdir. Bu nedenle bireyin davranışa

dönüşmeyen bir tutumu da kişiliğinde varlığını sürdürmeye devam edebilmektedir

(Başaran, 1997). Olumsuz bir davranışa yönelmeye sebep olacak bir tutumun

değiştirilmesi için ise öncelikle o tutumun belirlenmesi gereklidir. (Sakallı, 2001). Bu

bağlamda öğretmenlerin sınıf içinde gözlenen istenmeyen öğrenci davranışlarına

yönelik olumsuz tutumları belirlenerek bu konuda gerekli tutum değişimi

sağlanabilir.

Tutumların Ölçülmesi

Tutum davranışın kendisini değil sadece davranış eğilimini ifade etmektedir.

Bu yüzden doğrudan ölçülememekte; ancak ilgili tutumun yol açtığı düşünülen

davranışlar yoluyla dolaylı olarak ölçülmektedir. Bu amaçla kullanılan teknikler:

bireyin tutumu ile ilgili olarak bireyden sözlü ya da yazılı bilgi alma, sosyo metrik

yöntem, diğerlerine sorma, gözlem, elektronik aletler, rapor-arşiv-dergi-süreli yayın

gibi kaynaklardan yararlanmadır (Sakallı, 2001). Ancak tutum ölçmede genellikle

sorulara cevap verme ya da fikir belirtme şeklindeki sözel davranıştan (tutumun sözel

ifadelerinden) yararlanılmaktadır. Bu amaçla çeşitli ölçme teknikleri geliştirilmiştir

(Kağıtçıbaşı, 1996).

Duyguların sözel ifadeleri olan kanıların bireyin tutumlarını sembolize ettiği

düşünülmektedir (Akt. Özgüven, 1994). Bunun yanında bazı araştırmacılar kanıların

her zaman tutumları ifade edemediklerini bazı kişilerin gözlenebilir davranışlarının

aynı olmasına rağmen davranışlarının altındaki motivasyon ve tutumun tamamen

farklı olabileceğine değinmişlerdir. Ayrıca insanlar bazı durumlarda doğruyu

söylemekten de kaçınabilmektedirler. Tüm bu gerekçeler tutum ölçümünü

 45

zorlaştırmaktadır. Fakat bireylerin davranışlarının kendilerine özgü tutumlarından

kaynaklandığı kanısı çok yaygındır (Özgüven, 1994). Ayrıca Campbell (Akt. Sakallı,

2001) negatif tutumun davranışa dökülmesinin zor olmasının yanında kolaylıkla söze

dökülebileceğini belirtmektedir.

Alport’a göre de (Akt. Krech & Crutchfield, 1948/1970) insanların ne

hissettiklerini, neyi yaşadıklarını, neyi hatırladıklarını, heyecan ve motivelerinin

neler olduğunu, niçin öyle davrandıklarının sebebini onlara sorarak öğrenebiliriz. Bu

nedenle tutum ölçümü çalışmalarında daha çok bireye tutumu ile ilgili sorular

sorulmasını içeren teknikler kullanılmaktadır (Sakallı, 2001). Bu tekniklerden en çok

kullanılan ve en düzenlisi tutum ölçekleridir (Krech & Crutchfield, 1948/1970) .

Bunlardan başlıcaları (Kağıtçıbaşı, 1996; Sakallı, 2001):

 Bogardus (1925) “Sosyal Mesafe Ölçeği”

 Thurstone (1929) “Eşit Görünen Aralıklar”

 Likert (1932) “Toplam Derecelendirme Ölçeği (toplamalı

sıralama tekniği)”

 Guttman (1950) “Ölçek Çözümlemesi (birikimli ölçekleme

tekniği)”

 Osgood (1957) “Duygusal Anlam Ölçeği”

Bu tutum ölçeklerinin temelinde kişilere belli bir tutum objesine yönelik

olarak yöneltilen sözel ifadelere verdikleri değerlerden yola çıkılarak kişinin

tutumunun belirlenmesi yatmaktadır (Kağıtçıbaşı, 1996).

Ölçek türleri arasında Likert türü ölçekler en çok kullanılan ve geliştirilmesi

en kolay olan ölçme tekniğidir (Krech & Crutchfield, 1948/1970; Özgüven, 1994;

Kağıtçıbaşı, 1996; Sakallı, 2001). Likert metodunda itemler ne kadar işe

yaradıklarına göre seçilmektedirler (Krech & Crutchfield, 1948/1970).

Buna göre Likert (Akt. Kağıtçıbaşı, 1996) ölçek kurmak için dört işlem

gerektiğini belirtmektedir. Bunlar:

 46

1. Belli bir tutumla ilişkili olduğu tahmin edilen çok sayıda tutum

cümlesi (madde = item) bir araya toplanır.

2. Bu maddeler bir denek grubuna verilir (Deneklerin bu cümlelere beş

kategori üzerinden tepki göstermeleri istenir).

3. Her denek için toplam puanın hesaplanır.

4. En ayırıcı maddeleri seçebilmek için “madde analizi” yapılır.

Likert ölçekleme tekniğinde en önemli husus olan tek boyutluluk yapılan

madde analizi ile sağlanır (Kağıtçıbaşı, 1996).

Tutumların ölçülmesinde tutumların “yönü”, “derecesi” ve “yoğunluğu”

tutumları ölçmede önemlidir. Tutumun yönü tutumun hoşlanma-hoşlanmama veya

pozitif-negatif oluş gibi duygusal niteliğini ifade etmektedir. Derecesi tutumun kabul

ya da reddetme boyutlarının duygusal tonunun seviyesini göstermektedir. Son olarak

tutumun yoğunluğu ise dışa yönelik bir davranışa dönüşebilme olasılığı, diğer tutum

alanları içindeki güçlü ya da zayıf olma yönünden durumudur (Özgüven, 1994).

Tutumların ölçülmesinin temelinde tutumların davranışa yol açtığı varsayımı

bulunmaktadır. Buna göre tutumu bilen bir kişinin olası davranışları kestirilebilir. Bu

durum tutum ölçümü çalışmalarının önemini arttırmaktadır. Bu bağlamda istenmeyen

davranışlara yönelik öğretmen tutumlarının belirlenmesi onların bu davranışlarla

karşılaştıklarında ne tür davranışlar sergileyecekleri hakkında genel bir fikir

edinilmesini sağlayabilir.

Sınıfta Öğretmen Tutumları

Çocuğun yetişme ortamı içinde ailenin yanı sıra komşular, akrabalar, okul ve

eğitim sistemi, daha genel anlamda toplum ve kültür de yer almaktadır. Bunlar

arasında aileden sonra en önemli yetiştirme ortamının mimarları ise öğretmenlerdir

(Külahlıoğlu, 2000). İyi bir öğretmen, yeri geldiğinde, öğrencinin gözünde ana-

babadan ve tüm başka kişilerden daha üstün bir yerde tutulabilmektedir. Böyle bir

öğretmenin öğrenci üzerindeki eğitsel etkisi de daha derin olmaktadır (Başaran,

1997).

 47

Sınıf ortamında öğrenci davranışlarını etkileyen en önemli etken örnek alma

olmaktadır. Bu yolla öğrenciler öğretmeni gözleyerek tutum ve davranış biçimleri

kazanırlar. Bu nedenle öğretmenler sınıfta neyi öğrettikleri ve aslında neyi öğretmeye

çalıştıklarının farkında olmalıdırlar. Çünkü belli bir şeyi öğretmeye çalışırken

gösterdiği davranışlarla çok daha farklı bir şeyi öğretiyor olabilirler. Çünkü

öğretmenin ne yaptığı ne söylediğinden daha etkili olmaktadır (Külahlıoğlu, 2000).

Öğretmenin öğrencilere iyi bir örnek olabilmesi için örneklik özelliklerine

sahip olması gerekmektedir. Bu özelliklerin en önemlisi öğrencileri ile içtenliğe

dayanan bir dostluk yaratabilmesidir. İkincisi ise öğretmenin düzenli ve planlı

çalışmasıdır. Sınıftaki doğal toplum ortamında önder durumdaki öğretmen,

gerektiğinde kendisinin de eleştirilmesine izin vererek öğrencilerde körü körüne

bağlanma alışkanlığının oluşmasını engelleyebilir. Öğretmen önderlik görevini

yerine getirirken yetkisini kullanmada özenli olmalıdır (Başaran, 1997). Bu

bağlamda öğretmenin öğrencileri ile ilişkilerinde takındığı tutum önemlidir.

Her öğretmenin kendine göre bir öğrenci modeli vardır. Kimi öğretmenin

öğrenci modeli çok kesin sınırlarla çizilmiştir ve bu sınırları aşanlar kolay kolay

bağışlanmaz. Kimi öğretmen de daha hoşgörülüdür ve geliştirdiği öğrenci modelinin

sınırlarını belli ölçüde aşan öğrencileri bağışlayabilir (Başaran, 1997). Öğretmenler

öğrencilerin sınıftaki davranışlarını bu model içinde değerlendirerek tepkide

bulunmaktadırlar.

Öğretmenler öğrencilerin davranışlarını kendi değerlerine göre oluşturdukları

modelin yanında davranışın kendilerinde yarattığı duygu izlenimine göre de

değerlendirmektedirler. Bu duyguların etkisiyle öğrencilerin davranışları kabul

edilebilirden hiç kabul edilemeze doğru sıralanmaktadır. Sınıfta öğretmenin

öğrencinin yaptığı herhangi bir davranışa nasıl tepki vereceği onun kabul edilebilirlik

sınırına bağlıdır. Bu sınır ise davranışı yapan, davranışla karşı karşıya kalan ve

ortamın etkisi ile değişkenlik göstermektedir (Külahlıoğlu, 2000). Sonuçta öğretmen

tutumunun belirlediği algı penceresinden bakarak karşılaştığı davranışın istenmeyen

olup olmadığına karar vermekte ve tutumu yönünde bir tepkide bulunmaktadır.

 48

Böylece öğretmenler, sınıf içinde öğrenci davranışlarına verdikleri tepkiler ile

öğrencilerin üzerinde etkide bulunmaktadırlar.

Öğretmenlerin bir bölümü sınıf içinde olan kişilere ve oluşan olaylara çok

çabuk duygusal tepkiler verme eğilimindedir. Kolayca kızan, bağıran, bu tür

öğretmenler sınıflarında gözledikleri en küçük uygun olmayan davranışı bile ceza

kullanarak denetleme yoluna giderler. Öğretmenlerin bu tutumları çocukların

davranışlarına yansıyarak uygun olmayan davranışların gözlenmesine neden olabilir

(Ataman, 2000). Böylece öğretmen istenmeyen davranışları önlemeye çalışırken

kendisi istenmeyen davranışlara kaynaklık edebilmektedir. Bu nedenle sınıfta

öğretmenlerin duygusal tepkilerini kontrol edebilmeleri ve aşırı duygusal

davranışlardan kaçınmaları önemlidir.

Öğretmenin sınıftaki tutumu eleştirici ya da hoşgörülü olabilir. Öğrenciler

tarafından sergilenen davranışların çoğunun kabul edilemez olduğunu söyleyen

öğretmenler, eleştirmeye eğilimlidirler ve bu tutumlarının öğrenci davranışlarını

dışardan bir etki sayesinde değiştireceğine inanırlar. Çünkü bu öğretmenlere göre

öğrenci kendi davranışını düzeltmede yetersizdir. Bunun aksi öğretmen tutumu ise

hoşgörülü öğretmen tutumudur. Bu öğretmenler daha esnek ve daha az yargılayıcıdır.

Kendi doğru yanlış tanımlarını daha az kabul ettirme ihtiyacını içeren tutumları,

sınıfta oluşan sıcak ilişki vasıtasıyla çocukların sorumlu ve kendini denetleyebilir bir

kişilik geliştirmelerine yardım eder (Külahlıoğlu, 2000).

Öğrencileri sürekli eleştirme, onları yargılama ve suçlama zehirli terbiye

olarak adlandırılmaktadır. Bu terbiye şekli eşitsizlik üzerine kurulmuştur. Bu terbiye

öğrencinin kendine saygısını yok ederek iç dünyasını zehirler, kendine güvensiz ve

başkalarının memnuniyeti için yaşayan öğrenciler yaratır (Külahlıoğlu, 2000). Aynı

zamanda sınıf ortamından sürekli dışlanmayı içeren aşır eleştiri ve baskı öğrencilerin

öz benliğini zedeleyen olumsuz duygular yaşamalarına sebep olur (Gordon, 2003).

Zehirli terbiyenin hâkim olduğu sağlıksız yetişme ortamlarında öğrencilerin

en belirgin özelliği dış merkezli olmalarıdır. Böyle bir öğrenci kendi algılama, duygu

ve düşüncelerine güvenemez; çünkü öğretmenin algılamaları, duygu ve düşünceleri

onun gerçeği yerine geçer. Bu durumda “öğretmen ne der?” düşüncesi

 49

davranışlarının temelinde yatan ana neden haline gelir (Külahlıoğlu, 2000). Oysa

gerçek disiplin anlayışı bireyin kuralları içselleştirerek iç denetimli davranmayı

öğrenmesini ön görmektedir (Sarıtaş, 2000; Uzun, 2001; Gordon, 2003). Aynı

zamanda çağdaş eğitimin amacı kendi kendine karar verebilen, özgür ve bağımsız

düşünebilen bireyler yetiştirmektir (Gözütok, 2008). Baskıcı tutumların bu hedefi

gerçekleştirmesi ise mümkün gözükmemektedir.

Hoşgörülü bir öğretmen kusur işleme ve düzeltmeyi bir öğrenme yolu olarak

görür. Ancak hoşgörü yanlış davranışa katlanma ya da yanlış davranışı görmezden

gelmek demek değildir, olmamalıdır. Çünkü öğretmenin istenmeyen davranışları

yapmada direnen öğrencileri sürekli bağışlaması bu davranışların pekişmesine neden

olacaktır. Hoşgörü bir öğretmen öğrencilerini olduğu gibi kabul eder, öğrencinin hata

yapmasını doğal karşılar, onlara yansız olarak yaklaşarak davranışını düzeltme

yolunu gösterir. Böyle bir öğretmen sabırlı ve sinirlerine egemendir. Sınıfın yönetim

biçimini öğrencilerin, başarılarını ve kişiliklerini geliştirecek; kendilerini

yönetmelerini ve denetlemelerini sağlayacak; uyumsuzluğa düşmelerini önleyecek;

birbirleriyle ve öğretmenle iyi ilişkiler kurmalarını sağlayacak nitelikte düzenler

(Başaran, 1997). Böylece öğretmenin sınıfta öğrencilerin yardım isteyebilecekleri bir

tutum içinde oluşu, öğrencilerin kendilerini sınıf ortamında daha rahat ifade

edebilmesine olanak tanıyarak olumlu kişilik geliştirmelerini, bu sayede de

istenmeyen davranışlara daha az yönelmelerini sağlayabilir.

 Hoşgörülü ve mutlu bir tutum ile güler yüz öğrencilerin öğretmeni

sevmelerini, öğrencilerin önyargılarının kırılmasını, onların derse katılmalarını ve

konuşmalarını sağlar. Ayrıca derse daha kolay ilgi çeker ve iyi bir dostluk ortamı

oluşturur. Böylece hem öğretmen hem de öğrenciler rahatlar (Ertuğrul, 2004).

Sınıftaki öğretmen modeli çocuk yetiştirme türüne göre de incelenebilir.

Bununla ilgili olarak Baumrind (Akt. Cüceloğlu, 2002) üç çocuk yetiştirme türü

tanımlamaktadır: bilinçli otorite, baskıcı otorite, sınırsız hoşgörü. Buna göre bilinçli

otoritede çocuğun önemli bir insan olduğu kabul edilir ve gerekli sevgi, ilgi ve onun

gereksinmelerine duyarlılık gösterilir. Bunun yanında çocuğun neyi yapabileceği ve

yapamayacağı açık ve seçik olarak bellidir ve temel ilkelerden hiçbir zaman ödün

 50

verilmez. Baskıcı otoritede ise çocuğun düşünmeye, konuşmaya ve kendisine özgü

bir dünya geliştirmeye hakkı yoktur. Ondan beklenen yalnızca itaat etmesidir.

Çocuğa gösterilen sevgi haşin ve sert disiplinle ifade edilir. Son olarak sınırsız

hoşgörüde çocuğun her istediği yapılır, onun her istediğini yapmasına izin verilir ve

çocuğa hiç bir sınır tanımamasının yanında ona hiçbir ceza da verilmez. Gelişim

psikologları bu üç yetiştirme türünden ilki olan bilinçli otoritenin en verimli çocuk

yetiştirme tarzı olduğunu belirtmektedirler (Cüceloğlu, 2002).

Sınıftaki öğretmen modeli ile ilgili başka bir sınıflama öğretmenin sınıftaki

tutumları ve öğrencileri ile ilişkileri bakımından yapılabilir. Buna göre birbirinden

önemli ölçüde ayrılan öğretmen tiplerini üç farklı boyutta incelemek mümkündür.

Bunlar dost, biçimsel ve uyumsuz öğretmen tipleridir. (Başaran, 1997).

Dost öğretmen, öğrencileriyle olumlu bir duygusal ilişki kuran öğretmendir.

Bu öğretmen öğrencilere duygularını özgürce söyleyerek öğrencilerin kendisine

söyledikleri duygularını da içtenlikle dinler. Öncelikle öğrencilerinin öğretmeni

olduğuna inanır; öğrencilerin sorunlarını çözmeden onların iyi bir öğrenme havasına

girmeyeceklerini bilir; onları desteklemek ve güdülemek için yardımcı olur;

öğrencilerine sıcak, benimseyici ve hoş görür bir hava hazırlar. Öğrencilerin

beğendiği davranışlarını onaylar ve över. Öğrencilerinin yaptıklarını eleştirirken ya

da reddederken onlarda kınanma ve aşağı görülme duygusu yaratmaz. Öğrencileriyle

gösterişe kapılmadan, yeri geldikçe ve yeter derecede ilgilenir; onları fazla ilgi, sevgi

ve üzerine titreme ile sıkıntı altına sokmaz. Bu öğretmenin sınıfında her öğrenci,

öğretmenleri kadar, başkalarını düşünen, onlara yardıma koşan, onların iyiliğini

isteyen dolayısıyla iyi ilişkiler kurmaya çalışan kişiler olarak yetişir.

Biçimsel öğretmen, öğrencileri ile kendisi arasına bir aralık koyarak

öğretmenliği biçimsel (resmi) bir tutumla yapmaya çalışır. Böyle bir öğretmen

sadece ders anlatma, ödev verme, sınav yapma ve not verme gibi çalışmalarla

ilgilenerek bunların dışında öğrencilerle ilgilenmeyi gereksiz görür. Sınıfta bu

şekilde biçimsel bir hava yaratma öğretmeni öğrencilerin sorunlarıyla uğraşmaktan

kurtarır. Böyle bir öğretmen öğrencilerinden uzak durur ve onlara karşı ilgisiz kalır.

Biçimsel öğretmenlerin kimisi öğrencilerini sevmesine rağmen onlara dostça

 51

davranmayı tehlikeli bulur. Biçimsel öğretmen bir anlamda kendini öğrencilerinin

değil dersinin öğretmeni olarak görmektedir.

Uyumsuz öğretmen, karşılaştığı sorunlarını çözemeyen öğretmendir.

Öğretmenin yaşadığı bu sorunlar gerek mesleğinden gerekse okul dışındaki

yaşantısından kaynaklanmaktadır. Bu öğretmenin sınıfında sevgisini boşaltmak için

gözde, hıncını almak içinse kurban öğrencileri vardır. Öğretmenlik yetkisi ile

bedensel gücünü öğrencilerini korkutmak için kullanır. Bağırarak öğrencileri

susturur, onların duygularını anlatmalarına izin vermez, öğrencileri kendisinin

karşısında konuşmaya cesaret edemezler. Öğrencilerini olağandan fazla edilgin ve

uysal olmaya zorlar, sürekli onlarla alay ederek onları gülünç duruma düşürür.

Uyumsuz öğretmenlerin sınıflarında oluşan korkutucu hava öğrenmeye

olumsuz etkide bulunur. Öğretmen korkusu bazı öğrencilerin korku kaynağına

düşman olmasına ve saldırmasına yol açar. Korkulan öğretmenlere karşı utangaç

öğrenciler kırgındır, sözünü esirgemeyen öğrenciler aynı yolla karşılık verirken

saldırgan öğrenciler ise saldırmaktan çekinmezler (Başaran, 1997; Gordon, 2003).

Kısaca öğrenmeye en elverişli olan sınıf öğrencilerine dostça davranan

öğretmenin sınıfıdır. Böyle öğretmenler aynı zamanda olumlu tutumlarıyla

öğrencilerinin de olumlu tutum ve davranışlar edinmelerini sağlar. Biçimsel

öğretmenin sınıfı soğuktur. Öğretmen sınıfta bir robot gibi sadece öğretimle

ilgilenmektedir. Uyumsuz öğretmenin sınıfı ise katlanılacak gibi değildir. Bu tür

öğretmenler olumsuz tutumlarıyla öğrencilerini de olumsuz tutumlara ve daha fazla

istenmeyen davranış göstermeye itmektedir.

Öğretmenin kabul edici, özgürlüklere duyarlı, saygılı ve benlik durumunu

bütünleştirici bir tutumda oluşu sınıftaki yetişme ortamının geliştirici olmasını

sağlarken; reddedici, denetleyici ve baskın biçimde öğrencinin çocuk benliğini

besleyen öğretmen tutumu, öğretmenin kendi kalıplarıyla sınırlayan yetişme

ortamları yaratır. Bunun sonucunda da sınıf içinde kendilerini kabul edilmemiş,

ezilmiş, yadsınmış, engellenmiş hisseden öğrenciler oluşur. Bu nedenle öğretmenin

disiplin sağlama, eğitim ve öğretimin verimini arttırma amacına yönelik olarak

 52

sınıfta göstereceği tutum ve davranışların öğrencinin her açıdan etkilenmesine sebep

olacağı unutulmamalıdır (Külahlıoğlu, 2000).

İstenmeyen davranışların yönetiminde öğretmen tutumu büyük öneme

sahiptir. Öğretmenlerin istenmeyen davranışlar karşısındaki baskı ve zorlama içeren

tutumları sınıfta güç mücadelesi yaratarak ilişkilerin düşmanlık temeline oturmasına

neden olabilir. Böyle bir ortamda ise öğrencilerin baskıcı yöntemlere verdiği tepkiler

öğretmenin sınıf yönetiminde daha da zorlanacağı durumlarla karşılaşmasına yol

açabilir. Çünkü baskı ile uygulanan yaptırımlar direnmeyi doğurur ve baskıya karşı

direnmeyi seçen öğrenciler kendilerini en az zarara uğratacak şekilde tepki

oluştururlar. Bazı öğrenciler öğretmeni nereye kadar kışkırtabileceğini denerken

oluşan düşmanca ilişki saldırganlığı destekler. Böylece yaşanan güç savaşı eğitimin

bir kenara itilmesine sebep olur. Bazı öğrenciler ise tepki vermek yerine tamamen

siner ve öğretime cevap vermezler (Gordon, 2003).

Öğretmenin öğrenci davranışlarını kontrol etmede ve sınıf problemlerini

çözmede izleyeceği yol büyük öneme sahiptir. Çünkü etkili sınıf yönetimi sadece

başarılı tekniklerin bir plan dâhilinde uygulanmasından ibaret değildir. Aynı

zamanda öğrencilerin kendilerine gösterilen olumlu tutumlara duydukları saygının da

büyük önemi bulunmaktadır (Balay, 2003). Bundan dolayı öğretmenin sınıf içinde

takınacağı tutum öğrencilerin ne düşündükleri ve neler hissettiklerini anlamayı

içeren, onlara saygı ve önem veren bir tutum olmalıdır (Gordon, 2003). Bu tutum

aynı zamanda öğrencilerde güven ve saygıyı da ortaya çıkaracaktır. Böylece insan

haklarına saygıyı içeren ve düşünceye dayalı güven çevresi öğretmenin sınıfta düzeni

sürdürmesini sağlayacaktır (Akt. Başar, 2008). Bu anlamda sağlanacak etkili bir sınıf

yönetimi, öğrencilerin sorumluluk almasını, kendilerini kontrol etmesini ve en

yüksek düzeyde öğrenmeyi sağlamasının yanında öğretmenin stresini de azalacaktır

(Gordon, 2003).

Özetle istenmeyen davranışların zorlama ile bastırılması sadece geçici bir

uyum havası yaratmaktadır. Bu tür barış adalet yerine öfke ve tepki getireceğinden

bozucu davranışların artarak ve daha güçlü şekilde farklı alanlarda kendini

göstermesine yol açmaktadır (Gordon, 2003; Başar, 2008). Oysa daha ılımlı ve

 53

hoşgörülü bir yaklaşım bireyin dışlanmadan hatasını fark etmesini sağlayacağından

daha olumlu bir gelişmeye sebep olmaktadır.

Bir sosyal ortamda her bireyin davranışının bireyin gerçeğini yansıttığı

(Külahlıoğlu, 2000) düşünüldüğünde tutumların davranış oluşturmadaki itici gücü

önem kazanmaktadır. Çünkü bir öğretmen tutumlarının el verdiği ölçüde sınıf içi

davranışları algılayacak ve yine bu algılama çerçevesi içinde tutumunun elverdiği

davranışlara yönelecektir. Bu açıdan olumlu tutumların olumlu, olumsuz tutumların

ise olumsuz davranışlara yönelmeye sebep olacağı söylenebilir.

Tutum kısaca bireyin bir durum, olay ya da olgu karşısında ortaya koyması

beklenen olası davranış biçimi olarak tanımlandığına göre istenmeyen davranışlar

karşısında öğretmenin takınacağı tutumun, bu davranışları önlemek veya düzeltmek

için göstereceği davranışların bir ön habercisi olduğu kabul edilebilir. Tutumlar

çeşitli faktörlerin etkisi altında oluşarak şekillenmektedir. Bu bağlamda özellikle

sosyal tutumların oluşumunda toplumsal etkilerin önemi büyüktür. Dolayısıyla

öğretmenlerin disiplin anlayışları ve sınıf içi istenmeyen davranışları yönetme

şekilleri de bu normlardan etkilenmektedir.

Toplumsal yapı ve kültürün etkisiyle Türkiye’deki disiplin anlayışının baskıcı

ve yetkeci bir yapıya sahip olduğu söylenebilir (Gözütok, 2008). Bu anlayışın etkisi

ile disiplin sağlama amacıyla genel olarak başvurulan temel yöntemler yetkeci ve dış

denetimin merkez rolünü kabul eden tutum ve davranışlar olmaktadır. Bu amaçla

izlenen yollar da buyruk, emir verme, öğüt verme, itaat etmeye yönelik davranış

değiştirme istemi, azarlama, ses yükseltme, gerektiğinde ceza, dahası da fiziksel

(bedensel) ceza verme olmaktadır (Topses, 2000). Toplumsal yapının bir parçası olan

okullarda da disiplin oluşturma yaklaşımlarının bu anlayışı yansıttığı görülmektedir.

Kimi zaman öğretmenler ne derece iyi yetişmiş ve eğitilmiş olsalar da içinden

geldikleri ortamın ve toplumsal yapının izlerini ve kimi değerlerini kendi

kişiliklerinde yaşatmayı sürdürebilmektedirler. Bu öğretmenler öğrencilerini de bu

yapıda algılamaya yönelik tutum ve davranışlar geliştirerek, kimi zaman da insan

saygısını temel alan yaklaşımları göz ardı ederek, istendik davranış değiştirme

yöntemlerini bu temel algılama biçimi içinde değerlendirebilmektedirler. Aynı

 54

zamanda da bazen öğretmenler toplumsal yapının ürünü yetkeci, ilgisiz-sevgisiz

ailelerden, geleneksel aile yapılarından gelen öğrencilerle karşılaştıklarında çeşitli

uyum sorunları, tutum ve davranış dengesizlikleri, disiplin sağlamada yetersizlikler

ve ders verimini azaltıcı sorunlar yaşayabilmektedirler. Bu sorunların etkisiyle

denetim-yönetim yeterlilikleri ve yöntemlerinin geçersiz kalması durumunda da

geleneksel yetkeci tutum ve davranışları içeren yöntemleri devreye sokmayı tercih

edebilmektedirler. Ancak kullanılan baskı içeren yöntemler çocuklarda ve gençlerde

bazı tepki biçimlerinin ortaya çıkmasına neden olmaktadır (Topses, 2000; Gözütok,

2008).

Fiziksel ceza, toplumun her kesiminde olduğu gibi okullarda da görülen ve

yukarıda açıklanan olguların da bir sonucu olarak kimi öğretmenlerce tercih edilen

bir baskı yöntemidir. Ancak dövülen çocukların cezalandırma sırasında ürkütücü

boyutlarda nefret ve öfke duyguları geliştirdikleri ve bedensel cezanın “sosyal

davranış bozukluğu”na sebep olduğu düşünüldüğünde bedensel ceza

deneyimlerinden iyi davranışlara doğru bir gelişmenin gerçekleşmesi mümkün

gözükmemektedir (Akt. Gözütok, 2008). Bu türden tutum ve davranışlar öğrencilerin

benlik tasarımlarını, öz değer ve öz saygı duygularını örseleyici, kimlik gelişiminde

sorunlar yaratıcı, öğrencilerin girişim çabalarını ketleyici sonuçlar üretmektedir.

Oysa çağdaş eğitim anlayışları insan değeri ve saygısına dayalı, benlik değerini

yükseltmeye yönelik, iç denetimli, problem çözme yeterlilikleri gelişmiş, istek, sevgi

ve güdülemelerini kendi iç dinamizmlerinden kaynaklandıran özerk ve bağımsız

bireyler yetiştirmeyi amaçlamaktadır (Topses, 2000). Bu bağlamda bu özelliklere

sahip öğrencilerin yetiştirilmesi hoşgörünün hâkim olduğu demokratik ortamlarla

sağlanabilir. Geleneksel öğretim anlayışları ve baskıcı öğretmen tutumları bu amacın

önünde bir engeldir (Gözütok, 2008).

Sınıf içi istenmeyen davranışlara yönelik öğretmen tutumlarının

şekillenmesinde öğretmenin benimsediği felsefi görüşün etkisi oldukça fazladır.

