

PEGEM
E Ğ İ T İ M
ve
Ö Ğ R E T İ M
DERGİSİ

PEGEM JOURNAL OF
EDUCATION
and
INSTRUCTION

E Ğ İ T İ M ve Ö Ğ R E T İ M

PEGEM
E Ğ İ T İ M
ve
Ö Ğ R E T İ M
DERGİSİ

PEGEM JOURNAL OF
EDUCATION
and
INSTRUCTION

ARALIK / DECEMBER 2011

CİLT / VOL: 1 • SAYI / NO: 4

ISSN: 2146-0655

- **Kişiler Arası Sorun Çözme Beceri Eğitiminin Yetiştirme Yurdunda Yaşayan Ergenlerin Yapıcı Problem Çözme ve Sürekli Öfke Düzeylerine Etkisi**
Interpersonal Problem Solving Skills Training's Effect on the Adolescents' Living in Orphanages Constructive Problem-Solving and the Level of Trait Anger
- **Kavram Haritalarının Okuduğunu Anlama ve Kalıcılık Üzerine Etkisi**
The Effects of Concept Maps on Reading Comprehension and Retention
- **Sanal Okullar**
Virtual Schools
- **Sosyal Bilgiler Öğretmenlerinin Mesleki Tükenmişlik Durumlarının Çeşitli Değişkenlere Göre İncelenmesi**
Analysis of Occupational Burnout Status of Social Studies Teachers Considering Several Variables
- **İlköğretim Fen ve Teknoloji, Matematik Öğretmenlerinin Eğitime ve Sınıf Yönetimine İlişkin İnançları Arasındaki İlişki**
Primary School Science and Mathematic Teachers' Beliefs in terms of the Relationship Between Education and Classroom Management.
- **Çoklu Zekâ Kuramı ve Değerler Eğitimi**
The Theory of Multiple Intelligences and Values Education
- **Üniversite Öğrencilerinin Profesyonel Yardım Arama Tutumları, Cinsiyet Rollerini ve Kendini Saklama Düzeyleri**
A Primary Investigation of Professional Help-Seeking Attitudes, Self-Concealment and Gender Roles of University Students
- **Güvenli Okulun Oluşturulmasında Okul İklimi: Kavramsal Bir Çözümleme**
School Climate in Creating Safe School: A Conceptual Analysis
- **İlköğretim İkinci Kademe Öğrencilerinin Turizme Yönelik Görüşlerinin Çeşitli Değişkenler Açısından İncelenmesi (Safranbolu'da Nicel Bir Çalışma)**
Examining the Views of Secondary School Students on Tourism According to Different Variables (A quantitative study in Safranbolu)

CİLT / VOL: 1 • SAYI / NO: 4

ISSN: 2146-0655

www.korsanfotokopi.org e-posta: info@korsanfotokopi.org

ISSN: 2146-0655

9772146065007

PEGEMAKADEMİ

- **Kişiler Arası Sorun Çözme Beceri Eğitiminin Yetiştirme Yurdunda Yaşayan Ergenlerin Yapıcı Problem Çözme ve Sürekli Öfke Düzeylerine Etkisi**
Interpersonal Problem Solving Skills Training's Effect on the Adolescents' Living in Orphanages Constructive Problem-Solving and the Level of Trait Anger
- **Kavram Haritalarının Okuduğunu Anlama ve Kalıcılık Üzerine Etkisi**
The Effects of Concept Maps on Reading Comprehension and Retention
- **Sanal Okullar**
Virtual Schools
- **Sosyal Bilgiler Öğretmenlerinin Mesleki Tükenmişlik Durumlarının Çeşitli Değişkenlere Göre İncelenmesi**
Analysis of Occupational Burnout Status of Social Studies Teachers Considering Several Variables
- **İlköğretim Fen ve Teknoloji, Matematik Öğretmenlerinin Eğitime ve Sınıf Yönetimine İlişkin İnançları Arasındaki İlişki**
Primary School Science and Mathematic Teachers' Beliefs in terms of the Relationship Between Education and Classroom Management.
- **Çoklu Zekâ Kuramı ve Değerler Eğitimi**
The Theory of Multiple Intelligences and Values Education
- **Üniversite Öğrencilerinin Profesyonel Yardım Arama Tutumları, Cinsiyet Rollerini ve Kendini Saklama Düzeyleri**
A Primary Investigation of Professional Help-Seeking Attitudes, Self-Concealment and Gender Roles of University Students
- **Güvenli Okulun Oluşturulmasında Okul İklimi: Kavramsal Bir Çözümleme**
School Climate in Creating Safe School: A Conceptual Analysis
- **İlköğretim İkinci Kademe Öğrencilerinin Turizme Yönelik Görüşlerinin Çeşitli Değişkenler Açısından İncelenmesi (Safranbolu'da Nicel Bir Çalışma)**
Examining the Views of Secondary School Students on Tourism According to Different Variables (A quantitative study in Safranbolu)

ÜÇ AYDA BİR YAYIMLANAN

HAKEMLİ DERGİDİR.

[Pegem Journal of Education and Instruction (ISSN 2146-0655) is published four times annually in March, June, September and December]
yıl (vol.): 1 sayı (issue): 3, 2011

Derginin Akçalı Sponsoru [Sponsor]
Pegem Akademi Eğitim Danışmanlık Hizmetleri
Tic. Ltd. Şti'dir.

Sahibi [Owner]
Kamil ELHAN

**Sorumlu Yazı İşleri Müdürü
[Publication Editor]**
Kamil ELHAN

Editörler [Editors]
Prof. Dr. Emin KARİP
Yrd. Doç. Dr. Hüseyin ŞİRİN, *Gazi Ü.*

Editör Yardımcısı [Associate Editor]
Arş. Gör. Serkan KOŞAR, *Gazi Ü.*

Dil Editörü [Language Editor]
Damla ERLEVENT
Türkçe - İngilizce

Yönetim Yeri (Address)

Adakale Sokak 4/1 Yenişehir - ANKARA

Tel (phone): +90 0312 430 6750

Belgegeçer (Fax): +90 312 431 3738

e-ortam (Web Page): <http://www.pegemdergi.net>

e-ileti (e-mail): egitimogretim1@pegem.net

© HER HAKKI SAKLIDIR. DERGİDE YAYIMLANAN YAZILARIN TÜM SORUMLULUĞU YAZARLARINA AİTTİR.

Yayın Türü: Yaygın süreli, 3 ayda bir; Mart, Haziran, Eylül ve Aralık aylarında yayımlanır.

Publication type: Serial, quarterly; published on March, June, September & December.

Kapak Düzenleme [Cover Art]
Gürsel AVCI

Dizgi [Designer]
Şermin YILMAZ

Baskı [Publication]
Cantekin Matbaası
Kazım Karabekir Cad. Ali Kabakçı İşhanı 85/2 İskitler
ANKARA
ISSN/2146-0655

Bilim Kurulu [Editorial Board]

Abdülvahit Çakır, Prof. Dr.	Gazi Üniversitesi
Ali Balcı, Prof. Dr.	Ankara Üniversitesi
Ali Paşa Ayas, Prof. Dr.	Bilkent Üniversitesi
Alim Kaya, Doç. Dr.	İnönü Üniversitesi
Ayhan Aydın, Prof. Dr.	Osmangazi Üniversitesi
Ayla Oktay, Prof. Dr.	Maltepe Üniversitesi
Ayşegül Ataman, Prof. Dr.	Gazi Üniversitesi
Aytaç Açıkalın, Prof. Dr. (E)	Hacettepe Üniversitesi
Bahri Ata, Doç. Dr.	Gazi Üniversitesi
Berrin Akman, Prof. Dr.	Hacettepe Üniversitesi
Cemal Yurga, Prof.	İnönü Üniversitesi
Cemil Öztürk, Prof. Dr.	Marmara Üniversitesi
Cevat Celep, Prof. Dr.	Kocaeli Üniversitesi
Dursun Dilek, Prof. Dr.	Sinop Üniversitesi
Eralp Altun, Doç. Dr.	Ege Üniversitesi
Güliden Uyanık Balat, Doç. Dr.	Marmara Üniversitesi
Gürhan Can, Prof. Dr.	Anadolu Üniversitesi
Hakkı Yazıcı, Prof. Dr.	Afyon Kocatepe Üniversitesi
Halil İbrahim Yalın, Prof. Dr.	Gazi Üniversitesi
Hayati Akyol, Prof. Dr.	Gazi Üniversitesi
Hüseyin Bağ, Prof. Dr.	Pamukkale Üniversitesi
İbrahim H. Diken, Doç. Dr.	Anadolu Üniversitesi
Leyla Küçükahmet, Prof. Dr.	Gazi Üniversitesi
Mehmet Fatih Taşar, Doç. Dr.	Gazi Üniversitesi
Mehmet Şişman, Prof. Dr.	Osmangazi Üniversitesi
Metin Orbay, Prof. Dr.	Amasya Üniversitesi
Murat Özbay, Prof. Dr.	Gazi Üniversitesi
Mustafa Safran, Prof. Dr.	Gazi Üniversitesi
Nesrin Kale, Prof. Dr.	Girne Amerikan Üniversitesi
Nuray Senemoğlu, Prof. Dr.	Hacettepe Üniversitesi
Özcan Demirel, Prof. Dr.	Uluslararası Kıbrıs Üniversitesi
Paşa Tevfik Cephe, Doç. Dr.	Gazi Üniversitesi
S. Sadi Seferoğlu, Doç. Dr.	Hacettepe Üniversitesi
Salih Çepni, Prof. Dr.	Karadeniz Teknik Üniversitesi
Samih Bayrakçeken, Prof. Dr.	Atatürk Üniversitesi
Selahattin Gelbal, Prof. Dr.	Hacettepe Üniversitesi
Serap Buyurgan, Prof. Dr.	Gazi Üniversitesi
Servet Özdemir, Prof. Dr.	Gazi Üniversitesi
Süleyman Doğan, Prof. Dr.	Ege Üniversitesi
Şener Büyüköztürk, Prof. Dr.	Gazi Üniversitesi
Temel Çalık, Prof. Dr.	Gazi Üniversitesi
Tülin Güler, Doç. Dr.	Hacettepe Üniversitesi
Vedat Özsoy, Prof. Dr.	TOBB Ekonomi Üniversitesi
Vehbi Çelik, Prof. Dr.	Mevlana Üniversitesi
Yahya Akyüz, Prof. Dr.	Ankara Üniversitesi
Yaşar Baykul, Prof. Dr. (E)	Hacettepe Üniversitesi
Yaşar Özbay, Prof. Dr.	Gazi Üniversitesi
Ziya Selçuk, Prof. Dr.	Gazi Üniversitesi

İÇİNDEKİLER / CONTENTS

Kişiler Arası Sorun Çözme Beceri Eğitiminin Yetiştirme Yurdunda Yaşayan Ergenlerin Yapıcı Problem Çözme ve Sürekli Öfke Düzeylerine Etkisi	1-10
<i>Interpersonal Problem Solving Skills Training's Effect on the Adolescents' Living in Orphanhages Constructive Problem-Solving and the Level of Trait Anger</i>	
Ahmet BEDEL & Ramazan ARI	
Kavram Haritalarının Okuduğunu Anlama ve Kalıcılık Üzerine Etkisi	11-18
<i>The Effects of Concept Maps on Reading Comprehension and Retention</i>	
H. Ahmet KIRKKILIÇ, Sedat MADEN, Abdullah ŞAHİN & Yüksel GİRGİN	
Sanal Okullar	19-27
<i>Virtual Schools</i>	
Çiğdem APAYDIN	
Sosyal Bilgiler Öğretmenlerinin Mesleki Tükenmişlik Durumlarının Çeşitli Değişkenlere Göre İncelenmesi.....	29-37
<i>Analysis of Occupational Burnout Status of Social Studies Teachers Considering Several Variables</i>	
Kubilay YAZICI & Ebru AVCI	
İlköğretim Fen ve Teknoloji, Matematik Öğretmenlerinin Eğitime ve Sınıf Yönetimine İlişkin İnançları Arasındaki İlişki	39-51
<i>Primary School Science and Mathematic Teachers' Beliefs in terms of the Relationship Between Education and Classroom Management.</i>	
Levent OKUT	
Çoklu Zekâ Kuramı ve Değerler Eğitimi.....	53-57
<i>The Theory of Multiple Intelligences and Values Education</i>	
Mustafa Zülküf ALTAN	
Üniversite Öğrencilerinin Profesyonel Yardım Arama Tutumları, Cinsiyet Rollerini ve Kendini Saklama Düzeyleri	59-71
<i>A Primary Investigation of Professional Help-Seeking Attitudes, Self-Concealment and Gender Roles of University Students</i>	
Yaşar ÖZBAY, Şerife TERZİ, Serdar ERKAN & Zeynep CİHANGİR ÇANKAYA	
Güvenli Okulun Oluşturulmasında Okul İklimi: Kavramsal Bir Çözümleme	73-85
<i>School Climate in Creating Safe School: A Conceptual Analysis</i>	
Temel ÇALIK, Türker KURT & Cemal ÇALIK	
İlköğretim İkinci Kademe Öğrencilerinin Turizm Yönelik Görüşlerinin Çeşitli Değişkenler Açısından İncelenmesi (Safranbolu'da Nicel Bir Çalışma)	85-97
<i>Examining the Views of Secondary School Students on Tourism According to Different Variables (A quantitative study in Safranbolu)</i>	
Ufuk KARAKUŞ, Osman ÇEPNİ& Bahadır KILCAN	

Editörden

Pegem Eğitim ve Öğretim Dergisi, 2011 yılının Mart ayında ilk sayısı ile yayın hayatına başlamıştı. Üç ayda bir yayımlanması planlanan dergimiz, dördüncü sayısı ile birinci yılını tamamlamış bulunuyor. *Pegem Eğitim ve Öğretim Dergisi* okuyucularımızdan ve araştırmacılarımızdan yoğun bir ilgi gördü. Tüm değerli izleyicilerimize teşekkür ederiz.

Bir yılın sonunda *Pegem Eğitim ve Öğretim Dergisi*'ne ilişkin bazı istatistikleri sizlerle paylaşmak istiyoruz. PEGEM'in web sitesinden *Pegem Eğitim ve Öğretim Dergisi*'nin yayın hayatına başlayacağı duyurusunun yapılmasını izleyen ilk iki hafta içinde 13 makale başvurusu yapıldı. İlk sayıda 13 başvurudan her iki hakemden de yayımlanması kabul edilen 6 makaleye yer verildi. İkinci sayıdan itibaren erişilebilirliğin geliştirilmesi amacıyla, makaleleri tam metin olarak web sitemizde yayınlamaya da başladık. İkinci sayıda 8, üçüncü sayıda 9 makaleye yer verirken, dördüncü sayıda ise 10 çalışma yayımlanmaktadır. Dört sayıda toplam 33 makale okuyucularımızla buluştu. Değerlendirme sürecinden sonra yayımlanması için toplam 52 çalışma başvurusu yapılmış ve yaklaşık olarak %63'lük bir kabul oranı gerçekleşmiştir. Yayın hayatına yeni başlamış bir dergi için bu derece başvuru olması, *Pegem Eğitim ve Öğretim Dergisi*'nin yayın hayatına başlama gerekçelerini destekler niteliktedir.

Yeni yılla birlikte, *Pegem Eğitim ve Öğretim Dergisi* editörleri ve akçalı sponsor PEGEM yöneticileri ile aldığımız kararla kongre ve sempozyumlarda sunulan sözlü bildirimlerin makale formatlarına daha yoğun yer vermeyi planlıyoruz. 2012 yılı kongre ve sempozyum düzenlenmesi açısından verimli bir yıl olarak değerlendirilebilir:

- 16-17 Nisan 2012'de, Marmara Üniversitesi Atatürk Eğitim Fakültesi tarafından düzenlenecek olan 3. Ulusal Güzel Sanatlar Eğitimi Sempozyumu,
- 20-22 Nisan 2012'de, Marmara Üniversitesi Atatürk Eğitim Fakültesi ile Sosyal Bilgiler Eğiticileri Birliği Derneği işbirliği ile düzenlenecek olan Uluslararası Sosyal Bilgiler Eğitimi Sempozyumu,
- 3-5 Mayıs 2012'de, Sakarya Üniversitesi tarafından düzenlenecek olan Uluslararası Psikolojik Danışma ve Eğitim Konferansı,
- 4-7 Mayıs 2012'de, Yıldız Teknik Üniversitesi ve EAB, işbirliği ile düzenlenecek olan IV. Uluslararası Eğitim Araştırmaları Kongresi,
- 10-11 Mayıs 2012'de, Ankara Üniversitesi Eğitim Bilimleri Fakültesi, tarafından düzenlenecek olan 1. Uluslararası Eğitim Sosyolojisi Sempozyumu,
- 24-25-26-27 Mayıs 2012'de, Rize Üniversitesi Eğitim Fakültesi tarafından düzenlenecek olan 11. Ulusal Sınıf Öğretmenliği Eğitimi Sempozyumu,
- 24-25-26 Mayıs 2012'de, İnönü Üniversitesi ve EYEDDER tarafından düzenlenecek olan 7. Ulusal Eğitim Yönetimi Kongresi,
- 31 Mayıs/2 Haziran 2012'de, TEMSEN ve Muğla Üniversitesi işbirliği ile düzenlenecek olan 4. Uluslararası Katılımlı Eğitim Denetimi Sempozyumu,
- 14-15-16 Haziran 2012'de, Karadeniz Teknik Üniversitesi Fatih Eğitim Fakültesi'nce düzenlenecek olan II. Uluslararası Tarih Eğitimi Sempozyumu,
- 27-28-29-30 Haziran 2012'de, Niğde Üniversitesi tarafından düzenlenecek olan 10. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresi,
- 28-29-30 Haziran 2012'de, Bükreş, ROMANYA'da düzenlenecek olan 15. Balkan Eğiticileri Kongresi ve
- Haziran 2012'de, Abant İzzet Baysal Üniversitesi Eğitim Fakültesi tarafından düzenlenecek olan Eğitimde ve Psikolojide Ölçme ve Değerlendirme III. Ulusal Kongresinde,

sözlü olarak sunduğunuz çalışmaların makale olarak yayımlanmasını akademik alana önemli bir katkı olarak değerlendiriyoruz.

Kongre ve sempozyumlardaki çalışmalarınızın yayın politikası çerçevesinde ve hakem değerlendirme süreçlerine bağlı kalınarak, *Pegem Eğitim ve Öğretim Dergisi*'nde yayımlanması mümkün olabilecektir. Bu anlamda çalışmalarınızı beklediğimizi ve bu çağrıyı açık bir davet olarak değerlendirmenizi dileriz.

Pegem Eğitim ve Öğretim Dergisi olarak 2012 yılının başarılı ve mutlu bir yıl olması dileğiyle ile hakem, yazar ve okuyucularımızla yeni sayıda buluşmak üzere saygılarımızı sunarız.

Prof. Dr. Emin KARİP

Yrd. Doç. Dr. Hüseyin ŞİRİN

Kişiler Arası Sorun Çözme Beceri Eğitiminin Yetiştirme Yurdunda Yaşayan Ergenlerin Yapıcı Problem Çözme ve Sürekli Öfke Düzeylerine Etkisi*

Interpersonal Problem Solving Skills Training's Effect on the Adolescents' Living in Orphanages Constructive Problem-Solving and the Level of Trait Anger

Ahmet BEDEL ** & Ramazan ARI ***

Özet

Bu araştırmanın amacı, kişiler arası sorun çözme beceri eğitiminin yetiştirme yurdunda yaşayan ergenlerin yapıcı problem çözme becerilerine ve sürekli öfke düzeylerine etkisini incelemektir. Araştırmada ön test son test kontrol gruplu deneme deseni kullanılmış olup, deneme grubunda 8, kontrol grubunda ise 15 denek yer almıştır. Verilerin toplanmasında Kişiler Arası Problem Çözme Envanteri ve Sürekli Öfke Ölçeği kullanılmıştır. Deneklerin ön test son test puan farklarının anlamlılığı Mann Whitney U testi ile analiz edilmiştir. Araştırma bulguları, kişiler arası sorun çözme beceri eğitiminin deneme grubunda yer alan ergenlerin yapıcı problem çözme beceri düzeylerinin artmasında, sürekli öfke düzeylerinin azalmasında anlamlı düzeyde etkisinin olduğunu göstermiştir.

***Anahtar sözcükler:** Kişiler arası sorun çözme, yapıcı problem çözme ve sürekli öfke*

Abstract

The purpose of this study is to examine the effect of the interpersonal problem solving skills training on the adolescents' living in the orphanages constructive problem-solving skills and the level of trait anger. Pre-test post test control group experimental research design was used, there were 8 subjects in the experiment group and 15 subjects in the control group. For the collection of data Interpersonal Problem Solving Inventory and Trait Anger Scale was used. To decide differencies between group on scores Mann Whitney U test were conducted. The data of the research have shown that interpersonal problem solving skills training has the effect on the increase of the level of the experiment group adolescents' constructive problem solving skills and a significant reduce in the level of trait anger.

***Keywords:** Interpersonal problem solving, constructive problem-solving and trait anger*

* Bu makale, 2011 yılında Selçuk Üniversitesi Eğitim Bilimleri Enstitüsünde tamamlanmış olan "Kişiler Arası Sorun Çözme Beceri Eğitiminin Ergenlerin Sürekli Öfke ve Öfke İfade Tarzlarına Etkisinin İncelenmesi" isimli doktora tezine dayalı olarak hazırlanmıştır.

** Dr. Ahmet BEDEL Konya Selçuklu Mehmet-Halil İbrahim Hekimoğlu Ticaret Meslek Lisesi Rehber Öğretmeni
a.bedel@mynet.com

*** Prof. Dr. Ramazan ARI Selçuk Üniversitesi Mesleki Eğitim Fakültesi ramazanari2@yahoo.com

Giriş

Sosyal yaşamın gereği olarak, birey okulunda, ailesinde, çevresinde başkalarıyla sosyal ilişkiler ağı içerisinde etkileşimde bulunur. Bu etkileşim içerisinde pek çok alanda sorunla karşılaşabilir. Kişiler arası sorun D’Zurilla, Nezu ve Maydeu-Oliveras (2004) tarafından bireyin karşılaştığı bir sorunu çözmemesi ve nasıl çözeceğini bilememesi olarak tanımlanmıştır. Bu tanımda bireyin sorun çözme sürecindeki beceri eksikliğine vurgu yapılmaktadır. Bir başka tanımda Deutsch (1973) çatışma ve sorunu, bir kişinin hedeflerine ulaşma ve isteklerini yerine getirme çabalarının, diğer kişinin hedefine ulaşmak için yaptığı atılımları tarafından engellendiği zaman ortaya çıkan durum olarak tanımlanmaktadır (Aktaran: Johnson ve Johnson, 1994).

Kişiler arası sorununun farkında olan birey, olanla olması gereken durum arasındaki farkın yol açtığı gerginlikten kurtulmak ister ve bunun için farklı yollara başvurur. Mevcut durumla erişilmek istenen amaç arasındaki boşluğun algılandığı ve bunun yol açtığı gerginliği ortadan kaldırmaya yönelik çabaları içeren bilişsel ve davranışsal sürece kişiler arası sorun çözme süreci denir (Öğülmüş, 2001: 10). Sorun çözmede vurgulanan bilişsel davranışsal süreç, sorunlar için potansiyel etkili çözümlerin bulunması ve çeşitli alternatifler arasında daha etkili çözümün seçilmesinin ihtimalini arttırma olarak tanımlanmaktadır (D’Zurilla ve Goldfried, 1971). Bu tanımlarda sosyal problem çözme bilinçli tasarım, mantıklı, güçlü ve bir amaca yöneliktir. Sorun çözme sürecinin amacı, pozitif sonuçları en yüksek düzeye çıkarmak ve negatif sonuçları en alt düzeye indirmektir. Böylece, sorunlu durumlarda daha iyi sonuç almak, duygusal sıkıntıyı azaltmak hedeflenmektedir (D’Zurilla, Nezu ve Maydeu-Oliveras, 2004; D’Zurilla ve Chang, 1995).

Günlük yaşamın doğal bir parçası olan kişiler arası sorunların çözümünde gösterilen tepkiler açısından bireysel farklılıklar bulunmaktadır. Sorunları çözmek için insanlar farklı yöntemler kullanırlar. Bu yöntemler, kişilerin bulunduğu ortama, kişisel özelliklerine, aldığı eğitime, disipline, model aldığı ebeveynlerine, öğretmenlerine kısacası yaşamında onu etkileyen kişiler ve etkenlere göre değişir. İnsanların kolay ve acele çözüm arayışı, bir sorunun tek doğrusu olduğu yönündeki kısıtlayıcı yaklaşımlar, sorunları geniş bakış açısı ile ele almayı sınırlamaktadır (Özcan ve Öğülmüş, 2010). Johnson ve Johnson (2004) kişiler arası yaşanan sorunlarda, beş farklı çözüm stratejisi ortaya koymaktadır. Kişilerin hangi stratejiyi seçeceklerinde, kişinin amaçlarını gerçekleştirmeye odaklanması ve diğer kişi ile iyi ilişkileri sürdürmeye odaklanması önemli faktörlerdir. Çözüm stratejileri;

- ✓ Geri Çekilme (ilişkileri ve amaçları bırakma),
- ✓ Güç Kullanma (kazan kaybet görüşmesi, zorlama, emir verme),

- ✓ Yumuşak (ilişkiyi güçlendirmek için amaçları bırakma),
- ✓ Uzlaşma (ilişkiye zarar gelmesin diye amaçların bir kısmını bırakma) ve
- ✓ Sorunu çözmeye yönelik görüşme (amaçları başarma ve ilişkiyi sürdürme).

Kişiler arası çatışmalar sert, yıkıcı, hükmedici olarak çözümlendiğinde bireyde şiddet, düşmanlık, öfke, ayrılık, üzüntü duygularının yaşanmasına yol açmaktadır. Çatışmalar yapıcı olarak çözümlendiğinde ise bireyde mutluluk, başarı, ferahlama, ilişkinin güçlenmesi ve olası çatışmaları yapıcı olarak çözebilme becerisine ilişkin duygular ortaya çıkmaktadır (Cornilius ve Faire, 1989; Johnson ve Johnson, 1995; Aktaran: Türnüklü ve Şahin, 2004). Bu duygular içerisinde öfke duygusu doğal bir duygu olmasına karşın, öfke duygusunun kontrol edilememesi, saldırganlığa ve olumsuz davranışlara yol açmaktadır. Öfke ifade ediliş tarzından dolayı çoğunlukla olumsuz bir duygu olarak tanınmasına karşın, kişiyi uyarıcı, koruyucu veya harekete geçirici olan işlevleri bulunmaktadır. Soykan (2003)’e göre öfke duygusu; son derece normal ve yaşamın sürdürülmesi için gerekli duygusal bir tepki, uyarıcı bir işaret, kişiyi tehditlere karşı uyarıcı ve kendisini korumasına olanak sağlayıcı, yeni öğrenmeler için motivasyon kaynağıdır.

Öfke bu özellikleri ile kişinin uyumuna yöneliktir. Fakat kişilerin öfke duygusunun kontrolünde güçlükler yaşaması durumunda yoğun ve kontrol edilmeyen öfke, saldırganlığa yol açabilir. Bu durum, öfkenin olumsuz bir duygu olarak tanınmasına yol açar (Lochman, Dunn ve Wagner, 1987; Aktaran: Lochman, Palardy, Mcelroy, Philips ve Holmas, 2004). Tangney ve arkadaşları (1996) öfkenin hedefinin onun sağlıklı ya da zararlı olacağını ayırt etmede en önemli kriter olacağını vurgulamaktadır. Öfke, arkadaşlığı korumaya ve sürdürmeye devam ediyorsa, kişinin kendi otoritesini kabul ettirebiliyorsa, öfkeye neden olan kişinin davranışını değiştirebiliyor ve problemi çözebiliyor ise yararlıdır. Kişi kendini tehdit altında hissettiği zaman, koruyucu bir fonksiyon olarak harekete geçecektir. Fakat öfkeye neden olan kişiye fiziksel zarar veriyorsa, intikam duygularını pekiştiriyor ve karşıdakinin isteklerine uymaya yol açıyorsa zararlı olmaya başlamıştır (Balkaya, 2001; Novaco, 1975).

Alan yazındaki araştırmalarda, sosyal problem çözme ve öfke denetimi arasında anlamlı bir ilişki tespit edilmiştir. Sosyal problem çözme becerilerindeki eksiklikler, gençlerde öfke ve onu takip eden saldırganlık ve davranış bozuklukları gibi sonuçlara yol açabilmektedir (Korkut, 2002; Kesen, Deniz ve Durmuşoğlu, 2007; Şahin, 2000). Danişık (2005)’in yaptığı araştırma sonuçlarına göre; öfke kontrolü ile problem çözme becerileri arasındaki ilişki anlamlı olup, öfkelerini kontrol edebilen bireylerin problem çözme becerileri daha yüksek bulunmuştur. Duygularını

tanıyan, rahatlıkla ifade edebilen, gerektiğinde kontrol edebilen bireylerin problemler karşısında daha sağlıklı düşünebilecekleri, daha etkili çözüm yolları bulabilecekleri ve daha etkili kararlar verebilecekleri düşünülmektedir. Moon ve Eisler (1983), öfke problemi yaşayan bireyler için problem çözme tekniğini önermişlerdir. Bu tekniğin amacı, bireyleri öfkeyi tahrik eden durumu çözebilmeleri için uygun yollar bulma yönünde yeterli kılmaktır. Bu görüşe göre; öfke problemi yaşayan birey, problem çözme becerilerinde eksikliklere sahiptir (Aktaran: Danışık, 2005; Terzi, 2007). Sosyal beceri eksiklikleri, istenmeyen sonuçlar elde edilmesinde ve antisosyal davranış için risk oluşturmaktadır (D’Zurilla ve Goldfried, 1971).

