
   

 
Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü 

Eğitim Bilimleri Anabilim Dalı 

 Psikolojik Danışma ve Rehberlik Bilim Dalı 

 

 

 

 

 

SOSYAL-DUYGUSAL BECERİ ALGISI ÖLÇEĞİ’NİN 

GELİŞTİRİLMESİ VE SOSYAL-DUYGUSAL BECERİ 

PROGRAMININ ETKİLİLİĞİ 

 

 

 
Yaprak BAYDAN 

 

 

 

 
Doktora Tezi 

 

 

 

 
Ankara, 2010 


   


   

 
SOSYAL-DUYGUSAL BECERİ ALGISI ÖLÇEĞİ’NİN GELİŞTİRİLMESİ 

VE SOSYAL-DUYGUSAL BECERİ PROGRAMININ ETKİLİLİĞİ 

 

 

 

 
Yaprak BAYDAN 

 

 

 

 
Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü 

Eğitim Bilimleri Anabilim Dalı 

Psikolojik Danışma ve Rehberlik Bilim Dalı 

 

 

 

 

 
Doktora Tezi 

 

 

 

 

 
Ankara, 2010 

 

 


 


 iii

TEŞEKKÜR 
 

Ve bitiyor….Yüksek lisans eğitimimi tamamladıktan üç yıl sonra başladığım doktora 

yaşamımı bitirme aşamasındayım. Şimdi geriye dönüp baktığımda doktoraya 

başlamadaki kararsızlığımı ve endişelerimi hatırlıyorum. İş yaşamı, aile yaşamı ve 

kariyer bir arada nasıl olur diye kaygılanıyordum. Bugünse zamanın acımasız bir 

şekilde geçişine tanıklık ediyorum ve acısıyla, tatlısıyla bu süreci noktalama 

aşamasına gelmiş bulunuyorum.  

 

Başta benim için çok anlamlı görüş ve önerilerini anında ve en güzel şekilde benimle 

paylaşan, derdimi dinleyen ve en kısa sürede çözüm yolu bulmamda bana yardımcı 

olan ve bana çok şeyler kattığına inandığım değerli tez danışmanım sayın hocam 

Doç. Dr. Filiz BİLGE’ye sonsuz teşekkür ediyorum. Bu süreçte tez izleme 

komitemin değerli üyeleri olan sayın hocam Prof. Dr. İbrahim YILDIRIM’a ve sayın 

hocam Doç. Dr. Mehmet GÜVEN’e emeklerinden ve katkılarından dolayı 

teşekkürlerimi sunarım. Öğrenim hayatım boyunca kendisinden pek çok şey 

öğrendiğim sayın hocam Prof.Dr. Nilüfer VOLTAN ACAR’a, istatistiksel analizlerin 

kontrolünde bana destek olan sayın hocam Öğr. Gör. Dr. Nuri DOĞAN’a, tez 

çalışmam için bana feyz veren, zamanını ve fikirlerini benimle paylaşan sayın 

meslektaşım Ömer Faruk KABAKÇI’ya teşekkürlerimi sunarım.  

 

Bu süreçte birlikte yol aldığımız, çalışmalarımın tamamlanmasında bana motivasyon 

kaynağı olan meslektaşlarım ve can arkadaşlarım, gerçek dostlarım Özlem 

TAGAY’a ve Dilek GENÇTANIRIM KURU’ya teşekkür ederim. Katkılarından ve 

desteklerinden dolayı bilgi ve deneyimlerinden yararlandığım, Psikolojik Danışma ve 

Rehberlik Anabilim Dalındaki tüm hocalarıma teşekkür ederim.  

 

Tüm yaşamım boyunca her türlü desteğini esirgemeyen anneme, babama, doğduğu 

günden itibaren yaşamımı renklendiren fıstığım kardeşime, bana sonuna kadar 

güvendiği ve beni desteklediği için biricik eşim Emir BAYDAN’a sonsuz teşekkür 

ederim. Doktora öğrenim hayatımın ortasında gelen, doktora yeterliliğe girdiğimde 

yanımda olup bana güç veren, yaşamıma ayrı bir anlam ve güzellik getiren biricik 

oğlum Meriç’e ayrıca teşekkür ediyorum.  

 
 


 iv

ÖZET 

 
BAYDAN, Yaprak. Sosyal-Duygusal Beceri Algısı Ölçeği’nin Geliştirilmesi ve 

Sosyal-Duygusal Beceri Programının Etkililiği, Doktora Tezi, Ankara, 2010 

 
Bu araştırmanın iki amacı vardır. İlk amacı, ilköğretim 4. ve 5. sınıf öğrencilerinin 

sosyal-duygusal beceri algılarını ölçmek amacıyla bir ölçek geliştirilmesidir. Bunun 

için “Sosyal-Duygusal Beceri Algısı Ölçeği (SDBAÖ)” geliştirilerek, ölçeğin 

geçerlilik ve güvenilirlik çalışmaları yapılmıştır. Araştırmanın ikinci amacı ise, 

sosyal-duygusal beceri programının geliştirilerek 4.sınıf öğrencileri üzerinde etkili 

olup olmadığının sınanmasıdır. Bu amaçla, Sosyal-Duygusal Beceri Programı 

(SDBP) hazırlanmış ve uygulanmıştır. 

 
Sosyal-Duygusal Beceri Algısı Ölçeği, 2008-2009 eğitim-öğretim yılı bahar 

döneminde 240 kız, 269 erkek olmak üzere toplam 509 öğrenciye uygulanmıştır. 

Kapsam geçerliliği için uzman görüşüne başvurulmuştur. Yapı geçerliliği için ise 

açımlayıcı faktör analizi yapılmıştır. Analiz sonucunda Sosyal-Duygusal Beceri 

Algısı Ölçeği’nin (SDBAÖ) dört boyutlu olduğu ve 21 maddeden oluştuğu 

görülmüştür. Bu araştırmada toplam puan kullanılmıştır. Ölçeğin, Cronbach alfa iç 

tutarlılık katsayısı “İletişim Becerileri (İB)” alt boyutu için .59, “Benlik Saygısını 

Artıran Beceriler (BSAB)” alt boyutu için .64, “Problem Çözme Becerileri (PÇB)” 

alt boyutu için .75, “Stresle Başa Çıkma Becerileri (SBÇB)” alt boyutu için .73’dir. 

Ölçeğin tümü için Cronbach alfa değeri ise .92 olarak bulunmuştur. Ayrıca ölçek 

testin tekrarı güvenilirlik katsayısının hesaplanması için iki hafta ara ile uygulanmış 

ve Pearson korelasyon katsayısı .84 olarak saptanmıştır. SDBAÖ, Saldırganlık 

Ölçeği ve Piers-Harris Öz Kavramı Ölçeği’nin uygulanarak yapılan ölçüt geçerliliği 

çalışmalarında anlamlı düzeyde korelasyon katsayıları elde edilmiştir. Ölçeğin 4. ve 

5. sınıf öğrencileri için geçerli düzeyde olduğuna karar verilmiştir. 

 

Araştırmada ön test-son test kontrol gruplu deney deseni kullanılmıştır. Ölçek 

uygulandıktan sonra, deney ve kontrol grupları belirlenmiştir. Grupların ön test 

puanları arasında fark olup olmadığını belirlemek amacıyla Mann-Whitney U Testi 

 
 


 v

yapılmıştır. Deney grubundaki öğrencilere sekiz oturumdan oluşan SDBP 

uygulanmıştır. Kontrol grubundaki öğrencilere ise, herhangi bir müdahalede 

bulunulmamıştır. Son test uygulandıktan altı hafta sonra, deney ve kontrol gruplarına 

izleme testi uygulanmıştır. Deney grubunun ön test-son test ve son test–izleme testi 

puanları arasındaki farka Wilcoxon Eşleştirilmiş İki Örnek Testi; deney ve kontrol 

gruplarının gerek son testler gerekse izleme testleri puanları arasındaki farka ise 

Mann-Whitney U Testi ile bakılarak programın etkililiği incelenmiştir.  

 

Araştırmadan elde edilen bulgulara göre, deney grubunun kendi içinde ilerleme 

kaydettiği ve deney grubu ile kontrol grubu arasında anlamlı fark olduğu 

görülmüştür. İzleme testi sonuçlarına göre de programın etkililiğinin devam ettiği 

anlaşılmıştır. Bu sonuçlara göre programın 4. sınıf öğrencilerinin sosyal-duygusal 

gelişimlerine olumlu katkısı olmuştur. Araştırmadan elde edilen bulgular literatür 

ışığında tartışılmış, araştırmacılara ve uygulayıcılara bazı önerilerde bulunulmuştur. 

 

Anahtar Sözcükler 

Sosyal-Duygusal Gelişim, Sosyal-Duygusal Beceri Eğitimi, Sosyal-Duygusal Beceri 

Algısı Ölçeği, Sosyal Beceri Programları, Sosyal-Duygusal Beceri Programı, 

Primary Education Students. 

 

 

 

 

 

 

 

 

 

 

 

 
 


 vi

ABSTRACT 

 
BAYDAN, Yaprak. Developing The Scale of Perceived Social-Emotional Skills And 

The Effectiveness of Social-Emotional Skills Program. PhD Dissertation, Ankara, 

2010. 

 

There are two purposes of this research. The first one is to develop a scale for 

measuring primary school students’ perceptions of social-emotional skills. For that, 

The Scale of Perceived Social-Emotional Skills (SPSES) was developed and the 

validity and the reliability of the scale were found. The second purpose of the 

research is to evaluate the effectiveness of the developed social-emotional skills 

program. For that reason, Social-Emotional Skills Program (SESP) has been 

prepared and implemented and tested. 

 

In the spring semestre of 2008-2009 Academic Year the SPSES, was applied on 240 

girls and 269 boys and totally on 509 students. For the content validity experts’ 

opinion has been appealed.  According to exploratory factor analysis, the scale was 

found to have a four dimension structure: Communication Skills-CS, Self-Esteem 

Enhancing Skills-SEES, Problem Solving Skills-PSS, Coping with Stress Skills-

CSS. In this research total score has been used. The alpha coefficient were as 

follows: .92 (total), .59, .64, .75, and .73, respectively. The two week test-retest 

reliability coefficient for the scores on the 21 item was .84. SPSES scores 

significantly correlated with Social Skills Scale and Piers-Harris Self-Concept Scale 

scores. The conclusion that SPSES is a viable scale for using with 4th and 5th grade 

students. The validity and reliability for the scale are judged to be adequate.  

 

For the study, experimental design was used with pre-test and post-test experimental 

and control groups. After the scale had been applied, experiment and control groups 

were determined. These two groups were subjected to a pre-test in advance of the 

experiment and no significant difference was found between the experiment and 

control group as a result of the Mann-Whitney U Test. After the SESDP was applied 

in eight sessions, the scale was re-administered to the each groups as a post-test. A 

 
 


 vii

follow-up test was given to the same groups after six weeks. To compare the 

experiment group within itself with respect to pre-test and post-test and post-test and 

follow-up test, Wilcoxon Signed-Rank Test was utilized. Where as to compare the 

experiment and control groups with respect to post-test and follow-up test scores, 

Mann-Whitney U Test was made use of. 

 

According to the research findings it has been seen that the experiment group 

progressed and there was a significant difference between the experimental and 

control group. In addition, program, was observed to have effects, which stil existed 

during the follow-up period. It is seen that the effectiveness of the program has 

continued according to the result of follow-up test. According to the result of this 

program, it is declared that the program is appropriate for the social-emotional 

development of the 4th grade students. Findings of the research were discussed in the 

light of literature and some recommendations and suggestions were presented for the 

practioners and researchers. 

 

 

Key Words 
 

Social-Emotional Development, Social-Emotional Skills Training, The Scale of 

Perceived Social-Emotional Skills, Social Skills Programs, Social-Emotional Skills 

Program, Elementary School Students. 

 

 
 


 viii

 

İÇİNDEKİLER  
  

KABUL ve ONAY……………………………………………………………………….. 

BİLDİRİM……………………………………………………………………………… 

TEŞEKKÜR .....................................................................................................................   

ÖZET .................................................................................................................................  

ABSTRACT .....................................................................................................................  

İÇİNDEKİLER .................................................................................................................. 

TABLOLAR LİSTESİ ...................................................................................................... 

ŞEKİLLER LİSTESİ ........................................................................................................ 

BÖLÜM 1……………………………………………………………………………..... 

GİRİŞ ................................................................................................................................. 

1.1. PROBLEM ......................................................................................................... . 

1.2. ALT PROBLEMLER............................................................................................ 

1.3. DENENCELER.................................................................................................... 

1.4. SAYILTILAR......................................................................................................  

1.5. SINIRLILIKLAR................................................................................................. 

1.6. TANIMLAR........................................................................................................ 

1.7. ARAŞTIRMANIN GEREKÇESİ VE ÖNEMİ ..................................................  

BÖLÜM  2 ....................................................................................................................  

KURAMSAL ÇERÇEVE VE İLGİLİ ARAŞTIRMALAR………………….…………... 

2.1.0. KURAMSAL ÇERÇEVE…………………………………………………….… 

2.1.1. Sosyal Öğrenme Yaklaşımları……………………………………………. 

2.1.2. Duygusal Zekâ……………………………………………………........... 

2.1.3. Sosyal Beceri……………………………………………………………… 

2.1.4. Sosyal-Duygusal Beceri Gelişimi………………………………………… . 

 

 

 

Syf.
No 

 
i 

ii 
 

iii 

iv 

vi 

viii 

xii 

xiii 

1 

1 

8 

8 
9 

9 

10 

10 

11 

16 

16 

16 

16 

17 

20 

22 

 

 

 
 


 ix

 

2.1.5. Sosyal-Duygusal Beceri Eğitimi…………………………………………… 

 2.1.5.1. Problem Çözme Becerileri…………………………………………. 

    2.1.5.2. Stresle Başa Çıkma Becerileri…………………………………..…. 

        2.1.5.3. İletişim Becerileri……………………………………………….…      

         2.1.5.4. Benlik Saygısını Artıran Beceriler………….…………………… 

   2.1.6.  Güvengenlik Eğitimi ……………………………………………………..     

2.2.0. İLGİLİ ARAŞTIRMALAR…………………………………………………… 

2.1.1. Sosyal-Duygusal Öğrenme Becerileri Konusu ile İlgili Yapılan  

                Ölçek  Geliştirme Araştırmaları…………………………………………... 

2.2.2. Sosyal-Duygusal Öğrenme Becerileri ile İlgili Deneysel Araştırmalar....... 

 

BÖLÜM 3 ...................................................................................................................... 

YÖNTEM ........................................................................................................................ 

3.1.0. ARAŞTIRMAYA KATILAN BİREYLER……………………................... 

      3.1.1. Sosyal-Duygusal Beceri Algısı Ölçeği Deneme Formu’nun Pilot  ot 

Uygulamasının Yapıldığı Birinci Araştırma Grubu…………………….. 

3.1.2.  Sosyal-Duygusal Beceri Algısı Ölçeği’nin Yapı Geçerliliğini  

           İncelemek Üzere Belirlenen İkinci Araştırma Grubu………………........ 

3.1.3.  Sosyal-Duygusal Beceri Algısı Ölçeği’nin Geçerlilik ve  

            Güvenilirliğinin İncelenmesi İçin Belirlenen Üçüncü Araştırma  

            Grubu ……………………………………………………………………. 

3.1.4. Sosyal-Duygusal Beceri Programının Etkisinin Sınanması İçin  

            Belirlenen Deney ve Kontrol Grupları………………………………….. 

3.2.0. VERİ TOPLAMA ARAÇLARI .......................................................................... 

3.2.1. Sosyal-Duygusal Beceri Algısı Ölçeği (SDBAÖ)……………………..….. 

Syf.
No 

 

24 

27 

29 

30 
 

31 

33 

35 

 

35 

41 

 

48 

48 

48 

 

48 

 

48 

 

 

49 

 

49 

50 

50 

 
 


 x

      

3.2.1.1. SDBAÖ’nün Geliştirilmesi Sırasında Yapılan İşlemler…………….… 

3.3.0. İŞLEM YOLU…………………………………………………………….…… 

3.3.1. SDBAÖ’nün Madde Havuzunun Hazırlanması Sırasında Yapılan  

  İşlemler…………………………………………………………….….. 

3.3.2. SDBAÖ’nün Uzman Kanısına Başvurulması Sırasında Yapılan  

 İşlemler……………………………………………………………….... 

      3.3.3. SDBAÖ’nün Uygulanması Sırasında Yapılan İşlemler………….……… 

      3.3.4. SDBAÖ’nün Geçerlilik ve Güvenilirliğinin İncelenmesi Sırasında  

 Yapılan İşlemler…………………………………………………..….….. 

3.4. ARAŞTIRMANIN DESENİ .................................................................................  

3.5. SOSYAL-DUYGUSAL BECERİ PROGRAMI  (SDBP) …………………….. 

3.6.VERİLERİN ANALİZİ …………………………………………….……..….. 

 

BÖLÜM  4 ....................................................................................................................  

BULGULAR ...................................................................................................................  

4.1.0. SOSYAL-DUYGUSAL BECERİ ALGISI ÖLÇEĞİNİN (SDBAÖ) 

GELİŞTİRİLMESİNE İLİŞKİN BULGULAR……….…………………….….. 

4.1.1. SDBAÖ’nün Geçerlilik Çalışmalarına İlişkin Bulgular……………….… 

      4.1.1.1. SDBAÖ’nün Kapsam Geçerliliğine İlişkin Bulgular…………... 

                4.1.1.2. SDBAÖ’nün Yapı Geçerliliğine İlişkin Bulgular………………. 

                4.1.1.3. SDBAÖ’nün Benzer Ölçekler Geçerliliğine İlişkin Bulgular..….. 

4.1.2. SDBAÖ’nün Güvenilirlik Çalışmalarına İlişkin Bulgular…………………. 

4.2.0. SDBP’NİN  ETKİLİLİĞİNE İLİŞKİN BULGULAR …………………….. 

4.2.1. Deney Grubuna İlişkin Bulgular………………………………………..… 

4.2.2. Deney ve Kontrol Gruplarının Karşılaştırılmasına İlişkin Bulgular……... 

Syf.
No. 

 
 

45 

45 

45 

45 

45 

46 

49 

50 

 

 
51 

51 

53 

55 

55

Syf.
No 

 

51 

 

52 

 

52 

 

52 

52 

 

53 

54 

54 

55 

57 

57 

57 

57 

57 

58 

61 

62 

62 

62 

64 

 
 


 xi

 

 

BÖLÜM  5 .....................................................................................................................  

TARTIŞMA VE YORUM ..............................................................................................  

5.1.0. SDBAÖ’NÜN GELİŞTİRİLMESİNE İLİŞKİN TARTIŞMA ve  

       YORUM …………………………………..…………………………………... 

5.2.0. SDBP’NİN ETKİLİLİĞİNE İLİŞKİN TARTIŞMA ve YORUM ………….. 

 

BÖLÜM  6 ....................................................................................................................  

VARGI VE ÖNERİLER ................................................................................................. 

6.1. Araştırmacılara Yönelik Öneriler……………………………………….…….. 

6.2. Uygulayıcılara Yönelik Öneriler………………………………………………. 

KAYNAKÇA ................................................................................................................. 

EKLER ............................................................................................................................  

EK 1. Uzman Görüşüne Sunulan Ölçek Formu………….…………............................... 

EK 2. Uzman Görüşü Sonrası Oluşan Ölçek Deneme Formu…………….……………. 

EK 3.  KMO ve Bartlett Testi Değerleri…………………………………………………. 

EK 4. Sosyal-Duygusal Beceri Algısı Ölçeği  (SDBAÖ)…………................................ 

EK 5. Sosyal-Duygusal Beceri Programı (SDBP) Grup Planı…………………………..  

EK 6. Sosyal-Duygusal Beceri Programı (SDBP)............................................................ 

EK 7. SDBP Oturumlarına İlişkin Grup Liderinin Gözlem ve Değerlendirmeleri.……. 

EK 8. Özgeçmiş……………............................................................................................ 

 

 

 

 

 

Syf.
No 

 
66 

66 

 

66 

67 

 

71 

 
71 

72 

73 

74 

88 

89 

93 

94 

95 

96 

98 

116 

120 

 
 


 xii

TABLOLAR LİSTESİ 

 

Tablo 3.1. Öğrencilerin Okudukları Okullara, Sınıf Düzeylerine ve  

      Cinsiyetlerine Göre Dağılımları……......................................................... 

Tablo 3.2. Deney ve Kontrol Gruplarının “Sosyal-Duygusal Beceri  

  Programı” Öncesinde Sosyal-Duygusal Beceri Algılarına İlişkin  

   Ön Test Sonuçları …………………………………………………….….. 

Tablo 3.3. Araştırmanın Deseni………………………………………………….…  

Tablo 4.1. Açımlayıcı Faktör Analizine Göre Belirlenen Faktörler ve  

                 Maddelere Göre Faktör Yükleri………………………………………….. 

Tablo 4.2. Faktörlerin Özdeğerleri ve Açıklanan Varyans Oranları…………………. 

Tablo 4.3. SDBAÖ ile Faktörler Arasındaki İlişkiler………………………………. 

Tablo 4.4. Deney Grubunun Ön Test - Son Test Puanlarına İlişkin  

      Wilcoxon Eşleştirilmiş İki Örnek Testi Sonuçları……………………….. 

Tablo 4.5. Deney Grubunun Son Test - İzleme Testi Puanlarına İlişkin  

      Wilcoxon Eşleştirilmiş İki Örnek Testi Sonuçları………………………. 

Tablo 4.6. Deney ve Kontrol Gruplarının Son Test Puanlarına İlişkin  

      Mann-Whitney U Testi Sonuçları……………………………………….. 

Tablo 4.7. Deney ve Kontrol Gruplarının İzleme Testi Puanlarına İlişkin  

              Mann-Whitney U Testi Sonuçları……………………………………….. 

 

 

 

 

 

 

 
Syf.
No 

 

49 
 
 
 

50 

54 

 

59 
 

60 

61 

 

63 

 

64 

 

64 

 

65 

 

 

 

 

 

 
 


 

 
 

xiii

ŞEKİLLER LİSTESİ 
 Syf. 

            No 

Şekil 1.1. Açımlayıcı Faktör Analizi Özdeğer Grafiği (Scree Plot)........................   58


 1

BÖLÜM 1 
 

GİRİŞ 

 

Bilim insanları çağlar boyunca insan davranışını ve kişilik gelişimini etkileyen temel 

öğeleri belirleme ihtiyacı duymuşlardır. İnsan doğasını inceleyen araştırmacıların 

büyük çoğunluğu, bireyin karşılanması gereken birtakım ihtiyaçlarının olduğunu 

vurgulamaktadır. İhtiyaçlar temel olarak, yaşamın devamlılığını sağlayan fiziksel 

ihtiyaçlar ile kişisel ve sosyal gelişimi sağlayan psiko-sosyal ihtiyaçlar olarak ele 

alınabilir (İnceoğlu, 1985). Birey, kendisini bir davranışta bulunmaya yönelten bu 

ihtiyaçlarını gidermek durumundadır. Bu ihtiyaçların giderilmesi, bireyin dürtüsünün 

azalmasını ve rahatlamasını sağlar. 

 

Bugüne kadar bireyin kişisel ve sosyal gelişimi üzerinde çalışan pek çok araştırmacı, 

bireyi bir davranışa yönelten durumları ortaya koymaya çalışmışlardır. Bu 

araştırmacıların ortaya koyduğu yaklaşımların birbirleriyle ortak yönleri olduğu gibi, 

birbirinden ayrılan yönleri de bulunmaktadır. Freud’un psikanaliz kuramı ile 

başlayan sürece önce, bilişsel-davranışçı, daha sonra da insancıl yaklaşım 

eklenmiştir. Günümüzde bu üç temel yaklaşımı temel alarak ortaya çıkmış olan farklı 

kuram ve yaklaşımlar da insanı anlama ve tanıma çalışmalarını sürdürmektedirler. 

 

Psikanalitik yaklaşımın öncüsü olan Freud (1901/1996), erken çocukluk 

yaşantılarının yetişkin kişiliğinin gelişimindeki önemini belirtmektedir. Kişilik 

gelişimi aşamalı bir süreçtir ve kişilik psiko-seksüel gelişim ilkelerine göre 

açıklanmalıdır. Buna göre temel ihtiyaçların karşılanmaması bireyin kişilik 

gelişimini olumsuz yönde etkilemekte, çevresindekilerle olan etkileşiminin niteliği 

ise, onu sağlıklı yetişkinliğe hazırlamaktadır. 

 

Davranışçı ve bilişsel yaklaşımlar bireyi sosyal çevresi içinde inceleyerek, bireyin 

kişisel ve sosyal gelişimini etkileyen faktörleri ele almışlardır. Her iki yaklaşımdan 

da yararlanan sosyal öğrenme kuramına göre birey, hem dışsal hem de içsel etkenler 

tarafından yönlendirilmektedir. Sosyal öğrenme kuramında çevresel değişkenler ve 

 
 


 2

bilişsel özellikler kadar, öz yeterlilik, bağımlılık, başarı, saldırganlık gibi kişisel 

özelliklerin de bireyin davranışları üzerinde etkili olduğu belirtilmektedir. Diğer bir 

deyişle davranışları şekillendiren; çevresel değişkenler, bilişsel özellikler ve kişisel 

özellikler arasındaki etkileşimdir (Selçuk, 2001). Bu yaklaşımlarda iç ve dış kaynaklı 

tüm ihtiyaçların bireylerin davranışlarını şekillendirdiği vurgulanmaktadır. 

 

Bireyin kişisel ve sosyal gelişimini inceleyen bir başka yaklaşım ise, üçüncü güç 

olarak adlandırılan (Goble, 1970), hümanistik (insancıl) yaklaşımdır. Maslow (1970), 

ihtiyaçlar hiyerarşisi teorisinde, temel ihtiyaçları fizyolojik ihtiyaçlar, güvenlik 

ihtiyacı, sevgi ve ait olma ihtiyacı, saygı ihtiyacı ve kendini gerçekleştirme olarak 

sınıflamıştır. Buna göre bireyin, üst düzey ihtiyaçlarının ortaya çıkabilmesi için alt 

düzeydeki ihtiyaçlarının giderilmesi gerekmektedir. 

 

Yukarıda sözü edilen kişilik kuramları değerlendirildiğinde, bireyi davranışa 

yönelten unsurun ihtiyaçlar olduğu görülmektedir. Bireyin ihtiyaçlarının 

karşılanmasındaki ve bireysel gelişimindeki önemli etkenlerden birisi de, onun içinde 

bulunduğu sosyal çevredir. Buna göre bireyin ihtiyaçlarını yeterince karşılayabilmesi 

için, çevresel koşulların uygun ve sağlıklı bir biçimde düzenlenmesi önemlidir. 

Uygun koşullar sağlandığında bireyin, sosyal becerileri ve bu becerilerine yönelik 

algısı olumlu yönde gelişmektedir. 

 

Çocukların psiko-sosyal ihtiyaçları arasında; kendilerini yeterli, ustalıkla yapabilir 

hissetme ve kendini yeterli hissettiği alanda başarılı olma eğilimi vardır (Bacanlı, 

2005). Bu ihtiyaçların giderilebilmesi ve bireyin sağlık bir kişiliğe sahip olabilmesi 

için en uygun yerler aile ve okul çevresidir. Aile yaşamının, kişilik gelişimi 

üzerindeki etkilerini inceleyen Rigby’e (1993) göre, doyumsuz çocuk-ebeveyn 

ilişkisi, çocukların zihinsel gelişimlerini olumsuz yönde etkilemektedir. İlgisiz ve 

reddedici ailelerin çocuklarında ise öfke, saldırganlık ve anti-sosyal davranışlarda 

artış görülmektedir. Bu davranış biçimleri çocukların akran ilişkilerine de 

yansımaktadır. Kokko ve Pulkkinen’e (2000) göre, destekleyici ve sıcak bir aile 

çevresi, stresli durumlarda yüksek bir öz denetim (self-control) sağlamakta, bireyin 

öfke ile baş etmesinde önemli rol oynamaktadır.  

 
 


 3

 

Aileden sonra uygun toplumsal davranış biçimlerinin kazandırılabileceği en uygun 

ortam olan okullarda da akademik, sosyal ve duygusal ihtiyaçların doyumlu bir 

biçimde karşılanmaya çalışılması ağırlık kazanmaktadır. Çok yönlü gelişimin 

yeterince sağlanabilmesi için, öğrencilerin kendi becerilerine ilişkin olumlu 

algılarının desteklenerek, potansiyelleri ölçüsünde geliştirilmesi önemlidir. Buna 

göre gelişimin tüm alanlarında öğrenci ihtiyaçlarının karşılanmasına yönelik bir okul 

ortamının oluşturulması önemlidir. Tan (2000), ilköğretimde psikolojik danışma ve 

rehberlik hizmetlerinin bireyin kendi başına hareket edebilen olgun bir kişi haline 

gelebilmesi, karşılaştığı sorunları analiz etmesi, uygun çözüm yolunu bulabilmesinde 

yol gösterici olduğunu vurgulamaktadır. Bu amaçla kişiye sunulacak yardımların 

sistemli olmasının önemi belirtilmektedir. Kepçeoğlu (1999) da, rehberlik 

hizmetlerinin planlı, programlı, örgütlenmiş bir biçimde ve profesyonel bir düzeyde 

sunulması gerektiğini öne sürmektedir. Öğrencilerin bütün kapasitelerini kendi ilgi 

ve yetenekleri doğrultusunda en uygun bir düzeyde geliştirmesi için öğrencilere 

yardım edilmesi gerektiğini ifade etmektedir.  
 
 

Psikolojik danışma ve rehberlik hizmetlerinin öğrenciye uygunluğu önemlidir. 

Gelişimsel görevler açısından ilköğretim yıllarında başarı ihtiyacının yeterince 

karşılanması, özgüven oluşumunu destekleyerek öğrencileri sağlıklı yetişkinliğe 

hazırlamaktadır. Yeşilyaprak’a (2007) göre, öğrencilerin büyüme ve gelişme süreci 

içinde farklı gelişim alanlarındaki temel ihtiyaçlarının karşılanması ve bütünsel 

gelişimin sağlanması önemlidir.  

 

Eğitim bilimleri ve psikoloji literatürü gözden geçirildiğinde, son yıllarda sosyal-

duygusal öğrenme ve sosyal-duygusal beceri gelişimine yönelik çalışmaların (Cohen, 

2001; Dupont, 1998; Elias, 1997; Elksnin ve Elksnin, 2006) hız kazandığı dikkati 

çekmektedir. Bu çalışmaların özellikle 90’lı yılların başında yoğunlaşmaya başladığı 

ve son yıllarda çok daha önem kazandığı da görülmektedir. Elias’a (2003) göre 

sosyal-duygusal öğrenme kavramı yeni olduğu için araştırmacılar tarafından da yeni 

bir çalışma alanı ve fırsatı olarak görülmelidir. 

 

 
 


 4

Sosyal-duygusal öğrenme, çocuklarda sosyal ve duygusal yeterliliğin temel gelişim 

sürecidir. Sosyal ve duygusal beceriler ise okulda öğrenilebilen, yaşamda başarı için 

gerekli becerilerdir. İyi planlanarak okul programlarına dâhil edilen bu becerilerin 

öğretilmesi, akademik başarıyı da olumlu yönde etkiler (Elias, O’Brien ve 

Weissberg, 2006). Nitekim yapılan çalışmalar incelendiğinde (Gendron, Royer, 

Bertrand ve Potvin, 2004) davranış bozukluğu olan öğrencilerin, sosyal beceri, 

işbirliği, öz-yeterlilik düzeylerinin diğer öğrencilere göre düşük olduğu görülmüştür. 

Ayrıca yine aynı çalışmada davranış bozukluğu ile ilgili problemlerin, genellikle 

öğrencilerin akademik ve sosyal başarısını da olumsuz yönde etkilediği 

belirlenmiştir. 

 

Başkalarının olumlu tepkiler vermesine yol açabilecek ve olumsuz tepkileri 

önleyebilecek becerilere sahip olmak birey için oldukça önemlidir. İnsan, 

başkalarıyla etkileşimi mümkün kılacak sosyal açıdan kabul edilebilir olan 

davranışlara sahip olmak ister. Bu davranışlar genel olarak sosyal beceri olarak 

adlandırılmaktadır. Sosyal beceriler bireyin yaşamında önemli bir role sahiptir, 

çünkü bu beceriler diğer insanlarla iletişimde bulunmayı kolaylaştırıcı özelliğe 

sahiptir (Yüksel, 2001). Sosyal becerilerin geliştirilmesi, bireyin sosyal kabulünü ve 

toplumsal kazanımını da desteklemektedir. 

 

Sosyal-duygusal becerilerin geliştirilmesi, öğrencilerin güçlü ve olumlu akran 

ilişkileri kurmalarında, okul başarılarının artmasında, aile ilişkilerinin güçlenmesinde 

önemidir. Bunun yanı sıra sosyal beceri programları bireyin bir işveren, çalışan ve 

toplum üyesi olarak başarılı yetişkin rollerini keşfetmesine yardımcı olabilir 

(Christine ve Smith, 2004). Nitelikli sosyal ilişkiler ve iyi sosyal beceriler, sağlıklı 

psikolojik gelişimde, akademik başarıda ileride evlilik yaşamında ve iyi bir ebeveyn 

olmada rol oynamaktadır (Hair, Jager ve Garret, 2002). Dolayısıyla okullarda 

akademik gelişimin desteklenmesinin yanı sıra, sosyal ve duygusal gelişimin de 

mümkün olduğunca geliştirilmeye çalışılması kaçınılmazdır.  

 

Özellikle yakın zamanda duygusal zekâ alanına ilişkin çalışmalar, önleme çalışmaları 

ve bu çalışmaları yürütmeyi hedefleyen CASEL (Collaborative for Academic Social 

 
 


 5

Emotional Learning), IAE (Uluslararası Eğitim Akademisi), Alberta Öğrenme 

Enstitüsü (Alberta Learning Institue) gibi kuruluşların kurulmasıyla sosyal-duygusal 

öğrenme çalışmaları eğitimde daha çok yer almaya başlamıştır. CASEL tarafından 

geliştirilen sosyal-duygusal öğrenme (SEL) programları, okul gelişimi açısından bir 

çerçeve sunmakta ve bu becerilerin geliştirilmesi öğrenme çevresini güvenli 

kılmaktadır. 

 

Sosyal-duygusal beceri gelişimine odaklanan okul programları, öğrencilerin güçlü 

yanlarını geliştirmeyi, problem davranışları önlemeyi, öğrencilerin bilgili, ilgili, 

sorumluluk sahibi ve sağlıklı bireyler olmalarını temel almaktadır. Programlar beş 

temel yeterlik alanını geliştirmeyi amaçlamaktadır. Bunlar; öz bilinç (self-

awareness), sosyal bilinç (social-awareness), kendini düzenleme (self-regulation), 

olumlu ilişkiler (positive relationships), sorumlu karar verme alanları (responsible 

decision making) olarak belirtilmektedir (CASEL 2003). Programlar, öğrencilerin 

risk davranışlarını azaltarak sosyal yeterliliklerini ve akademik performanslarını 

artırmakta, risk faktörleri olan madde kullanımını ve zorbalığı da önlemektedir 

(Farrer, 2004; Fox ve Boulton, 2003). Sosyal-duygusal becerilerin öğretiminde, 

becerilerin öğrencinin gelişim düzeyine uygun olması ve eğitim programlarını 

destekleyici olması programların etkililiğini artırabilir. Ayrıca akademik başarı 

kavramının da önem kazanmaya başladığı ilköğretim döneminin, öğrencilerin kişisel 

ve sosyal gelişim ihtiyaçlarının karşılanmasında kritik bir öneme sahip olduğu 

söylenebilir.  

 

Amerikan Okul Psikolojik Danışmanları Derneği’ne (ASCA, 1997) göre, ilköğretim 

yılları öğrencilerin akademik benlik kavramının ve duygularını ifade etme 

yeterliliğinin gelişmeye başladığı bir dönemdir. Bu yıllarda öğrenciler karar verme, 

iletişim ve yaşam becerilerini geliştirmeye ve karakterlerini şekillendirmeye 

başlamaktadır. Bu dönem ayrıca okul, benlik, akranlar, sosyal gruplar ve aileye karşı 

tutumların geliştiği bir dönemdir. Dolayısıyla bu dönemde öğrencileri yaşama 

hazırlayıcı önleyici hizmetler sağlanmalıdır. Öğrencilerin akademik, mesleki ve 

kişisel-sosyal gelişim alanlarına yönelik bilgi ve becerilerinin desteklenmesi 

geleceğe yönelik başarılarının temelini oluşturmaktadır.  