Çünkü öğretmen sınıf içi tutum ve davranışlarını eğitimde temele aldığı felsefi

görüşün etkisinde düzenlemektedir. Bu anlamda çağdaş görüşleri benimseyen bir

öğretmenin öğrenci davranışlarını algılama ve bunlara müdahale şekli de bu

görüşlere uygun olacaktır. Geleneksel düşünce yapısına sahip bir öğretmen ise bu

 55

yönde tutum ve davranışlar sergileyecektir. Bu nedenle öğretmen tutumlarına yön

vermesi açısından yapılandırmacı yaklaşımın yakından incelenmesi faydalı olacaktır.

Yapılandırmacı Yaklaşımın Öğretmen Tutumlarına Etkisi

Sınıftaki eğitim ve öğretime yön veren eğitim felsefesi öğretmen tutumlarını

belirleyen ve etkileyen önemli bir faktördür. Eğitim felsefesinin sınıf içindeki eğitim-

öğretim uygulamalarına yön vermesi iki boyutta düşünülebilir. Bunlardan birincisi

hükümetlerce seçilmiş ve benimsenmiş olan eğitim felsefesidir. Bu genel görüş

ülkenin eğitim politikalarının ve sistemlerinin oluşmasında ve şekillenmesinde etkili

olarak eğitime yön vermektedir. Bu anlamda temele alınan felsefi yaklaşımın

getirdiği görüşler eğitim kuram ve uygulamasında etkili olmaktadır (Demirel, 2006:

Tozlu ve Yayla; 2006). İkincisi öğretmenin kendi hayat tecrübeleri ve yaşantıları

sonucu oluşturduğu öznel felsefi tutumudur (Tozlu ve Yayla, 2006; Kağıtçıbaşı,

1996). Bu öznel felsefi tutum ise öğretmenin davranışlarını yönlendirerek sınıf içi

eğitim öğretimle ilgili uygulamalara etkide bulunmaktadır. Bu bağlamda öğretmenin

öznel felsefi tutumu, genel felsefi görüşün sınıf içindeki yansımasını

şekillendirmektedir. Dolayısıyla sınıf içindeki eğitim uygulamaları bu iki etkinin

altında yürütülmektedir. Bu noktada felsefi bakış açısının önemli rol oynadığı açıktır

(Demirel, 2006; Tozlu ve Yayla, 2006). İstenmeyen davranışlara yönelik tutumların

şekillenmesi boyutunda ise felsefi bakış açısı istenmeyen davranışları algılama

çerçevesi sunmakta; böylece bu davranışlara yaklaşımı ve müdahale şekillerini

etkilemektedir.

Bir ülkenin benimsemiş olduğu eğitim felsefesinin uygulama sahasına

çıkması ve hayata geçirilmesi programlar aracılığıyla olmaktadır. Bu açıdan

programın uygulayıcıları olan öğretmenler eğitim felsefesinin hayata nüfuz

edebilmesinde en önemli etken olmaktadırlar (Demirel, 2006). Çünkü bir öğretmen

kendi felsefi görüşü ile programın öngördüğü uygulamalar arasında uzlaşma

sağladığı ölçüde etkin eğitim felsefesinin görüşlerini sınıfına taşıyabilecektir. Bu

bağlamda öğrencileri yetiştirmede ülkenin genel eğitim felsefesinin yanında

öğretmenin kişisel felsefi görüşü ve buna bağlı tutumlarının da etkisinin olacağı

söylenebilir.

 56

Eğitim sistemleri çeşitli dönemlerde ortaya atılan felsefi görüşlerden

etkilenmiştir. Son yıllarda dünyada yaşanan hızlı toplumsal, ekonomik ve teknolojik

gelişmeler eğitim anlayışlarını da etkileyerek köklü dönüşümlere sebep olmuştur. Bu

anlamda çağdaş anlayış ve kuramların sınıf ortamına taşıdığı yeni görüşler bilgi ve

öğrenmenin doğasına ilişkin açıklamaları ile eğitim ortamının yeniden düzenlenmesi

gereğini doğurmaktadır. Öznelliğin önem kazandığı günümüzde eğitimde de bireyin

kendi yetenek, ilgi ve ihtiyaçlarının temele alındığı yaklaşımlar kabul görmektedir.

Bu anlayış aynı zamanda demokrasi ve hoşgörü kültürünü de beraberinde

getirmektedir (Tunç, 2009).

Yapılandırmacı yaklaşım çağdaş yönelimler içinde ifade edilen ve

günümüzde Türkiye’deki eğitim sisteminin şekillenmesinde etkili olan anlayışlardan

biridir. Yapılandırmacı yaklaşım, dünyayı görme ve algılama şekli olarak ifade

edilmekte ve bu yönüyle felsefi bakış açısını yansıtmaktadır. Çünkü

yapılandırmacılık bilgi ve öğrenmenin doğası ile ilgili bir yaklaşımdır (Gökdaş,

2006). Bu bağlamda yapılandırmacı yaklaşım daha çok okul yaşamını düzenleyen

inançlar, normlar ve uygulamalardan oluşmaktadır. Bu kültür ise öğrenenlerin

arkadaşlarıyla, öğretmenleriyle ve konu alanı ile ilgili etkileşimlerini

biçimlendirmektedir (Yurdakul, 2005). Bu açıdan yapılandırmacı yaklaşım

uygulamalarının aynı zamanda sınıf içindeki bireylerin birbirlerine karşı tutumlarının

oluşmasında etkili olduğu söylenebilir.

Yapılandırmacı yaklaşım bilgi ve gerçeklik ile öğrenmenin doğasına ilişkin

açıklamaları nedeniyle sınıftaki öğrenci davranışlarını bu çerçeve içinde algılama ve

değerlendirmede etkili olacaktır. Böylece öğretmenin tutum geliştirmesine etki

edecektir. Bu bağlamda yapılandırmacı yaklaşımın öğrenme ile ilgili varsayımları

şöyle özetlenebilir (Yurdakul, 2005; Demirel, 2006; Tunç, 2009):

1. Öğrenme bireyin kendi algı ve değerlendirmeleri yoluyla oluşan içsel

bir süreçtir.

2. Öğrenme bireysel olarak ancak sosyal ortamda gerçekleşmektedir.

3. Öğrenme doğrusal ve hiyerarşik bir süreç olmayıp eski bir öğrenme

yeni öğrenmelerle değişebilir veya çürüyebilir.

 57

4. Bilgiyi yapılandırma sürecinde ön bilgiler, inançlar, ön yargılar,

dünya görüşü gibi bireysel özellikler belirleyici olmaktadır.

5. Öğrenme bireysel boyutta kendi anlamlarını oluşturmanın yanında

sosyal boyut olarak sosyal anlamlar yoluyla diğerleriyle uzlaşmadır.

6. Öğrenme mutlaka bir bağlam içinde oluşmaktadır.

7. Öğrenmede güncellik ve yaşamla ilgili olma önemlidir.

8. Çok boyutlu ve dinamik bir etkileşim olan öğrenme, durumlu bir

etkinliktir.

9. Bilgi geçici, gelişimsel, sosyal ve kültüreldir.

10. Öğrenme zihinsel biliş haritasının rafine edilmesi ya da

yapılandırılmasıdır.

11. Öğretmen açımlayıcı sorularla öğrenme sürecini yönlendirebilir ancak

bu yapıların oluşumunu etkilemez, yönetmez.

Yapılandırmacı yaklaşım geleneksel anlayıştan farklı olarak nesnel bilgi ve

gerçekliği reddetmektedir. Bu anlayışa göre öğrenenler kendi algılarını ve zihinsel

yapılarını kullandıkları içsel bir süreçten geçerek bilgiyi yapılandırmakta ve kendi

anlamlarını oluşturmaktadırlar. Kısaca bilgi bireysel ve içsel olarak zihinde

oluşmaktadır (Şimşek, 2004; Gökdaş, 2006). Bu nedenle de her bireyin gerçeği farklı

olmaktadır. Bu anlamda yapılandırmacılık bireyselliğe büyük önem vermektedir. Söz

gelimi aynı şeyi dinleyen iki öğrencinin bu dinlemeden farklı sonuçlara ulaşması

mümkündür. Çünkü öğrencilerin dinlediklerini veya karşılaştıkları olayları

anlamlandırmalarında bireyin kendi deneyimleri, içinde bulunulan kültür,

öğrenmenin gerçekleştiği etkileşimin doğası ve bireyin bu süreçte üstlendiği rol gibi

çok sayıda etken belirleyici olmaktadır (Yurdakul, 2005; Tunç, 2009). Ancak

bireyler anlam oluştururken kendileri ile diğerleri arasında sosyal anlam birliği

sağlayarak öğrenmekte ve bu yolla kendi doğrularının geçerliğini denetlemektedirler.

Bu nedenle öğrenmede sosyal bağlamın büyük önemi vardır (Yurdakul, 2005).

İstenmeyen davranışlara karşı öğretmen tutumlarının önemi bir anlamda bu sosyal

etkileşimin öneminden doğmaktadır.

Yapılandırmacı yaklaşımda öğrenmede bilgiyi üretme esastır. Bu açıdan

yapılandırmacı yaklaşım eski anlayışlara göre öğrenme açısından öğrencilere daha

 58

fazla sorumluluk vermektedir. Çünkü öğrenci kendi bilgisini yapılandırırken kendi

öğrenmesinden de sorumlu duruma gelmektedir. Yapılandırmacı öğrenme sürecinde

öğrenenler bilgiyi bireysel olarak yaratmakta, yorumlamakta ve yeniden organize

etmektedirler. Bu bilişsel dönüşüm öğrenenlerin önceden var olan bilgileri ile formal

öğretim yaşantılarını birbirine bağdaştırdığında gerçekleşmektedir. Bunun için

öğrenenler problem çözmeye dayalı araştırma etkinliklerinde öğretmen ve

arkadaşlarıyla tartışmalara katılmaktadırlar. Bu süreçte anlayışlarını farklı biçimlerde

gösterebilecekleri ortamlara ihtiyaç duymaktadırlar (Yurdakul, 2005).

Yapılandırmacı yaklaşımı benimseyen bir öğretmenin öğrenciye ve

öğrencinin sergileyeceği davranışlara yaklaşımı da bu çerçevede olacaktır. Böylece

sınıfta istenmeyen davranışların neler olabileceği, bunlara nasıl yaklaşılacağı ve nasıl

tepkiler verileceği netlik kazanacaktır. Aynı zamanda öğretmenin kendi felsefi

görüşünü bu felsefe doğrultusunda şekillendirmesi programın gerekli gördüğü

uygulamaları da benimsemesini ve uygulayabilmesini sağlayacaktır.

Yapılandırmacı yaklaşımın eğitim ortamına taşıdığı çağdaş görüşler

geleneksel anlayışın çok ötesinde bir görünüm çizmektedir. Bu nedenle geleneksel

anlayışla birlikte süre gelen birçok tutum ve davranışı da geride bırakmayı

gerektirmektedir. Ancak kuramsal olarak ortaya atılan fikirlerin uygulamaya

dönüşmesi kabul edilip benimsenmesi kadar kolay olamamaktadır (Demirel, 2006).

Bu bağlamda Türkiye’de yapılandırmacı yaklaşım benimsenmesine karşın çeşitli

nedenlerden dolayı uygulamaya tam anlamıyla geçilememiştir. Sınıflarda geleneksel

yaklaşımın (özellikle de esasiciliğin) yansımaları hala devam etmektedir (Alkan,

1983; Gözütok, 2008). Eğitime yön veren felsefi bakışın öğretmen tutumlarında

etkili olması nedeniyle yapılandırmacı yaklaşımın geleneksel yaklaşımla

karşılaştırılması öğretmen tutumlarını olumlu veya olumsuz olarak değerlendirme

noktasında anlamlı olacaktır.

Yapılandırmacı yaklaşımla geleneksel anlayışın karşılaştırılması

Geleneksel yaklaşım eğitim felsefelerinden daimicilik ve esasicilikten

etkilenmiş olan görüştür. Buna karşılık olarak yapılandırmacı yaklaşım çağdaş

görüşleri ifade etmektedir. Yapılandırmacılık ilerlemecilik ve yeniden kurmacılık

 59

akımlarından etkilenmiştir. Geleneksel yaklaşımda öğretmen ve öğretim merkezli bir

sistematik izlenirken öğrenci özelliği ve ihtiyaçları göz ardı edilmektedir. Oysa

yapılandırmacı yaklaşım öğrenci merkezli bir yaklaşımdır. Bu anlayışta öğrenen

özellikleri ön plandadır (Demirel, 2006; Gökdaş, 2006; Demirel, 2008).

Yapılandırmacılığın da içinde olduğu çağdaş felsefi görüşlerin en belirgin

özelliği geleneksel eğitimin aşırı şekilciliğine, katı ve baskıcı disiplin anlayışına,

öğretmen merkezli edilgen insan yetiştiren pasif öğretimine karşı çıkmasıdır.

Yapılandırmacılıkta gelenekselin aksine değişim gerçeğin özü olarak kabul

edilmektedir. Eğitimde ise öğrencinin gelişim düzeyi, ilgi, ihtiyaç ve beklentileri

dikkate alınarak onun doğal gelişiminin sağlanması esas alınmaktadır. Bu açıdan

okulda demokrasi ve fırsat eşitliğinin sağlanması ile hoşgörü önemlidir. Öğrenciler

işbirliği ve paylaşmaya teşvik edilmektedir (Sönmez, 1996; Demirel, 2006; Tunç,

2009).

Sınıf içindeki öğrenci davranışlarına yönelik öğretmen tutumlarını

değerlendirmeye ışık tutması açısından geleneksel yaklaşım ile yapılandırmacı

yaklaşımlar karşılaştırılmıştır. Her iki yaklaşım bilgi, gerçeklik ve öğrenme; öğrenci

ve öğretmen rolleri; içerik ve yöntem, değerlendirme ile öğrenci davranışlarına bakış

yönlerinden ele alınmıştır.

Bilgi, Gerçeklik ve Öğrenme: Geleneksel yaklaşımda bilgi ve gerçeklik

bireyin dışında ve bireyden bağımsızdır. Daimicilikte evrensel ilkelerin değişmez

olduğu savunulur. Bu nedenle de geleneğe önem verilir. Benzer şekilde esasicilikte

de bir insanın eğitilmiş kabul edilmesi her insanın sahip olması gereken esasları

bilmesi şartına bağlanır. Bu nedenle geleneksel anlayışta öğrencilerin ne öğreneceği

ve nasıl davranacağı bellidir. Öğretmen kültürel mirasın temsilcisi olarak öğrenciler

için neyin iyi olduğunu belirleyerek onların neleri öğreneceklerine karar verir. Bu

noktada daimicilik insan aklına ve onun gelişimine önem vermesi açısından

esasicilikten ayrılsa da öğrencilerin ne öğreneceklerine karar veremeyeceği

düşüncesi bu görüşün öğretmen merkezli anlayıştan sıyrılamamasına neden olmuştur.

Esasicilikte ise tarihsel süreçte elde edilen bilgi ve tecrübeler öğrencilerin deneye

yanıla bulacağı bilgilerden değerli görülmüştür. Bu nedenlerden dolayı geleneksel

 60

yaklaşımlarda önceden belirlenmiş bir içerik öğretmen tarafından öğrencilere

aktarılmaktadır (Demirel, 2006; Tozlu ve Yayla, 2006).

Yapılandırmacı yaklaşımda gerçeklik ve doğru bilgi zihinde bireysel (öznel)

olarak yapılandırılmaktadır. Bu anlamda bilginin duruma özgü, bağlamsal ve bireyin

anlamlarının bir görünümü olması nedeniyle bireysel anlamların aktarımı da

mümkün değildir. Bu nedenle bilgi dış dünyanın bir kopyası değildir ve bir kişiden

diğerine de geçememektedir (Yurdakul, 2005). Bilgi bireysel olarak, içsel süreçlerle

üretilmekte ve birey tarafından yapılandırılmaktadır. Öğrenmenin birey açısından

anlamlı olması önemlidir. Bu nedenle bireyin kendi merakı ve güdüleri ön planda

olduğu için program ve içerik esnek tutulmaktadır. Program öğrenci sorunlarına göre

yönlendirilmektedir (Demirel, 2006).

Bilginin bireyden bağımsız olması nedeniyle geleneksel yaklaşımda öğrenme

bağlamsızlaşmaktadır. Ancak yapılandırmacılıkta öğrenci sosyal bir bağlama

katılarak öğrenmektedir (Gökdaş, 2006).

Öğrenci ve Öğretmen Rolleri: Geleneksel yaklaşımda sabit ve değişmez

ilkelerin, hayatla ilgili önemli bilgilerin öğrencilere öğretilmesi söz konusudur. Bu

bağlamda okul öğrenciyi hayata hazırlayıcı bir rol üstlenmektedir. Bu hayata

hazırlama işinde öğretmen öğrencinin ne öğreneceğine ve nasıl davranacağına karar

vermekte; bilgi ve deneyimlerini öğrenciye aktarmaktadır. Süreçte öğretmen aktiftir.

Öğrencinin görevi ise bu bilgileri kavramaktır. Bu nedenle de tekrar ve ezbere önem

verilir (Tunç, 2009; Demirel, 2006; Tozlu ve Yayla, 2006) .

Yapılandırmacı yaklaşımda ise öğrenci bilgiyi yapılandırırken bilgiye kendi

ulaşır, var olan bilgileri ile yenilerini ilişkilendirir. Böylece kendi deneyimleri ve

düşünmesi sonucunda kendi bilgi, beceri ve yeterliliklerini oluşturur. Yani öğrenci

planlama da dahil olmak üzere öğretimle ilgili tüm süreçlerde aktif rol alır. Bu

anlamda öğrenciden öğrenme sürecinde daha fazla sorumluluk almaları böylece

bağımsız ve eleştirel düşünme ile problem çözme becerilerini geliştirmeleri

beklenmektedir. Öğretmenin rolü ise “öğretici” yerine “ortam düzenleyici”,

“yönlendirici” ve “kolaylaştırıcı” olarak değişmiştir. Öğretmen bir anlamda

öğrenmeyi kolaylaştırıcı, yardımcı, dost ya da herhangi bir gereksinme anında

 61

kendisine başvurulacak bir danışman gibidir. Bu yüzden öğretmenden sınıfta

işbirliğini ve etkileşimi sağlayacak tutum ve davranışlar sergilemesi beklenmektedir

(Akt. Demirel, 2008).

Geleneksel anlayışta öğrenci düşünebilecek yeterlilikte görülmediği için

öğrenciden gelen sorulara yeterince önem verilmemektedir. Sorular öğretmen

tarafından öğrencilere yönlendirilmektedir. Öğretmen aynı zamanda öğrencilerin

öğrendikleri bilgilerin geçerliliği için doğru yanıtları aramaktadır. Bu durum ise

öğrencilerin sorgulayıcı ve eleştirel düşünmeyi içeren bir anlayış geliştirmelerini

engellemektedir. Yapılandırmacı yaklaşımda ise öğrenci merak etmeli, sormalı,

araştırmalı, bulmalı ve yorumlamalıdır. Bu açıdan öğretmen, öğrenci özelliğine ve

girişimciliğine izin vermektedir (Demirel, 2006). Bu bağlamda geleneksel

yaklaşımda öğretmenin işlevi talimat vermek ve otoriteyi sağlamak iken

yapılandırmacı yaklaşımda tartışma ve etkileşimi sağlamaktır (Şimşek, 2004).

Öğretmen öğrencilerin düşünmelerine ve kendi bilgilerini yapılandırmalarına yardım

ederken onların fikirlerine müdahale etmemektedir. Yalnızca kendilerini sosyal

uyuma ulaştıracak cevapları üretmeleri için öğrencileri sorularla düşünmeye teşvik

etmektedir (Tunç, 2009).

Yöntem: Geleneksel yaklaşımda öğretmen konuşması ve sunumu hâkimdir.

Öğrenciler ise öğretmenin sunduklarını öğrenmek için bireysel olarak çalışırlar.

Bunun yanında soru cevap yöntemi kullanılsa da öğrenci öğretmenin sorduğu

cevapların doğru yanıtlarını aramaktadır. Bu nedenle etkileşim tek yönlüdür.

Bilimsel araştırma yöntemi ise nesnel dünyanın hazır olan bilgilerine ulaşma ile

sınırlı kalmaktadır. Yapılandırmacılıkta ise öğrenmenin bireysel anlamlar oluşturma

olmasının yanında aynı zamanda sosyal etkileşim içinde anlamlarda ortaklığa varma

süreci olduğu görüşü vurgulanmaktadır. Bu nedenle işbirliğine dayalı çalışma,

tartışma araştırma, deneme, bulmanın hâkim olduğu grup çalışmalarına önem

verilmektedir. Bu bağlamda öğretmen öğrencilerin öğretmenleriyle ve birbirleri ile

diyalog içinde olmalarına olanak tanımaktadır. Aynı zamanda öğrencilerin

birbirlerine açık uçlu düşündürücü sorular sormalarını da desteklemektedir (Şimşek,

2004; Yurdakul, 2005; Demirel, 2006). Sosyal etkileşimin hâkim olduğu böyle bir

ortamda geleneksel yaklaşımdaki sessiz bir şekilde sınıfta oturma devri de sona

 62

ermektedir. Öğrenciler konuşmalı, sormalı, tartışmalıdır. Bu nedenle sınıfta

sergilenmesi istenmeyen birçok davranış da istenen durumuna gelmektedir.

Değerlendirme: Geleneksel yaklaşımda öğrencilerin öğrenecekleri bilgiler

ve kazanması gereken davranışlar önceden belli olduğu için öğrencilerin bu bilgi,

beceri ve davranışları kazanıp kazanmadıkları ölçüt olarak alınmaktadır. Bu nedenle

değerlendirme ürüne yöneliktir. Öğrenciler arasında bir karşılaştırma söz konusudur

(Tozlu ve Yayla, 2006; Sönmez, 1996). Yapılandırmacılıkta ise öğrenci kendi

bilgisini ve anlamlarını oluşturmaktadır. Bu nedenle öğrencinin geçirdiği tüm

süreçler önemli görülmektedir. Bu nedenle ürünün yanında süreç değerlendirmeye

önem verilir. Değerlendirmede de bireysellik önemlidir. Bireyler kendi yetenek ve

gelişimleri açısından değerlendirilmektedir (Yurdakul, 2005; Demirel, 2006;

Demirel, 2008; Tunç, 2009).

Sınıf İçi Kurallar ve Öğrenci Davranışlarına Bakış: Geleneksel anlayışta

değişmez evrensel ilkelere göre oluşturulmuş kurallar mevcuttur. Öğrencilerden

beklenen davranışların çerçevesi bu kesin kurallarla çizilmiştir ve bundan

saplamalara tolerans gösterilmez. Bu anlamda bir sınıftaki istenmeyen davranışlar

bellidir ve öğrenci davranışlarına bu çerçeveden bakılarak tepki oluşturulur. Ürün

önemli olduğu için davranışa odaklanılmıştır, davranışın nedenleri ile fazla

uğraşılmaz. Yanlış olduğu düşünülen davranışların dışsal bir kontrol ve etki ile

değiştirilebileceği inancı vardır. Bu nedenle kurallar davranışlara odaklanmıştır. Bu

katı görüş öğretmen tutumlarının sert ve baskıcı olmasına neden olmaktadır. Ayrıca

esasicilikte öğrenmenin zor ve karmaşık bir iş olarak algılanması sert bir disiplini ve

öğretmen otoritesini desteklemektedir. Bu nedenle geleneksel anlayışta ceza ve

dayak olağandır.

Yapılandırmacı yaklaşımda öğrencinin bireysel özelliklerine ve süreç içindeki

aktifliğine önem verilmektedir (Şimşek, 2004; Yurdakul, 2005; Demirel, 2006;

Demirel, 2008; Tunç, 2009). Aynı zamanda öğrenci hataları, öğrenme için başlangıç

noktası olarak kabul edildiğinden yapılandırmacı öğrenme süreçlerinin en önemli

özelliklerinden biri olmaktadır (Yurdakul, 2005). Bunun yanında istenmeyen

davranışların ne olduğu kişiye, zamana ve etkinliğin türüne göre de farklılık

 63

göstermektedir. Bu nedenle öğrenci davranışlarına daha toleranslı bir bakış söz

konusudur. Yapılandırmacı yaklaşımda -psikolojik ya da fiziksel- şiddetin hiç bir

türüne yer yoktur. Bu bağlamda öğrenme için tehlikesiz bir ortamın yaratılması

önemlidir (Tunç, 2009). Çünkü öğrenme süreci cezalandırıcı ise ya da hataları

affedici değilse öğrenciler risk almak istemeyeceklerdir. Bunun sonucunda da

öğrenim istenen düzeyde sağlanamayacaktır (Yurdakul, 2005). Bu sebeplerden

dolayı yapılandırmacılıkta daha esnek, demokratik ve empatik bir tutum hâkimdir.

Bu durum öğrenci davranışlarının nedenlerini araştırmaya yönelik hoşgörülü bir

anlayışı desteklemektedir.

Geleneksel yaklaşımda öğretmen yönetimle ilgili bütün yetkileri elinde

bulundurmakta, öğrencilerin uyması gereken kuralları belirlemektedir.

Yapılandırmacı yaklaşımın öğrenci ve davranışlarına bakışı ise sınıf kurallarını ve

sınıfın yönetim şeklini oluşturma hususunu da değiştirmektedir. Her sınıftaki öğrenci

özellikleri farklı olacağına göre her sınıfın kuralları da sınıfa özgü olacaktır. Bu

bağlamda sınıf kurallarının oluşturulmasında öğrenci katılımı esastır. Böylece

öğretmen yetkisini öğrencilerle paylaşmaktadır.

Yapılandırmacı Yaklaşımın Türkiye’de Uygulanması

Türkiye’deki eğitim sisteminin şekillenmesine esas olan felsefi akımlar göz

önünde bulundurulduğunda Cumhuriyet’in kurulduğu ilk yıllardan bu yana eğitimde

çağdaş görüşlerin benimsendiği görülmektedir (Sönmez, 1996). Ancak kuramsal

olarak benimsenmesine karşın uygulama olarak düşünüldüğünde son yıllara kadar

çağdaş görüşlere geçişin tam anlamıyla sağlanamadığı görülmektedir (Alkan, 1983;

Gözütok, 2008). Son yıllarda öğretim programlarının yapılandırmacı yaklaşıma göre

yenilenmesi ile yapılandırmacılığın ön gördüğü yönde olumlu gelişmeler

sağlanmıştır. Ancak temelleri uzun süre önce atılmış olmasına rağmen istenen

gelişimin yakalanamaması ve hala geleneksel anlayışın devam etmesi

düşündürücüdür (Gözütok, 2008). Söz gelimi Cumhuriyet’in ilk yıllarından itibaren

ilerlemecilik akımı eğitimde temele alınmasına rağmen geleneksel kültürün de

etkisiyle uygulamada esasicilik daha fazla etkili olmuştur. Esasiciliğin sert ve baskıcı

disiplinin tercih edilmesinde özellikle sınıfların kalabalık olmasının öğretimi

 64

zorlaştırdığı düşüncesinin etkili olduğu ileri sürülebilir (Alkan, 1983; Gözütok, 1993;

2008).

Eğitim sistemindeki gelişmenin istenen düzeye ulaşamaması, eğitimin nüfus

artışına, siyasal ve ekonomik gelişmelere ayak uyduramamasına bundan dolayı da

kuramdan uygulamaya tam anlamıyla geçilememesine bağlanabilir. Bu bağlamda

yeni eğilimlerin sınıf ortamlarına taşınamaması ile ilgili olarak olanak yetersizliği ve

plansız uygulamalar gibi sebepler öne sürülebilirse de eğitim personelinin değişime

gösterdiği dinencin de büyük payı vardır (Alkan, 1983; Alıcıgüzel, 2001). Çoğu

öğretmenin gelenek ve alışkanlıklara aşırı bağlılıkları -bazı durumlarda bu

bağımlılığın tembellikle de birleşmesi sonucu- bu öğretmenlerin mevcutla

yetinmelerine hatta onu savunmalarına neden olmaktadır (Alıcıgüzel, 2001). Okul ve

sınıf içi disiplin anlayışları dolayısıyla da istenmeyen davranışlara yönelik öğretmen

tutumları bu gelenekseli aşamama durumundan payını almaktadır. Sonuçta öğretimin

sorumluluğunu ve yönetme yetkisini elinde bulunduran çoğu öğretmen bu yetkiyi

paylaşmayı makul görememektedir.

Yapılandırmacı yaklaşımın yanında çoklu zekâ kuramı, etkin öğrenme,

işbirliğine dayalı öğrenme, yaşam boyu öğrenme, yaratıcı düşünme, eleştirel

düşünme, kurmacılık, vb gibi yeni kavramları içeren ve her öğrencinin farklı

öğrenme şekli olduğunu savunan yeni eğilimler sınıftaki davranış düzeninin nasıl

olması gerektiği konusunda farklı görüşler sunmaktadır (Demirel, 2006). Buna göre

bazı öğrencilerin öğrenebilmek için sınıfta sürekli hareket halinde olmaya ya da

etrafındakilerle bir şeyler tartışmaya ihtiyacı olması istenmeyen davranışların aslında

neler olduğu konusunu da yeniden düşünmeyi gerektirmektedir. Çünkü geleneksel

anlayışın istenmeyen davranış olarak gördüğü bazı davranışlar yeni anlayışlarda

istenen durumuna gelmektedir. Bu bağlamda öğrencilerin ders boyunca yerlerinde

sessiz ve hareketsiz oturmalarını bekleyen ve bunu sağlamak için baskıcı yöntemlere

başvuran geleneksel disiplin anlayışındaki öğretmenlerin bu tutumlarını

değiştirmeleri gerekmektedir. Ayrıca yeni yaklaşımların çağdaş disiplin anlayışlarına

göre öğretmenin, öğrencilerin küçük hatalarına hoşgörü ile yaklaşması, bunu da bir

öğrenme yolu olarak görmesi ve onlara karşı sabır göstererek sinirlerine egemen

olması önemlidir. Bunun için öğretmen duygusal yönden dengeli ve olgun bir kişilik

 65

özelliğine sahip olmalı ve istenmeyen davranışlar karşında öfkelenme, sinirlenme

veya bunlardan aşırı derecede rahatsız olma gibi olumsuz tutumlar içine girmekten

kaçınmalıdır.