Kişiler arası yaşanan sorunları çözmek için D’Zurilla ve Goldfried (1971) tarafından geliştirilen sosyal problem çözme modeline göre sorun çözme yaklaşımı probleme yönelim ve problem çözme beceri stillerinden oluşmaktadır. Kişiler arası sorunu çözmesinde ergenin sorun hakkındaki düşünceleri ve algılaması soruna karşı yönelimini etkilemektedir. Bu model içerisinde probleme yönelim, probleme pozitif yönelim ve probleme negatif yönelim olarak adlandırılmaktadır. Sorun hakkında olumlu düşünce, probleme pozitif yönelimdir. Probleme pozitif yönelim, yapıcı problem çözmeden oluşmaktadır. Probleme pozitif yönelimin genel yapısında; kazanmak veya yarar sağlamak için probleme değer biçme, problemin çözülebileceğine inanma, bir kişinin problemi başarılı bir şekilde çözülebileceğine inanma (problem çözme öz yeterliliği), başarılı problem çözenin zaman ve çaba gerektirdiğine inanma, kaçınmak yerine problem çözmeyi üstlenmesi gerektiği yer almaktadır (D’Zurilla, Chang ve Sanna, 2003). Aynı zamanda kişinin kendi yeteneklerine güvenmesinin, problemin çözülebilir olacağına inanmasının ve problemi çözmeye uğraşmasının (pozitif problem yönelimi) kişinin yaşam memnuniyetini ve kendisine olan öz saygısını arttırmada önemli bir faktör olduğu sonucu elde edilmiştir (Hamarta, 2009). Buna karşın olumsuz düşünce, probleme negatif yönelim olarak adlandırılmaktadır. Probleme negatif yönelim fonksiyonel olmayan probleme yönelimdir. Probleme negatif yönelim şu genel eğilimleri içerir: Problemi, iyi oluşu etkileyen önemli bir tehdit olarak görme (psikolojik, sosyal, ekonomik), kişinin kendi kişisel yeteneğiyle problemi başarılı bir şekilde çözeceğine güvenmeme (düşük problem çözme öz yeterliliği) ve kolay düş kırıklığına uğrama (düşük hayal kırıklığı toleransı) eğilimleri bulunmaktadır (D’Zurilla, Nezu ve Maydeu-Oliveras, 2004).

Bu model içerisinde problem çözme beceri stilleri mantıklı, dürtüsel-dikkatsiz ve kaçınan stildir. Mantıklı problem çözme, yapıcı problem çözme stildir. Bu mantıklı, temkinli ve etkili problem çözme becerisinin sistematik kullanımıdır. Bu model dört büyük problem çözme becerisini tanımlar. a) problemin tanımlanması

ve formülasyonu b) alternatif çözüm üretme c) karar verme ve d) çözüm uygulama ve değerlendirme. Problem tanımlama ve formülasyonunda birey, problem hakkında somut ve spesifik etkileri toplayarak problemi anlamaya ve açıklamaya uğraşmaktadır. İstekleri ve engelleri tanımlamakta ve gerçek problem çözme amaçlarını ortaya koymaktadır (durumu daha iyi yönde değiştirme ve duygusal sıkıntıyı azaltma). Alternatif çözüm üretmede kişi problem çözme amaçlarına odaklanmakta, muhtemel birçok çözümleri tanımlamaya çalışmaktadır. Karar vermede birey, farklı çözümlerin sonuçlarını düşünmekte, karşılaştırmakta ve daha sonra potansiyel en etkili çözümü seçmektedir. Son adımda kişi dikkatlice çözümü uygulamakta ve seçilen çözümün sonucunu değerlendirmektedir (D’Zurilla, Nezu ve Maydeu-Oliveras, 2004). Dürtüsel dikkatsiz stil, fonksiyonel olmayan sorun çözme stildir. Burada sınırlı, düşüncesiz, dikkatsiz ve endişeli davranışlar bulunmaktadır. Bireyin çok az alternatif çözüm düşüncesi vardır ve genellikle aklına gelen ilk fikir ile düşüncesizce hareket eder. Buna ilaveten alternatif çözümleri ve sonuçları çabucak, dikkatsizce, sistematik olmayan bir şekilde tarayabilir ve çözüm sonuçlarını dikkatsiz bir şekilde denetler. Kaçınan stil de diğer fonksiyonel olmayan sorun çözme stildir. Bunun içerisinde kaytarma, pasiflik ve güvensizlik yer almaktadır. Birey sorunun üstesinden gelmektense ondan kaçınmayı tercih eder. Mümkün olduğu kadar erteler, kendi kendine çözülsün diye bekler (D’Zurilla, Nezu ve Maydeu-Oliveras, 2004). Nezu’nun (1989) belirttiğine göre “pozitif kendini değerlendirme, etkili problem çözme performansı meydana getiremeyebilir, kişi aynı zamanda problemli durumu çözmeye yönelik özel problem çözme yeteneğine, yapıcı problem çözme stilini öğrenmeye ihtiyaç duyar” (Heppner, Witty ve Dixon, 2004).

Literatürde kişiler arası sorun çözme ve öfke duygusuyla ilgili çalışmalar ergenlik döneminde yoğunlaşmaktadır. Ergenlerin kendi sorumluluklarını almaları beklenmektedir. Bu dönemde genç, bağımsız olmayı istemekte, ancak yeni karşılaştığı sorumlulukları benimsemek ve üstlenmekte güçlük çekmektedir (Yılmaz, 2004). Ergenin yaşadığı aile ortamları, öfke durumunu belirleyici bir etkiye sahipken, bu ortamlardan ayrı kalmak da ergende öfke tepkisi yaratabilir (Deniz, Kesen ve Üre, 2006). Bu dönemde özellikle sosyal destekten yoksun olma, ergenin öfkeyi izleyen saldırgan davranışlarda bulunmasına yol açabilir. Dolayısıyla yetiştirme yurtlarında yaşayan ergenlerin bu konuda dezavantajlı olduğu söylenebilir. Ebeveyni olmayan çocuklarda ya da ebeveyni boşanmış, korunmaya muhtaç çocuklarda öfke, hırçınlık, antisosyal ve kendine dönük saldırganca davranışlar ile korunmaya muhtaç olmalarına bağlı olarak kendilerini küçük görme, içedönüklük, hırçınlık ve dışa yönelik saldırgan davranışlara rastlandığı araştırma bulgularıyla desteklenmektedir (Köknel, 1996; Aktaran: Kesen vd., 2007). Yetiştirme yurdu

ortamında ergenlerin otorite figürü olarak yetiştirme yurdu personeli ile yaşamak zorunda oluşu, uygun rol modellerinin bulunmaması, yeterince sevginin gösterilmemesi, duygusal paylaşımlarının sınırlı olması ve bireyselliklerine yeterince önem verilmemesi gibi nedenlerden dolayı yetiştirme yurtlarında yaşayan ergenler öfke duygusu yaşayabilmektedir (Tambağ, 2004). Araştırmalarda ailesinin yanında ve yetiştirme yurdunda kalan öğrencilerin sosyal ve psikolojik faktörler açısından farklılıkları karşılaştırılmıştır. Balcı (1999) tarafından yapılan araştırmada yetiştirme yurdu ile ailesi yanında kalan öğrencilerin sosyal ilişki düzeyleri yönünden karşılaştırıldığında ailesi yanında kalan öğrencilerin sosyal ilişki düzeylerinin daha yüksek olduğu sonucu elde edilmiştir. Tambağ (2004) tarafından yapılan araştırmada yetiştirme yurdunda yaşayan ergenlerin dünyaya ve diğerlerine yönelik öfke puanı, ailesi ile birlikte yaşayanlardan daha yüksek bulunmuştur. Şahin (2009) tarafından yapılan araştırmada ailesi yanında yaşayan ergenlerin güvenli bağlanma stili puan ortalamalarının yetiştirme yurdunda yaşayan ergenlerin puan ortalamalarından anlamlı düzeyde yüksek olduğu, korkulu bağlanma stilinde ise yetiştirme yurdunda yaşayan ergenlerin puan ortalamalarının ailesi yanında yaşayan ergenlerin puan ortalamalarından anlamlı düzeyde yüksek olduğu sonucu elde edilmiştir. Uğurlu (1994) tarafından yapılan araştırma sonucunda yetiştirme yurdunda kalan ergenlerin atılganlık ve öz saygı düzeylerinin ailelerinin yanında kalan ergenlerden düşük olduğu sonucuna varılmıştır. Yılgör (1993) yetiştirme yurdu gençlerinin ailelerinin yanında yaşayan gençlere göre bedensel gelişim, toplumsal gelişim, psikolojik gelişim, gelecek beklenti ve istekleri ile ilgili problemleri daha yoğun yaşadıkları sonucunu elde etmiştir. Barut (1992) tarafından yapılan araştırmada depresyon açısından yetiştirme yurdunda kalan kız öğrencilerin ailesi yanında kalan kız öğrencilere oranla depresyon düzeylerinin daha yüksek olduğu sonucu elde edilmiştir. Yurt dışında kurum bakımının çocuğun gelişimi üzerindeki etkisinin araştırıldığı araştırmalarda, kurum bakımının zihinsel, fiziksel, davranışsal ve sosyal-duygusal alanlarda gelişim üzerinde olumsuz bir etkisinin olduğu bulunmuştur (Sloutsky, 1997; Maclean, 2003; Aktaran; Üstün, 2008).

Ergenlerle yapılacak psikoeğitim çalışmaları içerisinde ikinci düzey risk gruplarına odaklanmada; kişiler arası sorun çözme, çatışma çözme ve akran arabuluculuğu gibi sosyal duygusal yeterliğe odaklı programların uygulanması önleyici rehberlik hizmetleri kapsamında önemli bir yer tutmaktadır (Korkut, 2003; MEB, 2006). Bu uygulamaların kişiler arası sorun çözme beceri eksikliklerinden doğacak yoğun öfke ve yoğun öfkeyi izleyen saldırganlığa yönelik riski azaltması beklenmektedir. Kişiler arası sorun çözme beceri eğitimi uygulamaları, ergenlerin kişiler arası sorun çözme becerilerini arttırmaları yoluyla, öfkelerini bastırmadan veya kontrolsüz bir biçimde dışa yöneltmeden sağlıklı bir biçimde ifade etmelerini sağlayarak, ilerleyen yıllarda kişiler arası ilişkilerinde

doyum sağlamalarında önemli bir faktör olacağı düşünülmektedir. Yukarıdaki araştırma sonuçlarında vurgulanan yetiştirme yurdunda barınan öğrencilerin karşılaştığı sosyal ve duygusal yetersizlikler, bu kurumlar bünyesinde yapılacak sosyal ve duygusal yeterlilik kazanımlarını arttıracak psikoeğitim çalışmalarının önemini bir kez daha arttırdığı düşünülmektedir.

Bu araştırmanın amacı, Kişiler Arası Sorun Çözme Beceri Eğitiminin (KSÇBE) yetiştirme yurdunda yaşayan ergenlerin yapıcı problem çözme becerilerini ve sürekli öfke düzeylerini etkileyip etkilemediğinin belirlenmesidir. Araştırmanın bağımsız değişkeni kişiler arası sorun çözme beceri eğitimidir. Bağımlı değişkeni ise, ergenlerin yapıcı problem çözme becerileri ve sürekli öfke düzeyleridir.

Genel amaca bağlı olarak aşağıdaki denenceler sınanacaktır.

Denence 1. “Yapıcı problem çözme” ön test son test fark puanları deneme grubu lehine anlamlı düzeyde farklılaşmaktadır.

Denence 2. “Sürekli öfke” ön test son test fark puanları deneme grubu lehine anlamlı düzeyde farklılaşmaktadır.

Yöntem

Bu araştırmada gerçek deneme modellerinden öntest-sontest kontrol gruplu deneme deseni kullanılmıştır. Uygulanan deneme deseni tablo 1’de verilmiştir.

Tablo 1

Araştırma Deseni

	Ön test	Uygulama	Son test
Deneme grubu (yetiştirme yurdunda kalan)	KPÇE ve SÖÖTÖ	KSÇBE	KPÇE ve SÖÖTÖ
Kontrol grubu (ailelerin yanında kalan)	KPÇE ve SÖÖTÖ	-	KPÇE ve SÖÖTÖ

KPÇE: Kişiler Arası Problem Çözme Envanteri

SÖÖTÖ: Sürekli Öfke ve Öfke Tarz Ölçeği

KSÇBE: Kişiler Arası Sorun Çözme Beceri Eğitimi

Araştırma Gruplarının Oluşturulması

Bu araştırmada yer alan denekler, 2010-2011 eğitim öğretim yılında Konya il merkezindeki resmi ortaöğretim kurumunda öğrenim gören 10. sınıf öğrencileri arasından ve Konya Yetiştirme Yurdu’nda barınan, aynı zamanda lise öğrenimine devam eden araştırmaya katılmaya gönüllü öğrenciler arasından

ölçeklerden alınan puanlara bazı kriterler uygulanarak belirlenmiştir. Araştırmanın deneme grubu Yetiştirme Yurdunda kalan öğrencilerdir. Kontrol grubu ise, ailelerinin yanında kalan öğrencilerdir. Bunun nedeni, Yetiştirme yurdunda kalan ve lise öğrenimine devam eden öğrenci sayısının az olması (33 öğrenci) nedeniyle kontrol grubunu oluşturabilecek kriterlere uygun yeterli öğrenci sayısı elde edilememesidir.

Deneme ve kontrol grubuna uygulanan ölçeklerden alınan puanlara göre KPÇE'nin "Yapıcı Problem Çözme" alt ölçeğinden çalışma evreni ortalamasının (çalışma evreni ortalaması 50, standart sapması 11) 0.5 standart sapma altı olan (ortalama 44 ve altı) ve SÖÖTÖ'nün "Sürekli Öfke" alt ölçeğinden çalışma evreni ortalamasının (çalışma evreni ortalaması 25, standart sapması 6) 0.5 standart sapma üstü olan (ortalama 28 ve üstü) öğrenciler seçilmiştir. Başka bir deyişle, yapıcı problem çözme düzeyi düşük bununla birlikte sürekli öfke düzeyi yüksek öğrenciler deneme ve kontrol grubunu oluşturmuştur. Çalışmada yer alan grupların cinsiyete göre dağılımı tablo 2'de verilmiştir.

Tablo 2

Grupların Cinsiyete Göre Dağılımı

Gruplar	n	Kız	Erkek
Deneme grubu	8	-	8
Kontrol grubu	15	6	9

Bağımlı değişkenler açısından deneme ve kontrol grubunun tanımlanmasına ilişkin ortalama ve standart sapma değerleri tablo 3'te verilmiştir.

Tablo 3

Araştırma Gruplarının Yapıcı Problem Çözme ve Sürekli Öfke Alt Ölçeklerinin Ön Test Puanlarının Ortalama ve Standart Sapma Değerleri

	Deneme			Kontrol		
	n	\bar{X}	S	n	\bar{X}	S
Yapıcı problem çözme	8	38.75	11.47	15	38.60	11.57
Sürekli öfke	8	31.25	6.35	15	31.80	6.09

Deneme ve kontrol grubundaki öğrencilerin yapıcı problem çözme ve sürekli öfke ön test puanlarına göre bağımlı değişkenler açısından benzeşik olup olmadıkları Mann Whitney U Testi ile analiz edilmiş ve analiz sonuçları tablo 4 ve tablo 5'te verilmiştir.

Tablo 4

Deneme ve Kontrol Grubunun Yapıcı Problem Çözme Ön Test Son Test Fark Puanlarına İlişkin Mann-Whitney U Testi Sonuçları

	n	Sıra Ort.	Sıra Toplamı	U	p
Deneme	8	13.63	109.00	47.000	.399
Kontrol	15	11.13	167.00		

Tablo 4 incelendiğinde analiz sonuçlarında Deneme ve Kontrol (U: 47.000 $p > .05$) grubu arasında anlamlı bir fark olmadığı görülmektedir.

Tablo 5

Deneme ve Kontrol Grubunun Sürekli Öfke Ön Test Son Test Fark Puanlarına İlişkin Mann-Whitney U Testi

	n	Sıra ort.	Sıra toplamı	U	p
Deneme	8	10.56	84.50	48.000	.452
Kontrol	15	12.77	191.50		

Tablo 5 incelendiğinde analiz sonuçlarında Deneme ve Kontrol (U: 48.000 $p > .05$) grubu arasında anlamlı bir fark olmadığı görülmektedir.

Bu sonuçlara göre "yapıcı problem çözme" ve "sürekli öfke" alt ölçeklerinde bağımlı değişkenler açısından grupların deneme uygulamasına başlamadan önce birbirine denk olduğu söylenebilir.

Veri Toplama Araçları**Kişiler Arası Problem Çözme Envanteri**

Envanter 18-30 yaşları arasındaki üniversite öğrencilerinde problem çözme yaklaşım ve becerilerini ölçmek için Çam ve Tümkaya (2007a) tarafından geliştirilen bir araçtır. Lise öğrencileri için geçerlilik ve güvenilirlik çalışmaları yapılmıştır. Envanter beş alt ölçekten ve toplam 50 maddeden oluşmaktadır. Maddelerin 1 (Hiç uygun değil) ile 5 (Tamamıyla uygun) arasında olmak üzere beşli değerlendirme seçenekleri vardır. Her bir alt ölçek için elde edilen yüksek puan kişilerarası problem çözmeyle ilgili özelliğin yüksek olduğunu göstermektedir. Yapılan Doğrulayıcı faktör analizinde beş faktörlü yapısı doğrulanmıştır. Faktörler Probleme Olumsuz Yaklaşma (POY), Yapıcı Problem Çözme (YPC), Kendine Güvensizlik (KG), Sorumluluk Almama (SA) ve Israrcı-Sebatkâr Yaklaşım (I-SY) alt ölçekleri olarak adlandırılmıştır. Her bir alt ölçekte yer alan madde sayısı sırasıyla 16, 16, 7, 5 ve 6'dır. Çam ve Tümkaya (2008) tarafından yapılan güvenilirlik çalışmalarında envanterin alt ölçek puanlarının Cronbach

Alfa iç tutarlılık katsayılarının .67 ile .89 arasında; test tekrar test korelasyon katsayılarının ise .67 ile .84 arasında değiştiği bulunmuştur. Araştırma kapsamında ölçeğin “Yapıcı Problem Çözme” alt ölçeği veri toplama aracı olarak kullanılmıştır.

Sürekli Öfke ve Öfke İfade Tarz Ölçeği

Özgün ismi “Trait Anger and Anger Expression Scale” olan ve Spielberger, Jacobs, Russel ve Crane tarafından geliştirilen Sürekli Öfke ve Öfke İfade Tarz Ölçeğinin, Türkçe uyarlaması Özer (1994) tarafından gerçekleştirilmiştir (Özer, 1994b). Toplam 34 maddeden oluşan ve dörtlü likert tekniği ile değerlendirilen ölçek, üç alt ölçeğe sahiptir. Maddelerin 10 tanesi Sürekli Öfke Alt Ölçeğini oluşturur. Öfke İfade Tarz Alt Ölçeği ise, sekizer madde içerin üç alt bölümden ve 24 maddeden oluşur. Bunlar içe yönelik öfke, dışa yönelik öfke ve öfke denetimi alt ölçekleridir. Özer (1994b) tarafından çeşitli örneklemelere uygulanan Sürekli Öfke ölçeğinin alfa değerlerinin .67 ile .92 arasında olduğu gözlenmiştir. Öfke Kontrol, Öfke Dışa ve Öfke İçte ölçeklerinin alfa değerleri sırasıyla .80-.90, .69-.91 ve .58-.76 arasında bulunmuştur. SÖÖTÖ’deki maddelerin tümü düzdür. Sürekli Öfke Alt Ölçeğinden bireyler 10 ile 40 arasında bir puan alabilirler. Öfke İfade Tarzı Alt Ölçeğindeki her bir boyutun toplamından 8 ile 32 puan alabilirler (Özer, 1994b). Araştırma kapsamında ölçeğin “Sürekli Öfke” alt ölçeği veri toplama aracı olarak kullanılmıştır.

İşlem

Araştırmanın tarama çalışması 2010-2011 eğitim öğretim yılı birinci yarıyılında yapılmıştır. Deneme gruplarına girmeye uygun aday öğrencilerin listesi oluşturularak, gerçekleştirilecek eğitim çalışması hakkında bilgilendirme yapılmıştır. Bilgilendirme sonunda eğitim programına katılmayı istediğini ifade eden öğrencilerin velileri ile bireysel görüşme yapılarak, uygulanacak eğitim programı hakkında bilgilendirilmiştir. Öğrencilerin, kişiler arası sorun çözme beceri eğitiminin verileceği deneme grubunda yer alabilmeleri için; ölçeklerden belirlenen kriterlerde yeterli puan almaları, eğitim programına katılmayı gönüllü olarak istemeleri, eğitim programına düzenli devam etmelerini engelleyebilecek eğitim zamanı ile çakışan faaliyetlerinin bulunmaması (spor, halk oyunları, dersane vb.) ve ailelerinin gerekli yazılı izni vermeleri temel esas olarak alınmıştır. Bu hususları karşılamayan öğrenciler deneme grubu aday listesinden çıkarılmışlardır.

KSÇBE programı hazırlanırken, kişiler arası sorun çözme ve öfke konusundaki yayınlar incelenmiş ve uygulama eğitim programları örnekleri gözden geçirilmiştir. Bu yayınlar ve eğitim programları arasında; D’Zurilla ve Goldfried (1971), Novaco (1975), Bedell and Lennox (1997), Egan (1997), Shure (1999), Mountrose (2000), Öğülmüş (2001), Üstündağ (2002), D’Zurilla vd. (2004), Erkan (2006), Acar

(2007), Altınay (2009) ve Erşahin (2009) bulunmaktadır. D’Zurilla ve Goldfried (1968) tarafından geliştirilen sosyal problem çözme modeli, kuramsal temel olarak alınmıştır.

Programın her biri 90 dakika olmak üzere 11 oturumdan oluşmaktadır. Her oturumda, belirlenen hedefleri gerçekleştirmek amacıyla gerekli içerik yapılandırılmıştır. Her bir oturum, alan uzmanları ve eğitim programı uzmanı tarafından incelenerek eğitim programı başlamadan önce hazır hale getirilmiştir. Oturumlar, üyelerin grup çalışmalarını gözden geçirmelerini, oturumlar arasında bağlantı kurmalarını ve kendilerinde oluşacak ilerlemeyi görmelerini kolaylaştıracak şekilde tamamlayıcı ve bitişik olarak hazırlanmıştır. Bir oturumdaki hedefin kapsamı diğer bir oturumdaki hedef ve davranışın kapsamına girmemektedir. Kontrol grubu ile herhangi bir çalışma yapılmamıştır.

Verilerin Analizi

Elde edilen verilerin istatistiksel analizi için deneme ve kontrol gruplarında yer alan deneklerin sayılarının 30 (otuz)’dan az olması ve grupların ölçümlerde aldıkları puanların normal dağılıma uymamaları nedeniyle, parametrik olmayan istatistikler kullanılmıştır. Deneklerin ön test son test puan farkları alınarak fark puanlarının oluşturduğu dizide grupların ikili karşılaştırmaları Mann Whitney U testi ile analiz edilmiştir (Büyüköztürk, 2007). Deneme ve kontrol grubundan elde edilen veriler, SPSS-WINDOWS 17.0 paket programıyla çözümlenmiş ve anlamlılık düzeyi .05 olarak alınmıştır.

Bulgular

Bu bölümde, araştırmanın denenceleri doğrultusunda yapılan istatistiksel analizlerin sonuçlarına yer verilmiştir.

Denence 1. “Yapıcı Problem Çözme” ön test son test fark puanları deneme grubu lehine anlamlı düzeyde farklılaşmaktadır.

Bu denence, Kişiler Arası Sorun Çözme Beceri Eğitimi sonunda Yapıcı Problem Çözme düzeyi, ön test ve son test fark puanları bakımından Deneme grubu ve kontrol grubu arasında deneme grubu lehine anlamlı bir fark olup olmadığına ilişkin olup, puan farklarının anlamlılığı için Mann Whitney U Testi uygulanmıştır.

Gruplara ilişkin n , \bar{X} ve S_s değerleri tablo 6’da, Mann-Whitney U testi sonuçları ise tablo 7’de verilmiştir.

Tablo 6

Deneme ve Kontrol Grubu Yapıcı Problem Çözme Ön Test Son Test Ortalama ve Standart Sapma Değerleri

		n	\bar{X}	S
Deneme	Ön test	8	38.75	7.49
	Son test	8	63.62	7.63
Kontrol	Ön test	15	38.60	3.50
	Son test	15	45.46	11.63

Tablo 6 incelendiğinde, deneme grubundaki öğrencilerin ön test puan ortalamaları ile son test puan ortalamaları arasında 24.87 puanlık bir fark olduğu, kontrol grubundaki öğrencilerin ön test puan ortalamaları ile son test puan ortalamaları arasında ise 6.86 puanlık bir fark olduğu görülmektedir.

Tablo 7

Deneme ve Kontrol Grubunun Yapıcı Problem Çözme Ön Test Son Test Fark Puanlarına İlişkin Mann-Whitney U Testi Sonuçları

	n	Sıra ort.	Sıra toplamı	U	p
Deneme	8	18.31	146.50	9.500	.001
Kontrol	15	8.63	129.50		

Tablo 7 incelendiğinde analiz sonuçları, Deneme ve Kontrol (U: 9.500 $p < .05$) grubu arasında deneme grubu lehine anlamlı bir fark olduğunu göstermektedir. Bu bulgu, kişiler arası sorun çözme eğitim programının deneme grubunda yer alan deneklerin yapıcı problem çözme becerilerini arttırmada etkili olduğunu gösterir. Bu sonuç, ifade edilen denencenin desteklendiğini göstermektedir.

Denence 2. "Sürekli Öfke" ön test son test fark puanları deneme grubu lehine anlamlı düzeyde farklılaşmaktadır.

Bu denence, Kişiler Arası Sorun Çözme Beceri Eğitimi sonunda Sürekli Öfke düzeyi, ön test ve son test fark puanları bakımından Deneme grubu ve kontrol grubu arasında deneme grubu lehine anlamlı bir fark olup olmadığına ilişkin olup, puan farklarının anlamlılığı için Mann-Whitney U testi uygulanmıştır.

Gruplara ilişkin n, \bar{X} ve Ss değerleri tablo 8'de, Mann-Whitney U testi sonuçları ise tablo 9'da verilmiştir.

Tablo 8

Deneme ve Kontrol Grubu Sürekli Öfke Ön Test Son Test Ortalama ve Standart Sapma Değerleri

		n	\bar{X}	S
Deneme	Ön test	8	31.25	4.52
	Son test	8	19.75	4.16
Kontrol	Ön test	15	31.80	3.00
	Son test	15	30.80	3.58

Tablo 8 incelendiğinde, deneme grubundaki öğrencilerin ön test puan ortalamaları ile son test puan ortalamaları arasında -11.50 puanlık bir fark olduğu, kontrol grubundaki öğrencilerin ön test puan ortalamaları ile son test puan ortalamaları arasında ise -1.00 puanlık bir fark olduğu görülmektedir.

Tablo 9

Deneme ve Kontrol Grubunun Sürekli Öfke Ön Test Son Test Fark Puanlarına İlişkin Mann-Whitney U Testi

	n	Sıra ort.	Sıra toplamı	U	p
Deneme	8	18.63	149.00	7.000	.001
Kontrol	15	8.47	127.00		

Tablo 9 incelendiğinde analiz sonuçları Deneme ve Kontrol (U: 7.500 $p < .05$) grubu arasında deneme grubu lehine anlamlı bir fark olduğunu göstermektedir. Bu bulgu, kişiler arası sorun çözme eğitim programının deneklerin sürekli öfke düzeylerini azaltmada etkili olduğunu gösterir. Bu sonuç, ifade edilen denencenin desteklendiğini göstermektedir.

Tartışma ve Sonuç

Araştırma bulguları, kişiler arası sorun çözme beceri eğitiminin, yetiştirme yurdunda kalan ergenlerin yapıcı problem çözme beceri düzeylerinin artmasında önemli bir etkisinin olduğunu göstermektedir. Önleyici rehberlik hizmetleri kapsamında kişiler arası sorun çözme becerisi eğitiminin, ergenlerin sorun çözme becerilerini arttırmaları beklenmektedir (Korkut, 2002). Bu beklenti doğrultusunda hazırlanan kişiler arası sorun çözme beceri eğitim programında probleme pozitif yönelimin, sorunu başarılı bir şekilde çözebileceğine inanmanın, sorundan kaçınmak yerine sorunun çözümünde sorumluluk almanın, başarılı problem çözmenin zaman ve çaba gerektirdiğini düşünmenin vurgulanması, deneklerin kişiler arası problem çözme becerilerinin artmasında etkili olduğu düşünülmektedir. Bununla birlikte yetiştirme yurdunda barınan ergenler

üzerinde yapılan araştırma sonuçlarına göre, ergenlerin sosyal duygusal gelişim alanında bazı dezavantajlara sahip oldukları yukarıdaki araştırma sonuçlarında belirtilmişti. Ergenlerin sosyal duygusal gelişim alanına yönelik yapılacak çalışmalara çok açık oldukları, katılımlarının yüksek olduğu gözlemlenmiş ve bu durum ergenlerin ifadelerinde yer bulmuştur. Ergenlerin bir arada yaşamaları, grup eğitimleri için uygun imkânlarının bulunması yapılan psikoeğitim çalışmasının başarıya ulaşmasında büyük bir öneme sahip olduğu görülmüştür. Shure ve Spivack (1982) yapmış oldukları çalışmalarında, bilişsel sorun çözme eğitimi alan çocukların, sorun çözücü düşünme biçimini kazandıkları için sosyal uyumlarının arttığı ve duygusal huzursuzluklarının, şikâyetlerinin, içe kapanıklıklarının, fevri, duyarsız ve saldırgan davranışlarının önemli derecede azaldığını belirtmektedirler (Özcan ve Ögülmüş, 2010). Erwin ve Ruane (1993) yaptıkları çalışmada, çocuklara bilişsel yeteneğini geliştirmeye yönelik kısa dönemli ICPS (ben problem çözebilirim) eğitim programı uygulamışlardır. Kontrol grubunda yer alan denekler eğitimden önce deneysel gruba göre daha fazla bilişsel beceriye sahip olmasına rağmen, eğitim sonrası deneysel grup, kontrol grubundan önemli derecede yüksek seviyede alternatif çözüm üretme ve sonuçsal düşünce becerisine sahip olmuştur (Rixon ve Erwin, 1999). Güner (2007) tarafından yapılan çalışmada, çatışma çözme becerilerini geliştirmeye yönelik grup rehberliğinin lise öğrencilerinin saldırganlık düzeylerinin azalmasında ve problem çözme becerilerinin artmasında anlamlı düzeyde etkisinin olduğu sonucu elde edilmiştir. Bununla birlikte, kişiler arası sorunlarda kendi davranışlarını düzenleyebilen bireyler yapıcı hareketler içerisinde gelişimsel avantaja sahip olabilmektedirler. Kişinin sorun çözme beceri yeteneğini kullanması yaşadığı güçlüklerle başa çıkabilme yeteneğini güçlendirmesini arttırmaktadır. Aynı zamanda, akranları ile sağlıklı ilişki kurma ve bu ilişkiyi devam ettirme yeteneğini arttırmasına katkıda bulunmaktadır (Johnson, Johnson, Dudley, Mitchell, ve Fredrickson, 1997; Johnson ve Johnson, 2004). Johnson ve Johnson (2004) tarafından yapılan meta analizde, sorun çözme beceri eğitimine katılan öğrenciler eğitimden önce kazan kaybet, güç kullanma veya geri çekilme stratejilerini kullanırken eğitimden sonra sorun çözmeye yönelik süreci kullanma eğilimi göstermektedirler. Yukarıda sözü edilen araştırma sonuçları, bu araştırma sonuçlarını destekler niteliktedir.