 
 


 6

İlköğretimde görev alan okul psikolojik danışmanları, görev aldıkları öğrenim 

kademelerine göre öğrencilerin gerçekçi akademik ve mesleki seçimlerini 

geliştirebilmeleri için, onların ilgilerini, yeteneklerini ve kişilik özelliklerini 

anlamalarına yardımcı olmaktadırlar (Capuzzi ve Gross, 2001). Milli Eğitim 

Bakanlığı (M.E.B.) Rehberlik ve Psikolojik Danışma Hizmetleri Yönetmeliği’ne 

(2001) göre okul psikolojik danışmanlarının rehberlik programlarının geliştirilmesi 

ile ilgili görevleri bulunmaktadır. Türk Eğitim Sisteminin genel amaçları 

çerçevesinde eğitimde rehberlik ve psikolojik danışma hizmetleri temelde; 

öğrencilerin kendilerini gerçekleştirmelerine, eğitim sürecinden yetenek ve 

özelliklerine göre en üst düzeyde yararlanmalarına ve gizilgüçlerini en uygun şekilde 

kullanmalarına ve geliştirmelerine yöneliktir. Öğrencilere yönelik olarak düzenlenen 

her türlü rehberlik ve psikolojik danışma hizmetleri bu amaçlar doğrultusunda 

bütünleştirilerek verilmektedir (Madde 6). Öğrencinin tüm yönleri ile gelişimini 

temel alan programların etkili olması için mümkün olduğu kadar erken yaşlardan 

başlanması ve önleyici nitelikte olması da önemlidir. 

  

Psikolojik danışma ve rehberlik hizmetlerinin işlevleri önleyici, gelişimsel ve çare 

bulucu-krize müdahale olmak üzere üç başlıkta toplanmaktadır. Son yıllarda 

psikolojik danışma ve rehberlik alanının geliştirici ve önleyici işlevleri daha ön plana 

çıkmaya başlamıştır (Korkut, 2004). Okullar, bu işlevlerin gerçekleşmesi için 

yapılacak çalışmaları planlama ve uygulama yerleridir. Gerekli koşullar 

sağlandığında okullar, öğrencinin çok yönlü gelişimine katkı sağlamaktadır. 

 

Gelişimsel rehberlik programları öğrencilerin düzeylerine göre düzenlenmektedir. Bu 

programlar öğrencilerin kazanmaları gereken yeterliliklerden ve bunlara ulaşmaları 

için gerekli etkinliklerden oluşmaktadır. Grup rehberliği veya sınıf içi etkinliklerle 

tüm öğrencilere hizmete yönelik olarak düzenlenmektedir (Gysbers ve Henderson, 

2000). Grup rehberliği etkinlikleri, eğitsel ve mesleki rehberlik ile öğrencilerin 

bireysel/sosyal gelişimlerine yönelik olarak grupla rehberlik etkinlikleri 

oluşturulmaktadır. Bu etkinlikler; öğrencilerin gelişimsel gereksinimlerini 

karşılayacak şekilde bilimsel standartlara uygun programlanmakta, uygulanmakta, 

değerlendirilmekte ve geliştirilmektedir (M.E.B., Rehberlik ve Psikolojik Danışma 

 
 


 7

Hizmetleri Yönetmeliği, Madde 11). Rehberlik etkinliklerinin bir sistem içerisinde 

öğrenciye sunulması ve uygulanabilirliği önemlidir. Dolayısıyla bu etkinliklerin bir 

program dâhilinde sistemli ve planlı sunumu, programın etkililiğini artıran bir 

faktördür. Geliştirilen ya da geliştirilmesi planlanan sosyal-duygusal beceri öğretimi 

programlarının amacı, öğrencilerin sosyal yeterliliklerini ve akademik başarılarını 

artırma hedeflerini taşımak olmalıdır.  

 

Öğrencilerin toplumsal yaşamda kendilerini iyi ifade edebilen, değişime ve gelişime 

açık bireyler olmalarının temellerinin atılmasında aile yaşamından sonra ilköğretim 

dönemi kritik bir öneme sahiptir. Okullarda psikolojik danışmanlar tarafından 

yapılacak önleyici nitelikteki çalışmalar öğrencilerin kişisel-sosyal uyumlarını, okula 

bağlılıklarını ve akademik başarılarını artırabilir. Son yıllarda sosyal-duygusal 

gelişim üzerinde ve gelişime ilişkin yaşanabilecek sorunların giderilmesinde önleyici 

çalışmalar önem kazanmaya başlamıştır. Korkut’a (2002) göre, önleyici hizmetler, en 

büyük etkiyi çocuklar ve gençler üzerinde yaptığından, bu tür etkinliklere 

olabildiğince erken yaşlarda başlanması etkililiğini de artırıcı olabilmektedir. 

Dolayısıyla önleyici hizmetlerin taşıdığı önem, bu araştırmanın ilköğretim 

öğrencileri için tasarlanmasında hareket noktası olmuştur.  

 

Ülkemizde sosyal-duygusal öğrenme becerilerinin kazandırılmasına yönelik yapılan 

çalışmalar incelendiğinde, konuyla ilgili ilköğretim birinci kademe öğrencilerinin 

sosyal-duygusal beceri gelişimini doğrudan ölçen bir ölçeğe rastlanmamıştır. 

Kullanılan ölçeklerin daha çok sosyal beceri, sosyometrik statü ya da ilişkili diğer alt 

boyutları ele alan ölçekler olduğu görülmüştür. Doğrudan sosyal-duygusal öğrenme 

ile ilgili olarak, II. kademe öğrencileri için Kabakçı (2006) tarafından geliştirilen 

“Sosyal Duygusal Öğrenme Becerileri Ölçeği (SDÖBÖ)” bulunmaktadır. Bundan 

dolayı araştırmada ilköğretim 4. ve 5. sınıf öğrencilerine yönelik olarak kullanılmak 

üzere bir sosyal-duygusal öğrenme becerileri ölçeğinin geliştirilmesi gereksinimi 

duyulmuştur. Ölçek geliştirilirken, Korkut (2004) tarafından sosyal-duygusal beceri 

gelişimini destekleyici koruyucu becerilerin temel alınması uygun görülmüştür. Bu 

beceriler; problem çözme ve stresle başa çıkma becerileri ile benlik saygısını artıran 

beceriler ve iletişim becerileridir. Bu beceriler aynı zamanda, temel yaşam becerileri 

 
 


 8

kapsamında ele alınmaktadır. Özetle ifade etmek gerekirse araştırmada sosyal-

duygusal beceri programının etkililiğinin sınanması, ancak bunun için öncelikle bir 

ölçeğin geliştirilmesi ve programın bu doğrultuda yapılandırılması amaçlanmıştır. 

 

1.1. PROBLEM  

 

Bu araştırmanın iki temel amacı vardır. İlki 4. ve 5.sınıf öğrencilerinin sosyal-

duygusal öğrenme becerilerini ölçmeye yönelik geçerli ve güvenilir bir ölçme aracı 

geliştirmektir. İkinci amaç ise, sosyal-duygusal beceri programı geliştirilerek, 

programın 4.sınıf öğrencileri üzerindeki etkililiğinin incelenmesidir.   

 

1.2. ALT PROBLEMLER 

 

Yukarıda verilen problemin daha ayrıntılı incelenmesi için aşağıda belirtilen sorulara 

yanıt aranmıştır. 

 

1.2.1. Araştırmanın Birinci Amacına İlişkin Alt Problemler 

 

1.2.1.1. Sosyal-Duygusal Beceri Algısı Ölçeği geçerli bir araç mıdır? 

1.2.1.2. Sosyal-Duygusal Beceri Algısı Ölçeği güvenilir bir araç mıdır? 

  

1.2.2. Araştırmanın İkinci Amacına İlişkin Alt Problemler 

1.2.2.1. İlköğretim 4.sınıf öğrencilerine uygulanacak olan Sosyal-Duygusal Beceri 

Programı (SDBP), öğrencilerin sosyal-duygusal beceri algıları üzerinde etkili midir? 

1.2.2.2. Altı haftalık izleme dönemi sonunda SDBP’nin öğrencilerin sosyal-duygusal 

beceri algıları üzerindeki etkisi sürecek midir? 

 

 

 

 

 

 
 


 9

1.3. DENENCELER 

Araştırmada, probleme dayalı olarak geliştirilen denenceler aşağıda verilmiştir.  

 

1.3.1. Ölçeğe İlişkin Denenceler 

1.3.1.1. Sosyal-Duygusal Beceri Algısı Ölçeği geçerli bir araçtır. 

1.3.1.2. Sosyal-Duygusal Beceri Algısı Ölçeği güvenilir bir araçtır.  

 

1.3.2. Deneysel İşleme İlişkin Denenceler 

 

1.3.2.1. Deney Grubuna İlişkin Denenceler 

1.3.2.1. Deney grubunun sosyal-duygusal beceri algısına ilişkin son test puanları, ön 

test puanlarından anlamlı düzeyde yüksektir. 

1.3.2.2.  Deney grubunun sosyal-duygusal beceri algısına ilişkin son test puanları ile 

izleme testi puanları arasında anlamlı fark yoktur. 

 

1.3.2.2. Deney ve Kontrol Grubunun Karşılaştırılmasına İlişkin Denenceler 

1.3.2.2.1. Deney grubunun sosyal-duygusal beceri algısına ilişkin son test puanları 

kontrol grubundaki öğrencilerin son test puanlarından anlamlı düzeyde yüksektir.  

1.3.2.2.2. Deney grubunun sosyal-duygusal beceri algısına ilişkin izleme testi 

puanları kontrol grubundaki öğrencilerin izleme testi puanlarından anlamlı düzeyde 

yüksektir. 

 

1.4. SAYILTILAR 
 

Bu araştırmada belirlenen temel sayıltı şudur: 

Araştırma gruplarına giren öğrencilerin, araştırmanın tüm aşamalarına içtenlikle 

katıldıkları varsayılmıştır.  

 
 


 10

1.5. SINIRLILIKLAR 
 

Araştırmanın sınırlılıkları aşağıda ifade edilmiştir:  

1.5.1.    Bu araştırmada, 4. ve 5. sınıf öğrencilerinin sosyal-duygusal beceri düzeyleri 

“Sosyal-Duygusal Beceri Algısı Ölçeği”nin ölçtüğü niteliklerle sınırlıdır.  

1.5.2. Araştırmada uygulanan program 4. sınıf öğrencileri üzerinde 

gerçekleştirildiğinden sonuçlar benzer nitelikte olan öğrencilere genellenebilir. 

 

1.6. TANIMLAR 
 

Araştırmaya ilişkin tanımlar aşağıda verilmiştir: 

Sosyal-Duygusal Öğrenme: Kendinin ve diğerlerinin duygularını tanıma, 

ihtiyaçlarına karşı duyarlı olma, duyguları ifade etme ve yönetme, güçlü ve zayıf 

yönlerini tanıma, etkili iletişim kurma ve sürdürme gibi yaşam görevlerini sürdürmek 

için ihtiyaç duyulan becerileri geliştirme sürecidir (Elias, 2003; Elias, 2004). 

 

Sosyal-Duygusal Öğrenme Becerileri: Diğerleri ile işbirliği yapma, etkili öğrenme, 

iş yaşamı- toplumsal yaşam-aile yaşamı gibi alanlarda başarı için önemli rol oynayan 

ve akademik başarıyı destekleyen (problem çözme, stresle başa çıkma, iletişim ve 

benlik saygısı gibi) yetenekler bütünüdür (CASEL, 2003, Elias ve diğ., 2006). 

 

Problem Çözme Becerileri (PÇB): Bireyin bir problem durumunu fark etmesini, 

tanımlamasını, gerçekçi amaçlar belirlemesini, alternatif düşünce biçimle üretmesini, 

zarar verme ve plan yapmasını sağlayan becerilerdir (Elias, Zins, Weissberg, Frey,  

Greenberg, Haynes, Kessler, Schwab ve Shrive, 1997). 

 

Stresle Başa Çıkma Becerileri (SBÇB): Bireyin kaygı, kızgınlık ve depresyona 

dönüşebilecek durumlarla baş edebilmesini ve dürtülerini kontrol edebilmesini 

sağlayan becerileridir (Elias ve diğ., 1997). 

 

 
 


 11

İletişim Becerileri (İB): Bireyin sözel ve sözel olmayan iletişimi anlamasını, 

mesajları uygun şekilde almasını ve iletmesini, duruma uygun iletişim kurmasını 

sağlayan becerilerdir (Elias ve diğ., 1997). 

 

Benlik Saygısını Artıran Beceriler (BSAB): Bireyin kendine yönelik algılarının, 

duygularının, ilgilerinin, güçlü ve zayıf yönlerinin farkında olmasına yönelik 

becerilerinin toplamıdır (CASEL, 2003; Elias ve diğ., 1997). 
 

Bu araştırmada sosyal-duygusal öğrenme becerileri, öğrencilerin sosyal ve duygusal 

olarak baş etme algılarını geliştirmelerini sağlayan, akademik başarılarını 

destekleyen ve okul yaşamına uyumlarını kolaylaştıran beceriler olarak ele 

alınmıştır. Buna yönelik olarak bir ölçme aracı geliştirilip geçerlilik ve güvenilirlik 

çalışmaları yapılmıştır. Ölçekten alınan yüksek puan sosyal-duygusal beceri algısının 

yüksek olduğunu, düşük puan ise sosyal-duygusal beceri algısının düşük olduğunu 

göstermektedir. 
 

Sosyal-Duygusal Beceri Programı (SDBP): Bireyin sosyal-duygusal beceri 

algısının geliştirilmesine yönelik, sekiz oturumdan oluşan psiko-eğitsel bir 

programdır.  
 

 

1.7. ARAŞTIRMANIN GEREKÇESİ VE ÖNEMİ 
 

Sosyal davranışlar bireyin toplumdan etkilenen davranışlarıdır. Birey bu davranışı 

etkileşime girerek öğrenir. Bireyin ne öğreneceğini içinde yaşadığı toplumun kültürü 

belirlemektedir (Başaran, 1974). Yaşamı boyunca bireyin tüm ihtiyaçları her zaman 

yeterince karşılanmayabilir. Bu durum büyük ölçüde bireyin içinde yaşadığı 

koşullara bağlıdır. Bunların sağlanmasında ülkenin eğitim sistemi de belirleyicidir. 

Sağlıklı bir toplumun göstergesi ise eğitim sistemindeki gelişmelerdir. Bu gelişmeler, 

bireyin çok yönlü gelişimini ilke edinen psikolojik danışma ve rehberlik alanı ile de 

doğrudan ilgilidir. Ayrıca okul psikolojik danışmanları, eğitim-öğretim ortamını daha 

da iyiye götürecek her türlü yenilik ve değişime açık olmak durumundadır.  

 

 
 


 12

Son yıllarda önleyici ve gelişimsel psikolojik danışma ve rehberlik anlayışı 

doğrultusunda öğrencilerin sosyal-duygusal gelişimleri önem kazanmaya 

başlanmıştır. Psikolojik danışma ve rehberlik alanındaki önleyici olmak adına 

atılacak adımlar, bu alana katkı sağlayacaktır. Ayrıca toplumsal sorunların 

çözümünde rol oynayarak, toplumu bir adım daha ileriye götürecektir. Elias ve 

diğerlerine göre (1997) öğrencilerin duygusal, bilişsel ve davranışsal gelişiminde 

okulların sosyal-duygusal yeterliliği geliştirici yönde sorumluluk almaları önemlidir. 

Aile, okul ve iş yaşamındaki sosyal başarı için, duyguları tanıma ve yönetme 

yeterliliğini kazanma becerileri kritik bir öneme sahiptir. 

 

Okul yaşamında başarılı olma hazzını yaşayan çocuklar, olumlu bir akademik benlik 

algısı geliştirirken, başarısız olanlar özgüven ve kendine yetme duygularından 

yoksun kalırlar. Bu nedenle kapasiteleri ölçüsünde gelişebilecekleri göz önünde 

tutularak, çocuklara uygun eğitim fırsatları sağlanmalıdır. Çocuğun ihtiyaçlarının 

zamanında karşılanması, anlayışlı olunması, duygu ve düşüncelerin paylaşılması 

olumlu benlik gelişimini, özdeşim kurma ve empati becerilerini destekleyecektir 

(Dereobalı, 2005). Buna göre okullarda, bireyin sosyal-duygusal gelişimi açısından 

uygun çalışma ortamları sağlanmalıdır. Geliştirilen programların aşamalı olmasına 

özen gösterilmesi ise atılacak en önemli adımlardan birisidir.   

 

Sosyal-duygusal becerilerin erken yaşlarda yerleştirilerek geliştirilmesi ve 

güçlendirilmesi gerekir. İdeal olarak, öncelikle aile çevresi sosyal ve duygusal 

yeterliliğin gelişimi için en uygun ortamdır. Bununla birlikte, okullar da bu 

yeterliliklerin zenginleştirilmesinde önemli rol üstlenirler. Okullarda öğrenciler 

sistematik öğretim yolu ile bunu öğrenebilirler. Bu becerilerin yoksunluğu bireyin 

ben-merkezci ve empati yoksunu olmasına, ilişkilerinde şiddete başvurmasına ve 

akademik olarak gerilemesine sebep olabilir (Richardson, 2000). Verduyn, Lord ve 

Forrest (1990), davranış problemleri veya sosyal etkileşim güçlükleri olan 

öğrencilerin sosyal becerilerini artırmak için okul temelli sosyal beceri 

programlarının uygulanmasının öğrenci gelişimini destekleyici olduğunu 

vurgulamışlardır.  
 

 
 


 13

Sosyal becerilerin öğretimi okullarda yaşanabilecek olası zorbalık durumlarına karşı 

da önlem alınmasını ve okul ikliminin güvenli olmasını kolaylaştırabilmektedir. 

Okulların güvenli bir iklime sahip olmaları öğrenci, öğretmen ve okul personelinin 

performans ve başarıları üzerinde önemli rol oynamaktadır (Töremen, Çankaya ve 

Avanoğlu, 2008). Okul çağındaki çocukların zamanının önemli bir bölümünü 

geçirdiği yer okuldur. Bu nedenle okulların olanaklar elverdiği ölçüde ihtiyaçlara 

göre düzenlenmesi gerekir.  

 

Günümüzde öğrenciler, okullarda yalnızca sınavlarda değil, yaşamdaki sınavda da 

başarılı olmaya hazırlanmalıdırlar. Sosyal-duygusal yeterlilik ve akademik başarı 

yüksek derecede ilişkilidir. Etkili bir okul çevresi ise, öğrencinin hem okul başarısını 

en düzeye getirmeyi hem de yaşamı boyunca da başarılı olmasını hedeflemektedir 

(Zins ve Elias, 2007). Akademik başarının yanı sıra öğrencilere toplumsal kuralları 

benimsetmek ve sağlıklı insan ilişkilerini öğretmek eğitim sisteminin en önemli 

işlevlerindendir. Bu amaçla öğrencilere sunulan eğitim programlarının da onların çok 

yönlü ihtiyaçlarını karşılayabilecek, kişiliğin tüm yönleri arasında denge kurabilecek 

şekilde planlanması önem taşımaktadır. Sosyal gelişim büyük ölçüde çevresel 

koşullara bağlı olduğundan, bu doğrultuda gerekli çevresel düzenlemelerin olması da 

gerekmektedir. 

 

Öğrenciyi merkezde bulunduran yapılandırmacı yaklaşımı temel alan günümüz 

eğitim programlarının ele aldığı bazı ortak beceriler bulunmaktadır. Bunlar: Türkçeyi 

doğru-etkili ve güzel kullanma, eleştirel düşünme, araştırma, yaratıcı düşünme, 

iletişim, problem çözme, karar verme ve bilgi teknolojilerini kullanma becerileridir 

(M.E.B, 2005). Sosyal-duygusal becerilerin öğretimini içeren psiko-eğitsel 

programların ders programları kazanımları ile örtüştürülerek bütüncül olarak 

yürütülmesi, öğrencilerin kişisel, sosyal ve akademik anlamda gelişimlerinde 

destekleyici olabilmektedir. 

 

Psikolojik danışmanların görev yaptığı eğitim kurumlarında gelişimsel ve önleyici 

çalışmalar son derece önemlidir. Görev yapılan kurumsal çevrenin, bireylerin 

gelişimsel ihtiyaçlarına göre ayarlanması ve bireylerin sosyal-duygusal gelişimini 

 
 


 14

engelleyici koşulların giderilerek, onlara en uygun koşulların sağlanmaya çalışılması 

da psikolojik danışmanların başlıca görevleri arasındadır. Bu koşulların yerine 

getirilebilmesinde rol oynayan ögelerin başında, psikolojik danışmanlar tarafından 

öğrencilere yönelik farklı ve ihtiyaca yönelik konularda geliştirilen ve uygulanan 

psiko-eğitsel programlar bulunmaktadır. Psiko-eğitsel programlar, aynı zamanda 

grup rehberliği uygulamaları olarak da değerlendirilebilir. Voltan Acar’a (2009) göre 

grup rehberliği, daha çok duruma alıştırma (oryantasyon) eğitsel, sosyal, mesleki 

bilgi verme amacıyla çok sayıda kişiye yönelik, bilişsel düzeyde yapılan gündemli 

bir hizmet türüdür.  

 

Sınıf içinde eğitim-öğretim ortamını ve grup dinamiğini olumsuz etkileyebilecek 

istenmeyen davranışlar olabilir. İstenmeyen davranışların istendik davranışlara 

dönüştürülmesinde, okulda nitelikli eğitim öğretimin sunulması önemli rol 

oynamaktadır. Akranlarla, öğretmen ve diğer yetişkinlerle de etkili iletişim 

becerilerinin geliştirilmesi sosyalleşme adına da önemlidir. Bu çalışmada, sınıf içi 

uygulamaları destekleyici, öğretmen ve öğrenci motivasyonunu artırıcı bir sosyal-

duygusal beceri programının uygulanması hedeflenmiştir. Nitekim Turanlı’nın 

(2009) araştırmasında da, öğretmenlerin sınıf içinde sergiledikleri sosyal-duygusal 

destek davranışlarının, öğrencilerin öğrenme ortamında bulunmaktan hissettikleri 

memnuniyeti etkilediğini ortaya konmuştur. Yine aynı çalışmada öğrencilerin sınıf 

içinde sosyal-duygusal ihtiyaçlarının karşılanması için destek sağlandığı sürece 

öğrencilerin kendilerini daha iyi hissettikleri ve öğrenme ortamından daha fazla 

hoşnut kaldıkları sonucuna ulaşılmıştır. 

 

Ülkemizde ilköğretim I. kademe öğrencilerinin sosyal-duygusal beceri algısını 

değerlendirmeye yönelik doğrudan bir ölçek ve bir paket program bulunmamaktadır. 

Dolayısıyla sosyal-duygusal beceri eğitimlerinin hazırlanmasına ve hazırlanan 

programların etkililiğinin değerlendirilerek yaygınlaştırılmasına ihtiyaç 

bulunmaktadır. Bu çerçevede araştırmada öncelikle, ilköğretim 4. ve 5. sınıf 

öğrencilerinin gelişimsel görevlerine paralel olarak, kuramsal temele dayalı “Sosyal-

Duygusal Beceri Algısı Ölçeği” geliştirilmiştir. Bu doğrultuda, psiko-eğitsel bir 

program geliştirilerek uygulanmıştır.  

 
 


 15

Bu araştırmada, geliştirilen “Sosyal-Duygusal Beceri Algısı Ölçeği”nin ve “Sosyal-

Duygusal Beceri Programı”nın alandaki söz konusu boşluğu doldurması ve alandaki 

yeni çalışmalara ışık tutması beklenmektedir. Uygulanan programın 4. sınıf 

öğrencilerinin sosyal ve duygusal yönden çözmeleri gereken temel gelişimsel 

ihtiyaçlara odaklanmıştır. Programın amacı; öğrencilerin kendilerini daha iyi ifade 

etmelerini, hak ve sorumluluklarını fark etmelerini, kendilerinin daha çok olumlu 

yanlarını görmelerini ve eksikliği kişilerarası ilişkilerde sorun yaratabilecek bazı 

becerileri kazanmalarını sağlamaktır. Aynı zamanda bu program ile öğrencilerin bir 

sonraki gelişimsel döneme sağlıklı bir şekilde geçmelerini ve akademik başarılarını 

yükseltmelerini sağlamak hedeflenmiştir.  

 

Okul-temelli çalışmaların önem kazanmaya başlaması ve okullarda bu tür psiko-

eğitsel programların etkililiğinin ortaya konması ile bu araştırmanın alanda çalışan 

kişilere katkı sağlayacağı düşünülmektedir. Bu çalışmanın okullarda benzer 

nitelikteki çalışmaları planlamalarında alanda çalışan uzmanlara, psikolojik 

danışmanlara ve eğitimcilere destek olacağı öngörülmektedir. Ayrıca SDBP’nin 

ileride sosyal-duygusal beceri gelişimi ile ilgili benzer çalışma yapmak isteyecek 

araştırmacılara ışık tutması da hedeflenmektedir. 

 
 

 

 
 


 16

BÖLÜM 2 
 

KURAMSAL ÇERÇEVE VE İLGİLİ ARAŞTIRMALAR 

Bu bölümde öncelikle kuramsal çerçeve başlığı altında sırasıyla “sosyal öğrenme, 

yaklaşımları, duygusal zekâ, sosyal beceri, sosyal beceri gelişimi, sosyal-duygusal 

beceri eğitimi ve güvengenlik eğitimi” üzerinde durulmuştur. Daha sonra ise ilgili 

araştırmalar başlığı altında, konu ile ilgili yurt içinde ve yurt dışında yapılan benzer 

çalışma ve araştırmalara yer verilmiştir. 

2.1.0. KURAMSAL ÇERÇEVE 

 

2.1.1. Sosyal Öğrenme Yaklaşımları  

Daha önce de değinildiği gibi, sosyal çevrenin ve öğrenme yaşantılarının kişilik 

gelişimi üzerinde etkili olduğu çeşitli kuramcılar tarafından kabul görmektedir.  

Doğrudan ya da dolaylı öğrenmeler, bireylerin sosyal-duygusal gelişimin temelinde 

yer almaktadır. Buna göre birey hem çevresini etkilemekte hem de çevresinden 

önemli ölçüde etkilenmektedir. Bu etkileşimlerin sonucu olumlu ya da olumsuz 

olabilmektedir.  

 

Bandura (2001) bilişsel sosyal kuramında, bireyin çevresindeki modelleri taklit 

ederek ya da onların davranışlarının sonuçlarını gözlemleyerek öğrendiğini 

belirtmektedir. Gözlem yoluyla öğrenmede dikkat, hatırlama, yeniden üretme ve 

pekiştireç gibi bilişsel süreçler yer almaktadır. Bu süreçler gözlenen davranışların 

kodlanmasını sağlamaktadır. Birey gözlem yoluyla; davranış örüntülerini ve değerler 

sistemini geliştirmekte, kendini değerlendirerek içsel pekiştirmelerde bulunmaktadır.  

 

Sosyal öğrenme kuramına göre, birey çevresi ile etkileşim halindedir. Bu kuram 

bireyin davranışının onun diğerleriyle ilişkisinin ve çevresinin incelenmesiyle 

anlaşılabileceğini belirtmektedir. Bu yaklaşıma göre yeni bir davranışın öğrenilmesi, 

bir modelin gözlenmesine, istenen davranışların uygulanmasına ve pekiştirilmesine 

bağlıdır. Bireyin geçmiş yaşantısı onun bakış açısını ve davranışlarını etkilemektedir 

 
 


 17

(Zins ve Wagner, 1997). Bilişsel süreç yaklaşımına dayalı olarak sosyal beceri 

öğretiminde birey, sosyal etkileşimin kurallarını öğrenerek becerileri farklı 

ortamlarda, farklı kişilere yönelik olarak kullanabilmekte; diğer bir ifade ile bireyin 

genelleme düzeyi oldukça yüksek olmaktadır. Birey, bu yolla sosyal ortamları ayırt 

edebilmekte ve bu ortamlara özgü becerileri hızla sergileyebilmektedir (Bacanlı, 

2007).  

 

Bilişsel sosyal öğrenme yaklaşımlarında birey, bir modeli gözleyerek ya da sözel 

yönergeleri dinleyerek öğrenmektedir. Bu yaklaşıma göre (Bacanlı, 2007) : 

1. Model olma eğitiminde; bir oyuncu ya da akranın davranışları hakkında bilgi 

içeren bir film ya da tanımlanmış bir durum ile ilgili öğrenme 

gerçekleştirilmektedir.  

2. Sözel eğitimde; dile dayalı bir öğrenme (örnekler, kurallar, yönergeler, 

pekiştireçler, istekler vb.) gerçekleştirilmektedir.  

3. Model olma ve sözel eğitimde ise; hem dile dayalı hem de bilgi ve gösterime 

dayalı öğrenmeler gerçekleştirilmektedir. 

Yukarıdaki açıklamalardan anlaşıldığı üzere, sosyal-öğrenme yaklaşımları becerilerin 

öğretilebilirliği üzerine odaklanmıştır. Sosyal-duygusal beceriler eğitim aracılığı ile 

geliştirilebilir. Sosyal-duygusal beceriler, duygusal zekâ kavramı ile de paralellik 

göstermektedir. Dolayısıyla bu tür programların geliştirilmesinde, bireyin kendi 

duygularını tanıması ve yönetebilmesi anlayışını temel alan duygusal zekâ 

yaklaşımından da yararlanılması, programların etkililiğini sağlayabilir. 

2.1.2. Duygusal Zekâ 

Günlük yaşamda karşılaşılan sorunlarla baş etme becerisi bireyin duygusal zekâ 

(emotional intelligence) düzeyi ile ilgilidir. Dolayısıyla sosyal-duygusal beceri 

gelişimini hedefleyen programlar, aynı zamanda duygusal zekâ gelişimini de 

desteklemektedir. Elias (2003), duygusal zekâ ve sosyal-duygusal beceri 

kavramlarının aynı olduğunu da belirtmektedir. Buna göre duygusal zekâ birlikte 

çalışma, etkili öğrenme, yaşam-toplum-aile üçgeninde mutlu olmayı içeren bir 

kavramdır. Duygusal zekâ, sosyal öğrenme kavramı ile benzerdir; duygusal zekânın 

 
 


 18

gelişiminde sosyal çevre ve öğrenme etkilidir. Sosyal beceri programları aynı 

zamanda duygusal zekânın gelişimini de desteklemeye yöneliktir. 

 

Duygusal zekâ kavramını ilk olarak ifade eden Salovey ve Mayer’e (1990) göre 

duygusal zekâ “Bir kişinin kendisinin ve başkalarının duygularının farkında 

olabilmesi, onları ayırt edebilmesi ve kişinin düşüncesi ve eyleminde bu bilgiyi 

kullanabilmesi”dir. Mayer ve Salovey (1997), duygusal zekâyı tanımladıkları 

makalelerinde, duygusal zekâyı dört boyutta ele almışlardır. Onlara göre duygusal 

zekânın boyutları; 

a) duyguları fark etme, 

b) düşünceleri ifade ederken duygulara yer verme, 

c) duyguları anlama ve 

d) duyguları yönetme olarak ifade edilmektedir. 

 

Duygusal zekâ kavramını daha sonra, liderlik performansını ileriye götüren yeterlilik 

ve beceriler olarak, Goleman (1999) kullanmıştır. Goleman tarafından, eğitimcilere, 

araştırmacılara destek vermek amacıyla 1994 yılında CASEL adlı bir birim 

kurulmuştur. CASEL’e göre sosyal-duygusal öğrenme programlarının 

hazırlanmasına ışık tutularak, bu programlar okul öncesinden yüksekokula kadar 

eğitimin bir parçası olarak ele alınır.  

 

Goleman (1999) duygusal zekânın başlıca dört yapıdan oluştuğunu belirtmiştir. Bu 

beceriler şu şekilde ifade edilebilir: 

1. Öz bilinç (self-awareness): Kendini tanıma, birisinin duygularını anlama, 

karar verirken duygularının etkisini fark etme. 

2. Duyguları yönetebilme: Duygularını kontrol edebilme, değişikliklere uyum 

sağlama. 

3. Kendini düzenleme (self-regulation): Duyguları bir amaç doğrultusunda 

toplayabilme, duygularını harekete geçirebilme, kendini kontrol edebilme. 

 
 


 19

4. Empati kurma: Duygularını fark etme, diğerlerinin duygularını anlama. 

5. İlişkileri yönetebilme: Duyguları etkili bir şekilde ifade etme, liderlik, 

çatışma çözme ve organize etme.  

Goleman’ın (1999) da ifade ettiği gibi, Gardner (1983) “Zihin Çerçeveleri” adlı bir 

eserinde, hayatta başarılı olmak için tek tip zekânın şart olmadığını, geniş bir 

yetenekler yelpazesi bulunduğunu belirtmektedir. Ona göre zekâ, birbiri ile ilişkili 

yetenekler bütünüdür. Goleman’a (1999) göre duygusal zeka ise, kişinin kendi 

duygularını anlaması, başkalarının duygularına empati beslemesi ve duygularını 

yaşamı zenginleştirecek biçimde düzenleyebilme yetisi olarak tanımlanabilir. 

Elias (2004), duygusal zekâ gelişimine yönelik programları destekleyen üç önemli 

ilkeden söz etmiştir. Ona göre; 1. Tüm öğrenmelerin temeli, insan ilişkilerinde özenli 

olmaktır. 2. Amaç koyma ve problem çözme, öğrenmeye odaklanmayı ve enerjik 

olmayı sağlar.  3. Duygular ne öğrenileceğini ve nasıl öğrenileceğini belirlemektedir. 

Elksnin ve Elksnin (2006) ise duygusal zekâyı bireyin duygularını anlama ve 

ayarlama yeteneği ve sosyal doyumunu sağlama yolu olarak ifade etmişlerdir. 

Duygusal zekâsı gelişmiş bireylerin yaşam başarısı, yeterince gelişmemiş bireylere 

göre daha yüksektir. Yetişkinlerin ne söylediğinden çok, ne yaptığı önemlidir. 

Dolayısıyla çocukların duygusal zekâlarını geliştirmelerinde yetişkinler tarafından şu 

beş faktör göz önünde bulundurulmalıdır:  

 

1) Kendinin ve diğerlerinin farkında olma, empatik olma, 

2) Diğerlerinin bakış açısını anlayabilme,  

3) Duygularını ayarlama ve yönetme,  

4) Amaç ve plan yönelimli olma,  

5) İlişkilerinde olumlu sosyal becerileri kullanma.  

 

Duygusal zekâ kavramı ile ilgilenen araştırmacılar, duygusal zekânın farklı yönlerini 

vurgulamışlardır. Buna göre duygusal zekânın; algılama, anlama, yönetme ve 

düşünceleri ifade etmede duyguları uygun şekilde kullanma (Mayer ve Salovey, 

 
 


 20

1997), liderlik özelliğinin gelişmesine katkıda bulunma (Goleman, 1999) gibi 

işlevleri vardır. Bunun yanı sıra duygusal zekâ, sosyal-duygusal yeterlik ve beceri 

gelişimi ile de yakından ilgilidir (BarOn, 1997). Duygusal zekâya ilişkin bir model 

ortaya koyan BarOn’a (1997) göre duygusal zekâ kendini ve diğerlerini etkili 

biçimde anlama, kişiler arası ilişkilerde başarılı olma, çevresel taleplerle başa 

çıkabilmek için gerekli uyum yetisi olarak tanımlanabilir. Elksnin ve Elksnin (2006) 

de duygusal zekâyı yaşamda başarı getiren bir faktör olarak değerlendirmektedirler.  

Sosyal-duygusal öğrenme tanımlarına bakıldığında, duygusal zekâ kavramının 

önemli bir yere sahip olduğu ve bu amaca yönelik hazırlanmış öğrenme 

programlarının da kaçınılmaz bir parçası olduğu görülmektedir. Duygusal zekâ ile 

ilgili boyutların programlarda yer alması yeni sosyal-duygusal becerilerin kazanımını 

da etkileyebilir. 

2.1.3. Sosyal Beceri  

Sosyal beceri, çevreden olumlu pekiştireç sağlayan veya ilişkiyi devam ettirmeyi 

sağlayan kişilerarası ilişki durumlarında kullanılan öğrenilmiş davranışlardır (Geertz, 

2003). Bu beceriler, öğrencilerin sınıf içinde ve dışında diğerleri ile etkileşimine 

yardımcı olmaktadır. Öğrencilerin temel sosyal becerilerinde yetersizlik durumu 

olduğunda, öğretmenler gün içinde olumlu etkileşim örnekleri vererek öğrencilere 

olumlu model olmak durumundadırlar. Bunu sağlamak için; beden dilini olumlu 

kullanmalı, etkili bir göz iletişimi kurmalı, konuşanı dinlemeli, sorulan sorulara 

uygun şekilde yanıtlar vermeli, konuşma sırasını beklemelidir (Burke, 2008).  