Buraya kadar anlatılanlar özetlenecek olursa istenmeyen davranışlar eğitim

ve öğretimi olumsuz yönde etkileyen değişkenler olarak sınıf yönetimini

zorlaştırarak istendik davranışların kazandırılmasına engel oluştururlar. Bu nedenle

etkili bir eğitim-öğretim ortamı oluşturulması için bu tür davranışların önlenmesi

gereklidir. İstenmeyen davranışların önlenmesi amacı ile yapıcı disiplin yöntemleri

kullanılarak öğrencide içten kontrollü bir disiplin anlayışı geliştirilebilir ve bu sayede

bu tür davranışların ortaya çıkması önlenebilir. Baskıcı ve yetkeci yöntemler ise

çocuğun problemlerinin sadece boyut değiştirmesine yol açmaktadır. Böylece

problem daha da büyüyerek içinden çıkılmaz bir hale gelebilir. Ayrıca öğretmen bu

tutumlarıyla istenmeyen davranışlara kendisi de kaynaklık edebilir. Bu açıdan etkili

bir eğitim-öğretim faaliyeti için sınıf içi davranış düzeninin oluşturulmasında,

öğretmenin istenmeyen öğrenci davranışlara yönelik tutumları oldukça etkili

olmaktadır.

Günümüzde Türkiye’deki durum incelendiğinde gerek öğretim yöntemlerinin

uygulanmasında gerekse sınıf içi davranış düzenlerinin oluşturulmasında yeni

yaklaşımlara yönelmenin söz konusu olduğu görülmektedir. Özellikle son yıllarda

yeni öğretim programlarının yapılandırmacı yaklaşıma göre düzenlenmesi ve

uygulanmasını da içeren eğitim reformuyla olumlu gelişme hızlanmıştır. Ancak

Cumhuriyetin ilk yıllarında ön görülmüş ve o zamandan beri sağlanmaya çalışılan

gelişmenin bir türlü istenen düzeye ulaşamamasında gelenekselden uzaklaşamamanın

da etkisi vardır. Özellikle disiplin anlayışlarında toplumsal yapının bir ürünü olan

baskıcı otoriteden çeşitli nedenlerle vazgeçmek istememe bu yeni yaklaşımların

sınıfa taşınmasında engel oluşturmaktadır. Sonuçta öğretmenler yeni programı eski

disiplin anlayışları ile uygulamaya çalıştıklarında öğretimden de istenen verim

sağlanamamaktadır. Bu anlamda öğretmenin benimsediği felsefi anlayış onun

disiplin anlayışını etkilemekte, böylece öğretmenlerin istenmeyen davranışlara

yönelik tutumları, bu davranışları algılama ve giderme yolları da bu felsefi görüş

çerçevesinde şekillenmektedir.

 66

İstenmeyen davranışları etkili bir şekilde giderebilmek için bu davranışlara

doğru müdahale etmek önemlidir. Doğru müdahale ise uygun tutumda olma ile

mümkündür. Öğretmenin, sınıf içinde oluşan istenmeyen davranışlara uygun

olmayan tutumlar sergilemesi öğrencinin kişilik gelişimi ile akademik gelişimini

olumsuz yönde etkileyecektir. Oysa istenmeyen davranışlara olumlu tutumlar ile

yaklaşılması hem öğrencinin bu davranışlardan uzaklaşmasını sağlayacak hem de

akademik ve duyuşsal yönden olumlu gelişmesini destekleyebilecektir. Bu açıdan

sınıf içi istenmeyen davranışlara yönelik öğretmen tutumlarının ortaya konması sınıf

içi eğitim öğretimin yapılandırılması açısından oldukça önemlidir.

Tutumlar her zaman davranış oluşmasına neden olmasalar da tutumların

davranış oluşturma potansiyelleri göz önünde bulundurulduğunda, öğretmenin

istemeyen öğrenci davranışlarına yönelik tutumları ileride sergileyebileceği davranış

örnekleri hakkında ipucu vermeleri açısından önemlidir. Bu nedenle öğretmenlerin

istenmeyen öğrenci davranışlarına yönelik tutumlarının belirlenmesi, bu konuda

önlem alınabilmesi ve gerekli yetiştirmenin yapılabilmesi açısından önem arz

etmektedir. Ancak bu konu ile ilgili olduğu düşünülen araştırmalar incelendiğinde,

öğretmenlerin disiplin sağlama yöntemleri ile istenmeyen davranışlarla baş etme ve

istenmeyen davranışları önleme stratejilerinin belirlenmesine yönelik araştırmaların

olduğu görülmüş; ancak istenmeyen öğrenci davranışlarına yönelik öğretmen

tutumlarını inceleyen bir araştırmaya rastlanmamıştır. Belirtilen konular kapsamında

Türkiye’de yapılmış olan araştırmalardan bazılarına aşağıda kısaca yer verilmiştir.

İlgili Araştırmalar

Gözütok (1993), Ankara’daki Milli Eğitim Bakanlığı’na bağlı 97 lisede

çalışan öğretmenler üzerinde yaptığı “ Disiplin Sağlamada Öğretmen Davranışları”

konulu araştırmasında, öğretmenlerin sınıf içi disiplini sağlamada hangi davranışları

sergilediklerini; cinsiyet ve kıdem değişkenlerine göre bu davranışların değişip

değişmediğini incelemiştir. Bu araştırmanın sonucunda, öğretmenlerin % 35’inin

olumlu disiplin sağlama davranışı gösterdikleri, % 27’sinin ikaz edici davranışlarla

disiplini sağlama eğiliminde oldukları, % 30’unun olumsuz disiplin yöntemlerini

kullanarak sınıfta disiplin sağlama eğiliminde oldukları, % 8’nin ise disiplin

 67

yöntemlerinden hiçbirini kullanmadıklarını göstermiştir. Bu çalışmada mesleki

kıdemi fazla olan öğretmenlerin kıdemi az olan öğretmenlerden, kadın öğretmenlerin

erkek öğretmenlerden olumlu disiplin davranışlarını sergilemek konusunda daha

istekli oldukları ortaya çıkmıştır.

Sadık (2000), Adana ilinde 17 tanesi resmi ve 2 tanesi özel olmak üzere

toplam 19 ilköğretim okulunu kapsayan “İlköğretim I. Aşama Sınıf Öğretmenlerinin

Sınıfta Gözlemledikleri Problem Davranışlar” başlıklı bir araştırma yapmıştır. Bu

araştırmada ilköğretim birinci aşama (1-5) sınıflarında problem davranış olarak

tanımlanan öğrenci davranışları, bu davranışların yoğunluğu ve önem dereceleri,

sürekli problem davranış gösteren öğrenci sayısı ve cinsiyeti, öğretmenlerin yönetimi

zor olarak tanımladıkları problem davranışlar, problem davranışların yönetimine

ayrılan süre, öğretmenlerin bu konudaki yeterliliklerini nasıl algıladıkları ve problem

davranışların nedenleri öğretmen görüşlerine dayanılarak incelenmiştir. Araştırma

sonunda öğretmenlerin, problem davranışların yönetimine gereğinden fazla zaman

harcamalarına rağmen ara sıra sınıfta çeşitli problemlerle karşılaştıkları

belirlenmiştir.

Civelek (2001) tarafından yapılan “İlköğretimde Sınıf Öğretmenlerinin Sınıf

İçi Disiplini Sağlamada Kullandıkları Yöntemler” başlıklı araştırmada, sınıf

öğretmenlerinin disiplini sağlamada kullandıkları ödül ve ceza yöntemlerinin neler

olduğu tespit edilmeye çalışılmıştır. Araştırmada disiplin sağlamada kullanılan ödül

ve ceza yöntemlerinin öğretmenlerin köyde veya şehirde çalışma, kadın veya erkek

olma, müstakil sınıf veya birleştirilmiş sınıf okutma durumları, mezun oldukları okul

türü ve kıdemlerine göre farklılık gösterip göstermediğine bakılmıştır. Ceza ile

öğretmenlerin görev yeri arasıda anlamlı bir fark bulunamamıştır. Cinsiyet değişkeni

ile ceza verme arasında anlamlı bir ilişki bulunamamıştır.

Şahin (2005), ilköğretim okullarında I. kademe 5. sınıf öğrencilerinin

gösterdikleri istenmeyen davranışların görülme derecesini ve bu davranışlara ilişkin

olarak öğretmenlerin kullandıkları çözüm yöntemlerini belirlemek için öğretmen ve

öğrenci görüşlerine başvurmuştur. Bu amaçla Bolu ili merkez ilköğretim okullarında

5. sınıfı okutmakta olan 52 sınıf öğretmenin tamamı ile bu okullarda öğrenim gören

 68

2150 beşinci sınıf öğrencisinin 514’ü üzerinde çalışmıştır. Araştırmada ilköğretim

5.sınıf öğrencilerinin çeşitli istenmeyen davranışlar sergiledikleri belirlenmiştir. Bu

davranışların çözümünde ise öğretmenlerin sınıf kurallarını hatırlatma, derhal

davranışı sonlandırması için öğrenciyi uyarma, öğrenciye adıyla seslenme, dersten

sonra öğrenciyle konuşma, öğrencinin ailesiyle konuşma, öğrenciyle yaptığı davranış

hakkında konuşma, espriyle karışık cevap verme, öğrenciyi derse katmaya çalışma,

öğrenciyi derse teşvik etmeye çalışma, göz kontağı kurmaya çalışma, öğrenciyi

görmezlikten gelme, öğrenciye sorumluluk verme, rehber öğretmenle görüşme,

öğrenciye hafifçe dokunma, öğrenciye yaklaşma, aniden dersi kesme, el kol

hareketleriyle öğrencinin dikkatini çekme, öğrenciyi sevdiği şeylerden alıkoyma,

öğrenciyi azarlama, öğrenciye bağırma, öğrencinin yerini değiştirme, öğrenciye

fiziksel müdahalede bulunma, öğrenciyi müdüre yollama, öğrenciyi dersten dışarı

atma ve öğrenciyi tehdit etme stratejilerini kullandıkları belirlenmiştir. Bunların

yanında öğretmenlerle öğrencilerin algıları arasında, istenmeyen davranışlara karşı

uygulanan stratejiler konusunda anlamlı bir fark bulunmasına rağmen, sınıf

içerisinde görülen istenmeyen davranışlar konusunda anlamlı bir fark bulunmamıştır.

Bal (2005) Konya ilinde, ilköğretim 4. ve 5. sınıf öğretmenlerinin kullanmış

oldukları disiplin anlayışlarını ve disiplin problemlerine karşı kullandıkları

yöntemleri belirlemeye yönelik bir araştırma yapmıştır. Araştırmada Konya ili

Selçuklu, Karapınar ile Sarayönü ilçelerinden seçilen 26 ilköğretim okulunda görev

yapan ve 66’sını (%40,7) kadınların, 96’sını (%59,2) ise erkeklerin oluşturduğu 162

öğretmenin, sınıfta karşılaştıkları disiplin problemleri, disiplin problemlerinin

nedenleri ve bu disiplin problemlerine karşı kullandıkları yöntemlere ilişkin görüşleri

alınmıştır. Araştırmaya göre, 4. ve 5. sınıf öğretmenlerinin sınıfta en çok

karşılaştıkları disiplin problemleri izin istemeden konuşmak, sözlü saldırıda

bulunmak, ödevlerini yapmamak, öğretmenlerin derse ilişkin isteklerini yerine

getirmemek ve kavga etmektir. Öğretmenler karşılaştıkları disiplin olaylarının nedeni

olarak en çok, ailelerin olumsuz tutum ve davranışları ile ilgisizliklerini, televizyon

ile diğer medya araçlarında sergilenen şiddet olaylarının etkisini göstermektedirler.

Bunun yanında öğretmenler en çok, öğrenci ile dersten sonra konuşmak, öğrenciyi

vücut işaretleri ile ve sözsüz olarak uyarmak, öğrenciye hemen durmasını söylemek,

 69

öğrencinin dikkatini başka yöne çekmek, öğrenci ile sınıf içinde baş başa hemen

konuşmak yöntemlerini kullanmaktadırlar.

Karakaş (2005), ilköğretim birinci kademe öğrencilerinde gözlenen

istenmeyen öğrenci davranışları ve sınıf öğretmenlerinin bu davranışlarla başa çıkma

yöntemlerini belirlemek amacıyla bir araştırma yapmıştır. Bu araştırmada, İzmir ili

Konak ilçesinde bulunan resmi ve özel ilköğretim okullarında görevli 315 sınıf

öğretmeninden veri elde edilmiştir. Araştırmanın örneklemi için okul seçiminde

okulların sosyo-ekonomik düzeyleri(SED) göz önünde bulundurulmuştur. Buna göre

üst SED’de 12 ilköğretim okulundan 102, orta SED’de 13 okuldan 113, alt SED’de

13 okuldan 100 öğretmen araştırma örneklemini oluşturmuştur. Ayrıca araştırmaya

katılan kadın öğretmenlerin sayısı 235 (%74,6), erkek öğretmenlerin sayısı ise 80’dir

(%25,4). Araştırmaya göre sınıf öğretmenlerinin en çok sürekli ön planda olmayı

isteme, arkadaşlarının sözünü kesme, derse hazırlıksız gelme, arkadaşlarını sürekli

öğretmene şikâyet etme ve söz almadan konuşma türlerinde istenmeyen öğrenci

davranışlarıyla karsılaştıkları; bu davranışlarla başa çıkmak için ise en çok birebir

konuşma, öğrenciye davranışından dolayı üzüldüğünü söyleme, sınıf kurallarını

hatırlatma, aile ile görüşme, sorumluluk verme ve öğrenciyi sözsüz uyarma

yöntemlerini kullandıkları tespit edilmiştir.

Kızılkaya (2006), Bursa ilinde 166’sını kadın (%61), 109’unu ise erkeklerin

(%39) oluşturduğu toplam 272 öğretmen üzerinde ”İlköğretim Okulu

Öğretmenlerinin Olumlu Disiplin Yöntemlerini Öğrenme İhtiyacı” başlıklı bir

araştırma yapmıştır. Araştırma örneklemini merkez ilçe olan Osmangazi’ye bağlı

ilköğretim okullarının üç sosyo-ekonomik düzeye ayrılmasından sonra seçilen dokuz

okulda görev yapan sınıf ve branş öğretmenleri oluşturmuştur. Araştırma sonucunda

öğretmenlerin olumlu disiplin yöntemlerini öğrenme konusunda belirttikleri

ihtiyaçların fazla olmasına karşılık ölçülen bilgilerinde öğrenmeye daha az ihtiyaç

duydukları belirlenmiştir.

Sarpkaya (2005), resmi liselerde disiplin sorunları ve ilgili grupların

(öğretmen, öğrenci, yönetici, veli) yaklaşımlarını incelemiştir. Araştırma, Aydın ili

Merkez ilçedeki 8 okulda görev yapan toplam 343 öğretmen ve 737 öğrenci ile

 70

yürütülmüştür. Örneklemde yer alan öğretmenlerin 126’sı (%36,7) kadın, 217’si

(%63,3) erkek; öğrencilerin ise 391’i (%53,1) kız, 346’sı (%46,9) erkektir.

Araştırmada tüm gruplar alınan önlemler konusunda içsel denetime yönelik yapıcı

önlemlere göre dışsal denetim odaklı önlemleri daha çok vurgulamışlardır.

Sorunlarla karşılaşıldığında yapılanlar konusunda ise olumlu-yapıcı baş etme

yöntemlerine göre cezalandırıcı ya da uyarma ve öğüt verme gibi dışsal denetimli baş

etme yöntemleri ön plana çıkmaktadır. Bunun yanında sözel ve fiziksel şiddet

kullanıldığına ilişkin atıflar en çok öğrenciler, en az yöneticiler tarafından

vurgulanmıştır.

Mursal (2005) ise araştırmasında diğerlerinden biraz farklı olarak ilköğretim

birinci kademe 5. sınıf öğrencilerinin sınıf içerisinde istenmeyen davranışlar

göstermesine neden olan öğretmen davranışlarına ilişkin öğretmen ve öğrenci

görüşlerini belirlemeyi amaçlamıştır. Bu araştırmada 200 sınıf öğretmeni ile 603

öğrenciden anket yoluyla veri elde edilmiştir. Ankete katılan öğretmenlerin 102’si

kadın, 98’i erkek; öğrencilerin ise 315’i kız, 288’i erkektir. Araştırma sonucunda

öğretmenlerin sosyal beceri yetersizliğinden ve öğretimle ilgili beceri

yetersizliklerinden kaynaklanan bazı davranışlarının istenmeyen öğrenci

davranışlarına kaynaklık ettiğini belirlenmiştir. Ayrıca öğrenci ile öğretmen görüşleri

arasında anlamlı bir farklılık bulunmuşken katılımcıların görüşleri arasında cinsiyete

göre anlamlı bir farklılık olmadığı ortaya çıkmıştır.

Esen (2006), Edirne ilinde yapmış olduğu “İlk ve Ortaöğretim Okullarında

Görev Yapan Öğretmenlerin Kullandıkları Disiplin Türleri” başlıklı araştırmada

kamuya ait ilk ve ortaöğretim kurumlarında görev yapan öğretmenlerin, sınıf

yönetiminde kullandıkları disiplin türlerini incelemiştir. Bu amaçla öğretmenlerin

cinsiyet, yaş, kıdem, mezun olunan eğitim kurumu, haftalık toplam ders saati, kadro

(sınıf-branş), çalıştıkları okul türü durumlarına göre sınıf yönetiminde kullandıkları

disiplin türleri arasında bir farklılığın olup olmadığını belirlemeye çalışmıştır. Bu

araştırmanın çalışma evrenini 2005–2006 öğretim yılında Edirne ili merkezinde

kamuya ait ilk ve orta öğretim kurumlarında görev yapan 710 öğretmenin tamamı

oluşturmaktadır. Araştırmaya katılan 175 kadın öğretmen toplam örneklemin

%61.61’ini, 109 erkek öğretmen ise toplam örneklemin %38.38’ini oluşturmaktadır.

 71

Çalışmada sınıf öğretmenliğine temel oluşturan çeşitli okul türlerinden mezun olan

öğretmenler ve bu öğretmenlerin disiplin türleri konusundaki tercihleri arasında

anlamlı düzeyde fark bulunmuş, diğer değişkenler ile öğretmenlerin sınıf

yönetiminde kullandıkları disiplin türleri arasında anlamlı bir fark bulunmamıştır.

Yıldız (2006), Sakarya ilinde yapmış olduğu araştırmada, ilköğretim

okullarında sınıf içinde karşılaşılan istenmeyen davranışlar ile sınıf öğretmenlerinin

bu davranışlarla baş etmede kullandıkları önleyici yaklaşımların neler olduğuna ve

bu yaklaşımların etkililiğine ilişkin öğretmen ve öğrenci görüşlerini belirlemiştir.

Araştırmada 10 öğretmen ve 20 öğrenci ile görüşme yapılmıştır. Bu araştırmanın

sonunda, ilköğretim 5. sınıf öğretmen ve öğrencilerinin görüşlerine göre,

öğretmenlerin istenmeyen davranışlarla baş etmede şu önleyici yaklaşımları

kullandıkları belirlenmiştir: sorumluluk verme (görevlendirme), öneride bulunma ve

uyarma, göz teması kurma ve mimikle ifade etme, öğrencilerle olumlu iletişim

kurma, ön sırada oturtma (grup değiştirme), aile ile işbirliği (ev ziyaretleri) yapma,

sınıf kurallarını öğrencilerle hazırlama, sınıfta yok sayma (kayıtsız kalma), sınıfın

derse katılımını sağlama, öğrenciye değerli olduğunu hissettirme, ben dili ile

konuşma, motivasyon sağlama, materyal arttırma, açık uçlu soru sorma, aynı

davranışla karşılık verme, örneklerle sonuçları anlatma, korkutma, kızma, tehdit

etme, öğretmenin sınıfta dolaşması, ceza verme, etkinlik yaptırma, toplantı

düzenleme. Ayrıca araştırmada, öğretmen ve öğrencilerin, istenmeyen davranışları

önlemede sınıf kurallarının öğrencilerle beraber hazırlanması, öğrenci beklentilerine

öğretmenler tarafından cevap verilmesi, okul yöneticileri ve rehberlik uzmanları ile

işbirliği yapılması, öğretmenlerin tutum ve davranışlarına dikkat etmeleri,

öğretmenler arası işbirliği yapılması, tahmin mekanizmasının (öğretmenin,

öğrencinin yapacağı davranışı önceden kestirebilme becerisi) kullanılması, sınıfın

fiziki durumunun düzenlenmesi, sınıf toplantıları düzenlenmesi, okul-veli işbirliği

yapılması, derste öğrenciye uygun etkinlikler yaptırılması, ders kazanımlarının

günlük hayattan olması, öğrencilerin derse aktif katılımın sağlanması, öğrencilere

grup çalışmaları yaptırılması yaklaşımlarını etkili buldukları sonucuna varılmıştır.

Beşdok’un (2007) Kayseri ilinde yapmış olduğu “Ortaöğretim

Öğretmenlerinin Sınıf Yönetiminde Karşılaştıkları İstenmeyen Öğrenci

 72

Davranışlarını Önleyebilme Yeterliliklerinin Değerlendirilmesi” başlıklı araştırmada

ortaöğretim öğretmenlerinin ve yöneticilerinin konu ile ilgili görüşleri alınmıştır. Bu

amaçla 71 yönetici ve 423 öğretmenden anket yoluyla veri toplanmıştır. Araştırmada

öğretmenlerin sınıflarında karşılaşmış oldukları istenmeyen öğrenci davranışlarını

önleyebilme düzeylerine ve kullandıkları yöntemlere ilişkin olarak görüşleri alınmış

ve kendi yeterlilik düzeylerine ilişkin görüşlerinin değişkenlere göre farklılığı

saptanmaya çalışılmıştır. Ayrıca öğretmenlerin yeterlilik düzeyine ilişkin okul

yöneticilerinin de görüşleri alınarak, öğretmenlerin görüşleriyle karşılaştırma

yapılmıştır. Araştırma sonucunda istenmeyen öğrenci davranışlarının eğitim-öğretim

etkinliklerini güçleştirici boyutlara ulaşmadığı, öğretmenlerin sınıf içinde istenmeyen

öğrenci davranışlarını önlemede kendilerini yeterli düzeyde gördükleri,

öğretmenlerin yeterlik düzeyleri açısından, yönetici ve öğretmen görüşleri arasında

ciddi bir fark olmadığı görülmüştür.

Yılmaz (2007), İstanbul ilinde sınıf öğretmenlerinin sınıf içi disiplini

sağlamada kullandıkları ödül ve ceza yöntemlerinin saptanması amacı ile yapmış

olduğu araştırmasında 56’sı (%54,9) kadın, 46’sı (%45,1) erkek olan 102 öğretmene

anket uygulamıştır. Araştırma sınıf öğretmenlerinin erkek veya kadın olma

durumlarına göre, sınıf içi disiplini sağlamada kullandıkları ödül ve ceza yöntemleri

bakımından anlamlı bir farklılık olmadığını; çocuğu olan sınıf öğretmenlerinin sınıf

içi disiplini sağlamada sosyal ödüle, çocuğu olmayan öğretmenlerin ise sosyal ceza

ve fiziksel cezaya daha fazla yer verdiklerini; devlet okulunda çalışan sınıf

öğretmenlerinin, sınıf içi disiplini sağlamada ceza yöntemlerini özel okul

öğretmenlerine göre daha fazla kullandıklarını; “15–34” arası öğrenciye sahip olan

sınıf öğretmenlerinin psikolojik ödül ve sosyal ödüle “35 ve üstü” öğrenciye sahip

öğretmenlere göre daha fazla yer verdiklerini ortaya koymuştur.

Arslan (2007), “İlköğretim Okullarında İstenmeyen Davranışların

Düzeltilmesinde Kullanılan Ödül ve Ceza Yöntemlerinin Öğrenci Davranışları

Üzerindeki Etkisi” başlıklı araştırmasında istenmeyen davranışların düzeltilmesinde

kullanılan ödül ve ceza yöntemlerinin öğrenci davranışları üzerindeki etkisine ilişkin

öğretmen görüşlerini belirlemiştir. Bu amaçla İstanbul ilinde bulunan Pendik, Kartal

ve Tuzla ilçelerinde bulunan ilköğretim okullarında görev yapan 127 kadın (%49,2),

 73

123 erkek (% 50,8) olmak üzere toplam 250 öğretmenin görüşlerine başvurmuştur.

Araştırma sonucunda öğretmenlerin, istenmeyen öğrenci davranışlarının

düzeltilmesinde ödül ve ceza kullanmayı etkili buldukları görülmüştür. Bunun

yanında öğretmenlerin ödül kullanmayı cezaya göre daha etkili buldukları da

belirlenmiştir.

 Gündoğdu (2007) benzer olarak “İlköğretim Okullarındaki Sınıf

Öğretmenlerinin Sınıf Disiplinini Sağlamada Kullandıkları Yöntemlerin Öğrenciler

Üzerindeki Etkisi” başlıklı bir araştırma yapmıştır. Bu araştırmanın çalışma grubu

190 kadın ve 190 erkek olmak üzere 380 öğretmenden oluşmuştur. Bu tezde

öğretmenlerin sınıf disiplinini sağlamak üzere kullandıkları ödül ve ceza

uygulamaları psikolojik, sosyal ve fiziksel/maddi olmak üzere üç boyutta

incelenmiştir. Öğretmenlerin sınıf disiplinini sağlamada kullandıkları yöntemlerin

öğrenciler üzerindeki etki durumunun öğretmenlerin cinsiyeti, eğitim düzeyleri,

mezun oldukları bölüm, meslekteki kıdemlerine göre değişip değişmediğine dair

toplam 24 adet hipotez test edilmiştir. Araştırma sonucunda, bütün öğretmenlerin,

sınıf disiplinin sağlanması için uyguladıkları yöntemlerden en fazla psikolojik ödül

ve ceza yöntemlerinin öğrenciler üzerinde etkili olduğunu algıladıkları; bayan

öğretmenlerin psikolojik, sosyal ve maddi ödül ile psikolojik ceza uygulamalarının

öğrenciler üzerinde daha etkili olduğunu düşündükleri; lisans mezunu öğretmenlerin

ön lisans mezunu öğretmenlere göre sosyal ceza uygulamalarının öğrencileri daha

fazla etkilediğini algıladıkları; meslekteki kıdemi 1–15 yıla kadar olan

öğretmenlerin, 16 yıl ve üzerinde olan öğretmenlere göre öğrencilerin sosyal ve

fiziksel ceza uygulamalarından daha fazla etkilendiklerini düşündükleri saptanmıştır.

Özbebit (2007), İngilizce öğretmenlerinin karşılaştıkları istenmeyen öğrenci

davranışları, kullandıkları sınıf yönetim teknikleri ve kullanım sıklıklarını

öğretmenlerin görüşlerine başvurarak belirlemiştir. Araştırmanın örneklemini

oluşturan Kayseri ilindeki ilköğretim ve ortaöğretim okullarında görev yapan 216

öğretmenin 146’sını (%67,6) kadın, 70’ini (%32,4) ise erkekler oluşturmaktadır.

Araştırmada öğretmen görüşlerinin öğretmenlerin cinsiyetine, kıdemine ve

çalıştıkları okul düzeyine göre farklılık gösterip göstermediği saptanmaya

çalışılmıştır. Araştırma sonunda istenmeyen öğrenci davranışlarıyla karşılaşma

 74

sıklığının, İngilizce öğretmenlerinin cinsiyeti, kıdemi ve çalıştığı okul düzeyi

açısından anlamlı bir farklılık göstermediği tespit edilmiştir. Araştırma sonucuna

göre, küçük müdahale stratejilerinin kullanım sıklığı açısından kadın ve erkek

öğretmenler arasında anlamlı bir farklılık tespit edilmezken, ilköğretim 1. ve 2.

kademede görev yapan öğretmenler ile ortaöğretimde görev yapan öğretmenler

arasında anlamlı bir farklılık bulunmuştur. Orta vadeli müdahale stratejileri açısından

incelendiğinde de ilköğretim 1. ve 2. kademede görev yapan öğretmenlerle

ortaöğretimde görev yapan öğretmenler arasında istatistiksel açıdan anlamlı bir

farklılık tespit edilmiştir. Uzun vadeli etkin müdahale stratejileri ise kıdem, cinsiyet

ve okul düzeyi değişkenleri açısından anlamlı bir farklılık göstermemektedir.

Boyraz (2007), ilköğretim okullarında görev yapan aday öğretmenlerin sınıfta

karşılaştıkları disiplin sorunlarını belirlemek amacıyla bir araştırma yapmıştır.

Araştırmada Kırıkkale ilindeki 127 ilköğretim okulunda görev yapan 186 aday

öğretmenin tamamına anket uygulanmıştır. Araştırma bulgularına göre aday

öğretmenlerin sınıf içinde en sık karşılaştıkları disiplin sorunu öğrencilerin izin

istemeden konuşmalarıdır. Öğretmenlerin sınıf içinde en sık karşılaştıkları disiplin

sorunlarının nedenlerinden en önemlisi ise ailelerin çocuklarının eğitimine olan

ilgisizliğidir.

Alkan (2007), “İlköğretim Öğretmenlerinin İstenmeyen Davranışlarla Baş

Etme Yöntemleri ve Okulda Şiddet” başlıklı araştırmasında ilköğretim

öğretmenlerinin sınıfta karşılaştıkları istenmeyen öğrenci davranışları ile bu

davranışlarla baş etme yöntemlerinin neler olduğunu ve bu yöntemleri kullanma

sürecinde öğretmenlerin öğrencilere yönelik şiddet içeren davranışları kullanıp

kullanmadığını ortaya koymayı amaçlamıştır. Araştırmanın çalışma grubunu, Niğde

İl Milli Eğitim Müdürlüğüne bağlı merkez ilçe, kasaba ve köy okullarında görev

yapan 380 öğretmen oluşturmaktadır. Araştırmaya göre öğretmenlerin istenmeyen

davranışlara karşı en çok kullandıkları yöntemler öğrenciyi dersten çıkarma,

öğrenciyi teneffüse çıkarmama, sorduğu sorulara cevap vermeme, öğrenciyi tahtada

bekletme, fiziksel ceza verme, sınıfta başarılı olan öğrenciyle kıyaslama, söz hakkı

vermeme, öğrenciye fazla ödev verme, öğrenci sınıfta yokmuş gibi davranma ve

davranışın yanlış olduğunu anlatmadır. Öğretmenlerin en az kullandıkları yöntemler

 75

ise öğrenciyi sevdiği şeylerden ve eğlenceli etkinliklerden mahrum bırakma,

görmezden gelme, derste değişiklik yapma, dokunarak uyarma, ceza alınacak

davranışları önceden belirleme, rehberlik servisi ile görüşme, okul idaresi ile

görüşme, aile ile görüşme, öğrencinin yerini değiştirme ve öğrenci ile ders dışında

konuşmadır. Araştırmada istenmeyen davranışlarla baş etme sürecinde; kadın

öğretmenlerin erkek öğretmenlere göre daha olumu ve tutarlı davranışlar sergilediği;

Fen Bilimleri öğretmenlerinin daha olumsuz ve tutarsız davranışlar ortaya koyduğu;

Sosyal Bilimler öğretmenlerinin diğer branştaki öğretmenlere göre daha olumlu ve

tutarlı davranışlar sergilediği; en olumlu davranış sergileyen öğretmenlerin 11–20 yıl

arası çalışan öğretmenler, en az olumlu davranış sergileyenlerin ise 1–5 yıl arası

çalışan öğretmenler olduğu; en tutarsız davranış gösterenlerin 1–5 yıl arası çalışan

öğretmenler, en tutarlı davranış gösterenlerin ise 11–20 yıl arası çalışan öğretmenler

olduğu; evli öğretmenlerin bekâr öğretmenlere göre daha olumlu ve tutarlı

davranışlar sergilediği; sosyo-ekonomik düzeyi düşük olan öğretmenlerin daha

olumlu ve tutarlı davranışlar sergilerken sosyo-ekonomik düzeyi yükseldikçe

öğretmenlerin davranışlarının daha olumsuz ve tutarsız hale geldiği; eğitim fakültesi

ve diğer okullardan mezun olan öğretmenlerin fen edebiyat fakültelerinden mezun

olan öğretmenlere göre daha olumlu ve tutarlı oldukları sonuçlarına ulaşılmıştır.