Araştırma bulguları, kişiler arası sorun çözme beceri eğitiminin, ergenlerin sürekli öfke düzeylerinin azalmasında önemli bir etkisinin olduğunu göstermektedir. Literatürde farklı kuramları temel alan problem çözme ve öfke ile başa çıkma eğitim programlarının deneklerin sürekli öfkelerine anlamlı düzeyde etkisinin olduğu görülmektedir. Yıldırım (2006) ve Çalikoğlu (2010) tarafından yetiştirme

yurtlarında ve ailelerinin yanında kalan öğrencilerle yapılan çalışmada problem çözme becerisiyle öfke kontrol arasında doğrusal bir ilişki bulunarak problem çözme becerisi arttıkça öfke kontrol becerisinin de arttığı sonucuna ulaşılmıştır. Danışık (2005) tarafından yapılan çalışmada öfke kontrolü ve problem çözme becerisi arasındaki anlamlı doğrusal bir ilişki bulunmuştur. Problem çözme becerisi, bireyin birey olma ve çevreyle baş etme sürecinde en belirleyici rollerden birine sahiptir. Problem çözme becerileri ile öfke kontrol edebilme becerileri ergenin sağlıklı bir kimlik geliştirmesinde önemli bir yere sahip olup döngüsel bir ilişki içindedir. Çünkü öfkelerini kontrol edebilen bireyler problemleri daha iyi tanımakta, daha fazla alternatifler üretebilmekte ve daha doğru kararlar alabilmektedirler. Aynı zamanda karşılaştıkları problemleri çözebildikleri için de daha az öfkelenmekte ve yaşadıkları öfke duygusunu da daha sağlıklı ifade edebilmektedirler. D’Zurilla ve Goldfried (1971) yaptıkları çalışmada, sosyal problem çözme modeli çerçevesinde eğitim alan lisans öğrencilerinin kontrol grubundaki öğrencilere göre yaşadıkları sorunlarda daha etkili alternatifler ürettikleri ve sorunların çözümünde kişisel kontrollerinin artarak öfkelerini kontrol edip, dikkatsiz stili daha az kullanma eğilimi gösterdikleri sonucuna ulaşmışlardır. Yılmaz (2004) tarafından yapılan çalışmada öfkeyle başa çıkma eğitiminin ve grupla psikolojik danışmanın sürekli öfke düzeylerinin azalmasında anlamlı etkisinin olduğu sonucuna ulaşılmıştır. Bireyin yaşadığı kişiler arası soruna pozitif bir yöneliminin bulunması ve mantıklı sorun çözme basamaklarını bilmesi, sorununu çözmesinde ve yaşadığı sorunda öfke duygusunu kontrol etmesinde önemli bir etkisi bulunmaktadır. D’Zurilla ve diğerleri araştırmalarında (2003), bireyin probleme negatif yöneliminin bulunması, mantıklı problem çözme yerine dikkatsiz ve kaçınan bir stil sergilemesi bireyin öfke duygusu ve zaman zaman öfke duygusunu izleyen saldırganlık ile önemli birlikteliği olduğunu vurgulamaktadır. Yukarıda sözü edilen araştırma sonuçları, bu araştırma sonuçlarını destekler niteliktedir.

Araştırma sonucunda kişiler arası sorun çözme beceri eğitiminin yetiştirme yurdunda kalan ergenlerin yapıcı problem çözme beceri düzeylerinin artmasında ve sürekli öfke düzeylerinin azalmasında anlamlı düzeyde etkisinin olduğu bulgusu elde edilmiştir. Bu bulgu, alanda çalışan psikolog ve sosyal hizmet uzmanları tarafından yetiştirme yurdunda kalan öğrencilerin problem çözme becerilerini geliştirecek ve öfke düzeylerini azaltacak açık ve örtük programlara yer verilebileceğini göstermektedir.

Kaynakça

- Acar, N. V. (2007). *Grupla psikolojik danışmada alıştırmalar deneyler*. Ankara: Nobel.
- Altınay, D. (2009). *Psikodrama 400 ısınma oyunu ve yardımcı teknik*. İstanbul: Sistem.
- Balcı, T. (1999). *Yetiştirme yurdu ile ailesi yanında kalan öğrencilerin kişisel ve sosyal uyum düzeylerinin okul başarılarına etkisi* (Yüksek lisans tezi). Ondokuz Mayıs Üniversitesi, Samsun.
- Balkaya, F. (2001). Öfke: temel boyutları, nedenleri ve sonuçları. *Türk Psikoloji Yazıları*, 4(7), 21-45.
- Barut, Y. (1992). *Parçalanmış ailelerden gelen 15-18 yaş gubu yetiştirme yurdu çocuklarıyla normal aile çocuklarında görülen anksiyete ve depresyon sıklığının incelenmesi* (Doktora tezi). Hacettepe Üniversitesi, Ankara.
- Bedell, J. R., & Lennox, S. S. (1997). *Handbook for communication and problem solving skills training- a cognitive - behavioral approach*. New York: John Wiley Sons Inc.
- Büyüköztürk, Ş. (2007). *Deneyisel desenler*. Ankara: Pegem A.
- Çalikoğlu, T. (2010). *Lise öğrenimine devam eden ailesinin yanında yaşayan öğrencilerle, yetiştirme yurdunda yaşayan öğrencilerin çatışma çözme davranışı ile öfke ifade stillerinin karşılaştırılması* (Yüksek lisans tezi). Maltepe Üniversitesi, İstanbul.
- Çam, S. ve Tümkaya, S. (2008). Kişilerarası problem çözme envanteri lise öğrencileri formu'nun geçerlik ve güvenilirlik çalışması. *Uluslar Arası İnsan Bilimleri Dergisi*, 5(2), 1-17.
- Danışık, N. D. (2005). *Ergenlerin sürekli öfke ifade tarzları ile problem çözme becerileri arasındaki ilişki* (Yüksek lisans tezi). Abant İzzet Baysal Üniversitesi, Bolu.
- Deniz, M. E., Kesen, F. ve Üre, Ö. (2006). Yetiştirme yurtlarında yaşayan ergenlerin sürekli öfke ve öfke tarzı düzeylerinin incelenmesi üzerine bir araştırma. *Kuram ve Uygulamada Eğitim Bilimleri*, 6(1), 136-152.
- D'Zurilla, T. J., & Goldfried, M. R. (1971). Problem solving and behavior modification. *Journal of Abnormal Psychology*, 78(1), 107-126.
- D'Zurilla T. J., & Chang, E. C. (1995). The relations between social problem solving and coping. *Cognitive Therapy and Research*, 19(5), 547-562.
- D'Zurilla, T., Chang, E. C., & Sanna, L. J. (2003). Self-esteem and social problem solving as predictors of aggression in college students. *Journal of Social and Clinical Psychology*, 22(4), 424-440.
- D'Zurilla, T.J., Nezu, A. M., & Maydeu-Oliveras, A. (2004). Social problem solving: Theory and assesment. Social problem solving: Theory, research and training, Ec. Chang, T.J. D'Zurilla and L.J. SaFna, (Ed.), Washington DC: *American Psychological Association*.
- Egan, G. (1997). *Psikolojik danışmaya giriş* (Editör: F. Akkoyun). Ankara: Form Ofset.
- Erkan, S. (2006). *Örnek grup rehberliği etkinlikleri*. Ankara: Pegem A.
- Erşahin, C. (2009). *Bilgelik öyküleri*. Ankara: Tutku.
- Güner, İ. (2007). *Çatışma çözme becerilerini geliştirmeye yönelik grup rehberliğinin lise öğrencilerinin saldırganlık ve problem çözme becerileri üzerine etkisi* (Doktora tezi). İnönü Üniversitesi, Malatya.
- Hamarta, E. (2009). A prediction of self-esteem and life satisfaction by social problem solving. *Social Behavior and Personality*, 37(1), 73-82.
- Heppner, P. P., Witty, T. E., & Dixon, W. A. (2004). Problem solving appraisal and human adjustment. *The Counseling Psychologist*, 32(3), 344-428
- Johnson D. W., & Johnson R. T (1994). Constructive conflict in the schools. *Journal of Social Issues*, 50(1), 117-137.
- Johnson, D. W., & Johnson R. T. (2004). Implementing the "teaching students to be peacemakers program". *Theory into Practice*, 43(1), 68-79.
- Johnson, D. W., Johnson, R., Dudley, B., Mitchell, J., & Fredrickson, J. (1997). The impact of conflict resolution training on middle school student. *The Journal of Social Psychology*, 137(1), 11-21.
- Kesen, N. F., Deniz, M. E., & Durmuşoğlu, N. (2007). Ergenlerde saldırganlık ve öfke düzeyleri arasındaki ilişki. Yetiştirme yurtları üzerinde bir araştırma. *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 17, 353-364.
- Korkut, F. (2002). Lise öğrencilerinin problem çözme becerileri. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 22, 177-184.
- Korkut, F. (2003). Rehberlikte önleme hizmetleri. *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 9, 441-452.
- Lochman, J. E., Palardy, N. R., Mcelroy, H. K., Philips, N., & J. Holmas, K. (2004). Anger management interventions. *Journal of Early and Intensive Behavior Intervention*, 1(1), 47-56.
- Milli Eğitim Bakanlığı (2006). *Okullarda şiddetin önlenmesi*. Özel Eğitim ve Rehberlik Hizmetleri Genel Müdürlüğü, 2006/26 sayılı genelge.
- Mountrose, P. (2000). *6 ile 18 yaş çocuklarıyla sorunları çözmeye 5 aşama*. (Çeviren: Sermin Can). İstanbul: Kariyer.
- Novaco, R. W. (1975). *Anger control*. The Development and Evaluation of an Experimental Treatment Health and Company.

- Öğülmüş, S. (2001). *Kişiler arası sorun çözme becerileri ve eğitimi*. Ankara: Nobel.
- Özcan, C. ve Öğülmüş, S. (2010). Dikkat eksikliği hiperaktivite bozukluğu olan çocuklara bilişsel yaklaşıma dayalı kişilerarası sorun çözme eğitiminin katkıları. *TAF Prev Med Bull*, 9(4), 391-398.
- Özer, A. K. (1994b). Sürekli öfke (sl-öfke) ve öfke ifade tarzı (öfke-tarz) ölçeklerinin ön çalışması. *Türk Psikoloji Dergisi*, 9(31), 26-35.
- Rixon, R., & Erwin, P. G. (1999). Measures of effectiveness in a short-term interpersonal cognitive problem solving programme. *Counselling Psychology Quarterly*, 12(1), 87-93.
- Shure, M. B. (1999). Preventing violence the problem solving way. Office of Juvenile Justice and Delinquent Prevention Washington: *Juvenile Justice Bulletin*, 1-13.
- Soykan, Ç. (2003). Öfke ve öfke yönetimi. *Kriz Dergisi*, 11(2), 19-27.
- Şahin, G. (2009). *Yetiştirme yurdunda ve ailesinin yanında yaşayan ergenlerin bağlanma stilleri ile kimlik statüleri arasındaki ilişkinin incelenmesi* (Yüksek lisans tezi). Selçuk Üniversitesi, Konya.
- Şahin, H. (2000). Öfke denetimi eğitiminin çocuklarda gözlenen saldırgan davranışlar üzerindeki etkisi. *Türk Psikolojik Danışma ve Rehberlik Dergisi*, 3(26), 47-61.
- Tambağ, H. (2004). *Aileleri ile birlikte ve yetiştirme yurtlarında yaşayan adölesanların öfke ifade etme biçimleri* (Yüksek lisans tezi). Hacettepe Üniversitesi, Ankara.
- Terzi, Ş. (2007). Okullarda yaşanan şiddeti önleyici yaklaşım: kendini toparlama gücü. *Aile ve Toplum*, Nisan-Mayıs-Haziran, 73-81.
- Tümtüklü, A. ve Şahin, İ. (2004). 13-14 yaş grubu öğrencilerin çatışma çözme stratejilerinin incelenmesi. *Türk Psikoloji Yazıları*, 7(13), 45-61.
- Uğurlu, U (1994). *Yetiştirme yurdunda yaşayan ergenler ile ailesiyle birlikte yaşayan ergenlerin özsaygı ve atılganlık düzeyleri açısından karşılaştırılması* (Yüksek lisans tezi). Atatürk Üniversitesi, Erzurum.
- Üstün, B. (2008). *Yetiştirme yurdu deneyimi olan genç yetişkinlerin çocuklarının duygusal ve davranışsal sorunları* (Yüksek lisans tezi). Ankara Üniversitesi, Ankara.
- Üstündağ, T. (2002). *Yaratıcı drama öğretmeninin günlüğü*. Ankara: Pegem A.
- Yeşilyaprak, B. (2003). *Eğitimde rehberlik hizmetleri*. Ankara: Nobel.
- Yıldırım, E. (2006). *Yetiştirme yurtlarında ve ailelerinin yanında kalan ilköğretim 2. Kademe öğrencilerinin çatışma çözme davranışı ile öfke ifade stillerinin incelenmesi* (Yüksek lisans tezi). Marmara Üniversitesi, İstanbul.
- Yılğör, F. (1993). *Yetiştirme yurdunda yaşayan 13-17 yaş grubu okuyan gençler ile aileleri yanında yaşayan ve okuyan aynı yaş grubu gençlerin ergenlik problemlerinin karşılaştırılması* (Yüksek lisans tezi). Marmara Üniversitesi, İstanbul.
- Yılmaz, N. (2004). *Öfke ile başa çıkma eğitiminin ve grupla psikolojik danışmanın ergenlerin öfke ile başa çıkabilmeleri üzerindeki etkisi* (Doktora tezi). Hacettepe Üniversitesi, Ankara.

Kavram Haritalarının Okuduğunu Anlama ve Kalıcılık Üzerine Etkisi

The Effects of Concept Maps on Reading Comprehension and Retention

H. Ahmet KIRKKILIC^{*}, Sedat MADEN^{**}, Abdullah ŞAHİN^{***} & Yüksel GİRGIN^{****}

Özet

Öğrenilen bilginin sınıflandırılmasını ve anahtar kelimeler aracılığıyla bilgiler arası ilişkinin görsel bir sunumunu ifade eden kavram haritaları, öğrencilerin eski bilgilerini harekete geçirerek anlamlı öğrenmelerini sağlamakta; problem çözme ve eleştirel düşünme becerilerini desteklemektedir. Bu çalışmanın amacı, kavram haritalarının okuduğunu anlama ve kalıcılık üzerindeki etkisini belirlemektir. Araştırmada, ön test-son test ölçümlerine dayalı kontrol gruplu deneysel desen kullanılmıştır. Araştırmanın çalışma grubu, 2009–2010 Eğitim-Öğretim Yılında Manisa il merkezinde bulunan bir ilköğretim okulunun farklı iki 8. sınıfta öğrenim gören 53 öğrenciden oluşmakta olup sınıflardan biri kontrol (n=27), diğeri deney (n=26) grubu olarak rastgele seçilmiştir.

Deney grubunda okuma çalışması kavram haritaları ile kontrol grubunda ise geleneksel öğretim ile yürütülmüştür. Araştırmada veri toplama aracı olarak Okuduğunu Anlama Başarı Testi (OABT) kullanılmış, elde edilen veriler U ve Z testi ile analiz edilmiştir. Araştırma sonucunda, OABT’de deney ve kontrol grupları arasında deney grubu lehine oldukça önemli bir farkın olduğu görülmüştür. Bu bulgudan hareketle, kavram haritaları tekniğinin okuduğunu anlama becerilerini geliştirmede önemli bir etkiye sahip olduğu söylenebilir.

Anahtar sözcükler: Kavram haritaları, okuma eğitimi, Türkçe eğitimi, anlama.

Abstract

The concept maps that state the categorization of the learned knowledge and a visual representation of inter-knowledge relationship by means of key words provide meaningful learning triggering their schematic knowledge, foster students’ problem solving and critical thinking skills. The purpose of this study is to determine the effect of concept maps on reading comprehension and retention level. In the study, experimental design with control group on the basis of pre-test and post-test scores was employed. The samples of the study were randomly selected (n= 53) from grade 8 students in the province of Manisa, with control (27) and experimental group (26).

In the experimental group, reading activities were carried out via concept maps, and in the control group, traditional teaching was used. As the data instrument a Reading Comprehension Test (OABT) was used and the data were analyzed through frequency, U and Z test. As a result of the OABT, significant differences were seen in favor of the experimental group between control group and the experimental one. These findings suggest that the technique of concept maps has considerable effects on the improvement of the reading comprehension abilities.

Keywords: Concept maps, reading instruction, language of Turkish education, comprehension.

* Prof. Dr., Atatürk Üniversitesi, Kazım Karabekir Eğitim Fakültesi, Türkçe Eğitimi hakirkilic@hotmail.com

** Yrd. Doç. Dr., sedd52@gmail.com

*** Yrd. Doç. Dr., Atatürk Üniversitesi, Kazım Karabekir Eğitim Fakültesi, Türkçe Eğitimi abdsahin25@hotmail.com

**** Öğretmen, yukselgirgin@hotmail.com

Giriş

Dil, insanlar arasında iletişimi sağlayan bir araçtır. Dil eğitimi ve okuma yazma öğretimi üzerine yapılan tartışmalar ve bunlar üzerine sürdürülen çalışmalar, bu alanlarda verilen eğitim ve öğretimin yetersizliğini ortaya koymaktadır. Bilim adamları, araştırmacılar, yaptıkları çalışmalarla ilköğretim okullarında uygulanan dil eğitimi ve okuma-yazma öğretimi programlarının, öğrencilerin duyuşsal ve bilişsel ihtiyaçlarını karşılayacak düzeyde olmadığı görüşünü ileri sürmüşlerdir (Kılıç, 2005: 82). Dil eğitiminde yaşanan aksaklıkların çoğunun diğer eğitim alanlarında da yaşanması, çağımızda tam ve anlamlı öğrenmenin gerçekleşebilmesini sağlayacak birçok yeni öğretim strateji, yöntem ve tekniklerinin oluşturulmasını sağlamıştır. Eğitim alanındaki çeşitli çalışmalar ile psikolojik öğrenme teorileri ve epistemolojinin teorik olarak sentezlenmesi çalışmalarına ek olarak, bilişsel yapıdaki değişimleri incelemeye yarayan pek çok araç geliştirilmiştir (Novak ve Gowin, 1984). Bu gelişmeler neticesinde ortaya çıkan çağdaş öğretim biçimlerinden biri de kavram haritalarıdır.

Öğretme-öğrenme süreci içerisinde yer alan okuma çalışmaları, anlamaya yönelik etkinliklerle desteklenmediğinde, yapılacak olan öğrenmelerden istenilen düzeyde verim elde edilemeyebilir. Bu yüzden, yapılacak olan okuma çalışmaları, var olan bilgi, bulgu ve düşünceleri anlamaya, algılamaya, bu bilgileri yorumlamaya, belirli zihinsel işlemlerin gerçekleştirilmesine olanak sağlamalıdır (Şengül ve Yalçın, 2004: 1). Kavram haritaları, üretme ve örgütleme tekniği olarak karmaşık ve farklı bilgilerin anlamlı ve tutarlı bir yapıda sunulmasına yardım eden bir stratejidir (Johnsen, Biegel ve Shafran, 2000). Kavramlar ve onlar arasındaki ilişkileri görsel olarak çizimlerle ifade etmek, anlamlı öğrenmenin gerçekleşmesine yardımcı olmaktadır (Yaman, 2006: 25). Bireyin, örgün veya yaygın eğitim süreci içerisinde, dinleme, konuşma, okuma ve yazma becerilerini geliştirmesi beklenir. Ana dilinde konuşma ve dinleme becerileri, büyük ölçüde, okul dışında da öğrenilebilir. Hatta bu becerilerin kazanılmasında, özellikle çocuğun 2-10 yaşları arasında içinde yaşadığı çevrenin daha etkin bir rol üstlendiği söylenebilir. Ancak okuma ve yazma ile ilgili becerilerin geliştirilmesinde, örgün eğitimin katkısı çok daha fazladır. Bu yüzden, öğretme-öğrenme sürecinde, okuduğunu anlama becerilerinin geliştirilmesine yönelik çalışmalara ağırlık verilmelidir (Şengül ve Yalçın, 2004: 164).

Dil öğretiminde, okunan metinlerin fikir haritasının (mind map) çıkarılmasıyla ilgili çalışmalar da (Woodward, 1996) yapılmaktadır. Ana dili eğitimi aynı zamanda toplumsallaşmanın ve düşünce üretiminin de önemli bir koşuludur. Dilin kalıpları ile düşündüğümüzden ana dili eğitimimiz güçlü olduğu

oranda hem sağlıklı iletişim kurabiliriz hem de düşünce ufkumuz güçlü bir temele oturabilir (Dilidüzgün, 2004: 16). Bireyin ana dilinde kazandığı davranışlar, onun gerek okuldaki gerek okul dışındaki başarısını ve bunun yanında çevresine uyumunu belirleyen etkenlerdir. Ana dilindeki başarı derecesiyle okuldaki başarı ve çevreye uyum gücü arasında yakın bir ilişki görülebilir (Tekin, 1980). Üniversite öğrencilerinin okuduğu metinleri anlama ve özetleme becerilerinin ölçümünde bilişsel tekniklerden kavram haritalarının kullanıldığı bir çalışmada (Jouchoux, 1997), kavram haritası grubunda yer alan öğrencilerin kontrol grubundaki öğrencilere göre özetleme becerisi bakımından daha fazla düşünce ürettikleri görülmüştür (Yaman, 2006: 69). Kavram haritaları, öğretim ortamlarında benimsenmiş ve öğrencilerin kavramları anlayabilmeleri için çeşitli konulara uygun hâle edilmiştir. Kavram haritaları, bilginin yeniden yapılandırılmasını sağlayan ve kavramsal değişimlerin araştırılmasına yardım eden araçlardır. Bu nedenle, Ruiz-Prima ve Shavelson (1996: 33) gibi araştırmacılar, kavram haritalarının kullanımı ile ilgili daha fazla çalışma yapılması gerektiğini açıklamışlardır. Kullanışlı ve ilgi çekici bir öğretimi sınıfa soktuğu için kavram haritalarının öğretimi yöntemi ve değerlendirme aracı olarak kullanımının yaygın hâle getirilmesi sağlanmalıdır (Şahin, 2002: 17).

İnsanların bilgiyi nasıl yapılandırdıklarını ve nasıl anlamlandırdıklarını gösteren bir öğrenme-öğretme stratejisi olan kavram haritaları, 1974 yılında Joseph Novak'ın Cornell Üniversitesi öğrencileriyle beraber yürüttüğü bir araştırma projesi sonucunda geliştirilmiştir. Kavram haritası, bilgi, fikir veya kavramlar arasındaki ilişkiyi hiyerarşik bir biçimde görsel hâle getiren bir tekniktir. Kavram haritasına bakan bir öğrencinin şekildeki ve kendi kafasındaki fikirler arasında bağlantı kurması beklenir. Novak ve Gowin (1984), kavram haritasının yapımında öğrencinin de fiilen yer alması gerektiğini savunmuşlardır. Çünkü onlara göre bilgi altın veya petrol gibi aranılıp bulunan bir şey değil, araba veya piramitler gibi geliştirilen ve parçaların bir araya getirilmesi ile oluşan bir bütündür (Martin, 1994: 82-91). Bu yönüyle kavram haritaları, yapısalcı yaklaşımın sonuçlarından biri olarak da ele alınabilir (Gürbüz, 2006: 134).

Kavram haritaları, kavramlar arası ilişkilerin görsel olarak gösterimini sağlayan bir araçtır. Kavram haritalarının oluşturulması fikrinin merkezinde, "Öğrenme, kavramların ilişkilendirilmesi ve kullanılması sırasında gerçekleşir." düşüncesi yatmaktadır (Boyle, 1997: 53). Kavram haritaları, öğrenilen konuların daha iyi kavranmasına, eski bilgilerle yeni bilgilerin bütünleştirilmesine, öğrencilerin kavramsal algılama düzeylerinin geliştirilmesine ve başarılarının arttırılmasına yardımcı olan tüm öğretim stratejilerini desteklemektedir (Heinze-Fry ve Novak, 1990: 74). Kavram haritaları, etkili

ve anlamlı bir öğrenme için kavramlar arasında kolayca ilişki kurulmasını sağlayıp analiz, değerlendirme, sentez, sınıflama, sorgulama gibi becerileri geliştirmek için hazırlanmış araçlardır. Kavram haritaları bir konunun kavranmasının yanı sıra, öğrenciye öğrenme stratejilerini de öğretir. Öğrenme işinin sonunda ise bu haritalar, öğrenilen konunun şematik bir özeti olarak öğrencinin arşivini oluşturur (Gürbüz, 2006: 136). Kavram haritaları, insanların herhangi bir konu ile ilgili bilişsel şemalarının, kâğıt ve kalem yardımıyla somutlaştırılmış hâli veya bilgisayar ortamına aktarılmış görsel bir araç olarak düşünülebilir. Konu, örgütlü alt birimlere, bunlar da yan ve ana düşüncelere ve sonuçta bilginin en küçük taşı olan kavramlara bölünür. Kavramlar, bunların kavram olmasına neden olan ya da olmayan özellikleri ile ele alınabilir. Kavramların analizi yapılırken her bir birimin (düğümün) diğerleri ile ilişkileri ele alınır ve yapısal etkileşim bağları incelenir. Bir kavram haritasında anahtar kelimeler veya bilgiler çerçeve içine alınır ve bu daireler bağlayıcı kelime veya cümlelerle birbirine bağlanır. Kavram haritası ile anlatılacak olan konu genel kavramlardan özel kavramlara doğru hiyerarşik bir düzene koyulur ve bu; farklar, benzerlikler, örnekler gibi birtakım özellikleri görsel hâle getirir. Kavram haritalarında bir kavramla ilişkilendirilen kelimelerin ve buna bağlı olarak, bağlantı yollarının sayısı ne kadar fazla ise o kavramın hatırlanması veya istenildiğinde o kavrama ulaşılması o kadar kolay gerçekleşir. Kavram haritaları bir ölçüde yol haritalarına benzer. Nasıl ki yol haritaları, mekânları ve bunları bağlayan yolları gösterirse, kavram haritaları da kavramlar ve bunlar arasındaki ilişkiler konusunda yol gösterirken düşünmeyi ve öğrenmeyi öğretir (Gürbüz, 2006: 137).

Etkili bir öğrenme tekniği olarak, kavram haritalarının öğrencilerin düşünme, analiz etme, problem çözme ve yaratıcı yeteneklerini geliştirdiği birçok araştırmacı tarafından belirtilmiştir. Novak, Gowin ve Johansen (1983), Ault (1985), Jegede, Alaiyemola ve Okebukola (1990) ve Briscoe ve LaMaster (1991) kavram haritası tekniğinin öğrencilerin kendi bilişsel düzeylerinin farkına vararak, bilmedikleri ve anlamadıkları konuları saptamalarını; bilgiyi organize ederek konunun içeriğini daha iyi anlamalarını ve bilginin kalıcılığını artırdığını; Trowbridge ve Wandersee (1998), öğrencilerin kavram haritası çizmelerinin onlara bir etkinliği başarma duygusunu tattırdığını ve öz güvenlerini artırdığını tespit etmişlerdir (Çoban, Devocioğlu ve Coşkun, 2008: 141-146).

Kavram haritaları bir konu içindeki bilgiyi organize etmeye yardım edebilir. Kullanışlı olduğu için kavram haritaları, problem çözme ve anlama yeteneğini arttırmak için organize edilmelidir. Çünkü bir kavram, kategoriler ve alt kategoriler içindeki bilgiyle organize edilirse kolay şekilde hatırlanabilir. Kavram haritaları anlamlı öğrenmeyi kolaylaştırır; yeni bir konuyu anlamaya ve konuyu organize etmeye yardım eder. Kavram haritaları, öğrencilerin bilgi yapılarını,

özellikle kavram yanlışlarını veya farklı kavramsallaştırmaları tanımada çok güçlü araçlardır. Bu, öğrencilerin ne bildiğini hesaba katarak etkili bir ders planlama konusunda öğretmene yardımcı olur. Öğrenciler, kendi bilgi yapılarının organizasyonunun farkına varma alışkanlığını kazanırlar. Öğrencinin bilgisi içindeki mümkün olan yanlış ilişkiler öğretmen tarafından görülür ve düzeltilebilir.

Kavram haritaları beyni eğitmeye yardım ettiğinden, hafıza yardımcısı olarak kullanılabilir; aynı zamanda bir grafik ve resimsel bir sunum olduğundan, konu ilk seferde kavranabilir. Kavram haritaları konunun gözden geçirilmesi ve konunun sonunda tekrar edilmesi, genel olarak tanımlanması ve sonlandırılması amacıyla, hatta öğretimle ilgili materyallerin tasarımı için kullanılabilir (Brinkmann, 2000: 121-124).