 

Michelson ve diğerleri (1981), sosyal beceri tanımlarının altı ortak noktasının 

bulunduğunu belirtmişlerdir. Bunlar (Akt., Yüksel, 2001) : 

1. Öğrenme ile kazanılır. 

2. Sözel ve sözel olmayan özel davranışlardan oluşur.  

3. Tepki ve davranışları başlatmada etkilidirler. 

4. Diğerlerinden gelen olumlu sosyal pekiştireçleri artırır. 

 
 


 21

5. Karşılıklı ilişkilerde gerekli zamanlamaya ve etkileşime dayalı 

davranışlardır. 

6. Diğerlerinin sosyal statüsü, cinsiyeti ve yaşı gibi faktörlerden etkilenir 

şeklinde sıralanmaktadır. 

 

Sosyal beceri gelişimi ile ilgili programlarda ele alınan ana beceriler incelendiğinde, 

becerilerin genel olarak şu yeterlilik alanlarında yoğunlaştığı görülmektedir; 
 

- Temel iletişim becerileri, grupla bir işi yürütme becerileri, duygularla ilgili 

beceriler, saldırgan davranışlarla başa çıkma, stresle başa çıkma, plan yapma ve 

problem çözme becerileri (Akkök, 1996), 
 

-  İyi ilişkiler kurabilme, diğerlerine saygı duyma ve grup kurallarına uyma 

davranışları (Çetin, Bilbay ve Kaymak-Albayrak, 2002), 
 

-  İşbirliği, sorumluluk, empati ve kendini kontrol, arkadaşları ve yetişkinler ile etkili 

iletişim (Fair ve McWhirter, 2002) becerileridir.  

 

Fair ve McWhirter (2002), geliştirdikleri programda Gardner’ın duygusal ve sosyal 

zekâ teorisi ile Bandura’nın sosyal öğrenme kuramını temel alarak, çalışmalarında 

sosyal becerileri üç grupta toplamışlardır. Bunlar:  

 

1)  İlişki kurma becerileri; akran grubunun önemini anlama, diğerlerinin ihtiyaçlarını 

önemseme, diğerlerini kabul etmeyi ve arkadaş edinmeyi öğrenme, güvenilir bir 

birey olmayı ve arkadaşlarını önemsemeyi öğrenme gibi becerilerdir. 
 

2) Olumlu sosyal ilişkiler geliştirme becerileri; saygılı olmayı öğrenme, övgüde 

bulunmayı öğrenme, etkili konuşmayı ve dedikodu yapmamayı öğrenme gibi 

becerilerdir. 
 

3)  Günlük yaşam için gerekli görgü kurallarını edinmeye yönelik beceriler; yardım 

istemeyi öğrenme, başkalarına yardım önermeyi öğrenme, uygun beklenti içinde 

olmayı ve olumlu davranışlarda bulunmayı öğrenme gibi becerilerdir. 

 

 
 


 22

Saarni (1999) ise, sekiz duygusal yeterlilik alanından söz etmektedir. Bunlar; 

duygularının farkına varma, diğerlerinin duygularını anlama, duygularını ifade etme, 

empatik olma, iç dünyasını gerçekçi olarak dışa vurma, stresli durumlarla başa 

çıkabilme, ilişkilerde duygusal iletişimin fakına varma ve öz yeterlilik olarak ifade 

edilmektedir. Korkut’a (1996) göre insanlar, başarılı ve doyurucu ilişkiler kurdukları 

zaman mutlu olduklarından, onların iyi iletişim kurmanın yolu olan becerileri 

öğrenmelerinde büyük yarar vardır. Sosyal beceriler, kişilerin başkaları ile birlikte 

iken kullandıkları olumlu tepkiler alan, olumsuz tepkilerden kaçmaya yarayan ve 

sosyal olarak kabul görmüş davranışlardır. Sosyal beceriler, aracı görevi görürler ve 

amaç yönelimlidir; duruma özel ve sosyal bağlara göre de değişebilen özellikler 

gösterirler. Bu beceriler hem gözlenebilir belirgin davranışlar hem de bilişsel, 

duyuşsal öğeler içermektedir.  

 

2.1.4.Sosyal-Duygusal Beceri Gelişimi  

Gelişimi sağlayan çevresel ve kalıtsal etmenler, döllenme anından başlayarak, 

yaşamın sonuna kadar etkilerini göstermeye devam etmektedir. Bireyin biyolojik 

özellikleri, döllenme ile oluşan ilk hücrede yer alan 46 kromozomun içerdiği genler 

tarafından belirlenmektedir. Ancak genetik özelliklerin organizma üzerinde 

potansiyellerini tam olarak açığa çıkarabilmeleri, organizmanın geçirdiği 

yaşantılarla, yani çevresel koşullarla büyük ölçüde ilişkilidir (Erden ve Akman, 

1995). Günümüzde kalıtımın ve çevresel koşulların, bireyin gelişimi, kişisel ve 

sosyal uyumu üzerinde rol oynadığı bilinmektedir. 

 

Humpreys’e (1999) göre, çocuğun kendisini duygusal ve davranışsal yönden güçlü 

hissetmesi ve olumlu algılaması için dikkate alınması gereken bazı özellikler vardır. 

Bunlar; koşulsuz sevgi, kabul edici davranış, değer verme, çabalarını övme, kendine 

özgü yanlarını destekleme, etkin dinleme, anlayışlı olma, duygularını paylaşma, 

yaşına uygun sorumluluk almasına fırsat yaratma, duygularını ifade etmesine izin 

verme, nazik davranma becerileri şeklinde sıralanabilir. Bu koşulların çocuğa 

sunulması da onun sosyal ve duygusal yönden sağlıklı gelişimini hızlandırır. 

 

 
 


 23

Sosyal-duygusal gelişim, çocuğun kendini ifade edebilmesi, duygularını kontrol 

edebilmesi, kendisiyle ve çevresiyle barışık ve uyum içinde olabilmesidir. 

Çocukların duygusal özellikleri konusunda yapılan çalışmalar, duygusal gelişimin 

hem olgunlaşma hem de öğrenme sonucu oluştuğunu göstermiştir (Saarni, 1999). 

Davranışlarına ilişkin düzeltici geribildirim almayan çocuklar, kendilerini yönetme 

ve sosyal uyum gösterme yönünden yetersiz kalmaktadırlar (Dereobalı, 2005). 

Burada bireye çevre tarafından sunulan olumlu öğrenme olanaklarının bireyin 

sağlıklı gelişimi üzerindeki rolü ortaya konmaktadır. Birey içinde bulunduğu 

çevresel koşulların yeterliliği ölçüsünde sosyal becerilerini geliştirebilmektedir.  

 

Sosyal yeterlilik becerileri bireylere doğrudan öğretilebilir; böylece bu bireylerin 

daha mutlu olmaları sağlanabilir. Bu becerilerin gelişiminde özbilinç, sosyal bilinç, 

olumlu tutum ve değerler, sorumlu karar verme becerileri ile sosyal etkileşim 

becerileri rol oynamaktadır (Payton, Wardlaw, Graczyk, Bloodworth, Tompsett ve 

Weissberg, 2000). Alberta Öğrenme Enstitüsü tarafından (2002), sosyal yeterlilik 

alanları üç grupta toplanmıştır. Bunlar;  

1) kişisel yeterliliği geliştirici yeterlilikler; kendini geliştirme, risk yönetimi, 

yaşam boyu öğrenme ve değişime uyum sağlama vb. 

2) diğerleri ile etkileşim kurmayı geliştirici yeterlilikler; kişilerarası iletişim, 

iletişim kurma, takım çalışması vb. 

3) planlamayı ve düşünmeyi geliştirici yeterlilikler; problem çözme ve karar 

verme, bilgi bulma ve yaratıcı düşünme vb. olarak ifade edilmektedir. Bu 

becerilerin gelişmesi, bireye kendi duygu, düşünce ve davranışlarının 

farkında olma yetisi kazandırmakta ve onun akademik becerilerinin 

gelişiminde önemli rol oynamaktadır. 

 

Gelişimi sağlama bakımından, anne-baba ve öğretmenin ya da onların yerine geçen 

yetişkinlerin rolü, yaşamsal bir öneme sahiptir (Senemoğlu, 1998). Gözlem yoluyla 

öğrenilebilen ve geliştirilebilen sosyal yeterlilik becerileri, saygılı ve sorumlu 

davranış gelişimi için önemli bir değişkendir (Alberta, 2002; Fair ve McWhirter, 

2002).  

 
 

http://www.ncbi.nlm.nih.gov/pubmed?term=%22Tompsett%20CJ%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Weissberg%20RP%22%5BAuthor%5D


 24

Bireye çevre tarafından biçilen değer, onun sosyal yeterliliği üzerinde de belirleyici 

rol oynamaktadır. Bu nedenle Hobs’a (1983) göre, sosyal beceriler ve sosyal 

yeterlilik kavramları birlikte ele alınmaktadır. Sosyal yeterlilik, bireyin sosyal 

çevresinde sergilediği işlevlerine ilişkin olarak yapılan değerlendirmeleri 

içermektedir. 

 

Sosyal-duygusal beceriler, bir anlamda bir kişinin sosyal durumlarda performansını 

tam olarak göstermesini sağlayan özel yeterliliklerdir. Bu yeterliliklere sahip olmak 

ve becerileri uygulamak, sözel ve sözel olmayan belirli davranışlara sahip olmayı 

gerektirmektedir (Elksnin ve Elksnin, 2006). Buradan da anlaşıldığı üzere sosyal 

yeterlilik, sosyal-duygusal gelişim ile paralellik göstermektedir. Bireyin sosyal-

duygusal gelişiminin çevre tarafından algılanması, onun sosyal yeterliliği için 

ölçüttür. Bunda bireyin öğrenme yaşantılarının da payı büyüktür. Bu açıklamalar 

doğrultusunda, sosyal-duygusal beceri gelişimindeki önemli yapılardan birisinin de 

sosyal yeterlilikler olduğu belirtilebilir. 

 

Yukarıdaki bilgiler ışığında sosyal-duygusal becerilerin tanımlanmasının güç olduğu 

görülmektedir. Bunun nedeni Çiftçi ve Sucuoğlu’na (2003) göre, bu becerilerin 

kişilik, zekâ, dil, algı, değer, tutum, becerilerin kullanıldığı ortam gibi çeşitli 

değişkenlerden etkilenmesidir. Bireyin gelişimini ve öğrenmesini etkileyen her 

etmenin onun kişilik yapısı üzerinde rol oynadığı söylenebilir. Sosyal öğrenme 

yaklaşımları kısmında bireyin kişilik gelişimi üzerinde rol oynayan bazı değişkenlere 

değinilmiştir. 

 

2.1.5. Sosyal-Duygusal Beceri Eğitimi 

Daha önce de değinildiği gibi; sosyal yeterlilik, sosyal beceri, duygusal zekâ, öz 

bilinç, sosyal bilinç gibi yaklaşımları tek bir çatı altında toplamak mümkündür. 

Elias’a (2006) göre bunu ifade eden kavram ise “Sosyal-Duygusal Öğrenme”dir. 

Okullarda yaygınlaşmaya başlayan ve oldukça ihtiyaç duyulan “sosyal-duygusal 

eğitim” kavramı ilk kez Fetzer (1994) grubu tarafından tanıtılmaktadır. Bu grup, özel 

problemleri ve davranış problemlerini çözmeyi hedefleyen, akademik başarıyı 

 
 


 25

destekleyen önleyici programlar geliştirmek amacıyla işe başlamıştır (Akt. Elias ve 

diğ., 1997). Yeni bir organizasyon olan CASEL (Collaborative to Advance Social 

and Emotional Learning/2000) adlı kuruluşa mali destek sağlamıştır. CASEL, yüksek 

kalitenin amaçlanmasında okul öncesinden başlanarak, yüksek öğrenime kadar 

sosyal-duygusal eğitimin zorunlu ve önemli olduğunu vurgulamaktadır (Weissberg, 

Kumpfer ve Seligman, 2003). 

 

Sosyal-duygusal eğitim, öğrencilerin sosyal ödevler aracılığıyla duygu, düşünce ve 

davranışlarıyla ilgili farkındalıklarını artırmak ve yeteneklerini ortaya çıkarmak için 

kullanılan yöntemdir. Sosyal-duygusal eğitim sadece okul sınırları içerisinde 

kalmayıp yaşamı süresince bireyler için etkili olmaktadır. Bu tür eğitimlerin okul 

başarısına etkisi olduğu gibi öğrenmek için güdülenmeye, öğrencinin ilgisini okula 

çekmeye, akran ilişkilerini artırmaya da etkisi vardır (Zins, 2001). Okul, uygun 

toplumsal davranış biçimlerinin kazandırılabileceği bir sosyal çevre olduğundan, 

nitelikli programlarla akranlar arası iletişimler olumlu yönde desteklenebilir. 

 

Okul temelli sosyal-duygusal eğitim programları, öğrencilerin anti-sosyal 

davranışlarını azaltmakta; dolayısıyla sosyal yeterliliklerini ve akademik 

performanslarını artırmaktadır. Bu programlar risk faktörleri olan madde kullanımı, 

zorbalığı ve diğer problemleri engellemektedir. Sosyal gelişim modeline göre 

ilköğretim öğrencileri davranış örüntülerini öğretmenlerinden, akranlarından ve 

ailelerinden öğrenmektedirler. Ayrıca öğrencilere ne kadar erken dönemde eğitim 

verilmeye başlanırsa, eğitim o kadar etkili olmaktadır (Farrer, 2004). Hawkins, Smith 

ve Catalano (2004) erken dönemde verilen eğitimlerin, risk faktörlerini ve 

öğrencilerde istenmeyen davranışları azalttığını belirterek, akademik başarıyı 

artırdığını ileri sürmektedirler.  

 

Sosyal-duygusal temelli çalışmalar, risk faktörlerini azaltmakta, koordineli 

programlarla koruyucu mekanizmaları arttırmakta ve gençlerin gelişimlerini 

tamamlayıcı rol oynamaktadır. Önleyici çalışmaların gençlerin başkalarıyla iletişim 

kurmalarında, topluma uyum sağlamalarında etkili olduğu belirtilmektedir (Elksnin 

 
 


 26

ve Elksnin, 2003). Son yıllarda sosyal yeterliliği geliştirici, duygusal ve sosyal 

problemleri önleyici okul programları geliştirilmeye başlanmıştır. 

 

Önleyici programlar genel olarak; karakter eğitimi, suçluluğu önleme, ilaç kullanımı, 

cinsellik eğitimi, şiddeti önleme ve değerler eğitimi gibi alanları içermektedir. Bu 

çalışmalar sistematik ve kapsamlı olarak uygulandığında; hem çatışma çözme, 

işbirlikçi öğrenme, akran rehberliği gibi özel becerileri geliştirir hem de gelecekte 

ortaya çıkabilecek problemleri önleyerek, okul çevresini destekler ve olumlu 

ilişkilerin gelişimine yardımcı olmaktadır  (Cohen, 2001; Ragozzino ve diğ., 2003). 

Okullar saldırgan davranışları azaltmada ve önlemede önemli bir birimdir. Bununla 

ilgili okul yönetimi tarafından alınabilecek bazı önlemler vardır. Bunlar; güvenlik 

önlemleri gibi gözetleyici, disiplin kuralları gibi caydırıcı stratejiler ve psiko-sosyal 

programlardır (Wilson ve Lipsey, 2007).  

 

Okul temelli sosyal-duygusal beceri programlarının amacı; çocukların bilgili, ilgili, 

sorumluluk sahibi ve sağlıklı bireyler olmalarını sağlamaktır. Programların erken 

yaşlardan başlanıp yüksek öğrenime kadar sürdürülmesi etkililiği için gerekmektedir 

(CASEL, 2003). CASEL tarafından, sosyal-duygusal öğrenme programlarının 

çocuklarda ve gençlerde zihinsel sağlığı geliştirici ve risk davranışları azaltıcı etkisi 

olduğu belirtilmektedir (Payton ve diğ., 2000). İyi planlanmış önleyici programlar; 

sağlık alanı ile sosyal ve akademik alanlarda elde edilen sonuçları da olumlu yönde 

etkilemektedir (Elias ve diğ., 2006). Bu bilgiler ışığında, sosyal beceri gelişimine 

yönelik bu tür programların öğrencilerin yaşamın her alanında güçlü yanlarını 

geliştirmeyi ve problem davranışları önlemeyi temel aldığı ifade edilebilir. CASEL’e 

(2003) göre, akademik, sosyal ve duygusal eğitim için gerekli beceriler şunlardır: 
 

1. Kendini ve başkalarını tanımak: 

• Duygularını tanımak, başkalarının duygularını anlamak, 

• Güçlü yanlarını keşfetmek, 

2. Alınan kararların sorumluluğunu almak: 

• Duyguları yönetmek, 

 
 


 27

• Amaçlarını ve planlarını oluşturmak, 

• Problemlerini çözmede yaratıcı olmak, 

3. Başkalarına karşı ilgili olmak: 

• Empatik olmak, 

• Başkalarına saygı göstermek, 

• Farklılıkları kabullenmek, 

4. Davranma becerileri: 

• Etkili iletişim kurmak, 

• Hayır diyebilmek. 

 

Tüm beceri alanları gözden geçirildiğinde; bu tür becerileri kazandırmanın temel 

amacının, bireylerin sosyal ortamda kendilerini yeterli düzeyde ifade edebilme ve 

diğerleri ile ilişkilerinde başarılı, mutlu ve özgüvenli olmalarını sağlamak olduğu 

değerlendirilebilir. Günümüzde hızla değişen toplumsal yapı ve kurallar, öğrencilerin 

çevreye uyumlarını zorlaştırmaktadır. Sınıflarda öğrenci sayısının artması ve eğitim 

sisteminde akademik öğrenmeye ağırlık verilmesiyle okulların temel amaçlarından 

olan sosyal ve duygusal eğitim ihmal edilmektedir (Ural, 2002). Bu durum konuyla 

ilgili araştırmaların planlanmasını ve uygulanmasını dolayısıyla bu alanın 

zenginleştirilmesi zorunluluğunu ortaya çıkarmaktadır. 

 

Korkut (2004), önleyici çalışmalar kapsamında bireylere kazandırılması gereken dört 

beceri alanını ele almıştır. Koruyucu etmenler olan bu beceriler, bireylerin yaşam 

becerilerini ve sosyal yeterliliklerini geliştirmelerinde rol oynamaktadır. Bu kısımda 

söz konusu becerilerden söz edilmiştir.  

 

2.1.5.1. Problem Çözme Becerileri 

Kişiler arası ilişkilerde karşılaşılan problemleri çözme yeterliliği önemli yaşam 

becerilerinden birisidir. Problem çözme becerileri, çatışma çözme ve karar verme 

becerileriyle ilişkilidir. Elias ve diğerleri (1997) problem çözme becerilerini bireyin 

 
 


 28

bir problem durumunu fark etmesini, tanımlamasını, gerçekçi amaçlar belirlemesini, 

alternatif düşünce biçimleri üretmesini, karar verme ve plan yapmasını sağlayan 

beceriler olarak ifade etmişlerdir. 

 

Yaşamı boyunca birey, içten ve dıştan gelen birçok dürtü ve güdü ile 

karşılaşmaktadır. Birey bunlar arasında seçim yapmaya zorlanmakta, bu seçimleri 

yapma zorunluluğu ise bireyde çatışma yaratmaktadır. Çatışmaların yarattığı kaygıyı 

bir güç olarak kullanabilmek önemlidir (Köknel, 1996). Kaygı yaşayan bireyin, baş 

etme ve yeterlilik düzeyi kaygının yapıcı biçimde yönlendirilmesinde rol 

oynamaktadır.  

 

Çocukların problem çözme başarısının engellenmiş hissetmeyi, saldırganlığı, kaygı 

ve depresyon gibi pek çok davranışsal sorunu önlemede yardımcı, anti-sosyal 

davranışı azaltıcı olduğu, sosyal yeterlilikleri artırıcı rol oynadığını görülmektedir 

(Anlıak ve Dinçer, 2009; Kazdin, Siegel ve Bass, 1992). Erken yıllarda çatışma 

çözme becerisinin kazandırılması da önemlidir (Ciampa, Farr ve Kaplan, 2000). 

Dupont (1998), problem çözme basamaklarını şu şekilde ifade etmiştir: 
 

- Dur ve düşün, 

- Problemi fark et (probleme ilişkin bilgi topla), 

- Duygularını fark et (hem kendi duygularını, hem de karşındakinin 

duygularını fark et), 

- Amaç belirle, 

- Çözüm yollarına ilişkin olarak düşün, 

- Çözüm yollarının olası sonuçları düşün (tüm seçenekleri gözden geçir), 

- En uygun çözüme karar ver, 

- Plan yap (tüm engelleri düşün), 

- Planını uygulamaya koy, 

- Planının sonuçlarını gör (sonuçları değerlendir), 

 
 

http://www.eric.ed.gov/ERICWebPortal/Home.portal?_nfpb=true&_pageLabel=ERICSearchResult&_urlType=action&newSearch=true&ERICExtSearch_SearchType_0=au&ERICExtSearch_SearchValue_0=%22Ciampa+Cheri%22


 29

- İlk plan başarılı olmaz ise, alternatif bir plan uygulamaya koy (bir engel 

olabilir, ona ilişkin düşün). 

Sosyal becerilerin akademik başarıda önemli bir belirleyici olduğu görüşünü 

benimseyen yaklaşımlarda, etkili sosyal ve kişilerarası problem çözme becerilerinin 

entelektüel becerilerle de ilişkili olduğu belirtilmektedir. Kişiler arası problem çözme 

becerilerine ilişkin çok yönlü eğitim programlarının geliştirilerek etkililik 

düzeylerinin ve yeterliliklerinin belirlenmesi ya da değerlendirilmesine ihtiyaç 

bulunmaktadır (Anlıak ve Dinçer, 2009). Okul temelli önleyici programlarda 

bireylerin değişen yaşam koşullarına uyumunu kolaylaştırıcı ve problem çözme 

yeterliliklerini destekleyici çalışmalara ağırlık verilmesi önemli görülmektedir. 

 

2.1.5.2. Stresle Başa Çıkma Becerileri 

Stres ve kaygı kavramları arasında oldukça yakın bir bağ vardır. Stres kaygı, 

kızgınlık ve depresyona dönüşebilecek bir durum olarak tanımlanabilir. Stresle başa 

çıkma becerilerinin geliştirilmesi ile birey, kaygı, kızgınlık ve depresyona 

dönüşebilecek durumlarla baş edebilir ve dürtülerini kontrol edebilir (Elias ve diğ., 

1997). 

 

Bireyin iç dünyasında yaşadıkları ve hissettikleri ile ortaya koydukları arasındaki 

fark, onun yaşamında önemli bir stres kaynağı oluşturmaktadır. Stresle başa çıkmada 

bireyin içsel sinyalleri fark etmesi önemlidir. Bireyin, bu sinyalleri kontrol etmeyi 

öğrenmesi önemlidir. Birey kontrol edemediği, karşı koyamadığı fiziksel ve sosyal 

güçlerin etkilerine açıktır; stresle baş etme becerisi de bireyin yıkıcı davranışları 

başlatan dürtüleri kontrol edebilmesi ile ilgilidir (Cüceloğlu, 2002; Dupont, 1998; 

Özer, 1998). Bireyler diğerleri ile ilişkilerinde bazen hayal kırıklığı, reddedilme, 

korku ve kızgınlık gibi duygular yaşamakta, uyum düzeylerine göre bu duygularla 

baş etmektedirler (Fair ve McWhirter, 2002).  

 

Kaygı yaşayan bireylerin kendine güven ve yeterlilik duyguları yeterince gelişmemiş 

olduğundan, bu bireyler en küçük bir yenilgi olasılığından gerçek durumla orantısız 

bir kaygı göstermektedir. Bu durum yaşam örüntülerini daha da bozarak, 

 
 


 30

karşılaştıkları zorlanmaların ağırlaşmasına neden olmaktadır (Geçtan, 1995). Kaygı 

ve depresyon çocuklarda; öğrenme problemleri, akademik başarısızlık, davranım 

problemleri ve sosyal problemleri çözmede yetersizliğe yol açabilmektedir 

(McWhirter ve Voltan Acar, 2005). Stresle etkili olarak başa çıkmayı öğrenmek 

yalnızca eğitimsel süreci etkilediği için değil, fiziksel, duygusal ve düşünsel olarak 

yıpratıcı, etkili davranmayı engelleyici olması nedeni ile de önemlidir (Korkut, 

2004).  Baş etme stratejileri, öğrencilerin karşılaştıkları zor yaşam olaylar ile 

mücadele edebilmelerinde onlara sosyal-duygusal destek olur ve önleyici nitelik 

taşımaktadır (Elias, 2006). Stresle başa çıkma becerileri, birey için zorlayıcı 

durumların üstesinden gelebilmesi için gerekmektedir. Öğrencilerin kendi gelişimsel 

dönemlerinin ihtiyaçlarına uyum sağlayabilmesi için, sosyal-duygusal beceri 

programlarında bu becerilere yer verilmesi önem taşımaktadır. 

 

2.1.5.3. İletişim Becerileri 
 

İletişim becerilerinin kapsamı oldukça geniştir. Bu beceriler yaşam için gerekli temel 

ve sosyal becerilerdendir. İki insan birbirinin farkına vardığı andan itibaren iletişim 

başlar. İnsan yaşamının en önemli özelliklerinden birisi, diğer bireylerle başarılı bir 

şekilde etkileşime geçmek ve iletişim kurmaktır. Bireylerin gündelik yaşantıları 

içerisinde kurdukları ilişkilerde zaman zaman zorluklarla karşılaşmaları son derece 

doğaldır. Günümüzde bireylerin incelik isteyen davranış ve düşünme becerilerine 

sahip olmaları onların bu güçlükleri aşmalarında oldukça önem kazanmaktadır 

(Anlıak ve Dinçer 2009; Cüceloğlu, 2002). Kişiler arası ilişki sorunları, gerçekte 

duygu ve düşünce alışverişinde yaşanan iletişim becerisinden kaynaklanan 

sorunlardır. 

 

İletişim becerileri bireyin sözel ve sözel olmayan iletişimi anlamasını, mesajları 

uygun şekilde almasını ve iletmesini, duruma uygun iletişim kurmasını sağlayan 

becerilerdir (Elias ve diğ., 1997). İletişim hem kişisel hem de toplumsal bir süreçtir. 

İletişimde söylenilen, söylenmeyen, yapılan, yapılmayan her şeyin anlamı vardır 

(Cüceloğlu, 2002). Akkök (1996), öğrencilere kazandırılması gereken iletişim 

becerilerini şöyle ifade etmiştir: 

 

 
 


 31

- Karşısındaki ile aynı fikirde olup olmadığını düşünmek, 

- Ona bu konuda ne düşündüğünü söylemek, 

- Ona bu konuda ne düşündüğünü sormak, 

- Karşısındakinin cevabını dinlemek, 

- Uzlaşmayı teklif etmek. 

Bazı çocukların akranları ile olan ilişkilerinde başarısını engelleyici bazı unsurlar 

bulunmaktadır. Çocuğun içinde bulunduğu akran grubunun saldırgan davranışı 

destekleyici olması veya popülerlik olarak algılaması çocuğu olumsuz davranışa 

yönlendirebilmektedir (Boivin, 2005). Bu durum iletişimi güçlendirmemekte, aksine 

çıkmaza sokmakta ve çatışmayı artırmaktadır. İletişim problemlerinin, uyum 

sorunlarına yol açmasını ve riskli davranışları önlemesini sağlamak için sosyal-

duygusal beceri programlarında ele alınması gerekmektedir. İletişim becerileri psiko-

eğitsel programlarla (DuPont, 1998; Hawkins, Smith ve Catalano, 2004; Uzamaz, 

2000) geliştirilebilir. 

2.1.5.4. Benlik Saygısını Artıran Beceriler 

Literatürde “self-esteem” olarak geçen kavramın dilimize çevrilmesi konusunda 

farklı ifadelerle karşılaşılmaktadır. Bunlar;  benlik saygısı, öz saygı, kendilik değeri 

ve öz bilinç kavramlarıdır (Demirel, 2003; Voltan Acar ve Tanrıdağ, 1995). Bu 

araştırmada benlik saygısı tercih edilmekle birlikte, kaynaklardan alınırken herhangi 

bir sorun yaşanmaması için kendilik değeri kavramına da yer verilmiştir. 

 

Benlik bireyin kendi içinde kendini gözetleyen, yargılayan, değerlendiren ve 

davranışlarını düzene koyarak yöneten güçtür. Bu güç bireyin kendisine “ben 

neyim?, amaç ve hedefim ne?, ne yapabilirim?, doğru ve yanlış olanlar nedir?” 

şeklinde sorular sormasını sağlamaktadır. Benlik toplumsal yaşantılarla 

gelişmektedir (Köknel, 1996). Bireyin kendisini güçlü ve zayıf yönleri ile doğru 

olarak algılaması, günlük yaşamda karşılaştığı zorluklarla yeterli düzeyde başa çıkma 

becerilerine sahip olması, onun olumlu bir benlik algısına sahip olduğunu 

göstermektedir (Payton ve diğ., 2000). Duygusal ve davranışsal yönden güçlü 

 
 


 32

çocuklar, kendine güvenir, öfkesini kontrol edebilir, diğerlerinin duygularına karşı 

hassastır, eleştiriye açıktır, güçlü yönlerini tanır (Epstein, 1998).  

 

Benlik saygısı kavramına gelince, Püsküllüoğlu’na (2004) göre, kişide kendi 

kişiliğini alçaltmaktan insanı alıkoyan ve başkalarınca da alçaltılmayı hoş 

karşılamayan duygu, kişinin kendi özüne, kişiliğine beslediği saygı olarak ifade 

edilmektedir. Türk Dil Kurumu’nun Türkçe sözlüğüne göre (2005) benlik saygısı, 

“insanın kendine duyduğu saygı, onur, haysiyet, izzetinefis” olarak 

tanımlanmaktadır. Wikipedia (2010)’da benlik saygısı kişinin kendine yönelik 

değerlendirmelerini, inançlarını, duygularını ve davranışlarını içeren bir kavram 

olarak ele alınmaktadır.  

 

Benlik saygısını ifade eden beceriler; bireyin kendisine verdiği değer ve yeterlilik 

düzeyine ilişkin algılar ile, duygularının, ilgilerinin, güçlü ve zayıf yönlerinin 

farkında olmasına yönelik becerilerinin toplamı olarak tanımlanabilir (CASEL, 2003; 

Elias ve diğ., 1997; McWhirter ve Voltan Acar, 2005). Çocuklar bir şeyi yapabilme 

yeterlilikleri olduğuna inanırlarsa, onların başarılı olmaları da kaçınılmazdır 

(McWhirter ve Voltan Acar, 2005). Sosyal becerilerde ve yaşam becerilerinde 

yetersizlik, çocukların kendilerini korumada, kendilerine güvenmede ve kendilerini 

başarıya yönlendirmede yeterli becerilere sahip olmadığını gösteren durumlardır. 

Benliği gelişmeyen birey, bu durumlarla mücadele etmek için birtakım savunma 

mekanizmalarının arkasına gizlenebilmektedir (Sevinç, 2005). Başarı güdüsü 

engellenen çocuklarda düşük performans görülmektedir. Benlik algısının olumlu 

yönde gelişiminde, erken yaşlardan itibaren bilinçli yaklaşım sergilemek, erken 

yaşlardan itibaren çocukların başarı güdüsünün desteklenmesine önem vermek 

gerekmektedir.  

 

Bireyin kendini daha iyi anlaması, daha gerçekçi bir benlik algısı geliştirmesi, 

problemlerini uygun bir şekilde çözüme kavuşturup kendini bulması, önemli 

konularda kendi başına karar verebilecek bağımsızlık ve olgunluğa ulaşması 

psikolojik danışma ve rehberlik alanının hedefleri arasındadır. Bireyin kendini nasıl 

gördüğü, yani benlik kavramı kişisel problemlerde önemli bir faktördür (Tan, 2000). 

 
 


 33

Bu tür programlardan yararlanan çocukların benlik saygılarına ilişkin algılarda artış 

olmaktadır (Bogenç, 1998; Cerrahoğlu, 2002; Kabasakal ve Çelik, 2010). Bu 

durumda okul programlarının planlanırken öğrencinin benlik gelişimini destekleyici 

rol oynaması önemli görünmektedir.  

 

2.1.6. Güvengenlik Eğitimi 
 

Bireyin sorun çözmede tercih ettiği farklı yaklaşımlar olabilir. Saldırgan davranışlar 

da bunlardan birisidir. Yüce’ye (2001) göre, saldırgan davranışların toplum içinde ve 

toplum tarafından nasıl sunulduğu ve kabul gördüğü önemli bir unsurdur. Bir 

toplumda saldırganlık bir yaşam biçimi olarak benimseniyorsa, sorun çözme aracı 

olarak kullanılması da onay görür. Köknel (1996) de, kimi alt kültürlerde engelleri 

aşmak, sorun çözmek amacıyla saldırganlığın kullanıldığını ve bu tür davranışların 

başkalarına da öğretildiğini vurgular. 

 

Kişilerarası ilişkileri başlatma, sürdürme ve uygun şekilde bitirme becerileri sosyal 

beceriler kapsamında değerlendirilir (Bacanlı, 1999). Bu ilişkileri daha iyi duruma 

getirmek için, bireyin duygusal olgunluğa ulaşmış olması önemlidir. Duygusal 

olgunluk ise, bireyin kendi duygularını anlaması ve yaşam düzeyini yükseltebilecek 

yönde düzenlemesi, başkalarının duyguları için empati göstermesi biçiminde 

tanımlanabilir (Baltaş ve Baltaş, 1997). Duygusal olgunluk kavramı da, bireyin 

duygularının ve kendinin farkında oluşu ifade ettiğinden, duygusal zekâ ile de 

paralellik gösterir. 

 

Sağlıklı bir iletişim için sorun çözme yöntemleri olarak kaçmak ya da karşımızdakine 

zarar vermek yerine, uzlaşmacı yöntemleri kullanmak gereklidir. Bunun için bireyin 

duygularını karşısındaki kişiye ifade edebilmesi önemlidir. Duygularını iletme 

becerisi yetersiz olan bireyler ise, kişilerarası ilişkilerinde birtakım sorunlar 

yaşayabilirler. Çulha ve Dereli (1987) de, iletişim sorunları arasında; duygu ve 

düşüncelerini açıkça söyleyememek, rahat konuşamamak, yaş ve sosyal statü olarak 

daha büyüklerle rahat konuşamamak, bir arkadaş grubuna girememek, karşı cinsle 

arkadaş olamamak şeklinde ifade etmektedirler. Erdoğdu ve Oto’ya (2004) göre 

bireyin içinde yaşadığı toplumda, sağlıklı ve sosyal bir etkileşim örüntüsüne sahip 

 
 


 34

olması beklenir. Kişiler arası ilişkilerde belirli davranış örüntüleri vardır. Bu davranış 

örüntülerinin bir ucunda saldırganlık, diğer ucunda çekingenlik, ortada ise 

güvengenlik davranış örüntüleri söz konusudur.  

 

Bazı bireyler çevreyle ilişkilerinde saldırgandır. Bunlar istedikleri amaca ulaşmak, 

gereksinimlerini karşılamak için başkalarını kırma, küçük görme ve dikkate almama 

eğilimi gösterirler. Bazıları ise çekingendir. Bu kişiler ise, amaçlarına ulaşamazlar, 

gereksinimlerini karşılamakta güçlük çekerler, bu nedenle genellikle eksiklik 

kaygısıyla ya da öfkeyle doludurlar. Güvengenlik, başkalarını küçük görmeden, 

onların haklarını yadsımadan kişinin kendi haklarını koruyabilme yoludur (Voltan, 

1980). Bireyin kendine ait ihtiyaçları karşılamasında ve yaşamı için belirlediği 

amaçlara ulaşmasında, bu tür davranışlar göstermesi zorunludur (Çağlayan, 2001). 