İlgili araştırmaların daha çok sınıf içi istenmeyen öğrenci davranışlarını,

öğretmenlerin bunlarla baş etme stratejilerini ve disiplin yöntemlerini konu edindiği

görülmektedir. Ancak bu araştırmalar arasında istenmeyen öğrenci davranışlarına

yönelik öğretmen tutumlarını yeterli düzeyde ele alan bir araştırma olmadığı gibi bu

amaca dönük bir ölçek de bulunamamıştır. Bu nedenle istenmeyen öğrenci

davranışlarına yönelik öğretmen tutumlarını belirleme amacına dönük bir ölçeğe

ihtiyaç duyulmaktadır.

Sayılan tüm gerekçelerden dolayı bu araştırma ile sınıf içinde gözlenen

istenmeyen öğrenci davranışlarına yönelik öğretmen tutumlarının belirlenmesi

amacına dönük bir ölçek geliştirilecektir. Aynı zamanda bu ölçek ile belirlenen

öğretmen tutumları bazı sosyo-demografik değişkenler açısından incelenecektir.

YÖNTEM

Bu bölümde araştırma modeli, ölçeğin geliştirilmesinde veri toplanan evren

ve örneklem, veri toplama araçları ve bu araçların geliştirilmesinde izlenen yol,

ölçekle ilgili geçerlilik ve güvenirlik analizleri, ölçeğin puanlanması ve verilerin

analizi betimlenmiştir.

Araştırma Modeli

Sınıf içi istenmeyen öğrenci davranışlarına yönelik öğretmen tutumlarını

belirleme amacına dönük bir ölçeğin geliştirildiği bu araştırma tarama modelindedir.

Araştırma aynı zamanda geliştirilen bu ölçek kapsamında belirlenen öğretmen

tutumlarının bazı sosyo demografik değişkenler ile ilişkisinin incelenmesi yönüyle

ilişkisel tarama modelini kapsamaktadır (Karasar, 2004).

Evren ve Örneklem

Araştırmanın evreni Van ili belediye sınırları içerisinde bulunan MEB’e bağlı

60 devlet ve 4 özel ilköğretim okulunda görev yapan 2171 öğretmenden

oluşmaktadır. Ancak özel ilköğretim okullarından istenen düzeyde veri

toplanamadığı için bu okullarda görev yapan öğretmenler evren ve örneklemden

çıkartılmıştır. Buna göre 60 devlet ilköğretim okulu ve bunlarda görev yapmakta

olan 2017 öğretmen araştırmanın evreni olarak dikkate alınmıştır. Bu evrendeki alt

grupların örneklemde temsilliğinin sağlanabilmesi amacı ile araştırma evreni

öncelikle olasılığa dayalı örnekleme yöntemlerinden tabakalı örnekleme (Balcı,

1997) ile üç sosyo-ekonomik düzeye ayrılmıştır. Buna göre okulların bulunduğu

çevre şartlarına göre alt, orta ve üst sosyo-ekonomik düzey olmak üzere yapılan

tabakalama işleminde Van ilinde halen görev yapmakta olan iki ilköğretim

müfettişinin görüşlerine başvurulmuştur. İki ayrı sınıflama uzman görüşü ile

birleştirilmiş, okullar bulundukları çevre şartları itibarı ile sosyo-ekonomik

durumlarına göre listelenmiştir. Her tabakayı (alt evreni) temsil edecek sayıda olmak

 77

üzere seçkisiz örnekleme yoluyla alt örneklemler seçilmiş, ardından bu alt

örneklemler birleştirilerek araştırmanın örneklemi oluşturulmuştur. Buna göre Van il

merkezinde bulunan MEB’e bağlı devlet ilköğretim okullarında görev yapmakta olan

toplam 372 öğretmen araştırmanın örneklemi olarak düşünülmüş ancak bunların

361’inden (190’ı erkek, 171’i kadın) veri toplanabildiği için örneklemdeki öğretmen

sayısı 361 olarak belirlenmiştir.

Veri Toplama Araçları

Araştırma verilerinin toplanmasında iki tür veri aracı kullanılmıştır. Bunlar

tutum ölçeği ile kişisel bilgiler soru formudur. Öğretmen tutumları ile ilgili veriler,

araştırma kapsamında geliştirilen “Sınıf İçi İstenmeyen Öğrenci Davranışlarına

Yönelik Öğretmen Tutumları Ölçeği (SİDÖTÖ)” ile toplanmıştır. Bu ölçek 16

maddeden oluşmaktadır ve iki faktörlüdür. Ölçeğe ilişkin açıklanan toplam varyans

%42.22’dir (birinci faktörde %31.144, ikinci faktörde %11.074). Ölçeğin Cronbach

Alpha güvenirlik katsayısı ise .85’tir. Ölçeğin faktörlerine ilişkin Cronbach Alpha

güvenirlik katsayıları ise birinci faktörde .82, ikinci faktörde .78’dir. Öğretmenlerle

ilgili sosyo-demografik değişkenlere ilişkin veriler ise ölçeğe eklenen “Kişisel

Bilgiler Soru Formu” ile elde edilmiştir. Bu formda öğretmenlerle ilgili kişisel

bilgilere yönelik sorular yer almaktadır.

Ölçeğin Geliştirilmesi

Taslak ölçek formunun oluşturulması

Taslak ölçek formu iki aşamada oluşturulmuştur. Birinci aşamada alan

yazındaki bilgiler taranmış; ikinci aşama olarak da öğretmen görüşlerine

başvurulmuştur. Her iki kaynaktan da toplanan bilgiler iki amaca yönelik olarak

kullanılmıştır. Bunlardan birinci amaç sınıf içi istenmeyen davranışların

sınırlandırılması ikinci ve nihai amaç ise ölçek maddelerinin oluşturulmasıdır. Bu

kapsamda yapılan çalışmalar aşağıda ayrıntılı olarak yer almaktadır.

İlk olarak alan yazın taranarak sınıf içi davranış sorunları ve sınıf içinde en

sık gözlenen istenmeyen davranışlar, öğretmenlerin bunlara yönelik olarak

 78

geliştirdikleri davranışlar, istenmeyen davranışlarla baş etme stratejileri, sınıf içi

istenmeyen davranışların önlenmesi ve giderilmesinde yapılması gerekenler ile

yapılmaması gerekenler belirlenmiştir. Daha sonra sınıf içi istenmeyen öğrenci

davranışları ve baş etme yolları ile ilgili olarak daha önce yapılmış tezler ve

kullandıkları ölçek ve anketler incelenmiştir. Konuya yönelik bir tutum ölçeğinin

olmadığı görülmüş, ancak istenmeyen davranışlarla baş etme ile ilgili ölçeklerdeki

maddeler dikkate alınmıştır.

Taslak formun oluşturulmasında ikinci aşama olarak öğretmen görüşleri

toplanmıştır. Bu amaçla öncelikle bir soru formu oluşturulmuştur. Soru formu sınıf

içinde en sık gözlenen istenmeyen öğrenci davranışlarını ve bunlara yönelik

öğretmen tutumlarını belirlemeye yönelik olarak hazırlanmıştır. Bu soru formunun

hazırlanmasında alan yazında yer alan tezlerden faydalanılmıştır. Konu ile ilgili

tezlerin sonuçlarından faydalanılarak sınıf içinde en sık rastlanan istenmeyen

öğrenci davranışları ile ilgili bir çetele tablosu oluşturulmuş, böylece sınıf içi

istenmeyen davranışların gözlenme sıklığına göre sıralandığı bir liste elde edilmiştir.

Listede yer alan her bir istenmeyen davranışın karşısında boş bir alan olacak şekilde

bir tablo oluşturulmuştur. Öğretmenlerden listede yer alan istenmeyen davranışları

sınıflarında gözlenme sıklığına göre sıra ile numaralandırmaları daha sonra bu

davranış sonucunda ne hissettiklerini ve nasıl davrandıklarını karşısında yer alan

boşluğa yazmaları istenmiştir. Form uygulanmadan önce uzman görüşü alınmış, buna

göre alan yazında önemli görülen ancak listede yer almamış bazı istenmeyen

davranışlar da forma eklenmiştir. Soru formu öğretmen görüşlerine başvurmak

amacıyla ilköğretim basamağında görev yapan 50 öğretmene yollanmış, geri gelen

43 soru formu değerlendirmeye alınmıştır. Bu formlardan elde edilen bilgiler

öğretmenlerin kendi ifadelerini yansıtmasının yanında sınıf içinde gözlenen

istenmeyen öğrenci davranışlarının sınırlandırılması amacıyla kullanılmıştır. Bu

amaçla formlardaki sıralamalara göre tekrar bir çetele tablosu oluşturulmuş bu

sayede istenmeyen öğrenci davranışları sınıfta görülme sıklıklarına göre

sıralanmıştır. Ayrıca benzer maddeler bir başlık altında toplanmış ve öğretmenlerin

 Bkz.: SADIK, 2000; GÜLEÇ ve ALKIŞ, 2004; BAL, 2005; KARAKAŞ, 2005; ŞAHİN, 2005; YILDIZ, 2006;
ALKAN, 2007; YILMAZ, 2007.

 79

bu davranışlara ek olarak belirttikleri “sınıf kurallarına uymama” davranışı da

dikkate alınmıştır. Buna göre 11 istenmeyen davranış örneği elde edilmiştir. Seçilen

bu davranışlara yönelik olarak daha önce alan yazından toplanmış bilgilerden

faydalanılarak tutum ifadeleri oluşturulmuştur. Ayrıca öğretmenlerin kendi

ifadelerinden ölçeğe uygun bulunanlar da tutum ifadesi şeklinde düzenlenerek madde

havuzuna eklenmiştir.

Sonuç olarak alan yazından ve öğretmen görüşlerinden faydalanılarak 82

maddelik bir madde havuzu oluşturulmuştur. Bu madde havuzunda yer alan

maddeler gözden geçirilmiş tekrarlanan ve uygun olmayan maddeler çıkarılmış,

benzer maddeler birleştirilmiştir. Madde havuzundan taslak ölçek formunu

oluşturmak üzere seçilen 33 madde 5’li Likert dereceleme ile ölçeklendirilmiştir.

Oluşturulan taslak form öğretmenlere uygulanması düşünülen düzende uzman

görüşüne sunulmuştur. Bu amaçla Yüzüncü Yıl Üniversitesi Eğitim Fakültesi’nde

görev yapan alanda uzman 10 adet öğretim üyesine taslak form incelemeleri için

bırakılmıştır. Görüşüne başvurulan uzmanlardan 7 kişiden dönüt alınmıştır. Formlar

geri toplanırken uzmanların ölçek hakkında sözel olarak belirttikleri görüşleri de

değerlendirme kapsamına alınmıştır. Form ile ilgili görüş ve düzeltmeler dikkate

alınarak taslak ölçek formuna son şekli verilmiştir. Son şekli ile taslak ölçek 13

istenmeyen davranış örneği ile ilgili öğretmen tutumlarını yansıtan 32 maddeden

oluşmuştur. Bu taslak form “Tutum Ölçeği” olarak başlıklandırılarak uygulamaya

hazır hale getirilmiştir.

Taslak formda yer alan maddeler olumlu ve olumsuz tutumları ifade edecek

şekilde düzenlenmiştir. Tutum düzeyleri “Hiç Katılmıyorum”, “Az Katılıyorum”,

“Orta Düzeyde Katılıyorum”, “Çok Katılıyorum”, “Tamamen Katılıyorum” ifadeleri

kullanılarak 5’li Likert düzeninde derecelenmiştir. Buna göre ölçek maddeleri 1’den

*(Yrd.Doç.Dr. Fuat TANHAN, Rehberlik ve Psikolojik Danışmanlık ABD.
Yrd.Doç.Dr. Murat KAYRİ, Bilgisayar Öğretimi ve Teknoloji Eğitimi ABD.
Yrd.Doç.Dr. Hayati ÇAVUŞ, Bilgisayar Öğretimi ve Teknoloji Eğitimi ABD.
Yrd.Doç.Dr. Hasan Basri MEMDUHOĞLU, Eğitim Yönetimi, Teftişi, Planlaması ve Ekonomisi ABD.
Yrd.Doç.Dr. Mustafa ERDEM, Eğitim Yönetimi, Teftişi, Planlaması ve Ekonomisi ABD.
Yrd.Doç.Dr. Cem TOPSAKAL, Okul Öncesi ABD.
Yrd.Doç.Dr. Yusuf ACUNER, Okul Öncesi ABD.)

 80

5’e kadar puanlanmış olup “Hiç Katılmıyorum” derecesine 1 puan karşılık gelirken

“Tamamen Katılıyorum” derecesine 5 puan karşılık gelmektedir.

Nihai Ölçek Formu

Nihai ölçek formu, taslak ölçek formunun üzerinde yapılan geçerlik ve

güvenirlik çalışmalarının sonucunda hazır hale gelmiştir. Bu amaçla ölçeğin kapsam

geçerliği, görünüş geçerliği, yapı geçerliği ile güvenirlik çalışmaları yapılmıştır.

Ölçeğin kapsam geçerliği alan yazına ve öğretmen görüşlerine dayandırılarak

yapılandırılması ile sağlanmıştır. Görünüş geçerliği için de ölçek uygun bir başlıkla

adlandırılmış, hazırlanan yönerge ile ölçeğin neyi ölçtüğü belirtilmiştir. Sorular

cevaplamayı kolaylaştıracak uygun bir düzende sıralanmıştır. Ayrıca kapsam

geçerliği ve görünüş geçerliği için uzman görüşüne başvurulmuş, dönütler

doğrultusunda gerekli düzenlemeler yapılmıştır.

Oluşturulan taslak form, belirlenen örneklem grubuna araştırmacı tarafından

gerekli açıklamalar yapılarak uygulanmıştır. Elde edilen verilerden faydalanılarak

ölçekle ilgili yapı geçerliği ve güvenirlik analizleri yapılmıştır. Bu amaç

doğrultusunda ölçeğin yapı geçerliği için faktör analizi tekniği olan Temel Bileşenler

Analizine (TBA) başvurulmuş ve ideal faktör yapısının tespiti için de “Varimax”

döndürme işlemi (rotation) yapılmıştır. Güvenirlik çalışması için ise Cronbach Alpha

formülü kullanılmıştır. Ayrıca bu kapsamda her bir maddenin ayırt ediciliği için

madde toplam korelâsyonlarına bakılmıştır. Yapılan analizler sonucu ölçekte yer

alması uygun görülmeyen maddelerin elenmesinden sonra 16 maddelik ve iki

faktörlü nihai ölçek formu elde edilmiştir.

Taslak ölçek formu hem olumlu hem de olumsuz tutum ifadelerini içerecek

şekilde hazırlanmasına rağmen nihai ölçek formunda sadece olumsuz tutumu ifade

eden maddeler yer almıştır. Buna göre ölçekten alınan toplam puan arttıkça olumsuz

tutum da artmaktadır. Nihai ölçek Sınıf İçi İstenmeyen Davranışlara Yönelik

Öğretmen Tutumları Ölçeği (SİDÖTÖ) şeklinde adlandırılmıştır.

 81

Ölçekle ilgili Geçerlik ve Güvenirlik Analizleri

Sınıf İçi İstenmeyen Davranışlara Yönelik Öğretmen Tutumları Ölçeği’nin

(SİDÖTÖ) yapı geçerliği faktör analizi ile incelenmiştir. Bu amaçla 361 bireyden

toplanan veriler üzerinde bir faktör analizi tekniği olan Temel Bileşenler Analizi

uygulanmış; ayrıca ölçeğin ideal faktör yapısını belirlemek amacıyla Varimax Dik

Döndürme Yöntemi kullanılmıştır.

Verilerin analize uygunluğunun sınanması

Toplanan verilerin temel bileşenler analize uygunluğu KMO katsayısı ve

Bartlett Küresellik Testi ile belirlenmiştir. KMO katsayısı ve Bartlett Küresellik Testi

sonuçları tablo 1’de görülmektedir.

Tablo 1: KMO Katsayısı ve Bartlett Küresellik Testi Sonuçları

Kaiser-Meyer-Olkin (KMO) .829

Bartlett Küresellik Testi Kay-Kare (²) 3289,692

 Sd 496

 p .000*
*p<.01

KMO değeri .829’dur (KMO = .829; ² = 3289,692; p< .01). KMO

değerinin .60’dan yüksek olması ve Bartlett Küresellik testinin anlamlı çıkması

verilerin analize uygun olduğunu göstermektedir (Büyüköztürk, 2005).

Temel Bileşenler Analizi ve Maddelerin Ayırt ediciliklerinin İncelenmesi

Verilerin analize uygunluğunun sınanmasının ardından veriler temel

bileşenler analizine tabi tutulmuştur. İlk önce faktörler serbest bırakılarak faktör

yapıları ve maddeler incelenmiş, 5., 14. ve 19. maddeler tek başlarına birer faktör

olarak göründüklerinden ölçekten çıkartılmışlardır. Faktörler serbest bırakılarak

yapılan “Varimax Dik Döndürme” sonucuna göre 11. ve 13. maddeler birden fazla

faktörde göründükleri için bu maddelerin ölçekten çıkartılmaları uygun bulunmuştur.

 82

Temel Bileşenler Analizinin yanında maddelerin ayırt ediciliğinin

incelenmesi için madde toplam korelâsyonlarına bakılmıştır. Buna göre bir maddenin

ölçekte yer almasına karar verirken bu maddenin .30’un üstünde korelâsyona sahip

olması ölçütü esas alınmıştır. Bu nedenle 3., 6., 9., 16., 17., 22., 23., 24., 29., 30. ve

32. maddeler .30’dan düşük korelâsyona sahip oldukları için ölçekten

çıkartılmışlardır. Temel bileşenler analizi ve madde toplam korelasyon değerlerinin

incelenmesi sonucunda ölçekten çıkarılmış olan maddeler tablo 2’de görülmektedir.

Tablo 2: Analizler Sonucu Ölçekten Çıkarılan Maddeler

Maddeler

(3) Öğrencinin ders araç gereçlerini getirmemesi beni ilgilendirmez.

(5) Derste gürültü yapan öğrenciye espri ile yaklaşırım.
(6) Ders sırasında öğrencinin arkadaşını rahatsız etmesine (itme, vurma, eşyasını
alma, vb.) üzülürüm.
 (9) Öğrencinin konuşmakta olan arkadaşının sözünü kesmesini umursamam.

(11) Öğrencilerin ders sırasında arkadaşlarını şikâyet etmelerini doğal karşılarım.

(13) Öğrencilerin ders esnasında arkadaşlarını şikâyet etmelerine izin veririm.

(14) Öğrencinin ders esnasında izin almadan konuşmasını görmezden gelirim.
(16) Öğrencinin ders esnasında ders dışı bir işle (arkadaşı ile konuşma, bir nesne
ile oyalanma, vb.) ilgilenmesini hoşgörü ile karşılarım.
(17) Öğrencinin konuşmakta olan arkadaşının sözünü kesmesini umursamam.

(19) Öğrenciler ders etkinliğine katılmadıklarında kendimi başarısız sayarım.

(22) Öğrencilerin sınıf kurallarına uyup uymadığıyla ilgilenmem.

(23) Öğrenci derse veya okula geç kalırsa bunu hoşgörürüm.
(24) Ders esnasında öğrencinin arkadaşını rahatsız edici davranışlarda
bulunmasını (itme, vurma, eşyasını alma, sözünü kesme vb.) görmezden gelirim.
(29) Ders esnasında izin almadan konuşan öğrenciyi hoşgörüyle karşılarım.

(30) Öğrencinin derse/okula geç kalmasının doğal olduğunu düşünürüm.
(32) Öğrencinin ders esnasında ders dışı bir işle (arkadaşı ile konuşma, bir nesne
ile oyalanma, vb.) ilgilenmesini umursamam.

Analizler sonucu uygun bulunmayan maddelerin elenmesinden sonra ölçekte

kalan maddelerin ayırt edicilikleri (madde toplam korelâsyonları) tablo 3’te

görülmektedir.

 83

Tablo 3: Ölçek Maddeleri ve Madde Toplam Korelâsyonları

Ölçek Maddeleri Madde Toplam
Korelâsyonları

(1) Öğrencinin ders esnasında ders dışı bir işle (arkadaşı ile
konuşma, bir nesne ile oyalanma, vb.) ilgilenmesi beni
öfkelendirir.

,440

(2) Öğrencinin derse ödev yapmadan gelmesine tahammül
edemem.

,508

(4) Öğrenci ders sırasında izin almadan konuştuğunda
sinirlenirim.

,469

(7) Ders etkinliklerine katılmayan öğrencileri cezalandırırım. ,349
(8) Öğrencinin derse/okula geç kalması beni sinirlendirir. ,490
(10) Ders araç gereçlerini getirmeyen öğrenciyi cezalandırırım. ,467
(12) Öğrenciler sınıf kurallarına uymadığında strese girerim. ,485
(15) Derste gürültü yapıldığında gerilirim. ,525
(18) Ders sırasında arkadaşını rahatsız eden öğrenciyi (itme,
vurma, eşyasını alma, vb.) cezalandırırım.

,500

(20) Öğrencilerin arkadaşlarına saygısız davranmalarından
rahatsız olurum.

,348

(21) Sınıftaki ders araç gereçlerine zarar verildiğinde
öfkelenirim.

,457

(25) Öğrencinin ders etkinliklerine katılmaması beni üzer. ,325
(26) Öğrencinin derse ders araç gereçleri getirmemesine
tahammül edemem.

,539

(27) Sınıf kurallarına uyulmadığında ceza veririm. ,532
(28) Öğrencinin derste gürültü yapması beni öfkelendirir. ,585
(31) Sınıfta bulunan ders araç ve gereçlerine zarar verme
davranışının cezalandırılması gerektiğini düşünürüm. ,487

Tablo 3’te görüldüğü gibi ölçekte yer alan maddelerin toplam korelâsyon

değerleri .325 ile .585 arasında değişmektedir. Buna göre ölçekte yer alan

maddelerin iyi derecede ayırt edici özellikte oldukları söylenebilir. Madde eleme

işlemlerinin bitiminden sonra ölçekte kalan maddeler tekrar temel bileşenler

analizine tabi tutularak ölçeğe son şekli verilmiştir.

Ölçeğin güvenirlik analizleri için ise Cronbach Alpha Formülünden

yararlanılmıştır. Böylece ölçek ve ölçeğin her iki alt boyutu için iç tutarlılık katsayısı

olan alfa (α) değeri (güvenirlik katsayısı) hesaplanmıştır. Buna göre yapılan faktör

analizine ilişkin sonuçlar ile güvenirlik kat sayıları (alfa) tablo 4’te özetlenmiştir.

 84

Tablo 4: SİDÖTÖ Ölçeği ile İlgili Geçerlik ve Güvenirlik Analizleri Sonuçları

Döndürme
Sonrası Yük

Değeri
Alt

Faktör
Madde

No

Döndürme
Öncesi

Yük
Değeri* Faktör

1
Faktör

2

Özdeğer Alfa
Açıklanan
Varyans

(%)

4 ,556 ,662 ,061

1 ,535 ,654 ,037

2 ,599 ,634 ,165

21 ,535 ,617 ,084

28 ,672 ,606 ,317

26 ,627 ,595 ,260

15 ,609 ,560 ,274

20 ,412 ,550 -,028

8 ,580 ,481 ,327

12 ,568 ,444 ,354

D
uy

uş
sa

l
 B

oy
ut

25 ,393 ,411 ,116

4.98 .82 31.144

27 ,682 ,176 ,770

18 ,584 ,160 ,736

10 ,556 ,125 ,735

7 ,429 -,009 ,700

D
av

ra
nı
şs

al

B
oy

ut

31 ,574 ,277 ,573

1.77 .78 11.074

Toplam Varyans (%) 42.22

Toplam Alfa .85
 * Döndürme öncesinde tek faktör olarak değerlendirildiğinde.

Tablo 4’te görüldüğü gibi ölçek iki faktörden oluşmaktadır. Ölçeğin birinci

faktörünün özdeğeri 4.98, ikinci faktörünün özdeğeri 1.77’dir. Bu değerlere göre

önemli olarak belirlenen faktörlerden birincisi ölçeğe ilişkin toplam varyansın

%31.144’ünü, ikinci faktör %11.074’ünü açıklamaktadır. İki faktörün birlikte

açıkladıkları toplam varyans ise % 42.22’dir. Buna göre ölçek iki faktörlüdür. Ancak

SİDÖTÖ ölçeğinin birinci faktörünün ölçeğe ilişkin açıkladığı varyansın %30’dan

fazla olması bu ölçeğin iki faktörlü olarak kullanımının yanı sıra, tek faktörlü olarak

kullanılabileceğini de göstermektedir (Büyüköztürk; 2005).

 85

 Döndürme öncesinde maddelerin ölçeğin birinci faktörüne ilişkin yük

değerleri .393 ile .672 arasında değişmekte ve bütün maddeler en yüksek yük

değerini birinci faktörde almaktadır. Bu bulgu ölçeğin genel bir faktöre sahip

olduğunu göstermektedir. Faktör döndürme işlemi sonrasında ise birinci faktörün 11

maddeden (1, 2, 4, 8, 12, 15, 20, 21, 25, 26, 28) ikinci faktörün beş madden (7, 10,

18, 27, 31) oluştuğu görülmektedir. Birinci faktörde yer alan maddelerin faktördeki

yük değerleri .441 ile .662 arasında, ikinci faktördeki maddelerin ise .573 ile .770

arasında değişmektedir.

Ölçeği oluşturan faktörler, maddelerin içerdiği tutum ifadelerine bakılarak

isimlendirilmiştir. Buna göre birinci faktör tutumun duygusal (duyuşsal) ögesine

yönelik ifadeleri, ikinci faktör ise davranış eğilimlerini içeren ifadeleri içermektedir.

Bu nedenle birinci faktör Duyuşsal Boyut, ikinci faktör ise Davranışsal Boyut

şeklinde isimlendirilmiştir.

Ölçekle ilgili yapılan güvenirlik analizlerine göre güvenirlik kat sayıları (alfa)

birinci faktörde .82, ikinci faktörde .78’dir. SİDÖTÖ ölçeğinin toplam güvenirlik kat

sayısı (toplam alfa) ise .85’tir. Bu analizle ilgili bulgular tablo 4’te yer almıştır.

Yapılan analizler sonucunda 16 maddeden oluşan iki faktörlü geçerli ve

güvenilir bir ölçek elde edilmiştir. İlgili ölçek, maddelerin faktörlere göre sıralanmış

şekliyle tablo 5’te görülmektedir. Nihai ölçekte faktörlere ait ifadeler dağıtılmıştır.

Nihai ölçeğin 1’den 5’e kadar derecelenmiş formu ekte sunulmuştur.

Tablo 5: Faktörlere Göre Maddelerin Sıralanışı

Faktör 1. Duyuşsal Boyut

(1) Öğrencinin ders esnasında ders dışı bir işle (arkadaşı ile konuşma, bir nesne ile
oyalanma, vb.) ilgilenmesi beni öfkelendirir.
(2) Öğrencinin derse ödev yapmadan gelmesine tahammül edemem.

(4) Öğrenci ders sırasında izin almadan konuştuğunda sinirlenirim.

(8) Öğrencinin derse/okula geç kalması beni sinirlendirir.

(12) Öğrenciler sınıf kurallarına uymadığında strese girerim.

(15) Derste gürültü yapıldığında gerilirim.

(20) Öğrencilerin arkadaşlarına saygısız davranmalarından rahatsız olurum.

 86

(21) Sınıftaki ders araç gereçlerine zarar verildiğinde öfkelenirim.

(25) Öğrencinin ders etkinliklerine katılmaması beni üzer.

(26) Öğrencinin derse ders araç gereçleri getirmemesine tahammül edemem.

(28) Öğrencinin derste gürültü yapması beni öfkelendirir.

Faktör 2. Davranışsal Boyut

(7) Ders etkinliklerine katılmayan öğrencileri cezalandırırım.

(10) Ders araç gereçlerini getirmeyen öğrenciyi cezalandırırım.
(18) Ders sırasında arkadaşını rahatsız eden öğrenciyi (itme, vurma, eşyasını alma, vb.)
cezalandırırım.
(27) Sınıf kurallarına uyulmadığında ceza veririm.
(31) Sınıfta bulunan ders araç ve gereçlerine zarar verme davranışının cezalandırılması
gerektiğini düşünürüm.

Ölçeğin Puanlanması ve Verilerin Analizi

Bu araştırmada örneklem normal dağılım göstermiştir. Bu nedenle tutum için

eşik değer aritmetik ortalama ± standart sapma şeklinde belirlenmiştir. Tutum

düzeyleri ise yüksek (x + Ss), orta (x), düşük (x – Ss) şeklinde modellenmiştir.

Burada yüksek düzey olumsuz tutumu, orta düzey eşik değeri, düşük düzey ise

olumlu tutumu ifade etmektedir. Ancak bu çalışmada bireylerin tutumları hakkında

daha detaylı sonuçlar elde edebilmek için örnekleme sınıflandırma tekniklerinden

“İki Aşamalı Kümeleme Analizi (Two Step Cluster)” tekniği uygulanmıştır. Bu

yöntem örneklem içerisinde örtük olarak bulunan uç bireylerin de ortaya çıkmasına

olanak tanımıştır. Böylece aritmetik ortalama ve standart sapma çatısı altında

gözlenememiş olan çok olumsuz tutuma sahip bireyler, yarı parametrik yöntemlerden

olan “İki Aşamalı Kümeleme Analizi” ile belirlenmiş ve uç bireylerin tümü ayrı bir

sınıf şeklinde ortaya çıkabilmiştir. Bu kümeleme yöntemi tutumların daha sağlıklı bir

şekilde sınıflandırılmasını sağlamıştır.