Öğrenme sürecinde kavram haritalarının yararlarının etkin bir şekilde ortaya çıkması için haritayı yapılandırma sürecinde kullanılan dilin özelliklerinin göz önüne alınması gerekmektedir. Dilin öğrenmeyi etkilediği, bireylerin düşünmesini, olayların nasıl ve neden olduğunu anlamalarına yardımcı olduğu bir gerçektir. Kavram haritalarında, kavramlar arası ilişkileri göstermek için çizgiler üzerine bağlayıcı sözcükler yazılırken kullanılan dilin cümle yapısına özen gösterilmelidir (Şahin-Pekmez ve Balım, 2003: 23). Dolayısıyla kavramlar arası ilişkileri ve anlamlı öğrenmeyi sağlamak için kavram haritası yapılandırılırken dil faktörünün önemi göz önüne alınmalı ve kavram haritaları, kullanılan dilin yapısına uygun kelimelerle yapılandırılmaya çalışılmalıdır (Gürbüz, 2006: 138).

Kavram haritalarının temel dil becerilerinin öğretiminde ne şekilde kullanılabileceğine dair Acat (2003: 178-186), şu sonuçlara ulaşmıştır: Dinleme eğitiminde, dinleme öncesi hazırlık amacıyla kavram haritalarından yararlanılabilir. Dinleme konusunu temsil eden kavram haritasının dinleme etkinliği öncesinde öğrencilerce incelenmesi, ön bilgilerin hatırlanmasını sağlayacaktır. Witkin ve Trochim (1997)'in dinleme becerisi ile ilgili yaptıkları çalışmada, dinlemeyle ilgili terimleri uygun kategorilerde toplamak üzere kavram haritaları kullanılmıştır. Katılımcılara dinlemeyle ilgili 98 kavram verilmiş ve onlardan bu kavramların önem derecelerini likert tipi bir ölçekle beş düzeyde belirlemeleri istenmiştir. İstatistiksel analizlerden sonra dinlemeyle ilgili kavramlar için on beş grup oluşturulmuştur. Grup isimleri önce bilgisayar programı, sonra araştırmacılar tarafından oluşturulmuştur. Kavram haritası tekniğinin bir kavramın diğer kavramla ilişkili olarak sunulmasını sağladığı görüşünden hareketle dinlemeyle ilgili dört önemli kategori oluşturulmuştur: Eleştirel dinleme, duyuşsal izlenim, bağlam ve bileşik süreç, aktif dinleme (Yaman, 2006: 31). Durukan ve Maden (2010)'in dinleme becerilerinin kazandırılmasında kavram haritalarını not tutma aracı olarak kullandığı araştırma sonucunda da, kavram haritalarının dinlediğini

anlamada geleneksel yöntemle göre daha etkili olduğu ortaya konmuştur.

Konuşma eğitiminde, konuşma konusuna ilişkin kavram haritası hazırlandıktan sonra konuşmada vurgu ve tonlamalar için haritada farklı renklerle işaretlemeler yapılabilir. Konuşmanın akış yönüne ilişkin işaretlemeler, kavram haritasının kullanımına destek sağlar. Okuma eğitiminde metni temsil edecek şekilde düzenlenmiş kavram haritası, öğrencilerin metnin temel yapısını oluşturan kelimeleri ve bunların oluşturduğu anlam ağlarını görmelerini sağlamada önemlidir. Yazma eğitiminde, iyi bir ön hazırlık ve plân yapmak gerektiğinde, kavram haritaları söyleneceklerin bir planı olarak düşünülebilir. Teorik ve uygulamaya dönük çalışmalar, ABD’deki okullarda kavram haritalarının bir öğretim stratejisi olarak ana dili öğretiminde etkili olduğunu ortaya koymuştur. İngilizcenin ikinci dil olarak öğretimine yönelik kavram haritalarının bir öğretim stratejisi olarak kullanımının etkililiğinin sorgulandığı bir çalışmada (Chularat ve DeBacker, 2003), 79 öğrencinin İngilizce metinleri anlama başarısında kavram haritalarıyla öğrenen grubun bireysel çalışma grubuna göre istatistiksel olarak anlamlı derecede akademik başarı elde ettiği; ayrıca öğrencilerin öz denetim (self-regulation: öğrencilerin öğrenme sürecine güdülenme ve davranış etkinliklerini düzenleme) becerilerinin gelişmesinde kavram haritalarının etkili olduğu görülmüştür (Yaman, 2009: 29).

Beydoğan ve Şahin tarafından 2002 yılında Erzurum il merkezinde bulunan bir ilköğretim okulunda; ilköğretim sekizinci sınıf öğrencilerine yönelik dil bilgisi öğretimi çalışmasında ‘Yapım ve Çekim Ekleri’ konusu kontrol

grubunda düz metinle, deney grubunda kavram haritası tekniği kullanılarak işlenmiştir. Araştırma sonucunda bilgi düzeyindeki davranışları kazandırmada, düz metin ile kavram haritaları arasında fark olmadığı, diğer taraftan öğrencilerin kavrama ve uygulama düzeyindeki öğrenmelerinin gerçekleşmesinde, kavram haritalarının düz metne göre etkili olduğu görülmüştür. Aynı gruplara iki ay sonra uygulanan hatırlama testi sonuçlarına göre de öğrencilerin bilgi ve uygulama düzeylerine ilişkin davranışları hatırlamada istatistik farklılık göstermedikleri ancak kavrama düzeyindeki davranışları hatırlamada kavram haritasıyla öğrenen grubun düz metinle öğrenen gruba göre daha başarılı olduğu görülmüştür (Yaman, 2009: 28-29).

Bu çalışmada; ‘‘İlköğretim 8. sınıf öğrencilerinin okuduğunu anlama becerilerinin öğretiminde kavram haritaları tekniğinin uygulandığı deney grubu ile geleneksel öğretim yönteminin uygulandığı kontrol grubu öğrencilerinin akademik başarıları ve kalıcılık düzeyi arasında anlamlı bir fark var mıdır?’’ sorusuna cevap aranmıştır.

Yöntem

Bu çalışmada kontrol gruplu ön test-son test modeli kullanılmıştır. Çalışmanın örneklemini, 2009–2010 eğitim-öğretim yılında Manisa il merkezinde bulunan bir ilköğretim okulunun farklı iki 8. sınıfında öğrenim gören 53 öğrenciden oluşmaktadır. Sınıflardan biri kontrol (n=27), diğeri ise deney (n=26) grubu olarak rastgele ayrılmıştır. Deney grubunda okuma çalışması kavram haritaları ile kontrol grubunda ise geleneksel öğretim yöntemi ile yürütülmüştür.

Tablo 1

Çalışmada Kullanılan Araştırma Deseni

Çalışma grubu	Cinsiyet		Uygulama öncesi	Uygulama süreci	Uygulama sonrası
	Kız	Erkek			
Kontrol	15	12	OABT	Geleneksel öğretim	OABT
Deney	12	14	Ön Test	Kavram haritaları ile okuma	Son test

Verilerin Toplanması ve Analizi

İlköğretim öğrencilerinin okuma başarısı üzerinde uygulanan yöntemlerin etkisini araştırmak amacıyla araştırmacılar tarafından geliştirilen ‘‘Okuduğunu Anlama Başarı Testi (OABT)’’ kullanılmıştır. Okuma becerisi başarısını ölçecek olan başarı testi için geçmiş yıllardaki SBS ve OKS sorularından seçilen 40 soruluk bir havuz oluşturulmuştur. 40 soruluk başarı testinin ilk hâli 12 Türkçe öğretmeni tarafından incelenmiş ve konu ile ilgili kazanımlara yönelik kapsamı da dikkate alınarak bazı sorular (10 soru) elenmiştir. 30 soruluk testin güvenilirliğini test etmek için 58

ilköğretim öğrencisi üzerinde bir ön uygulama yapılmıştır. Uygulamada elde edilen verilerin analizi sonucunda teste 25 madde alınmıştır. Yapılan analiz sonunda teste bulunan madde güçlük düzeylerinin 0,24 ile 0,83 arasında heterojen bir yapıya sahip olduğu ve buna ek olarak testin ortalama güçlüğü 0,50 düzeyinde olduğu görülmüş, başarı testinin güvenilirlik iç tutarlık katsayısı Kuder Richardson (KR-20) formülü ile 0,79 olarak hesaplanmıştır. OABT’de her soru değeri 4 olarak kabul edilmiştir.

Uygulama Süreci

Çalışmada kavram haritaları ile okuma tekniğinin uygulanmış olduğu deney grubu ile geleneksel öğretim metodunun uygulandığı kontrol grubunun okuma başarıları arasında önemli bir farklılığın olup olmadığını belirlemek amacıyla uygulamanın başlangıcında **OABT** hem deney grubuna hem de kontrol grubuna ön test olarak uygulanmıştır. **OABT**'den elde edilen veriler ışığında örnekleme oluşturan öğrenciler arasında belirgin bir farkın olmadığı (**Tablo 1**) tespit edilmiş ve deney ile kontrol grupları rastgele (random) oluşturulmuştur. Uygulama haftada 4 ders saati olmak üzere 3 hafta boyunca Türkçe derslerinde deney ve kontrol gruplarında sürdürülmüştür. İlköğretim 8. sınıf Türkçe Ders Kitabındaki Millî Kültür temasına ait İhtiyar Çilingir, Gönül Mimarlarımız ve Nevruz ve Birlik adlı metin parçaları deney ve kontrol grubunda örnek materyal olarak kullanılmıştır. Çalışmanın başında, deney ve kontrol grubu öğrencilerine, okuduğunu anlama sorularını içeren 25 soruluk (**OABT**) ön test uygulanmıştır.

Deney grubuna yönelik işlemler

İlk hafta deney grubundaki öğrencilere, uygulama sürecinde neler yapılacağı ve kavram haritalama tekniği hakkında bilgi verilmiştir. İkinci hafta okuma becerisine yönelik temel kazanımlardan hareketle okuma metinleri üzerinde kavram haritaları oluşturulmuştur. Kavram haritaları oluşturma aşamasında, örnek metin parçalarının işleniş süreci içerisinde, her bir metin parçası öğrencilere bir veya iki defa okutturulup sonra öğrencilerin, öğretmenin dağıttığı çizgisiz A4 kâğıtlarına metin parçası ile ilgili anahtar kelimeleri çıkarmaları istenmiştir. Sürecin son aşamasında da anahtar kelimeler, A4 kâğıdının arka yüzüne, metnin ana fikri, ana fikrin paralelindeki yardımcı fikirler ve metni hatırlamaya yönelik anahtar kelimeler, deney grubu öğrencileri tarafından kavram

haritasına dönüştürülmüştür. Üçüncü hafta kavram haritaları öğretmen tarafından kontrol edilmiş, okuduğunu anlama açısından değerlendirilmiştir. Bu işlemin ardından (**OABT**) son test uygulamasına geçilmiştir.

Kontrol grubuna yönelik işlemler

Kontrol grubunda okuma konusu/metni geleneksel öğretim yöntemi ile öğretmen tarafından anlatılmıştır. Geleneksel öğretim metoduyla işlenecek konulara ait günlük planlar öğretmen tarafından öğrencilerin kazanması gereken davranışları kapsayacak şekilde geliştirilmiştir. Gerekli materyaller önceden belirlenmiştir. Kontrol grubunda öğretim süresince tüm konu başlıklarına yönelik teorik bilgilerin öğretimi faaliyetleri öğretmen tarafından yürütülmüştür. Teorik derslerde araştırmacı o günkü konu ile ilgili materyali sesli ve sessiz şekillerde okutmuş, gerekli bilgileri de düz anlatım şeklinde vermiş, becerilerle ilgili kritik noktaları anlatmıştır. Dersin sonunda o günkü konu özetlenmiştir. Bir sonraki derse gelirken öğrencilerden o günkü konuya hazırlanmaları istenmiş ve dersin başlangıcında konu ile ilgili ön hazırlıkları kontrol edilmiştir. Teorik derslerin bitiminde öğretmen dönütler almış ve eksik olan kısımları tekrar anlatmıştır. Dönüt ve pekiştirme öğretim tarafından verilerek ders anlatımı tamamlanmış ve (**OABT**) son test uygulamasına geçilmiştir.

Uygulamadan 4 hafta sonra deney ve kontrol grubuna **OABT** kalıcılık testi olarak uygulanmış, iki farklı yöntemin okuduğunu anlamaya yönelik kalıcılık üzerine etkisi arasında fark olup olmadığı belirlenmeye çalışılmıştır. Deney ve kontrol gruplarının ön test, son test ve kalıcılık testi verileri toplanmış ve SPSS 16.0 programı aracılığıyla U ve Z teknikleri kullanılarak analiz edilmiştir.

Bulgular

Deney ve Kontrol Gruplarının OKUMA Başarısına Yönelik Bulgular

Tablo 2

Deney ve Kontrol Grubundaki Öğrencilere Ait OABT Ön-Son Test Bulguları

	Gruplar	N	Aritmetik ort.	Sd.	Fark sıra ort.	Sıra top.	U	p
Ön test	Deney	26	48.54	7.256	25.38	660.00	309.00	0.455
	Kontrol	27	50.00	7.575	28.56	771.00		
Son test	Deney	26	77.76	9.638	34.96	909.00	144.000	0.000
	Kontrol	27	67.63	7.017	19.33	522.00		

Tablo 2 incelendiğinde deney ve kontrol grubu ön test puan ortalamaları arasında $U=309.00$ $p>0.05$ anlamlılık düzeyinde anlamlı bir farkın olmadığı tespit edilmiştir.

Deney grubundaki öğrencilerle kontrol grubundaki öğrencilerin **OABT** son test ortalamaları arasındaki ilişkiye bakıldığında deney ve kontrol grubu son test puan ortalamaları arasında $U=144.00$, $p<0.05$ anlamlılık düzeyinde anlamlı bir farkın olduğu tespit edilmiştir.

Bulgulardan hareketle kavram haritaları ile okuma çalışmaları yapılan deney grubundaki öğrencilerin **OABT** başarılarının, geleneksel öğretim yöntemi ile ders işlenen kontrol grubundaki öğrencilere göre daha fazla arttığı ve kontrol grubundaki öğrencilerin deney grubundaki öğrencilere göre **OABT** başarılarında daha düşük bir artış olduğu söylenebilir.

Tablo 3

Deney ve Kontrol Gruplarının Oabt Ön-Son Test Bulguları

	Gruplar	N	Aritmetik ort.	Sd.	Sıra ort.	Sıra top.	Z	p
Deney	Ön test	26	48.54	7.256	Negatif sıra	.00	4.461	0.00
	Son test	26	77.76	9.638	Pozitif sıra	13.00		
Kontrol	Ön test	27	50.00	7.575	Negatif sıra	.00	4.558	0.00
	Son test	27	67.63	7.017	Pozitif sıra	14.00		

Tablo 3 incelendiğinde deney grubundaki öğrencilerin deney öncesi ve sonrası **OABT** ortalamaları arasında $Z=4.461$, $p<0.05$ anlamlılık düzeyinde anlamlı bir farkın olduğu görülmektedir. Fark puanları sıra ortalamaları ve toplam değerler dikkate alındığında, son test değerlerinin ön teste göre farklılığına dair bulguların kavram haritaları ile işlenen dersin etkili olduğu söylenebilir.

Tablo 3 incelendiğinde kontrol grubundaki öğrencilerin deney öncesi ve sonrası **OABT** ortalamaları arasında $Z=4.558$, $p<0.05$ anlamlılık düzeyinde anlamlılık bir farkın olduğu görülmektedir. Bulgulardan hareketle kontrol grubunda uygulanan geleneksel öğretimin **OABT** başarıları üzerinde etkili olduğu sonucuna ulaşılabilir.

Tablo 4

Deney ve Kontrol Gruplarının Oabt Kalıcılık Testi Bulguları

	Grup	N	Aritmetik ort.	Standart sapma	Fark sıra ort.	Sıra top.	U	p
Kalıcılık	Deney	26	65.15	11.087	33.67	875.50	177.50	0.002
	Kontrol	27	55.33	7.820	20.57	555.50		

Tablo 4 incelendiğinde deney ve kontrol grubu öğrencilerinin **OABT** kalıcılık testi ortalamasının deney grubunda $\bar{X}=61.62$, kontrol grubunda ise $\bar{X}=57.41$ olduğu görülmektedir.

Bulgulardan hareketle deney grubundaki öğrencilerle kontrol grubundaki öğrencilerin **OABT** kalıcılık testi ortalamaları arasındaki ilişkiye bakıldığında $U=288.50$ $p>0.05$ anlamlılık düzeyinde önemli bir farkın olduğu tespit edilmiştir. Bu sonuç, kavram haritalama ve geleneksel öğretim yönteminin her ikisinin de okuduğunu hatırd tutma düzeyi üzerinde etkili olduğunu ancak kavram haritalama tekniğinin daha yüksek bir etkiye sahip olduğunu göstermektedir.

Sonuç ve Tartışma

İlköğretim sekizinci sınıf öğrencilerinin okuduğunu anlama başarıları üzerinde kavram haritaları tekniği ile geleneksel öğretim yönteminin etkisini araştırmayı amaçlayan bu çalışmada, kavram haritaları tekniğinin kullanıldığı deney grubu lehine anlamlı sonuçlara ulaşılmıştır.

Elde edilen bulgularda, deney ve kontrol gruplarının ön test ortalamaları arasında $U=309.00$ $p>0.05$ anlamlılık düzeyinde anlamlı bir farklılığın olmadığı görülmüştür. Ancak son test ortalamaları (Deney $\bar{X}=77.76$, Kontrol $\bar{X}=67.63$) arasında $U=144.$

00, $p < 0.05$ anlamlılık düzeyinde deney grubu lehine anlamlı bir fark olduğu belirlenmiştir.

Ayrıca deney ve kontrol grubundaki öğrencilerin OABT kalıcılık testi ortalamaları arasında $U=288.50$ $p > 0.05$ anlamlılık düzeyinde bir ilişkinin olduğu görülmüştür. Bulgulardan hareketle, kavram haritaları tekniği ve geleneksel öğretim metodunun okuduğunu anlama becerilerinin öğretiminde etkili olduğu ancak deney grubunda kullanılan kavram haritaları tekniğinin başarı ve kalıcılık düzeyi üzerinde daha etkili olduğu söylenebilir. Araştırmada akademik başarı ile ilgili ulaşılan bulgular, ilgili alanyazında yapılmış bazı çalışmaların sonuçları ile benzerlik göstermektedir (Chularat ve DeBacker, 2003; Özata, 2003; Sarıçayır, 2000; Erdoğan, 2000; Akyürek, 2003; Hoffman, Trott ve Patterson, 2002; Yaman, 2006).

Araştırma bulguları ışığında, kavram haritaları ile öğretimin, dil öğretimi alanında gerek temel dil becerilerinin kazandırılmasında gerekse dil bilgisi kurallarının öğretiminde kullanılmasının faydalı olacağı söylenebilir. Bu doğrultuda yapılacak yeni çalışmalar için aşağıdaki önerilerde bulunulabilir:

1. Kavram haritaları tekniği okuma, dinleme konuşma, yazma becerileri ve dil bilgisi kurallarının öğretiminde kullanılabilir.
2. Kavram haritalarından, farklı yaş ve eğitim seviyelerindeki öğrencilerin başarı, tutum ve görüşlerini belirlemek amacıyla yararlanılabilir.
3. İlköğretim öğrencilerinin ve Türkçe öğretmeni adaylarının kavram haritaları tekniğinin kullanımına dair görüşleri ve önerileri alınabilir.
4. İlköğretim Türkçe ders kitapları ve diğer basılı materyallerinde kavram haritalarının kullanımına önem verilebilir.
5. Türkçenin doğru kullanımı ile ilgili kavram haritalarında oluşan küçük kartlar öğrencilere hazırlanabilir.
6. Öğretmen adaylarına ilgili lisans derslerinde kavram haritaları ve diğer haritalama şekilleri uygulama düzeyinde öğretilir.

Kaynaklar

- Ault, R. A. (1985). Concept mapping as a study strategy in earth science. *Journal of College Science Teaching*, 15(1).
- Acat, B. (2003). Kavram haritalarının Türkçe öğretiminde kullanımı, *Kuram ve Uygulamada Eğitim Yönetimi*, 34, 168-193.
- Akyürek, S. (2003). Din kültürü ve ahlak bilgisi derslerinde kavram haritalarının kullanımı. *Değerler Eğitimi Dergisi*, 1(3), 65-85.
- Beydoğan, H. Ö. ve A. Şahin (2002). Türkçe dilbilgisi öğretim hedeflerine ulaşma düzeyi açısından kavram haritaları ile düz metne dayalı öğretim materyallerinin karşılaştırılması. *Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü E-Dergisi*, S.1.
- Brinkmann, A. (1998). *Kategorien der Vernetzungen durch Mathematikunterricht*. In: Michael Neubrand (Ed.), *Beitrage zum Mathematikunterricht* (pp. 140-143). Hildesheim: Franzbecker.
- Brinkmann, A. (2000). *Mind Maps im Mathematikunterricht*. In: Michael Neubrand (Ed.), *Beitrage zum Mathematikunterricht 2000* (pp. 121-124). Hildesheim: Franzbecker.
- Brinkmann, A. (2001a). Erhebung von Vernetzungen mittels graphischer Darstellungen- Möglichkeiten und Grenzen. In: Gabriele Kaiser (ed.), *Beitrage zum Mathematikunterricht 2001* (pp. 121-124). Hildesheim: Franzbecker. *Mathematics Education Review*, No.16, April, 2003
- Brinkmann, A. (2001b). Mind Mapping-Eine Methode zur Förderung der Kreativität und lerneffektivität im Mathematikunterricht. *Lernwelten 2/2001*. Berlin: Padagogischer Zeitschriftenverlag (pp. 101-104).
- Boyle, T. (1997). *Design for Multimedia Learning*, Prentice Hall, Europe.
- Briscoe, C., & LaMaster, S.U., (1991), "Meaningful Learning in College Biology Through Concept Mapping", *The American Biology Teacher*, 53(4).
- Chularat, P., DeBacker K., & Teresa (2003). The influence of concept mapping on achievement, self-regulation, and self-efficacy in students of English as a second language. *Contemporary Educational Psychology*. www.elsevier.com/locate/cedpsych (Erişim tarihi: 12.12.2003).
- Çoban, B. (2007). Öğretim tekniği olarak kavram haritalarının atletizm dersinde kullanılması. *[Use Of Ccept Maps As A Teaching Technique In The Lectureve Athletics]*. *Fırat Üniversitesi Sosyal Bilimler Dergisi*, 1, 61-171.
- Çoban, B., Devocioğlu, S. ve Coşkun, Z. (2008). Öğretim tekniği olarak kavram haritalarının "sporda beslenme" dersinde kullanılması. *[Use Of Concept Maps As A Teaching Technique In The Lecture Nutrition In Sport]*. *Fırat Üniversitesi Sosyal Bilimler Dergisi*, 2, 141-146.
- Dilidüzgün, S. (2004). *İletişim odaklı Türkçe derslerinde çocuk kitapları*. İstanbul: Morpa Kültür.
- Durukan, E. ve Maden, S. (2010). Kavram haritaları ile not tutmanın ilköğretim öğrencilerinin dinlediğini anlama becerisi üzerine etkisi. *ODÜ Sosyal Bilimler Enstitüsü Sosyal Bilimler Araştırmaları Dergisi*, 1(2), 63-70.
- Erdoğan, Y. (2000). *Bilgisayar destekli kavram haritalarının matematik öğretiminde kullanılması* (Yayımlanmamış yüksek lisans tezi). Marmara Üniversitesi, İstanbul.

- Gürbüz, R. (2006). Olasılık konusunun öğretiminde kavram haritaları. Yüzüncü Yıl Üniversitesi. *Eğitim Fakültesi Dergisi*, 3(2), 133-151.
- Hoffman, E., Trott, J., & Patterson N. K. (2002). Concept mapping: A tool to bridge the disciplinary divide. *Am. J. Obstet Gynecol*, 187(3), 41-43.
- Heinze-Fry, J., & Novak, J. (1990). Concept mapping brings long-term movement towards meaningful, *Learning, Science Education*, 74, 461-472.
- Kabaca, T. (2002). *Orta öğretim matematik eğitiminde kavram haritalaması tekniğinin kullanımı* (Yayımlanmamış yüksek lisans tezi). Marmara Üniversitesi, İstanbul.
- Kılıç, Y. (2005). İlköğretim okullarında Türkçe eğitimi ile ilgili problemler üzerine bir araştırma. *Kastamonu Eğitim Dergisi*, 13, 81-92.
- Jegede, O. J., Alaiyemola, F. F. & Okebukola, P. A. O. (1990). The effect of concept mapping on students anxiety and achievement in biology. *Journal of Research in Science Teaching*, 27(10).
- Johnsen, J., Biegel, D. E., & Shafran, R. (2000). Concept mapping in mental health: Uses and adaptations. *Evaluation and Program Planning*, 23, 67-75.
- Jouchoux, R. O. (1997). The use of concept mapping tactics in cognitive strategies for writing summaries of technical material. USA: Doctoral Dissertation, University of Colorado. www.proquest.umi.com (Erişim Tarihi: 23.02.2005).
- Martin, R. E. (1994). *Teaching science for all children*, Boston: Allyn & Bacon, pp. 82-91.
- Novak, J.D., Gowin, D.B., & Johansen, G.T. (1983). The use of concept mapping and knowledge and mapping with junior high school science students, *Science Education*, 67 (5).
- Novak, J. D., & Gowin, D. B. (1984). *Learning how to learn*. USA: Cambridge University Press.
- Novak, J., & Musonda, D. (1991) A twelve-year longitudinal study of science concept learning. *American Educational Research Journal*, 28, 117-153.
- Özata, Ö. F. (2003). *İlköğretim birinci kademe fen bilgisi dersinde kavram haritalarının kavram yanlışlarının gidermeye ve hatırlamaya etkisi* (Yayımlanmamış yüksek lisans tezi), Marmara Üniversitesi, İstanbul.
- Ruiz-Primo, M. A., & Shavelson, R. J. (1996). Problems and issues in the use of concept maps in science assessment. *Journal of Research in Science Teaching*, pp. 569-600.
- Sarıçayır, H. (2000). *Lise II kimya derslerinde kavram haritalarının başarıya etkisi* (Yüksek lisans tezi). Marmara Üniversitesi, İstanbul.
- Şahin, F. (2002). Kavram haritalarının değerlendirme aracı olarak kullanılması ile ilgili bir araştırma. *Pamukkale Üniversitesi Eğitim Fakültesi Dergisi*, 11, 18-33.
- Şahin-Pekmez, E. ve Balım, A.G. (2003). Fen bilimleri eğitiminde kavram haritasını doğru ve anlaşılır kullanabilme. *Çağdaş Eğitim Dergisi*, 297, 22-29.
- Şengül, M. ve Yalçın, S. K. (2004). Okuma ve anlama becerilerinin geliştirilmesine yönelik olarak hazırlanan bir model önerisi. *Milli Eğitim Dergisi*, 164, 1-18.
- Trowbridge, J. E., & Wandersee, J. H. (1998), *Theory-Driven Graphic Organizers*, In Mintzes.
- Tekin, H. (1980). *Okuduğunu anlama gücü ile yazılı anlatım becerisini geliştirme yönünden okullarımızdaki Türkçe öğretimi*. Ankara: Mars Matbaası.
- Witkin, B. R., & Trochim, W. K. (1997). Toward a synthesis of listening constructs: A concept map analysis. *International Journal of Listening*, 70-87.
- Woodward, T. (1996). *Models and metaphors in language teacher training*. USA: Cambridge University Press.
- Yaman, H. (2006). *İlköğretim ikinci kademe Türkçe dil bilgisi derslerinde kavram haritası tekniğinin öğrenci başarısına ve hatırlamaya etkisi* (Yayımlanmamış doktora tezi). Marmara Üniversitesi, İstanbul.

Sanal Okullar

Virtual Schools

Çiğdem APAYDIN*

Özet

Bu çalışmanın amacı uzaktan eğitim kapsamında sanal okullar (virtual schools) kavramını alanyazın taramasına bağlı olarak incelemektir. Sanal okul, öğrencilerin çevrimiçi bilgisayar kullanmaları yoluyla uzaktan eğitim almalarıdır. Sanal okullar “okul dışı” model olarak adlandırılmakta; öğrencilerin çalışmalarını evden çevrimiçi bilgisayar yoluyla tamamlamaları ve öğretmenlerle uzaktan etkileşime geçmeleri şeklinde yürütülmektedir. Sanal okulların temel amacı çeşitli nedenlerle eğitime ulaşamayan vatandaşların ulaşabilmesini sağlamaktır. Sanal okullar ilk olarak Amerika Birleşik Devletleri’nde kurulmaya başlanmış ardından diğer ülkelerde de yaygınlaşmaya başlamıştır. Sanal okullar bir eğitim programına sahip, öğretmeni olan profesyonel kurumlar olarak çalışmaktadır. Bu çalışmada sırasıyla şu konular incelenmiştir: uzaktan eğitim; uzaktan eğitimin gelişimi; sanal okul; sanal okul tipleri; sanal okulun olumlu ve olumsuz yanları; sanal okul sistemi; sanal okulda örgüt tipleri; sanal okul hakkında göz önünde bulundurulması gerekenlerdir.

Anahtar sözcükler: *Uzaktan eğitim, sanal okul, sanal okul sistemi*

Abstract

The purpose of this article is to examine the concept of virtual schools in the scope of distance education based on a literature review. The virtual school is that the students have distance education by using online computers. The virtual school is named as a “out of school” model and these schools are administered that students complete their studies from their homes by online computers and they interact with their teachers distantly. The main purpose of the virtual schools is to provide access to citizens who cannot have education due to some reasons. Virtual schools were launched in the United States of America for the first time and then they have spread to other countries. Virtual schools operate as professional institutions which have curriculums and teachers. In this review following topics are examined: distance education; development of distance education; virtual school; types of virtual schools; positive and negative sides of the virtual school; virtual school system; organization types in virtual schools; the points to be considered about virtual schools.