 

Güvengenlik becerisi, bireyin diğer sosyal becerilerinin gelişmesine, ilgilendikleri 

şeylere daha çabuk ulaşmasına, fırsatları değerlendirmesine ve duygusal olarak 

çevreye daha fazla uyum sağlamasına yardımcı olur. Güvengenlik, bireyin toplumsal 

yaşamında başarılı olmasını, daha etkili iletişim becerileri edinmesini sağlar (Voltan 

Acar, Arıcıoğlu, Gültekin ve Gençtanırım, 2008). Buna göre güvengenliğin, sosyal 

ve duygusal beceri gelişimini destekleyen önemli bir faktör olduğu ifade edilebilir. 

Kendini ifade etmede etkili olduğu kabul edilen güvengen bireyin, sosyal-duygusal 

becerilerinin de gelişmiş olması gerekir. Bireyin güvengenlik becerisinin gelişimi ve 

sosyal-duygusal gelişim, onun toplum yaşamında başarılı olmasını ve etkili iletişim 

becerilerine sahip olmasını sağlar. 

 
 


 35

2.2. İLGİLİ ARAŞTIRMALAR 

 

Literatür incelendiğinde, bu araştırmanın konusuyla paralellik gösteren sosyal beceri, 

duygusal zekâ gibi konularda ölçek geliştirme çalışmalarına rastlanmıştır. Ayrıca 

araştırmalarda sosyal ve duygusal becerilere ilişkin farklı boyutları ele alan 

çalışmaların olduğu da göze çarpmaktadır.  

 

Çalışmanın bu kısmında konuyla ilgili araştırmalar belirgin özelliklerine 

gruplandırılmıştır. Aşağıda öncelikle ilgili ölçek geliştirme çalışmalarından örnekler 

verilmiştir. Daha sonra ise konuyla ilgili deneysel araştırmalara ve bu araştırmalarda 

elde edilen bulgulara yer verilmiştir. 

2.2.1. Sosyal-Duygusal Öğrenme Becerileri Konusu ile İlgili Yapılan Ölçek 

Geliştirme Çalışmaları 

Literatür incelendiğinde sosyal becerileri değerlendirmede farklı tekniklerin 

kullanıldığı görülmektedir. Bu teknikler genel olarak, davranış gözlemleri (öğretmen 

ve ebeveyn formları ile), davranış derecelendirme ölçekleri, kendini anlatma 

teknikleri, projektif teknikler ve sosyometrik değerlendirmeler olarak ifade edilebilir. 

Ülkemizde ilköğretim I.kademe öğrencileri üzerinde geliştirilmiş sosyal-duygusal 

öğrenme becerilerine yönelik bir ölçeğin bulunmadığı görülmüştür. Ancak konuyla 

ilgili benzer becerileri ölçen bazı ölçeklere ve araştırma sonuçlarına rastlanmıştır. Bu 

kapsamdaki çalışmalardan ulaşılabilenlere aşağıda değinilmiştir.  

Schutte (1997) ve arkadaşları tarafından, Salovey ve Mayer’in (1990) geliştirdiği 

duygusal zekâ modeli üzerinde, duygusal zekâ temelli bir ölçeğin geliştirilmesi için 

çalışma yapılmıştır. Modelin farklı boyutlarını içeren 62 maddelik bir havuz 

oluşturulmuştur. 346 kişi üzerinde ki uygulamada, faktör analizi sonuçlarına göre 

ölçek madde sayısı 33 olarak belirlenmiştir. Geçerlilik çalışmaları kapsamında; 

aleksitimi dahil, duygusal yapı, duyguların ortaya konması, duygusal sağaltım, 

iyimserlik ve dürtü kontrolü gibi yapılarla ve bazı kişilik boyutları ile yüksek 

korelasyon katsayıları elde edilmiştir. Duygusal beceriler kadınlarda erkeklere göre 

 
 


 36

daha yüksek çıkmıştır. Bu durum daha önceki araştırma bulgularını da destekler 

niteliktedir. Duygusal zekâ ile bilişsel yeterlilik arasında ise anlamlı bir ilişki 

bulunmamıştır.   

 

Epstein (1998) tarafından 5-18 yaş grubunun davranışsal ve duygusal güçlülük 

düzeylerini belirlemek amacıyla “Davranışsal-Duygusal Değerlendirme Ölçeği-

Behavioural and Emotional Strenghts of Children” adlı 52 maddeden oluşan bir 

ölçek geliştirilmiştir. Bu amaçla ölçeğin kapsam geçerliliği için 250 kişiden oluşan 

bir uzman grubuna başvurulmuştur. Ölçeğin iç tutarlılık ve test-tekrar test korelasyon 

katsayıları hesaplanmıştır. Elde edilen değerler, ölçeğin bireylerin davranışsal ve 

duygusal güçlülüğünü ölçmek amacıyla kullanılabilir olduğunu göstermiştir. Ölçek 

son haliyle 68 madde ve beş boyuttan oluşmaktadır. Ölçekte ayrıca sekiz tane açık 

uçlu soru yer almaktadır. Bu sorular, çocukların akademik, sosyal, atletik, aileye 

yönelik ve toplumsal güçlülük düzeylerini belirlemek amacıyla hazırlanmıştır.  

 

Başka bir araştırmada Hatipoğlu (1999) tarafından 6. ve 7. sınıf öğrencilerine yönelik 

olarak “Sosyal Beceri Derecelendirme Ölçeği” geliştirilmiştir. Ölçeğin güvenilirlik 

çalışmaları kapsamında iç tutarlılığı için Cronbach alfa değerine bakılmıştır.  

Akademik alt ölçeği için .65, duygu alt boyutu için .60, güvengenlik alt boyutu için 

.48, çatışma çözme alt ölçeği için .48, sonuçları kabullenme alt boyutu için .52, 

ilişkiyi başlatma alt boyutu için .56 olarak bulunmuştur. Ölçeğin öğretmen ve 

ebeveyn formları da geliştirilmiştir. Ölçeğin son hali 42 maddeden oluşmuştur.  

Ölçek 5’li Likert türündedir. Geçerlilik çalışmaları doğrultusunda ölçeğin temel 

boyutları varimaks dönüştürme tekniği kullanılarak araştırılmıştır. Temel bileşenler 

analizi sonucunda, varyansın % 54’ünü açıklayan ve öz değeri 1’in üzerinde olan 13 

faktör ortaya çıkmıştır. Birbirine yakın maddelerin değerlendirilmesiyle bu faktörler 

altı boyuta indirgenmiştir. Akademik, duygu, atılganlık ve çatışma yönetimi sosyal 

beceri boyutlarının öğrenciler, öğretmenler ve veliler tarafından ortak olarak 

algılanan boyutlar olduğunu belirlenmiştir. Ayrıca, bulgular bazı sosyal beceriler ile 

öğrencilerin arkadaşları tarafından kabul görmesi arasında zayıf bir ilişki olduğunu 

göstermiştir.  

 

 
 


 37

Kocayörük (2000) ilköğretim II.kademe öğrencilerine iki hafta süreli drama eğitimi 

ile verilen sosyal beceri eğitimi programının etkililiğini araştırmıştır. Araştırmada 

araştırmacı tarafından geliştirilen “Sosyal Beceri Ölçeği (SBÖ)” kullanılmıştır. 

Ölçeğin kapsam geçerliliğine bakılmıştır. Beş uzmandan ölçülmek istenen sosyal 

beceri davranışlarını ne düzeyde ölçtüğü 5’li puan sistemine göre değerlendirmeleri 

istenmiştir. Değerlendirme sonucunda ortalamaları alınmış ve ortalama puanın 4,5 

olduğu görülmüştür. Bu değerlendirme ile ölçeğin kapsam geçerliliğinin olduğu 

görülmüştür. Ayrıca öğrencilerin her maddeden aldıkları puanlarla ölçeğin tümünden 

aldıkları puanlar arasındaki ilişki, madde test korelasyonları ile incelenerek madde 

analizi yapılmıştır. Toplam ölçek puanı ile .20’den yüksek korelasyon veren 

maddelerin seçilmesi ile, ölçekteki madde sayısı 40’tan 20’ye inmiştir.  Analizler 20 

madde üzerinden yapılmıştır. Ölçek maddelerinin korelasyon katsayılarının .20 ile 

.44 arasında olduğu gözlenmiştir.  Ölçeğin iç tutarlılığına ilişkin Cronbach-Alfa 

katsayısı .75 olarak bulunmuştur. SBÖ dörtlü Likert türünde geliştirilmiştir.  

Ölçekten elde edilen puanlar 20 ile 80 arasındadır. Ölçekten alınabilecek yüksek 

puan, sosyal beceri gelişiminin olumlu olduğunu ifade etmektedir. 

 

Argun (2005) tarafından, anne-baba ve öğretmenlerin öğrenilmiş güçlülüğü ile okul 

öncesi çocuklarının davranışsal ve duygusal güçlülüğü ile benlik algısı arasındaki 

ilişki incelenmiştir. Beş ve altı yaşındaki çocukların davranışsal ve duygusal 

güçlülüğünü belirlemek amacıyla Epstein ve Sharma (1998) tarafından geliştirilen 

Davranışsal-Duygusal Değerlendirme Ölçeği (D.D.D.Ö.) uyarlanmıştır (Akt., Argun, 

2005). Ölçeğin benzer ölçekler geçerliliği için yapılan çalışmada “Walker-

McConnell Sosyal Yeterlilik ve Okul Uyum Ölçeği”, “Çocuklar için Benlik Algısı 

Profili” ve “Öğretmen Bilgi Formu” ölçeklerinin toplam puanları ile D.D.D.Ö.’nin 

puanları arasındaki korelasyon sayılarının manidar olduğu belirlenmiştir. Duygusal 

ve davranışsal bozukluğu olan grubun alt ölçek puanları arasındaki korelasyon 

değerlerine bakılmış ve değerlerin .40-.80 arasında değiştiği görülmüştür. Ölçek 

Türk kültürüne uyarlandığında ölçeğin alt testlerinin kendi aralarında, alt testlerin 

toplam puanla korelasyonları pozitif yönde ve anlamlı bulunmuştur (.48 - .79). 

Ölçeğin iç tutarlılık katsayısı ise .97 olarak belirlenmiştir. 

 

 
 


 38

BarOn Duygusal Zeka Envanterinin gençlik versiyonu (BarOn EQ-i:YV; 2003) 7-18 

yaş arası çocuk ve gençlerin duygusal ve sosyal zekalarını değerlendirmeyi 

amaçlamaktadır. Ölçek 133 maddeden oluşmaktadır. Ölçeğin standart puanı 90 ile 

110 arasındadır. Bireyin 90 puanın altında alması duygusal ve sosyal işlevlerinin 

yetersiz olduğunu, 110 puanın üzerinde alması ise duygusal ve sosyal işlevlerinin 

oldukça yüksek olduğunu göstermektedir. BarOn EQ; kişiler arası (intrapersonal), 

kişiye dönüklük (interpersonal), stresle başa çıkma (stress management), uyum 

sağlama (adaptability) ve genel ruhsal durum (general mood) alt ölçeklerinden 

oluşmaktadır. Ölçek dörtlü Likert türündedir. Ölçekten yüksek puan alınması 

duygusal zekanın daha yüksek düzeyini gösterir. Ölçeğin genel iç tutarlılık katsayısı 

.76’dır. Ölçeğin benzer ölçekler geçerliliği için ölçek, NEO Beş Faktör Envanteri,  

Çocuklar için Depresyon Ölçeği, Conners-Wells Ergenler Ölçeği ve Conners 

Ebeveyn Dereceleme Ölçeği ile ilişkisi incelenmiştir. Elde edilen değerlere göre, 

ölçeğin çocukların sosyal ve duygusal gelişimine uygun olduğu görülmüştür (BarOn 

1997; BarOn 2005).  

 

Piers-Harris tarafından öğrencilerin kendilerine yönelik düşünce, duygu ve 

tutumlarını değerlendirme amacı ile 9 ile 16 yaş grubundaki çocuklar için, “Piers-

Harris Çocuklar için Öz-kavramı Ölçeği (Piers-Harris Children’s Self-Concept Scale, 

1964) ya da “Kendim Hakkımda Düşüncelerim” adı ile bilinen bir ölçek 

geliştirilmiştir. Ölçeğin amacı, olumlu algılama ve düşünceleri saptamak olduğundan 

olumsuz yönde ifade edilmiş maddelere verilen “hayır” yanıtı doğru olarak kabul 

edilmektedir. Ölçekten elde edilen puanlar 0 ile 80 arasında değişmektedir. Düşük 

puanlar bireyin öz-kavramının düşük ya da olumsuz olduğunu işaret etmektedir. 

Ölçeğin ilk formu 164 maddeden oluşmuştur. Ölçek 3., 6. ve 10.sınıf öğrencilerine 

uygulanmıştır. KR-21 ile iç tutarlılık katsayıları .78-.93 arasında, ölçeğin test-tekrar-

test yöntemi ve Pearson Momentler Çarpımı korelasyon katsayıları, sırasıyla .78 ve 

.77  olarak bulunmuştur. Altıncı sınıf örnekleminden elde edilen verilere madde 

analizi uygulandıktan sonra ölçeğin 80 maddeden ve altı faktörden oluşan son formu 

şekillenmiştir (Öner, 1997). Ölçeğin Türkçeye uyarlanması sırasında ölçek formları 

dört ayrı deneysel gruba iki hafta ara ile uygulanmıştır. Her öğrencinin tüm test 

maddelerini hem Türkçe hem de İngilizce olarak yanıtlamaları sağlanmıştır. 

 
 


 39

Sonuçlara t testi ile bakılmış ve gruplar arasında anlamlı fark bulunmamıştır. 

Deneysel gruplar için ön-test ve son-test arasındaki Pearson-Momentler çarpımı 

korelasyon katsayıları .72-.93 arasında bulunmuştur (Cerrahoğlu, 2002).  

 

Walker ve McConnell (1995) tarafından “Walker-McConnell Sosyal Yeterlilik ve 

Okul Uyum Ölçeği (The Walker-McConnell Scale of Social Competence and School 

Adjusment Scale)” geliştirilmiştir. Bu ölçek iki temel uyum alanını ölçmek amacıyla 

hazırlanmıştır. Bunlar uyuma yönelik sosyal davranış ve kişilerarası sosyal 

yeterliliktir. Ölçeğin I. kademe için ayrı, II. kademe için ayrı versiyonları vardır. 

Birinci kademe için hazırlanan formun faktör analizi ile oluşmuş üç alt ölçeği 

bulunmaktadır. Ölçek 5’li Likert tipinde ve toplam 43 maddeden oluşmaktadır. 

Ölçeğin ayırt edici geçerlilik çalışması yapılmıştır. Bu doğrultuda, ölçeğin anti-

sosyal davranış riski taşıyan ve taşımayan çocukları ayırt edici olduğu tespit 

edilmiştir. Ölçeğin iç tutarlılık çalışmalarında Cronbach alfa katsayıları .97, .96, .95 

ve .96 olarak bulunmuştur. Ölçeğin güvenilirliği ile ilgili olarak 323 öğrenci ile 

ayrıca bir çalışma yapılmıştır. Ölçeğin üç hafta ara ile yapılan ölçümlerinde 2. ve 4. 

sınıflar için sırasıyla .90 ve .92 değerlerini verdiği belirlenmiştir (Akt., Uz, 2006).  

 

“Walker-McConnell Sosyal Yeterlilik ve Okul Uyum Ölçeği”nin Türkiye’deki 

geçerlilik ve güvenilirlik çalışmaları Uz (2006) tarafından yapılmıştır. Kapsam 

geçerliliği için uzman görüşlerine başvurulmuştur. Yapı geçerliliği kapsamında 

faktör analizi yapılmış ve ölçek ilk analizde beş, ikinci analizde ise üç faktöre 

indirgenmiştir. Ölçeğin belirlenen alt boyutlarına göre madde-toplam 

korelasyonlarına bakılmış, toplam ölçek için elde edilen madde-toplam 

korelasyonlarının .32-.82 arasında değiştiği bulunmuştur. Ölçeğin yapı geçerliliği ile 

ilgili olarak alt ölçek puanları ile toplam ölçek puanları arasındaki korelasyon 

katsayılarının birbirleriyle anlamlı ve yüksek düzeyde ilişkili olduğu bulunmuştur. 

Bu durum alt ölçek puanlarının toplam ölçek puanları ile ve kendi içlerinde 

birbirleriyle ile benzer yapıları ölçtüğünü göstermiştir. Ölçeğin ayırt ediciliğini 

sınamak amacıyla toplam ve alt ölçek puanlarının akranlar tarafından değerlendirilen 

sosyometrik statü gruplarını ayırt etme düzeyine bakılmıştır. Buna göre en yüksek 

ortalamalar popüler, en düşük ortalamalar ise reddedilen grupta görülmüştür. Ölçeğin 

 
 


 40

güvenilirliği için test-tekrar test yöntemi uygulanmıştır. Korelasyon katsayıları 

toplam ölçek için .85, alt ölçekler için ise sırasıyla .80, .85, ve .87 olarak 

bulunmuştur. Ölçeğin testi yarılama yöntemine göre güvenilirliği hesaplanmış ve 

Spearman-Brown katsayısı .97 olarak belirlenmiştir. Guttman Split Alpha yöntemine 

göre hesaplanan korelasyon katsayıları ölçeğin ilk yarısı için .94, ikinci yarısı için .96 

olarak bulunmuştur. Cronbach alfa yöntemine göre hesaplanan iç tutarlılık katsayısı 

toplam ölçek için .97’dir. Alt ölçekler için hesaplanan alfa katsayıları ise sırasıyla 

.93, .94, .96 olarak bulunmuştur. Ölçeğin Türkiye’deki 4. ve 5. sınıf norm grubuna 

uygun olduğu belirlenmiştir.  

 

Bu araştırmaya temel teşkil eden Kabakçı (2006)’nın çalışmasında, ikinci kademe 

öğrencilerinin sosyal-duygusal öğrenme becerileri incelenmiştir. Bunun için “Sosyal-

Duygusal Öğrenme Becerileri Ölçeği (SDÖBÖ)” adıyla bir ölçek geliştirilmiştir. 

Kapsam geçerliliği için 104 maddeden oluşan form, 10 uzmanın görüşüne 

sunulmuştur. Uzmanlardan ölçek maddelerinin problem çözme, benlik saygısı, 

stresle başa çıkma ve iletişim becerileri boyutlarını temsil etmelerine göre 

sınıflandırmaları istenmiştir. Dönütler değerlendirilerek madde havuzundan bir 

madde çıkarılmış ve madde havuzuna bir madde eklenmiştir. Ayrıca madde 

ifadelerinde önerilen değişiklikler yapılmıştır. Böylece yapı geçerliliği kapsamındaki 

açımlayıcı ve doğrulayıcı faktör analizleri ile ölçek diğer geçerlilik ve güvenilirlik 

çalışmaları için hazır hale gelmiştir. Ölçek son haliyle dört boyut ve toplam 40 

maddeden oluşmuştur. Ölçeğin ölçüt geçerliliği için “Çatışma Çözme Davranışını 

Belirleme Ölçeği, Sosyal Beceriler Ölçeği, Kendine Saygı Ölçeği ve Stres 

Yaşantılarıyla Baş Etme Ölçeği olmak üzere dört farklı ölçek kullanılmıştır. Bu 

ölçeklerden elde edilen puanlarla SDÖBÖ’nin alt ölçek ve toplam puanı ile benzer 

ölçek puanları arasındaki ilişki katsayıları olumlu yönde ve anlamlı bulunmuştur. 

Ayrıca ölçeğin hem toplam puan hem de alt ölçek puanlarına göre alt ve üst grup 

puan ortalamalarının karşılaştırılması sonucu elde edilen t değerleri de anlamlı 

bulunmuştur. SDÖBÖ’nün güvenilirlik çalışmaları kapsamında öncelikle test-tekrar 

test güvenilirliği için Cronbach alfa iç tutarlılık katsayısı hesaplanmış ve ölçeğin 

genel toplam puanı için güvenilirlik katsayısı .85 olarak bulunmuştur. Faktörler için 

bulunan güvenilirlik katsayıları ise .69 ile .82 arasındadır. Daha sonra ise ölçeğin iç 

 
 


 41

tutarlılığı incelenmiş ve toplam puan için güvenilirlik katsayısı .88 olarak 

bulunmuştur. Faktörler için bulunan güvenilirlik katsayıları ise .69 ile .80 

arasındadır. Buna göre SDÖBÖ’nün alt ölçekleri ve ölçeğin geneli için elde edilen 

katsayılar anlamlı düzeydedir. Sonuç olarak ölçeğin 6.-8. sınıflar için uygun olduğu 

belirlenmiştir. 

 

Literatürde sosyal-duygusal becerilere benzer nitelikteki becerileri değerlendirmeye 

dönük araçların olduğu bilgisine ulaşılmaktadır. İzleyen kısımda, yukarıda değinilen 

ölçme araçlarının veya benzer nitelikteki araçların kullanıldığı bazı araştırmalara yer 

verilmiştir. Bu araştırmaların daha çok sosyal-duygusal becerilerle ilgili becerilerin 

incelendiği araştırmalar olduğu dikkati çekmektedir. 

 

2.2.2. Sosyal-Duygusal Öğrenme Becerileri ile İlgili Deneysel Araştırmalar 

Konu ile ilgili araştırmalar kapsamında, ilköğretim öğrencilerine verilen sosyal 

beceri eğitiminin etkililiğine yönelik çalışmalara ve sosyal beceri düzeyini etkileyen 

değişkenlerin incelendiği araştırma sonuçlarına yer verilmiştir. Araştırmalar 

sunulurken sınıf düzeyleri ve kronolojik sıralama göz önünde bulundurulmuştur. 

Bornstein, Bellack ve Hersen (1977) özgüveni düşük olan çocuklara sosyal beceri 

eğitimi vermişlerdir. Bu eğitim için, öğretmenlerle görüşmelerde, 8-11 yaşları 

arasında utangaç, pasif ve uyumlu olarak tanımlanan 12 öğrenci belirlenmiştir. Bu 

öğrencilerden yetersiz göz kontağı kuran, sözel ifade becerileri yeterli düzeyde 

olmayan, ses tonu düşük ve isteklerini ortaya koyamayan, sözel ve sözel olmayan en 

az üç hedef davranışı karşılayan dört öğrenci belirlenmiştir. Bu öğrencilerle üç hafta 

boyunca 15-30 dakikalık oturumlar halinde çalışılmıştır. İlk hafta göz teması 

kurabilme, ikinci hafta ses tonunu yükseltme, ikinci hafta bu becerilere ek olarak 

isteklerini ortaya koyabilme becerileri üzerinde çalışılmıştır. Üç hafta sonunda 

öğrencilerin kişilerarası ilişkilerinde kendilerine güvenlerinin arttığı, iki ve dört hafta 

sonraki izleme çalışmalarında da bu becerilerin korunduğu görülmüştür. 

 

 
 


 42

La Greca ve Santogrossi (1980) tarafından akran kabul ve sosyal beceri düzeyi düşük 

3. ve 5. sınıf öğrencilerinde sosyal becerileri geliştirmek için davranış yönelimli bir 

program uygulanmış ve değerlendirilmiştir. Programda yer alan yeterlilik alanları; 

gülümseme, selamlaşma, katılım, davet etme, konuşma, paylaşma ve işbirliği, şikâyet 

etmeme ve övme olmak üzere sekiz tanedir. Model olma, yönlendirme ve davranış 

takibini içeren bir süreç izlenmiştir. Araştırmada kontrol grubu ve placebo grupları 

da yer almıştır. Gruplar akran etkileşimleri ile etkileşimlere ilişkin sınıf gözlemleri 

ve sosyometrik ölçümlere göre değerlendirilmiştir. Uygulama yapılan grubun, rol 

oynama becerilerinde gelişme, akran etkileşimlerinde ve sözel ifade etme becerisinde 

artış olmuştur. 
 

Suzanne, McLennan ve Witucke (1998) tarafından 2., 3. ve 5.sınıf öğrencileri 

üzerindeki bir çalışmada saygılı olma, sorumluluk alma ve karar verme 

becerilerinden oluşan sosyal yeterliliğin, çatışma çözme ve işbirliğine dayalı 

öğrenme yaklaşımları ile geliştirilmesi incelenmiştir. Sosyal yeterliliğin 

değerlendirilmesinde; öğretmen değerlendirmeleri, anekdot kayıtları, davranış 

kontrol listesi ve öğretmen gözlem sonuçları ve bireysel davranış planlarından 

yararlanılmıştır. Uygulanan programa ilişkin değerlendirmede ilköğretim 

öğrencilerinin okul içinde ve okul dışında sosyal yeterliliklerinin arttığı, sınıf dışında 

da saygılı olma, sorumlu davranma ve işbirliği davranışlarının devam ettiği 

görülmüştür.  

 

Ölçek geliştirme çalışmalarında da sözü edilen Kocayörük (2000)’ün araştırmasında 

ilköğretim II. kademe öğrencilerine iki hafta süreli drama eğitimi ile verilen sosyal 

beceri eğitimi programının etkililiğini araştırılmıştır.  Araştırmacı ölçek geliştirme 

çalışmalarının yanı sıra geliştirdiği sosyal beceri programının etkililiğini de 

sınamıştır. Programda yaratıcılık, prova, geribildirim ve pekiştireç verme, oyun ve 

rol oynama tekniklerine yer vermiştir. Uygulama sonucunda drama eğitimi ile verilen 

sosyal beceri programının, öğrencilerin sosyal beceri gelişimi üzerinde etkili olduğu 

görülmüştür. 

 

 
 


 43

Bilgiç (2000), arkadaşlık becerisi eğitiminin ilköğretim ikinci kademe öğrencilerinin 

yalnızlık düzeyine etkisini incelemiştir. Çalışmada öğrencilerin yalnızlık 

düzeylerinin belirlenmesi için “UCLA Yalnızlık Ölçeği” kullanılmıştır. Deney 

grubuna beş hafta süre ile haftada iki defa arkadaşlık becerisi eğitimi uygulanmıştır. 

Arkadaşlık becerisi eğitimi sonunda deney grubundaki öğrencilerin yalnızlık 

düzeylerinde anlamlı bir azalma olduğu ve bu azalmanın bir aylık izleme dönemi 

sonrasında da korunduğu gözlenirken, kontrol grubundaki öğrencilerin yalnızlık 

düzeylerinde anlamlı değişme olmadığı görülmüştür.  

 

Uzamaz (2000) ise, sosyal beceri eğitiminin ergenlerin kişilerarası ilişkiler düzeyi 

üzerindeki etkisini incelemiştir. Araştırma ön test, son test, kontrol gruplu deneysel 

bir çalışmadır. Öğrencilerin kişiler arası ilişkiler düzeyi, Şahin, Durak ve Yasak 

(1994: Akt., Uzamaz, 2000) tarafından geliştirilen ve araştırmacı tarafından 9.sınıf 

öğrencilerinden oluşan 279 kişilik bir grupta geçerlilik ve güvenilirlik çalışması 

yapılan “Kişiler Arası İlişkiler Ölçeği” ile belirlenmiştir. Deney grubuna dokuz 

haftalık sosyal becerilerin; iletişim, atılganlık, duyguları anlama ve ifade etme 

boyutlarını içeren bir program uygulanmıştır. Kontrol grubuna ise herhangi bir işlem 

yapılmamıştır. Elde edilen bulgular, genel olarak sosyal beceri eğitiminin 

öğrencilerin kişiler arası ilişkiler düzeyinde olumlu etkiler sağladığı yönündedir. 

Aynı zamanda, sosyal beceri eğitiminin “Kişiler Arası İlişkiler Ölçeği”nin bir alt 

boyutu olan “Besleyici İlişkiler” üzerinde etkili olduğu fakat “Zehirleyici İlişkiler” 

alt boyutunda etkili olmadığı saptanmıştır. 

 

Cerrahoğlu (2002), sosyal beceri eğitiminin 7. sınıf öğrencilerinin öz-kavramı 

düzeylerine etkisini incelemiştir. Araştırmada “Piers-Harris Çocuklar için Öz-

Kavramı Ölçeği” kullanılmıştır. Araştırma ön test, son test modele dayalı deneysel 

bir çalışmadır. Deney grubuna 10 oturumluk sosyal beceri eğitimi verilmiştir. 

Bulgular, öğrencilerin öz kavramı düzeylerinde artış olduğunu göstermiştir. Deney 

grubu ile kontrol grubu arasında da, deney grubu lehine anlamlı fark ortaya çıkmıştır. 

Cinsiyete göre bakıldığında ise, öz-kavramında anlamlı bir fark görülmemiştir.  

 

 
 


 44

Yukay (2003) sosyal beceri eğitiminin ilköğretim 3. sınıf öğrencilerinin sosyal 

yeterliliklerinin ve benlik algılarının gelişmesindeki etkisi ile olumsuz sosyal 

davranışlarının azalmasındaki etkisini incelemiştir. Programa katılan deney grubu 

üyelerinin sosyal yeterlilik puanları ile programdan yararlanmayan kontrol grubu 

üyelerinin sosyal yeterlilik puanları arasında, deney grubu lehine anlamlı fark 

bulunmuştur. Benlik algısı puanlarında da, deney grubu lehine anlamlı fark olduğu 

belirlenmiştir Ayrıca olumsuz sosyal davranışların azalması kapsamında programın 

etkili olduğu ortaya konmuştur. 

 

Odacı ve diğerleri (2003) sosyal beceri eğitiminin ilköğretim 4. ve 5. sınıf 

öğrencilerinin denetim odağı düzeylerine etkisini incelemişlerdir. Araştırmanın 

deseni kontrollü ön-test, son-test modele dayalı deneysel bir çalışmadır.  

Öğrencilerin denetim odağı düzeyleri Korkut tarafından uyarlanan Denetim Odağı 

Ölçeği (1986: Akt., Odacı ve diğ., 2003) ile ölçülmüştür. Buna göre, sosyal beceri 

eğitiminin öğrencilerin denetim odağı düzeylerine olumlu etkisi olduğu ortaya 

konmuştur.  

 

Çetin, Bilbay ve Kaymak-Albayrak (2003), sosyal beceriler programın, 

arkadaşlarınca düşük kabul gören ilköğretim dönemindeki çocukların, akran ilişkiler 

ve sosyal ilişkileri üzerindeki etkilerini araştırmışlardır. Her biri benzer sosyo-

ekonomik düzeyden, iki devlet okulunun 4. sınıfında okuyan birinci araştırmanın 

evrenini, 6. sınıfında okuyan öğrenciler ikinci araştırmanın evrenini oluşmuştur. 

Sosyal beceri bilgisi testleri, sosyometrik derecelendirmeler, sınıf oyununun 

öğretmen formu, çalışmanın ön ve son test ölçümleri olarak kullanılmıştır. Her iki 

çalışmada da ön test-son test, deney ve kontrol grubu deseni kullanılmıştır. 

Çalışmada plasebo grubu da uygulanmıştır. Deney grupları için, sosyal beceri 

programı ve plasebo grubuna yaratıcı düşünme programı uygulanmış, kontrol 

grubuna ise herhangi bir çalışma yapılmamıştır. Sosyal beceri programı on 

oturumdan oluşmuştur. Dördüncü sınıflarla yapılan çalışmada deney grubundaki 

çocukların sosyallik, yalıtılmışlık ve saldırganlık puanlarında yapılan çalışmaya bağlı 

herhangi bir kazanım olmamıştır. Deney grubu öğrencilerinin sosyal beceri bilgileri 

ise kontrol gruplarındaki öğrencilere göre daha fazla gelişmiştir. Altıncı sınıflarla 

 
 


 45

yapılan çalışmada, sosyal beceri eğitimi almış öğrencilerin, akranları tarafından 

gördükleri kabul düzeylerinde artış eğilimi olduğu sonucuna varılmıştır. Bu bulgu 

araştırmacı tarafından, öğrenilen sosyal becerilerin günlük yaşama taşınabileceği 

konusunda umut verici olarak yorumlanmıştır. 

 

Şahin (2004) tarafından yapılan araştırmada 10-11 yaşlarında ilköğretim birinci 

kademeye devam eden öğrencilerin,  saldırgan davranışlarını azaltmaya yönelik öfke 

denetimi programının etkililiği sınanmıştır. Araştırmada veri toplama aracı olarak 

araştırmacı tarafından geliştirilen  “Saldırganlık Ölçeği ” kullanılmıştır. Araştırmada 

elde edilen bulgulara göre,  öfke denetimi eğitimi alan deney grubunun eğitim 

sonrasında saldırganlık puanlarının anlamlı düzeyde azaldığı ve bu farkın iki aylık 

süre sonunda da devam ettiğini ortaya konulmuştur.   

Eraslan Çapan (2006), araştırmasında çocukların kendilik değerini geliştirmede 

kendilik değerini geliştirme programı ve sosyal ve duygusal eğitim programının 

etkililiğini incelemiştir. Çalışmada, ön ergenlik dönemindeki çocukların kendilik 

değerini geliştirmeye yönelik ”Kendilik Değerini Geliştirme Programı” ve ”Sosyal 

ve Duygusal Eğitim Programı”nın etkililiğini ortaya konmak amaçlanmıştır.  

Araştırma 4x3 (dört grup; deney1, deney2, plasebo, kontrol grubu; üç ölçüm; ön test, 

son test, izleme testi) modeline dayalıdır. Veri toplama aracı olarak Harter’in 

”Çocuklar İçin Kendilik Algısı Profili” kullanılmıştır. Araştırmanın çalışma grubu, 

beşinci sınıf öğrencilerinden seçilmiştir. Her grupta kendilik değeri düşük sekiz kişi 

ve kendilik değeri yüksek iki kişi olmak üzere toplam 40 öğrenciye ön test, son test 

ve iki ay sonra izleme testi uygulanmıştır. Araştırma sonucunda, deney grubundaki 

öğrencilerin genel kendilik değeri puanlarının kontrol grubuna göre manidar düzeyde 

yükseldiği ve bu etkinin uzun süreli olduğu bulgusu elde edilmiştir. Bununla birlikte 

kendilik değerinin alt boyutu olan akademik yeterlilik puanları üzerinde ”Kendilik 

Değerini Geliştirme Programı”nın, plasebo grubuna göre manidar düzeyde farklı 

olduğu, sosyal onay algısı ve  fiziksel görünüm algısını geliştirmede Kendilik 

Değerini Geliştirme Programı’nın kontrol grubuna göre etkili olduğu görülmüştür. 

Ancak  ”Sosyal ve Duygusal Eğitim Programı”nın bu boyutları geliştirmede etkili 

olmadığı saptanmıştır. Ayrıca davranıştan hoşnut olma algısını geliştirmede 

 
 


 46

programların etkili olmadığı görülmüştür. Serbest zaman etkinlikleri düzenlenen 

plasebo grubuyla deney grupları arasında manidar bir farka rastlanmamıştır. 

 

Demir ve Kaya (2008) tarafından yapılan 6. ve 7. sınıf öğrencilerine yönelik bir 

çalışmada arkadaşlık becerilerini geliştirmeye dönük, yapılandırılmış-amaç yönelimli 

grup rehberliği programının ergenlerin sosyal kabul düzeyleri ve sosyometrik 

statülerine etkisi sınanmıştır. Öncelikle öğrenciler sosyometrik statülerine göre 

ayrılmışlardır. Deney grubu arkadaşlık becerilerini geliştirmeye yönelik sekiz 

haftadan oluşan bir programa tabi tutulmuştur. Program sonrasında yeniden 

sosyometrik sınıflama yapılmıştır. Sonuçlar programın etkili olduğunu, deney 

grubundaki popüler olmayan öğrencilerin sosyal kabul düzeylerinin yükseldiğini ve 

sosyometrik statülerinde olumlu yönde gelişme olduğunu göstermiştir.  

 

Gültekin (2008) tarafından, ilköğretim 6, 7 ve 8. sınıf öğrencilerinin saldırganlık ve 

öfke düzeylerini azaltmak amacıyla hazırlanan “Saldırganlık ve Öfkeyi Azaltma 

Programı (SÖAP)”nın etkililiğini belirlemek amaçlanmıştır. Araştırmacı tarafından 

“Saldırganlık Ölçeği” geliştirilmiştir. Ayrıca araştırmada “Sürekli Öfke ve Öfke 

İfade Tarzı Ölçeği”nin “Sürekli Öfke” ve “Öfke Kontrolü” Alt Ölçekleri 

kullanılmıştır. SÖAP’nin etkililiğini belirlemek amacıyla deney, kontrol ve plasebo 

grupları oluşturulmuştur. Araştırma sonucunda deney grubu öğrencilerinin öfke 

kontrolü puanları anlamlı artış göstermiş ve bu durumun beş aylık izleme döneminde 

korunduğu görülmüştür. 