Bu araştırmada elde edilen eşik değerler ve tutum düzeyleri ile ilgili

sınıflamalar ancak üzerinde çalışılan örneklem için yüksek derecede geçerli

sayılacaktır. Bu nedenle hem eşik değerlerin hesaplanması hem de norm çalışmaları,

üzerinde çalışılan her örneklem için yeniden belirlenmelidir.

 87

Bu çalışmada veri girişi ve istatistiksel analizlerde SPSS 15.0 paket programı

kullanılmıştır. Demografik değişkenler ile toplam puanlar arasındaki ilişkinin

incelenmesinde iki kategoriden oluşan değişkenler için “İlişkisiz Örneklemler T Testi

(Independent Samples T Test)”, ikiden fazla kategoriden oluşan değişkenler için de

“Tek Faktörlü Varyans Analizi (One-Way Anova)” kullanılmıştır. Gözenekler arası

farkın fazla olduğu değişkenlerde ise parametrik olmayan testler kullanılmıştır. Bu

amaçla iki kategorili değişkenlerde “İlişkisiz Ölçümler İçin Mann Whitney-U Testi”

ikiden fazla kategorili değişkenlerde “Kruskal Wallis-H Testi” uygulanmıştır. Tutum

düzeylerinin demografik değişkenler boyutunda incelenmesinde “Çapraz Sorgulama

Analizi (Crosstabs)” kullanılmış ve anlamlılık düzeylerinin tespiti için de “Kay Kare

Testi’inden (Chi-Square Test)” faydalanılmıştır.

BULGULAR

Bu bölümde öncelikle öğretmenlerin kişisel bilgilerine ait bulgular yer

almıştır. Ardından SİDÖTÖ ölçeği kapsamında elde edilmiş veriler ile bunların bazı

demografik değişkenlerle ilişkilerine yönelik bulgulara yer verilmiştir.

SİDÖTÖ Toplam Puanlar ile İlgili Tanımlayıcı İstatistikler ve İki Aşamalı

Kümeleme Analizine İlişkin Bulgular

Örneklemdeki bireylerin nihai ölçek formundaki maddelerin her birinden

almış oldukları puanlar toplanarak toplam puan elde edilmiştir. Bu toplam puanlar

bireylerin tutumlarını göstermeleri açısından kıstas olarak değerlendirilmiş ve bunlar

üzerinde test istatistikleri yapılmıştır. Toplam puana ilişkin normallik dağılımı

Kolmogorov-Smirnov testi, grafikler ve merkezi eğilim ölçüleri ile incelenmiştir.

Homojenlik ise Levene’s İstatistiği ile belirlenmiştir.

 Kolmogorov-Smirnov testine göre toplam puanların normal dağılım

gösterdiği belirlenmiştir. [K-S= .785, p ≥ .05]. Kolmogorov Smirnov testi ile ilgili

bulgular Tablo 6’da verilmiştir.

Tablo 6: Normallik Testi ile İlgili Sonuçlar

Kolmogorov-Smirnov Z N p

.785 361 .569*

*p> ,05

Normallik grafiklerle de incelenmiştir. Toplam puanlara ait normal Q-Q

grafiği şekil 1’de ve normal dağılım eğrisi de şekil 2’de verilmiştir.

 89

Gözlenen Değer

80706050403020

B
ek

le
n

en
 N

o
rm

al

3

2

1

0

-1

-2

-3

Şekil 1: Öğretmenlerin SİDÖTÖ Ölçeğinden Aldıkları Toplam Puanlara İlişkin
Q-Q Grafiği

Dağılım öncelikle Q-Q Normal Grafiği ile incelenmiştir. Grafikte noktalar 45

derecelik bir doğru üzerinde gözükmektedir. Bu görüntü dağılımın normal olduğunu

göstermektedir.

Toplam Puanlar

80,0070,0060,0050,0040,0030,0020,00

F
re

ka
n

s

50

40

30

20

10

0

Mean =49,53�
Std. Dev. =10,

122�
N =361

Şekil 2: Öğretmenlerin SİDÖTÖ Ölçeğinden Aldıkları Toplam Puanlara İlişkin
Histogram

 90

Toplam puanların görüntüsü Histogram Grafiği ve dağılım eğrisi ile de

incelenmiştir. Buna göre şekil 2’deki toplam puana ilişkin dağılım incelendiğinde

dağılım eğrisinin simetrik bir yapıda olduğu görülmektedir. Bu da dağılımın normal

olduğunu kanıtlamaktadır. Aynı zamanda dağılım eğrisinin sivri oluşu da grubun

homojen olduğunu göstermektedir.

Toplam tutum puanlarının normal dağılması, ölçekle ilgili veriler

betimlenirken dağılım ölçülerinden aritmetik ortalama, standart sapma, tepe değer

(mod) ve ortancanın (medyan) kullanılabilmesine olanak tanımıştır. Hesaplanan

aritmetik ortalama (= 49,531), tepe değer (mod = 54,00), ortanca (medyan =

49,000) değerleri ile de normal dağılımdan fazla bir sapma olmadığı görülmüştür.

Toplam puan değişkenine ilişkin tanımlayıcı istatistikler tablo 7’de verilmiştir.

Tablo 7: Ölçekteki Madde Toplam Puanlarına İlişkin Tanımlayıcı İstatistikler

N
Aritmetik
Ortalama

Standart
Sapma

Tepe
Değer

Ortanca
En Düşük

Değer
En Yüksek

Değer

361 49,531 10,122 54,00 49,000 20,00 80,00

Tablo 7’de görüldüğü gibi tutum puanlarının aritmetik ortalaması 49,531’dir.

Ortanca ise 49,000’dır. Aritmetik ortalama ile ortanca değerinin birbirine yakın

olması puanların normal dağılıma yakın olduğunun bir göstergesidir. Ancak tepe

noktasının (Mod) 54,00 olması az bir sağa çarpıklığı ifade etse de Kolmogorov

Simirnov testinin dağılımın normal olduğunu işaret etmesinden dolayı bu veri ihmal

edilebilecek düzeydedir. Bunun yanında Çarpıklık Katsayısı .157 bulunmuştur. Bu

değer normallik için kabul sınırları olan ±1 değerleri içinde kalmaktadır

(Büyüköztürk, 2005).

Ölçek puanlanırken 3 puan “orta düzeyde katılıyorum” seçeneğini ifade

etmiştir. Bu da tutum konusu ile ilgili olumlu ya da olumsuz bir değerlendirmede

emin olunamadığını göstermektedir. Ölçekte 16 madde olması nedeniyle 48 puan (16

x 3) eşik puanı gösterecektir. Aritmetik ortalamanın (= 49,531) bu değere yakın

çıkması hem olumlu hem de olumsuz tutumlara sahip bireylerin örneklemde yer

 91

aldığını göstermektedir. Aradaki 1,531 puanlık fark öğretmenlerin toplam

puanlarının az da olsa olumsuz tutum yönünde olduğunu gösterse de bu değer eşik

değeri içindedir. Bu nedenle örneklemdeki bireylerin toplam tutum puanları

ortalamasının orta düzeydeki tutumu yani eşik tutumunu yansıttığı söylenebilir.

Mod değerinin 54,00 olması aynı zamanda ölçekte en fazla tekrar eden

toplam puanın 54,00 olduğunu göstermektedir (n = 19). Bunun yanında ölçekten

alınan en yüksek toplam puan 80, en düşük toplam puan ise 20’dir. Buna göre en

olumsuz tutuma sahip birey ölçekten toplam 80 puan almıştır. Maddeler olumsuz

olarak ifadelendirildiğine göre bu birey maddelerin tamamına “kesinlikle

katılıyorum” cevabını vermiştir ki bu da oldukça olumsuz tutumu yansıtmaktadır

(Bkz. Tablo 7).

Tutumların olumsuz-eşik-olumlu olarak sınıflandırılması aritmetik ortalama

() ± standart sapma (Ss) şeklinde modellenmiştir. Buna göre “ ” eşik değeri; “

+ Ss” olumsuz tutumu; “ – Ss” ise olumlu tutumu göstermektedir. Bu veri ile ilgili

olarak olumsuz, eşik (orta) ve olumlu tutumlar için eşik değerler tablo 8’de

gösterilmiştir.

Tablo 8 : Aritmetik Ortalama ve Standart Sapmaya Göre Tutum Düzeyleri İçin
Eşik Değerler

Olumsuz tutum Aritmetik Ortalama Olumlu tutum

59,653 49,531 39,409

Tablo 8’deki verilere göre 59,653 ile 39,409 puan arası eşik değeridir. Bu

nedenle bu aralıkta toplam puana sahip bireyler eşik grubu olup olumlu ya da

olumsuz bir tutuma sahip olmayan bireyler olarak; toplam puanı 59,653’ten 80 (en

yüksek değer) puana kadar olan bireyler olumsuz tutuma sahip bireyler; 39,409’dan

20 (en düşük değer) puana kadar olan bireyler ise olumlu tutuma sahip bireyler

olarak kabul edilebilir. Ancak tutum düzeylerinin belirlenmesinde daha detaylı ve

 92

sağlıklı sonuçlar elde edebilmek için “İki Aşamalı Kümeleme Analizi”

uygulanmıştır. Analiz sonuçları Tablo 9’da görülmektedir.

Tablo 9: İki Aşamalı Kümeleme Analizi Sonuçları

Kümeleme
(Cluster)

n Birleşik (%) Toplam (%) Ss

1- Olumsuz Tutum 94 26,0 26,0 62,2862 5,06844

2- Eşik Tutum 205 56,8 56,8 48,2264 4,23685

3- Olumlu Tutum 62 17,2 17,2 34,5040 4,41532

Birleşik 361 100,0 100,0 49,5306 10,12188

Toplam 361 100,0

Tablo 9’da da görüldüğü gibi yapılan kümeleme analizine göre örneklem üç

alt kümeye ayrılmıştır. Buna göre birinci kümede olumsuz tutuma sahip grup, ikinci

kümede eşik grubu (tutum objesine karşı olumlu ya da olumsuz bir eğilimi olmayan

grup), üçüncü kümede ise olumlu tutuma sahip grup yer almaktadır. İkinci kümede

yer alan bireylerin madde toplam puan ortalamaları 48,2264 ± standart sapmadır. Bu

değer aritmetik ortalama ile eşik değer olarak bulunmuş olan 49,531 değerine yakın

bir değerdir. Bu nedenle bu kümede yer alan bireyler eşik grubu olarak kabul

edilmiştir. Böylece madde toplam puanı eşik değerinin üzerinde olan bireylerin

olumsuz tutuma sahip bireyler oldukları, eşik değerinin altında madde toplam

puanına sahip bireylerin ise olumlu tutuma sahip bireyler oldukları söylenebilecektir.

Tablo 9’daki kümeler incelendiğinde olumsuz tutuma sahip bireylerin

bulunduğu birinci kümede 94 bireyin (% 26,0) olduğu görülmektedir. Bu kümedeki

bireylerin toplam puan ortalamaları 62,2862 ± standart sapmadır. Toplam puan

ortalamaları 48,2264 ± standart sapma değerinde olan eşik grubunun oluşturduğu

ikinci kümede ise 205 birey vardır. Toplam örneklemin %56,8’ini oluşturan bu

bireylerin tutum objesine yönelik olumlu ya da olumsuz bir eğiliminin bulunmadığı

kabul edilebilir. Üçüncü kümede ise toplam puan ortalamaları 34,5040 ± standart

sapma değerinde olan olumlu tutuma sahip bireylerin oluşturduğu grup vardır. Bu

 93

gruptaki 62 birey örneklemin %17,2’sini oluşturmaktadır. Kümelerin örneklemi

oluşturma oranları şekil 3’te özetlenmiştir.

17,17%

56,79%

26,04%

Olumlu Tutum
Eşik Tutum
Olumsuz Tutum

Örneklemdeki
Kümeler

Şekil 3: Öğretmenlerin Tutum Düzeylerine Göre Dağılımları

Şekil 3’te de görüldüğü gibi kümelerin örneklemde temsil ettiği oranlara

bakıldığında en fazla bireyin eşik grubunda (%56,8) yer aldığını görülmektedir. Buna

göre örneklemdeki öğretmenlerin yarısından fazlasının istenmeyen öğrenci

davranışlarına yönelik tutumları belirsizdir. Bu öğretmenlerin istenmeyen öğrenci

davranışlara yönelik tutumlarında olumlu ya da olumsuz bir eğilimin olmadığı

söylenebilir. Eşik grubunu olumsuz tutuma sahip öğretmenlerin (%26) oluşturduğu

küme izlemektedir. Öğretmenlerin yaklaşık dörtte biri istenmeyen davranışlara

yönelik olarak olumsuz tutuma sahiptir. İstenmeyen öğrenci davranışlarına yönelik

olumlu tutuma sahip öğretmenlerin oranı ise %17,2’dir. Kümeler arasında en az oran

olumlu tutuma sahip öğretmenlere aittir. Örneklemde istenmeyen davranışlara

yönelik olumsuz tutuma sahip öğretmenler olumlu tutuma sahip öğretmenlerden

sayıca fazladır.

 94

Demografik Değişkenlerle İlgili Tanımlayıcı İstatistiklere Ait Bulgular

Araştırmada tutum değişkeni ile bazı demografik değişkenler arasındaki ilişki

incelenmek istenmiştir. Bu amaçla örneklemden öğretmenlerle ilgili olarak

öğretmenlerin çalıştıkları okulun bulunduğu çevrenin sosyo-ekonomik durumu,

cinsiyet, medeni hal, mesleki kıdem, branş, mezun olunan fakülte değişkenlerine

ilişkin veriler toplanarak analiz edilmiştir. Bu bölümde bu değişkenlerle ilgili

tanımlayıcı istatistik bulgularına yer verilmiştir.

Tablo 10: Öğretmenlerin Çalıştıkları Okulların Bulundukları Sosyo-Ekonomik
Düzeylere Göre Dağılımları

SED f %

Üst 138 38,2

Orta 107 29,6

Alt 116 32,1

Toplam 361 100,0

Araştırmada öğretmen tutumlarının okulun bulunduğu çevrenin ve dolayısıyla

bu çevrede yaşayan ailelerin sosyo-ekonomik düzeylerine göre bir değişkenlik

gösterip göstermediği incelenmek istenmiştir. Bu nedenle örneklemede tabakalı

örnekleme yöntemi tercih edilmiş ve tabakalar sosyo-ekonomik düzeye göre

belirlenmiştir. Tablo 10’da da görüldüğü gibi tabakalarda yer alan bireylerin sayıları

birbirine yakın değerlerdedir. İlk başta eşit değerlere ulaşılması amaçlanmış olmasına

rağmen ölçme aracını uygulamak üzere gidilen okullarda beklenen öğretmen sayısına

ulaşılmamasından dolayı tabakalarda temsil edilen öğretmen sayıları az da olsa

farklılık göstermiştir. Örneklemdeki öğretmenlerin %38,2’si üst sosyo-ekonomik

düzeye sahip okullarda görev yapmaktadır. Bunu %32,1 oran ile alt sosyo-ekonomik

düzey izlerken orta sosyo ekonomik düzeyde yer alan okullarda görev yapan

öğretmenlerin oranı ise %29,6’dır. Buna göre grupların birey sayıları arasındaki

farkın az olmasıyla birlikte en fazla bireyin yer aldığı SED, Üst SED’dir.

 95

Tablo 11: Öğretmenlerin Cinsiyet Değişkenine Göre Dağılımları

Cinsiyet f Yüzde (%)

Kadın 170 47,1

Erkek 191 52,9

Toplam 361 100,0

Araştırmada cinsiyet, tutumu etkilemesi muhtemel bir değişken olarak

düşünülmüş ancak sosyo-ekonomik düzeye göre yapılan tabakalandırmadan sonra

bireyler seçkisiz olarak belirlenmiştir. Bu anlamda cinsiyet değişkenine ait veriler

şansa dayalı olarak elde edilmiştir. Buna rağmen cinsiyet değişkeninin birbirine

yakın değerler aldığı görülmektedir. Buna göre toplam örneklem 361 bireyden

oluşmuştur. Bu bireylerin 170’i kadındır ve toplam örneklemin %47,1’ini

oluşturmaktadır. Erkek bireylerin sayısı ise 191’dir ve toplam örneklemin %52.9’unu

oluşturmaktadır. Erkek öğretmenlerin sayıca az bir farkla fazla olmasıyla birlikte

örneklemdeki erkek ve kadın öğretmenlerin sayısının birbirine yakın olduğu

söylenebilir.

Tablo 12: Kadın ve Erkek Öğretmenlerin Çalıştıkları Okulların Bulunduğu
Çevrenin Sosyo-Ekonomik Düzeylere Göre Dağılımları

Cinsiyet
Kadın Erkek

Toplam
SED

f % f % f %

Üst 70 41,2 68 35,6 138 38,2

Orta 51 30,0 56 29,3 107 29,6

Alt 49 28,8 67 35,1 116 32,1

Toplam 170 100,0 191 100,0 361 100,0

Kadın ve erkek öğretmenlerin çalıştıkları okulların bulunduğu çevrenin

sosyo-ekonomik durumuna göre dağılımları şekil 4’te görülmektedir.

 96

Sosyo-ekonomik düzey
ALT SEDORTA SEDUST SED

F
re

k
a
n

s
60

40

20

0

ERKEK
KADIN

Cinsiyet

Şekil 4: Kadın ve Erkek Öğretmenlerin Sosyo-ekonomik Düzeylere Göre
Dağılımları

Şekil 4’teki kadın ve erkek öğretmenlerin sosyo-ekonomik düzeylere göre

dağılımları incelendiğinde dengeli bir dağılımın söz konusu olduğu görülmektedir.

Toplam kadın öğretmenlerin %41,1’i üst sosyo-ekonomik düzeydeki okullarda görev

yaparken, %30’u orta, %28,8’i ise alt sosyo ekonomik düzeylerdeki okullarda görev

yapmaktadır. Bu verilere dayanarak örneklemde üst sosyo-ekonomik düzeyden alt

sosyo-ekonomik düzeye gidildikçe kadın öğretmen sayısında bir azalmanın olduğu

söylenebilir. Toplam erkek öğretmenlerin ise %35,6’sını üst, %29,3’ü orta, %35,1 alt

sosyo ekonomik düzeyde görev yapmaktadır. Ayrıca grafiğe bakılarak üst sosyo-

ekonomik düzeyde görev yapan kadın öğretmen sayısının aynı sosyo-ekonomik

düzeyde görev yapan erkek öğretmen sayısından fazla olduğu söylenebilir. Orta ve

alt sosyo-ekonomik düzeylerde ise erkeklerin sayısı fazladır ve bu fark en fazla alt

sosyo-ekonomik düzeyde görülmektedir.

 97

Tablo 13: Kadın ve Erkek Öğretmenlerin Medeni Hâllerine Göre Dağılımları

Cinsiyet
Kadın Erkek

Toplam
Medeni Hâl

f % f % f %

 Evli 123 72,4 134 70,2 257 71,2

 Bekâr 45 26,5 57 29,8 102 28,3

 Toplam 168 98,8 191 100,0 359 99,4

 Kayıp Veri 2 1,2 0 ,0 2 ,6

Toplam 170 100,0 191 100,0 361 100,0

Öğretmenlerin evli veya bekâr olmaları ile ilgili veriler tablo 13’te

görülmektedir. Buna göre kadın öğretmenlerin %72,4’ü evli, %26,5’i ise bekârdır.

Erkek öğretmenlerin de %70,2’si evli, %29,8’i bekârdır. Öğretmenlerin tamamının

ise %71,2’lik dilimini evli öğretmenler oluşturmaktadır. Yani örneklemdeki

öğretmenlerin büyük bir çoğunluğunu evlidir.

Örneklemdeki bireylerin mesleki kıdem yıllarına göre dağılımları tablo 14’te

görülmektedir.

Tablo 14: Öğretmenlerin Mesleki Kıdemlerine Göre Dağılımı

Gruplar f % Yığılmalı %

0-3 yıl 79 21,9 22,1

4-6 yıl 93 25,8 48,2

7-11 yıl 94 26,0 74,5

12 ve üstü yıl 91 25,2 100,0

Toplam 357 98,9

Kayıp veri 4 1,1

Toplam 361 100,0

Kıdem grupları arası fark az olmakla birlikte örneklemde en az öğretmenin

yer aldığı kıdem grubu 3 yıla kadar kıdeme sahip öğretmenlerdir. Öğretmenlerin

büyük bir çoğunluğu ise 12 yıldan daha az kıdeme sahiptir.

 98

Örneklemi oluşturan öğretmenlerin branşları da incelenmiştir. Bu değişken ile

ilgili veriler tablo 15’te yer almaktadır.

Tablo 15: Öğretmenlerin Branşlarına Göre Dağılımları

Branşlar f % Yığılmalı %

Sınıf 191 52,9 53,7

Türkçe 26 7,2 61,0

Matematik 26 7,2 68,3

Sosyal Bilgiler 20 5,5 73,9

Fen ve Teknoloji 20 5,5 79,5

İngilizce 22 6,1 85,7

Bilişim Teknolojileri 6 1,7 87,4

Görsel Sanatlar 7 1,9 89,3

Müzik 9 2,5 91,9

Beden Eğitimi 6 1,7 93,5

Teknoloji Tasarım 11 3,0 96,6
Din Kültürü ve Ahlak
Bilgisi

11 3,0 99,7

Endüstriyel Teknoloji
Eğitimi

1 ,3 100,0

Toplam 356 98,6

Kayıp veri 5 1,4

Toplam 361 100,0

Tablo 15’e göre örneklemde çeşitli branşlardan öğretmenlerin temsil edildiği

görülmektedir. Bunlar arasında en fazla temsil edilen branş sınıf öğretmenliğidir

(%53,7). Öğretmenlerin beşi ise branşlarını belirtmemişlerdir (%1,4).

Örneklemdeki öğretmenlerin yarısından fazlasını (%53,7) sınıf öğretmenleri

oluşturmaktadır. Bu nedenle sınıf öğretmenliği dışındaki branşlardaki bireyler

“Diğer Branşlar” grubu altında birleştirilmiştir.

 99

Tablo 16: Öğretmenlerin Mezun Oldukları Fakültelere Göre Dağılımları

Branş
Sınıf Öğretmeni Diğer Branşlar

Toplam
Mezun Olunan Fakülte

f % f % f %

Eğitim 158 82,7 125 75,8 283 79,5

Fen Edebiyat 19 9,9 30 18,2 49 13,8

Diğer 14 7,3 10 6,1 24 6,7

Toplam 191 100,0 165 100,0 356 100,0

Tablo 16’da da görüldüğü gibi öğretmenlerin %79,5’i Eğitim Fakültesi’nden

mezundur. Fen Edebiyat Fakültesi Mezunları ise örneklemin %13,8’ini

oluşturmaktadır. Öğretmenlerin az bir bölümü ise diğer fakültelerden mezun

olmuşlardır (%6,7). Buna göre öğretmenlerin büyük çoğunluğunun pedagojik

formasyona sahip olduğu söylenebilir.

Öğretmenlerin mezun oldukları bölümler branş boyutunda incelendiğinde de

genel değerlendirmeye paralel olduğu görülmektedir. Sınıf öğretmenlerinin %82,7’si

gibi büyük bir bölümü eğitim fakültesi mezunudur. Bunun yanında diğer branşlardan

öğretmenlerin de %75,8’i eğitim fakültesinden mezundur.

Demografik Değişkenler ile Öğretmenlerin İstenmeyen Davranışlara Yönelik

Tutumları ve Tutum Düzeyleri Arasındaki İlişkilere Ait Bulgular

Bu bölümde sınıf içi istenmeyen davranışlara yönelik öğretmen tutumları ile

ilgili olarak ölçekten alınan toplam puanlar ve tutum düzeyleri ile araştırmanın

demografik değişkenleri arasındaki ilişkiler incelenmiştir. Demografik değişkenler

ile toplam puanlar arasındaki ilişkinin incelenmesinde iki kategoriden oluşan

değişkenler için “İlişkisiz Örneklemler T Testi (Independent Samples T Test)”,

ikiden fazla kategoriden oluşan değişkenler için de “Tek Faktörlü Varyans Analizi

(One-Way Anova)” kullanılmıştır. Tutum düzeylerinin demografik değişkenler

boyutunda incelenmesinde “Çapraz Sorgulama Analizi (Crosstabs)” kullanılmış ve

anlamlılık düzeylerinin tespiti için de “Kay Kare Testi’inden (Chi-Square Test)”

faydalanılmıştır. Medeni hal ve mezun olunan bölüm değişkenlerinde gözeneklerdeki

birey sayıları arasındaki fark çok fazla olduğu için bu değişkenler ile toplam tutum

puanları arasındaki ilişki parametrik olmayan yöntemlerden faydalanılarak

 100

incelenmiştir. Bu amaçla iki kategoriden oluşan medeni hal değişkeni için “Mann

Whitney-U Testi”, üç kategoriden oluşan mezun olunan fakülte değişkeni içinse

“Kruskal Wallis-H Testi” kullanılmıştır.

Öğretmenlerin istenmeyen davranışlara yönelik tutumları ile çalıştıkları

okulun çevresinin bulunduğu SED arasındaki ilişkinin incelenmesi amacıyla “Tek

Yönlü Varyans Analizi” uygulanmıştır. Bu analiz ile ilgili sonuçlar tablo 17’de yer

almaktadır.

Tablo 17: Öğretmenlerin SİDÖTÖ Ölçeğinden Aldıkları Toplam Puanların
SED’lere Göre Tek Yönlü Varyans Analizi Sonuçları

Varyansın
Kaynağı

Kareler
Toplamı

Sd
Kareler

Ortalaması
F p

Gruplar arası 201,317 2 100,659 ,982 ,375*

Gruplar içi 36681,575 358 102,462

Toplam 36882,892 360
*p> ,05

Yapılan “Tek Faktörlü Varyans Analizi”ne göre öğretmenlerin istenmeyen

davranışlara yönelik tutumları ile görev yaptıkları okulların bulunduğu çevrenin

sosyo-ekonomik düzeyleri arasında anlamlı bir fark bulunmamıştır [F (2-358) = .982,

p>.05]. Buna göre sosyo-ekonomik düzey, öğretmenlerin istenmeyen davranışlara

yönelik tutumları arasında anlamlı bir farklılığa sebep olmamıştır.

Öğretmenlerin tutum düzeylerinin görev yaptıkları okulların bulunduğu

çevrenin SED’ine göre anlamlı olarak değişip değişmediğini belirlemek amacıyla

“Kay Kare Testi” yapılmıştır. İlgili sonuçlar tablo 18’de verilmiştir.

Tablo 18: Tutum Düzeyleri ile SED Arasındaki İlişki

 Değer Sd p

Pearson Kay-Kare (²) 1,860 4 ,762*

Geçerli Birey Sayısı 361

*p> ,05

 101

Tablo 18’de görüldüğü gibi Kay Kare testine göre tutum düzeyleri ile SED

arasında anlamlı bir ilişki bulunmamıştır (² (4) = 1,860, p> .05). Buna göre çevre

koşulları açısından üst, orta ya da alt sosyo-ekonomik düzeyde bir okulda görev

yapma ile istenmeyen davranışlara yönelik olumsuz, eşik ya da olumlu tutuma sahip

olma durumları arasında anlamlı bir fark yoktur.

Bireylerin tutum düzeylerinin SED’e göre dağılımlarının tespiti için çapraz

sorgulama analizi yapılmıştır. İlgili sonuçlar tablo 19’da görülmektedir.

Tablo 19: Üst, Orta ve Alt SED’de Çalışan Öğretmenlerin Tutum Düzeylerine
Göre Dağılımları

Tutum

Olumsuz Eşik Olumlu

Toplam SED

f % f % f % f %

Üst 33 23,9 77 55,8 28 20,3 138 100,0

Orta 28 26,2 62 57,9 17 15,9 107 100,0

Alt 33 28,4 66 56,9 17 14,7 116 100,0

Toplam 94 26,0 205 56,8 62 17,2 361 100,0

Tablo 19 incelendiğinde olumsuz, eşik ve olumlu tutuma sahip öğretmenlerin

üst, orta ve alt SED’lerdeki dağılımlarının birbirine yakın oranlara sahip olduğu

görülmektedir. İlgili bulgular aşağıda açıklanmıştır.

Üst sosyo-ekonomik düzeye sahip bir çevrede bulunan okullarda görev yapan

138 öğretmenin 33’ü (%23,9) olumsuz tutuma, 28’i (%20,3) ise olumlu tutuma

sahipken 77 öğretmen (%55,8) olumlu veya olumsuz bir eğilime sahip değildir. Bu

SED’deki öğretmenlerin çoğunun öğrencilerin istenmeyen davranışlarına yönelik

tutumları belirsizlik göstermektedir. Bunun yanında olumsuz tutuma sahip

öğretmenler olumlu tutuma sahip öğretmenlerden fazladır.

Orta sosyo-ekonomik düzeye sahip bir çevrede bulunan okullarda görev

yapan öğretmenlerden 28’i (%26,2) olumsuz tutuma sahiptir. Olumlu veya olumsuz

bir eğilimi olmayan öğretmenlerin sayısı ise 62’dir (%57,9). Orta SED’de en fazla

 102

sayıda öğretmen bu kümede yer almaktadır. Olumlu tutuma sahip öğretmenlerin

sayısı ise 17’dir (%15,9). Buna göre bu SED’de de istenmeyen davranışlara yönelik

olumsuz tutuma sahip öğretmenlerin oranı olumlu tutuma sahip öğretmenlerden

fazladır.

Alt sosyo-ekonomik düzeye sahip bir çevrede bulunan okullarda görev yapan

öğretmenlerin tutum düzeylerine dağılımları incelendiğinde 33 öğretmenin (%28,4)

olumsuz tutuma sahip olduğu görülmektedir. Öğretmenlerin 66’sı (%56,9) ise olumlu

veya olumsuz bir eğilime sahip değildir. 116 öğretmenin 17’si (%14,7) ise olumlu

tutuma sahiptir.