Keywords: *Distance education, virtual schools, virtual school system*

* Dr. Çiğdem APAYDIN. Akdeniz Üniversitesi Eğitim Fakültesi, Eğitim Yönetimi, Teftişi, Ekonomisi ve Planlaması Anabilim Dalı, cigdemapaydin@akdeniz.edu.tr, cigdemapaydin@mynet.com

Uzaktan Eğitim

Uzaktan eğitim öğretmenin fiziksel olarak öğrencilerin buldukları yerlerde olmasını gerektirmeksizin, teknolojinin imkânlarından yararlanılarak, öğrenci ve öğretmenlerin sanal sınıf ortamında değişik şekillerde karşı karşıya getirildikleri, planlı bir eğitim şekli olarak açıklanabilir. Geleneksel yöntem ile uzaktan eğitim sistemi arasındaki en önemli fark öğretmen ve öğrencinin aynı yer ve zamanda bir arada bulunma zorunluluğunun bulunmamasıdır. Uzaktan öğretim yöntemlerinde öğretimin karşılıklı hale gelmesi, bazı mekanik ya da elektronik araçlara ve yazılı gereçlere bağlı kalmaktadır. Uzaktan eğitimde iletişimin üç elemanı öğrenen, öğreten ve iletişim yöntemidir. İletişim yöntemi, öğrenen ile öğreten arasındaki bağıdır. Bu bağ teknolojinin herhangi bir

biçiminin kullanımı ile oluşabildiğinden uzaktan eğitim kavramı, farklı ortamlarda farklı anlamlara gelebilmektedir. Teknolojinin eğitime hizmet etmeye başlamasından bu yana uzaktan eğitimin bünyesine, uydular, bilgisayarlar, internet, cep telefonları ve avuç içi bilgisayar gibi pek çok araç katılmış; bu nedenle uzaktan eğitim kavramı çok geniş bir alanı kapsar duruma gelmiştir.

Uzaktan eğitimin gelişimi

Uzaktan eğitim 1800'lü yıllarda mektupla öğretim biçiminde başlamış, 1900'lü yıllarda radyo ve televizyonla devam etmiş günümüzde ise internet ve bilgisayar ortamları sayesinde bilgiler, dijital ortamlara aktarılmaya başlamıştır. Yıllara göre uzaktan eğitim uygulamaları Tablo 1'de gösterilmiştir.

Tablo 1

Yıllara Göre Uzaktan Eğitim Uygulamaları

1837	İngiliz eğitimci Sir Isaac Pitman postayla stenografi öğretmiştir.
1852	Kardeşi Benn Pitman onun yöntemini 1852'de A.B.D.'ne tanıtmıştır.
1870	Illinois Wesleyan Üniversitesi başarılı bir evde öğrenim programı başlatmıştır.
1882	William Rainey Harper Chautauqua, New York'ta bir mektupla öğrenim programı geliştirmiştir.
1883	New York Ithaca'da bir "Mektupla Öğretim Üniversitesi" kurulmuştur.
1915	Madison, okullarının mektupla öğrenim kurslarını yönetmek için Wisconsin'de ulusal yüksek öğrenim birliğini (NUCEA) kurdu.
1926	Federal programlarının en büyüğü ABD Air Force Extension Course Institute'dür. 450 binden fazla öğrenciye 400'den fazla mesleki, akademik ve genel kurs vermekteler.
1934	Radyo, uzaktan eğitimde kullanılmış ve TV üzerinden eğitim çalışmaları başlatılmıştır. Bu çalışmalar 1963'te tamamlanmıştır.
1969	The British Open University kurulmuştur.
1978	İlk Bulletin Board System (Bülten Panoları) kuruldu.
1982	The National University, 40 enstitü arasında bir telekonferans ağı kullanıldı.
1985	National Technological University, uydu üzerinden akredite edilmiş sürekli eğitim kursları açtı.
1989	Phoenix University tarafından, bilgisayar kullanılarak açılacak ilk on-line programlar teklif edildi.
1991	Tim Bemers Lee, www'i geliştirdi.
1999	A.B.D. Eğitim Bakanlığı, uzaktan eğitim demo programını 2. kademe pilot okul üzerinde başlattı.

Kaynak: Demircan, A. (2006). İnternet ile Tüketici Eğitimi. Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Aile Ekonomisi ve Beslenme Eğitimi Bilim Dalı, Doktora Tezi, Ankara.

Dünyada ilk uzaktan eğitim uygulamasının "mektup" yöntemiyle, Isaac Pitman tarafından başlatıldığı kabul edilmektedir. Pitman mektupla stenografi eğitimi vermiştir. Almanya'da 1856 yılında Charles Toussaint ve Gustav Langenscheid tarafından kurulan ve Langenscheid adıyla öğretim malzemeleri yayınlayan Langenscheid Dil Okulu, ilk örgütlü uzaktan eğitim hizmeti olarak kabul edilmektedir. 1870'li yıllarda Illinois Wesleyan Üniversitesi lisans ve

yüksek lisans alanlarında başarılı bir evde öğrenim programı başlatmıştır. 1914 yılında çıkarılan bir yasa ile ABD'de uzaktan eğitimin yaygınlaştırılması geliştirilmiştir (Uluslararası eğitim, 2005'den akt. Yalçınkaya, 2006).

Sanal Okul

Sanal okul, öğrencilerin çevrimiçi bilgisayar kullanmaları yoluyla uzaktan eğitim almaları olarak açıklanabilir. Sanal okullar uzaktan öğrenmenin evrimleşmiş doğasını ve okullarda teknoloji kullanımını sunmaktadır. Bilgisayar konferansı, bilgisayar temelli açıklamalar, elektronik mesafe öğrenme sistemi, internet ve www'nin gelişimi sanal okulların var olmasına katkıda bulunmaktadır. Sanal okulun öncülerinden olan Michigan okul yöneticilerinden Sydney Mitchell ev ödevi olan meslek derslerini, düzenli okul programıyla bütünleştirerek ilk uzaktan öğrenme programını ortaöğretim (K- 12) öğrenenleri için tasarlamıştır (Mitchell, 1923). İlk bağımsız sanal ortaöğretim ise Nebraska Üniversitesi tarafından 1996 yılında kurulmuştur. Ardından ortaöğretim diploması programı akredite edilmiştir. 1990'lı yılların başlarında, pek çok sanal ortaöğretim okulu öğrencilerine hizmet için geliştirilmeye başlanmıştır (Clark ve Berge, 2007). Sanal okullar Amerika Birleşik Devletlerinde (ABD) oldukça popülerdir. California, Colorado, Florida, Idaho, Illinois, Michigan, Minnesota, Ohio, Pennsylvania, Texas ve Wisconsin gibi ABD'de pek çok eyalet çevrimiçi öğrenme programlarını kurmuş durumdadır. Bazı eyaletler bu programları geniş çapta kullanırken bazı eyaletler belli bir sınırlama içinde kullanmaktadır. Pek çok eyalet web tabanlı çevrimiçi öğrenmeye odaklanmaktadır. Özellikle siber sözleşmeli okullar ABD'de yaygındır. Bazı sanal okullar eş zamanlı derslerle öğrencileri video konferansı veya sohbet ile etkileşim sağlayarak eğitime dâhil etmektedir. Bununla birlikte çevrimiçi öğrenme eş zamanlı olmayan etkileşimle e-mail, tartışma kartları ve diğer web tabanlı kaynaklar kullanarak öğrenci öğretmen etkileşimini de gerçekleştirmektedir (Lamb ve Callison, 2005).

Sanal okullar "okul dışı" model olarak adlandırılmakta; öğrencilerin çalışmalarını evden çevrimiçi bilgisayar yoluyla tamamlamaları ve öğretmenlerle uzaktan etkileşime geçmeleri şeklinde yürütülmektedir. ABD'de uzaktan eğitim yapan Florida Lisesinin parolası " herhangi bir zaman, herhangi bir yer, herhangi bir adım" dır. Böylece öğrencilerin devam etmeleri gereken okul binaları bulunmamaktadır (Russell, 2007).

Paulson (1992) sanal okulu; duvarların, koridorların, güvenlik görevlilerinin olmadığı; yaş, cinsiyet ve ırk ayrımının yapılmadığı; öğrencilerin gündüz veya gece çalışabildiği; öğrencilerin binlerce mil uzaktan kendi öğrenme biçimini kendisinin oluşturduğu okullar olarak tanımlamaktadır (akt. Erden, 2003). Paulson (1997-1998) sanal okullar için "geleceğin uzaktan eğitimi baskın olacaktır" ifadesini kullanırken, Dohena- Farina (1996) "dünyada öğrencilerin pek çoğu sanal okullarda eğitileceklerdir" şeklinde yorumlamaktadır. Gelecekte bilim ve

teknolojinin rolü "bilgisayarların büyük olasılıkla öğretmenlerin işlerini alacağı, insanların okula gitmeyeceği çünkü herkesin evlerinde bilgisayarla bu işi halledeceği" şeklinde görülmektedir (akt. Russell ve Holkner, 2000). Sanal okullar en genel tanımıyla uzaktan eğitimin yapılmasıdır. Uzaktan eğitim öğretmen ile öğrencilerin fiziksel uzaklık ve teknoloji (ses, video, veri ve yazılı metin) ile ayrıldığı bazen başlangıç eğitiminin yüz yüze yapılarak eğitsel yolun belirlendiği eğitim ortamıdır (Toğacar, 2007).

Sanal okullarda öğrenciler bir zamana, bir yere veya herhangi bir konuya bağlı kalmaksızın öğrenebilmektedir. Öğrenciler, kendi öğrenme stilleri ile hoşlandıkları konuları internetten araştırabilmektedir. Öğrenciler, diğer öğrencilerle grup oluşturarak interaktif olarak etkileşime geçebilmektedir. Sanal okul, geleneksel okul anlayışından kavramsal boyutta farklılaştığı gibi işleyiş açısından da farklılaşmaktadır. Ayrıca, bir sanal okulun öğrenci kaynağı, coğrafi olarak sınır tanımamaktadır (Erden, 2003). Sanal okul kavramı, farklı eğitim teknolojilerini, e-posta'yı, World Wide Web'i (www), elektronik konferans'ı, sohbet (chat) odalarını ayrıca geleneksel iletişim araçlarından olan telefonu da içermektedir (Russell, 2003). Sanal okullar daha büyük bir öğrenmenin parçası olarak görülmektedir (Clark ve Berge, 2007).

Sanal okullar ABD'de ilköğretim ve ortaöğretim okullarında hızla gelişmektedir. Sanal okullar, okullarda öğrenme devriminin en tartışmalı göstergesi olarak kabul görmektedir. Sanal ortaöğretim veya sanal okul terimi genellikle eğitim örgütlerinde uygulanmakta; ortaöğretim sınıflarında internet yoluyla veya web tabanlı yöntemlerle sunulmaktadır (Clark, 2001). ABD'de sanal ortaöğretim öğrencilerine alternatif çözüm öneren bir eğitim kurumu olarak değerlendirilmektedir (Vrasidas, Zembylas ve Chamberlain, 2003).

ABD'de kamu sanal ilköğretim okulları programında öğrencinin öğrenme programını gerçekleştirmesinden resmi bir öğretmenle çalışan yetişkin veya öğrenme çalıştırıcısı sorumludur. Öğrenme koçu öğrencinin ailesidir. Bu aile içine büyük baba veya büyük anne, amcalar, tedavisi ile ilgili olan kişiler de girebilir. Öğrenme koçu bütün öğrencilerin öğretmenleriyle etkileşimlerini e-posta, telefon, mesaj kutuları ve düzenli yapılan konferanslar ile eğitim boyunca gözlemleyebilmektedirler (Revenaugh, 2006). Aşağıda sanal okullar hakkında fikir edinilmesi açısından ilköğretim öğrencisi olan Emily (4. sınıf) ve Zack'in (8.sınıf) sanal okulda gerçekleştirdikleri etkinlikler özetlenerek verilmektedir

Emily sanal okula her işgünü sabah 8.00'de başlamaktadır. Bir saat okuma/dil becerisi ve ardından bir saat matematik dersi vardır. 10.00'dan 11.00'e kadar Emily gün içinde Fen veya Amerikan tarihi çalışmaktadır. Ardından babasıyla veya öğrenme koçuyla bisiklete binmekte, tercih ettiği bir şarkıyla yarım saat dans etmektedir. Öğlen yemeğinden sonra, müzik veya resim çalışmaktadır. Emily okul mesajlarını elektronik postaya verme, sınıf arkadaşlarına e-mail gönderme işiyle yarım saat uğraşmaktadır. 1.30' da çalışma günü bitmektedir. Emily'nin öğleden sonrası çizim kitabı hobisi, izcilik grubu toplantıları, yerel bakım evlerine gönüllü ziyaretçi olarak çalışmak veya tercih ettiği popüler bir kitabı okumakla geçmektedir.

Zack sabah kalkmayı sevmemektedir. Bu nedenle sanal okul günü sabah 10.00'dan önce nadiren başlamakta ve cumartesi günlerini de içermektedir. Zack'in öğrenme koçu olan annesi her işgünü sabahını bir gün önceki günün etkinliklerini kayıt etmek için kullanmakta; değerlendirme skorlarını gözden geçirmekte ve öğretmeni ile telefonda konuşmaktadır. Zack bloklanmış sanal okul programını takip etmekte; yaklaşık iki saat belirli bir konu üzerinde çalışmakta ve ardından bir saat İspanyolca veya Teknoloji Bilgisi çalışmaktadır. Cuma sabahı ise genellikle matematik dersine çalışmaktadır. Cumartesi günü fen bilgisine ayrılmıştır. Bunun nedeni Zack'in babasının mühendis olması ve Zack'in hafta sonunu babasıyla birlikte zaman geçirmek istemesidir. Zack'in babası annesi ile vesayeti paylaşmaktadır.

Tablo 2

Sanal Okula Devam Eden 6. Sınıf Öğrencisinin Günlük Programı

Zaman	Etkinlik
7.00	Kalkış, kıyafetlerin giyilmesi ve kahvaltının yapılması
8.15	Bireyselleştirilmiş okul sayfasının oturuma açılması ve gün içindeki programlı derslerin gözden geçirilmesi
8.40	Amerikan tarihi; Fransız ve Hindistan Savaşının gözden geçirilmesi; General Washington'a hizmet eden milislerin Virjinya'daki güçlerin bakış açılarının tarih içinde değerlendirilmesi; Kızılderili'nin rolünün Bölüm 3'den okunması
10.00	Dil Bilimi: Günümüzde heceleme testlerinde kelimelerin incelenmesi; dilbilgisi becerisi, raporun düzenlenmesi, düzensiz fiillerin kullanımı, kelimelerin köklerinin tamamlanması
11.45	Ara / Serbest zaman
12.00	Anneyle veya kız kardeşe öğlen yemeği
12.30	Heceleme testinin uygulanması
12.45	Okuma zamanı: A Wrinkle in Time, yazarı Madeline L'Engle
1.30	Cebir öncesi: Değişkenlerin Kullanımı: Eşitsizliklerin Yazımı; alıştırma kitabından problem çözümleri; cebir dersi için küçük sınav
2.30	Fen: fen deneyini sağlama ve fen dergisindeki değişimleri kayıt etme
2.45	Ara / Serbest Zaman
3.30	Futbol oynama
5.00	Arkadaşlarla oynama
6.00	Aileyle akşam yemeği: aileyle gün içinde görülen derslerin tartışılması
6.45	Daha çok serbest zaman
7.30	Fen, Dil Bilgisi, Cebir Öncesi ve Resim derslerinin yarın için okul sayfasının gözden geçirilmesi için oturum açma
7.45	Okuma zamanı: Edebiyat
9.00	Uyuma zamanı

Kaynak: Greenway, R. & Vanourek, G. (2006). The Virtual Revolution. Education Next, 6(2).

Çevrimiçi öğrenme internet veya iç ağ (intranet) malzemelerinin kullanılması yoluyla bilgi, öğretim ve etkileşimi içermektedir. Bu malzemeler web tabanlı kaynaklar, e-posta, tartışma çevrim kartı, sohbet (chat) ve video olabilir. Okullar yapılandırılmış çevrimiçi öğrenme programlarını temel veya destekleyici öğrenme fırsatları olarak sunmaktadır. Öğrenciler sanal okullara kayıt yaptırarak bireysel kurslardan seçmektedirler. Siber okullar (Cyberschools) kamu okullarından mezun olmak için dersleri tamamlamanın bir yolu olarak önerilmektedir. Bazı sanal okullar geleneksel okul sisteminin bir parçası iken diğerleri eyalet çapındaki programlardır. Öğrenciler geleneksel sınıfta otururken çevrimiçi dersleri alabilmektedirler. Bu dersler kütüphane merkezinde, evde veya diğer bir ortamda olabilmektedir (Lamb ve Callison, 2005). Tablo 2’de sanal okula devam eden bir öğrencinin günlük çalışma planı yer almaktadır.

Tablo 2’de görüldüğü gibi öğrencinin bir günü oldukça dolu geçmektedir. Öğrenci sabah kahvaltısından sonra yoğun bir ders programı ile karşı karşıya kalmaktadır. Sanal kamu okulları öğrencinin daha önceki becerilerini dikkate almadan, daha önceki okul performansına bakmadan ve aile durumunu incelemeyen bütün öğrencilere hizmet vermektedir. Sanal okulların en büyük avantajı ailelere yüksek maliyet (her dönem için 300\$) getirmemesidir. Geleneksel okullar gibi, sanal kamu okulları da standart programlara paralel, sertifikalı öğretmenleri olan ve standart testleri eyalet tarafından izlenen okullardır. Sanal okullarda öğrenciler matematik, sosyal bilimler ve dilbilgisi için farklı öğretmenlerden ders almaktadır. Yardımcı (homeroom) öğretmen, ailenin doğrudan bağlantıya geçeceği temel öğretmendir. Yardımcı ve temel sanal okul öğretmenleri genel olarak 40–50 öğrenci yüküne sahiptir. Öğretmenlerin öğrenciler ile etkileşimi daima bire bir gerçekleşmektedir (Revenaugh, 2006).

Gelecekte sanal okulların gelişiminde etkili olacak faktörler (Russell ve Holkner, 2000); (1) Teknolojik değişme, (2) Ekonomik akılcılık, (3) İletişim çağına geleneksel okulların uygunluğu, (4) Teknolojinin çekici gücü, (5) Okulların amaçlarında değişim, (6) Okullarda artan şiddet olayları olarak sıralanmaktadır. Sanal okulların gelişmesini sağlayan faktörlere rağmen birçok nedenden dolayı, geleneksel okulların yerini hemen ve doğrudan alamayacağı öngörülmektedir. Bunun sebepleri olarak; (1) Uygun pedagojik tanımlamanın olmaması, (2) Gerekli eğitim-öğretim becerilerinin bulunmaması, (3) Gerekli yapı plânlaşmasının oluşmaması, (4) Teknoloji tarafından insanî değerlerin şekillenmesindeki sorunlar, (5) Öğrencinin sosyalleşmesi ile ilgili durumlar, (6) Toplulukların ve okulların amaçlarındaki değişimin devamı, (7) Öğrenci denetimi gösterilmektedir (Russell ve Holkner, 2000).

Sanal Okul Tipleri

Sanal okullar temelde üç tiptir. Sanal okulların birinci tipi “siber uzay (cyberspace)”, coğrafi bir konumdan bağımsız var olmakta, öğrencilerin fiziksel olarak sınıfa devam etmeleri gerekmekte, diğer geleneksel binalar ve geleneksel okul eğitimini içermemektedir. Müfredat belirli bir okul sistemini temel alarak oluşturulabilmekte ve öğrencinin diğer bir ülkeden olması eğitimi engellememektedir. Uygulamada siber uzay okul, daha açık olarak, geleneksel okula göre gevşek bir hizmet yapısına, kaynaklara ve bireyselliğe sahiptir. Bu okul aracı bir kurum gibi hizmet ağlarını, kaynakları ve bireysel hizmetleri sağlamayı garanti edebilmektedir (Russell ve Holkner, 2000). İkinci tip “hibrit (hybrid)”, öğrencilere işlerinin belirli kısımlarını evden veya başka bir yerden yapmalarına izin vermektedir. Öğrencilere yönelik geleneksel bir okulda olduğu gibi, fiziksel sağlıklarını ve sosyalleşmelerini sağlama amacına yönelik etkinlikler düzenlenmektedir (Russell ve Holkner, 2000). Üçüncü tip “koçluk (coaching)” öğrencilerin zamanlarının çoğunu geleneksel okulda harcamayı içermektedir. Bu öğrenciler, okul içinde öğretmenler tarafından verilmeyen dersler için sanal okuldan yararlanmaktadır (Russell ve Holkner, 2000).

Sanal Okulun Olumlu ve Olumsuz Yanları

Sanal okulları aileler pek çok nedenlerle tercih etmektedirler. Öğrenme becerileri arkadaşlarından geride olan veya özel eğitime gereksinimi olan öğrenciler; kırsal bölgelerde ulaşım sorunlarından dolayı izole olan öğrenciler sanal okullara başvurabilmektedir. Genç aktörler, atletler ve müzisyenler esnek programları için sanal okulları tercih etmektedir. Sanal okul, öğrencilerin öğrenme gereksinimlerini karşılamada okul programına uyarlanabilmektedir. Sanal okulda bir öğrenci saatlerce tek bir konuya odaklanırken diğer bir öğrenci teneffüs yapmakta, başka bir öğrenci pazartesiden cumaya okul zamanı, sabah erkenden başlayıp öğleden sonraya kadar okulda geçirilen bir zaman dilimi olurken sanal okulda bu durum değişmektedir. Öğrenci kendi çalışma biçimini ve zamanını belirleyebilmektedir. Gün içinde öğrenme koçları ve öğrenciler öğretmenleri ile defalarca konuşma şansını yakalamaktadır. Bu nedenle sanal okul öğrencileri için “rutin gün” kavramı bulunmamaktadır (Revenaugh, 2006).

Clark (2001) 33 sanal okulla gerçekleştirdiği araştırmasında sanal okulların programlarının tarafsız programlardan biri olduğunu tespit etmektedir. Daha önceki uzaktan eğitim biçimi gibi, sanal okullar derslerde öğrencilere ulaşabilmektedir. Sanal okul öğrencilere ölçülebilir eyalet ve ulusal standartları karşılayabilmeleri için yardımcı olmaktadır. Sanal okullar kırsal veya şehirde

bulunan okullarda verilen eğitime kıyasla öğrencilere yüksek kalitede eğitime ulaşma şansı vermektedir. Aynı zamanda başarısı düşük veya özel eğitime gereksinimi olan öğrencilerin de ulaşma şansı daha yüksektir. Sanal okullara örnek olarak Florida Sanal Okulu ve California Kolej Hazırlık Üniversitesi verilebilir (Clark ve Berge, 2007).

Sanal okul öğrencileri aktif olarak herhangi bir yerde, herhangi bir zamanda internet bağlantılı bilgisayarlar ile eğitime katılabilmektedirler. Ancak bazı öğrenciler için “ herhangi bir zamanda öğrenme”, “hiçbir zaman öğrenme” durumuna gelebilmektedir. Bu durumun nedeni öğrencilerin kendi zamanlarını yönetme ve yapılandırma becerisini geliştirmemiş olmalarından kaynaklanmaktadır (Berge, 2001). Çevrimiçi dersler, öğrencilerin etkileşim adımlarını seçmelerine olanak tanımakta, notlarını tamamlamak veya diploma gereksinimlerini hızlı bir biçimde karşılama olanağı sağlamaktadır. Yöntemler ve etkileşimler öğrenenin gereksinimine uygun olarak bireyselleştirilmektedir. Sanal okullar çevrenin çeşitliliğini sağlayabilmekte; bireylerin düşüncelerinin kültürleri anlamayı sağlamasını, küresel farkındalık oluşturulmasını ve uluslararası bakış açısı kazanmasını etkisi olabilmektedir. Aynı zamanda pek çok sanal okul öğrencilerin matematik, dil bilgisi, heceleme gibi zorlayıcı etkinlikler için alıştırmayı yapmayı sağlayan programlar içermesi nedeniyle de faydalı görülmektedir (Lamb ve Callison, 2005).

Öğrencilerin sanal okullara katılmaları ve onların ailelerinin eğitimsel seçimlerini yapabilmeleri bir özgürlüktür. ABD’de 1999 kış döneminde tahminen 850.000 öğrenci ev- okullu olmuştur. Bu durum ulus çapında %1.7 oranında bir öğrenci anlamına gelmektedir. Sanal okula kayıtlı ev okullular üzerinde yapılan araştırmada öğrencilerin ve ailelerin kamu okullarından memnun olmadıklarına atıf yapılmakta ve sanal okullarda katılımın anahtar rol oynadığı belirtilmektedir (Optimal Performance, 2001; Barker ve Wendel, 2001). ABD’de tam zamanlı sanal okullar kamu okullarına bir seçenek olarak kurulmaktadır. 10 eyalette sanal sözleşmeli okullar ve bu okullara yüzlerce kayıtlı öğrenci bulunmaktadır. Ohio ve Pennsylvania’da en fazla sözleşmeli sanal okullar bulunmaktadır. ABD’de toplam sanal okul sayısı yaklaşık 200 civarındadır. Bu sayı sürekli artmaktadır. 2004 “Kamu İlk ve Ortaöğretim Okulu Öğrencileri için Uzaktan Eğitim Kursları” raporunda Ulusal Eğitim İstatistik Merkezi (National Center for Education Statistics = NCES) okul bölgelerinin %36’sının sanal öğrenmeye katıldığını ve toplam 325 bin öğrencinin çevrimiçi öğrenmeye ve sanal okullara kayıtlı olduğunu belirtmektedir. NCES ilköğretim ve ortaöğretimde

oranlarını değerlendirdiğinde ortaöğretimde daha yüksek olduğunu (%68) tespit etmektedir (Revenaugh, 2006).

Sanal okulların varlığı için olumlu değerlendirme yapan araştırmacıların yanında sanal okul hakkında olumsuz görüşlerde bulunmaktadır. Bazı eğitimciler sanal okulların öğrencileri izole etmesinden, akranlarıyla etkileşimden uzak ve evdeki bilgisayarlarıyla öğrencilerin birbirlerinden ayrı olmalarından dolayı endişe duymaktadırlar. Bu nedenle sanal ilköğretim okulları birbirlerine yakın yaşayan aileler arasında sosyal etkinlikler ve okul gezileri ile düzenlemeleri için teşvik edilmektedir (Revenaugh, 2006).

Eleştirilen bir başka görüşte sanal okulların farklı tipte bir toplum yaratma endişesidir. Çevrimiçi iletişim, öğrencilerin sadece coğrafi bölgeden çok ortak ilgi alanlarından dolayı etkileşime girmeleri ve birleşmelerini sağlamaktadır. İstatistikler sanal okulların etnik özellik, sosyo-ekonomik statü ve özel gereksinimlerden dolayı çekici hale geldiğini göstermektedir. Connections Academy okullarında öğrencilerin % 40’tan fazlası özgür olarak nitelenmekte; %20’si azınlıklar; bireyselleştirilmiş eğitim planıyla, %15’i özel gereksinime sahip öğrenciler, %39’u kırsal bölgede yaşayanlar ve %14’ü de şehrin içinde yaşayanlardan oluşmaktadır. Bu çeşitlilik sanal okul öğrencilerine bakışı genişletmeye olanak sağlamaktadır (Revenaugh, 2006). Eğitim hareketi içinde sanal okulların rolü ABD eğitiminde hala tartışılan konulardan biri olmaktadır. Sanal okullara kayıtlı olanların kayıtlarına dayandırılarak, sanal okul öğrencileri kamu okullarında kayıtlı ve okul günü içinde çevrimiçi bir veya iki ders almaktadırlar. Bu durum öğrencilerin hem sanal okula hem de kamu okullarına devam ettiği gibi bir anlam çıkarılmasına olanak sağlamaktadır.

Sanal Okul Sistemi

Sanal okul sistemi “sınıfın önündeki öğretmen” den farklı bir eğitim modelidir. Geleneksel sınıflarda iletişim deseni öğretmenlerin sınıfa bilgi vermesi, öğretmenin öğrencilerin bilgilerini test eden sorular sorması, öğrencilerin öğretmenlerine sorular hakkında bilgi vermesi, öğrencilerin küçük grup tartışmaları ile meşgul olmaları şeklinde biçimlenmektedir. Sanal okulun geniş çapta kullanılması, ortaöğretim okullarında yapının değişmesiyle öğrencilerin öğretmen, uzman ve akranlarıyla etkileşime geçmesi iletişim teknolojisinin çeşitlenmesiyle değişmektedir. Sanal okul öğretmeni kapsamdan, etkinliklerden, yapıcı ve kolaylaştırıcı iletişimden ve değerlendirmeden sorumlu bulunmaktadır. Eğitim sisteminin kalbi öğretmen-öğrenci ilişkisinin sürdürülmesidir (Harms, Niederhauser ve Davis, 2006). Sanal okul sisteminde çoklu tamamlayıcı roller gereklidir.

Akademik konularla ilgili bu roller yapısal tasarımı içermektedir. Çizelge 3'te biri yerel ikisi dışarıda olan üç ortaöğretim okulundaki öğrenci grubuna yapılan ders gösterilmektedir.

Ders tasarımcı (T) tarafından üretilen kaynaklar ve içerikler öğretmenle birlikte sürdürülmektedir. Yapısal teknolojiyi destekleyici kişi (IT) öğretmene teknolojik kaynakları (yazılım, donanım ve network sistemi) sağlamaktadır. Yönetici (Y) öğretmeni yönetim ve akademik açıdan desteklemektedir. Kolaylaştırıcı (K) sitenin en önemli anahtarıdır. Kolaylaştırıcı rol, sınıf

öğretmeni veya rehber danışman tarafından sağlanabilmektedir. Öğrenciler (Öğr.) sanal okul hakkında bilgi sağlayan kolaylaştırıcılara güvenmektedir. Kolaylaştırıcılar ailelerle (A) etkileşim içinde ve okulun IT uzmanlarının çabasını koordine etmede ve yöneticilerin yeterli destek ve hizmet sağlamasını temin etmektedir. Sanal okulda başarı için iletişim gereklidir (Harms, Niederhauser ve Davis, 2006).