 

Kabasakal ve Çelik (2010) sosyal beceri eğitiminin, ilköğretim 4. ve 5. sınıf 

öğrencilerinin sosyal uyum düzeylerine etkisini incelemiştir. Araştırmada kontrol 

gruplu, ön test, son test araştırma modeli kullanılmıştır. Araştırmada veri toplama 

aracı olarak “Walker-McConnell Sosyal Yeterlilik ve Uyum Ölçeği” ve 

araştırmacılar tarafından geliştirilen kişisel bilgi formu kullanılmıştır. Deney grubuna 

Çetin, Bilbay ve Kaymak (2003) tarafından hazırlanan 10 oturumdan oluşan sosyal 

beceri programı uygulanmıştır. Araştırmanın sonucunda, öğrencilere verilen sosyal 

beceri eğitiminin, öğrencilerin öğretmen tercihli sosyal davranış, akran tercihli sosyal 

davranış ve okul uyumları üzerinde etkili olduğu görülmüştür. 

 
 


 47

Yukarıdaki araştırma bulgularının, doğrudan ve dolaylı olarak sosyal-duygusal beceri 

gelişimi ile ilgili olduğu görülmektedir. Tüm bu araştırma bulguları incelendiğinde, 

genellikle sosyal becerinin diğer değişkenlerle ilişkisinin ortaya konduğu, uygulanan 

psiko-eğitsel programların öğrencilerin çok yönlü gelişimi üzerinde etkili olduğu 

ifade edilebilir.  

 
 


 48

BÖLÜM 3 

 

YÖNTEM 

 

Bu araştırma deneysel bir çalışmadır. Bunun için araştırmada öncelikle ilköğretim 4. 

ve 5. sınıf öğrencilerinin sosyal-duygusal beceri algılarını belirlemeye yönelik bir 

ölçek geliştirilmiştir. Aşağıda sırasıyla araştırma kapsamına giren bireylere, veri 

toplama aracının geliştirilmesine ve uygulanmasına, verilerin analizinde uygulanacak 

istatistiksel çözümleme yöntemlerine ve programa ilişkin bilgiler sunulmuştur.   
 

3.1.0. ARAŞTIRMAYA KATILAN BİREYLER 

“Sosyal-Duygusal Beceri Algısı Ölçeği”ni geliştirme çalışmaları 4. ve 5. sınıf 

öğrencileri üzerinde yürütülmüştür. Aşağıda gerek ölçekle ilgili çalışmalarda gerekse 

deney aşamasında araştırmaya katılan bireylere ilişkin bilgilere yer verilmiştir. 

3.1.1. Sosyal-Duygusal Beceri Algısı Ölçeği Deneme Formu’nun Pilot 

Uygulamasının Yapıldığı Birinci Araştırma Grubu 

Araştırmanın birinci araştırma grubunda uzman kanısının ardından belirlenen 40 

maddelik ölçek pilot uygulama kapsamında 2008-2009 eğitim-öğretim yılı bahar 

döneminde özel bir okulda öğrenim gören 108 öğrenciye uygulanmıştır. Ölçek 

maddelerinin öğrenciler tarafından anlaşılırlığı kontrol edilmiştir. Uygulama 

sonrasında 40 maddenin yapı geçerliliği için uygun olduğu değerlendirilmiştir. 

3.1.2. Sosyal-Duygusal Beceri Algısı Ölçeği’nin Yapı Geçerliliğini İncelemek 

Üzere Belirlenen İkinci Araştırma Grubu 

İkinci araştırma grubu açımlayıcı faktör analizini yapmak için 40 maddelik ölçek 

formunun uygulanarak, gerekli verilerin toplandığı gruptur. Veriler 2008-2009 

eğitim-öğretim yılı bahar döneminde bir Özel İlköğretim Okulu, Bahar İlköğretim 

Okulu ve Gündüzalp İlköğretim Okulu öğrencilerinden rastgele seçilen 4. ve 5.sınıf 

öğrencilerine uygulanarak toplanmıştır. Eksik ya da hatalı kâğıtlar elendikten sonra 

analize 509 öğrencinin verileri alınmıştır. 

 
 


 49

Araştırmaya katılan grubun 111’ini bir özel okulda okuyan öğrenciler, 190’ını Bahar 

İlköğretim Okulu öğrencileri, 208’ini ise Gündüzalp İlköğretim Okulu öğrencileri 

oluşturmuştur. Grubun 240’ı kız, 269’u ise erkektir. Araştırmaya katılanların 344’ü 

4.sınıf, 165’i 5.sınıf öğrencisidir. Tablo 3.1’de öğrencilerin okullara, sınıf 

düzeylerine ve cinsiyetlerine göre dağılımları verilmiştir. 

Tablo 3.1. Öğrencilerin Okudukları Okullara, Sınıf Düzeylerine ve Cinsiyetlerine 

Göre Dağılımları 

 

 Özel İlköğretim 

Okulu 
Bahar 

İlköğretim Okulu 
Gündüzalp 

İlköğretim Okulu 
Toplam

Kız Erkek Kız Erkek Kız Erkek  

4.sınıf 32 26 59 66 70 91 344

5.sınıf 22 31 32 33 25 22 165

Toplam 54 57 91 99 95 113 509

 
Toplam 

 
111 

 
190

 
208 

 
509

3.1.3. Sosyal-Duygusal Beceri Algısı Ölçeği’nin Geçerlilik ve Güvenilirliğinin 

İncelenmesi İçin Belirlenen Üçüncü Araştırma Grubu 

Ölçeğin test-tekrar test güvenilirlik katsayısının hesaplanması için bir özel okula 

devam eden 4. ve 5.sınıf öğrencilerinden 77’sine ölçek uygulanmıştır. Uygulama 

sırasında, öğrencilerin ölçek maddelerini boş bırakmamalarına özen gösterilmiştir, 

boş bıraktığı fark edilen öğrencilerin olduğu gruplarda genel bir açıklama ile boş 

bırakmamaya özen göstermeleri hatırlatılmıştır. 

3.1.4. Sosyal-Duygusal Beceri Programının Etkisinin Sınanması İçin Belirlenen 

Deney ve Kontrol Grupları 

Bu kısımda, ölçek uygulandıktan sonra, sosyal-duygusal beceri programının 

uygulanacağı deney grubu ve deney grubu puan ortalamasına denk gelecek bir 

kontrol grubunun belirlenmesine yönelik işlemlere yer verilmiştir.  

 
 


 50

Özel bir okulda yapılacak çalışma için dört şubeden toplam 72 öğrenciye ölçek 

uygulanmıştır. Bu dört şubeden, ortalaması en düşük olan ikisi (15,84-17,16) 

seçilerek deney ve kontrol grupları oluşturulmuştur. Buna göre her iki grupta da 16 

üye yer almıştır. Deney grubunda kız öğrenci sayısı dokuz, erkek öğrenci sayısı 

yedidir. Kontrol grubunda ise kız öğrenci sayısı yedi, erkek öğrenci sayısı dokuzdur. 

Deney ve kontrol gruplarının uygulama öncesindeki denklik durumuna Mann-

Whitney U Testi ile bakılmıştır (Tablo 3.2). 

 

Tablo 3.2. Deney ve Kontrol Gruplarının “Sosyal-Duygusal Beceri Programı” 

Öncesinde Sosyal-Duygusal Beceri Algılarına İlişkin Ön Test Sonuçları 

 

Gruplar n 
Sıra  

Ortalaması 
Sıra 

Toplamı z 

 

p 

Deney Grubu 16 15,84 253,50 
-,396 ,696 

Kontrol Grubu 16 17,16 274,50 

 

 

 

 

 

Analiz sonucuna göre grupların ön test puanları arasında anlamlı farkın olmadığı 

(p>.05) görülmüştür. Diğer bir deyişle, gruplar sosyal-duygusal beceri algısı 

bakımından benzer özellikler göstermektedir. 

 

3.2.0. VERİ TOPLAMA ARAÇLARI  

Bu araştırmada veri toplama aracı olarak öğrencilerin sosyal-duygusal öğrenme 

beceri algılarını belirlemek amacıyla araştırmacı tarafından geliştirilen “Sosyal-

Duygusal Beceri Algısı Ölçeği” kullanılmıştır. Aşağıda ölçekle ilgili bilgilere yer 

verilmiştir. Ölçeğin geçerlilik çalışmaları için kullanılan Sosyal Beceri Ölçeği (SBÖ) 

ve Piers-Harris Çocuklar için Öz-Kavramı Ölçeği’nden ise daha önce söz edildiği 

için burada bilgi verilmemiştir. 

 

3.2.1.Sosyal-Duygusal Beceri Algısı Ölçeği (SDBAÖ) 

Araştırmada kullanılmak üzere araştırmacı tarafından sosyal-duygusal beceri 

algılarını belirlemek amacıyla Sosyal-Duygusal Beceri Algısı Ölçeği geliştirilmiştir. 

Ölçek 21 maddeden oluşmaktadır. Ölçekte yaş döneminin özelliği nedeniyle, tersine 

 
 


 51

çevrilmiş (reverse) madde bulunmamaktadır. Ölçek üçlü Likert türündedir. Ölçek 

bana oldukça uygun (3), bana kısmen uygun (2) ve bana hiç uygun değil (1) şeklinde 

derecelendirilmiştir. Öğrencilerden, maddeleri okuyarak kendilerine uygunluk 

durumuna göre, uygun olan seçeneğin altındaki parantezin içine (X) işareti koymaları 

istenmiştir. Ölçekten alınabilecek en düşük puan 21, en yüksek puan ise 63’tür. 

Ölçeğin cevaplanma süresi yaklaşık 15 dakikadır. Grup ortalamasının altında kalan 

öğrenciler, sosyal-duygusal beceri algısı yönünden yetersiz olarak değerlendirilirken, 

ortalamanın üzerindeki öğrenciler sosyal-duygusal algısı gelişmiş olarak ifade 

edilebilmektedir. 

 

3.2.1.1. SDBAÖ’nün Geliştirilmesi Sırasında Yapılan İşlemler 

Ölçeğin kapsam geçerliliği için ilgili literatür taraması yapılarak 60 maddelik bir 

havuz oluşturulmuştur. Bu havuzda yer alan maddeler altı kişiden oluşan uzman 

görüşüne sunulmuştur. Uzmanlardan her bir maddenin sosyal-duygusal beceri 

boyutları ile ilgili olup olmadığını belirtmeleri istenmiştir. Kendilerine verilen 

formdaki her bir maddenin yanına “uygun”, “düzeltilmeli” ve “çıkarılmalı” ifadeleri 

yazılmıştır. Uzmanların düzeltilmesini uygun gördükleri maddeler için önerilerini 

belirtmeleri amacıyla her bir maddenin altına boşluk bırakılmıştır. Değerlendirmelere 

göre ortak noktalar belirlenmiş, değiştirilmesi ya da çıkarılması gereken maddelere 

karar verilmiştir. Yapılan işlemlerden sonra 40 maddelik bir deneme formu 

oluşturulmuştur. Uzman görüşüne sunulan ölçek formu Ek 1’de, uzman 

görüşlerinden sonra oluşturulan form ise Ek 2’de verilmiştir. 

 

Ölçeğin uzman görüşünden sonra ölçeğin yapı geçerliliğine yönelik olarak açımlayıcı 

faktör analizi yapılmıştır. Faktör analizi öncesinde verilerin faktör analizi için 

uygunluğu Kaiser-Meyer-Olkin (KMO) ve Bartlett Testi hesaplamaları ile 

değerlendirilmiştir. Ölçeğin geliştirilmesi aşamalarında elde edilen analiz sonuçları 

bulgular bölümünde sunulmuştur. 

 

 

 

 
 


 52

3.3.0. İŞLEM YOLU 

Bu kısımda Sosyal-Duygusal Beceri Algısı Ölçeği (SDBAÖ)’nün geliştirilmesine yer 

verilmiştir. Ölçek geliştirme sürecinde yapılan işlemler aşamalarıyla sunulmuştur. 

3.3.1. SDBAÖ’nün Madde Havuzunun Hazırlanması Sırasında Yapılan İşlemler 

SDBAÖ’nün maddelerinin hazırlanması sürecinde öncelikle konuyla ilgili benzer 

nitelikleri ölçen ölçekler taranmış, literatür incelenerek ölçek kapsamında olması 

uygun görülen boyutlar belirlenmiştir. Boyutlar oluşturulurken Korkut (2004) 

tarafından oluşturulan dört boyutlu sınıflamadan yararlanılmıştır. Buna göre problem 

çözme, stresle başa çıkma, iletişim becerileri ve benlik saygısını artıran beceriler 

boyutlarını içerdiği düşünülen maddeler yazılarak 60 maddeden oluşan bir havuz 

oluşturulmuştur. II. kademe öğrencilerinin sosyal-duygusal becerilerini ölçmeye 

yönelik olarak Kabakçı (2006) tarafından geliştirilen “Sosyal-Duygusal Öğrenme 

Becerileri Ölçeği”nde de bu sınıflamadan yararlanılmıştır. Madde havuzu 

oluşturulurken Kabakçı (2006)’nın geliştirmiş olduğu ölçekten 12 madde alınmıştır. 

3.3.2. SDBAÖ’nün Uzman Kanısına Başvurulması Sırasında Yapılan İşlemler 

Uzman görüşü için Ankara, Hacettepe, Gazi ve Burdur Mehmet Akif Ersoy 

Üniversitesi’nden toplam altı öğretim üyesinin görüşüne başvurulmuştur. Gelen ortak 

geribildirimler doğrultusunda ölçek maddeleri yeniden gözden geçirilmiş, 

öğrencilerce anlaşılmayan ifadeler somut hale getirilmiş, yaş grubuna uygun 

olmadığı düşünülen maddeler elenmiştir. Bütün bu işlemler sonrasında deneme 

formu 40 maddeden oluşturulmuştur. Bu 40 maddenin yedisi Kabakçı’nın  (2006) 

ölçeğinde yer alan maddelerdir.  

 

3.3.3. SDBAÖ’nün Uygulanması Sırasında Yapılan İşlemler 

Uygulamaya özel okul ve devlet okullarından öğrenciler katılmıştır. Uygulama için 

okul idaresinden gerekli izinler alınmıştır. Uygulamalarda okulların rehber 

öğretmenlerinin de desteği alınmıştır. Uygulamalar sırasında girilen sınıflarda 

araştırmacı kendisini tanıtarak, uygulamanın amacı hakkında bilgi vermiştir. Ayrıca 

öğrencilere maddeleri yalnızca kendilerinin yanıtlamaları, tüm maddeleri 

 
 


 53

yanıtlamaya özen göstermeleri gerektiği, kimsenin görmesine gerek olmadığı 

şeklinde açıklanmıştır. Daha sonra öğrencilere kendilerine verilen formun yönergesi 

okunarak, nasıl dolduracakları açıklanmış ve ölçek uygulanmıştır. 

3.3.4. SDBAÖ’nün Geçerlilik ve Güvenilirliğinin İncelenmesi Sırasında Yapılan 

İşlemler 

Uzman görüşünden sonra oluşan deneme formu, 2008-2009 eğitim-öğretim yılı 

bahar döneminde 509 öğrenciden oluşan bir gruba uygulanmıştır. Bu gruptan elde 

edilen veriler üzerinde ölçeğin yapı geçerliliğine yönelik olarak SPSS 14 programı 

kullanılarak açımlayıcı faktör analizi yapılmıştır. Analiz sonrasında 21 maddeden 

oluşan bir ölçek elde edilmiştir. Ölçek stresle başa çıkma, problem çözme, benlik 

saygısını artıran beceriler ve iletişim becerileri olmak üzere dört faktörlü bir 

yapıdadır. Toplam varyans değerine bakılarak ölçeğin toplam puan olarak 

kullanılabileceği sonucuna varılmıştır. 

 

Ölçeğin yapı geçerliliğinden sonra SDBAÖ’nün benzer ölçeklerle geçerliliğine 

bakılmıştır. Bunun için SDBAÖ’nün Kocayörük (2000) tarafından geliştirilen Sosyal 

Beceri Ölçeği (SBÖ) ve Piers-Harris Çocuklar için Öz-Kavramı Ölçeği ile toplam 

puanı ve alt boyutları arasındaki ilişki hesaplanmıştır. Daha sonra SDBAÖ’nin 

güvenilirlik çalışmaları yapılmıştır. Ölçeğin test-tekrar test güvenilirliğini incelemek 

için iki hafta ara ile ölçek iki kez uygulanmıştır. Ayrıca güvenilirlik çalışmaları 

kapsamında ölçeğin iç tutarlılığını belirlemek amacıyla Cronbach alfa katsayısı 

hesaplanmıştır. Ek 4’te ölçeğin son hali sunulmuştur. Ölçek geliştirme çalışmaları 

tamamlandıktan sonra 2008-2009 eğitim-öğretim yılında bir özel ilköğretim 

okulunun 4.sınıf öğrencilerine ölçeğin son hali uygulanarak, deney ve kontrol 

grupları belirlenmiştir.  

 
 


 54

3.4. ARAŞTIRMANIN DESENİ 

Araştırmada, ön test-son test kontrol gruplu deney deseni kullanılmıştır. Programın 

bitiminden altı hafta sonra izleme testi uygulanmıştır. Tablo 3.3’te araştırmanın 

deseni gösterilmiştir. 

Tablo 3.3. Araştırmanın Deseni 

Gruplar Ön Test İşlem Son Test 
İzleme Testi

(6 hafta sonrası) 

Deney Grubu 
(n=16 kişi) 

SDBAÖ 

uygulaması 

Oturum süresi        

40 dakika olan,        

sekiz oturumluk 

“Sosyal-Duygusal  

Beceri Programı” 

(SDBP) 

SDBAÖ 

uygulaması 

 

SDBAÖ 

uygulaması 

Kontrol Grubu 
(n=16 kişi) 

SDBAÖ 

uygulaması 
_ 

SDBAÖ 

uygulaması 
SDBAÖ 

uygulaması 

 

 

3.5. SOSYAL-DUYGUSAL BECERİ PROGRAMI (SDBP) 

Sosyal-duygusal beceri ile ilgili literatür incelendikten ve yapılan benzer çalışmalar 

gözden geçirildikten sonra, öncelikle konuyla ilgili ölçek geliştirilmiştir. Daha sonra, 

araştırmacı tarafından öğrencilerin problem çözme, stresle başa çıkma ve iletişim 

becerileri ile benlik saygısını artıran becerilerini geliştirmek hedeflenmiştir.  

 

Program geliştirilirken, sınıf öğretmenlerinin sınıf yönetimi sürecine destek olmak 

hedeflenmiştir. Bu amaçla ilgili literatür doğrultusunda sosyal öğrenme, sosyal beceri 

ve sosyal-duygusal öğrenme yaklaşımlarını temel alan “Sosyal-Duygusal Beceri 

Programı (SDBP)” hazırlanmıştır. Programda 4.sınıf öğrencilerinin sosyal-duygusal 

gelişim özellikleri dikkate alınarak ihtiyaçlar doğrultusunda bir içerik 

oluşturulmasına özen gösterilmiştir. SDBP’de yer alan etkinliklerin yeterlilik 

alanları; öz bilinç, sosyal bilinç, kendini düzenleme, kişiler arası ilişki becerileri ve 

sorumlu karar verme becerileridir. Buna göre programın amacı; öğrencilerin okul 

 
 


 55

ortamında ve yaşamda başarı için öz bilinç ve kendini düzenleme becerilerini 

geliştirme, olumlu ilişkilerin sürdürülmesi için sosyal bilinci ve kişiler arası ilişki 

becerilerini kullanma, kişisel, okul ve toplum kapsamında karar verme becerilerini ve 

sorumlu davranışı göstermelerini sağlamaktır.  

 

SDBP, sekiz oturumdan oluşan psiko-eğitsel bir programdır. Programa ilişkin olarak 

tez izleme komitesinin ve alan uzmanlarının görüşleri alındıktan sonra, alanında 

yeterlilik sahibi bir program geliştirme uzmanı tarafından da içerik uygunluğu 

açısından değerlendirilmiştir. Programda yapılan düzeltmelerden sonra 2009-2010 

eğitim-öğretim yılı güz döneminde uygulama aşamasına geçilmiştir. Daha sonra 

deney ve kontrol grupları belirlenmiş ve deneysel işlem başlatılmıştır. Grup sürecine 

ilişkin oluşturulan “Grup Planı” Ek 5’te, “Grup Oturumları” Ek 6’da, “SDBP 

Oturumlarına İlişkin Grup Liderinin Gözlem ve Değerlendirmeleri” ise Ek 7’de 

sunulmuştur.  

 

3.6. VERİLERİN ANALİZİ 

Araştırmada veri toplama araçlarından elde edilen verilerin çözümlenmesinde SPSS 

11.5 (Sosyal Bilimler için Paket Program) kullanılmıştır. Best ve Kahn’a (1998) göre 

bir çalışmada parametrik olmayan yöntemlerin seçilmesinde bazı varsayımlar vardır. 

Buna göre verilerin çözümlenmesinde; n sayısının 30’dan az olduğu, grupların 

homojen olmadığı ve normal dağılım göstermediği durumlarda parametrik olmayan 

tekniklerin kullanılması uygundur.  

 

Araştırmada elde edilen veriler, grup sayısı 30’dan az olduğu ve grup normal dağılım 

göstermediği için parametrik olmayan istatistiksel yöntemlerle analiz edilmiştir. 

Deney grubunun ön test ve son test toplam puanlarını karşılaştırmak için ilişkili 

ölçümlerde kullanılması uygun görülen (Büyüköztürk, 2003) Wilcoxon Eşleştirilmiş 

İki Örnek Testi kullanılmıştır. Deney ve kontrol grubunun gerek son test gerekse 

izleme testi puanları arasında fark olup olmadığı ilişkisiz iki örneklem için 

kullanılması uygun görülen (Büyüköztürk, 2003) Mann-Whitney U testi ile kontrol 

edilmiştir. Ayrıca deney grubunun son testi ile izleme testi puanlarını karşılaştırmak 

 
 


 56

için Wilcoxon Eşleştirilmiş İki Örnek Testi kullanılmıştır. Tüm analizler için 

istatistiksel anlamlılık düzeyi .05 olarak kabul edilmiştir.  

 
 


 57

BÖLÜM 4 

 

BULGULAR 
 

Bu bölümde ilk olarak Sosyal-Duygusal Beceri Algısı Ölçeği’nin (SDBAÖ) 

geliştirilmesine ilişkin bulgular verilmiştir. Daha sonra deney grubunun gerek kendi 

içinde gerekse kontrol grubu ile karşılaştırılmasına ilişkin bulgular tablolar 

yardımıyla sunulmuştur. 

 

4.1.0. SDBAÖ’NÜN GELİŞTİRİLMESİNE İLİŞKİN BULGULAR 

Bu kısımda öncelikle SDBAÖ’nün geçerliliğine ilişkin bulgular ardından güvenilirlik 

çalışmalarına ilişkin bulgular sunulmuştur.  

4.1.1. SDBAÖ’nün Geçerlilik Çalışmalarına İlişkin Bulgular 

SDBAÖ’nün araştırmanın amacına hizmet edebilir ve uygun niteliklere sahip bir 

ölçek olup olmadığını belirlemek için geçerlilik çalışmaları yapılmıştır. Bu 

doğrultuda ölçeğin kapsam, yapı ve benzer ölçekler geçerliliği incelenmiştir.  

4.1.1.1. SDBAÖ’nün Kapsam Geçerliliğine İlişkin Bulgular  

Araştırmada ilköğretim 4. ve 5. sınıf öğrencilerinin sosyal-duygusal beceri algısı 

düzeylerini ölçmek istenmiştir. Ölçeğin niteliklerini belirlemek amacıyla Kabakçı 

(2006) tarafından geliştirilen “Sosyal Duygusal Öğrenme Becerileri Ölçeği 

(SDÖBÖ)”nün yanı sıra, sınıf öğretmenlerinin görüşlerinden ve öğrencilere ilişkin 

gözlemlerden yararlanılarak 60 maddelik bir havuz oluşturulmuştur. Bu maddeler 

kapsam geçerliği açısından değerlendirilmek üzere altı kişiden oluşan bir uzman 

grubuna sunulmuştur. Bunun sonucunda 40 maddelik deneme formu elde edilmiştir. 

 

4.1.1.2. SDBAÖ’nün Yapı Geçerliliğine İlişkin Bulgular 

Uygulamaya katılan 509 öğrencinin 240’ı kız, 249’u erkektir. Faktör analizi 

öncesinde verilerin faktör analizi için uygunluğu Kaiser-Meyer-Olkin (KMO) ve 

Bartlett Testi hesaplamaları ile değerlendirilmiştir. Elde edilen değerler verilerin 

 
 


 58

faktör analizine uygun olduğunu göstermiştir. Bu değerlere ilişkin tablo Ek 3’te 

sunulmuştur. 

 

Öncelikle 40 madde üzerinden temel bileşenler analizi yapılmıştır. Ortaya çıkan 

komponent matriks çözümlemesi incelendiğinde özdeğeri 1’in üzerinde dokuz boyut 

olduğu görülmüştür. Bunun sonucunda ölçeğin faktör yapısını inceleyebilmek ve alt 

boyutlarını belirleyebilmek amacıyla, varimaks dik döndürme tekniği ile veriler 

kuramsal olarak beklenen dört faktörlü çözüme zorlanmıştır. Faktör yüklerinin en az 

.30, iki faktöre giren maddelerin faktör yükleri arasındaki farkın ise .10’dan fazla 

olmaması koşulunda varimaks yöntemi ile yeniden faktör analizi yapılmıştır. Birden 

fazla faktörde birbirine yaklaşık değer veren, hiçbir faktöre girmeyen ve faktör yükü 

.30’un altında olan maddeler elenmiştir. Faktörlere göre (problem çözme becerileri-

PÇB, stresle başa çıkma-SBÇB, iletişim becerileri-İB, benlik saygısını artıran 

beceriler-BSAB) madde içerikleri gözden geçirilmiştir. Analiz sonucunda elde edilen 

özdeğer grafiği incelenerek dört faktörün yorumlanabilir olduğu görülmüştür (Şekil 

1). 

Scree Plot

Component Number

39
37

35
33

31
29

27
25

23
21

19
17

15
13

11
9

7
5

3
1

Ei
ge

nv
al

ue

12

10

8

6

4

2

0

 
 

Şekil 1. Açımlayıcı Faktör Analizi Özdeğer Grafiği (Scree Plot) 

 

 
 


 59

Elde edilen özdeğer grafiği incelendiğinde birinci faktörden sonra hızlı bir düşüş 

olduğu gözlenmiş, bu düşüşün beşinci faktöre kadar devam ettiği görülmüştür. 

Sonraki faktörlerde grafik yatay olarak devam ettiğinden ölçeğin dört faktörlü 

olabileceği düşünülmüştür. Tablo 4.1’de, açımlayıcı faktör analizi sonucuna göre 

belirlenen faktörler ve maddelere göre faktör yükleri belirtilmiştir. 

 

Tablo 4.1. Açımlayıcı Faktör Analizine Göre Belirlenen Faktörler ve Maddelere 

Göre Faktör Yükleri 

Maddeler F1 (PÇB) F2 (SBÇB) F3 (İB) F4 (BSAB) 

1 .58    

13 .55    

3 .53    

6 .51    

8 .46    

19 .42  

 

 

  

2  .59   

18  .55   

20  .54   

15  .46   

16  .41   

14  .37 

 

  

11   .60  

4   .52  

7   .41  

12   .39  

 

21    .63 

17    .60 

9    .50 

5    .47 

10    .46 
 

 
 


 60

Tablo 4.1’de görüldüğü gibi birinci faktördeki madde faktör yükleri .42-58, ikinci 

faktörde .37-.59, üçüncü faktörde .39-.60, dördüncü faktörde .46-.60 arasında 

değişmektedir. Ölçeğin bütününde ise, .37-.63 arasında değiştiği gözlenmiştir. 

Faktörlere göre madde sayıları ise şu şekildedir: PÇB faktöründe altı, SBÇB 

faktöründe altı, İB faktöründe dört, BSAB faktöründe beş madde bulunmaktadır. 

Böylece ölçeğin son formunda toplam 21 madde yer almıştır. Tablo 4.2’de faktörlere 

ilişkin özdeğerler ve açıklanan varyans oranları verilmiştir. 
 

Tablo 4.2. Faktörlerin Özdeğerleri ve Açıklanan Varyans Oranları 

      Faktörler Özdeğer Açıklanan Varyans

F1 Problem Çözme Becerileri (PÇB) 10,065 %25,163 

F2 Stresle Başa Çıkma Becerileri (SBB) 1,937 %4,842 

F3 İletişim Becerileri (İB) 1,536 %3,839 

F4 Benlik Saygısını Artıran Beceriler 

(BSAB) 
1,427 %3,568 

TOPLAM  14,97 %37,412 

 

Tablo 4.2 incelendiğinde toplam varyansın %25,163’ünün problem çözme becerileri, 

%4,842’sinin stresle başa çıkma, %3,839’unun iletişim becerileri ve %3,568’inin 

benlik saygısını artıran beceriler faktörlerince açıklandığı görülmektedir. Dört 

faktörün açıkladığı toplam varyans oranı %37,412 olarak bulunmuştur. Bu değere 

göre, ölçeğin toplam puan olarak kullanılabilir olduğu görülmektedir. 

 

Sosyal-Duygusal Beceri Algısı Ölçeği (SDBAÖ)’nün yapı geçerliliği için alt ölçek 

puanları ile toplam puan arasındaki ilişki de incelenmiştir (Tablo 4.3). Tablodan 

izlenebileceği gibi SDBAÖ’nin alt ölçekleri arasındaki ve alt ölçeklerin birbirleriyle 

ve toplam puanla ilişkileri pozitif yönde anlamlı bulunmuştur.  

 

 

 

 

 
 


 61

Tablo 4.3. SDBAÖ ile Faktörler Arasındaki İlişkiler 

 F1 
(PÇB) 

F2 
(SBB)

F3 
(İB)

F4 
(BSAB)

Toplam 

F1 (PÇB)  
1.00 

    
.79*

F2 (SBÇB)  
.44* 

 
1.00

   
.78*

F3 (İB)  
.60* 

 
.49*

 
1.00

  
.83*

F4  (BSAB)  
.53* 

 
.46*

 
,62*

 
1.00

 
.81*

       *p<.001  

 

4.1.1.3. SDBAÖ’nün Benzer Ölçekler Geçerliliğine İlişkin Bulgular 

Benzer ölçekler geçerliliği kapsamında SDBAÖ’nün “Sosyal Beceri Ölçeği” 

(Kocayörük, 2000) ve “Piers-Harris Çocuklar için Öz-Kavramı Ölçeği” ile ilişkisi 

incelenmiştir.  SDBAÖ’nin toplam puanı ile Kocayörük (2000) tarafından 6. ve 7. 

sınıflara yönelik olarak hazırlanmış olan Sosyal Beceri Ölçeği (SBÖ) puanları 

arasındaki ilişki .47 ile anlamlı bulunmuştur. SBÖ ile SDBAÖ’nün iletişim alt 

boyutu arasındaki korelasyon katsayısı .51 olup bu değer .01 düzeyinde anlamlıdır.  

 

Ayrıca yine ölçüt geçerliliği kapsamında “Piers-Harris Çocuklar için Öz-Kavramı 

Ölçeği” ile SDBAÖ’nün toplam puanı ve alt boyutları arasındaki ilişki 

hesaplanmıştır. “Piers-Harris Çocuklar için Öz-Kavramı Ölçeği”nin, SDBAÖ’nün alt 

boyutları arasındaki korelasyon katsayıları; PÇB ile .60, SBB ile .52, İB ile .55 ve 

BSAB ile .70’dir. Ölçeğin tümü için bulunan korelasyon katsayısı ise .78’dir. Buna 

göre Piers-Harris Çocuklar için Öz-Kavramı Ölçeği ile SDBAÖ’nin toplam puanı ve 

alt boyutları arasında pozitif yönde manidar korelasyonlar olduğu belirlenmiştir. 

 

 

 

 
 


 62

4.1.2. SDBAÖ’nün Güvenilirlik Çalışmalarına İlişkin Bulgular  

SDBAÖ’nin geçerliliğinin saptanmasının yanı sıra güvenilirlik çalışmaları 

yapılmıştır. Bunun için ölçeğin test-tekrar test güvenilirliği ve iç tutarlılık katsayısı 

hesaplanmıştır. Ölçek iki hafta ara ile 70 kişiden oluşan bir gruba uygulanmıştır. 

Ölçeğin Pearson korelasyon katsayısı .84 olarak hesaplanmıştır. Ayrıca ölçeğin iç 

tutarlılığını belirlemek amacıyla Cronbach alfa katsayısı hesaplanmıştır. Buna göre 

ölçeğin alfa değerleri; İB alt boyutu için .59, BSAB alt boyutu için .64, PÇB alt 

boyutu için .75, SBB alt boyutu için  .73’dür. Ölçeğin tümü için ise Cronbach alfa 

değeri .92 olarak bulunmuştur. 
 

4.2.0. SDBP’NİN ETKİLİLİĞİNE İLİŞKİN BULGULAR 
 

Araştırmanın deneysel bölümüne ilişkin bulgular deney grubuna ve deney-kontrol 

gruplarının karşılaştırılmasına yönelik olarak iki ana başlık altında sunulmuştur. 

Bulguların sunulmasında tablolardan yararlanılmıştır. 

 

4.2.1. Deney Grubuna İlişkin Bulgular 
 

4.2.1.1. “Deney grubunun sosyal-duygusal beceri algısına ilişkin son test 

puanları, ön test puanlarından anlamlı düzeyde yüksektir.” Denencesine İlişkin 

Bulgular 

Araştırmada deney grubuna “Sosyal-Duygusal Beceri Programı” uygulanmıştır. 

Uygulama sonucunda programın etkili olup olmadığını saptamak için Wilcoxon 

Eşleştirilmiş İki Örnek Testi yapılmıştır. Bu analize göre ortaya çıkan bulgular Tablo 

4.4.’de sunulmuştur. 

 

 

 

 

 

 

 

 
 


 63

Tablo 4.4. Deney Grubunun Ön Test - Son Test Puanlarına İlişkin Wilcoxon 

Eşleştirilmiş İki Örnek Testi Sonuçları 

 
 
Gruplar n 

Sıra  

Ortalaması  
Sıra 

Toplamı 

 
z p 

Deney Grubu 

Ön Test 
16 ,00 ,00  

-3,52 Önemli * 
 

     .000 
 

Deney Grubu 

Son Test 
16 8,50 8,50 

  *p<.001  

Tablo 4.4. incelendiğinde, deney grubu ön-test sıra ortalaması ile deney grubu son-

test sıra ortalaması arasında fark olduğu görülmektedir. Analiz sonucunda elde edilen 

z değerinin (-3.52) p<.001 düzeyinde anlamlı olduğu belirlenmiştir.  

 

4.2.1.2. “Deney grubunun sosyal-duygusal beceri algısına ilişkin son test 

puanları ile izleme testi puanları arasında anlamlı fark yoktur.” Denencesine 

İlişkin Bulgular 

Sosyal-duygusal beceri programının, denekler üzerindeki etkisinin kalıcı olup 

olmadığını belirlemek amacıyla deney grubundaki deneklerin son testten aldıkları 

puanlar ile programın bitiminden altı hafta sonra yapılan izleme testinden aldıkları 

puanlar Wilcoxon Eşleştirilmiş İki Örnek Testi ile karşılaştırılmıştır. Analiz 

sonuçlarının yer aldığı Tablo 4.5 incelendiğinde, z değerinin (-.889) anlamlı olmadığı 

görülmektedir. Buna göre deney grubunun son testten aldıkları puanlar ile izleme 

testinden aldıkları puanlar arasında fark yoktur. 

 

 

 

 

 

 

 

 

 
 


 64

Tablo 4.5. Deney Grubunun Son Test - İzleme Testi Puanlarına İlişkin Wilcoxon 

Eşleştirilmiş İki Örnek Testi Sonuçları 

 
 
Gruplar 

 

n 
Sıra  

Ortalaması  

Sıra 

Toplamı 

 
z p 

 

Deney Grubu  

Son Test 

16 6,25 50,00 
 

 
-,889 

Önemsiz 
 

.374 Deney Grubu  

İzleme Testi  
16 7,00 28,00 

 

4.2.2. Deney ve Kontrol Gruplarının Karşılaştırılmasına İlişkin Bulgular 

4.2.2.1. “Deney grubunun sosyal-duygusal beceri algısına ilişkin son test 

puanları kontrol grubundaki öğrencilerin son test puanlarından anlamlı 

düzeyde yüksektir.” Denencesine İlişkin Bulgular 

Deney ve kontrol gruplarının son testten aldıkları puanlar Mann-Whitney U Testi ile 

analiz edilmiştir. Bu grupların uygulanan program sonucunda sosyal-duygusal beceri 

algı düzeyleri bakımından aralarında anlamlı fark olup olmadığını test etmek için 

yapılan analiz sonuçları Tablo 4.6’da sunulmuştur. 