Tablo 19 incelendiğinde öğretmenlerin tutum düzeylerinin SED’lerdeki

dağılımlarının kümelerin örneklemdeki genel dağılımına paralel olduğu

görülmektedir. Buna göre tüm SED’lerde en fazla birey eşik grubunda yer

almaktadır. Eşik tutuma sahip öğretmenlerin SED’lere göre dağılımları sırasıyla üst

SED’de %55,8; orta SED’de %57,9 ve alt SED’de %56,9’dur. Eşik tutuma sahip

öğretmenlerin SED’lerdeki oranları benzerlik göstermektedir. Olumsuz tutuma sahip

öğretmenlerin SED’lere göre dağılımı ise üst SED’de %23,9; orta SED’de %26,2; alt

SED’de ise %28,4’tür. Buna göre olumsuz tutuma sahip öğretmenlerin oranı üst

SED’den alt SED’de doğru artmakta gibi gözükse de bu oran oldukça azdır. Bunların

yanında üst SED’deki öğretmenlerin %20,3’ü; orta SED’deki öğretmenlerin

%15,9’u; alt SED’deki öğretmenlerin ise %14,7’si olumlu tutuma sahiptir. Üst

SED’de olumlu tutuma sahip öğretmen sayısının fazla olduğu düşünülebilirse de bu

farklılığın istatistiksel olarak anlamlığı önemlidir. Bu nedenle tutum düzeyleri ile

SED arasındaki ilişkinin anlamlılığının incelenmesi amacıyla yapılmış olan “Kay

Kare Testi”ne göre öğretmelerin tutum düzeyleri arasında SED değişkenine bağlı

anlamlı bir değişimin söz konusu olmadığı belirlenmiştir (² (4) = 1,860, p> .05).

Kadın ve erkek öğretmenlerin istenmeyen davranışlara yönelik tutumları

arasında anlamlı bir farklılık olup olmadığı “İlişkisiz Örneklemler T-Testi” ile

incelenmiştir. Analiz ile ilgili sonuçlar Tablo 20’de verilmiştir.

 103

Tablo 20: Öğretmenlerin SİDÖTÖ Ölçeğinden Aldıkları Toplam Puanların
Cinsiyet Değişkenine Göre İlişkisiz Örneklemler T Testi Sonuçları

Cinsiyet n Ortalama Ss Sd t p

Kadın 170 51,7022 9,25856

Erkek 191 47,5979 10,48330
359 3,922 ,000*

 *p < ,01

Yapılan “İlişkisiz Örneklemler T Testi” analizi ile öğretmenlerin toplam puan

ortalamaları karşılaştırılmıştır ve cinsiyet ile tutum arasında anlamlı bir fark

bulunmuştur [t (359) = 3.922, p< .01]. Bu bulguya dayanarak öğretmenlerin istenmeyen

davranışlara yönelik tutumları ile cinsiyetleri arasında anlamlı bir ilişkinin olduğu

söylenebilir. Tablo 4’te görüldüğü gibi kadın öğretmenlerin toplam tutum puanları

ortalamaları 51,70 iken erkek öğretmenlerin toplam tutum puanı ortalamaları

47,60’tır. Kadın ve erkek öğretmenlerin tutum puan ortalamaları arasındaki 3,922

puanlık fark t testine göre anlamlıdır. Buna göre kadın öğretmenler erkek

öğretmenlere göre daha olumsuz tutumlara sahiptirler. Ayrıca erkek öğretmenlerin

toplam tutum puan ortalamaları eşik değer () olarak belirlenmiş olan 49,53’ün

altında bir değerdir. Buna nedenle erkeklerin daha olumlu tutumlara sahip olduğunu

söylemek mümkündür. Bunun yanında kadın ve erkek öğretmenlerin olumsuz, eşik

ve olumlu tutum düzeylerindeki dağılımları bakımından anlamlı bir farklılığın olup

olmadığını belirlemek amacıyla “Kay Kare Testi” yapılmıştır. Analiz sonuçları tablo

21’de yer almaktadır.

Tablo 21: Cinsiyet Değişkeni ile Tutum Düzeyleri Arasındaki İlişki

 Değer Sd p

Pearson Kay-Kare (²) 14,921 2 ,001*

Geçerli Birey Sayısı 361
*p< ,01

Yapılan “Kay Kare Testi” tutum düzeyleri ile öğretmenlerin cinsiyetleri

arasında anlamlı bir fark olduğunu göstermiştir (² (2) = 14.921, p< .01). Bu bulguya

göre kadın ve erkek öğretmenler istenmeyen davranışlara yönelik olumlu, eşik ya da

olumsuz tutuma sahip olma bakımından farklılık göstermektedirler. Tutum düzeyleri

 104

açısından öğretmenlerin cinsiyetlerine göre nasıl bir farklılığın olduğu çapraz

sorgulama analizi ile incelenmiştir. Buna göre kadın ve erkek öğretmenlerin tutum

düzeylerine göre dağılımları tablo 22’de özetlenmiştir.

Tablo 22: Kadın ve Erkek Öğretmenlerin Tutum Düzeylerine Göre Dağılımları

Tutum

Olumsuz Eşik Olumlu
Toplam

Cinsiyet

f % f % f % f %

Kadın 53 31,2 101 59,4 16 9,4 170 100

Erkek 41 21,5 104 54,5 46 24,1 191 100

Toplam 94 26,0 205 56,8 62 17,2 361 100

Tablo 22 incelendiğinde 170 kadın öğretmenin 53’ünün (%31,2) olumsuz

tutuma, 101’nin (%59,4) eşik tutuma, 16’sının (%9,4) ise olumlu tutuma sahip

olduğu görülmektedir. Buna göre olumsuz tutuma sahip kadın öğretmenlerin sayısı

olumlu tutuma sahip kadın öğretmenlerin sayısından fazladır. Erkek öğretmenlerin

tutum düzeylerindeki dağılımı incelendiğinde ise bunun aksi bir durum

görülmektedir. Erkek öğretmenlerin 41’i (%21,5) olumsuz tutuma sahipken 46’sı

(%24,1) olumlu tutuma sahiptir. Buna göre erkek öğretmenler arasında olumlu

tutuma sahip bireyler olumsuz tutuma sahip olanlardan fazladır. Bunun yanında

olumsuz ya da olumlu bir eğilime sahip olmayan erkek öğretmenlerin sayısı 104’tür

(%54,5). Hem kadın hem de erkek öğretmenlerden en fazla birey eşik grubunda

bulunmaktadır.

Tablo 22’deki erkek ve kadın öğretmenlerin tutum düzeylerindeki dağılımları

karşılaştırıldığında olumsuz tutuma sahip kadın öğretmen oranının (%31,2), erkek

öğretmen oranından (%21,5) fazla olduğu görülmektedir. Eşik grubunda ise kadın

(%59,4) ve erkek (%54,5) öğretmenlerin oranları birbirine yakındır. Ayrıca kadın

öğretmenlerin %9,4’ü olumlu tutuma sahipken erkek öğretmenlerin %24,1’i olumlu

tutuma sahiptir. Olumlu tutuma sahip olma bakımından erkek ve kadın öğretmenler

arasındaki birey farkı oldukça belirgindir. Buna göre kadın öğretmenlere oranla

olumlu tutuma sahip erkek öğretmen sayısı daha fazladır. Bu bulguların yanında

 105

tabloda göze çarpan diğer önemli bir bulgu da olumsuz tutuma sahip kadın

öğretmenler (%31,2) ile olumlu tutuma sahip kadın öğretmenlerin (%9,4) oranı

arasındaki farkın, olumsuz tutuma sahip erkek öğretmenler (%21,5) ile olumlu

tutuma sahip erkek öğretmenlerin (%24,1) oranı arasındaki farktan fazla oluşudur.

Kadın ve erkek öğretmenlerin tutum düzeylerine dağılımları şekil 5’te gösterilmiştir.

F
re

k
an

s

120

100

80

60

40

20

0

Cinsiyet

ERKEKKADIN

Olumlu Tutum
Eşik Tutum
Olumsuz Tutum

Kümeler

Şekil 5: Kadın ve Erkek Öğretmenlerin Tutum Düzeylerine Dağılımları

Öğretmenlerin istenmeyen davranışlara yönelik tutumlarının meslekteki

kıdemlerine göre bir anlamlı bir farklılık gösterip göstermediği “Tek Faktörlü

Varyans Analizi” ile incelenmiştir. Analiz sonuçları tablo 23’te verilmiştir.

Tablo 23: Öğretmenlerin SİDÖTÖ Ölçeğinden Aldıkları Toplam Puanların
Kıdem Değişkenine Göre Tek Faktörlü Varyans Analizi Sonuçları

Varyansın
Kaynağı

Kareler
Toplamı

Sd
Kareler

Ortalaması
F p

Gruplar arası 524,998 3 174,999 1,719 ,163*

Gruplar içi 35933,207 353 101,794

Toplam 36458,205 356
*p> ,05

 106

Analiz sonuçlarına göre öğretmenlerin meslekteki kıdemleri ile toplam

puanları arasında anlamlı bir fark bulunmamıştır [F (3_353) = 1.719, p> .05]. Bu bulgu

meslekte geçirilen süre bakımından öğretmenlerin istenmeyen davranışlara yönelik

tutumları arasında anlamlı bir farklılık olmadığı şeklinde yorumlanabilir.

Meslekteki kıdemin öğretmenlerin istenmeyen davranışlara yönelik tutum

bakımından olumsuz, eşik ya da olumlu tutuma sahip olma durumlarını değiştirip

değiştirmediği “Kay Kare Testi” ile incelenmiştir. Analiz sonuçları tablo 24’te

görülmektedir.

Tablo 24: Öğretmenlerin Tutum Düzeyleri ile Kıdem Değişkeni Arasındaki
İlişki

 Değer Sd p

Pearson Kay-Kare (²) 5,569 6 ,473*

Geçerli Birey Sayısı 357
*p< ,01

Tablo 24’te de görülen “Kay Kare Testi” sonucuna göre bu örneklem için,

meslekte geçirilen süre ile istenmeyen davranışlara yönelik olumsuz, eşik ya da

olumlu tutuma sahip olma arasında anlamlı bir ilişki yoktur [² (6) =5,569, p> .05].

Öğretmenlerin kıdemlerine göre tutum düzeylerinde nasıl bir dağılım gösterdiği ile

ilgili çapraz sorgulama analizi sonuçları ise tablo 25’tedir.

Tablo 25: Öğretmenlerin Mesleki Kıdemlerine Göre Tutum Düzeylerindeki
Dağılımları

Tutum

Olumsuz Eşik Olumlu

Toplam Kıdem

f % f % f % f %

0-3 yıl 19 24,1 49 62,0 11 13,9 79 100,0

4-6 yıl 25 26,9 52 55,9 16 17,2 93 100,0

7-11 yıl 27 28,7 55 58,5 12 12,8 94 100,0
12 ve üstü
yıl

21 23,1 48 52,7 22 24,2 91 100,0

Toplam 92 25,8 204 57,1 61 17,1 357 100,0

 107

Tablo 25 incelendiğinde kıdem yıllarına göre istenmeyen davranışlara

yönelik tutum düzeylerindeki değişiminin oldukça düşük seviyelerde kaldığı

görülmektedir. Buna göre olumsuz tutuma sahip olma bakımından 3 yıla kadar

kıdeme sahip öğretmenlerin %24,1’nin; 4 ile 6 yıl arası kıdeme sahip öğretmenlerin

%26,9’unun; 7 ve 11 yıl arası kıdeme sahip öğretmenlerin ise %28,7’sinin olumsuz

tutuma sahip olduğu görülmektedir. Buraya kadar çok düşük seviyede artan olumsuz

tutumdaki öğretmen sayısı 12 yıl kıdemden sonra tekrar düşmektedir (%23,1). Bunun

yanında istenmeyen davranışlara yönelik olumsuz tutuma sahip olma bakımından en

fazla oran 7 ve 11 yıl arası kıdeme sahip öğretmenlerde, en düşük orana ise 12 yıl ve

daha fazla kıdeme sahip öğretmenlerdedir. Öğrencilerin istenmeyen davranışlarına

yönelik tutumu olumlu veya olumsuz bir eğilime sahip olmayanların oranı ise kıdemi

3 yıla kadar olanlarda %62 iken 4 ile 6 yıl arası olanlarda %55; 7 ve 11 yıl arası

olanlarda %58,5; 12 ve daha fazla yıl olanlarda ise %52,7’dir. Buna göre 3 yıla

kadar kıdeme sahip öğretmenlerde istenmeyen davranışlara yönelik tutumların

belirsizliği en fazla orandadır. Öğretmenler olumlu tutuma sahip olma açısından

incelendiğinde ise 3 yıla kadar kıdeme sahip öğretmenlerin %13,9’unun; 4 ile 6 arası

kıdeme sahip öğretmenlerin %17,2’sinin; 7 ile 11 yıl arası kıdeme sahip

öğretmenlerin %12,8’inin; 12 yıl ve daha fazla kıdeme sahip öğretmenlerin ise

%24,2’sinin olumlu tutuma sahip olduğu görülmektedir. Bu bulgulara göre en az

olumlu tutuma sahip olma oranı 7 ve 11 yıl arası kıdeme sahip öğretmenler arasında

gözlenirken, en fazla olumlu tutuma sahip olma oranı ise 12 yıldan fazla kıdeme

sahip öğretmenler arasında gözlendiği yorumu yapılabilir ancak bu değişim oldukça

az olduğu için istatistiksel açıdan da anlamlı değildir [² (6) =5,569, p> .05].

Öğretmenlerin istenmeyen davranışlara yönelik tutumlarının branşlarına göre

farklılaşıp farklılaşmadığı “İlişkisiz Örneklemler T Testi” ile incelenmiştir. Analiz

sonuçları tablo 26’da görülmektedir.

 108

Tablo 26: Öğretmenlerin SİDÖTÖ Ölçeğinden Aldıkları Toplam Puanların
Branş Değişkenine Göre İlişkisiz Örneklemler T Testi Sonuçları

Branş n Ortalama Ss Sd t p

Sınıf
Öğretmeni

191 50,2867 10,82320

Diğer
Branşlar

165 48,7988 9,14309
354 1,389 ,166*

*p> ,05

Yapılan “İlişkisiz Örneklemler T-Testi” ile sınıf öğretmenleri ve diğer

branşlardaki öğretmenlerin toplam puan ortalamaları arasında anlamlı bir fark

olmadığı görülmüştür [t (354) = 1.389, p> .05]. Bu bulguya göre öğretmenlerin

istenmeyen davranışlara yönelik tutumları onların sınıf öğretmeni ya da branş

öğretmeni olma durumlarına göre değişmemektedir.

Sınıf öğretmeni veya diğer branşlardan bir öğretmen olma ile olumsuz, eşik

ya da olumlu tutuma sahip gruplarda yer alma arasında anlamlı bir fark olup

olmadığı “Kay Kare” ile test edilmiştir. Bu analiz ile ilgili sonuçlar tablo 27’de

verilmiştir.

Tablo 27: Öğretmenlerin Tutum Düzeyleri ile Branş Değişkeni Arasındaki İlişki

 Değer Sd p

Pearson Kay Kare (²) 5,006 2 ,082*

Geçerli Birey Sayısı 356
*p> ,05

Yapılan “Kay Kare” analizine göre öğretmenlerin sınıf öğretmeni veya diğer

branşlardan olmalarıyla istenmeyen davranışlara yönelik olumsuz, eşik veya olumlu

tutuma sahip olmaları arasında anlamlı bir ilişki bulunmamıştır [² (2) = 5,006, p>

.05]. Bu bulguya göre sınıf öğretmenleri ile diğer branşlardan olan öğretmenler tutum

düzeyleri açısından anlamlı bir farklılık göstermemektedir. Ancak anlamlılık

değerinin (p .082) .05 değerine yakın olması başka bir örneklemde bu değerin

anlamlı çıkabileceğini düşündürmektedir. Öğretmenlerin branş durumlarına göre

tutum düzeylerine dağılımı ise tablo 28’dedir.

 109

Tablo 28: Öğretmenlerin Branş Değişkenine Göre Tutum Düzeylerindeki
Dağılımları

Tutum

Olumsuz Eşik Olumlu

Toplam Branş

f % f % f % f %

Sınıf
Öğretmeni

58 30,4 99 51,8 34 17,8 191 100,0

Diğer
Branşlar

35 21,2 104 63,0 26 15,8 165 100,0

Toplam 93 26,1 203 57,0 60 16,9 356 100,0

Tablo 28 incelendiğinde hem sınıf öğretmenleri arasında hem de branş

öğretmenleri arasında en fazla oranın tutum konusuna yönelik olumlu veya olumsuz

bir eğilime sahip olmayan öğretmenlerde olduğu görülmektedir (%51,8; %63). Bunu

her iki grupta da (sınıf öğretmenleri için %30,4; branş öğretmenleri için %21,2’lik

oranla) olumsuz tutuma sahip öğretmenler izlemektedir. Olumlu tutuma sahip olma

bakımından ise sınıf öğretmenlerinin oranı %17,8; branş öğretmenlerinin oranı

%15,8’dir. Buna göre her iki grupta da en az oran olumlu tutuma sahip

öğretmenlerdedir. Başka bir deyişle hem sınıf hem de diğer branşlardan olan

öğretmenler arasında en fazla tutumu belirsiz öğretmenlerin bulunmasının yanında

olumsuz tutuma sahip öğretmenler olumlu tutuma sahip öğretmenlerden fazladır.

Demografik değişkenlerden medeni hal ile mezun olunan fakülte

değişkenlerinin içerdikleri kategorilerdeki birey sayıları arasında oldukça fazla fark

olduğu için yapılan analizlerin sağlıklı sonuç vermeyeceği düşünülmektedir. Ancak

yine de öğretmenlerin tutumları ile ilgili bir fikir verebileceği düşüncesi ile bu

değişkenlerin toplam tutum puanları üzerindeki etkisi parametrik olmayan testlerle

belirlenmeye çalışılmıştır.

Öğretmenlerin istenmeyen davranışlara yönelik tutumları ile medeni hal

değişkeni arasında anlamlı bir ilişki olup olmadığı Mann-Whitney U testi ile

incelenmiştir. Analiz sonuçları tablo 29’da görülmektedir.

 110

Tablo 29: Öğretmenlerin SİDÖTÖ Ölçeğinden Aldıkları Toplam Puanların
Medeni Hal Değişkenine Göre Mann-Whitney U Testi Sonuçları

Medeni Hal n Sıra Ortalaması Sıra Toplamı U p

Evli 257 181,88 46744,00 12623,000 ,585*

Bekâr 102 175,25 17876,00
* p> .05

Tablo 29 incelendiğinde öğretmenlerin 257’sinin evli, 102’sinin bekâr olduğu

görülmektedir. Yine tablo anlaşıldığı gibi öğretmenlerin istenmeyen davranışlara

yönelik tutumları ile evli veya bekâr olmaları arasında anlamlı bir fark bulunmamıştır

(U = 12623.00, p > .05). Bu bulgudan öğretmenlerin istenmeyen davranışlara yönelik

tutumlarının onların evli veya bekâr olmalarına göre değişmediği anlaşılmaktadır.

Öğretmenlerin istenmeyen davranışlara yönelik tutumlarının mezun oldukları

fakültelere göre değişip değişmediğini belirlemek için Kruskal Wallis H Testi

uygulanmıştır. İlgili sonuçlar tablo 30’da görülmektedir.

Tablo 30: Öğretmenlerin SİDÖTÖ Ölçeğinden Aldıkları Toplam Puanların
Mezun Olunan Fakülteye Göre Kruskall Wallis H Testi Sonuçları

Mezun Olunan
Fakülte

n
Sıra

Ortalaması
Sd ² p

Eğitim 285 179,01 2 ,194 ,908*

Fen-Edebiyat 50 181,60

Diğer 24 188,38
* p> .05

Tablo 30’da görüldüğü gibi öğretmenlerin istenmeyen davranışlara yönelik

tutumları arasında mezun oldukları fakültelere göre anlamlı bir fark bulunmamıştır.

[² (2) = .194, p > .05]. Buna göre farklı fakültelerden mezun olan öğretmenlerin

tutumları bir farklılık göstermemektedir.

Özetle örneklemde yer alan öğretmenlerin SİDÖTÖ Ölçeğinden aldıkları

toplam puanlar ve tutum düzeyleri öğretmenlerin çalıştıkları okulların çevresinin

bulunduğu SED, cinsiyetleri, kıdemleri, branşları, medeni halleri ve mezun oldukları

fakülte bakımlarından incelenmiştir. Sayılan demografik değişkenlerden sadece

 111

cinsiyetin öğretmenlerin toplam tutum puan ortalamaları arasında anlamlı bir

farklılığa yol açtığı bulunmuştur. Bu farklılık kadın öğretmenlerin erkek

öğretmenlere göre istenmeyen davranışlara yönelik tutum bakımından daha olumsuz

tutuma sahip oldukları yönündedir. Ayrıca öğretmenlerin tutum düzeyleri açısından

olumsuz, eşik veya olumlu tutuma sahip olma durumunun da sadece cinsiyete göre

değiştiği bulunmuştur. Buna göre kadın öğretmenler olumsuz tutum grubunda, erkek

öğretmenler ise olumlu tutum grubunda daha fazla orana sahiptir. Bunların yanında

tüm demografik değişkenlerde eşik grubundaki bireylerin sayısı diğer gruplara oranla

daha fazladır. Analizlerde elde edilen dikkat çekici diğer bir bulgu da branş değişkeni

ile toplam tutum puan ortalamaları arasındaki anlamlılığın .05 anlamlılık değerine

görece yakınlığıdır. Bu bulgu branş değişkeninin farklı örneklemlerde tutum puanını

etkileyebileceğini düşündürmektedir.

TARTIŞMA VE YORUM

Bu bölümde araştırma bulguları ilgili literatür ve diğer araştırmalardaki

bilgilerle karşılaştırılarak tartışılmıştır

Ölçeğin Geliştirilmesi

Bu çalışmanın sonucunda 16 maddeden oluşan “Sınıf İçi İstenmeyen

Davranışlara Yönelik Öğretmen Tutumları Ölçeği” geliştirilmiştir. Çalışmanın

örneklemini Van ili belediye sınırları içindeki ilköğretim okullarında görev yapan

361 öğretmen oluşturmuştur. Örneklemde çeşitli branşlardan 191 erkek ve 170

bayan öğretmen bulunmaktadır. Örneklem seçilirken evren üst, orta ve alt olmak

üzere üç sosyo-ekonomik düzeye ayrılarak tabakalanmıştır.

Örneklem büyüklüğünün uygunluğu KMO ve Bartllet Küresellik Testi ile

onaylanmıştır (KMO = .829; ² = 3289,692; p< .01). Buna göre hesaplanan KMO

katsayısının .60’dan yüksek çıkması ve Bartlett Küresellik Testi’nin anlamlı çıkması

örneklem büyüklüğünün faktör analizine uygun olduğunu göstermiştir (Büyüköztürk,

2005).

Yapılan analizler sonucu ölçeğin iki faktörlü bir yapı gösterdiği

belirlenmiştir. Bu faktörler içerdikleri maddeler dikkate alınarak duyuşsal ve

davranışsal boyut olarak adlandırılmıştır. Ölçeğe ilişkin açıklanan toplam varyans

%42.22’dir ve buna göre geliştirilen ölçek sınıf içi istenmeyen davranışlara yönelik

öğretmen tutumlarını %42.22 oranında ölçmektedir. Bunun %31.144’ünü birinci

faktör, %11.074’ünü ise ikinci faktör açıklamaktadır. Tek faktörlü ölçeklerde toplam

varyansın %30 ve üstü olması yeterli görülürken çok faktörlülerde ise daha fazla

olması beklenmektedir (Büyüköztürk, 2005). Buna göre ölçeğin açıklanan toplam

varyansı iyi bir değerdedir. Ayrıca ölçeğin birinci faktörünün ölçeğin %31.144’ünü

açıklaması ölçeğin tek faktörlü olarak da kullanılabileceğini göstermektedir.

 113

Ölçeğin faktörlerine ilişkin olarak Cronbach Alpha güvenirlik kat sayıları

birinci faktör için .82, ikinci faktör için .78 bulunmuştur. Ölçeğin tümü için

Cronbach Alpha Güvenirlik kat sayısı ise .85’tir. Güvenirlik için hesaplanan iç

tutarlılık kat sayısının .70 ve üstü olması yeterli görülmektedir (Büyüköztürk, 2005).

Buna göre SİDÖTÖ için güvenirlik kat sayısı olarak belirlenmiş olan .85 değeri

ölçeğin güvenirliğinin çok iyi derecede olduğunu göstermektedir. Ayrıca ölçekte yer

alan ifadelerin madde toplam korelasyonları .325 ile .585 arasında değişmekte olup

maddeler iyi derecede ayırt edici özelliktedir.

Ölçekte duygusal öğe ağırlıklı olmak üzere tutumun duygusal ve davranışsal

öğelerini yansıtan ifadeler yer almaktadır. Tarama araştırmaları çok az bir bilgiye

sahip olunan durumlarda bile tutumların oluştuğunu; çoğu zaman çoğu kişinin çok

geniş biçimde bilgi sahibi olmadıkları nesneler hakkında bile tutumlara sahip

olduklarını ortaya koymuştur. Anderson ve Hubert’ın tutum değişikliğinin içerik

unutulduktan sonra bile sürdüğünü gösteren çalışmaları aynı zamanda duygusal

öğenin bilişsel öğeden daha durağan ve merkezi olduğunu göstermektedir. Buradan

yola çıkılarak bir tutumun bir bütün olarak yapısı karmaşık olmakla birlikte önemli

bir parçası olan duygusal öğenin genellikle çok daha yalın olduğunu söylemek

mümkündür. Aynı zamanda Osgood da nesnelere, insanlara ve benzerlerine ilişkin

kavramlaştırmalarımızdaki değişkenliğin çoğunun yalın bir değerlendirme öğesinde

temsil edildiğini göstermiştir. Buna göre üzerinde düşünülen şey ne olursa olsun,

bireyin ona ilişkin kavramlaştırması sevmek ya da sevmemekten ibaret olmaktadır.

Bundan dolayı davranış eğilimlerinin oluşmasında duyguların bilişlerden daha ağır

bastığını söylemek mümkündür. (Akt. Freedman, Sears & Carlsmith, 2003). Bunun

yanında davranışsal öğenin bilgi ve duyguya dayanmasından dolayı (Sakallı, 2001)

davranışsal boyutta temsil edilen ifadelerin hem bilgi hem de duyguyu kapsadığı öne

sürülebilir. Ancak davranışsal boyut sadece bir davranış eğilimini ifade etmektedir ve

tutum her zaman davranışa dönüşmeyebilir. Bu açıdan davranışın gerçek tutumu

yansıtmadığı durumların olabileceği unutulmamalıdır.

Tutumların ölçülmesinde en çok başvurulan yöntem tutum ölçeklerinin

kullanılmasıdır. Likert türü ölçekler de tutum ölçmede kullanılan güvenirliği yüksek

ölçeklerdir (Baysal, 1981; Karasar, 2004). Bu nedenle bu araştırmada sınıf içinde

 114

gözlenen istenmeyen öğrenci davranışlarına yönelik öğretmen tutumlarının ölçülmesi

amacına dönük Likert türü bir ölçek geliştirilmiştir. Buna göre ölçek “Hiç

Katılmıyorum”, “Az Katılıyorum”, “Orta Düzeyde Katılıyorum”, “Çok

Katılıyorum”, “Tamamen Katılıyorum” olmak üzere beşli Likert tipindedir. Araçta

yer alan maddelere verilen yanıtlar, “Az Katılıyorum”dan “Tamamen Katılıyorum”a

doğru 1’den 5’e doğru puanlanmıştır. Ölçekte yer alan ifadeler olumsuz tutumu

yansıtmakta olup herhangi bir puan dönüşümüne (tranpose) gerek bulunmamaktadır.

İstenmeyen Davranışlara Yönelik Öğretmen Tutumları

Bu araştırmada geliştirilen ölçek kapsamında öğretmen tutumları belirlenmiş

ve iki aşamalı kümeleme analizi ile öğretmen tutumları üç düzeye ayrılmıştır. Bunun

yanında bazı demografik değişkenler ile öğretmenlerin sınıf içi istenmeyen

davranışlara yönelik tutumları arasındaki ilişkiler incelenmiştir.

Örneklemde yer alan bireylerin toplam tutum puanları normal dağılmıştır.

Öğretmenlerin toplam puan ortalamaları 49,531’dir. Buna göre 16 maddelik

SİDÖTÖ’den elde edilen toplam puan ortalaması orta düzeyde katılıyorum

seçeneğine karşılık gelen 48 puandan 1,531 puan daha yüksektir. Bu nedenle

öğretmenlerin sınıf içi istenmeyen davranışlara yönelik tutum olarak orta düzeye

(eşik) yakın olmakla birlikte olumsuz yönüne kaydıklarını söylemek mümkündür.

Bunun yanında yapılan “İki Aşamalı Kümeleme Analizi” ile örneklemdeki bireyler

tutum düzeyleri açısından üç gruba ayrılarak daha ayrıntılı olarak incelenebilmiştir.

Bu düzeyler olumsuz, eşik ve olumlu tutum olarak tanımlanmıştır.

Örneklemde birinci küme olan olumsuz tutum düzeyinde 94 (%26) birey

vardır. Bu öğretmenler sınıf içi istenmeyen davranışlara yönelik olarak olumsuz

tutuma sahiptir. Oysa olumsuz tutumlar olumsuz davranışlara yol açabilmektedir.

Azarlama, küçük düşürme, fiziksel cezalar verme (dayak da dahil) bu kapsamda

düşünülebilecek olumsuz öğretmen davranışlarıdır. Yeni yaklaşımlara göre

öğretmenlerce gösterilmesi istenmeyen bu davranışlar halen eğitim sistemi içindeki

varlığını sürdürmektedir (Gözütok ve diğerleri, 2006; Alkan, 2007; Başçı, 2007).

İstenmeyen davranışlardan aşırı derecede rahatsız olan ve öfkelenen öğretmenlerin

(kesin olmamakla birlikte) bu davranışları ceza ile durdurmaya çalışması ise oldukça

 115

muhtemeldir. Bu anlamda olumsuz tutum olumsuz davranışlara yol açabileceğinden

(İnceoğlu, 2004) olumsuz tutum yönünde elde edilmiş bu oran oldukça önem

taşımaktadır.

İkinci küme olan eşik grubunda bulunan 205 bireyin (%56,8) sınıf içinde

gözlenen istenmeyen davranışlara yönelik olarak olumlu ya da olumsuz bir tutuma

sahip oldukları söylenememektedir. Bu bireylerin ölçeği cevaplandırırken gerçek

tutumunu ortaya koymak istemedikleri düşünülebilir.