Çizelge 1. Sanal Okul Dersi

T: Tasarımcı, IT: Yapısal teknolojiyi destekleyici kişi, Ö: Öğretmen, Öğr: Öğrenci,
A: Aile, K: Kolaylaştırıcı, Y: Yönetici

Kaynak: Harms, C. M., Niederhauser, D. S. & Davis, N. E. (2006). *Educating educators for virtual schooling: communicating roles and responsibilities. Journal of Communication/ La Revue Electronique de Communication*, 16(1&2).

Çevrimiçi dersin en temel elementi öğretmendir. Öğretmenin bilgilendirici malzemeleri sağlamak; derste öğrencilerin ilgisini sürdürücü tartışmaları kolaylaştırmak; öğrencilerin iletişimini yönetmek ve tam katılımı sağlamak gibi görevleri bulunmaktadır. Öğretmenler özenle öğrencilerin birbirlerini bilgilendirmeleri için onları cesaretlendirmektedir. Sanal okul öğretmeni öğrenme topluluğunun bir parçası olarak yer almaktadır. Sanal okul çevresini kurma bütün katılanların etkili iletişimi ile oluşturulmaktadır (Harms, Niederhauser ve Davis, 2006).

Sanal Okulda Örgüt Tipleri

Sanal okullar örgütsel veya finansmana, programa, yapısal yönetime, teknolojiye, etkileşim yöntemine ve diğer faktörlere göre yapılandırılmaktadır. Clark (2000) sanal okul programını kullanan altı tip sanal okul tanımlamaktadır. Bunlar aşağıda özetlenmektedir.

1. *Üniversite temelli.* Üniversite temelli sanal okulların pek çoğu ortaöğretim çalışmalarından bağımsızdır. Ortaöğretimde en az yedi bağımsız çalışma çevrimiçi ortaöğretim diploması almak için önerilmektedir. Örnek olarak Nebraska-Lincoln Üniversitesi verilebilir.
2. *Eyaletçe onaylanmış / eyalet düzeyinde.* Eyalet eğitim bürosu, vali veya yasama meclisi sanal okul için belirli başlıkları en azından 14 eyalet için düzenlemektedir. Pek çok eyalet çevrimiçi İleri Yerleşim (Advanced Placement) programını desteklemektedir. Pek çok sözleşmeli sanal okul eyalet çapında onaylanmıştır. Örnek olarak Florida Sanal Okul verilebilir.
3. *Konsorsiyum veya işbirlikçi.* Bazı sanal okullar, üniversiteler ile eyalet devlet büroları veya özel kuruluşlarla işbirliği içindedir. İşbirlikçi model yerel okul eğitimi ile sınıfta oturmak yerine sanal okullara öncülük etmişlerdir.
4. *Yerel eğitim büroları.* Kamu okul bölgeleri ve okullar pek çok sanal okul programını ülke içinde öncelikle mahallelerde yaşayan öğrenciler için çalıştırmaktadır. Houston'da bulunan The HISD Sanal Okul örnek verilebilir.
5. *Sözleşmeli okul.* Eyaletler tarafından tasarlanan sözleşmeli okullar bazı kurallardan ve düzenlemelerden uzak olarak kamu okulları gibi çalışmaktadır. Her eyalette yasa sanal sözleşmeli okulun nasıl ve nerde çalışacağı nasıl destekleneceğini belirlemektedir. Örnek olarak Kansas'da bulunan Basehor-Linwood Sanal Sözleşmeli Okul verilebilir.
6. *Özel okul.* Pek çok sanal okul programı kamu okul sektörünün dışında vardır. Pek çok özel okulda "on - site" programı vardır. Washington'da bulunan Christa McAuliffe Academy örnek verilebilir. Bu okul bölgesel akreditasyona sahip, Commission on International and Transregional Accreditation (CITA) yoluyla bölgelerarası değerlendirilmektedir (Clark, 2001).

Sanal Okul Hakkında Göz Önünde Bulundurulması Gerekenler

Clark (2000, 2001) sanal okul kurmada ve çalıştırmada dokuz anahtar bileşen veya faktörün göz önünde bulundurulması gerektiğini ifade etmektedir. Bu faktörler aşağıda kısaca özetlenmektedir.

Teknoloji. Teknolojimizin alt yapısı sanal okulun gereksinimi olan donanım, yazılım ve bağlantılılığa sahip mi? Uygun öğrenme yönetim sistemini nasıl seçebiliriz? Bu eğitime ilgili olan öğrencilerimiz gerekli olan teknolojiye ve beceriye sahip mi?

Parasal Kaynak. Sanal okul, gereksinimlerimizi karşılamada en etkili olan yol mudur? Açık bir destek mekanizması veya destekleme kaynağı var mıdır? Bu kaynak güvenilir mi ve programın amaçlarını sağlıyor mu?

Program ve Öğretim. Sanal okul, okulun iyileştirilmesi için işaret edilen gereksinimleri karşılamada en uygun yol mudur? Hangi öğretimsel modeller ve yöntemler iyi çalışacak?

Öğrenci hizmetleri. Sanal okula katılan öğrencilere kapsamlı hizmeti verecek yeterli işgörene sahip miyiz? Kütüphane ve öğretimsel kaynakları sağlayabilecek miyiz? Okullarımızda öğrencilerimize çevrimiçi kursu sağlama düzeyimiz nedir?

Profesyonel gelişim. Sanal okul öğreticilerini ve işgörenlerini destekleme ve hazırlama nasıl olacak? Bu alanda yetiştirilmiş öğretmene ve katılıma sahip miyiz?

Ulaşım/Eşitlik. Bu faktör sanal okul planlanmasında gözden geçirilmelidir. Planımız eşit ulaşılabilirliği sağlamada proaktif mi?

Değerlendirme. Çevrimiçi öğretimin kalitesini ve sanal okul programında öğrenci çıktılarını nasıl değerlendireceğiz? Çabalarımızı sürekli iyileştirme ile nasıl birleştireceğiz?

Politika ve yönetim. Dışsal ve içsel politikanın etkisi nedir? Okulu kim ve nasıl işletecek? Politika ve prosedürler nasıl geliştirilecek?

Pazar ve kamu bağlantısı. Sanal okul programımızın başarısında içsel ve dışsal paydaş anahtarı kimdir? Program hakkında içsel ve dışsal seyircileri nasıl bilgilendireceğiz?

Lamb ve Callison'e (2005) göre sanal okullar kalite güvencesi açısından siber okullar ile fiziksel okul bölgeleri arasındaki rekabet, teknoloji kaynaklarına ulaşma ve uzakta kalan öğrencileri destekleme, geleneksel okul etkinlikleri içinde çevrimiçi öğrencileri dâhil etmek gibi pek çok sorunla yüz yüze kalmaktadır. Bu nedenle ABD'de sanal okulların kaliteli ve hesap verebilir eğitim sunmaları için yasal durumu ile ilgili pek çok düzenlemeler gerçekleştirilmektedir. Örneğin Ohio 2006 yılında bütün sözleşmeli okullar için ek testler getirmektedir. California sanal sözleşmeli

okullar için gerekli olan bütçeyi oluşturmaktadır. Bu bütçe içinde öğretmenlerin maaşları, öğrenci hizmetleri gibi harcamalar göz önünde bulundurulmaktadır (Revenaugh, 2006).

Sonuç

Toplumsal bir gereksinim olan eğitim gelişen teknoloji sayesinde farklı yöntemlerle karşılanmaya çalışılmaktadır. Günümüzde bu yöntemlerden biri de uzaktan eğitimidir. Uzaktan eğitimde temel amaç fırsat ve olanak eşitsizliklerinin giderilmesi, daha çok insana ulaşılması ve nitelikli eğitimin verilmesinin sağlanmasıdır. Bilişim teknolojisi ve internet sayesinde birçok olgu sanal ortama taşınmıştır. Bu anlamda, uzaktan eğitimde gerçekleşen bilimsel ve teknolojik gelişmeler günümüz sanal okullarını ortaya çıkarmıştır. Görüntü ve ses iletimindeki hızlı gelişmeler ve yaygınlaşan internet kullanımı sanal okulları giderek daha popüler hale getirmektedir. Sanal okullar özellikle ABD’de eğitim sistemine özel ve kamu okulları olarak dâhil edilmişlerdir. Türk Eğitim Sisteminde ise Milli Eğitim Bakanlığı tarafından uzaktan eğitim kapsamında ilk ve ortaöğretim programları olarak öğrencilere sunulmaktadır. Ancak Türk Eğitim Sistemi içinde sanal okullar özel okul kapsamında uzaktan eğitim kurumu olarak yer almamaktadır. Gelecek dönemlerde bu yapılanmanın da olabileceği söylenebilir. Sanal okulların yararları ve sağladığı kolaylıklar nedeniyle gelişeceği ve yaygınlaşacağını söylemek olanaklıdır. Sanal okulları değerlendirme çalışmaları, çevrimiçi programların desteklenmesi, dağılımı ve gelişimi açısından kritik önemdedir.

Kaynaklar

- Barker, K., & Wendel, T. (2001). *E-learning: studying Canada's virtual secondary schools*.
- Kelowna, BC: *Society for the Advancement of Excellence in Education*. (1.08.2003). <http://www.sae.bc.ca/Elearning.pdf>
- Clark, T. (2000). *Virtual high schools: State of the states*. Macomb, IL: Center for the Application of Information Technologies, Western Illinois University. <http://www.imsa.edu/programs/ivhs/pdfs/stateofstates.pdf> (7.12.2007).
- Clark, T. (2001). *Virtual schools: Status and trends*. Phoenix, AZ: WestEd/Distance Learning Resource Network. http://www.wested.org/online_pubs/virtualschools.pdf (3.12.2007).
- Clark, T., & Berge, Z. Virtual schools and elearning: planning for success. *19th Annual Conference on Distance Teaching and Learning*. <http://www.uwex.edu/disted/conference> (26.11.2007).

- Demircan, A. (2006). *İnternet ile tüketici eğitimi* (Doktora tezi). Gazi Üniversitesi, Ankara.
- Erden, A. (2003). Sanal okul. *Bilim ve Aklın Aydınlığında Eğitim Dergisi*, 4, 40.
- Greenway, R., & Vanourek, G. (2006). The virtual revolution. *Education Next*, 6(2).
- Harms, CM., Niederhauser, D. S., & Davis, N. E. (2006). Educating educators for virtual schooling: communicating roles and responsibilities. *Journal of Communication/ La Revue Electronique de Communication*, 16(1&2).
- Karataş, S. (2005). *Deneyim eşitliğine dayalı internet temelli ve yüz yüze öğrenme sistemlerinin öğrenci başarısı ve doyumunu açısından karşılaştırılması* (Doktora tezi). Ankara Üniversitesi, Ankara.
- Lamb, A., & Callison, D. (2005). *Online learning and virtual schools*. Volume XXI, Number 9/May.
- Optimal Performance, Inc. (2001). *The Florida virtual school parent survey, 2000–2001*. http://www.flvs.net/_about_us/pdf_au/FLVS_Parent_Survey_Results.pdf (1.11.2007).
- Paulson, M. (1987). In search of a virtual school. *T.H. E. Journal*, 15 (5), 71–76.
- Revenaugh, M. (2006). K–8 Virtual schools: A glimpse into the future. *Educational Leadership*, 63 (4), 60–64.
- Russell, G., & Holkner, B. (2000). Virtual schools. *Futures*, 32, 887- 897.
- Toğacar, P. (2007). *Online sınav ve soru bankası*. Selçuk Üniversitesi Fen Bilimleri Enstitüsü. Bitirme Projesi Tezi, Konya.
- Vrasidas, C., Zembylas, M., & Chamberlain, R. (2003). Complexities in the evaluation of distance education and virtual schooling. *Educational Media International*, 40(3), 201–208.
- Yalçinkaya, S. (2006). *Web tabanlı uzaktan eğitim sistemi ve Çukurova Üniversitesi öğretim elemanlarının yatkınlıkları* (Yüksek lisans tezi). Çukurova Üniversitesi, Adana.

Sosyal Bilgiler Öğretmenlerinin Mesleki Tükenmişlik Durumlarının Çeşitli Değişkenlere Göre İncelenmesi

Analysis of Occupational Burnout Status of Social Studies Teachers Considering Several Variables

Kubilay YAZICI* & Ebru AVCI**

Özet

Bu çalışmanın amacı; Sosyal Bilgiler Öğretmenlerinin mesleki tükenmişlik ve mesleki tükenmişliğin alt boyutları olan duygusal tükenme, duyarsızlaşma ve kişisel başarı düzeylerini çeşitli değişkenler açısından incelemektir. Araştırmanın örneklemini Ankara ili ilköğretim okullarında görev yapan 204 Sosyal Bilgiler Öğretmeni oluşturmaktadır. Araştırmada Ergin (1993) tarafından Türkçeye uyarlanan “Maslach Tükenmişlik Ölçeği” kullanılmıştır. Verilerin analizi için ölçeğe verilen cevaplara t-testi ve tek yönlü varyans analizi (F) uygulanmıştır. Araştırmanın sonucunda; Sosyal Bilgiler Öğretmenlerinin cinsiyetlerinin mesleki tükenmişliğin alt boyutları olan duygusal tükenme, duyarsızlaşma ve kişisel başarıyı etkilemediği, mesleki kıdemlerinin mesleki tükenmişliğin alt boyutlarından olan duygusal tükenmeyi etkilediği, duyarsızlaşma ve kişisel başarıyı etkilemediği görülmektedir. Sosyal Bilgiler Öğretmenlerinin manevi doyumlarının duygusal tükenme, duyarsızlaşma ve kişisel başarıyı etkilediği sonucuna ulaşılmıştır. Sosyal Bilgiler Öğretmenlerinin mesleklerini isteyerek yapma durumları ile duygusal tükenme düzeyleri arasındaki fark mesleğini isteyerek yapmayanların lehine anlamlı bulunmuştur. Ayrıca Sosyal Bilgiler Öğretmenlerinin üstlerinden takdir görme durumları ile duygusal tükenme ve kişisel başarı alt boyutları arasındaki farkın anlamlı olduğu tespit edilmiştir.

Anahtar sözcükler: Sosyal bilgiler öğretmenleri, mesleki tükenmişlik, duygusal tükenme, duyarsızlaşma, kişisel başarı.

Abstract

The purpose of the present study is to analyse the occupational burnout levels of the Social Studies teachers, and the levels of emotional exhaustion, depersonalization and personal accomplishment in terms of several variables. The sample of the survey consists of 204 Social Studies teachers who perform a duty in elementary schools in Ankara. In the survey “Maslach Burnout Inventory” which was adapted to Turkish by Ergin (1993) was put to use. T-test and one-way variance analysis (F) were applied to the answers given to the scale for the analysis of the data. As a result of the survey; It was found out that the gender of the teachers of Social Studies does not have any effect on emotional exhaustion, depersonalization and personal accomplishment that are the lower dimensions of the occupational burnout. It was inferred from the survey that the inward satisfaction of the teachers of Social Studies has effect on the emotional exhaustion, depersonalization and personal accomplishment. The correlation between the teachers of Social Studies attempt to carry out their occupation eagerly and their emotional exhaustion is identified in favour of those who do not perform their profession eagerly. In addition, it was found out that the correlation is significant between Social Studies teachers' expectation to receive appreciation from their senior and the lower dimensions of emotional exhaustion and personal accomplishment.

Keywords: Social studies teachers, occupational burnout, emotional exhaustion, depersonalization, personal accomplishment.

* Yrd. Doç. Dr., Niğde Üniversitesi, Eğitim Fakültesi, İlköğretim Bölümü, Sosyal Bilgiler Öğretmenliği A.B.D.

** Araş. Gör. Dr., Gazi Üniversitesi, Gazi Eğitim Fakültesi, İlköğretim Bölümü, Sosyal Bilgiler Öğretmenliği A.B.D.

Giriş

Tükenmişliğin bir çeşidi olan mesleki tükenmişlik ve iş stresi modern çağın önemli bir fenomenidir (Borg ve Riding 1991; Maslach, Schaufeli, & Leiter, 2001) ve eğitim kurumlarında yaygın, ciddi bir problem olarak karşılaşılan bir olgu haline gelmiştir (Brock, 1999; Farber, 2000; Abel ve Sewell, 1999; Terzi ve Sağlam, 2008).

Terim olarak ‐tükenmişlik‐ ilk defa Freudenberger (1974) tarafından ileri sürülmüştür. Freudenberger'e göre tükenmişlik; bitkinlik ve başarısızlık duygularını sembolize eder (Brock, 1999: 281). Maslach ve Jackson (1986) ise tükenmişliği; fiziksel, duygusal ve zihinsel bitkinlik, kronik yorgunluk, acizlik, umutsuzluk, olumsuz kişilik gelişimi, diğer insanlara, yaşama ve mesleğe karşı olumsuz tutum geliştirme olarak tanımlamışlardır (Aktaran; Maslach, Schaufeli, & Leiter, 2001: 399). Austin'e (1981: 35) göre tükenmişlik; telafi edici rahatlama olmaksızın sürekli kronik stres birikmesinden kaynaklanmaktadır.

Maslach ve Jackson'a (1981) göre tükenmişlik üç faktörü içermektedir (Aktaranlar; Friedman, 2000: 596-597; Sarı, 2004: 292). Bu faktörler; a- Duygusal açıdan aşırı yüklenmişlik ve tükenmişlik olarak tanımlanan ‐**Duygusal Tükenmişlik**‐, b- düşük yeterlik/yeterlilik ya da düşük başarı duygusu ve kişinin kendisini işle ilgili olarak olumsuz değerlendirme eğilimi olarak öğretmenler tarafından yaşanan ‐**Düşük Kişisel Başarı**‐, c- iş hakkında olumsuz duygu ve tutumların oluşması olan ‐**Duyarsızlaşma**‐ olarak ifade edilmektedir (Sarı, 2004: 292).

Eğitim alanındaki mesleki tükenmişliğe neden olan etkenler; kişisel ve çevresel (kurumsal) olarak iki başlık altında incelenebilir (Brissie vd., 1988: 106; Cordes ve Dougherty, 1993: 621; Brock, 1999: 282; Van Tonder ve Williams, 2009: 1). Bu bağlamda mesleki tükenmişlik; çevresel ve kişisel nedenlerle bir kişinin mesleki yeterliliklerini sergileyememe durumudur. Bu durum hem öğretmenleri hem de onların çalıştığı kurumları olumsuz yönde etkilemektedir. Öyle ki iş stresi ve tükenmişlik; öğretmenlerin normal alışkanlıklarının aksamasına, çalışma şevklerinin, yaratıcılıklarının, kendilerine karşı duydukları saygının azalmasına, motivasyonlarının eksilmesine, otokontrol kaybına neden olmaktadır. Kurumsal bazda ise, hizmet niteliğinin azalmasına, moral düşmesine, hayata, olaylara, kişilere ve işe karşı ilgisizliğe ve verimsizliğe yol açmaktadır. İşin en vahim olan kısmı ise bu durumun öğrencileri olumsuz yönde etkilemesidir (Yong ve Yue, 2007: 79).

Öğretmenlerin mesleki tükenmişliklerini etkileyen pek çok nedenden bahsedilebilir. Bu nedenlerden bazıları; aşırı iş yükü, ailesel ve yönetsel desteğin eksikliği, yetersiz ücretler, öğrenci ilgisinin

mahrumiyeti, öğrencilerin disiplinsiz davranışları, aşırı kalabalık sınıflar, mesleki açıdan yükselmenin zorluğu, iş algısındaki ihtilaflar, ekipman eksikliği, diğer okullardan istenmeyen nakiller, öğretmenlere ve işlerine yönelik kamuoyunda yapılan eleştiriler, hızlı bir şekilde değişen toplum için okul programlarının adaptasyonu ve hızlı müfredat değişimi, olarak ifade edilebilir (Kyriacou, 1989'den aktaran; Pedrabissi, Rolland ve Santinelloise, 1993; Borg ve Ridding, 1991; Abel ve Sewell, 1999; Weisberg ve Sagie, 1999; Tümkaya, 2007; Girgin, 1995, 2010).

Bu konuda yapılan çalışmalar anaokulundan, yüksek öğretime kadar farklı ülkelerde, tüm eğitim kademelerinde görev yapan öğretmenlerin tükenmişlik sendromu ile karşı karşıya kaldıkları sonucunu ortaya çıkarmaktadır (Dunham, 1980; Pedrabissi, Rolland ve Santinelloise, 1993; Schwarzer vd., 2000; Sarı, 2004; Kokkinos, 2007; Otero-López, & Mariño and Bolaño, 2008; Karademir vd., 2009; Van Tonder ve Williams, 2009; Ozan, 2009; Tümkaya, 2007; Tümkaya ve Türker, 2010; Otero-López, Bolaño, Mariño ve Pol, 2010).

Amaç

Bu araştırmanın amacı, ilköğretim okullarında görev yapan Sosyal Bilgiler Öğretmenlerinin mesleki tükenmişlik ve mesleki tükenmişliğin alt boyutları olan duygusal tükenme, duyarsızlaşma ve kişisel başarı düzeylerinin çeşitli değişkenlere göre değişip değişmediğini belirlemektir. Çalışmada bu amaca ulaşabilmek için şu sorulara cevap aranmıştır.

1. Sosyal Bilgiler Öğretmenlerinin mesleki tükenmişlik (duygusal tükenme, duyarsızlaşma ve kişisel başarı) düzeyleri ile cinsiyetleri arasında anlamlı bir ilişki var mıdır?
2. Sosyal Bilgiler Öğretmenlerinin mesleki tükenmişlik (duygusal tükenme, duyarsızlaşma ve kişisel başarı) düzeyleri ile mesleki kıdemleri arasında anlamlı bir ilişki var mıdır?
3. Sosyal Bilgiler Öğretmenlerinin mesleki tükenmişlik (duygusal tükenme, duyarsızlaşma ve kişisel başarı) düzeyleri ile mesleki açıdan manevi doyumları arasında anlamlı bir ilişki var mıdır?
4. Sosyal Bilgiler Öğretmenlerinin mesleki tükenmişlik (duygusal tükenme, duyarsızlaşma ve kişisel başarı) düzeyleri ile mesleği isteyerek yapma durumları arasında anlamlı bir ilişki var mıdır?
5. Sosyal Bilgiler Öğretmenlerinin mesleki tükenmişlik (duygusal tükenme, duyarsızlaşma ve kişisel başarı) düzeyleri ile üstlerinden takdir görme durumları arasında anlamlı bir ilişki var mıdır?

Yöntem

Bu çalışmada, ilköğretim okullarında görev yapan Sosyal Bilgiler Öğretmenlerinin tükenmişlik düzeylerini çeşitli değişkenler açısından ortaya koymayı amaçlayan tarama modeli kullanılmıştır. “Tarama modelleri, geçmişte ya da halen var olan bir durumu, var olduğu şekliyle betimlemeyi amaçlayan araştırma yaklaşımlarıdır.” (Karasar, 2008:77).

Evren ve Örneklem

Araştırma evrenini; Ankara Büyükşehir Belediyesi sınırları içerisinde bulunan ilköğretim okullarında görev yapan Sosyal Bilgiler Öğretmenleri oluşturmaktadır.

Araştırmanın örneklemini ise, seçkisiz olmayan örnekleme yöntemlerinden amaçsal (amaçlı) örnekleme ile belirlenen ilköğretim okullarında görev yapan 204 Sosyal Bilgiler Öğretmeni oluşturmaktadır.

Verilerin Toplanması ve Analizi

Araştırmada veri toplama aracı olarak Maslach tarafından geliştirilen ve Ergin (1993) tarafından Türkçeye uyarlanan “Maslach Tükenmişlik Ölçeği” kullanılmıştır. Bu ölçeğe ve analize ilişkin bilgiler aşağıda başlıklar altında ele alınmıştır.

a. Maslach Tükenmişlik Ölçeği

Bu çalışmada verilerin toplanmasında Kişisel Bilgi Formu ile Maslach tarafından geliştirilen ve Ergin (1993) tarafından Türkçeye uyarlanan “Maslach Tükenmişlik Ölçeği (Maslach Burnout Inventory)” kullanılmıştır. Bu ölçek tükenmişliği üç alt boyutta değerlendirmektedir. Birinci alt boyut olan “Duygusal Tükenme (Emotional Exhaustion)” boyutunda 9 madde, ikinci alt boyut olan “Duyarsızlaşma (Depersonalization)” boyutunda 5 madde ve üçüncü alt boyut olan “Kişisel Başarı (Personal Accomplishment)” boyutunda ise 8 madde yer almaktadır (Maslach ve Jackson, 1981a; Maslach ve Jackson, 1981b; aktaran; Çam, 1993).

Ergin (1993) tarafından Türkçeye uyarlanan “Maslach Tükenmişlik Ölçeği” doktorlar, hemşireler, öğretmenler, avukatlar, polisler ve memurlardan oluşan 235 kişilik bir grupla ön denemesi gerçekleştirilmiştir. Bu uygulamada elde edilen verilerin analizi sonucunda ölçekte bazı değişiklikler yapılmıştır. Ölçeğin özgün formundaki “hiçbir zaman, yılda birkaç kere, ayda bir, ayda birkaç kere, haftada bir, haftada birkaç kere, her gün” şeklinde yedi basamaklı cevap seçenekleri, Türkçe uyarlamasında “hiçbir zaman, çok nadir, bazen, çoğu zaman, her zaman” şeklinde beşli cevap seçenekleri olarak düzenlenmiştir. Sosyal Bilgiler Öğretmenleriyle yapılan bu çalışmada da beş seçenekli olan hali kullanılmıştır.

b. Maslach Tükenmişlik Ölçeği’ nin Puanlanması ve Yorumu

“Maslach Tükenmişlik Ölçeği” nde yapılan puanlama sonucunda toplam puan ve alt boyut puanları elde edilmektedir. Maslach Tükenmişlik Ölçeği’ ni oluşturan üç alt boyut puanları her madde için 0-4 puan arasında değerlendirilir. Puanlama ölçeğin her alt boyutu için ayrı ayrı yapılmaktadır. Duygusal Tükenme ve Duyarsızlaşma boyutları olumsuz, Kişisel Başarı boyutu ise olumlu maddelerden oluşmaktadır. Kişisel Başarı boyutundaki maddelerin ters yönde puanlanmaları gerekmektedir. Buna göre Duygusal Tükenme ve Duyarsızlaşma boyutlarını oluşturan maddeler; ” hiçbir zaman = 0, çok nadir = 1, bazen = 2, çoğu zaman = 3, her zaman = 4 “ şeklinde, Kişisel Başarı alt boyutunu oluşturan maddeler ise ters puanlama ile “ her zaman = 0, çoğu zaman = 1, bazen = 2, çok nadir = 3, hiçbir zaman = 4 “ şeklinde puanlanır. (Işıkhana, 2004: 141,142).

c. Maslach Tükenmişlik Ölçeği’nin Geçerlilik ve Güvenilirliğine İlişkin Bulgular

Maslach Tükenmişlik Ölçeği’nin açılımlayıcı faktör analizine uygun olup olmadığını anlamak amacıyla KMO ve Barlett testi yapılmıştır. Bu kapsamda KMO testi ölçüm sonucunun .60 ve daha üstü, Barlett küresellik testi sonucunun da istatistiksel olarak anlamlı olması gerekmektedir (Jeong 2004). Bu çalışma sonucunda KMO testi sonucu .838; Barlett küresellik testi ise (P<0.01 düzeyinde) anlamlı bulunmuş ve ölçeğe açılımlayıcı faktör analizi yapılabileceği sonucuna ulaşılmıştır. Açılımlayıcı faktör analizinde maddelerin yer aldıkları faktördeki yük değerleri için sınır değer .50 olarak alınmış, faktörlerin kendileriyle yüksek ilişki veren maddeleri bulmak ve faktörleri daha kolay yorumlayabilmek için temel bileşenler analizi yöntemiyle (principle component analyses) dik döndürme tekniklerinden varimax tekniği kullanılmıştır. Mesleki Tükenmişlik Ölçeği’nin açılımlayıcı faktör analizine ilişkin bulgular Tablo 1’de sunulmuştur.

Tablo 1

Mesleki Tükenmişlik Ölçeğine İlişkin Faktör Analizi Sonuçları

Madde nu.	Faktör ortak varyansı	Faktör1 yük değeri	Döndürme sonrası yük değeri			Düzeltilmiş madde-toplam korelasyon	Cronbah alfa düzeyi
			Faktör1	Faktör2	Faktör3		
M1	,783	,698	,880				
M2	,761	,748	,856				
M3	,619	,689	,740				.869
M8	,742	,819	,787				
M13	,471	,657	,622				
M4	,542			,709			
M7	,521			,613			
M9	,379			,578			
M12	,459	,660		,520			.774
M17	,588	,584		,738			
M18	,498	,632		,632			
M21	,381	,548		,556			
M5	,342				,580		
M10	,701				,835		.705
M11	,664				,769		
M22	,366				,603		

Ölçeğin tamamına ilişkin Cronbach Alfa katsayısı .840 olarak bulunmuştur.

Maslach Tükenmişlik Ölçeği'ne yapılan faktör analizi sonucunda üç faktör elde edilmiştir. İlk faktör, ölçeğe ilişkin toplam varyansın %21,996'sını, ikinci faktör %18,655'ini, üçüncü faktör ise %14,453'ünü açıklamaktadır. Ölçeğin faktör boyutlarının toplamı ise ölçeğin %55.104'ünü açıklamaktadır.

Faktör döndürme sonrasında, ölçeğin aslı ile bu çalışmada elde edilen boyutlar aynıdır. Çalışma yapılan örnekleme herhangi bir faktörde yer almayan ya da .50 alt sınır değerinin altında kalan 6 madde (6, 14, 15, 16, 19, 20) ölçekten çıkarılmıştır. Birinci faktörünün (duygusal tükenmişlik) 5 maddeden, ikinci faktörünün (kişisel başarı) 7 maddeden, üçüncü faktörünün (duyarsızlaşma) ise 4 maddeden oluştuğu görülmektedir. Elde edilen sonuca göre ölçeğin geçerli olduğu söylenebilmektedir.