 

Tablo 4.6. Deney ve Kontrol Gruplarının Son Test Puanlarına İlişkin Mann-Whitney 

U Testi Sonuçları 

 

 

        

 
Gruplar 

 

n 

Sıra  

Ortalaması  

Sıra 

Toplamı 

 
z p 

 

Deney Grubu  
Son Test 

16 20,97 335,50 
 
 

-2,69 
Önemli * 

 
.006  

Kontrol Grubu  
Son Test 

16 12,03 192,50 

 

 
 
 
 
 
 
 
 

*p<.001  

 
 


 65

Tablo 4.6 incelendiğinde, deney ve kontrol gruplarının sıra ortalamaları arasında fark 

olduğu görülmektedir. Analiz sonucunda elde edilen z değeri (-2.69) p<.001 

düzeyinde anlamlıdır.  
 

4.2.2.2. “Deney grubunun sosyal-duygusal beceri algısına ilişkin izleme testi 

puanları kontrol grubundaki öğrencilerin izleme testi puanlarından anlamlı 

düzeyde yüksektir.” Denencesine İlişkin Bulgular 

Deney ve kontrol grupları arasındaki farklılığın altı hafta sonra da kalıcı olup 

olmadığını test etmek amacıyla, grupların izleme testi puanları analiz edilmiştir. 

Bunun için yapılan Mann-Whitney U Testine ilişkin sonuçlar Tablo 4.7’de 

sunulmuştur. 
 

Tablo 4.7. Deney ve Kontrol Gruplarının İzleme Testi Puanlarına İlişkin Mann-

Whitney U Testi Sonuçları 

  
 

Gruplar 
 

n 

Sıra  

Ortalaması  

Sıra 

Toplamı 

 
z p 

Deney Grubu  
İzleme Testi 16 20,81 333,00  

 

-2,60 

Önemli * 
 

.008 Kontrol Grubu  
İzleme Testi 16 12,19 195,00 

       *p<.001  

Tablo 4.7 incelendiğinde, deney ve kontrol grupların izleme testi puanları arasında 

fark olduğu görülmektedir. Analiz sonucunda elde edilen z değeri (-2,60) p<.001 

düzeyinde anlamlıdır.  

 
 


 66

BÖLÜM 5 
 

TARTIŞMA ve YORUM 

 

Araştırmanın bu bölümünde istatistiksel analizler sonucunda elde edilen bulgular 

tartışılarak yorumlanmıştır. İlk olarak ilköğretim 4. ve 5.sınıf öğrencilerine yönelik 

geliştirilen “Sosyal-Duygusal Beceri Algısı Ölçeği”nin (SDBAÖ) geçerlilik ve 

güvenilirliği değerlendirilmiştir. Ardından araştırmada geliştirilen “Sosyal-Duygusal 

Beceri Programı”na (SDBP) ilişkin bulguların tartışma ve yorumu sunulmuştur. 

 

5.1.0. SDBAÖ’NÜN GELİŞTİRİLMESİNE İLİŞKİN TARTIŞMA ve YORUM 

Araştırmada, ilköğretim 4. ve 5. sınıf öğrencilerinin gelişimsel özellikleri 

doğrultusunda 3’lü Likert türünde bir “Sosyal-Duygusal Beceri Algısı Ölçeği” 

geliştirilmiştir. Yapılan açımlayıcı faktör analizi çalışmaları sonucunda ölçeğin 21 

madde ve dört alt boyuttan oluşan son hali elde edilmiştir. Ölçeğin alt boyutunda yer 

alan beceriler ve madde numaraları şunlardır; problem çözme becerileri 

(1,3,6,8,13,19), stresle başa çıkma becerileri (2,14,15,16,18,20), iletişim becerileri 

(4,7,11,12) ve benlik saygısını artıran beceriler (5,9,10,17,21)’dir. Ölçekten 

alınabilecek en düşük puan 21, en yüksek puan ise 63’tür. 

 

SDBAÖ’nün geçerlilik ve güvenilirliğine ilişkin bulgulara göre, bu ölçeğin 4. ve 5. 

sınıf öğrencilerinin sosyal-duygusal beceri algılarını belirlemeye yönelik, yeterli 

düzeyde geçerli ve güvenilir bir ölçme aracı olduğu görülmektedir. Dolayısıyla 

SDBAÖ’nün benzer çalışmalarda kullanılabilir nitelikte olduğu ifade edilebilir. 

Ayrıca ölçeğin ülkemizde bu yaş grubuna özgü ilk ölçek olması nedeniyle, 

araştırmacılara yol gösterici olacağı böylece sonraki araştırmalara ışık tutacağı da 

düşünülebilir. 

 

 

 
 


 67

5.2.0. SDBP’NİN ETKİLİLİĞİNE İLİŞKİN TARTIŞMA ve YORUM 

 

Bu kısımda öncelikle deney grubuna ilişkin bulguların tartışma ve yorumu 

yapılmıştır. Daha sonra deney ve kontrol grubunun karşılaştırılması sonucunda elde 

edilen bulgular tartışılmış ve yorumlanmıştır. 

 

5.2.1. Deney Grubuna İlişkin Bulguların Tartışma ve Yorumu 
 

Deney grubunun sosyal-duygusal beceri algısına ilişkin son test puanları, ön test 

puanlarından anlamlı düzeyde yüksektir.” denencesinin test edilmesi sonucunda elde 

edilen bulgular araştırmanın bu hipotezini desteklemiştir. Buna göre sekiz oturumdan 

oluşan SDBP’nin 4.sınıf öğrencilerinin algıladıkları sosyal-duygusal beceri düzeyleri 

üzerindeki etkisinin anlamlı olduğu ifade edilebilir. Ayrıca bu etkinin altı hafta 

sonraki izleme testi sonucunda kalıcı olduğu saptanmıştır. Dolayısıyla programın 

etkisinin altı hafta sonunda da süreceğine ilişkin denence desteklenmiştir. 

 

Literatür incelendiğinde sosyal beceri, sosyal yeterlilik, problem çözme gibi kişisel 

gelişimi destekleyen bu tür önleyici ve gelişimsel programların etkililiğini ortaya 

koyan çalışmalar göze çarpmaktadır. Bu çalışmalarla rol oynama becerilerinde, akran 

etkileşimlerinde ve sözel ifadelerde gelişmenin sağlanabileceği (La Greca ve 

Santogrossi, 1980), sosyal yeterliliğin, çatışma çözme ve işbirliğine dayalı öğrenme 

yaklaşımları ile geliştirilebileceği (Suzanne, McLennan ve Witucke, 1998), drama 

eğitimi ile sosyal beceri eğitiminin öğrencilerin sosyal beceri gelişimleri üzerinde 

etkili olduğu (Kocayörük, 2000), öğrencilerin öz kavramlarını olumlu yönde 

etkilediği (Cerrahoğlu, 2002), sosyal yeterlilik ve benlik algısı düzeylerinde ilerleme 

kaydedildiği (Yukay, 2003), denetim odağı düzeylerini olumlu yönde etkilediği 

(Odacı ve diğ., 2003) arkadaşlık becerilerinin gelişiminin desteklenebileceği (Demir 

ve Kaya, 2008) ortaya konulmuştur.  

 

 

 

 
 


 68

Yukarıda sözü edilen araştırma bulgularına paralel sonuçların elde edildiği bu 

çalışma da, okul-temelli önleyici çalışmaların gerekliliğini bir kez daha gözler önüne 

sermiştir. Öğrencilerin gelişimini destekleyen, onların mutlu ve yaşamdan doyum 

alan bireyler olarak yetişmelerinde psikolojik danışma ve rehberlik (PDR) 

servislerinin önemini ortaya konmuştur. Bu nitelikteki önleyici-gelişimsel 

çalışmaların PDR servisleri tarafından ilköğretim birinci kademedeki öğrencilere 

yönelik geliştirilmesi, uygulanması ve hizmet içi eğitimlerle yaygınlaştırılmasının 

öğrencilerin psiko-sosyal ihtiyaçlarının karşılanmasına yardımcı olabileceği 

düşünülmektedir. 

 

Önleyici çalışmaların, riskli davranışları azaltmada, istenmeyen davranışları; 

saldırganlığı, zorbalığı önlemede etkili olduğu görülmektedir. Araştırmalar erken 

dönemlerde verilecek olan çok yönlü eğitimlerin, çocukların sosyal-duygusal 

gelişimleri üzerinde önemli rol oynadığını göstermektedir (Argun, 2005; Farrer, 

2004; Fox ve Boulton, 2003; Hawkins, Smith ve Catalano, 2004; Kramer, Calderalla, 

Christensen ve Shatzer, 2010). Bu tür eğitsel programlarla, öğrencilerin başa çıkma 

ve uyum sağlama becerileri ile sosyal yeterliliklerinin ve akademik başarılarının 

artması sağlanabilir. 

 

Bu çalışma sonrasında yapılan altı hafta sonraki izleme testi ile “Sosyal-Duygusal 

Beceri Programı”nın, öğrencilerin sosyal-duygusal beceri algıları üzerindeki 

etkisinin devam ettiği görülmüştür. Literatür incelendiğinde, elde edilen bu bulguyu 

destekleyen araştırmalara rastlanmıştır. Bunlar Bornstein, Bellack ve Hersen’nin 

(1977) sosyal beceri programı, Bilgiç’in (2000) arkadaşlık becerisi eğitimi, Şahin 

(2004)’ün öfke denetimi programı, Eraslan Çapan’ın (2006) kendilik değeri 

geliştirme programı sonrasında yapmış oldukları izleme çalışmalarıdır. Bu 

araştırmaların ortak noktası, araştırmada olduğu gibi programın etkisinin korunmuş 

olmasıdır. 

 

Sosyal-duygusal beceri eğitim programının etkisinin kalıcı olması, koruyucu ruh 

sağlığı hizmeti olarak okullarda etkili bir şekilde kullanılabileceğinin göstergesi 

 
 


 69

olarak yorumlanabilir. Programın etkililiği ayrıca, bu tür önleyici çalışmaları yapmak 

isteyen araştırmacılar için de motivasyon kaynağı olabilir.  

 

5.2.2. Deney ve Kontrol Grubunun Karşılaştırılmasına İlişkin Bulguların 

Tartışma ve Yorumu  
 

“Deney grubunun sosyal-duygusal beceri algısına ilişkin son test puanları kontrol 

grubundaki öğrencilerin son test puanlarından anlamlı düzeyde yüksektir.” 

denencesinin test edilmesi sonucunda elde edilen bulgular araştırmanın bu hipotezini 

desteklemiştir. Buna göre programın ilköğretim 4.sınıf öğrencilerinin algıladıkları 

sosyal-duygusal beceri düzeyleri üzerindeki etkisinin anlamlı olduğu saptanmıştır. 

Programa katılan öğrencilerin, katılmayanlara göre sosyal-duygusal beceri algısı 

yönünden kendilerini geliştirmiş oldukları ifade edilebilir. Deney ve kontrol grupları 

arasındaki bu anlamlı farkın, altı hafta sonraki izleme testi sonucunda da sürdüğü 

belirlenmiştir. Dolayısıyla programın etkisine ilişkin denence desteklenmiştir. 

 

İlköğretim birinci kademedeki öğrencilerin gelişimlerini destekleyici etkinlikler 

sunulması, kişilik gelişimi açısından oldukça önemlidir. Öğrencilerin  kişisel 

gelişiminde, özgüven kazanmasında ve başkalarıyla dengeli ilişkiler içinde birlikte 

yaşamayı öğrenmesinde, psiko-eğitsel programların uygulandığı ortamların 

sunulması gerekmektedir. Literatürde yer alan bulgular, genellikle bu programdan 

yararlanan deney grubundaki öğrencilerin kontrol grubundakilere göre, anlamlı 

değişim gösterdiği yönündedir. Şahin (2004) öfke denetimi eğitimi alan deney 

grubunun eğitim sonrasında saldırganlık puanlarının kontrol gruplarına göre önemli 

düzeyde azaldığını, Eraslan Çapan (2006) kendilik değeri geliştirme programının 

öğrencilerin kendilik değerini artırdığını, Gültekin (2008) saldırganlık ve öfkeyi 

azaltma programının öğrencilerin saldırganlık ve öfke düzeylerini azaltıcı rol 

oynadığını, Kabasakal ve Çelik (2010) deney grubundaki öğrencilerin sosyal 

uyumlarında artış olduğunu ortaya koymuştur. Verduyn, Lord, ve Forrest (1990) 

tarafından yapılan çalışmada da, okul-temelli programların öğrenci davranışı 

üzerinde olumlu etkisinin olduğuna ilişkin bulgular elde edilmiştir. 

 

 
 


 70

Araştırmanın başlangıcında Sosyal-Duygusal Beceri Programı için ASCA’nın  

(1997) sınıf rehberliği etkinlikleri için belirlediği yeterlilik alanlarından 

yararlanılmıştır. Ayrıca uygulanan program aracılığı ile öğrencilerin toplumsal 

yaşama hazırlanması hedeflenmiştir. Gerek programın sonunda gerekse altı hafta 

sonra elde edilen bulgulardan yola çıkılarak SDBP’nin istenen bu uluslararası 

standartları sağlamaya yönelik bir program olduğu ileri sürülebilir. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 


 71

BÖLÜM 6 

VARGI VE ÖNERİLER 

Bu bölümde öncelikle araştırmada elde edilen bulgulara dayalı olarak ulaşılabilecek 

genel sonuçlara yer verilmiştir. Daha sonra uygulayıcılara ve araştırmacılara yönelik 

öneriler sunulmuştur. 

Araştırmanın ilk aşamasında ilköğretim 4. ve 5.sınıf öğrencilerinin sosyal-duygusal 

beceri algılarını ölçmek üzere, Sosyal-Duygusal Beceri Algısı Ölçeği (SDBAÖ) 

geliştirilmiştir. İkinci aşamada ise, 4.sınıf öğrencilerine yönelik olarak geliştirilen 

Sosyal-Duygusal Beceri Programının etkili olup olmadığı sınanmıştır.  

 

SDBAÖ’nün geçerlilik çalışmaları kapsam, yapı ve benzer ölçekler geçerliliği;  

güvenilirliği test-tekrar test ve iç tutarlılık yöntemleri ile incelenmiştir. Bu çalışmalar 

sonucunda elde edilen bulgulara göre; SDBAÖ’nün sosyal-duygusal beceri algısını 

ölçebilecek geçerlilik ve güvenilirlik düzeyinde bir ölçek olduğu sonucuna 

varılmıştır. 

 

Uygulanan programa ilişkin elde edilen bulgular ise şöyle özetlenebilir: 
 

Sosyal-duygusal beceri programına katılan öğrencilerin sosyal-duygusal beceri algı 

düzeylerinde anlamlı düzeyde artış olmuştur. Sosyal-duygusal beceri algısındaki 

artışın program sonrasında da etkisini koruduğu görülmüştür. Programa katılmayan 

grubun sosyal-duygusal beceri algı düzeylerinde program uygulandıktan sonra ve altı 

hafta sonrasında herhangi bir değişme olmadığı gözlenmiştir.  

Bu sonuçlar ışığında, sosyal-duygusal beceri konusunda araştırma ve uygulama 

yapmak isteyen kişilere yönelik önerilerde bulunulmuştur. 

 

 

 
 


 72

6.1. ARAŞTIRMACILARA YÖNELİK ÖNERİLER 

İleride sosyal-duygusal beceri gelişimi ile ilgili benzer çalışma yapmak isteyecek 

araştırmacılara ışık tutacak bazı önerilerde bulunulabilir: 

1. İlköğretim 4. ve 5. sınıf öğrencilerinin öğretmenlerin verdiği davranış notları 

ve sosyal zekâ değerlendirmeleri ile öğrencilerin sosyal-duygusal beceri 

algıları arasındaki ilişkilere bakılabilir. 

2. Uygulama öncesinde ve sonrasında öğretmenlerden, anne-babalardan 

çocukların sosyal-duygusal gelişimlerine yönelik gözlem raporları istenebilir. 

3. Bu araştırmada SDBAÖ’ye ilişkin olarak cinsiyet ve sınıf normları 

çıkartılmamıştır. Daha geniş gruba uygulanarak ölçeğin normları elde 

edilebilir. 

4. SDBAÖ kullanılarak ilköğretim 4. ve 5. sınıf öğrencilerinin sosyal-duygusal 

beceri algıları cinsiyet, okul türü, anne-baba mesleği, sosyo-ekonomik düzey, 

okulun bulunduğu yerleşim birimi, sosyo-kültürel etkinliklere katılma 

durumu açısından incelenebilir. 

5. İlköğretim 4. ve 5. sınıf öğrencilerinin sosyal-duygusal beceri algıları ile 

benlik kavramı ve saldırganlık düzeyleri arasındaki ilişkiler incelenebilir. 

6. Bu araştırmada plasebo grubu kullanılmamıştır. Bundan sonraki çalışmalarda 

deney ve kontrol gruplarının yanı sıra bu nitelikte bir gruptan da 

yararlanılarak karşılaştırma yapılabilir. 

7. Programın altı hafta sonrası için kalıcılığına bakılmıştır. Programın üç-altı ay 

süreli etkisinin kalıcılığı incelenebilir. 

8. Bu programın grup oturumlarının yanı sıra, gerek gözlemler gerekse bireysel 

görüşmelerle desteklenmesi önerilebilir. 

 
 


 73

6.2. UYGULAYICILARA YÖNELİK ÖNERİLER 

Sosyal-Duygusal Beceri Programı, alanında uzman psikolojik danışmanlar tarafından 

öğrencilerin kendilerine yönelik sosyal-duygusal beceri algılarını geliştirmek 

amacıyla kullanılabilir. Bu noktada uzmanlara şu önerilerde bulunulabilir: 

1. Psikolojik danışmanların çalışmalarının niteliklerini artırmaları için 

SDBAÖ’nün yanı sıra gözlem formu ve sosyometri gibi, test dışı tekniklerden 

de yararlanmaları önerilebilir. 

2. Sosyal-Duygusal Beceri Programı’nın okullarda uygulanabilmesi için,  

psikolojik danışmanlar çalıştıkları kurumun ve grubun özelliklerini göz 

önünde bulundurarak, programda gerekli değişiklikleri yapmak 

durumundadırlar. Örneğin; ihtiyaca bağlı olarak oturum sayısı artırılabilir ya 

da azaltılabilir.  

3. Programın uygulanması sürecinde, psikolojik danışmanların yönetici, 

öğretmen ve veli desteğini de işe katmaya mümkün olduğunca özen 

göstermeleri önerilebilir. 

 

 

 

 

 

 

 

 
 


 74

KAYNAKÇA 

 

Akkök, F. (1996). İlköğretimde sosyal becerilerin geliştirilmesi. Ankara: M.E.B. 

Yayınları. 

 

Alberta Learning (2002). Supporting the social dimension. Resource guide for 

teachers: Grades 7-12. Edmonton. 

 
Albayrak-Kaymak, D., Çetin, F. ve Bilbay, A.A. (2003). İlköğretim çağındaki 

çocuklar için sosyal beceriler eğitim programı. YÖRET Postası, 19. 

http://www.yoret.org.tr/download/posta/65.doc Erişim Tarihi: 22.06.10. 

 

Anlıak, Ş.O. ve Dinçer, Ç. (2009). How children’s interpersonal cognitive problem 

solving skills change through the years. Eğitim Araştırmaları. Eurasian 

Journal of Educational Research, 37, 71-90. 

 

Argun, Y. (2005). Anne baba ve öğretmenlerin öğrenilmiş güçlülüğü ile okulöncesi 

çocukların davranışsal-duygusal güçlülüğü ve kendilik algısı arasındaki 

ilişkinin incelenmesi. Yayınlanmamış doktora tezi, İzmir: Dokuz Eylül 

Üniversitesi.  

 

ASCA (1997). http://www.schoolcounselor.org/content.asp?contentid=230  Erişim 

Tarihi: 20.02.2010. 

 

Bacanlı, H. (1999). Sosyal beceri eğitimi. Ankara: Nobel Yayın Dağıtım. 

 

Bacanlı, H. (2005). Etkinliklerle sosyal beceri öğretimi. Ankara: Kök Yayıncılık.  

 
Bacanlı, H. (2007). Gelişim ve öğrenme. (12. basım). Ankara: PegemA Yayınları.  

 
Baltaş, Z. ve Baltaş, A. (1997). İletişim becerinizin anahtarı sessiz diliniz, beden dili. 

(15. Basım). İstanbul: Remzi Kitabevi, 158-160.  

 
 

http://www.yoret.org.tr/download/posta/65.doc
http://www.schoolcounselor.org/content.asp?contentid=230


 75

Bandura, A. (2001). Social cognitive theory of mass communication. Media 

Psychology, 3, 265-299.  

 
 BarOn, R. (1997). BarOn emotional quotient inventory: Technical manual. Toronto, 

Canada: Multi-Health Systems.  

 

BarOn, R. (2005). The BarOn Model of Emotional-Social Intelligence (ESI). 

Consortium for Research on Emotional Intelligence in Organizations – Issues 

in Emotional Intelligence. 

          www.ressourcesetmanagement.com/Article%20prof%20%20Baron%20.pdf  

Erişim Tarihi: 22.06.10. 

 

Başaran, F. (1974) Psiko-sosyal gelişim: 7-11 yaş çocukları üzerinde yapılan bir 

araştırma. Ankara Üniversitesi DTCF Yayınları. No: 154. 

 

Bilgiç, N. (2000). Arkadaşlık becerisi eğitiminin ilköğretim II. kademe öğrencilerinin 

yalnızlık düzeylerine etkisi. Yayınlanmamış yüksek lisans tezi, Ankara: Gazi 

Üniversitesi.  

Bogenç, A. (1998). Grupla psikolojik danışmanın suçlu gençlerin kendine saygı 

düzeylerine etkisi. Yayınlanmamış doktora tezi, Ankara: Ankara Üniversitesi 

Sosyal Bilimler Enstitüsü.  

Boivin, M. (2005). The origin of peer relationship difficulties in early childhood and 

their ımpact on children’s psychosocial adjustment and development. 

Encyclopedia on early childhood development. Canada: Centre of Excellence 

For Early Child Development. 

 

Bornstein, M.R., Bellack, A. S., ve Hersen, M. (1977). Social-skills training for 

unassertive children: A multiple-baseline analysis. Journal of Applied Behavior 

Analysis, 10 (2), 10-183. 

 

 
 

http://www.ressourcesetmanagement.com/Article%20prof%20%20Baron%20.pdf


 76

Burke, K. (2008). What to do with the kid who…/developing cooperation, self-

discipline and responsibility in the classroom. Third Edition.USA: Corvin 

Press.  

 

Büyüköztürk, Ş. (2003). Sosyal bilimler için veri analizi el kitabı.  (3. basım). 

Ankara: Pegem Yayıncılık. 

 

Ciampa, C., Farr, J., ve Kaplan, K. (2000). Improving social competencies through 

the use of cooperative learning and conflict resolution. Master's Action 

Research Project, Saint Xavier University and Skylight Professional 

Development Field-Based Masters Program. 

www.eric.ed.gov/ERICWebPortal/recordDetail?accno=ED444705. Erişim 

Tarihi: 06.05.2010. (ERIC No. ED444705). 

 

Capuzzi, D. ve Gross, D.R. (2001). Introduction to the counseling profession. 3th Ed. 

U.S.A: A Pearson Education Company.  

 

CASEL (2003). Safe and sound: An education leader's guide to evidence-based 

social and emotional learning (SEL). Chicago, University of Illinois. 

 

Cerrahoğlu, S. (2002). Sosyal beceri eğitiminin ilköğretim öğrencilerinin öz kavramı 

düzeylerine etkisi. Yayınlanmamış yüksek lisans tezi, Samsun: On Dokuz 

Mayıs Üniversitesi.  

 

Christine, D.B. ve Smith, J. (2004).  Teaching Social Skills, 3 (5). National Center on 

Secondary Education and Transition University of Minnesota. 

http://www.neceset.org    Erişim Tarihi: 20.10.2005. 

 

Cohen, J. (2001). Caring classrooms/intelligent schools: The social emotional 

education of young children. New York: Teachers College Press. 

 

 
 

http://www.neceset.org/


 77

Cüceloğlu, D. (2002). Keşke’siz bir yaşam için iletişim donanımları. İstanbul: Remzi 

Kitabevi. 

 

Çağlayan, N. (2001). Bireyin atılganlık davranışı ve geliştirilmesi için alınacak 

önlemler. Kara Kuvvetleri Dergisi. Ankara: Eğitim ve Doktrin Komutanlığı. 3, 

34-37. 

 

Çetin, F., Bilbay, A.A. ve Kaymak, A.D. (2002). Araştırmadan uygulamaya 

çocuklarda sosyal beceriler grup eğitimi. İstanbul: Epsilon Yayınları. 

 

Çiftçi, İ. ve Sucuoğlu, B. (2003). Bilişsel süreç yaklaşımıyla sosyal beceri öğretimi. 

Ankara: Kök Yayıncılık. 

 

Çubukçu, Z. ve Gültekin, M. (2006). İlköğretimde öğrencilere kazandırılması 

gereken sosyal beceriler. Bilig: Türk Dünyası Sosyal Bilimler Dergisi. Ahmet 

Yesevi Üniversitesi Mütevelli Heyeti Başkanlığı Yayınları. 37, 155-174. 

 

Çulha, M. ve Dereli, A.A. (1987). Atılganlık eğitimi programı. Psikoloji Dergisi, 6 

(21), 124-127.  

 

Demir, S. ve Kaya, A. (2008). Grup rehberliği programının ergenlerin sosyal kabul 

düzeyleri ve sosyometrik statülerine etkisi. Elementary Education Online. 7 

(1), 127-140. http://ilkogretim-online.org.tr Erişim Tarihi: 09.06.2010. 

 

Demirel, Ö. (2003). Eğitim sözlüğü. (2.basım). Ankara: PegemA Yayıncılık. 

 

Dereobalı, N. (2005). Okul çağında çocuk gelişimi ve eğitimi. “Şimdi okullu oldum”. 

İstanbul: Morpa Kültür Yayınları. 7-14 Yaş Çocuk Gelişimi ve Eğitimi Dizisi. 

 

 

 

 
 

http://www.simurg.com.tr/default.asp?page=sresult&action=same&value=Yayinevi&id=71399
http://www.simurg.com.tr/default.asp?page=sresult&action=same&value=Yayinevi&id=71399
http://ilkogretim-online.org.tr/


 78

Dupont, N. C. (1998). Update on emotional competency: Helping to prepare our 

youth to become effective adults. Cranston: Rhode Island State Dept. of 

Mental Health, Retardation and Hospitals. 

 www.eric.ed.gov/ERICWebPortal/recordDetail?accno=ED437592  

Erişim Tarihi: 06.05.2010. (ERIC No. ED437592) 

 

Elias, M., Zins, J., Weissberg, R., Frey, K., Greenberg, M., Haynes, N., Kessler, R., 

Schwab, S.M. ve Shrive, R. T. (1997). Promoting social and emotional 

learning: Guidelines for educators. Alexandra, VA: ASCD.  

 

Elias, M.J. (2003). Academic and social-emotional learning. International Academy 

of Education (IAE). Educational Practices Series 11. 

 

Elias, M.J. (2004). The connection between social-emotional learning and learning 

disabilities: Implications for intervention. Learning Disability Quarterly. 27, 
53-63. 

  

Elias, M.J, O’Brien, M.U., ve Weissberg, R. (2006). Transformative leadership for 

social-emotional learning. Principal Leadership, 7 (4), 10-13. 

 

Elias, M.J. (2006). The connection between academic and social-emotional learning. 

The Educator’s Guide to Emotional Intelligence and Academic Achievement, 

Thousand Oaks: Corwin Press. 

 

Elksnin, L.K. ve Elksnin, N. (2006). Teaching social-emotional skills at school and 

home. Denver: Love Publishing Company. 

 

Elksnin, L.K. ve Elksnin, N. (2003). Fostering social-emotional learning in the 

classroom. Education, 124 (1), 63-76. 

 

 

 

 
 

http://www.eric.ed.gov/ERICWebPortal/recordDetail?accno=ED437592
http://www.findarticles.com/p/articles/mi_qa4002/is_200612/ai_n17197204/pg_5
http://www.findarticles.com/p/articles/mi_qa4002/is_200612/ai_n17197204/pg_5


 79

Epstein, M.H. (1998). The development of a scale to assess the emotional and 

bevavioral strengths of children. “Measurement and Description of Children 

with Emotional Disturbances.” Chapter 9. System of Care for Chilren’s Mental 

Health: Expanding the Research Base. (10th, Tapma, FL, February 23-26, 

1997).  

Eraslan Çapan, B. (2006). Çocukların kendilik değerini geliştirmede kendilik 

değerini geliştirme programi ve sosyal ve duygusal eğitim programinin  

etkililiği. Yayınlanmamış doktora tezi, Ankara: Hacettepe Üniversitesi Sosyal 

Bilimler Enstitüsü. 

Erden, M. ve Akman, Y. (1995). Eğitim psikolojisi. Gelişim-öğrenme-öğretme.              

(2. basım). İstanbul: Arkadaş Yayınevi.  

 

Erdoğdu, M.Y. ve Oto, R. (2004). Sokakta çalışan ve çalışmayan çocukların 

atılganlık ve saldırganlık davranışları açısından karşılaştırılmaları. Kriz 

Dergisi, 12 (3), 11-23. 

 

Fair, C.A. ve McWhirter, J.J. (2002).  BLOCKS:  Building lives on cooperative 

knowledge skills. Trainer’s manual and student workbook. (Treatment 

Manual). Tempe, AZ:  Arizona State University. 

 

Farrer, S. (2004). School-based program promotes positive behaviour, reduces risk 

factors for drug use other problems. Nida Notes. National Instıtute on Drug 

Abuse. 18 (6), 1-6. 

 

Fox, C. ve Boulton, M.J. (2003). The social skills problems of victims of bullying: 

self, peer and teacher perceptions. British Journal of Educational Psychology, 

75,  313-328. 

 

Freud, S. (1996). Günlük Yaşamın Psikopatalojisi. (Çev: Ş. Yeğin). (2.basım). 

İstanbul: Payel Yayınları. (Eserin orijinal yayım tarihi 1901). 

 

 
 


 80

Geçtan, E. (1995). Psikodinamik psikiyatri ve normal dışı davranışlar. 12. Basım. 

İstanbul: Remzi Kitabevi.  

 

Geertz, C. (2003). Hand in hand. Education Week, 23 (1), 38-42. 

 

Genç, S.Z. (2005). İlköğretimde sosyal becerilerin gerçekleşme düzeyinin 

belirlenmesi üzerine bir araştırma. Atatürk Üniversitesi Kazım Karabekir 

Eğitim Fakültesi, İlköğretim Bölümü. Kastamonu Eğitim Dergisi, 13 (1), 41-

54. 

  

Gendron, M., Royer, E., Bertrand, R., ve Potvin, P. (2004). Behaviour disorders, 

social competence and the practice of physical activities among adolescents. 

Emotional and Behavioral Difficulties, 9 (4), 249-259. 

 

Goble, F.G. (1970). The third force: The psychology of Abraham Maslow. New 

York: Grossman Pub. 

 

Goleman, D. (1999). Duygusal zekâ. (Çev: Banu Seçkin Yüksel). (11.basım). 

İstanbul: Varlık Yayınları. 

 

Gültekin, F. (2008). Saldırganlık ve öfkeyi azaltma programının ilköğretim ikinci 

kademe öğrencilerinin saldırganlık ve öfke düzeyleri üzerindeki etkisi. 

Yayınlanmamış doktora tezi, Ankara: Hacettepe Üniversitesi Sosyal Bilimler 

Enstitüsü. 

 

Gysbers, N.C. ve Henderson, P. (2000). Developing and managing your school 

guidance program. Alexandra, VA: ACA. 

 

Hair, E.C., Jager, J. ve Garret, S. (2002). Helping teens develop healthy social skills 

and relationships: What the research shows about navigating adolesence. Child 

Trends Research Brief. http://www.childtrends.org. Erişim Tarihi: 08.02.2010.  

  

 
 

http://www.childtrends.org/


 81

Hatipoğlu, S.Z. (1999). Sosyal beceri eğitiminin ilköğretim öğrencilerinin algılanan 

sosyal beceri boyutlarına ve sosyometrik statülerine etkisi. Yayınlanmamış 

doktora tezi, Ankara: Orta Doğu Teknik Üniversitesi. 

 

Hawkins, J. D., Smith, B. H., ve Catalano, R. F. (2004). Social development and 

social and emotional learning. In: J. E. Zins, R. P. Weissberg, M. C. Wang, ve 

H. J. Walberg, (Eds), Building Academic Success on Social and Emotional 

Learning. What Does the Research Say? (135-150). New York: Teachers 

College Press.  

 

Hobs, H. (1983). Current research practices and future directions. Behavior Therapy,  

14 (1), 3-18.  

 

Humpreys, T. (1999). Çocuk eğitiminin anahtarı: Özgüven. (Çev: Tanju Anapa). 

İstanbul: Epsilon Yayıncılık. 

 

İnceoğlu, M. (1985). Güdülenme yöntemleri. Ankara Üniversitesi Basın-Yayın 

Okulu Yayınları. 

 

Kabakçı, Ö.F. (2006). İlköğretim ikinci kademe öğrencilerinin sosyal duygusal 

öğrenme becerileri. Yayınlanmamış yüksek lisans tezi, Ankara: Hacettepe 

Üniversitesi Sosyal Bilimler Enstitüsü. 

 

Kabasakal, Z. ve Çelik, N. (2010). Sosyal beceri eğitiminin ilköğretim öğrencilerinin 

sosyal uyum düzeylerine etkisi. Elementary Education Online. 9 (1), 203-212. 

http://ilkogretim-online.org.tr Erişim Tarihi: 05.04.2010. 

 

Kazdin, A.E., Siegel, T.C., ve Bass, D. (1998). Cognitive problem-solving skills 

training and parent management  training in the treatment of antisocial 

behavior in children. Journal of Consulting and Clinical Psychology, 60 (5), 

733-747. 

 

 
 

http://ilkogretim-online.org.tr/


 82

Köknel, Ö. (1996). Bireysel ve toplumsal şiddet. İstanbul: Altın Kitaplar Yayınevi I. 

 

Kepçeoğlu, M. (1999). Psikolojik danışma ve rehberlik. İstanbul: Alkım Yayınevi. 

 

Kokko, K. ve Pulkkinen, L. (2000). Aggression in childhood and long-term 

unemployment in adulthood: A cycle of maladaptation and some protective 

factors. Developmental Psychology, 36 (4), 463-472. 

 

Korkut, F. (1996). İletişim becerileri eğitiminin lise öğrencilerinin iletişim 

becerilerini değerlendirmelerine etkisi. 3P Dergisi, 4 (3), 191-198. 

 

Korkut, F. (2002). Rehberlikte önleme hizmetleri. Hacettepe Üniversitesi, Sosyal 

Bilimler Enstitüsü Dergisi. 9, 441-452. 

  

Korkut, F. (2004). Okul temelli önleyici rehberlik ve psikolojik danışma. Ankara: Anı 

Yayıncılık. 

 

Kramer, T.J., Calderalla, P., Christensen, L. ve Shatzer, R.H. (2010). Social and 

emotional learning in kindergarten classroom: Evaluation of the strong start 

curriculum. Early Childhood Educ. J., 37, 303-309. 

 

La Greca, M.A. ve Santogrossi, D.A. (1989). Social skills training with elementary 

school students: A behavioral group approach. Journal of Consulting and 

Clinical Psychology, 48 (2), 220-227. 

Maslow, A. H. (1970). Motivation and Personality. 2nd. Ed, New York: Harper and 

Row.  

Mayer, J. D., ve Salovey, P. (1997). What is emotional intelligence? Emotional 

development and emotional intelligence: Educational implications. New York: 

Basic Books. 

 

McWhirter, J. ve Voltan Acar, N. (2005). Çocukla iletişim. İstanbul: MEB Yayınları.  

 
 

http://www.pegem.net/kitabevi/46161-Okul-Temelli-Onleyici-Rehberlik-Ve-Psikolojik-Danisma-kitabi.aspx


 83

 

M.E.B., Talim Terbiye Kurulu Başkanlığı, Eğitim Öğretim ve Program Dairesi 

Başkanlığı (2005). İlköğretim1.-5.Sınıf Programları Tanıtım El Kitabı. Ankara: 

Devlet Kitapları Müdürlüğü Basımevi. 