Olumlu tutuma sahip bireylerin oluşturduğu üçüncü kümedeki 62 birey

toplam örneklemin %17,2’sini ifade etmektedir. Oysa Milli Eğitim Temel Yasası ve

yeni yaklaşımlar eğitimde olumlu tutumları öngörmektedir. (Tunç, 2009). Buna

rağmen toplam örneklemin sadece %17,2’si olumlu tutuma sahiptir. Diğer kümelerin

oranları göz önünde bulundurulduğunda bu değer oldukça düşündürücüdür. Bu bulgu

aynı zamanda örneklemde olumlu tutuma sahip bireylerin olumsuz tutuma sahip

bireylerden daha az sayıda olduğunu göstermektedir.

Bireylerin çoğunlukla tutumları yönünde davrandıkları düşünülmektedir

(İnceoğlu, 2004). Bu bağlamda istenmeyen davranışlara yönelik olumlu tutumlara

sahip öğretmenler daha olumlu ve yapıcı yöntemleri tercih ederken tutumu olumsuz

olan bireyler de olumsuz yöntemlere yönelecektir. Alkan (2007) Niğde ilinde yaptığı

araştırmada öğretmenlerin istenmeyen davranışlarla baş etmede en çok olumsuz

yöntemleri kullandıklarını, olumlu yöntemlerin ise daha az tercih edildiğini

belirlemiştir. Buna göre en çok kullanılan yöntemler öğrenciyi dersten çıkarma,

öğrenciyi teneffüse çıkarmama, sorduğu sorulara cevap vermeme, öğrenciye fazla

ödev verme, sınıfta yokmuş gibi davranma, davranışın yanlış olduğunu anlatmadır.

Bunlar arasında davranışın yanlış olduğunu anlatma dışındakiler olumsuz öğretmen

davranışları olarak nitelendirilebilir. Ayrıca kullanılan yöntemlerin davranış

oluştuktan sonra davranışı cezalandırma şeklinde olduğu söylenebilir. En az

kullanılan yöntemler ise öğrenciyi sevdiği şeylerden mahrum bırakma, görmezden

gelme, derste değişiklik yapma, dokunarak uyarma, ceza alınacak davranışları

önceden belirleme, rehberlik servisi ile görüşme, öğrencinin yerini değiştirme,

 (http://mevzuat.meb.gov.tr Erişim tarihi: 23 Eylül 2009)

http://mevzuat.meb.gov.tr/

 116

öğrenci ile ders dışında konuşmadır. Ceza alacak davranışı önceden belirlemenin en

az tercih edilen yöntemler arasında yer alması uygulanan cezaların yaptırım gücünün

bulunmadığını da göstermektedir. Ayrıca Alkan araştırmasının sonucunda

istenmeyen davranışlarla karşılaşıldığında fiziksel ve psikolojik şiddet uygulandığı

sonucuna ulaşmıştır. Bu sonuç yapılan araştırmayı desteklemektedir. Çünkü şiddete

eğilim de olumsuz tutumu yansıtmaktadır.

Fiziksel ceza ile ilgili olarak yapılan araştırmalar fiziksel cezalandırmaların

günümüzde okullarda devam etmekte olduğunu göstermiştir (Gözütok, 1993;

Gözütok ve diğerleri, 2006; Başçı, 2007). Türnüklü de (2000) istenmeyen

davranışların şiddeti arttığında, öğretmenlerin sözel ya da sözel olmayan yöntemlerle

bu davranışlarla baş edemedikleri durumlarda cezai yöntemlere yöneldiklerini

belirtmektedir. Bunların yanında Beşdok’un (2007) Kayseri ilinde yaptığı

araştırmada yöneticiler, etik bulmadıkları bazı davranışların öğretmenler tarafından

nadiren de olsa sergilendiğini belirtmişlerdir.

Bu araştırmalara karşın bazı araştırmalar öğretmenlerin istenmeyen

davranışlara karşı daha çok olumlu tutum ve davranışlar sergilediklerini ortaya

koymuştur. Örneğin Keskin’in (2002) Ankara’da yaptığı araştırmada öğretmenlerin

en çok sözel uyarıcıları içeren baş etme yollarını tercih ettiklerini bunun yanında

fiziksel cezayı ise tercih etmedikleri sonucuna ulaşılmıştır. Demir (2003) de Adana

ilinde benzer sonuçlara ulaşmıştır. Bunların yanında Sayın’ın (2001) Eskişehir’de,

Bal’ın (2005) Konya’da, Karakaş’ın (2005) İzmir’de ve Yıldız’ın (2006) Sakarya’da

yürüttükleri benzer araştırmalara göre öğretmenlerin karşılaştıkları disiplin

problemlerine karşı olumlu yaklaştıkları belirlenmiştir. Ayrıca Yıldız’ın

araştırmasında istenmeyen davranışların önlenmesinde bu davranışlar oluşmadan

önce alınacak tedbirler, öğretmenlerce etkili bulunmuştur.

Öğretmenlerin istenmeyen davranışlarla baş etme yöntemleri ile ilgili olarak

yukarıda bahsedilen araştırmalarda olumlu öğretmen davranışlarının daha çok Batı

ve Orta Anadolu illerinde yapılmış olan araştırmalarda belirlendiği göze

çarpmaktadır. Bu araştırmalarda öğretmen tutumlarının (araştırmacı tarafından

yapılan araştırmanın aksine) olumlu çıkması öğretmenlerin çalıştıkları okulların

 117

bulunduğu illerdeki ailelerin sosyo-kültürel özelliklerine bağlanabilir. Araştırmaların

yapıldığı illerin çoğu hem kültürel hem de sosyo-ekonomik açıdan gelişmiş illerdir.

Bu bağlamda bu iller daha çok şehirleşmiştir ve modern kültürü daha fazla

yansıtmaktadırlar. Buna dayanarak ailelerde az çocuk bulunduğunu ve ailenin

çocuğun eğitiminden kendini daha fazla sorumlu tuttuğunu söylemek mümkündür.

Böylece öğrenci birçok davranışı ailede kazanmış olarak okula gelmektedir. Ayrıca

şehir kültürü bazı davranışların yönlenmesini sağlamaktadır. Bireyler modern kültüre

uyum için çoğunluğun davranışına uymaktadır. Şiddet yadsınırken aile öğretmenin

sınıf içi davranışları ile de ilgilenmektedir. Bu durumun aynı zamanda öğretmeni

olumlu tutumlar göstermesi yönünde baskı altında tuttuğu söylenebilir. Oysa Doğu

illerinde aileler daha fazla çocuğa sahiptir. Bu durum ebeveynlerin tüm çocuklarıyla

ilgilenmesini zorlaştırmaktadır. Bu bağlamda okula ve öğretmene davranış

kazandırmada daha fazla rol düşmektedir. Ailenin okulla ilişkisi ise zayıftır ve çoğu

ailede şiddet olağan karşılanabilmektedir. Bu açıdan aileler öğretmenin davranışlarını

çok fazla sorgulamayabilmektedir. Ayrıca yeni atanan öğretmenlerden bölgeye

yabancı olanların kimi zaman kültüre uyumda zorlandığı da düşünülebilir. Tezcan

(1992) ve Tan (1990) öğretmen ile öğrenci arasındaki kültürel farkın onlar arasındaki

ilişkiyi olumsuzlaştırabildiğini belirtmektedir. Buna dayanarak kültürel açıdan üst

katmanlardan gelen bazı öğretmenlerin öğrencilerini hor görmelerinin bu

öğretmenlerin davranışlarına da olumsuz şekilde yansıyabileceği söylenebilir.

Mesleki tecrübe, Batı illerinde çalışan öğretmenlerin olumlu davranışlar

göstermesinin bir diğer nedeni olarak öne sürülebilir. Çünkü öğretmenlerin büyük bir

kısmı ilk görev yeri olarak Doğu illerine atanmaktadır. Tecrübe kazanan

öğretmenlerin büyük bir kısmı ise Batı’ya dönmektedir. Bu nedenle Türkiye’nin

Doğu bölgelerinde sürekli bir öğretmen değişiminin söz konusu olduğu

görülmektedir. Oysa Batı illerindeki öğretmenlerin çoğu tecrübelidir ve öğretmenler

daha az okul değiştirmektedir. Bu anlamda okulların kadrolarının ve yönetim

yapılarının daha yerleşik olduğunu, bunun yanında öğretmenlerin de kendi sınıf

yönetimi stratejileri konusunda daha kararlı oldukları öne sürülebilir. Doğu’da ise

öğretmen kadrolarının sürekli değişimi ile öğretmenler çoğu zaman ara sınıflarda

görevlendirilmektedirler. Bu anlamda çok öğretmen değiştirmiş sınıflarda davranış

düzensizlikleri de fazla olabilmektedir. Buna göre öğretmenlerin

 118

tecrübesizliklerinden dolayı sınıf yönetiminde zorlandıklarında olumsuz tutum ve

davranışlara yöneldikleri düşünülebilir.

Tan (1990) dayağa başvuran öğretmenlerin çoğunun buna başvurmalarını,

öğrenci davranışları hakkında yeterli değerlendirme ve çözümlemeye ulaşmaya

yarayabilecek bilgi birikiminden yoksun olmalarına bağlamaktadır. Buna karşın

öğretmenlerin çeşitli sorunlarla dayaksız başa çıkma yollarını tanıyacak ve

uygulayabilecek bilgi ve becerilerle donatılmalarının okulda dayağı azaltıcı

önlemlerden olduğunu vurgulamaktadır. Ancak okuldan dayak gibi olumsuz

uygulamaların kaldırılabilmesi için şiddete karşı toplum bilinci oluşturulması

böylece bu tür davranışların öncelikle toplumdan kaldırılması gerektiği

savunulmakta, bunun içinse öğretmenlerin yanında ailelerin de eğitilmesi önemli

görülmektedir (Tan, 1990; Gözütok, 2008).

Aydın (2001) Bolu ilinde yaptığı araştırmada disiplin sağlamada başarılı

öğretmenlerin sorunların çözümünde daha ılımlı yaklaşımlar kullanırken disiplin

sağlamada güçlük çeken öğretmenlerin sorunların çözümünde daha sert yöntemleri

kullandıklarını belirlemiştir. Ayrıca bu araştırmada kızma, dövme ve küçük düşürme

gibi yöntemlerin disiplin sorunlarını çözemediği hatta bazı durumlarda arttırdığı

üzerinde durulmuştur. Aydın bu tür olumsuz davranışlara yönelmenin sebebi olarak

disiplin sağlamada yeterli bilgiye sahip olunamamasını göstermiştir. Bunun yanında

Aydın’ın Dierenfield’ın araştırmasından (1983) aktardığına göre İngiltere’de

yöneticiler, öğrencilerin yıkıcı davranışlarına karşı öğretmenlerin göstermesi gereken

tepkileri olumlu öğretmen kişiliği (%89,7), etkili öğretim teknikleri (%87,6) ve

öğretmenin kararlı disiplin önlemleri (39,9) olarak belirtmişlerdir. Buna göre

öğretmenlerin olumlu bir kişiliğe dolayısıyla da olumlu tutumlara sahip olması

oldukça önemli görülmüştür. Bundan dolayı sayılan bu becerilerin öğretmenlere

kazandırılması önemlidir.

Yapılan bazı araştırmalar öğretmenlere bazı beceriler kazandırılarak onlarda

olumlu yönünde tutum değişimi sağlandığını göstermiştir. Örneğin Şimşek (2000)

insancıl yaklaşıma dayalı olarak geliştirilen bir eğitim programına katılan

öğretmenlerin disiplin anlayışları üzerinde olumlu değişimler sağlandığını

 119

saptamıştır. Bu araştırma disiplin sağlamada destek programlarının öğretmenlere

yararlı olacağını göstermektedir. Benzer olarak Tosun’un (2001) “Lider Öğretmenin

Onurlu Disiplin Anlayışı” programının öğretmenlerin yöneticilik davranışlarına olan

etkisini incelediği araştırmasında uygulanan program sonucunda öğretmenlerin

“sosyal yönetici” tarzlarında artış görülmüştür. Bu çalışmalar sınıf içi disiplin

sağlama ve istenmeyen davranışlarla baş etmede konu uzmanları tarafından

hazırlanacak destek programlarının önemini göstermektedir.

Bu araştırmaların yanında Kızılkaya (2006) Bursa ilinde yürüttüğü

araştırmasında ilköğretim okulu öğretmenlerinin olumlu disiplin yöntemlerini

öğrenme ihtiyacını belirlemeyi amaçlamıştır. Araştırmaya göre öğretmenlerin olumlu

disiplin yöntemlerini öğrenme konusunda belirttikleri ihtiyaçlarının fazla olmasına

karşın ölçülen bilgilerinde öğrenmeye daha az ihtiyaç duydukları ortaya çıkmıştır. Bu

sonuç öğretmenlerin olumlu yöntemleri bildikleri ancak uygulayamadıkları ya da

bildikleri yöntemleri etkili göremedikleri şeklinde yorumlanabilir. Ayrıca

öğretmenlerin “tüm olumlu davranış düzeltme yöntemlerini kullanmalarına rağmen

öğrenci hala davranışını düzeltmiyorsa bu durumda nasıl davranmam gerektiğini

öğrenmek isterim” konusu ile ilgili ihtiyaçları yüksek çıkmıştır. Buradan yola

çıkılarak öğretmenlerin istenmeyen davranışlar karşısında çaresiz hissettiklerinde ne

yapmaları gerektiği konusunda bilgilenmek istedikleri söylenebilir.

Öğretmenlere istenmeyen davranışlar karşısında nasıl bir tutuma sahip

olmaları ve nasıl davranmaları gerektiği konusunda destekleyici bir eğitimin

sağlanması oldukça önemli görülmektedir. Çünkü öğretmenler birçok yöntemi

kullandıktan sonra öğrenci hala hatalı davranışlarda bulunmaya devam ediyorsa

olumsuz yöntemlere ve cezaya başvurabilmektedir. Ayrıca öğretmenler kendilerini

rahatsız eden her türlü öğrenci davranışını istenmeyen davranış olarak

nitelendirebilmekte, bundan dolayı da öğrencinin ihtiyaçlarını ve beklentilerini

dikkate almadan istenmeyen davranışları önlemek adına öğrencinin kişilik gelişimini

olumsuz etkileyecek tutumlar içine girebilmektedir. Bu nedenle bu boşluğun olumlu

yöntemlerin öğretilmesiyle kapatılması ve öğretmenlerde olumlu yönünde tutum

değişimi sağlanması önemlidir. Gözütok (2008) bu açıdan öğretmen tutumlarını

belirlemeğe yönelik araştırma bulgularının tutumların değiştirilmesine yönelik eğitim

 120

programlarına zemin oluşturması bakımından oldukça önemli olduklarını

vurgulamaktadır.

Görev Yapılan Okulun Sosyo-Ekonomik Düzeyine Göre Öğretmen Tutumları

Örneklem öğretmenlerin görev yaptıkları okulların bulunduğu çevre şartları

açısından üst, orta ve alt SED olmak üzere üç tabakaya ayrılmış olup sınıf içi

istenmeyen davranışlara yönelik öğretmen tutumları SED açısından incelenmiştir.

Ancak toplam tutum puanları ve olumsuz, eşik ya da olumlu tutumda olma ile görev

yapılan okulun bulunduğu SED arasında anlamlı bir ilişki bulunmamıştır. Bu sonuç

üst, orta ve alt SED’lerdeki okullarda görev yapan öğretmenlerin benzer tutumlara

sahip olduğunu göstermektedir.

 Gözütok ve diğerlerinin (2006) 1992 ve 2006 yıllarındaki dayağa ilişkin

öğretmen tutumlarını karşılaştırdıkları araştırmada 1992 yılında SED’e göre dayağa

ilişkin tutumda anlamlı bir farklılık bulunmuşken 2006 yılında anlamlı bir faklılık

bulunmamıştır. 2006 yılı bulguları yapılan araştırma ile benzerlik göstermektedir.

Alkan’ın (2007) araştırmasına göre ise istenmeyen davranışlarla baş etme sürecinde

sosyo-ekonomik düzeyi düşük öğretmenlerin daha olumlu ve tutarlı davrandığı

bunun yanında öğretmenlerin sosyo-ekonomik düzeyleri yükseldikçe davranışlarının

da olumsuzlaştığı ve tutarsızlaştığı belirlenmiştir.

Alt sınıf öğrencilerinin eğitilmekten hoşlanmadıklarını ve bu durumun en çok

gece kondu bölgesinde görüldüğünü (Becker), bu tür öğrencilerin davranışlarının

öğretmenleri çok rahatsız ettiğini (Kaplan), buna karşın orta sınıf bölgelerindeki

öğrencilerin davranışlarının daha düzenli olduğunu (Bransis&Bernstein) gösteren

araştırmalar da mevcuttur (Akt.Tezcan, 1992). Bunların yanında Lufler de (Akt.

Gözütok, 1993), öğrencilerin sosyo-kültürel özelliklerinin disiplin olaylarına etkisini

araştırmıştır. Öğretmen ve öğrenciler sosyo-kültürel açıdan farklı öğrencilerin okul

disiplin sisteminde farklı muamele görmediklerini belirtmişlerdir. Ancak Lufler bu

algılamaları disiplin kayıtlarıyla karşılaştırmış ve sosyo-kültürel açıdan düşük

öğrencilerin daha çok ceza aldıklarını saptamıştır. Görüşmeler sonucunda ise

öğretmenlerin alt sınıftan gelen çocukları bir suç potansiyeli olarak gördükleri

sonucuna ulaşmıştır. Moore ve Cooper’ın (Akt. Gözütok, 1993) öğretmen ve

 121

öğrencinin bazı özellikleri ve geçmişleri ile öğretmenin disiplin problemleri, disiplin

tekniklerini algılaması arasındaki ilişkiyi belirlemek üzere yaptıkları araştırmaya

göre de sosyal düzey olarak düşük okullarda ve azınlıkların okullarında disiplin

olaylarının daha çok rapor edildiği ve bedensel cezaya daha çok başvurulduğu

belirlenmiştir. Bu araştırma bulguları yapılan araştırmanın aksi bir görünüm

çizmektedir.

Başar (1993) TED Ankara Koleji Vakfı Özel Lisesi Orta Kısmının sınıf

özellikleri bakımından nasıl bir görünüm sergilediğini ortaya koymaya çalıştığı

araştırmasında öğretmenlerin karşılaştıkları istenmeyen davranışlar karşısında en çok

görmezden gelme yöntemini kullandıklarını fiziksel cezaya ise hiç başvurmadıklarını

saptamıştır. Bu araştırmaya dayanarak üst sosyo-ekonomik düzeydeki okullarda

görev yapan öğretmenlerin daha olumlu tutumlara sahip oldukları öne sürülebilir. Bu

okuldaki öğrenci velilerinin dayağa ve olumsuz tutumlara duyarlılığının

öğretmenlerin bu tür davranışlara yönelmelerini engellediği ileri sürülebilir.

Burada sözü geçen araştırmaların çoğuna göre alt sosyo-ekonomik düzeydeki

okullarda görev yapan öğretmenlerin diğerlerine göre daha olumsuz yöntemlere

yöneldiği görülmektedir. Buna göre öğretmenlerin alt sosyo–ekonomik düzeydeki

okullarda daha çok istenmeyen davranışla karşılaşmaları ve sınıf yönetiminde daha

çok zorlanmaları nedeniyle daha olumsuz yöntemlere yöneldikleri düşünülebilir.

Daha az istenmeyen davranışın görüldüğü orta ve üst SED’lerde ise öğretmen

tutumlarının daha olumlu olması beklenmektedir. Ancak yapılan araştırmada SED ile

öğretmen tutumları arasında anlamlı bir ilişki bulunamamıştır. Bu durum

öğretmenlerin çoğunun tutumu hakkında kararsız kalmasına bağlanabilir. Yine de

tüm SED’lerde olumsuz tutuma sahip öğretmenlerin olumlu tutuma sahip olanlardan

fazla olduğu da göz ardı edilmemelidir. Ayrıca Van ilinin Türkiye’nin gelişmekte

olan bir ili olduğu söylenebilir. Bu ilde çoğunlukla geleneksel aile kültürü devam

etmektedir. Bu açıdan ailelerin çoğu çok çocukludur ve bu ailelerin çocuklarının

eğitimde geleneksel terbiyeyi kullandıklarını söylemek mümkündür. Öğretmenlerin

çoğunun il dışından atanarak geldiği göz önünde bulundurulduğunda öğretmenler ile

öğrenciler arasındaki kültür farkının bu tür olumsuz tutumlara yol açtığı

düşünülebilir.

 122

Cinsiyete Göre Öğretmen Tutumları

Örneklem 170 kadın 191 erkek öğretmenden oluşmuştur. Toplam tutum

puanı ortalamalarına göre örneklemdeki kadın öğretmenler erkek öğretmenlerden

daha olumsuz tutuma sahiptir. Ayrıca tutum düzeyleri açısından hem kadın hem de

erkek öğretmenlerin büyük çoğunluğu eşik tutuma sahiptir. Öte yandan olumlu ve

olumsuz tutuma sahip gruplardaki birey sayıları açısından erkek öğretmenlerde

olumlu tutum grubunda, kadın öğretmenlerde ise olumsuz tutum grubunda daha fazla

öğretmen yer almaktadır. Buna göre sınıf içi istenmeyen davranışlara yönelik olarak

kadın öğretmenler erkek öğretmenlerden daha olumsuz tutuma sahiptirler. Bu durum

ile ilgili iki varsayım öne sürülebilir. Bunlardan birincisi kadın öğretmenlerin

sınıflarında daha fazla istenmeyen davranışla karşılaşıyor olabilecekleridir.

Toplumsal roller açısından “anne” rolü içinde algılanan kadın öğretmenlere karşılık

olarak “baba” rolü içinde algılanan erkek öğretmenlerin sınıflarında karşılaştıkları

istenmeyen davranışların oranları farklı olabilir. Çünkü toplumdaki geleneksel

kültürün babayı bir otorite olarak görmesi bunun etkisiyle ondan korkulması, okulda

ise bu otoritenin öğretmene devredilmesi ile erkek öğretmenlerin sınıflarında daha az

istenmeyen davranışın sergilendiği düşünülebilir.

Kadın öğretmenlerin tutumlarının kendi özel yaşamlarında karşılaştıkları

sorunlardan etkilenmesi ikinci varsayım olarak düşünülebilir. Buna göre kadının

toplumdaki rolünün algılanışı nedeniyle aile içinde yaşadığı çeşitli sorunları sınıfına

taşıması söz konusu olabilir. Çünkü kadının aile içinde ve toplumda daha fazla baskı

altında oluşu onun davranışlarına yansıyabilmektedir (Gözütok, 2008). Kadın

öğretmenlerin %72,8’inin evli olduğu göz önünde bulundurulduğunda bu düşünce

desteklenmektedir. Olumsuz tutuma sahip kadın öğretmenlerin özel yaşamlarında

karşılaştıkları baskıdan dolayı engellenmişlik duygusuna kapılmaları ve buna karşı

bir savunma mekanizması olan yer değiştirme ile de (Cüceloğlu, 2002) bu baskıyı

öğrencilerine yönlendirmeleri söz konusu olabilir.

Gözütok ve diğerlerinin (2006) öğretmenlerin fiziksel cezaya ilişkin olarak

1992 yılındaki ve 2006 yılındaki tutumlarının karşılaştırıldığı araştırmada 1992

yılında cinsiyete göre anlamlı fark bulunmuşken 2006 yılında bulunamamıştır.

 123

Esen’in (2006) araştırmasında da kadın ve erkek öğretmenlerin disiplin türlerine

ilişkin tercihlerinin benzer olduğu saptanmıştır.

Gözütok’un “Disiplin Sağlamada Öğretmen Davranışları” adlı araştırmasında

(1993) erkek öğretmenlerin kadın öğretmenlere kıyasla daha çok olumsuz davranışlar

(tokat atma, hayvan, geri zekâlı, manyak diye hitabetme) gösterdikleri, olumsuz

disiplin davranışı gösteren bayan öğretmenlerin ise notla tehdit etme, sözlüye

kaldırma, müdüre götürme tehdidinde bulunma gibi davranışları tercih ettikleri

belirlenmiştir. Buna göre Gözütok’un araştırmasında sergilenen bir davranış söz

konusu iken yapılan araştırma sadece tutumları ele almaktadır. Yapılan araştırmada

bunun aksi bir sonuç elde edilmesi tutumun söze dökülmesinin davranışa

dökülmesinden daha kolay olmasına bağlanabilir. Oysa tutumun davranışa

dönüşmesi onun sözel olarak ifade edilmesinden daha zordur. Buna göre kadın

öğretmenlerin olumsuz tutuma sahip olsalar da bunu davranış olarak

göstermeyebilecekleri düşünülebilir. Aynı zamanda toplumsal roller açısından kadına

daha ılımlı bir rol biçilirken kimi zaman onun öfkesini dışa vurması

engellenebilmekte, bu da onun tutumunu davranış olarak göstermesine engel

olabilmektedir. Bu durum ise kadınların daha fazla duygusal baskı hissetmelerine

neden olabilmektedir. Erkek öğretmenler ise bedensel güçlerinin ve sosyal rollerinin

etkisi ile olumsuz tutumlarını daha kolay davranışa dökebilmektedirler. Oysa kadın

öğretmenler özellikle öğrencilerin yaşça büyük ve bedenen gelişmiş oldukları

sınıflarda gerçek tutumunun gerektirdiği davranışları gösteremeyebilirler. Ayrıca

kadın öğretmenlerin bedenen hissettiği güçsüzlük duygularına da yansıyabilmektedir.

Bu anlamda kadınların daha fazla olumsuz tutuma sahip olmaları daha fazla olumsuz

duygu yaşadıkları şeklinde de yorumlanabilir. Araştırmada kullanılan ölçeğin daha

çok duygusal ifadeleri içeriyor olması bu görüşü desteklemektedir.

Kıdeme Göre Öğretmen Tutumları

Örneklemde 1 yıldan 38 yıla kadar çeşitli kıdemlerde öğretmenler yer

almıştır. Öğretmenlerin büyük çoğunluğu ise (%79,3) 12 yıl ve daha az kıdeme

sahiptir. Bunun yanında örneklemdeki öğretmenlerin istenmeyen davranışlara

yönelik tutumları meslekteki kıdemlerine göre farklılık göstermemektedir. Tüm

 124

öğretmenlerde olumsuz tutumların olumlu tutumlardan fazla oluşu toplumun

genelinde halen sürmekte olan geleneksel kültürün bir yansıması olarak

düşünülebilir. Tezcan da (1992) gelişen yaşam şartlarına uyumda modern aile

yapısının gelişmesinin yanında geleneksel aile kültürünün otorite kavramının

özellikle kırsal aile yapısında sürmekte olduğunu, bunun etkisi ile de ailede aile

büyüğünün otoritesinin okulda öğretmene devredildiğini belirtmektedir. Buna göre

öğretmenler yetişme şekillerini örnek alarak sınıfta da bu tür tutum ve davranışlara

yönelebilmektedirler.

Sayın’ın (2001) araştırmasında öğretmenlerin disiplin türü tercihleri arasında

kıdem değişkenine göre anlamlı bir fark bulunmamış olması araştırma bulgusunu

desteklemektedir. Fakat daha önce yapılmış bazı araştırmalarda öğretmenlerin

meslekte geçirdikleri süre içinde tecrübe kazandıkları ve böylece sınıf yönetiminde

kendi stratejilerini oluşturarak daha olumlu ve tutarlı davranışlar sergiledikleri

görülmektedir (Gözütok, 1993; Alkan, 2007). Kıdemi az öğretmenler ise daha

olumsuz yöntemlere yönelebilmektedirler (Gözütok, 1993; Civelek, 2001; Alkan,

2007).

Branşa Göre Öğretmen Tutumları

 Örneklemde çeşitli branşlardan öğretmenler yer almıştır. Ancak bunlar

arasında en fazla orana sahip olan grup sınıf öğretmenleridir (%53,7). Bunun yanında

öğretmenlerin sınıf içi istenmeyen davranışlara yönelik tutumları onların sınıf

öğretmeni veya diğer branşlardan olmalarına göre farklılaşmamaktadır. Bu araştırma

ilköğretim kademesinde yürütülmüştür. Bu bağlamda sınıf ve branş öğretmenlerinin

aynı ortamı paylaşmaları onların istenmeyen davranışlara yönelik tutumlarının

benzer olmasına yol açmış olabilir. Çünkü tutumların oluşmasında içinde bulunulan

grubun etkisi oldukça önemlidir (Sherif & Sherif, 1996).

 Esen’in (2006) araştırmasında da benzer sonuçlar elde edilmiştir.

Buna göre sınıf ve branş öğretmenlerinin disiplin türlerine ilişkin tercihlerinin benzer

olduğu görülmüştür. Buna karşın Alkan’ın (2007) araştırmasına göre istenmeyen

davranışlarla baş etme sürecinde Fen Bilgisi öğretmenlerinin diğer öğretmenlere

 125

nazaran daha olumsuz ve tutarsız davranışlar sergilediği, Sosyal Bilgiler

öğretmenlerinin ise daha olumlu ve tutarlı davrandıkları sonuçlarına ulaşılmıştır.

Medeni Hale Göre Öğretmen Tutumları

Örneklemde yer alan öğretmenlerin %71,2’si evli %28,3’ü ise bekârdır.

Ancak evli ve bekâr olma durumu öğretmenler arasında istenmeyen davranışlara

yönelik olarak olumlu ya da olumsuz tutuma sahip olma bakımından bir farklılığa

yol açmamıştır. Buna göre evli ve bekâr öğretmenler istenmeyen davranışlara

yönelik benzer tutumlara sahiptir.

Alkan’ın (2007) araştırmasında yapılan araştırmadan farklı olarak istenmeyen

davranışlarla baş etme sürecinde evli öğretmenlerin bekâr öğretmenlere göre daha

olumlu ve tutarlı davranışlar sergilediği belirlenmiştir.

Mezun Olunan Fakülteyle Göre Öğretmen Tutumları

Örneklemi oluşturan öğretmenlerin %79,5’inin Eğitim Fakültesi, %13,8’inin

Fen Edebiyat Fakültesi, %6,7’sinin ise diğer fakültelerden olmuşlardır. Ancak Eğitim

Fakültesi, Fen Edebiyat Fakültesi ve diğer fakültelerden mezun olan öğretmenlerin

istenmeyen davranışlara yönelik tutumları farklı değildir.