Ölçeğin güvenilirliğine ilişkin bulgular için Cronbach alfa katsayıları hesaplanmış ve ölçeğin tamamında .840; duygusal tükenmişlik alt boyutunda .869; kişisel başarı alt boyutunda .774 ve duyarsızlaşma alt boyutunda .705 katsayılarına ulaşılmıştır. Tezbaşaran (1997:47), Likert tipi bir ölçekte yeterli sayılabilecek bir

güvenilirlik katsayısının olabildiğince 1'e yakın olması gerektiğini ifade etmektedir. Bu sonuçlara göre ölçeğin güvenilirliğinin yüksek düzeyde olduğu söylenebilmektedir.

Bulgular

Bu bölümde araştırmanın alt amaçlarına yönelik olarak elde edilen bulgulara yer verilmektedir.

Tablo 2

Sosyal Bilgiler Öğretmenlerinin Cinsiyetleri ile Tükenmişlik Düzeylerinin Karşılaştırılması

Boyut	Cinsiyet	n	\bar{X}	S	sd	t	p
DT	Kadın	113	1,18	,76	202	,147	,883
	Erkek	91	1,19	,84			
D	Kadın	113	1,00	,65	202	,904	,367
	Erkek	91	1,09	,71			
KB	Kadın	113	1,03	,50	202	,399	,690
	Erkek	91	1,06	,55			

Tablo 2 incelendiğinde, Sosyal Bilgiler Öğretmenlerinin cinsiyetleri ile duygusal tükenme [$t_{(202)}=.147$ $p > .05$], duyarsızlaşma [$t_{(202)}=.904$ $p > .05$], kişisel başarı [$t_{(202)}=.399$ $p > .05$] alt boyutları arasındaki fark anlamlı bulunmamıştır. Elde edilen

bulgulara göre Sosyal Bilgiler Öğretmenlerinin cinsiyetlerinin duygusal tükenme, duyarsızlaşma ve kişisel başarı düzeylerinin birer belirleyicisi olmadığı görülmektedir.

Tablo 3

Sosyal Bilgiler Öğretmenlerinin Mesleki Kıdemleri ile Tükenmişlik Düzeylerinin Karşılaştırılması

Boyut	Mesleki kıdem	n	\bar{X}	S	sd	F	p
DT	0-5 (1)	29	,86	,74	4-199	2,390	,052
	6-10 (2)	58	1,11	,73			
	11-15 (3)	52	1,22	,81			
	16-20 (4)	38	1,35	,87			
	21-25 + (5)	27	1,40	,74			
D	0-5 (1)	29	,98	,62	4-199	,112	,978
	6-10 (2)	58	1,03	,64			
	11-15 (3)	52	1,09	,70			
	16-20 (4)	38	1,05	,67			
	21-25 + (5)	27	1,04	,79			
KB	0-5 (1)	29	1,09	,44	4-199	,484	,748
	6-10 (2)	58	1,06	,58			
	11-15 (3)	52	,96	,56			
	16-20 (4)	38	1,08	,49			
	21-25 + (5)	27	1,07	,45			

Tablo 3 incelendiğinde, Sosyal Bilgiler Öğretmenlerinin mesleki kıdemleri ile duygusal tükenme [$F_{(4,199)}=2,390$ $p < .05$] düzeyleri arasındaki fark anlamlı bulunmuştur. Ortalamalara göre mesleki kıdem arttıkça duygusal tükenmişlik de artmaktadır. Sosyal Bilgiler Öğretmenlerinin mesleki kıdemleri ile duyarsızlaşma [$F_{(4,199)}=.112$ $p > .05$], kişisel başarı [$t_{(4,199)}=.484$ $p > .05$] alt boyutları arasındaki fark anlamlı bulunmamıştır.

Tablo 4

Sosyal Bilgiler Öğretmenlerinin Manevi Doyumları ile Tükenmişlik Düzeylerinin Karşılaştırılması

Boyut	Manevi doyum	n	\bar{X}	S	sd	F	p	Farkın kaynağı (Scheffe)
DT	Az (1)	24	1,63	1,19	2-201	20,612	,000	1-3
	Orta (2)	91	1,42	,64				2-3
	Çok (3)	89	,82	,64				
D	Az (1)	24	1,66	,53	2-201	14,070	,000	1-2
	Orta (2)	91	1,04	,63				1-3
	Çok (3)	89	,88	,67				
KB	Az (1)	24	1,09	,79	2-201	6,063	,003	2-3
	Orta (2)	91	1,17	,45				
	Çok (3)	89	,91	,47				

Tablo 4 incelendiğinde, sosyal bilgiler öğretmenlerin manevi doyumları ile duygusal tükenme [$F_{(2-201)}=20,612$ $p < .05$], duyarsızlaşma [$F_{(2-201)}=14,070$ $p < .05$], kişisel başarı [$F_{(2-201)}=6,063$ $p < .05$] düzeyleri arasındaki fark anlamlı bulunmuştur.

Farkın kaynağını tespit etmek amacıyla yapılan Scheffe testinde duygusal tükenme alt boyutunda manevi doyum düzeyi çok olanlarla, az ve orta düzeyde olanlar arasında anlamlı fark bulunmuştur. Ortalamaları incelendiğinde manevi doyum düzeyi arttıkça duygusal

tükenmişlik düzeyi azalmaktadır. Duyarsızlaşma alt boyutunda manevi doyum düzeyi az olanlarla orta ve çok olanlar arasında anlamlı fark bulunmuştur. Ortalamalar incelendiğinde manevi doyum azaldıkça duyarsızlaşma artmaktadır. Kişisel başarı alt boyutunda manevi doyum düzeyi orta düzeyde olanlarla çok düzeyde olanlar arasında anlamlı fark bulunmuştur. Ortalamalar incelendiğinde manevi doyum düzeyi orta olanların kişisel başarı düzeyinin çok olanlara oranla yüksek olduğu görülmektedir.

Tablo 5

Sosyal Bilgiler Öğretmenlerinin Mesleklerini İsteyerek Yapma Durumları ile Tükenmişlik Düzeylerinin Karşılaştırılması

Boyut	İsteme	n	\bar{X}	S	sd	t	p
DT	Evet	183	1,10	,72	202	4,479	,000
	Hayır	21	1,89	1,01			
D	Evet	183	1,02	,68	202	1,572	,118
	Hayır	21	1,26	,66			
KB	Evet	183	1,03	,51	202	1,307	,193
	Hayır	21	1,18	,61			

Tablo 5 incelendiğinde, Sosyal Bilgiler Öğretmenlerinin mesleklerini isteyerek yapma durumları ile duygusal tükenme düzeyleri [$t_{(202)}=4,479$ $p < .05$] arasındaki fark mesleğini isteyerek yapmayanların lehine anlamlı bulunmuştur. Duyarsızlaşma [$t_{(202)}=1,572$ $p > .05$] ve kişisel başarı [$t_{(202)}=1,307$ $p > .05$] alt boyutlarında mesleği isteyerek yapmaları arasında fark anlamlı bulunmamaktadır.

Tablo 6

Sosyal Bilgiler Öğretmenlerinin Üstlerinden Takdir Görme Durumları ile Tükenmişlik Düzeylerinin Karşılaştırılması

Boyut	İsteme	n	\bar{X}	S	Sd	t	p
DT	Evet	134	,9940	,74	202	5,020	,000
	Hayır	70	1,55	,76			
D	Evet	134	1,03	,68	202	,435	,664
	Hayır	70	1,07	,67			
KB	Evet	134	,96	,52	202	3,264	,001
	Hayır	70	1,20	,47			

Tablo 6 incelendiğinde, Sosyal Bilgiler Öğretmenlerinin üstlerinden takdir görme durumları ile duygusal tükenme [$t_{(202)}=5,020$ $p < .05$] ve kişisel başarı [$t_{(202)}=3,264$ $p < .05$] alt boyutları arasındaki fark anlamlı bulunmuştur. Bu alt boyutlarda üstlerinden takdir görmeyenlerin duygusal tükenme ve kişisel başarı düzeylerinin daha çok olduğu görülmektedir. Duyarsızlaşma [$t_{(202)}=,435$ $p > .05$] alt boyutunda ise fark anlamlı bulunmamıştır.

Sonuç ve Tartışma

Öğretmenlik mesleği sürekli olarak kendisini yenileyen ve çalışma azmini yitirmeyen öğretmenlerin varlığına ihtiyaç duymaktadır. Ancak gerek kişisel gerekse çevresel faktörler nedeniyle tükenmişlik sendromu yaşayan öğretmenlerin öğrencilerine, dolayısıyla da topluma olumlu katkıda bulunmaları zordur. Tükenmişlik sendromuna yakalanan öğretmenlerin geçim sıkıntısı nedeniyle işlerine devam etmeleri ve bu salgın hastalıkla mücadele edilmemesi, eğitim sistemlerinde üzerine gidilmeyen, sürekli devam eden bir sorun olarak ortaya çıkmaktadır.

Araştırmanın birinci alt probleminde Sosyal Bilgiler Öğretmenlerinin cinsiyetleri ile mesleki tükenmişliğin alt boyutları olan duygusal tükenme, duyarsızlaşma ve kişisel başarı arasındaki anlamlı ilişkiye bakılmıştır. Bulgulara göre Sosyal Bilgiler Öğretmenlerinin cinsiyetlerinin mesleki tükenmişliğin alt boyutları olan duygusal tükenme, duyarsızlaşma ve kişisel başarıyı etkilemediği görülmektedir. Bu konuda yapılan diğer araştırmalarda da cinsiyet faktörünün mesleki tükenmişliği etkilemediği (Çokluk 1999, Dolunay 2001, Gündüz 2004) sonucuna ulaşılmıştır. Ayrıca ikinci alt probleme ilişkin bulgularda Sosyal Bilgiler Öğretmenlerinin mesleki kıdemlerinin mesleki tükenmişliğin alt boyutlarından olan duygusal tükenmeyi etkilediği, duyarsızlaşma ve kişisel başarıyı etkilemediği görülmektedir. Mesleki kıdem arttıkça duygusal tükenmişlik de artmaktadır. Alandaki birçok araştırmada da mesleki kıdemle mesleki tükenmişliği

etkilediği ifade edilmektedir (Ergin 1993, Torun 1995, Tümkaya 1996, Sucuoğlu, Kuloğlu-Aksaz 1996, Gündüz 2004).

Araştırmanın üçüncü alt probleminde Sosyal Bilgiler Öğretmenlerinin tükenmişlik düzeylerinin manevi doyumlarına göre anlamlı ölçüde farklılaşp farklılaşmadığı incelenmiştir. Araştırmanın bulgularına göre Sosyal Bilgiler Öğretmenlerinin manevi doyumlarının duygusal tükenme, duyarsızlaşma ve kişisel başarıyı etkilediği görülmektedir. Manevi doyum düzeyi arttıkça duygusal tükenmişlik düzeyi azalmaktadır. Duyarsızlaşma alt boyutunda manevi doyum düzeyi az olanlarla orta ve çok olanlar arasında anlamlı fark bulunmuştur. Manevi doyum azaldıkça duyarsızlaşma artmaktadır. Kişisel başarı alt boyutunda manevi doyum düzeyi orta düzeyde olanlarla çok düzeyde olanlar arasında anlamlı fark bulunmuştur. Manevi doyum düzeyi orta olanların kişisel başarı düzeyinin çok olanlara oranla yüksek olduğu görülmektedir. Cemaloğlu ve Şahin'in (2007) çalışmasında manevi doyum ve tükenmişlik düzeyi arasındaki ilişki anlamlıdır. Öğretmenlerin manevi doyumları azaldıkça tükenmişlik düzeyleri artmaktadır.

Bu araştırmanın diğer alt probleminde öğretmenlerin mesleklerini isteyerek yapma durumlarının tükenmişlik düzeylerini etkilemekte olup olmadığı incelenmiştir. Araştırmanın bulgularına göre Sosyal Bilgiler Öğretmenlerinin mesleklerini isteyerek yapma durumları ile duygusal tükenme düzeyleri arasındaki fark mesleğini isteyerek yapmayanların lehine anlamlı bulunmuştur. Duyarsızlaşma ve kişisel başarı alt boyutlarında mesleği isteyerek yapmaları arasında fark anlamlı bulunmamaktadır. Cemaloğlu ve Şahin'in (2007) çalışmasında öğretmenlerin mesleklerini isteyerek yapma durumları ile duygusal tükenme, duyarsızlaşma ve kişisel başarı alt boyutları arasında anlamlı bir ilişki bulunmuştur.

Araştırmanın son alt probleminde ise öğretmenlerin tükenmişlik düzeylerinin üstlerinden takdir görme durumlarına göre farklılaşp

farklılaşmadığı incelenmiştir. Sosyal Bilgiler Öğretmenlerinin üstlerinden takdir görme durumları ile duygusal tükenme ve kişisel başarı alt boyutları arasındaki fark anlamlı bulunmuştur. Bu alt boyutlarda üstlerinden takdir görmeyenlerin duygusal tükenme ve kişisel başarı düzeylerinin daha çok olduğu görülmektedir. Duyarsızlaşma alt boyutunda ise anlamlı fark bulunamamıştır. Cemaloğlu ve Şahin'in (2007) çalışmasında öğretmenlerin üstlerinden takdir görme durumları ile duygusal tükenme, duyarsızlaşma ve kişisel başarı alt boyutları arasında anlamlı bir ilişki vardır. Dolunay'ın (2001) çalışmasında ise üstlerinden takdir görme durumu ile tükenmişlik düzeyinin Kişisel Başarı boyutu ile ilişkili bulunmuştur.

Gerek bu araştırma sonuçları gerekse de bu konuda yapılan diğer araştırmalar mesleki tükenmişliğin meslek hayatını olumsuz yönde etkilediği gerçeğini göz önüne sermektedir. Bu araştırmada Sosyal Bilgiler Öğretmenlerinin mesleki tükenmişlik durumları incelenmiştir. Yapılacak diğer çalışmalarda tükenmişliğe neden olabilecek alana özgü nedenler varsa bu nedenlerin tespit edilmesi ve elde edilecek bulgulara göre tükenmişlik seviyesini azaltıcı önlemler alınması gerekmektedir.

Kaynakça

- Abel, M., & Sewell, J. (1999). Stress and burnout in rural and urban secondary school teachers. *Journal of Educational Research*, 92(5), 287-293.
- Austin, D. A. (1981). The teacher burnout issue. *Journal of Physical Education, Recreation & Dance*, 52(9), 35-36.
- Borg, M.G., & Riding, R.J. (1991). Occupational stress and job satisfaction in teaching. *British Education Research Journal*, (17), 263-281.
- Brissie, J. S., Hoover-Dempsey, K.V., & Bassler, O. C. (1988). Individual, situational contributors to teacher burnout. *Journal of Educational Research*, 82(2), 106-112.
- Brock, B. (1999). Perceptions of teacher burnout in catholic schools. *Catholic Education: A Journal Inquiry and Practice*, 2(3), 281-294.
- Cemaloğlu, N. ve Şahin, E. D. (2007). Öğretmenlerin mesleki tükenmişlik düzeylerinin farklı değişkenlere göre incelenmesi. *Kastamonu Eğitim Dergisi*, 15(2), 465-484.
- Cordes, C., & Dougherty, T. (1993). A Review and an integration of research on job burnout. *Academy of Management Review*, 18(4), 621-656.
- Çam, O. (1993). Tükenmişlik envanterinin geçerlik ve güvenilirliğinin araştırılması. R. Bayraktar ve İ. Dağ (Edt.) VII. Ulusal Psikoloji Kongresi Bilimsel Çalışmaları Ankara: VII. Ulusal Psikoloji Kongresi Düzenleme Kurulu ve Türk Psikologlar Derneği Yayını.
- Çokluk, Ö. (1999). *Zihinsel ve işitme engelliler okulunda görev yapan yönetici ve öğretmenlerde tükenmişliğin kestirilmesi* (Yayınlanmamış yüksek lisans tezi). Ankara Üniversitesi, Ankara.
- Dolunay, A. B. (2001). *Keçiören ilçesi genel liseler ve teknik-ticaret-meslek liselerinde görevli öğretmenlerde tükenmişlik durumu araştırması* (Yayınlanmamış yüksek lisans tezi). Ankara Üniversitesi, Ankara.
- Dunham, J. (1980). An explanatory comparative study of staff stress in English and German comprehensive schools. *Educational Review*, 32, 11-20.
- Ergin, C. (1993). Doktor ve hemşirelerde tükenmişlik ve maslach tükenmişlik ölçeğinin uyarlanması. R. Bayraktar ve İ. Dağ (Edit.) VII. Ulusal Psikoloji Kongresi Bilimsel Çalışmaları, Ankara: VII. Ulusal Psikoloji Kongresi Düzenleme Kurulu ve Türk Psikologlar Derneği Yayını.
- Farber, B.A. (2000). Treatment strategies for different types of teacher burnout. *Psychotherapy in Practice*, 56(5), 675-689.
- Friedman, I. A. (2000). Burnout in teachers shattered dreams of impeccable professional performance. *Psychotherapy in Practice*, 56(5), 595-606.
- Girgin, G. (1995). *İlkokul öğretmenlerinde meslekten tükenmişliğin gelişimini etkileyen değişkenlerin analizi ve bir model önerisi* (Yayınlanmamış doktora tezi). Dokuz Eylül Üniversitesi, İzmir.
- Girgin, G. (2010). Öğretmenlerde tükenmişliğe etki eden faktörlerin araştırılması. *Elektronik Sosyal Bilimler Dergisi*, 9(32), 32-48.
- Gündüz, B. (2004). *Öğretmenlerde tükenmişliğin akilci olmayan inançlar ve bazı mesleki değişkenlere göre yordanması* (Yayınlanmamış doktora tezi). Çukurova Üniversitesi, Adana.
- Işıkhani, V. (2004). *Çalışma hayatında stres ve başa çıkma yolları* (1. Baskı). Ankara: Sandal.
- Jeong, J. (2004). *Analysis of the factors and the roles of HRD in organizational learning styles as identified by key informants at selected corporations in the Republic of Korea* (Unpublished PhD Thesis). USA: Texas A&M University. Major Subject: Educational Human Resource Development.
- Karademir, T., Çoban, B., Kafkas, M.E., Mendeş, B. ve Acak, M. (2009). Beden eğitimi öğretmenlerinin tükenmişlik durumlarının bazı değişkenler ile değerlendirilmesi. *e-Journal of New World Sciences Academy*, 4(3), 179-197.
- Karasar, N. (2008). *Bilimsel araştırma yöntemi*. Ankara: Nobel.
- Kokkinos, C. M. (2007). Job stressors, personality and burnout in primary school teachers. *British Journal of Educational Psychology*, 77, 229-243.

- Maslach, C., & Jackson, S. E. (1981). The measurement of experienced burnout. *Journal of Occupational Behavior*, 2(1), 99-113.
- Maslach, C., Schaufeli, W.B., & Leiter, M.P. (2001). Job burnout. *Annual Review of Psychology*, 52, 397-422.
- Otero López, J. M., Bolaño, C.C., Mariño, M. J. S., & Pol, E.V. (2010). Exploring stress, burnout, and job dissatisfaction in secondary school teachers. *International Journal of Psychology and Psychological Therapy*, 10(1), 107-123.
- Otero-López, J. M., Mariño, M. J. S., & Bolaño, C. C. (2008). An integrating approach to the study of burnout in university professors. *Psicothema*, 20(4), 766-772.
- Ozan, M.B. (2009). A study on primary school teacher burnout levels: The Northern Cyprus Case. *Education*, 129(4), 692-703.
- Pedrabissi, L., Rolland, J. P., & Santinelloise, M. (1993). Stress and burnout among teachers in Italy and France. *The Journal of Psychology*, 127(5), 529-535.
- Sarı, H. (2004). An analysis of burnout and job satisfaction among Turkish special school headteachers and teachers, and the factors effecting their burnout and job satisfaction. *Educational Studies*, 30(3), 291-306.
- Schwarzer, R., Schmitz, G.S., & Tang, C. (2000). Teacher burnout in Hong Kong and Germany: A cross-cultural validation of the Maslach burnout inventory. *Anxiety, Stress and Coping*, 13, 309-326.
- Sucuoğlu, B. ve Kuloğlu-Aksaz, N. (1996). Özürlü çocuklarla çalışan öğretmenlerde tükenmişliğin değerlendirilmesi. *Türk Psikoloji Dergisi*, 10(36), 44-60.
- Terzi, Y. ve Sağlam, V. (2008). Araştırma görevlilerinin mesleki tükenmişlik durumu. *e-Journal of New World Sciences Academy*, 3(1), 52-58.
- Tezbaşaran, A. A. (1997). *Likert tipi ölçek geliştirme kılavuzu* (2. Baskı). Ankara: Türk Psikologlar Derneği.
- Torun, A. (1995). *Tükenmişlik, aile yapısı ve sosyal destek ilişkileri üzerine bir inceleme* (Yayınlanmamış Doktora Tezi). Marmara Üniversitesi, İstanbul.
- Tümkaya, S. (1996). *Öğretmenlerdeki tükenmişlik görülen psikolojik belirtiler ve başa çıkma davranışları* (Yayınlanmamış yüksek lisans tezi). Çukurova Üniversitesi, Adana.
- Tümkaya, S. (2007). Burnout and humor relationship among university lecturers. *Humor*, 20(1), 73-92.
- Tümkaya, S. ve Türker, P. (2010). İlköğretim 1. kademe öğretmenlerinde algılanan problem davranış düzeyleri ve bazı sosyo demografik değişkenlere göre tükenmişliğin incelenmesi. *Çukurova Üniversitesi Eğitim Fakültesi Dergisi*, 3(38), 92-109.
- Van Tonder, C., & Williams, C. (2009). Exploring the origins of burnout among secondary educators. *Journal of Industrial Psychology*, 35(1), 1-15.
- Weisberg, J. and Sagie, A. (1999). Teachers' physical, mental, and emotional burnout: Impact on intention to quit. *The Journal of Psychology*, 133(3), 333-339.
- Yong, Z., & Yue, Y. (2007). Causes for burnout among secondary and elementary school teachers and preventive strategies. *Chinese Education and Society*, 40(5), 78-85.

İlköğretim Fen ve Teknoloji, Matematik Öğretmenlerinin Eğitime ve Sınıf Yönetimine İlişkin İnançları Arasındaki İlişki

Primary School Science and Mathematic Teachers' Beliefs in terms of the Relationship between Education and Classroom Management

Dr. Levent OKUT*

Özet

Bu araştırma ilköğretim okullarında görevli fen ve teknoloji, matematik öğretmenlerinin eğitime ve sınıf yönetimine ilişkin inançları arasında bir ilişki olup olmadığını belirlemek üzere yapılmıştır. Bu amaçla veri toplama araçları olarak Okut (2009) tarafından geliştirilen “Eğitime İlişkin İnanç Ölçeği” ve Martin, Yin ve Baldwin (1998) tarafından geliştirilen, Türkçeye uyarlaması Savran (2002) tarafından yapılan “Sınıf Yönetimine Yönelik Tutum ve İnanç Ölçeği” kullanılmıştır. Ölçek, ilköğretim okullarında görevli 289 öğretmene (126 fen teknoloji öğretmeni, 163 matematik öğretmeni) uygulanmıştır. Elde edilen verilerin analizinde betimsel istatistik, Kay-Kare Testi, Tek Yönlü Varyans Analizi (ANOVA) Testi, t-testi, Pearson Momentler Çarpım Korelasyon Testi, Kruskal Wallis H- Testi kullanılmıştır. Araştırma sonuçları öğretmenlerin % 10’unun aktarmacı, % 37’sinin eklektik, % 53’ünün ilerlemeci inancı benimsediklerini göstermiştir. Ayrıca öğretmenlerin, sınıf yönetiminin öğretimin yönetimi alt boyutunda müdahaleci inanca, insanın yönetimi alt boyutunda ise müdahaleci olmayan inanca sahip oldukları bulunmuştur. Öğretmenlerin eğitime ve sınıf yönetimine yönelik inançları arasında anlamlı bir ilişki vardır. Müdahaleci inanca sahip öğretmenlerin aktarmacılığa, müdahaleci olmayan öğretmenlerin ise ilerlemeciliğe eğilimli oldukları bulunmuştur.

Anahtar sözcükler: Öğretmen inançları, ilerlemecilik, aktarmacılık, eklektik, müdahaleci, müdahaleci olmayan, etkileşimci

Abstract

The purpose of this study was to determine if there were a significant relationship between teachers' beliefs related to education and classroom management. For this purpose Educational Beliefs Inventory which was developed by Okut (2009), Attitudes and Beliefs on Classroom Control Inventory which was developed by Martin, Yin and Baldwin (1998) and adapted to Turkish by Savran (2002) were used to gather data. Inventories were administered to 289 teachers. (126 Science teachers, 163 mathematics teachers). Data were analyzed by utilizing descriptive statistics, Chi-Square Test, One-Way Anova Test, t-test, Pearson Product-Moment Correlation Coefficient and Kruskal Wallis H-Test. Results revealed that 10 % of teachers were classified as transmissive, 37 % of teachers were classified as eclectic and 53 % of teachers appeared to have progressive educational beliefs. Teachers had interventionist beliefs on the Instructional Management subscale, whereas they had non-interventionist beliefs on the People Management subscale. Significant relationship was found between teachers' beliefs related to education and classroom management. Teachers who were interventionist also tended to be transmissive. Similarly teachers who were non-interventionist also tended to be progressive.

Keywords: Teacher beliefs, progressivism, transmissivism, eclectic, interventionist, non-interventionist, interactionist

* Maya Koleji Eğitim Koordinatörü leventokut@mayakoleji.com

Giriş

Öğretmen inançları, araştırmacıların son yıllarda sıklıkla üzerinde durduğu bir konudur. Öğretmen inançları ile ilgili alanyazın incelendiğinde, öğretmenlerin mesleki gelişime (Theuer, 2003), sınıf yönetimine (Garret, 2005; Martin, Yinn ve Mayall, 2006; Parker, 2002;), öğretime ve öğrenmeye (Murphy, Delli ve Edwards, 2004; Storm, 2004; Tamir, 1991), konu alanı öğretimine (Beswick, 2005; Mistades, 2006), ailenin eğitim öğretim süreçlerine katılımına (Moseman, 2000) ilişkin inançlarının incelendiği araştırmalar bulunmaktadır. Öğretmen inançlarına ilişkin çok sayıda araştırma yapılması öğretmenlerin inançlarının önemli olmasından kaynaklanmaktadır. Öğretmen inançlarının önemli olmasının nedeni, sahip olunan inançların, öğrencilerin öğrenme ve motivasyon düzeylerini artırma umuduyla öğretim yaklaşımlarına öğretmenler tarafından yansıtılmasıdır (Edwards, 2003; Hatala, 2002; Heilman, 1998). Benzer şekilde Dooley (1997), öğretmenlerin öğretime ve öğrenmeye ilişkin sahip oldukları inançların, öğretmenlerin teorik yönelimlerini yansıttığını ve öğretim sürecinde kullanmak için seçtikleri öğretim uygulamalarını etkilediğini ifade etmektedir. Bir başka ifadeyle öğretmenler, eğitime ilişkin sahip oldukları inançları sınıf içi uygulamalarına yansıtmaya eğilimlidirler.

Geçmişten günümüze eğitime ilişkin pek çok farklı inanç sistemi öğretmenlerin öğretim uygulamalarına yön vermiştir. Ancak ilerlemecilik ve aktarmacılık birçok eğitim sisteminin varlık nedenlerini net bir şekilde ortaya koymaktadır. Eğitim uygulamalarına ilişkin söz konusu bu iki damar, birçok öğretmen yetiştirme programının bel kemiğini oluşturmaktadır (McCollum, 2004). Benzer şekilde Witcher, Onwuegbuzie, Collins, Minor ve James (2002) de ilerlemeci ve aktarmacı inanç sistemlerinin çağdaş Amerikan eğitimini derinden etkilediğini belirtmektedirler.

Eğitime İlişkin İnançlar

Aktarmacılık; bilginin ve becerinin öğretmenden öğrenciye aktarılmasını vurgulayarak geleneksel eğitim yöntemini kabul eden bir eğitim inancıdır. Bu eğitim inancına göre eğitimin amacı, geçmişten günümüze oluşturulan bilginin aktarılmasını sağlamaktır. Söz konusu bu bilgi ve becerilerin aktarılması olmaksızın toplum kendini devam ettiremeyebilir (Minor, Onwuegbuzie, Witcher ve James, 2001; Witcher ve diğ., 2002). Aktarmacılar, öğretmeni öğrenme sürecinin merkezinde görmektedirler (Witcher ve diğ., 2002). Öğretmeden, konu alanına ilişkin sahip olduğu bilgiyi sistematik bir şekilde öğrencilerine aktarması beklendiği gibi toplumun önemseydiği değerlerin öncülüğünü yapması da beklenmektedir. Öğretmen otoritedir, ahlaki bütünlüğü olan bir bireydir (Minor ve diğ., 2001). Aktarmacı inanca sahip öğretmenler,

bilgiyi öğrencilere aktarmanın en etkili ve verimli yolu olarak ders anlatma ve gösteri yöntemini benimsemekte ve bu yöntemleri takdir etmektedirler (Witcher, 1993; McCollum, 2004).

İlerlemecilik; eğitim süreç ve etkinliklerinin sürekli değişim içinde olması gerektiğini savunan bir eğitim inancıdır (Topses, 2006; Ekinci, 2007). Bu yüzden geleneksel eğitimin katı disipline dayalı, öğretmen merkezli, edilgen insan yetiştirme anlayışına karşı çıkmakta (Öztürk, 2002; Erişen, 2007; Şişman, 2007), toplum dışı dünyaya ve değişmez gerçeklere uyumdan çok, değişiklikleri ve günlük yaşamdaki çeşitlilikleri anlamının gerekliliğini savunmaktadır. Öğretmenin temel rolü öğrencilere rehberlik etmek ve öğrenme sürecinde onlara kolaylaştırıcılık yapmaktır. Ayrıca bilginin dağıtılmasından ya da aktarılmasından ziyade öğretmenin temel görevi öğrencileri motive etmektir (Edward, 2003; McCollum, 2004). İlerlemeci eğitimciler, öğretim ve öğrenme için temel yöntem olarak anlatım-okuma-soru cevap yöntemini benimsememektedirler. Çünkü onlar herhangi birinin boş bir odaya ders anlatabileceğine, gerçek öğretimin daha fazlasını gerektirdiğine inanmaktadırlar. Bu eğitimciler sorun çözme fırsatları ve deneyimleri oluşturmaya odaklanmaktadırlar. Tabii ki bazı bilgilerin ezberlenmesine ihtiyaç vardır ancak laboratuvar ya da proje yöntemi, en değerli öğretim yöntemi olarak düşünülmektedir.