 

M.E.B. Rehberlik ve Psikolojik Danışma Hizmetleri  Yönetmeliği. (Mayıs 

2001/2524).  

          http://orgm.meb.gov.tr/Mevzuat/RehberlikHizmYonetmenligi.htm  

          Erişim Tarihi: 03.01.2010. 

 

Odacı, H., Kalkan, M., Balcı, S. ve Yılmaz, M. (2003). Sosyal beceri eğitiminin 

ilköğretim öğrencilerinin denetim odağı üzerine etkisi. Türk PDR Dergisi, 20, 

49-58.  

 

Öner, N. (1997). Türkiye’de kullanılan psikolojik testler. İstanbul: Boğaziçi 

Üniversitesi Matbaası. 

 

Özer, K.  (1998). İletişimsizlik Becerisi.  (2.basım). İstanbul:Varlık Yayınları. 

 

Patrick, H., Hicks, L., M. ve Ryan, A. (1997). Relations of perceived social efficacy 

and social goal pursuit to self-efficacy for academic work. The Journal of 

Early Adolescence, 17 (2), 109-128.  

 

Payton, J.W., Wardlaw, D.M., Graczyk, P.A., Bloodworth, M.R., Tompsett, C.J., ve 

Weissberg, R.P. (2000). Social and emotional learning: A framework for 

promoting mental health and reducing risk behaviors in children and youth. 

CASEL. The Journal of  School Health, 70 (5), 179-185. 

 

Püsküllüoğlu, A. (2004). Türkçe sözlük. Ankara: Arkadaş Yayınevi. 

 

 
 

http://orgm.meb.gov.tr/Mevzuat/RehberlikHizmYonetmenligi.htm
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Wardlaw%20DM%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Graczyk%20PA%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Bloodworth%20MR%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Tompsett%20CJ%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Weissberg%20RP%22%5BAuthor%5D


 84

Rabiner, D.L. ve Keane, S.P. (1993). Children’s perception of their treatment by pers 

in relation to their sociometric status. Society for Research in Child 

Development. Conference Paper. New Orleans, LA: March 25-28. 

 

Ragozzino, K., Resnik, H., Utne O’Brien, M. ve Weissberg, P.R. (2003). Promoting 

academic achievement through social and emotional learning. Educational 

Horizons, Summer, 169-171. 

 

Richardson, R.C. (2000). Teaching social and emotional competence. Children and 

Schools, 22 (4), 246-251. 

 

Rigby, K. (1993). School children’s perceptions of their families and parents as a 

function of peer relations. The Journal of Genetic Psychology, 154 (4), 501-

513. 

 

Saarni, C. (1999). The development of emotional competence. The Guilford Series on 

Social and Emotional Development.The Guilford Press. New York: USA. 

 

Salovey, P. ve Mayer, J.D. (1990). Emotional intelligence. Imagination, Cognition, 

and Personality, 9, 185-211.  

 

Schutte, N.S., Malouff, M.J., Hall, E.A., Haggerty, D.J., Cooper, J.T., Golden, C. J.,  

ve Dornheim, L. (1998). Development and validation of a measure of emotional  

intelligence. Personality and Individual Differences, 25 (2), 167-177.  

 

Selçuk, Z. (2001). Gelişim ve öğrenme. (8.basım).Ankara: Nobel Yayınevi.  

 

Senemoğlu, N. (1998). Gelişim öğrenme ve öğretim / Kuramdan uygulamaya. 

Ankara: Özsen Matbaası. 

 

Sevinç, M. (2005). Kendine güven ve başarı. “Çocuğum Nasıl Mutlu ve Başarılı 

Olur?”. İstanbul: Morpa Kültür Yayınları.  

 
 

http://www.sciencedirect.com/science/journal/01918869
http://www.sciencedirect.com/science?_ob=PublicationURL&_tockey=%23TOC%235897%231998%23999749997%2319033%23FLP%23&_cdi=5897&_pubType=J&view=c&_auth=y&_acct=C000050221&_version=1&_urlVersion=0&_userid=10&md5=7ef42b4535342136192a370bc98f95f4


 85

Suzanne, B., McLennan, C. ve Witucke, C. (1998). Improving social competencies 

through the use of conflict resolution and cooperative learning. Actioan 

Research Project. Saint Xavier Universtiy, Chicago Illionis. 

www.eric.ed.gov/ERICWebPortal/recordDetail?accno=ED42127 Erişim 

Tarihi: 06.05.2010. (ERIC No. ED421271). 

 

Şahin, H. (2004). Öfke denetimi eğitiminin çocuklarda gözlenen saldırgan 

davranışlar üzerindeki etkisi. Yayınlanmamış doktora tezi, Ankara: Hacettepe 

Üniversitesi Sosyal Bilimler Enstitüsü.  

 

Tan, H. (2000). Psikolojik danışma ve rehberlik. İstanbul: M.E.B.Öğretmen Kitapları 

Dizisi. 

 

Türk Dil Kurumu. (2005). Türkçe sözlük. (10. basım). Ankara: TDK. 

 

Töremen, F., Çankaya, İ.H. ve Avanoğlu, Y. (2008). Okul anneliği: Okul güvenliğine 

yönelik bir model önerisi. Dicle Üniversitesi Ziya Gökalp Eğitim Fakültesi 

Dergisi, 10, 56-69.  

 

Turanlı, A.S. (2009). Student’s perceptions of teacher’s behaviors of social-

emotional support and student’s satisfaction with the classroom atmosphere. 

Eurasian Journal of Educational Research, 35, 129-146. 

 

Ural, B. (2001). Sosyal beceri geliştirmede bir uygulama örneği. Bilim ve Aklın 

Aydınlığında Eğitim Dergisi, M.E.B. Yayınları. Sayı: 3, 32.  

 

Uz, B.A. (2003). İlköğretim 4. ve 5. Sınıflarda Okuyan Öğrencilerin Sosyal 

Becerileri Ve Okul Uyumları İle Depresyon Düzeyleri Arasındaki İlişkinin 

İncelenmesi. Yayınlanmamış doktora tezi, İzmir: Dokuz Eylül Üniversitesi. 

 

Uzamaz, F. (2000). Sosyal beceri eğitiminin ergenlerin kişilerarası ilişki düzeylerine 

etkisi. Yayınlanmamış yüksek lisans tezi, Adana: Çukurova Üniversitesi.   

 
 

http://www.eric.ed.gov/ERICWebPortal/recordDetail?accno=ED42127


 86

 

Verduyn, C.M., Lord, W. ve Forrest, G.C. (1990). Social skills training in schools: 

An evaluation study. Adolescence, 13 (1), 3-16. 

 

Voltan, N. (1980). Grupla atılganlık eğitiminin bireyin atılganlık düzeyine etkisi. 

Yayınlanmamış doktora tezi, Ankara: Hacettepe Üniversitesi. 

 

Voltan Acar, N. (2009). Grupla psikolojik danışma ilke ve teknikleri. (7.basım). 

Ankara: Nobel Yayın Dağıtım.  

 

Voltan Acar, N., Arıcıoğlu, A., Gültekin, G. ve Gençtanırım, D. (2008). Üniversite 

öğrencilerinin güvengenlik düzeylerinin incelenmesi. Hacettepe Üniversitesi 

Eğitim Fakültesi Dergisi (H. U. Journal of Education), 35, 342-350. 

 

Voltan Acar, N. ve  Tanrıdağ, Ş. R. (1995). Psikolojik danışma ve rehberlik terimleri 

sözlüğü. Ankara: Yeni Doğuş Matbaası. 

 

Weissberg, R.P., Kumpfer, K.L., ve Seligman, M.E.P. (2003). Prevention for 

children and youth that works. American Psychologist, 58, 425-432. 

 

Wikipedia (2010). The free encyclopedia. http://en.wikipedia.org/wiki/Self-esteem   

Son güncellenme tarihi: 16.06.10. Erişim Tarihi: 22.06.10 

 

Wilson, J.S. ve Lipsey, W.M. (2007). School-based ınterventions for aggressive and 

disruptive behavior: Update of a meta-analysis. National Institutes of Health. 

American Journal of Preventive Medicine. August, 33, 130-143.  

 

Yeşilyaprak, B. (2007). İlköğretimde gelişimsel rehberlik. İstanbul: Morpa 

Yayıncılık. 

 

Yukay, M. (2003). İlköğretim 3.sınıf öğrencilerine yönelik sosyal beceri programının 

değerlendirilmesi. Yayınlanmamış doktora tezi, İstanbul: İstanbul Üniversitesi. 

 
 

http://en.wikipedia.org/wiki/Self-esteem


 87

 

Yüce, S. (2001). Şiddetin reçetesi. Bilim ve Teknik Dergisi. Ankara: TÜBİTAK 

Yayınları. 

 

Yüksel, G. (2001). Öğretmenlerin sahip olmaları gereken davranış olarak sosyal 

beceri. Milli Eğitim Dergisi. Mart, Nisan, Mayıs, Sayı: 150. 

http://yayim.meb.gov.tr/dergiler/150/yuksel.htm   Erişim Tarihi : 03.05.2010. 

 

Zins, J.E. (2001). Social-emotional learning and social success. The Ceic Review.  

10, 1-6. 

 

Zins, J. ve Elias, M. (2007). Social and emotional learning: Promoting the 

development of all students. Journal of Educational and Psychological 

Consultation, 17, 233–255. 

 

Zins, J. E. ve Wagner, D.I. (1997). Educating children and youth for psychological 

competence. In R. J. Illback, C. T. Cobb, H.M.Joseph, Jr. (Eds.), Integrated 

services for children and families: Opportunities for psychological practice. 

466-474. APA: Washington, DC. 

 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

http://yayim.meb.gov.tr/dergiler/150/yuksel.htm


 88

 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

EKLER 

 
 


 89

EK 1 
 

UZMAN GÖRÜŞÜNE SUNULAN ÖLÇEK FORMU 

SOSYAL-DUYGUSAL BECERİ ALGISI ÖLÇEĞİ  

(Uzman Görüş Formu) 

 
Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü Psikolojik Danışma ve Rehberlik Bilim Dalı’nda 

doktora öğrencisiyim. Tezim ilköğretim 4. ve 5. sınıf öğrencilerinin sosyal-duygusal becerilerine 

yönelik algıları ile ilgilidir. Bu becerilere ilişkin olarak geliştirmekte olduğum ölçek konusunda siz 

alan uzmanlarının görüşlerine ihtiyaç duymaktayım. Her bir maddenin yanına “uygun”, 

“düzeltilmeli” ve “çıkarılmalı” ifadeleri yazılmıştır. Eğer düzeltilmesini uygun görüyorsanız, 

maddenin altında bunun için boşluk bırakılmıştır. Desteğiniz ve değerli görüşleriniz için çok 

teşekkür ederiz.                                                 Uygulayıcı: Uzm. Psik.Dnş. Yaprak BAYDAN 

             Danışman: Doç. Dr. Filiz BİLGE 
   

 
 Maddeler  
 

 
Uygun 

   
Düzeltilmeli  Çıkarıl-

malı 

1. Becerilerimin farkındayım. (  ) (  ) (  ) 
Öneriniz: 
2. Bir arkadaşımla konuşurken onun gözlerine bakarım. (  ) (  ) (  ) 
Öneriniz: 
3. Bir sorun yaşadığımda nedenlerini düşünürüm. (  ) (  ) (  ) 
Öneriniz: 
4. Beğenmediğim birçok yönüm var. (  ) (  ) (  ) 
Öneriniz: 
5. Bir arkadaşım bana zarar verse de bunu ona söylemem. 

(R) (  ) (  ) (  ) 

Öneriniz: 
6. Öfkemi kontrol etmek için yeni yöntemleri öğrenmek 

isterim. (  ) (  ) (  ) 

Öneriniz: 
7. Bir problemim olduğunda, onu nasıl çözeceğimi bilirim. (  ) (  ) (  ) 
Öneriniz: 
8. Özelliklerimi beğenirim. (  ) (  ) (  ) 
Öneriniz: 
9. Öfkemi kontrol ederim. (  ) (  ) (  ) 
Öneriniz: 
10. Beğenmediğim yönlerimi geliştirmeye çalışırım. (  ) (  ) (  ) 
Öneriniz: 
11. Arkadaşım uygun olmayan bir davranışta bulunursa, bunu 

onunla paylaşırım. (  ) (  ) (  ) 

Öneriniz: 
12. Duygularımı rahatlıkla ifade ederim. (  ) (  ) (  ) 
Öneriniz: 

 
 


 90

13. Konuşanın sözünü kesmeden dinlerim. (  ) (  ) (  ) 
Öneriniz: 
14. Beğenmediğim yönlerimi geliştiririm. (  ) (  ) (  ) 
Öneriniz: 
15. Bir arkadaşımla sorunumu çözerken hem onu hem 

kendimi düşünürüm. (  ) (  ) (  ) 

Öneriniz: 
16. Birisi benimle alay ederse bunu kendime dert ederim. (R) (  ) (  ) (  ) 
Öneriniz: 
17. İki arkadaşım kavga ederse onları barıştırmaya çalışırım. (  ) (  ) (  ) 
Öneriniz: 
18. Yeni birisi ile tanışmakta güçlük çekerim. (R) (  ) (  ) (  ) 
Öneriniz: 
19. Konuşurken, yüz ifademle anlattıklarımı desteklerim. (  ) (  ) (  ) 
Öneriniz: 
20. Sorunlarımı çözerken, ihtiyacım olsa bile yardım istemem. 

(R) (  ) (  ) (  ) 

Öneriniz: 
21. Bir karar verirken, olumlu ve olumsuz sonuçlarını 

düşünürüm. (  ) (  ) (  ) 

Öneriniz: 
22. Konuşanı dinlerken onun duygularını anlamaya özen 

gösteririm. (  ) (  ) (  ) 

Öneriniz: 
23.  Beni rahatsız eden birisini, onu incitmeden uyarırım. (  ) (  ) (  ) 
Öneriniz: 
24. Bir davranışımın sonucunda neler olabileceğini 

önemsemem. (R) (  ) (  ) (  ) 

Öneriniz: 
25. Oyunda beni bilerek iten birini mutlaka terslerim. (R) (  ) (  ) (  ) 
Öneriniz: 
26. Canım çok sıkıldığında kendimi oyalarım. (  ) (  ) (  ) 
Öneriniz: 
27. Arkadaşlarım beni oyuna almazlarsa bunu anlayışla 

karşılarım. (  ) (  ) (  ) 

Öneriniz: 
28. Öfkemi kontrol etmek zorunda değilim. (R) (  ) (  ) (  ) 
Öneriniz: 
29. Arkadaşlarıma beğendiğim özelliklerini söylerim. (  ) (  ) (  ) 
Öneriniz: 
30. Arkadaşlık ilişkilerimi geliştirmek için çaba gösteririm. (  ) (  ) (  ) 
Öneriniz: 
31. Sorunlarımı kendi çabamla çözebilirim. (  ) (  ) (  ) 
Öneriniz: 
32. Bir arkadaşım beni görmezden gelirse ona kaba 

davranırım. (R) (  ) (  ) (  ) 

Öneriniz: 
33. Arkadaşlarımın arasında fazla sevilen birisi değilim. (R) (  ) (  ) (  ) 
Öneriniz: 

 
 


 91

34. Başkalarıyla aynı fikirde olmadığımı onları kırmadan 
söylerim. (  ) (  ) (  ) 

Öneriniz: 
35. Sakinleşmek için derin nefes alırım. (  ) (  ) (  ) 
Öneriniz: 
36. Arkadaşlarım beni oyunlarına almaz ise, onların 

oyunlarını bozarım. (R) (  ) (  ) (  ) 

Öneriniz: 
37. İsteklerimi rahatça ifade ederim. (  ) (  ) (  ) 
Öneriniz: 
38. Söylediklerimi daha iyi anlatmak için ellerimi kullanırım. (  ) (  ) (  ) 
Öneriniz: 
39. Çok bunaldığımda spor yaparak rahatlarım. (  ) (  ) (  ) 
Öneriniz: 
40. Arkadaşlarımın yanında kendimi rahatça ifade ederim. (  ) (  ) (  ) 
Öneriniz: 
41. Eleştirileri kırılmadan kabul edebilirim.  (  ) (  ) (  ) 
Öneriniz: 
42. Bir sorunum olunca benzer sorunları olanlarla paylaşırım. (  ) (  ) (  ) 
Öneriniz: 
43. Bazen plansız davrandığım için sıkıntılar yaşarım. (R) (  ) (  ) (  ) 
Öneriniz: 
44. Birçok olumlu özelliğim var.  (  ) (  ) (  ) 
Öneriniz: 
45. Bir sorunumu kendim çözemediğimde güvendiğim 

kişilere danışırım.  (  ) (  ) (  ) 

Öneriniz: 
46. Övgüye değer bir öğrenci değilim. (R) (  ) (  ) (  ) 
Öneriniz: 
47. Sorunumu çözmek için en uygun çözümü seçip 

uygulayabilirim. (  ) (  ) (  ) 

Öneriniz: 
48. Bir isteğime hayır denildiğinde bunu anlayışla karşılarım. (  ) (  ) (  ) 
Öneriniz: 
49. Sakinleşmek için içimden 10’a kadar sayarım. (  ) (  ) (  ) 
Öneriniz: 
50. Başarılarımdan gurur duyarım. (  ) (  ) (  ) 
Öneriniz: 
51. Karşılaştığım problemlere uygun çözüm yolları 

bulabilirim. (  ) (  ) (  ) 

Öneriniz: 
52. Bir sorunumu çözerken bütün seçenekleri dikkate alırım. (  ) (  ) (  ) 
Öneriniz: 
53. Başarısızlığımdan ders çıkarırım. (  ) (  ) (  ) 
Öneriniz: 
54. Kendimi mutsuz hissettiğim zamanlar çoktur. (R) (  ) (  ) (  ) 
Öneriniz: 
55. Hatalarım olsa da değerli biriyim. (  ) (  ) (  ) 
Öneriniz: 
56. Gergin olduğumda kendimi sakinleştirebilirim. (  ) (  ) (  ) 
Öneriniz: 

 
 


 92

57. Verilen bir görevi başarabileceğime inanırım. (  ) (  ) (  ) 
Öneriniz: 
58. Dış görünüşümden memnunum. (  ) (  ) (  ) 
Öneriniz: 
59. Kendimi seviyorum. (  ) (  ) (  ) 
Öneriniz: 
60. Tercih edilen bir arkadaşım. (  ) (  ) (  ) 
Öneriniz: 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 


 93

  EK 2 
 

                  UZMAN GÖRÜŞÜ SONRASI OLUŞAN ÖLÇEK FORMU 

                (SOSYAL-DUYGUSAL BECERİ ALGISI ÖLÇEĞİ ) 

 

Aşağıdaki maddeleri dikkatli bir şekilde okuyun. Her bir maddede kendinize ilişkin bir 

değerlendirme yaparak “Evet”, “Bazen”, “Hayır” seçeneklerinden birinin altındaki parantezin 

içine “X” işareti koyun. Lütfen her maddeyi yanıtlamaya ve içtenlikle doldurmaya özen 

gösterin. Teşekkürler.                                         

 Uzm.Psi.Dnş. Yaprak BAYDAN 

                        

 
 Örnek Maddeler  
 

 
Evet 

   
Bazen   Hayır 

1. Arkadaşlık ilişkilerimi geliştirmek için çaba gösteririm.  (   ) (   ) (   ) 

5.  Beğenmediğim yönlerimi geliştirmeye çalışırım.  (   ) (   ) (   ) 

10. Birisinin alay etmesi ile baş edebilirim. (   ) (   ) (   ) 

15. Hatalarım olsa da değerli biriyim. (   ) (   ) (   ) 

20.  Bir arkadaşım beni görmezden gelirse onu uygun dille uyarırım.  (   ) (   ) (   ) 

   25. Arkadaşlarımın yanında kendimi rahatlıkla ifade ederim. (   ) (   ) (   ) 

30. Gergin olduğumda kendimi sakinleştirebilirim. (   ) (   ) (   ) 

35. Verilen bir görevi elimden geldiğince yapmaya çalışırım. (   ) (   ) (   ) 

40.  İsteklerimi rahatça ifade ederim.  (   ) (   ) (   ) 

 
 
 
 
 
 

 
 


 94

 
                                                        EK 3 
 

KMO VE BARTLETT TESTİ DEĞERLERİ 

 

KMO Örneklem Yeterliliği ,917 
 
Bartlett Testi

 
Yaklaşık Ki-kare

 
5943,32 

   
Serbestlik derecesi

 
780 

   
Anlamlılık

 
,000 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 


 95

                                                        EK 4 
 

          SOSYAL-DUYGUSAL BECERİ ALGISI ÖLÇEĞİ  (SDBAÖ) 

Aşağıdaki maddeleri dikkatli bir şekilde okuyun. Her bir maddede kendinize ilişkin bir 

değerlendirme yaparak madde sizin için uygunsa “Bana Uygun” , kısmen uygunsa “Bana 

Kısmen Uygun”, size uygun değilse “Bana Uygun Değil” seçeneklerinden birinin altındaki 

parantezin içine “X” işareti koyun. Lütfen her maddeyi yanıtlamaya ve içtenlikle doldurmaya 

özen gösterin. Teşekkürler.                                                    

 Uzm. Psi.Dnş.Yaprak BAYDAN 

 

Örnek Maddeler  

 

 

Bana  

Uygun 

Bana 

Kısmen 

Uygun 

   Bana   

Uygun 

Değil 

3. Bir problemim olduğunda, onu nasıl çözeceğimi bilirim. (   ) (   ) (   ) 

9. Hatalarım olsa da değerli biriyim.  (   ) (   ) (   ) 

12. Bir arkadaşım beni görmezden gelirse onu uygun dille 

uyarırım.  
(   ) (   ) (   ) 

15. Eleştirileri kırılmadan kabul edebilirim.  (   ) (   ) (   ) 

18. Gergin olduğumda kendimi sakinleştirebilirim.  (   ) (   ) (   ) 

   21. Kendimi beğenirim.  (   ) (   ) (   ) 

 

                                    

                                                        

 

 

 

 

 
 


 96

EK 5 

SOSYAL-DUYGUSAL BECERİ PROGRAMI (SDBP) 

GRUP PLANI 

 

Etkinlikler uygulanmadan önce grup sürecine ilişkin plan yapılmıştır. Plan yapılırken 

Voltan Acar’ın (2009) grup rehberliği etkinliklerinin uygulanmasında izlediği plan 

taslağından yararlanılmıştır. Buna göre; 
 

1. Grubun Amacı: Öğrencilerin problem çözme, stresle başa çıkma, iletişim ve 

benlik saygılarını artıran becerilerini geliştirmelerine yardımcı olmaktır. 

2. Grubun Biçimi: Psiko-eğitsel beceri programı (Sekiz oturum) 

3. Grubun Oluşturulması: 

Okul türü: Özel okul/İlköğretim kısmı 

Cinsiyet: Dokuz kız, yedi erkek 

Yaş: 9-10  

SED: Üst sosyo-ekonomik düzey 

Öğrencilerin Kişilik Özellikleri: Sosyal-duygusal beceri algı puanı düşük 

olan 10, yüksek olan altı öğrenciden oluşmaktadır. 

Çalışma Deseni: Ön test-son test kontrol gruplu deney deseni  
 

4. Grubun Örgütlenmesi: 

Toplanma yeri: Sınıf ortamı 

Günü: Perşembe 

Saati: 12:05 

Süresi: 40’ 

Sınıfın Biçimi: U düzeni 

 

 

 
 


 97

Kurallar: 

 A. Genel kurallar: 

1. Gizliliğe uyma. 

2. Gönüllü katılma. 

3. Saygı gösterme. 

 

B. Özel kurallar: 

1. Gruba zamanında gelme. 

2. Etkinliklere katılım gösterme. 

3. Çalışma formlarını içtenlikle doldurma. 

4. Diğerlerinin sözünü kesmeden dinleme. 

Grup liderlik biçimi: Demokratik, eşitlikçi grup lideri modeli 

 5. Grubun Değerlendirilmesi: Sekiz oturumun sonunda, öğrencilere son test olarak 

“Sosyal-Duygusal Beceri Algısı Ölçeği” uygulanacaktır. Deney grubunun ön test ve 

son test ölçümleri arasındaki farka ve deney grubu ile kontrol grubunun son test 

puanları arasındaki farka göre programın etkililiği değerlendirilecektir. Ayrıca her 

oturum sonunda, o oturuma ilişkin gözlem ve değerlendirmeler, liderce yapılacaktır. 
 

 

 

 

 

 

 

 

 

 

 

 
 


 98

EK 6 

SOSYAL-DUYGUSAL BECERİ PROGRAMI (SDBP) 

 

1.OTURUM- “Grup Pudingimizi Yapmak İçin Hep Birlikte Çıktık Yola” 
 

Genel Amaç: Grup süreci hakkında bilgi sahibi olma. 

Özel Amaçlar:  

1. Üyeler, grup sürecinin genel amacını bilir. 

2. Üyeler, grup kuralları konusunda bilgi sahibi olur. 

3. Üyeler, sürece ilişkin gönüllü katılımın önemini fark eder. 

4. Üyeler, kendilerine bireysel amaç belirler. 
 

Materyaller: Laptop, projeksiyon, power point sunu dosyası (I.oturum için hazırlanmış), 

puding için gerekli malzemeler (Hazır puding, süt, dövülmüş fındık, ceviz ya da meyve 

parçaları) 
 

Süreç: Sürecin başında grubun amacı ve kuralları hakkında bilgi verilir. Grubun amacı 

ve grup kuralları slaytla gösterilir.  

Grubun Amacı: Grup sürecinde kendi kişisel gelişimimizi artırmayı hedefleyeceğiz. 

Ayrıca sorunlarımızı etkili bir şekilde çözme yöntemlerini öğrenecek, iletişim 

becerilerimizi kuvvetlendireceğiz. 

Grup Kuralları: 

1. Gönüllü katılım göstermek. 

2. Gizliliğe uymak. 

3. Birbirine saygı göstermek. 

                     - Parmak kaldırmadan konuşmamak. 

                     - Konuşanın sözünü kesmemek. 

                      -  Gruba zamanında gelmek. 

 
 


 99

 Daha sonra bugünkü etkinlik süresince neler yapılacağı grupla paylaşılır. 

(“Arkadaşlar, bugün sizlerle her bir arkadaşımızın katkısıyla bir puding etkinliği 

yapacağız.”)  

 Öğrenciler küçük gruplara ayrılır. İşbirliği ile ortaya çıkacak olan ürünün bu 

gruba özel olduğu, bu ürünün ortaya çıkmasında herkesin katkı sağlayacağı belirtilir.  

 Daha sonra gruplar puding tarifi için bir isim kararlaştırırlar. Her grubun 

ortaya koyduğu ürünün farklı olabileceği, bunun olması gerektiği; çünkü bu farklılıkların 

yaşamı güzelleştirdiğine değinilir. 

Sürecin Değerlendirilmesi: Etkinlik sonunda gruptan o günkü paylaşıma ilişkin 

değerlendirme yapması istenir. Öğrenciler başarılı bir işbirliği örneği sergiledikleri için 

kutlanır.  

 

2.OTURUM- “Hedef Belirleme (Rotasız Bir Gemi Olmamak)” 

Genel Amaç: Başarıya ulaşmada hedef belirlemenin önemini fark edebilme. 

Özel Amaçlar:  

1. Üyeler, hedef belirlemenin önemini bilir. 

2. Üyeler, hedef belirlerken kimlerden destek alabileceğini fark eder. 

3. Üyeler, hedef belirleme sürecini uygulayarak kendi hedeflerini belirler.  

4. Üyeler, plan yapmanın başarıdaki rolünü ifade eder. 

Materyaller: Laptop, projeksiyon, power point sunu dosyası (II.oturum için 

hazırlanmış), “Hedeflerim” adlı etkinlik formu, kalem, silgi. 

Süreç: Bir önceki hafta yapılan puding etkinliğinden (işbirliği ve farklılıklardan) söz 

edilerek ikinci haftanın grup sürecine başlanır. 

 Öğrencilere öncelikle hedef belirlemenin ne anlama geldiği tanımlanarak, 

başarıya ulaşmadaki rolü vurgulanır.  

 Projeksiyonla “Etkili hedeflerin nasıl olması gerektiği” paylaşılır. (Hedef 

belirlerken önceliklerin önemli olduğu, hedeflerin gerçekçi olması gerektiği, açık ve net 

 
 


 100

ortaya konmasının önemi, hedeflere ulaşma durumunun zaman zaman gözden 

geçirilmesi..vb) 

 Öğrenciler üç gruba ayrılır. Her gruba farklı alanda ün sahibi kişilere ait 

fotoğraf gösterilir. Gruplardan bu resimdeki kişilere ait hayali bir yaşam öyküsü 

yazmaları istenir. Öyküyü oluştururken göz önüne alınabilecek ölçütler şunlar olabilir; 

a) O kişinin kendisine çizdiği hedefler 

b) Kararlarını verirken, dikkat ettiği konular  

c) Karşısına çıkan zorluklar 

ç)  Zorluklar karşısında gösterdiği tepkiler 

d)  Yardım istemiş olabileceği kişiler ..vb. 

     

             Popstar (Tarkan)                                                Gazeteci ve Oyuncu (Gülse Birsel) 

 
Basketbolcu (Hidayet Türkoğlu) 

 

 Çalışma tamamlandıktan sonra gruplar kahramanlarına ait hayali yaşam 

öykülerini paylaşırlar. Hedef belirlemenin, hedeflere ulaşmak için gösterilen çabanın, 

 
 


 101

karar alma aşamasında dikkat edilecek konuların, destek alınabilecek kişilerin varlığının 

önemine değinilir.   

 Öğrencilere daha sonra evde doldurmaları için “Hedeflerim” formu dağıtılır. 

Öğrencinin bu gün paylaşılanlardan yola çıkarak bu formu doldurması, ailenin de 

katılımını sağlamak amacıyla velisinin de görmesi ve imzalaması istenir. Bir nüshası 

öğrencide, bir nüshası velide kalır, bir nüshası da grup dosyasında saklanır. Yazılan 

hedeflerin bir sonraki oturumda grupla paylaşılması sağlanır. 

 

HEDEFLERİM  
 

Adım-Soyadım:…………..………………………… 

Sınıfım:………………… 

1. “Beni tanımlayan üç özellik; 

 

   a. ………………………………………………………………………………………. 

   b. .………………………………………………………………………………………. 

   c. ………………………………………………………………………………………… 
 

2. Kendimde beğenmediğim ya da başkaları tarafından beğenilmeyen davranışlarım; 

(Beğenmeyen kim/kimler ise lütfen yanındaki kutucuğun içine “X” koyar mısın?) 
 

Neyim/Nasılım? Bana göre Aileme göre Öğretmenlerime 

göre 

Arkadaşlarıma 

göre 

a. …………………     

 

Nedeni: ………………………………………………………………………………………… 

 

b. …………………     

 

Nedeni: ………………………………………………………………………………………… 

 

 
 


 102

c. …………………     

 

Nedeni: ………………………………………………………………………………………… 

 

3. Geçen yıl bu davranışlarımı iyileştirmek için bir hedefim; 

vardı    yoktu   

(Geçen yıl kendinize bir hedef belirlemediyseniz 3, 4, 5 ve 6‘yı boş bırakınız.) 

 

4. Geçen yılki davranışsal hedefimi; 

   gerçekleştirdim  gerçekleştiremedim 

 

5. “Olumsuz davranışıma yönelik olarak geçen yılki hedefimi gerçekleştirmek için 

…………………………………………………………………………………… yaptım.” 
 

6. Olumsuz davranışımda iyileşme; 

 oldu   olmadı 

7.“Bu davranışlarıma ilişkin hedefimi gerçekleştirmek için keşke 

………………………………………………………………………..” 

 

8.“Bu yılki davranışsal hedeflerim:  

……………………………………………………………………………………………

………” 

9.“Bu yılki davranışsal hedeflerimi gerçekleştirmek için yapmam gerekenler: 

……………………………………………………………………………………………” 
 

Sürecin Değerlendirilmesi: Etkinlik sonunda öğrencilerden günün özeti istenir. Hedef 

belirlemek ve hedefleri gerçekleştirmek için plan yapmanın, istenen başarıya götürecek 

çalışmaların ilk ve en önemli noktalarından biri olduğu vurgulanarak oturum 

sonlandırılır.  

 

 

 

 

 
 


 103

3.OTURUM- “Bizler Okulumuzun Birer Yıldızıyız”  
 

Genel Amaç: Arkadaşlık ilişkilerini geliştirebilme.  

Özel Amaçlar:  

1. Üyeler,  arkadaş seçmenin önemini fark eder. 

2. Üyeler,  arkadaşları ile ortak yönleri olduğunu görür. 

3. Üyeler,  arkadaşlık ilişkilerini sürdürebilmek için gerekli yetileri öğrenir. 

4. Üyeler,  daha iyi bir arkadaş olmak için geliştirmeleri gereken özelliklerini fark 

eder. 

Materyaller: Öğrenci başına yıldız şeklinde kesilmiş 2’şer adet farklı renkte karton, 

kalem, silgi.  
 

Süreç:    

 Bir önceki oturumdaki hedefler çalışması kısaca özetlenir. Yazılan hedeflerin 

grupla paylaşımı sağlanır. Daha sonra bugünkü çalışmamızda, daha iyi bir arkadaş olmak 

için kendimize birtakım hedefler belirleyeceğimizden söz edilir. Öncelikle öğrencilerin 

kendi arkadaşlık ilişkilerinin durumunu fark etmeleri için gruba beş-yedi dakika gibi bir 

sürede yanıtlayabilecekleri bazı sorular yöneltilir ve bu sorular projeksiyonla yansıtılır. 

Bunlar: 

• Arkadaşlarınız var mı? 

• Arkadaşlarınızı nasıl seçtiniz? 

• Arkadaşınızı seçerken, onların hangi özellikleri sizin için önemli oldu? 

• Siz ya da arkadaşlarınız bu arkadaşlığın devamını sağlamak için neler 

yaptınız?  

• Hangi özellikleriniz sizi iyi bir arkadaş yapıyor? Örnekler verir misiniz?  

• Daha iyi bir arkadaş olmak için hangi özelliklerinizi geliştirmeniz 

gerektiğini düşünüyorsunuz? 

 Öğrenci başına yıldız şeklinde kesilmiş ikişer adet farklı renkte (Ör; biri sarı-

turuncu) karton dağıtılır. Öğrencilere kendilerini beş köşesi olan bir yıldız gibi 

 
 


 104

düşünmeleri istenir. “Yıldızın ortasında siz varsınız, yıldızın beş köşesi de sizi yıldız 

yapan beş özelliğinizi simgeliyor.” denir.  Verilen ilk yıldızın (sarı yıldız) her köşesine 

kendilerine ait bir özellik yazmaları istenir. Bu özelliklerin 2’si olumsuz, 3’ü olumlu 

olmalıdır. Amaç, olumlu özelliklerini daha çok vurgulamaktır. Öğrenciler güçlü ve zayıf 

yönlerini fark ederler.  

 Daha sonra öğrencilerden, kendilerine verilen farklı renkteki ikinci yıldızın 

(turuncu yıldız) üzerine bu olumsuz özelliklerinin arkadaşlık ilişkilerini nasıl 

etkilediğini ya da etkileyebileceğini ve bu özelliklerini geliştirmek için neler 

yapabileceklerini yazmaları istenir. 

 Öğrencilerin yıldızlara yazdığı yazılar grupla paylaşılır. Gruba ilişkin ortak 

bir arkadaşlık hedefleri listesi ortaya konur. Poster şeklinde oluşturulan büyük bir 

yıldızın üzerine de bu hedefler ve onları gerçekleştirmek için izlenecek aşamalar yazılır. 

 Öğrencilere, “Bu bizim arkadaşlıkla ilgili hedefler afişimiz. Lütfen 

birbirimizin arkadaşlık hedeflerinden haberdar olalım, böylece hem kendimizin hem 

de arkadaşlarımızın, arkadaşlık ilişkilerimizi geliştirmek için, ne kadar çaba 

gösterdiğimizi daha iyi fark edebiliriz.” denir. Öğrenciler bu süre zarfında hedeflerini 

yerine getirmeye ve gözlemlerini grupla paylaşmaya gayretlendirilir.  

 Öğrencilere bireysel bir izleme tablosu verilir. Hafta boyunca sergileyecekleri 

olumlu davranışları ve bunun sonucunda edindikleri izlenimleri kaydetmeleri istenir. Bir 

sonraki hafta için, evde ya da okulda ellerine geçen atık malzemeleri rehberlik servisine 

ulaştırmaları istenir. 

Sürecin Değerlendirilmesi: Etkinlik sonunda öğrencilerle birlikte günün 

değerlendirmesi yapılır.  “Bugün neler öğrendik?”, “Neleri fark ettik?” soruları ile grup 

paylaşımı sağlanarak oturum sonlandırılır.  