Kahraman’ın (2006) araştırmasında öğretmenlerin öğrenim durumu (mezun

oldukları fakülteler) ile istenmeyen davranışların önlenmesi ve giderilmesi açısından

anlamlı bir fark bulunmaması araştırma bulgusunu desteklemektedir. Bunun yanında

Alkan’ın (2007) araştırmasında istenmeyen davranışlarla baş etme sürecinde Eğitim

Fakültesi ve diğer fakültelerden mezun olan öğretmenlerin Fen-Edebiyat

fakültesinden mezun olan öğretmenlere göre daha olumlu ve tutarlı oldukları

belirlenmiştir.

SONUÇLAR

Bu çalışmanın sonucunda 16 maddeden oluşan “Sınıf İçi İstenmeyen

Davranışlara Yönelik Öğretmen Tutumları Ölçeği” geliştirilmiştir. Çalışmanın

örneklemini Van ili belediye sınırları içindeki ilköğretim okullarında görev yapan

361 öğretmen oluşturmuştur. Örneklemde çeşitli branşlardan 191 erkek ve 170

bayan öğretmen bulunmaktadır. Örneklem seçilirken evren üst, orta ve alt olmak

üzere üç sosyo-ekonomik düzeye ayrılarak tabakalanmıştır.

Geliştirilen ölçek duyuşsal ve davranışsal boyut olmak üzere iki

faktörlüdür. Ölçeğe ilişkin açıklanan toplam varyans %42. Bunun %31.144’ün

birinci faktör, %11.074’ünü ise ikinci faktör açıklamaktadır. Bu faktörlere ilişkin

olarak Cronbach Alpha güvenirlik kat sayıları birinci faktör için .82, ikinci faktör

için .78 bulunmuştur. Ölçeğin tümü için Cronbach Alpha Güvenirlik kat sayısı ise

.85’tir. Ölçekte yer alan ifadelerin madde toplam korelasyonları .325 ile .585

arasında değişmekte olup maddeler iyi derecede ayırt edici özelliktedir.

Ölçek “Hiç Katılmıyorum”, “Az Katılıyorum”, “Orta Düzeyde Katılıyorum”,

“Çok Katılıyorum”, “Tamamen Katılıyorum” olmak üzere beşli Likert tipindedir.

Araçta yer alan maddelere verilen yanıtlar, “Az Katılıyorum”dan “Tamamen

Katılıyorum”a doğru 1’den 5’e doğru puanlanmıştır. Ölçekte yer alan ifadeler

olumsuz tutumu yansıtmakta olup herhangi bir puan dönüşümüne (tranpose) gerek

bulunmamaktadır.

Araştırma kapsamında geliştirilmiş olan SİDÖTÖ ölçeği sınıf içi istenmeyen

davranışlara yönelik tutumları ölçmede kullanılabilecek geçerli ve güvenilir bir

ölçme aracıdır. Öğretmen tutumlarını belirlemeğe yönelik araştırmalar olumsuz

öğretmen tutumlarını olumluya dönüştürmeyi sağlayacak eğitim programlarının

geliştirilmesine veri sağlaması açısından önem taşımaktadır. Bu araştırmada

geliştirilen ölçeğin alan yazına yarar sağlaması beklenmektedir.

 127

Bu araştırmada geliştirilen ölçek kapsamında öğretmen tutumları belirlenmiş

ve iki aşamalı kümeleme analizi ile öğretmen tutumları üç düzeye ayrılmıştır. Bunun

yanında bazı demografik değişkenler ile sınıf içi istenmeyen davranışlara yönelik

tutumlar arasındaki ilişkiler incelenmiştir.

Örneklemde yer alan bireylerin toplam tutum puanları normal dağılmıştır.

Öğretmenlerin toplam puan ortalamaları 49,531’dir. Buna göre 16 maddelik

SİDÖTÖ’den elde edilen ortalama puanların orta düzeyde katılıyorum seçeneğine

karşılık gelen 48 puandan 1,531 puan daha yüksektir. Bu nedenle öğretmenlerin sınıf

içi istenmeyen davranışlara yönelik tutum olarak orta düzeye (eşik) yakın olmakla

birlikte olumsuz yönüne kaydıklarını söylemek mümkündür. Bunun yanında yapılan

“İki Aşamalı Kümeleme Analizi” ile örneklemdeki bireyler tutum düzeyleri

açısından üç gruba ayrılarak daha ayrıntılı olarak incelenebilmiştir. Bu düzeyler

olumsuz, eşik ve olumlu tutum olarak tanımlanmıştır. Buna göre örneklemde yer alan

öğretmenlerin yarısından fazlası (%56,8) istenmeyen davranışlara yönelik olarak

olumsuz ya da olumlu bir eğilime sahip değildir başka bir deyişle tutumları

konusunda kararsızdırlar. Aynı zamanda olumsuz tutuma sahip bireyler (%26)

olumlu tutuma sahip bireylerden (%17,2) sayıca fazladır.

Örneklem öğretmenlerin görev yaptıkları okulların bulunduğu çevre şartları

açısından üst, orta ve alt SED olmak üzere üç tabakaya ayrılmış olup sınıf içi

istenmeyen davranışlara yönelik tutumlar SED açısından incelenmiştir. Buna göre

üst, orta ve alt SED’lerde görev yapan öğretmenlerin sınıf içi istenmeyen

davranışlara yönelik benzer tutumlara sahip oldukları sonucuna varılmıştır.

Örneklem 170 kadın 191 erkek öğretmenden oluşmuştur. Toplam tutum

puanı ortalamalarına göre örneklemdeki kadın öğretmenler erkek öğretmenlerden

daha olumsuz tutuma sahiptir. Ayrıca tutum düzeyleri açısından hem kadın hem de

erkek öğretmenlerin büyük çoğunluğu sınıf içi istenmeyen davranışlara yönelik

olumlu ya da olumsuz bir eğilime sahip değildir. Öte yandan olumlu ve olumsuz

tutuma sahip gruplardaki birey sayıları açısından erkek öğretmenlerde olumlu tutum

grubunda, kadın öğretmenlerde ise olumsuz tutum grubunda daha fazla öğretmen yer

almaktadır.

 128

Örneklemde 1 yıldan 38 yıla kadar çeşitli kıdemlerde öğretmenler

bulunmaktadır. Öğretmenlerin büyük çoğunluğu ise (%79,3) 12 yıl ve daha az

kıdeme sahiptir. Bunun yanında örneklemdeki öğretmenlerin istenmeyen

davranışlara yönelik tutumları meslekteki kıdemlerine göre farklılık

göstermemektedir.

 Örneklemde çeşitli branşlardan öğretmenler yer almıştır. Ancak bunlar

arasında en fazla orana sahip olan grup sınıf öğretmenleridir (%53,7). Örneklemde

yer alan sınıf öğretmenleri ile ve diğer branşlardan öğretmenler sınıf içi istenmeyen

davranışlara yönelik benzer tutumlara sahiptir.

Örneklemdeki öğretmenlerin büyük çoğunluğu evlidir (%71,2). Ancak evli ve

bekâr öğretmenler arasında istenmeyen davranışlara yönelik tutum bakımından

farklılık yoktur.

Örneklemi oluşturan öğretmenlerden mezun olunan fakülte bakımından en

fazla oran Eğitim Fakültesi mezunlarına aittir (%79,5). Fen Edebiyat Fakültesi

mezunları (13,8) ve diğer fakültelerden mezun (%6,7)öğretmenlerin oranı ise daha

azdır. Öğretmenlerin istenmeyen davranışlara yönelik tutumları oldukları mezun

fakültelere göre farklılık göstermemektedir.

ÖNERİLER

Bu araştırma öğretmenlerin çoğunun istenmeyen davranışlara yönelik tutum

bakımından olumlu ya da olumsuz bir eğilimlerinin olmamasının yanında olumsuz

tutuma sahip öğretmenlerin olumlu tutuma sahip olanlardan sayıca fazla olduğunu

göstermiştir. Oysa eğitim açısından olumsuz tutumların birçok sakıncalarının

bulunmasıyla beraber yapılandırmacı yaklaşım da öğrencilere yönelik olumlu

tutumları ön görmektedir. Bu açıdan öğretmenlerin istenmeyen davranışlarla baş

etme konusunda yaşamakta oldukları sorunları gidermeye yönelik olarak uzmanlarca

hazırlanacak olan öğretmen destek programlarının faydalı olacağı düşünülmektedir.

Araştırmada aynı zamanda erkek öğretmenlere oranla daha fazla kadın

öğretmenin olumsuz tutuma sahip oldukları saptanmıştır. Bu sonuç kadınların

ailelerinde ve toplumda yaşadığı sorunlara bağlanmıştır. Bu nedenle öncelikle kadın

öğretmenler olmak üzere öğretmenlerin sorunlarını çözmelerine destek sağlayacak

rehberlik ve psikolojik danışma birimlerinin oluşturulması ve bu yönde çalışmaların

yapılması önemli görülmektedir.

Araştırma ilköğretim kademesi ile sınırlı tutulmuştur. Evren ve örneklemin

orta öğretim ve yüksek öğretimi de içine alacak şekilde genişletilmesiyle yapılacak

benzer bir çalışma, çeşitli kademelerdeki öğretmenlerin istenmeyen davranışlara

yönelik tutumlarının karşılaştırılması bakımından yararlı olabilir.

 130

KAYNAKLAR

Akçadağ, T. (2005). Sorun Davranışların Yönetimi. H. Kıran (Ed.), Etkili Sınıf

Yönetimi. Ankara: Anı Yayıncılık.

Alıcıgüzel, İ. (2001). Çağdaş Okulda Eğitim ve Öğretim. İstanbul: Sistem Yayıncılık.

Alkan, C. (1983). Eğitim Felsefesi. Bursa: Uludağ Üniversitesi Basımevi.

Alkan, H. B. (2007) İlköğretim Öğretmenlerinin İstenmeyen Davranışlarla Baş Etme

Yöntemleri ve Okulda Şiddet, Yayınlanmış Yüksek Lisans Tezi, Niğde

Üniversitesi, Niğde.

Arslan, H. (2007). İlköğretim Okullarında İstenmeyen Davranışların Düzeltilmesinde

Ödül Ve Cezanın Öğrenci Davranışları Üzerindeki Etkisi, Yayınlanmış

Yüksek Lisans Tezi, Yeditepe Üniversitesi, İstanbul.

Ataman, A. (2000). Sınıf İçinde Karşılaşılan Davranış Problemleri ve Bunlara Karşı

Geliştirilen Önlemler. L. Küçükahmet (Ed), Sınıf Yönetiminde Yeni

Yaklasımlar. Ankara: Nobel Yayın Dağıtım.

Aydın, B. (2001). İlköğretim Okullarında Sınıf Disiplininin Sağlanması,

Yayınlanmış Yüksek Doktora Tezi, Abant İzzet Baysal Üniversitesi, Bolu.

Bal, T. (2005). İlköğretim 4. ve 5. Sınıf Öğretmenlerinin Disiplin Anlayışları ve

Kullandıkları Disiplin Yöntemleri, Yayınlanmış Yüksek Lisans Tezi,

Selçuk Üniversitesi, Konya.

Balcı, A. (1997). Sosyal Bilimlerde Araştırma. Ankara: 72TDFO Bilgisayar

Yayıncılık

Balay, R. (2003). 2000’li Yıllarda Sınıf Yönetimi. Ankara: Sandal Yayınları

Başar, H. (2008). Sınıf Yönetimi. Ankara: Anı Yayıncılık.

Başar, H. (2008). Sınıf Yönetimiyle İlgili Bir Araştırma. Sınıf Yönetimi. (s. 183-

2006). Ankara: Anı Yayıncılık

Başaran, İ. E. (1997). Eğitimin Psikolojik Temelleri/Eğitim Psikolojisi. Ankara:

Yargıcı Matbaası.

Başçı, Z. (2007). İlköğretimde Sınıf Öğretmenlerinin Fiziksel Cezaya İlişkin

Tutumlarının Çeşitli Değişkenler Açısından İncelenmesi, Yayınlanmış

Yüksek Lisans Tezi, Atatürk Üniversitesi, Erzurum.

 131

Baysal, A. C. (1981). Sosyal ve Örgütsel Psikolojide Tutumlar. İstanbul: Yalkın

Ofset Matbaası.

Beşdok, D. (2007). Orta Öğretim Öğretmenlerinin Sınıf Yönetiminde Karşılaştıkları

İstenmeyen Öğrenci Davranışlarını Önleyebilme Yeterliliklerinin

Değerlendirilmesi, Yayınlanmış Yüksek Lisans Tezi, Erciyes Üniversitesi,

Kayseri.

Boyraz, A. (2007). İlköğretim Okullarında Görev Yapan Aday Öğretmenlerin

Karşılaştıkları Disiplin Sorunları, Yayınlanmış Yüksek Lisans Tezi, Gazi

Üniversitesi, Ankara.

Büyüköztürk, Ş. (2005). Sosyal Bilimler İçin Veri Analizi El Kitabı. (Gözden

Geçirilmiş 5. Baskı) Ankara. Pegem A Yayıncılık.

Can, G. (2003). Kişilik Gelişimi. B. Yeşilyaprak (Ed.), Gelişim ve Öğrenme

Psikolojisi. Ankara: Pegem A Yayıncılık.

Celep, C. (2004). Sınıf Yönetimi ve Disiplini. Ankara: Anı Yayınları.

Civelek, K. (2001). İlköğretimde Sınıf Öğretmenlerinin Sınıf İçi Disiplin Sağlamada

Kullandıkları Yöntemler, Yayınlanmış Yüksek Lisans Tezi, Gazi

Üniversitesi, Ankara.

Cüceloğlu, D. (2002). İnsan ve Davranışı/Psikolojinin Temel Kavramları. İstanbul:

Remzi Kitabevi.

Demir, Y.(2003). Sınıf Öğretmenlerinin Sınıfta karşılaşılan İstenmeyen Davranışlara

Karşı Baş Etme Stratejileri, Yayınlanmamış Yüksek Lisans Tezi, Çukurova

Üniversitesi, Adana.

Demirel, Ö. (1997). Kuramdan Uygulamaya Eğitimde Program Geliştirme. Ankara:

PegemA Yayıncılık.

Demirel, Ö. (2006). Kuramdan Uygulamaya Eğitimde Program Geliştirme.

(Dokuzuncu Baskı). Ankara: PegemA Yayıncılık.

Demirel, Ö. (2008). Yapılandırmacı Eğitim. Eğitim ve Öğretimde Çağdaş

Yaklaşımlar Sempozyumu. İstanbul: Harp Akademisi Basımevi.

Esen, H. (2006). İlk ve Ortaöğretim Okullarında Görev Yapan Öğretmenlerin

Kullandıkları Disiplin Türleri, Yayınlanmış Yüksek Lisans Tezi, Trakya

Üniversitesi, Edirne.

Ertuğrul, H. (2004). Öğretmenlikte Yeni Teknikler. İstanbul: Timaş Yayınları.

 132

Freedman, J. L., Sears, D. O. & Carlsmith, J. M. (1993). Sosyal Psikoloji. (Çev. A.

Dönmez). Ankara: İmge Yayıncılık. (Orjinal çalışmanın yayın tarihi 1970)

Gordon, T. (2003). Etkili Öğretmen Eğitimi, (Çev. E. Aksay). İstanbul: Sistem

Yayıncılık.

Göktaş, İ. (2006). Eğitimde Yöntem. Ş. Erçetin ve N. Tozlu (Ed.), Eğitim Bilimine

Giriş. (s. 255-274). Ankara: Hegem Yayınları.

Göksu, T. (2007). Sosyal Psikoloji. Ankara: Seçkin Yayıncılık.

Gözütok, F. D. (1993). Disiplin Sağlamada Öğretmen Davranışları. A. Ü. Eğitim

Bilimleri Fakültesi Dergisi. Cilt: 25, Sayı 2.703-711.

Gözütok, F. D., Er, K.O. ve Karacaoğlu, Ö. C. (2006). Okulda Dayak (1992 ve 2006

Yılları Karşılaştırması). Bilim ve Aklın Aydınlığında Eğitim. 7-75, 29-33.

Gözütok, F. D. (2008). Eğitim ve Şiddet. Ankara: Gazi Kitabevi.

Güleç, S. ve Alkış, S. (2004). Öğretmenlerin Sınıf Ortamında Kullandıkları Davranış

Değiştirme Stratejileri. Eğitim Fakültesi Dergisi. XVII (2), 247-266

(http://kutuphane.uludağ.edu.tr/univder/uufader.htm, Erişim Tarihi:

28.10.2008).

Gündoğdu, H. (2007). İlköğretim Okullarındaki Sınıf Öğretmenlerinin Sınıf

Disiplinini Sağlamada Kullandıkları Yöntemlerin Öğrenciler Üzerindeki

Etkisi, Yayınlanmış Yüksek Lisans Tezi, Beykent Üniversitesi, İstanbul.

İnceoğlu, M. (2004). Tutum, Algı, İletişim. Ankara: Elips Kitap.

Kağıtçıbaşı, Ç. (1996). İnsan ve İnsanlar. İstanbul: Evrim Basım Yayım Dağıtım.

Kahraman, C. (2006). Sınıf-İçi İstenmeyen Öğrenci Davranışlarının Önlenmesi ve

Giderilmesine İlişkin Öğretmen ve Öğrenci Görüşleri, Yayınlanmış Yüksek

Lisans Tezi, Abant İzzet Baysal Üniversitesi, Bolu.

Karakaş, B. N. (2005). İlköğretim Birinci Kademe Öğrencilerinde Gözlenen

İstenmeyen Davranışlar ve Öğretmenlerin Bunlarla Başa Çıkma

Yöntemleri, Yayınlanmış Yüksek Lisans Tezi, Celal Bayar Üniversitesi,

Manisa.

Karasar, N. (2004). Bilimsel Araştırma Yöntemi. Ankara: Nobel Yayın Dağıtım.

Kaya, Z. (2002). Sınıf Yönetimi. İstanbul: Pegem A Yayıncılık.

http://kutuphane.uluda%C4%9F.edu.tr/univder/uufader.htm

 133

Keskin, M. A. (2002). Sınıf Öğretmenlerinin Karşılaştıkları İstenmeyen Öğrenci

Davranışları ve Kullandıkları Baş Etme Yolları, Yayımlanmış Yüksek

Lisans Tezi, Hacettepe Üniversitesi, Ankara.

Kızılkaya, E. (2006). İlköğretim Okulu Öğretmenlerinin Olumlu Disiplin

Yöntemlerini Öğrenme İhtiyacı, Yayınlanmış Yüksek Lisans Tezi, Uludağ

Üniversitesi, Bursa.

Krech, D., Crutchfield, R. S. (1970). Sosyal Psikoloji/Nazariye ve Problemler. (Çev.

E. Güngör). İstanbul: Edebiyat Fakültesi Basımevi. (Orjinal çalışmanın

yayınlanma tarihi 1948).

Külahlıoğlu, Ş. Ö. (2000). Öğrenci Davranışlarını Etkileyen Sosyal ve Psikolojik

Etmenler. L. Küçükahmet (Ed.), Sınıf Yönetiminde Yeni Yaklasımlar.

Ankara: Nobel Yayın Dağıtım.

Mursal, E. (2005). İlköğretim I. Kademe 5. Sınıf Öğrencilerinin Sınıf İçerisinde

İstenmeyen Davranışlar Göstermesine Neden Olan Öğretmen

Davranışlarına İlişkin Öğretmen ve Öğrenci Görüşleri, Yayınlanmış

Yüksek Lisans Tezi, Abant İzzet Baysal Üniversitesi, Bolu.

Okutan, M. (2003). Disiplin Problemlerinin Sürekliliği. E. Karip (Ed.), Sınıf

Yönetimi. Ankara: Pegem A Yayıncılık.

Özbebit, G. (2007). İngilizce Öğretmenlerinin Karşılaştıkları İstenmeyen Öğrenci

Davranışları, Kullandıkları Sınıf Yönetim Teknikleri ve Kullanım

Sıklıkları, Yayınlanmış Yüksek Lisans Tezi, Erciyes Üniversitesi, Kayseri.

Özgüven, İ. E. (1994). Psikolojik Testler. Ankara: Psikolojik Danışma, Rehberlik ve

Eğitim Merkezi, Yeni Doğuş Matbaası.

Öztürk, B. (2003). Sınıfta İstenmeyen Davranışların Önlenmesi ve Giderilmesi. E.

Karip (Ed.), Sınıf Yönetimi. Ankara: Pegem A Yayıncılık.

Rogers, B. (2003). Effective Supply Teaching. London: Paul Chapman Publishing

Sadık, F. (2000). İlköğretim I. Aşama Sınıf Öğretmenlerinin Sınıfta Gözlemledikleri

Problem Davranışlar, Yayınlanmış Yüksek Lisans Tezi, Çukurova

Üniversitesi, Adana.

Sakallı, N. (2001). Sosyal Etkiler: Kim Kimi Nasıl Etkiler?. Ankara: İmge Kitapevi.

 134

Sarıtaş, M. (2000). Sınıf Yönetimi ve Disiplinle İlgili Kurallar Gelistirme ve

Uygulama. L. Küçükahmet (Ed.), Sınıf Yönetiminde Yeni Yaklasımlar.

Ankara: Nobel Yayın Dağıtım.

Sarpkaya, P. (2005). Resmi Liselerde Disiplin Sorunları ve İlgili Grupların

(Öğretmen, Öğrenci, Yönetici, Veli) Yaklaşımları: Aydın Merkez İlçe

Örneği, Yayınlanmış Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi, İzmir.

Sayın, N. (2001). Sınıf Öğretmenlerinin Karşılaştıkları İstenmeyen Öğrenci

Davranışları ve Bu Davranışların Nedenlerine İlişkin Görüşleri ile

İstenmeyen Davranışları Önleme Yöntemleri, Yayınlanmış Yüksek Lisans

Tezi, Anadolu Üniversitesi, Eskişehir.

Sherif, M. & Sherif ,C.W. (1996). Sosyal Psikolojiye Giriş II. (Çev. M. Atakay, A.

Yavuz). İstanbul: Sosyal Yayınları.

Silah, M. (2005). Sosyal Psikoloji/Davranış Bilimi. Ankara: Seçkin Yayınları.

Sönmez. V. (1996). Eğitim Felsefesi. Ankara: Pegem Yayıncılık.

Şahin, O. (2005). İlköğretim I. Kademe 5. Sınıf Öğrencilerinin Gösterdikleri

İstenmeyen Davranışların Görülme Derecesi ve Bu Davranışlara ilişkin

Öğretmenlerin Kullandıkları Çözüm Stratejileri, Yayınlanmış Yüksek

Lisans Tezi, Abant İzzet Baysal Üniversitesi, Bolu.

Şimşek, Ö. F., (2000). Bir Grup Rehberliği Programının Öğretmenlerin Disiplin

Anlayışına Etkisi, Yayınlanmamış Yüksek Lisans Tezi, Ankara

Üniversitesi, Ankara.

Şimşek, N. (2004). Yapılandırmacı Öğrenme ve Öğretime Eleştirel Bir Yaklaşım.

Eğitim Bilimleri ve Uygulama Dergisi, 3 (5), 115-139.

Tan, M. (1990). Eğitimde Bedensel Ceza. (http://dergiler.ankara.edu.tr, Erişim

Tarihi: 28.10.2008).

Tertemiz, N. (2000). Sınıf Yönetimi ve Disiplin. L. Küçükahmet (Ed.), Sınıf

Yönetimi. Ankara: Nobel Yayıncılık.

Tezcan, M. (1992). Eğitim Sosyolojisi. (Genişletilmiş 8. Baskı). Ankara.

Topses, G. (2000). Öğrenci Davranışlarını Etkileyen Sosyal ve Psikolojik Faktörler

ve Sorunlar. L. Küçükahmet (Ed.), Sınıf Yönetimi. Ankara: Nobel

Yayıncılık.

Tosun, Ü. (2001). Onurlu Disiplin. İstanbul: Beyaz Yayınları.

http://dergiler.ankara.edu.tr/

 135

Tozlu, N. ve Yayla, A. (2006). Eğitimin Felsefi Temelleri. Ş. Erçetin ve N. Tozlu

(Ed.), Eğitim Bilimine Giriş. (s. 19-44). Ankara: Hegem Yayınları.

Tunç, B. (2009). Eğitimin Tarihsel Gelişimi ve 21. Yüzyılda Eğitim Biliminde

Yönelimler. H.B. Memduhoğlu ve Kürşat Yılmaz (Ed.), Eğitim Bilimine

Giriş. (s. 169-192). Ankara: Pegem Akademi.

Türnüklü, A. (2000). Sınıf İçi Davranış Yönetimi, Kuram ve Uygulamada Eğitim

Yönetimi Dergisi, 21 , 141-152.

Usal, A. ve Kuşluvan Z. (1999). Davranış Bilimleri (Sosyal Psikoloji). İzmir: Barış

Yayınları.

Uzun, A. (2001) Özgürleştiren Disiplin. İstanbul: Bilge Yayınları,

Yıldız, B. (2006). Sınıf Öğretmenlerinin İstenmeyen Davranışlarda Kullandıkları

Önleyici Yaklaşımlar ve Bu Yaklaşımların Etkililiğine İlişkin Öğretmen ve

Öğrenci Görüşleri, Yayınlanmış Yüksek Lisans Tezi, Abant İzzet Baysal

Üniversitesi, Bolu.

Yılmaz, N. (2007). Sınıf Öğretmenlerinin Sınıf İçi Disiplin Sağlamada Kullandıkları

Ödül Ve Ceza Yöntemlerinin Değerlendirilmesi, Yayınlanmış Yüksek

Lisans Tezi, Yeditepe Üniversitesi, İstanbul.

Yurdakul, B (2005). Yapılandırmacılık. Ö. Demirel (Ed.), Eğitimde Yeni Yönelimler.

Ankara: Pegem A Yayıncılık.

 Milli Eğitim Temel Yasası. (http://mevzuat.meb.gov.tr, Erişim Tarihi:

23.09.2009)

http://mevzuat.meb.gov.tr/

 136

EKLER

 137

EK 1: Kişisel Bilgiler Soru Formu

Değerli Öğretmenler,

Bu Form, İlköğretim Okullarında Sınıf İçinde Gözlenen İstenmeyen Öğrenci

Davranışlarına Yönelik Öğretmen Tutumlarının Bazı Değişkenler Açısından İncelenmesinin
amaçlandığı tez araştırmasında kullanılacak verilere ulaşmak amacı ile hazırlanmıştır.

Form, iki bölümden oluşmaktadır. Birinci bölümde kişisel bilgiler ile ilgili sorular

bulunmaktadır. İkinci bölümde ise beşli Likert türünde cevaplamayı gerektiren 16 ifadeden oluşan
ölçek yer almaktadır. Yaklaşık cevaplama süresi 15 dakikadır.

Doğru ve güvenilir sonuçlar elde edilmesi verdiğiniz cevapların doğruluğuna ve

içtenliğine bağlıdır. Vereceğiniz cevaplar herhangi bir kişi veya kuruluşla paylaşılmayacak; sadece
bilimsel amaçlı ve toplu olarak değerlendirilecektir. Forma adınızı yazmanıza gerek yoktur.

Çalışmaya sağlayacağınız değerli katkılarınızdan dolayı şimdiden teşekkür ederim.

Ece ŞENTÜRK
Yüzüncü Yıl Üniversitesi
Sosyal Bilimler Enstitüsü
Yüksek Lisans Öğrencisi

BÖLÜM I

Kişisel Bilgiler

1. Cinsiyetiniz nedir? () Kadın () Erkek

2. Medeni haliniz nedir? () Evli () Bekar

3. Meslekteki hizmet süreniz kaç yıldır?........................

4. Mezun olduğunuz fakülte hangisidir? () Eğitim () Fen-Edebiyat () Diğer

5. Görev yapmakta olduğunuz okul hangisidir? () Devlet Okulu () Özel Okul

6. Branşınız nedir?.................

 138

EK 2: Sınıf İçi İstenmeyen Öğrenci Davranışlarına Yönelik Öğretmen Tutumları
Ölçeği

BÖLÜM II

SINIF İÇİ İSTENMEYEN DAVRANIŞLARA KARŞI ÖĞRETMEN TUTUMLARI ÖLÇEĞİ

Aşağıda yer alan ifadelerle ilgili olarak karşılarında
bulunan katılma düzeylerinden size en uygun olanın altına X

işareti koyunuz. Lütfen ifadeler üzerinde fazla düşünmeden ilk
aklınıza gelen seçeneği tercih ediniz. Maddelerin tamamını

cevaplayınız.

 H

iç
 K

at
ıl

m
ıy

or
u

m

A
z

K
at
ıl
ıy

or
u

m

O
rt

a
D

ü
ze

yd
e

K
at
ıl
ıy

or
u

m

B
ü

yü
k

 Ö
lç

ü
d

e
K

at
ıl
ıy

or
u

m

T
am

am
en

 K
at
ıl
ıy

or
u

m

1. Öğrencinin ders esnasında ders dışı bir işle (arkadaşı ile konuşma,
bir nesne ile oyalanma, vb.) ilgilenmesi beni öfkelendirir.

2. Öğrencinin derse ödev yapmadan gelmesine tahammül edemem.

3. Öğrenci ders sırasında izin almadan konuştuğunda sinirlenirim.

4. Ders etkinliklerine katılmayan öğrencileri cezalandırırım.

5. Öğrencinin derse/okula geç kalması beni sinirlendirir.

6. Ders araç gereçlerini getirmeyen öğrenciyi cezalandırırım.

7. Öğrenciler sınıf kurallarına uymadığında strese girerim.

8. Derste gürültü yapıldığında gerilirim.

9. Ders sırasında arkadaşını rahatsız eden öğrenciyi (itme, vurma,
eşyasını alma, vb.) cezalandırırım.

10. Öğrencilerin arkadaşlarına saygısız davranmalarından rahatsız
olurum.

11. Sınıftaki ders araç gereçlerine zarar verildiğinde öfkelenirim.

12. Öğrencinin ders etkinliklerine katılmaması beni üzer.

13. Öğrencinin derse ders araç gereçleri getirmemesine tahammül
edemem.

14. Sınıf kurallarına uyulmadığında ceza veririm.

15. Öğrencinin derste gürültü yapması beni öfkelendirir.

16. Sınıfta bulunan ders araç ve gereçlerine zarar verme davranışının
cezalandırılması gerektiğini düşünürüm.

 139

EK 3: Ölçeğin Uygulanmasına İlişkin Onay

 140

EK 4: Ölçeğin Uygulanmasına İlişkin Komisyon Raporu