 

 

 

 

 

 

 
 


 105

4.OTURUM- “Benim Canım Arkadaşım” 
 

Genel Amaç: Farklı arkadaşlarla da paylaşımda bulunabilme. 

Özel Amaçlar:  

1. Üyeler,  kendileri ile benzer özellikleri olmayan arkadaşları ile paylaşımda 

bulunur. 

2. Üyeler, işbirliği yapmanın ve dayanışmanın önemini fark eder. 

3. Üyeler, etkili bir grup çalışma örneği sergiler. 

Materyal: Atık malzemeler, kağıt, boya kalemleri, makas, yapıştırıcı 

Süreç:  

 Öğrencilere verilen bireysel bir izleme tablosunun paylaşımı için 10 dakikalık 

süre tanınır. Gönüllü öğrenciler hafta boyunca sergilediklerini düşündükleri olumlu 

davranışları ve bunun sonucunda edindikleri izlenimleri grupla paylaşır. 

 Öğrencilerle bir önceki haftanın değerlendirilmesi yapıldıktan sonra 

öğrenciler üç ya da dörderli gruplara ayrılır. Oluşturulan gruplardan o gün, o saatte 

birlikte “Benim Canım Arkadaşım” temasını anlatan bir ürün ortaya koymaları istenir. 

(Örneğin; bir albüm oluşturma, şiir ya da öykü yazma, kuklalar oluşturma ve onları 

arkadaşlık kavramı ile ilgili konuşturma…vb.) 

 Uygulama esnasında grup lideri küçük çalışma gruplarını gözlemler. 

Grupların çalışmaları esnasında şu durumlar gözlemlenir: “Öncelikle neyi, kimin, nasıl 

yapacağına yönelik bir planlama yapılıp yapılmadığı, grupların yardımlaşma 

durumları, saygılı davranışların varlığı...vb.” işbirliği sürecinde bu konulara dikkat 

etmenin önemli olduğu belirtilir.  

 Grupların bugünkü süreçte işbirliği yaşantılarına ilişkin öz-değerlendirme 

yapması istenerek iyi dileklerle etkinlik sona erdirilir. Grup lideri sürecin sonunda 

gözlemlerini tüm grupla paylaşır. İyi bir işbirliği örneği sergileyen grupları başarıya 

ulaştıran yolların neler olduğunu aktarır.  
 

 
 


 106

Sürecin Değerlendirilmesi: Sürecin sonunda gruplardan bu yaşantıdan edindikleri 

izlenimleri paylaşmaları istenir. Tüm üyelere katkılarından dolayı teşekkür edilir ve 

oturum sonlandırılır.  

 

5.OTURUM- “Benim Bir Sorunum Var!”  
 

Genel Amaç: Sorunlarını etkili biçimde çözebilme. 

Özel Amaçlar:  

1. Üyeler,  sorun yaşamanın doğal olduğunu fark eder. 

2. Üyeler, yalnızlık yaşayan birisinin duygularını anlar. 

3. Üyeler, bir sorunla karşılaştığında problem çözme basamaklarını kullanır. 

Materyaller: Laptop, projeksiyon, power point sunu dosyası (V.oturum için 

hazırlanmış), “Problem Çözme Basamakları” afişi, “Benim Bir Sorunum Var!” adlı 

etkinlik formu, kalem, kağıt, silgi. 

Süreç:  

 Öğrencilerin sorun çözme sürecini fark ettirmek ve bu sürece kendilerinin 

katılmalarını sağlamak için bir yarım bırakılmış öykü projeksiyon ile yansıtılır. 

Öğrenciler, böylece herkesin bir sorununun olabileceğini ve bunun oldukça doğal 

olduğunu fark ederek, kendilerini yalnız hissetmezler.  
 
 

Yalnız Vudi  

Vudi o gün çok mutsuzdu. Herkes başarılı bir öğrenci olduğu için ona hayranlıkla 

bakıyor olsa da o halinden hiç de hoşnut değildi. Hiçbir arkadaşı ve sıkıntılarını 

paylaşabileceği bir dert ortağı yoktu. Ancak herkes onu çok güçlü bulur, hiçbir sorunu 

olmadığını düşünür, ona özenir ve onu kıskanırdı. Vudi ise “Keşke bir arkadaşım olsa ne 

kadar iyi olurdu, ama nasıl? diye düşünürdü  ….………………….……………………… 

 Öğrencilerden grup çalışması şeklinde öyküyü tamamlamaları ve canlandırma 

yoluyla grupla paylaşmaları istenir. Etkinlik aşağıdaki tartışma soruları ile sürdürülür, 

gruplar yanıtlarını birbirleriyle paylaşırlar.  

 
 


 107

•  “Vudi’nin sorunu ne?”, “Vudi’ye bu sorununu çözmek için nasıl 

yardımcı olursunuz?”  

• “Siz Vudi ile aynı durumda olsaydınız ne hissederdiniz?”  

• “Siz böyle bir sorunu nasıl çözerdiniz? Neden?”  

• Sorununuzu çözerken kimlerden yardım isterdiniz? 

        Oluşturulan sorun çözme basamakları afişi her öğrencinin görebileceği şekilde asılır 

ve afiş maddeleri örnek olay üzerinden gidilerek öğrencilerle paylaşılır. 

 
 

PROBLEM ÇÖZME BASAMAKLARI 

1. Sorunun ne olduğuna karar ver! 

2. Sorunun kimden kaynaklandığını belirle. 

3.   Uygun çözüm yönteminin ne olabileceğini bul. 

4. Uygula. 

5.   Sonucu izle. 

 

Daha sonra öğrencilere ev ödevi olarak “BENİM BİR SORUNUM VAR!” başlıklı 

çalışma kağıtları dağıtılır. Çalışma kağıdı FORMATI aşağıda verilmiştir; 

 

 

 

 

 

 

 

 

 

 

 

 

 
 


 108

                          BENİM BİR SORUNUM VAR!         

 

Adım-Soyadım: 

Sınıfım: 

Yönerge: Daha önce yaşamış olduğunuz bir sorununuzu düşünün ve bu 

sorunu düşünerek aşağıdaki soruları yanıtlayın. 

              Sorunum şu:                

………………………………………………………..………………………

……………………………………………………………………..….. 

1.Sorununuzu çözerken hangi yöntemleri kullandınız? 

 ………………………………………………………............................................ 

2.Sorununuzu başarılı bir şekilde çözebildiğinizi düşünüyor musunuz? 

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

3.Şu anda benzer bir sorun yaşasaydınız bu sorununuzu nasıl çözerdiniz? 

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

4.Sorununuzu çözerken kimlerden yardım alırsınız? 

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

 Böylece öğrenciler kendilerine özgü bir sorun çözme yöntemi bulmaya teşvik 

edilir. 

 Etkinlik sonunda öğrencilerle  “Yalnız Vudi” ile ilgili bir akrostiş (ilkleme) 

çalışması paylaşılır. 

 (Akrostiş/İlkleme: Bir şiirde dizelerin ilk harflerinin yukarıdan aşağıya doğru 

sıralandığında anlamlı bir sözcük oluşturmasıdır.)  

Gruplardan da benzer bir çalışma istenir, yazılanlar paylaşılarak etkinlik 

sonlandırılır. 

Örneğin; 

Yalnız mısın söyle bana? 

Adın ne senin? 

Leylakları severim 

Ne dersin birlikte toplamaya? 

 
 


 109

Islık çalar gezeriz, 

Zil takar oynarız. 
 

Vakit geçiririz birlikte. 

Unutma ki 

Dünyalar kadar severim seni 

İnsanız hepimiz hatalarımız olsa da… 

Sürecin Değerlendirilmesi: Sürecin sonunda öğrencilerden grup sürecine ilişkin gözlem 

ve yaşantılarını paylaşmaları istenir. Öğrencilere katkılarından dolayı teşekkür edilerek 

oturum sonlandırılır. 

 

6.OTURUM- “Ne Hissedersin?”  
 

Genel Amaç: Öfke duygusu ile başa çıkabilme. 

Özel Amaçlar:  

1. Üyeler,  öfke duygusunun doğal bir duygu olduğunu bilir. 

2. Üyeler, öfkeyi diğer duygulardan ayırt eder. 

3. Üyeler, öfkeye eşlik eden başka duygular olduğunu fark eder. 

4. Üyeler, kendilerinde öfke uyandıran durumları tanır. 

5. Üyeler, kendilerinde öfke uyandıran durumla karşılaştığında, problem çözme 

basamaklarını kullanır. 

Materyaller: Laptop, projeksiyon, power point sunu dosyası (VI.oturum için 

hazırlanmış), öğrenci sayısı kadar çoğaltılmış “Ne Hissedersin?” adlı etkinlik formu, 

kalem, kağıt, silgi. 

Süreç:  

 Öğrencilere neler hatırladıkları sorularak, geçen hafta öğrenilen problem 

çözme basamakları gözden geçirilir.  

 Tahtaya adam asmaca oyununda olduğu gibi dört kısa çizgi çizilir ve ipucu 

olarak bunun bir duygu ifadesi olduğu belirtilir. Öğrencilerden tahminde bulunmaları 

istenir. Öğrencilerden harf söylemeleri istenerek, “ÖFKE” sözcüğünü bulmaları sağlanır.  

 
 


 110

 Daha sonra öğrencilerden gözlerini birkaç saniyeliğine kapatarak, 

kendilerinde öfke uyandıran durumları düşünmeleri istenir. Paylaşmak isteyen 

öğrencilerden birkaçına söz verilir. Öğrencilere öfkelendikleri durumlarda başka hangi 

duyguları hissettikleri sorulur. (Öğrencilerin öfkeye eşlik eden kaygı, yalnızlık, 

kıskançlık, hayal kırıklığı gibi farklı duyguların da olabileceğini fark etmeleri sağlanır.) 

 Öğrencilere çeşitli duygu durumlarını fark etmelerine, kendilerinde öfke 

uyandıran davranışları diğer arkadaşlarına da yapmamalarına ve uygun davranışı 

benimsemelerine yönelik “Ne Hissedersin?” isimli bir çalışma kağıdı dağıtılır.  

 

 
 


 111

                                           NE HİSSEDERSİN? 

 

Adım-Soyadım:                                                                    Sınıfım: 

 Yönerge: Aşağıdaki ifadeleri oku ve bu durumlarda olmaktan hoşlanıp 

hoşlanmadığına karar ver. Aşağıdaki boşluklara, birisinin sana bu şekilde davranması hoşuna 

gidiyorsa gülen yüz, gitmiyorsa üzgün yüz ifadesi çiz 

.            ,   

  Arkadaşların seni teneffüste oyuna almazlarsa,  

 Arkadaşların sana hoşlanmadığın bir şekilde seslenirse, 

 Bir arkadaşın derste konuşarak dersi dinlemene engel oluyorsa,  

Arkadaşın sen üzgün olduğunda seni dinliyorsa,                     

    Arkadaşın sen düştüğünde sana yardım ediyorsa, 

*Beni öfkelendiren durumlar şunlardır : 

…………………………………………………………………………………………………………

………………………………………………………………………………………………………… 

*Beni öfkelendiren durumla genellikle şöyle baş etmeye çalışırım: 

…………………………………………………………………………………………………………

*Bu davranışım sorunu etkili bir şekilde çözer mi? 

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

**Çözmüyor ise bundan sonra şu şekilde davranacağım:  

………………………..…………………………..…………………………………………………….. 

 
 


 112

 Bu etkinlik formu ile;  

a. Başkalarının, kendilerine örnekteki gibi davranmalarının kendilerini 

nasıl hissettireceğini düşünmeleri sağlanmış olur. 

b. Problem çözme basamaklarının etkili uygulanıp uygulanmadığı kontrol 

edilmiş olur. 

 Gerekiyorsa problem çözme basamakları yeniden gözden geçirilir. 
 

 Daha sonra gruba projeksiyonla 3 farklı resim gösterilir.  Bu resimlerde 

yaşanan olay, durum ve duyguların neler olabileceğine yönelik fikirlerin paylaşılması 

sağlanır. 

       
Etkinlik soruları; 

1. Bu resimlerde neler yaşanmış olabilir? (1.,2. ve 3. resim için) 

2. Bu kişileri öfkelendiren durumlar neler olabilir? (2. ve 3. resim için) 

3. Bu kişiler olumsuz duygularını uygun bir şekilde nasıl ifade edebilirler? (2. ve 

3. resim için) 

4. Olayın bir daha tekrarlanmaması için bu kişilere neler önerirdiniz?  (2. ve 3. 

resim için) 

5. Siz bu kişilerin yerinde olsaydınız sorununuzu nasıl çözmek isterdiniz? (2. ve 

3. resim için) 

6. Öğrencilere bireysel bir izleme tablosu verilir. Hafta boyunca sergileyecekleri 

olumlu davranışları ve bunun sonucunda edindikleri izlenimleri kaydetmeleri 

istenir. 
 

Sürecin Değerlendirilmesi: Etkinlik sonunda öğrencilerle birlikte bugünkü sürecin 

kendilerine katkılarını paylaşmaları istenir. Öğrenciler sorun çözmeye yönelik 

çabalarından ve katkılarından ötürü kutlanarak oturum sonlandırılır.  

 

 

 
 


 113

7. OTURUM- “Planlı Hayat Oh Ne Rahat!” 
 

Genel Amaç: Planlama yapabilme. 

Özel Amaçlar:  

1.Üyeler, farklı ihtiyaçları tanır. 

2.Üyeler, ihtiyaçların kişiden kişiye değişebileceğini bilir. 

3.Üyeler, planlamanın gerekliliğini kavrar. 

4.Üyeler, planlama yaparken öncelikli ihtiyaçlarını fark eder. 

5.Üyeler, kendi haftalık planlarını oluşturur. 

Materyaller: Laptop, projeksiyon, power point sunu dosyası (VII.oturum için 

hazırlanmış), öğrenci sayısı kadar A4 kağıdı, kalem, silgi. 

Süreç:  

 Öğrencilerin dikkatini çekmek amacıyla bazı örnek sorular sorulur. 

(Makarnayı mı daha çok seversiniz, pilavı mı?, Köpekleri mi daha çok seversiniz, 

kedileri mi?, Legolarla oynamaktan mı daha çok hoşlanırsınız, bisiklete binmekten mi?) 

Burada farklı yanıtlar gelmesinin de doğal olduğu vurgulanır.  
 

 Bazen de zorunlu olarak yerine getirmemiz gereken işler olabilir. 

Öğrencilerden bunlara örnekler istenir. (Örneğin; ödev yapmak, anneme yardım etmek.. 

vb. farklı yanıtlar gelebilir.) 
 

 Daha sonra bazı ihtiyaçlarımızın olduğu ve bazen ihtiyaçlarımız arasında 

tercihlerde bulunmamız gerektiği söylenerek, örnek olay metni grupla projeksiyon 

aracılığıyla yansıtılarak okunur. 

Örneğin; 

 

 

 

 

 

 

 
 

Bugün günlerden Cuma. Merve okuldan geldi ve çoook 

yorgun. Merve’nin hafta sonu yapması gereken ödevleri 

var. Cumartesi günü basketbol antrenmanı var. Pazartesi 

günü de Fen ve Teknoloji dersinden yazılısı var. Annesi 

yemek yaparken, Merve’nin de kardeşi ile ilgilenmesini 

istiyor. Planlama yapması için Merve’ye yardımcı olur 

musunuz? 


 114

(Merve’nin görevlerini planlarken neleri dikkate alması gerekiyor?, Ona neler 

önerirsiniz? Merve’nin öncelikli ihtiyaçları sizce neler olabilir?, Merve hangi görevine 

ne kadar zaman ayırmalı?, Merve kimlerden yardım isteyebilir?, Merve planlama 

yapmaz ise sonuçları neler olabilir?...vb. sorularla öğrencinin plan yapmanın önemini 

fark etmesi sağlanır.) 

 Planlama yaparken kendimize bazı soruları sormamız gerektiği söylenir. 

Örneğin; “Yerine getirmem gereken işlerim neler?” (dinlenme, kendime vakit ayırma, 

çalışma, kitap okuma.. vb.), “Bu ihtiyacımı giderirken nelere dikkat etmem gerekir?” 

(öncelikli ihtiyacım hangisi?, ne kadar zaman ayırmam gerekir?, kimlerden yardım 

isteyebilirim?.. vb.) 

 Gruba “Başka neleri planlarız?” sorusu yöneltilir. (Örneğin; Bir gezi, parti, 

yemek sofrası.. vb.) Planlamanın yaşamın her alanındaki önemi tekrar vurgulanır. 

 Öğrencilere haftalık ders programında yer alması gereken hususlar hatırlatılır. 

(Eve gelinen saat, dinlenme süresi, öncelikli çalışılması gereken ders, çalışma süresi, 

hafta içi ve hafta sonu yapılan aktiviteler, aile ile geçirilen süre, Tv ve bilgisayar 

karşısında harcanan süre, kitap okuma saati, öz-bakım becerileri, yatma saati...vb.) 

 Daha sonra öğrencilerden hafta içinde neler yaptıklarına ilişkin haftalık bir 

plan yapmaları istenir. Önemli olanın plan yapmak kadar plana uymak olduğu belirtilir. 

Öğrencilerin yaptıkları plana uyma durumlarını 1 hafta boyunca kontrol etmeleri istenir.  

Bir sonraki hafta planların hep birlikte gözden geçirileceği ifade edilir. 

Sürecin Değerlendirilmesi: Etkinlik sonunda öğrencilerden planlama ve planlama 

sürecine ilişkin neler öğrendiklerini paylaşmaları istenir. Bir sonraki oturumda hem 

planlama sürecine hem de grup sürecine ilişkin genel bir değerlendirme yapılacağı 

hatırlatılır. 

 

 

 

 

 
 


 115

8.OTURUM- “Sürece İlişkin Değerlendirme ve Olumlu Düşüncelerin Paylaşılması” 
 

Genel Amaç: Grup yaşantısını olumlu duygularla tamamlayabilme. 

Özel Amaçlar:  

1. Üyeler, grup sürecine ilişkin düşüncelerini ifade eder. 

2. Üyeler, grup sürecine ilişkin duygularını ifade eder. 

3. Üyeler, grup yaşantısına ilişkin herhangi bir anı, resmeder. 

4.  Grup lideri, grup yaşantısına ilişkin gözlem ve duygularını ifade eder. 

Materyaller: Öğrenci sayısı kadar A4 formatında resim kağıdı, boya kalemleri 

Süreç:  

 Öğrencilerle yaptıkları haftalık plan üzerine konuşulur. Uyulmama durumları 

varsa olası nedenleri tartışılır. Plana uymada sıkıntısı olan öğrenciler varsa, onların 

bireysel olarak görüşülmek üzere çağırılacağı belirtilir. 

 Daha sonra grup yaşantısına ait herhangi bir anı, fonda bir müzik eşliğinde 

resmetmeleri ve grupla paylaşmaları istenir. Öğrenciler grup yaşantısından neler 

kazandıklarını sırasıyla paylaşırlar. Daha sonra da grup lideri bir değerlendirme yapar.  

 Öğrencilerin birbirleriyle ilgili olumlu duyguları paylaşmaları sağlanarak,  

sonlandırma yapılır. Öğrencilere grup yaşantısını hoş bir şekilde anımsatan belge verilir. 

 

 

 

 

 

 

 

 

 

 
 


 116

EK 7 
 

SOSYAL-DUYGUSAL BECERİ PROGRAMI (SDBP) OTURUMLARINA 

İLİŞKİN GRUP LİDERİNİN GÖZLEM ve DEĞERLENDİRMELERİ 

 
1.OTURUMA İLİŞKİN DEĞERLENDİRME 
 
İlk oturumda, grup sürecine ilişkin bilgi verildi ve grup kurallarından söz edildi. Daha 

sonra, öğrencilerden kendilerine birer davranışsal amaç belirlemeleri sağlandı bu 

sağlanırken lider tarafından kendi yaşantısına ilişkin örnekler verildi. Öğrenciler ilk gün 

olması nedeni heyecanlı idi. Grup lideri de süreç içerisinde üyelere kazandırmayı 

hedeflediği kazanımlara ilişkin olarak heyecanlıydı. İlk oturuma ilişkin süreçte, tüm 

grup üyelerinde ortak bir ürün ortaya koymanın hazzı yaşandı. Grup üyeleri arasındaki 

etkileşimlerde zaman zaman fikir ayrılığı yaşayanlar oldu. Bu durumda grup kurallarına 

ilişkin hatırlatmalarda bulunuldu. Üyelerden birisinden de grup kurallarını tekrarlaması 

istendi. Grup yaşantısından faydalanmak istemenin gönüllülük gerektirdiği ve gruptaki 

işleyişe her birinin önemli katkıda bulunacağı vurgulandı. Bir sonraki hafta için üyelere 

“kendi geminizin kaptanı olmayı öğreneceksiniz” denilerek, üyelerin bir sonraki 

oturuma güdülenmesi ve hayallerindeki geminin resmini yaparak gelmeleri sağlandı. İki 

üye ise, gemiyi maket olarak yapmak istedi. Bir sonraki hafta için kısa bir ön bilgi 

verilerek, olumlu duygularla oturum sonlandırıldı. 

 

2.OTURUMA İLİŞKİN DEĞERLENDİRME  

 
Oturumun başında, üyelere “Kendi geminizin kaptanı olmaya hazır mısınız?” diye 

sorularak, üyelerin dikkatleri çekildi. Öğrencilerden, bir önceki oturumda istenen 

resimler toplandı. Tüm resimler tahtaya asılarak tüm üyelerin görmesi sağlandı. Hafta 

içi, yapılan hatırlatmaya rağmen, yalnızca bir üyenin çalışması eksikti. Bu üye yapmak 

istemediğini, aklına bir şey gelmediğini belirtmişti. Kendisine daha sonra, isterse 

getirebileceği söylendi. Daha sonra projeksiyon ile etkili hedef belirlemenin yolları 

grupla paylaşıldı. Burada, grup lideri tarafından da somut örnekler verildi ve üyelerden 

de örnekler vermeleri istendi. (Örneğin; Ben iyi resim yapamıyorum, resim yarışmasına 

katılsam da dereceye girmem zordur.) 

 
 


 117

 Yapılan çalışma ile hedef belirlemenin, hedeflere ulaşmak için gösterilen çabanın, karar 

alma aşamasında dikkat edilecek konuların, destek alınabilecek kişilerin varlığının 

önemine değinildi. Oturumun sonunda üyelerin, kendilerine verilen formu doldurarak 

davranışsal hedefini ifade etmeleri sağlandı. İlgili örnekler verildi. Form eve 

gönderilerek velilerin de süreçten haberdar edilmesi sağlandı. Gelen formlar dosyalandı. 

İlerleyen zamanda ailenin de sürece katılmasının çocukta sürece ilişkin ciddiyet 

sağladığı gözlemlendi. 

 

3.OTURUMA İLİŞKİN DEĞERLENDİRME 

İkinci oturumun sonunda verilen ev ödevleri, gönüllü üyeler tarafından sınıfla 

paylaşıldı. Böylelikle üyeler söz konusu hedefleri gerçekleştireceklerine dair, grup 

önünde söz vermiş oldular. Grup içinde hedef cümlelerini ifade ederken eksik ya da 

hatalı olanlara anında geribildirim verildi. Uygun ve yerinde olmayan hedef cümleleri 

veren üyeler de oldu. Hatta, bazı üyelerin birbirlerinin eksiğini ya da hatasını bulma 

eğiliminde oldukları gözlemlendi. Üyelere yapıcı eleştirilerde bulunularak, model 

olunmaya çalışıldı. Gerektiği yerde bu şekilde davranmanın nedenleri ve sonuçları 

üzerinde duruldu. Empatik olmanın önemi vurgulandı. Arkadaşlık afişini oluştururken, 

üyelerin işbirliğinden ve çalışmadan keyif aldıkları görüldü. Ev ödevi olarak, hafta 

boyunca sergileyecekleri olumlu davranışları (Ör; arkadaşlık ilişkileri) ve bunun 

sonucunda edindikleri izlenimleri kaydetmeleri istendi. Verimli bir çalışma olduğu 

gözlemlendi. Bir sonraki hafta için gerekli malzemeler üyelere bildirildi. Velilerin 

telefonlarına da hatırlatıcı nitelikte mesaj çekildi. 

4.OTURUMA İLİŞKİN DEĞERLENDİRME 

 
Oturumun başında üyelerin bir hafta boyunca, gönüllü üyelerden önemli gördükleri 

(olumlu/olumsuz) yaşantıları paylaşmaları istendi. Yaşantılar paylaşılırken üyelerin, 

duruma ya da olaya ilişkin duyguları yansıtıldı. Uygun davranış örneği sergileyenler 

tebrik edildi. (Örneğin; Bir arkadaşı ile kalemini paylaşma, arkadaşı kendisinin 

istemediği bir davranışta bulunduğunda, onu uygun dille uyarma,..vb.). Üyelere ilk 

oturumda olduğu gibi bir grup çalışması yapılacağı belirtilmişti. Toplanan malzemeler 

ortak kullanıma sunuldu. Özveriyle çalışan ve işbirliği örneği gösteren grupların 

 
 


 118

ürünlerinin daha sonra sergileneceği belirtildi. Süreçte üyeler arasında paylaşımın ve 

fikir alışverişinin yoğun olduğu gözlemlendi. Sonuçta, ortaya özgün çalışmalar 

çıkarıldı.  Ör; robot, poster, origami ürünleri… Çalışmalara ilişkin grup lideri tarafından 

değerlendirme yapıldı. Çalışmalar esnasında gerekli destek sağlandı. Gruplar da daha 

sonra kendilerini değerlendirdi. Bu yaş grubunda başarı duygusunu tatmalarının 

sağlanması önemli olduğundan, grupların değerlendirilmesinde hassasiyet gösterildi. 

Verimli bir grup süreci oldu. 

 

5.OTURUMA İLİŞKİN DEĞERLENDİRME 

 
Bir önceki hafta yapılan çalışmalar sergilendi. Bu hafta ki oturuma bir öğrenci 

rahatsızlığı nedeniyle katılamadı. (Daha sonra bireysel olarak görüşülmek üzere not 

alındı.) Oturumun başında tahtaya grup lideri tarafından “Benim Bir Sorunum Var!” 

diye yazıldı. Gruptan bu ifadeye uygun yanıtlar vermeleri ve bu sorunun ne 

olabileceğine ilişkin fikirlerini belirtmeleri istendi. Üyelerden gelen yanıtlar dinlendi. 

Daha sonra örnek olay üzerinden gidilerek hikâye tamamlama çalışması yapıldı ve 

problem çözme basamaklarının üyeler tarafından benimsenmesi sağlandı. Örnek olayın 

verilmiş olması, öğrencilerin empati kurabilmelerini sağladı. Görsel uyarıcılarla da 

desteklendi. Konu doğrudan öğrencilerin odaklanmasını sağladı. Oldukça aktif bir grup 

yaşantısı oldu. Etkinlik sonunda yapılan çalışma aracılığıyla öğrencilerin birbirleriyle 

kaynaşması ve olumlu duygularla ayrılması sağlandı. 

 

6.OTURUMA İLİŞKİN DEĞERLENDİRME 

 
Geçen hafta gelmeyen üye ile hafta içi randevu verilen uygun bir saatte rehberlik 

servisinde bireysel çalışma planlandı ve yürütüldü. Üyenin diğer üyeler gibi çalışma 

kağıdını doldurması sağlanmıştı. Böylece üyenin gruba yeniden adapte olması sağlandı. 

Tahtaya adam asmaca oyununda olduğu gibi dört kısa çizgi çizildi ve ipucu olarak 

bunun bir duygu ifadesi olduğu belirtildi. Üyelerden tahminde bulunmaları istendi. 

Üyelerden harf söylemeleri istenerek, “ÖFKE” sözcüğünü bulmaları sağlandı. 

Üyelerden gözlerini birkaç saniyeliğine kapatarak, kendilerinde öfke uyandıran 

durumları düşünmeleri istendi. Böylelikle öfkeyi diğer duygulardan ayırt edebilmeleri 

sağlandı. 

 
 


 119

Çalışma kâğıtları dolduruldu. Bu oturumda bir öğrencim burnu kanadığı için 2-3 dakika 

grup dışında kalması söz konusu oldu. Bu durum, gündelik hatta sıklıkla 

karşılaşılabilecek bir durum olsa da, grup lideri adına endişe verici idi. Üye kısa sürede 

gruba döndü. Oturumun içeriğinin, diğer oturumlara göre biraz daha yoğun olduğu fark 

edildi. Sonraki uygulamalarda aynı içeriğin iki haftalık bir sürece de yayılabileceği 

düşünülebilir. 

 

7.OTURUMA İLİŞKİN DEĞERLENDİRME 
 

Bu oturumda aşamalı olarak plan yapma becerileri öğrenildi. Üyelerden doğrudan bir 

plan yapmaları istenilebilirdi. Ancak bu şekilde uygulamanın daha etkili ve uygulamaya 

dönük olduğu görülmektedir. Yaşantısal bağ kurulmasının, üyelerin etkin katılımını 

sağladığı ifade edilebilir. Üyelere planlamaya ilişkin verilen ipuçlarından sonra, 

etkinliğin son 20 dakikasında haftalık plan yapmaları istendi. Üyeler planlarını 

yaparken, lider tarafından tek tek öğrenciler gözlendi ve geribildirim verildi. Üyeler 

planlarını boyayıp süslediler. Planlar hep birlikte renkli kartonlara yapıştırıldı. Üyelerin 

bu planları odalarına asmaları kararlaştırıldı. Oldukça aktif ve verimli bir oturumdu. Bir 

sonraki haftanın son oturum olacağı, aksi bir durum olmadıkça tüm üyelerin okulda 

olmasının önemli olduğu belirtildi. 

 

8.OTURUMA İLİŞKİN DEĞERLENDİRME 

 
Oturumun başında plana uyma durumları hakkında grupça konuşuldu. Sıkıntısı olan 

öğrencilerle bireysel olarak oturumlar sonrasında görüşüleceği söylendi. Bu haftanın 

son oturum olduğu belirtildi. Fonda bir müzik eşliğinde öğrencilerin, birlikte geçirilen 

yaşantılardan hoşlarına giden anları resimle ifade etmeleri istendi. Sonuçta isteyen 

üyeler, süreci ve bu süreçten edindiklerini değerlendirdiler. Daha sonra grup lideri 

tarafından bir değerlendirme yapıldı. Katılımlarından ötürü üyelere teşekkür edildi. Son 

olarak da isteyen öğrenciler tarafından birbirlerinden edindikleri olumlu davranışlar 

belirtildi. Her bir üyeye grup belgeleri sunuldu.  

 

 

 

 
 


 120

EK 8 

 

   ÖZGEÇMİŞ 

Kişisel Bilgiler  

Adı Soyadı : Yaprak BAYDAN 

Doğum Yeri ve Tarihi : ANKARA 27.01.1978 

Eğitim Durumu 

 

 

Lisans Öğrenimi 

 

1995-1999 

Hacettepe Üniversitesi Psikolojik Danışma ve 

Rehberlik Anabilim Dalı 

Yüksek Lisans Öğrenimi 1999-2001 

Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü 

Psikolojik Danışma ve Rehberlik Bilim Dalı 

Doktora Öğrenimi 2004-2010 

Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü 

Psikolojik Danışma ve Rehberlik Bilim Dalı 

 

Yabancı Dil İngilizce 

İş Deneyimi 

 

 

 

 

 

 

 

 

 

 

 

2000-2004 : Öğretmen. K.K.K. Eğitim Doktrin 

Komutanlığı, Eğitim Yöneticisi ve Öğretmen 

Yetiştirme Okulu, Ankara. 

2005-2006 : İlkadım Rehabilitasyon Merkezi, 

Kırıkkale.   

2006-2010  : Özel İlköğretim Okulu, Ankara 

2010-        :  Atatürk İlköğretim Okulu,  Amasya 

Göynücek 

 
 


 121

  

 

Bilimsel Faaliyetleri 

 

- Cinsiyet Rolleri ile İlgili Farklı Kalıp Yargılara 

Sahip Üniversite Öğrencilerinin Saldırganlık 

Düzeyleri” Adlı Yüksek Lisans Tezi, Haziran 

1999. 

 

-“Psikolojik Danışma ve Rehberlik, Psikoloji ve 

Sosyal Hizmetler Yüksek Lisans ve Doktora Tez 

Bibliyografyası” (Yrd.Doç.Dr. Filiz Bilge). 

Nobel Yayıncılık, 2001. 

 

-“Sınav Kaygısının Yordayıcıları Olarak 

Akademik Başarı, Mükemmeliyetçilik Ve 

Sosyal Destek” adlı makale çalışması. (Yıldırım, 

İ. Gençtanırım, D., Yalçın, İ., Baydan, Y.) 

Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, 

34, 287-296, 2008. 

 

Sunumla Katıldığı  

Çalışma ve Seminerler 
 

- Sonbahar Öğretmenler Sempozyumu (Sunum-

“Sanal Dünya’dan Gerçek Yansımalar”, ENKA 

Okulları, İSTANBUL-14 Ekim 2006) 

 

- ODTÜ GVO İlköğretim Okulu (Sunum- 

“Sosyal Kabul Çalışmaları”, ANKARA-5 Şubat 

2008) 

 

- 10.Rehberlik Sempozyumu (Sunum-

“Dikkatinizden Kaçmasın Dikkat Geliştiren 

Etkinlik ve Çalışmalar”, KOÇ Özel Lisesi, 

İSTANBUL-22 Mart 2008) 

 
 


 

 
 

122

 

- 12.Rehberlik Sempozyumu (Sunum-

“Okullarda Şiddeti Önleyici Uygulamalar”, 

AR-EL Okulları, İSTANBUL-27 Mart 2010) 

 

İletişim 

 

 

E-Posta Adresi yaprakbaydan@yahoo.com

 

 
 

mailto:yaprakbaydan@yahoo.com

	tez kapak-YAPRAK BAYDAN
	taranmış
	Tez-YB-25.06.2010-deneme
	      3.1.1. Sosyal-Duygusal Beceri Algısı Ölçeği Deneme Formu’nun Pilot  ot Uygulamasının Yapıldığı Birinci Araştırma Grubu……………………..
	3.1.2.  Sosyal-Duygusal Beceri Algısı Ölçeği’nin Yapı Geçerliliğini 
	           İncelemek Üzere Belirlenen İkinci Araştırma Grubu………………........
	3.1.3.  Sosyal-Duygusal Beceri Algısı Ölçeği’nin Geçerlilik ve 
	            Güvenilirliğinin İncelenmesi İçin Belirlenen Üçüncü Araştırma 
	            Grubu …………………………………………………………………….
	3.2.1.1. SDBAÖ’nün Geliştirilmesi Sırasında Yapılan İşlemler…………….…
	1.2.1. Araştırmanın Birinci Amacına İlişkin Alt Problemler
	1.2.2. Araştırmanın İkinci Amacına İlişkin Alt Problemler
	Duygusal zekâ kavramını ilk olarak ifade eden Salovey ve Mayer’e (1990) göre duygusal zekâ “Bir kişinin kendisinin ve başkalarının duygularının farkında olabilmesi, onları ayırt edebilmesi ve kişinin düşüncesi ve eyleminde bu bilgiyi kullanabilmesi”dir. Mayer ve Salovey (1997), duygusal zekâyı tanımladıkları makalelerinde, duygusal zekâyı dört boyutta ele almışlardır. Onlara göre duygusal zekânın boyutları;
	3.1.1. Sosyal-Duygusal Beceri Algısı Ölçeği Deneme Formu’nun Pilot Uygulamasının Yapıldığı Birinci Araştırma Grubu
	3.1.2. Sosyal-Duygusal Beceri Algısı Ölçeği’nin Yapı Geçerliliğini İncelemek Üzere Belirlenen İkinci Araştırma Grubu
	3.1.3. Sosyal-Duygusal Beceri Algısı Ölçeği’nin Geçerlilik ve Güvenilirliğinin İncelenmesi İçin Belirlenen Üçüncü Araştırma Grubu
	3.2.1.1. SDBAÖ’nün Geliştirilmesi Sırasında Yapılan İşlemler

	Elias, M.J. (2004). The connection between social-emotional learning and learning disabilities: Implications for intervention. Learning Disability Quarterly. 27, 53-63.
	Patrick, H., Hicks, L., M. ve Ryan, A. (1997). Relations of perceived social efficacy and social goal pursuit to self-efficacy for academic work. The Journal of Early Adolescence, 17 (2), 109-128. 
	Sunumla Katıldığı 
	Çalışma ve Seminerler