Sınıf Yönetimine İlişkin İnançlar

Glickman ve Tamashiro (1980) ve Wolfgang (1995); sınıf yönetimi inançlarının müdahaleci, müdahaleci olmayan ve etkileşimci olarak sınıflandırıldığı bir model oluşturmuşlardır. Model devam eden bir hat ile temsil edilmektedir. Hattın bir ucunda müdahaleci inanç, diğer ucunda müdahaleci olmayan inanç, ortasında ise etkileşimci inanç bulunmaktadır. Bu modele göre müdahaleci öğretmenler gerekçelerini, insan davranışlarının dışsal koşullardan ibaret olduğuna inanan deneysel psikologların çalışmalarına dayandırmaktadırlar. Bu öğretmenlere göre öğrenciler, ancak belirli davranışların pekiştirilmesiyle öğrenebilirler. Öğrencilerin uygun olmayan davranışları, yetersiz ödüllendirmenin ya da cezalandırmanın bir sonucudur. Bu düşünceye göre öğretmenler uygun davranışları belirlemeli, standartların tutarlı bir şekilde yürütülmesi için sürekli kontroller yapmalıdırlar. Öğrencinin iç dünyası bu öğretmenler için önemli değildir. Bu düşüncede kontrol öğretmendedir. Müdahaleci inancı benimseyen öğretmenler, öğrencilerin davranışlarını kontrol etmek için disiplin taktiklerini hızlı bir şekilde uygulayarak durumu kontrol altına almaya yatkındırlar (Witcher ve diğerleri, 2002). Öğrenciyi yalnız bırakma ya da diğer öğrencilerden ayırma, fiziksel baskı, model olma ve pekiştirme müdahaleci öğretmenlerin ortamı kontrol altına almak için kullandıkları taktikler arasında sayılabilir (Onwuegbuzie, Witcher, Filer ve Downing, 2000).

Müdahaleci olmayan öğretmenler, öğrenciler tarafından yapılan uygunsuz davranışların, çözülmemiş içsel çatışmaların bir sonucu olduğuna inanmaktadırlar. Fırsat ve uygun destek verilen bireylerin, içsel çatışmalarını bilinç seviyesine taşıyabileceklerine ve uygun olmayan davranışlarına bir çözüm getirebileceklerine inanmaktadırlar. Diğer deyişle öğrencilerin kendi rotalarını çizebileceklerine ve sorunlarını kendi başlarına çözebilme yeterliğine sahip olduklarını düşünmektedirler. Öğretmenler, kendi kurallarını öğrencilere dayatmamalı ancak öğrencilere, davranışlarını düşünmeleri konusunda fırsatlar sunulmalıdır. Bu düşünceye göre öğrenciler yüksek, öğretmenler ise düşük kontrole sahiptir (Glickman ve Tamashiro, 1980). Witcher ve diğerlerine (2002) göre sınıf yönetiminde müdahaleci olmayan inancı benimseyen öğretmenler, minimum öğretmen gücü kullanımını gerektiren taktikleri işe koşmaya yatkındırlar. Öğretmenler, öğrencilerine empatiyle yaklaşır. Öğretmenler, uygun olmayan davranışların öğrencilerin kendileri tarafından düzeltilmesi, öğrencilerin kendi davranışlarını yönetebilmeleri için fırsatlar sunarlar. Göz teması kurma, yönlendirici olmayan ifadeler kullanma ve yansımali sorular sorma müdahaleci olmayan öğretmenlerin kullandıkları taktikler arasında sayılabilir. (Onwuegbuzie ve diğerleri, 2000).

Etkileşimci öğretmenler, öğrencilerin dış dünyanın nesnelere ve insanları ile karşılaşmalarının bir sonucu olarak çeşitli davranışlar öğrendiklerine inanmaktadırlar. Öğrenciler, başkalarına ayak uydurmayı, başkaları da öğrencilere ayak uydurmayı öğrenmek zorundadır. Böylece öğrenci ve öğretmen ya da sınıf arkadaşları arasındaki karşılıklı ilişki, sorunların çözümü olarak görünmektedir. Bu düşünceye göre kontrol, öğretmenler ve öğrenciler arasında eşit bir şekilde paylaşılmıştır (Glickman ve Tamashiro, 1980). Etkileşimci inanca sahip öğretmenler, davranışlarıyla rahatsız eden öğrenciyi de karar alma sürecine dahil ederek çatışmayı yatıştırma amacıyla her iki tür taktik dizisini (müdahaleci ve müdahaleci olmayan) kullanmaya yatkındırlar (Ünal ve Ünal, 2009). Etkileşimci öğretmenler, yönlendirici olmayan ifadeleri, soruları ya da yönlendirici ifadeleri kullanmayı tercih edebilirler. Bazen sahip oldukları gücü, öğrenciler üzerinde gösterirlerken bazen de uygunsuz davranışlarını kendileri düzeltmeleri için öğrencilerine fırsatlar sunarlar. Genellikle uzlaşma yanlısı bir tavır içinde olup öğrencilerini dinlerler, öğrenci girdisini önemserler. Davranışın ne olduğuna bakmaksızın hem öğretmen hem de öğrenci tarafından kabul edilebilecek bir çözüme ulaşma amaçlarını (Onwuegbuzie ve diğerleri, 2000).

Öğretmenlerin sınıf yönetimine ilişkin müdahaleci olmayan, etkileşimci ve müdahaleci inançlarını belirlemek üzere Martin, Yin ve Baldwin (1998), Sınıf Yönetimine Yönelik Tutum ve İnanç (Attitudes and Beliefs on Classroom Control Inventory) adlı bir ölçek

geliştirmişlerdir. Ölçek, öğretmenlerin sınıf yönetimine ilişkin tutumlarını ve inançlarını, öğretimin yönetimi, insanın yönetimi ve davranışın yönetimi boyutlarında ölçmektedir.

Öğretimin yönetimi boyutu, öğrenci çalışmalarını gözlemleme, günlük rutinleri yapılandırma ve kaynakları uygun bir şekilde tahsis etme gibi öğretmen rollerini içermektedir. Öğretmenin söz konusu bu rolleri başarıyla yerine getirmesi, sınıfın genel atmosferine katkı sağlamaktadır (Martin, Yin ve Mayall, 2006; Ritter ve Hancock, 2007; Ünal ve Ünal, 2009; Yılmaz, 2009;). İnsanın yönetimi, öğretmenlerin, öğretmen – öğrenci ilişkilerini oluşturmak için harcadıkları çaba, öğrencilerine ilişkin inançları, öğretmen-öğrenci ilişkisini geliştirmek için öğretmenin neler yaptıkları ile ilgili bir boyuttur (Martin ve diğerleri, 2006; Ritter ve Hancock, 2007; Ünal ve Ünal, 2009; Yılmaz, 2009). Öğrencilerin akademik başarılarının ve üretken öğrenci davranışlarının, nitelikli öğretmen-öğrenci ilişkisinden etkilendiğini gösteren çok sayıda araştırma vardır (Ang, 2005). Yapılan araştırmaların sonuçlarındaki ortak nokta, öğretmenin öğrencileri ile olan ilişkisi iyiye öğrenciler, kuralları ve prosedürleri daha kolay kabullenmektedirler. Davranışın yönetimi boyutu, öğretmenin öğrenciler tarafından sergilenen olumsuz davranışlara tepki göstermesinden çok, daha davranışlar sergilenmeden önlemede kullandığı araçlarla ilgilidir. Daha belirgin olarak bu boyut, kuralları belirleme, ödül politikası oluşturma, öğrenci girdisi için öğrencilere fırsatlar tanıma gibi öğretmen rolleri ile ilgilidir (Martin ve Yin, 1999; Martin ve diğerleri, 2006; Ünal ve Ünal, 2009; Yılmaz ve Çavaş, 2008; Yılmaz, 2009). Sınıf kurallarını oluşturmada ve uygulamadaki öğretmen tavırları ve davranışları, etkili ve etkisiz sınıf yöneticilerini birbirlerinden ayıran en büyük farklılıktır. Uymaları için öğrenciler motive edilmedikleri sürece sınıf kuralları, sınıfın yönetilmesine katkı sağlamamaktadır. Etkili bir ödül politikası oluşturma ve öğrencilerin girdi sağlamaları için cesaretlendirilmeleri, uygunsuz davranışların engellenmesinde, sınıf düzeninin korunmasında etkili araçlardır.

Bu araştırmanın amacı ilköğretim okullarında görevli öğretmenlerin eğitime ilişkin inançları ile sınıf yönetimine ilişkin inançları arasında bir ilişki olup olmadığını belirlemektir. Bu genel amaç çerçevesinde araştırma kapsamında aşağıdaki sorulara cevap aranacaktır.

1. İlköğretim okullarında görevli öğretmenlerin eğitime ilişkin inançları nelerdir?
2. İlköğretim okullarında görevli öğretmenlerin eğitime ilişkin inançları ile cinsiyet, branş, kıdem ve mezun olunan okul değişkenleri arasında bir ilişki var mıdır?
3. İlköğretim okullarında görevli öğretmenlerin sınıf yönetimine ilişkin inançları nelerdir?

4. İlköğretim okullarında görevli öğretmenlerin sınıf yönetimine ilişkin inançları cinsiyet, branş, kıdem ve mezun olunan okul değişkenlerine göre farklılaşmakta mıdır?
5. İlköğretim okullarında görevli öğretmenlerin sınıf yönetimine ilişkin inançları ile sınıf yönetimine ilişkin inançları arasında bir ilişki var mıdır?

Yöntem

Örneklem

Araştırmanın örneklemini 24-28 Ocak 2011 tarihleri arasında EARGED tarafından düzenlenen Uluslar arası Fen ve Matematik Eğilimleri Araştırması'na ilişkin bilgilendirme toplantısına katılan ilköğretim Fen ve Teknoloji, Matematik öğretmenleri oluşturmuştur. Araştırmaya 289 öğretmen katılmıştır. Bu öğretmenlerin 137'si (% 47.4) kadın, 152'si (% 52.6) erkektir. Branşa göre dağılım 163 (% 56.4) matematik öğretmeni, 126 (% 43.6) Fen ve Teknoloji öğretmeni şeklinde olmuştur. Öğretmenlerin 19'u (% 6.6) eğitim enstitüsünden, 54'ü (% 18.7) fen edebiyat fakültesinden ve 216'sı (% 74.7) eğitim fakültesinden mezun olmuştur. Öğretmenlerin mesleki deneyim ortalaması 9.06 yıldır. Öğretmenler en az bir yıl, en çok 32 yıl mesleki deneyime sahiptirler.

Veri Toplama Araçları

Bu çalışmada veri toplama araçları olarak Okut (2009) tarafından geliştirilen "Eğitime İlişkin İnanç Ölçeği" ve Martin, Yin ve Mayall (1998) tarafından geliştirilen, Türkçeye uyarlaması Savran (2002) tarafından yapılan "Sınıf Yönetimine Yönelik Tutum ve İnanç Ölçeği" kullanılmıştır.

Eğitime İlişkin İnanç Ölçeği

Eğitime İlişkin İnanç Ölçeği iki faktörlüdür. Önemli olarak belirlenen faktörlerden birincisi, ölçeğe ilişkin toplam varyansın % 15.111'ini, ikinci faktör ise % 14.950'sini açıklamaktadır. İki faktörün açıkladıkları toplam varyans % 30.061'dir. Ölçekte yer alan maddelerin faktör yük değerleri 0.37 ile 0.71 arasında değerler almıştır. Bununla birlikte ölçek maddelerine ait düzeltilmiş madde toplam korelasyonları ise, 0.737 ile 0.765 arasında değişmiştir. Faktör döndürme sonrasında, ölçeğin birinci faktörünün 12 maddeden (3, 4, 5, 8, 12, 13, 15, 16, 20, 22, 23, 24), ikinci faktörünün de 12 maddeden (1, 2, 6, 7, 9, 10, 11, 14, 17, 18, 19, 21) oluştuğu belirlenmiştir. Birinci faktörde yer alan maddelerin faktördeki yük değerleri 0.375-0.719 arasında değişmektedir. İkinci faktörde yer alan maddelerin faktördeki yük değerleri ise 0.380-0.652 arasında değişmektedir. Birinci faktörde yer alan maddeler aktarmacı eğitim inancı ile ilgili olduğu göz önünde bulundurularak faktöre, aktarmacılık adı

verilmiştir. İkinci faktörde yer alan maddeler ise ilerlemeci eğitim inancı ile ilgili olduğu için faktöre, ilerlemecilik adı verilmiştir. Ölçeğin güvenilirliğinin belirlenmesinde, iç tutarlık katsayısı dikkate alınmıştır. Ölçekte yer alan maddelerin iç tutarlık katsayısı Cronbach Alfa, 0.757 olarak bulunmuştur. Her bir maddenin karşısında Likert tipi 5 ölçekli bir cevap skalası bulunmaktadır. Bu skala (5) *Tamamen katılıyorum*, (4) *Büyük Ölçüde Katılıyorum*, (3) *Biraz Katılıyorum* ve (2) *Çok Az Katılıyorum* (1) *Hiç Katılmıyorum* şeklinde derecelendirilmiştir (Okut, 2009).

Eğitime İlişkin İnanç Ölçeği, katılımcı öğretmenlerin ifadelerine verdikleri yanıtlardan yola çıkarak toplam inanç puanı hesaplanarak gerçekleştirilmektedir. Elde edilebilecek toplam puan 0 ile 24 arasında değişebilmektedir. Toplam puanın yüksek olması ilerlemeciliğe olan yüksek ilgi anlamına gelirken puanın düşük olması aktarmacılığa olan ilgiyi yansıtmaktadır. Katılımcıların ilerlemeciliği yansıtan ifadelerine verdikleri "Tamamen Katılıyorum" ve "Büyük Ölçüde Katılıyorum" cevapları için katılımcılar 1'er puan almaktadır. Benzer şekilde aktarmacılığı yansıtan ifadelerine verdikleri "Hiç Katılmıyorum" ve "Çok Az Katılıyorum" cevapları için de katılımcılar 1'er puan almaktadır. Böylece ifadelerine verdikleri cevaplar doğrultusunda her bir katılımcı için toplamda bir puan elde edilmektedir. Toplam puanı 1-10 olan katılımcılar aktarmacı, toplam puanı 11-14 olan katılımcılar eklektik, toplam puanı 15-24 olan katılımcılar ise ilerlemeci olarak nitelendirilmektedir. Araştırmaya katılan öğretmenlerin aktarmacı, eklektik ve ilerlemeci olarak kategorilere ayrılmasında eğitime ilişkin inanç ölçeğinden aldıkları toplam puan etkili olurken puan aralıklarının belirlenmesinde Witchers ve Travers (1999) tarafından geliştirilen bir ölçekten yararlanılmıştır. Sözü edilen araştırmacılar tarafından geliştirilen ölçekte 40 madde bulunmaktadır. Bu ölçekte ise 1-16 puan alan katılımcı aktarmacı, 17-23 puan alan katılımcı eklektik, 24-40 puan alan katılımcı ilerlemeci olarak nitelendirilmektedir. Puanlardan ve puan aralıklarından hareketle tam puanın (40) % 40'ı oranında puan alan katılımcılar aktarmacı, % 40-% 60 oranında puan alan katılımcılar eklektik ve % 60 ve üzeri oranında puan alan katılımcılar ise ilerlemeci olarak nitelendirilmektedir. Benzer oranlar bu araştırma için de kabul edilerek tam puanın (24) % 40'ı oranında puan (1-10) alan katılımcılar aktarmacı, % 40 - % 60 oranında puan (11-15) alan katılımcılar eklektik, % 60 ve üzeri oranında puan (16-24) alan katılımcılar ilerlemeci olarak nitelendirilmiştir (Okut, 2009).

Sınıf Yönetimine Yönelik Tutum ve İnanç Ölçeği

Sınıf Yönetimine Yönelik Tutum ve İnanç Ölçeği, Martin ve diğerleri (1998) tarafından öğretmenlerin sınıf yönetimi inançlarına ve uygulamalarına ilişkin algılarını belirlemek amacıyla geliştirilmiştir. Ölçekte 26 Likert tipi madde bulunmaktadır. Bu ölçekte sınıf

yönetimi, öğretimin yönetimi (12 madde), insanın yönetimi (10 madde) ve davranışın yönetimi (4 madde) boyutlarını içeren çok yönlü bir yapı olarak tanımlanmıştır. Her bir maddenin karşısında Likert tipi 4 ölçekli bir cevap skalası bulunmaktadır. Bu skala (4) *Beni çok iyi tanımlar*, (3) *Beni genellikle tanımlar*, (2) *Beni biraz tanımlar* ve (1) *Beni tanımlamaz* şeklinde derecelendirilmiştir. Her bir alt ölçekte öğretmenlerin müdahaleci, müdahaleci olmayan ve etkileşimci yönelimleri belirlenmektedir. Ölçekteki bazı maddeler ters puanlandıktan sonra alt ölçeklerin her birinden elde edilen yüksek puan müdahaleciliği, düşük puan müdahaleci olmamayı yansıtmaktadır (Martin ve diğerleri, 1998; Savran ve Çakıroğlu, 2004; Yılmaz, 2009).

Sınıf Yönetimine Yönelik Tutum ve İnanç Ölçeği'nin Türkçeye uyarlaması Savran (2002) tarafından gerçekleştirilmiştir. Ölçeğin Türkçe uyarlaması iki faktörlü bir yapı içermektedir. İki faktörlü yapıda 6. 7. ve 24. maddelerin faktör yük değerleri .30'un altında kaldığı, 17. madde ise yanlış faktöre yüklendiği için ölçekten çıkarılmıştır. Davranışın yönetimi alt ölçeğinde yer alan 23. 25. ve 26. maddeler ise insanın yönetimi alt ölçeğine dahil edilmiştir. İki faktörlü yapıda açıklanan toplam varyans % 29.60 olarak hesaplanmıştır. Öğretimin yönetimi alt ölçeği faktör yük değerleri .33 ile .64 arasında değişen 12 maddeden, insanın yönetimi alt ölçeği ise faktör yük değerleri .46 ile .58 arasında değişen 10 maddeden oluşmaktadır. Öğretimin yönetimi alt ölçeğinde yer alan maddelerin iç tutarlık katsayısı Cronbach Alpha .71'dir. Öğretimin yönetimi alt ölçeğinde yer alan maddelere ait düzeltilmiş madde toplam korelasyonları .23 ile .50 arasında değişmiştir. İnsanın yönetimi alt ölçeğinde yer alan maddelerin iç tutarlık katsayısı Cronbach Alpha .73'tür. İnsanın yönetimi alt ölçeğinde yer alan maddelere ait düzeltilmiş madde toplam korelasyonları .31 ile .47 arasında değişmiştir. Her bir maddenin karşısında Likert tipi 4 ölçekli bir cevap skalası bulunmaktadır. Bu skala (4) Tamamen katılıyorum, (3) Katılıyorum, (2) Katılmıyorum ve (1) Kesinlikle katılmıyorum şeklinde derecelendirilmiştir.

Verilerin Analizi

Verilerin çözümlenmesi amacıyla betimsel istatistik, Kay-Kare Testi, Tek Yönlü Varyans Analizi (ANOVA), Bağımsız (İlişkisiz) Örneklemeler İçin t-Testi, Pearson Momentler Çarpım Korelasyon Katsayısı, Kruskal Wallis H-Testi kullanılmıştır. Araştırmada, mezun olunan okul değişkeninde kategorilere düşen birey sayıları 15'i geçmiş olmasına karşın, kategorilerdeki birey sayıları oldukça farklı ve kategori sayıları ikiden fazla olduğu için parametrik olmayan bir istatistik tekniği olan Kruskal Wallis H-Testi uygulanmıştır.

Bulgular

Araştırmaya katılan öğretmenler, ilerlemeciliği yansıtan her bir ifadeye büyük ölçüde ve tamamen katıldıklarında her bir ifade için bir puan almışlardır. Benzer şekilde aktarmacılığı yansıtan ifadelere katılmadıklarında ve biraz katıldıklarında her bir ifade için de bir puan almışlardır. Böylece araştırmaya katılan öğretmenlerin aktarmacılığı ve ilerlemeciliği yansıtan ifadelerle verdikleri yanıtlar tekrar kodlanmış ve her bir öğretmen için toplamda bir inanç puanı elde edilmiştir. Eğitime ilişkin toplam inanç puanı 1-10 olan öğretmenler aktarmacı, 11-14 olan öğretmenler eklektik, 15-24 olan ilerlemeci kabul edilmiştir. Bu durumda araştırmaya katılan ilköğretim okulu öğretmenlerin eğitime ilişkin inançlarına göre dağılımları Tablo 1'de gösterilmiştir.

Tablo 1
Öğretmenlerin Eğitime İlişkin İnançlarına Göre Betimsel Verileri

Eğitime ilişkin inanç	n	%
Aktarmacı inanç	29	10
Eklektik inanç	107	37
İlerlemeci inanç	153	53
Toplam	289	100

Araştırmaya katılan öğretmenlerin eğitime ilişkin inançları ile cinsiyetleri arasında anlamlı bir ilişkinin olup olmadığını belirlemek üzere yapılan Kay-Kare Testi sonuçları Tablo 2'de verilmiştir.

Tablo 2.
Öğretmenlerin Eğitime İlişkin İnançları ile Cinsiyetleri Arasındaki İlişkiyi Gösteren Kay-Kare Testi Sonuçları

Eğitime İlişkin İnançlar	Cinsiyet				Toplam	
	Kadın n	Kadın %	Erkek n	Erkek %	n	%
Aktarmacı	11	8	18	11.8	29	10
Eklektik	52	38	55	38.2	107	37
İlerlemeci	74	54	79	52	153	53
Toplam	137	100	152	100	289	100

$$X^2=1.162; \quad sd=2; \quad p=.559$$

Öğretmenlerin eğitime ilişkin inançları ile cinsiyetleri arasında anlamlı bir ilişki olup olmadığını belirlemek üzere yapılan Kay-Kare Testi analiz sonuçlarına göre öğretmenlerin eğitime ilişkin inançları ile cinsiyetleri arasında istatistiksel olarak anlamlı bir ilişki yoktur [$X^2=1.162$, $p>.05$]. Öğretmenlerin eğitime ilişkin inançları ile fen ve teknoloji, matematik öğretmeni olmaları, bir diğer ifadeyle branşları arasında bir ilişkinin olup olmadığını belirlemek üzere yapılan Kay-Kare Testi sonuçları Tablo 3'te verilmiştir.

Tablo 3

Öğretmenlerin Eğitime İlişkin İnançları ile Branşları Arasındaki İlişkiyi Gösteren Kay-Kare Testi Sonuçları

Eğitime ilişkin inançlar	Branş				Toplam	
	Matematik		Fen ve Teknoloji			
	n	%	n	%	n	%
Aktarmacı	18	11	11	8.7	29	10
Eklektik	69	42.3	38	30.2	107	37
İlerlemeci	76	46.7	77	61.1	153	53
Toplam	163	100	126	100	289	100

$\chi^2=6.039$; $sd=2$; $p=.049$

Öğretmenlerin eğitime ilişkin inançları ile branşları arasında anlamlı bir ilişkinin olup olmadığını belirlemek üzere yapılan Kay-Kare Testi sonuçları, öğretmenlerin eğitime ilişkin inançları ile branşları arasında anlamlı bir ilişkinin olduğunu göstermiştir [$\chi^2_2=6.039$, $p<.05$]. Bir diğer ifadeyle öğretmenlerin fen ve teknoloji ya da matematik öğretmeni olmaları eğitime ilişkin inançlarında farklılaşmaya neden olmuştur. Öğretmenlerin meslekte geçirdikleri süreyle eğitime ilişkin inançları arasında anlamlı bir ilişkinin

Tablo 5

Öğretmenlerin Eğitime İlişkin İnançları ile Mezun Olunan Okul Arasındaki İlişkiyi Gösteren Kay-Kare Testi Sonuçları

Eğitime ilişkin inançlar	Mezun olunan okul						Toplam	
	Eğitim Enst.		Fen Edb. Fak.		Eğitim Fak.			
	n	%	n	%	n	%	n	%
Aktarmacı	2	10.5	12	22.2	15	9	29	10
Eklektik	14	73.7	26	48.1	67	31	107	37
İlerlemeci	3	15.8	16	29.6	134	62	153	53
Toplam	19	100	54	100	216	100	289	100

$\chi^2=34.731$; $sd=4$; $p=.000$

Öğretmenlerin eğitime ilişkin inançları ile mezun oldukları okul arasında anlamlı bir ilişkinin olup olmadığını belirlemek üzere yapılan Kay-Kare Testi sonuçları, eğitime ilişkin inançları ile mezun olunan okul arasında anlamlı bir ilişkinin var olduğunu göstermiştir [$\chi^2_2=34.731$, $p<.000$]. Öğretmenlerin öğretimin ve insanın yönetimi boyutlarındaki sınıf yönetimine yönelik inançlarını belirlemek amacıyla betimsel istatistikten yararlanılmıştır. Öğretmenlerin

Tablo 6

Öğretmenlerin Sınıf Yönetimi İnançlarına İlişkin Betimsel Verileri (n = 289)

Alt ölçek	Minimum	Maksimum	\bar{X}	s
Öğretimin yönetimi	20.00	48	34.62	4.89
İnsanın yönetimi	10.00	31	17.99	3.73

olup olmadığını belirlemek üzere yapılan Pearson Momentler Çarpım Korelasyon Testi sonuçları Tablo 4'te verilmiştir.

Tablo 4

Öğretmenlerin Eğitime İlişkin İnançları ile Kıdemleri Arasındaki İlişkiyi Gösteren Pearson Momentler Çarpım Korelasyon Testi Sonuçları

Değişken	1	2
1. Kıdem	1.00	
2. Eğitime ilişkin inanç	-.28**	1.00

Öğretmenlerin eğitime ilişkin inançları ile kıdemleri arasında anlamlı bir ilişkinin olup olmadığını belirlemek üzere yapılan Pearson Momentler Çarpım Korelasyon Testi'nin sonuçlarından da anlaşılacağı üzere öğretmenlerin eğitime ilişkin inançları ile kıdemleri arasında düşük düzeyde, negatif yönde ve anlamlı bir ilişki vardır ($r=-.28$, $p<.01$). Öğretmenlerin eğitime ilişkin inançları ile mezun olunan okul arasında anlamlı bir ilişkinin olup olmadığını belirlemek amacıyla yapılan Kay-Kare Testi sonuçları Tablo 5'te verilmiştir.

ifadelere verdikleri yanıtlar kullanılarak her bir katılımcı öğretmen için öğretimin ve insanın yönetimi boyutlarında toplam puan elde edilmiştir. Toplam puanlardan da boyutlara ilişkin ortalama puan elde edilmiştir. Yüksek ortalama puan sınıf yönetiminde müdahaleciliği yansıtırken düşük puan ise müdahaleci olmamayı yansıtmaktadır. Öğretimin yönetimi ve insanın yönetimi alt boyutlarına ilişkin betimsel istatistikler Tablo 6'da verilmiştir.

İlköğretim okullarında görevli Fen ve Teknoloji, matematik öğretmenlerinin öğretimin yönetimi boyutunda ($\bar{X}=34.62$) ortalama ile müdahaleci sınıf yönetimi inancını, öğretimin yönetimi boyutunda ise ($\bar{X}=17.99$) ortalama ile müdahaleci olmayan sınıf yönetimi inancını benimsedikleri görülmektedir. Öğretmenlerin öğretimin yönetimi ve insanın yönetimi boyutlarındaki sınıf yönetimi inançlarının

Tablo 7

Öğretmenlerin Sınıf Yönetimi İnançlarının Cinsiyete Göre t-Testi Sonuçları

Alt ölçek	Cinsiyet	n	\bar{X}	S	sd	t	p
Öğretimin yönetimi	1. Kadın	137	35.00	4.65	286	1.26	0.20
	2. Erkek	152	34.28	5.09			
İnsanın yönetimi	1. Kadın	137	17.93	3.44	286	-0.27	0.79
	2. Erkek	152	18.05	3.98			

Araştırmaya katılan kadın ve erkek öğretmenlerin öğretimin yönetimi boyutundaki sınıf yönetimi inançları arasında istatistiksel olarak anlamlı bir farklılık yoktur [$t_{(286)} = 1.26, p > .05$]. Öğretimin yönetimi boyutundaki ortalama puanlardan da anlaşılacağı üzere kadın öğretmenler, erkek öğretmenlere oranla daha müdahaleci görünmektedirler. Kadın ve erkek öğretmenlerin insanın yönetimi boyutundaki sınıf yönetimi inançları

öğretmenlerin cinsiyetlerine göre farklılaşıp farklılaşmadığını belirlemek için t-testi yapılmıştır. Cinsiyetin öğretmenlerin sınıf yönetimi inançlarında farklılığa neden olup olmadığını gösteren t-testi sonuçları Tablo 7'de verilmiştir.

arasında da istatistiksel olarak anlamlı bir farklılık yoktur [$t_{(286)} = -0.27, p > .05$]. İnsanın yönetimi boyutunda kadın ve erkek öğretmenlere ait ortalamalardan da anlaşılacağı üzere kadın öğretmenler erkek öğretmenlere oranla daha çok müdahaleci olmayan yönetime sahiptirler. Öğretmenlerin sınıf yönetimi inançlarının öğretmenlerin branşlarına göre farklılaşıp farklılaşmadığını gösteren t-testi sonuçları Tablo 8'de verilmiştir.

Tablo 8

Öğretmenlerin Sınıf Yönetimi İnançlarının Branşa Göre t-Testi Sonuçları

Alt ölçek	Branş	n	\bar{X}	S	sd	t	p
Öğretimin yönetimi	Matematik	163	34.70	4.76	286	0.294	0.77
	Fen	126	34.52	5.08			
İnsanın yönetimi	Matematik	163	18.13	3.90	286	0.718	0.47
	Fen	126	17.81	3.50			

Araştırmaya katılan matematik ve fen ve teknoloji öğretmenlerinin öğretimin yönetimi boyutundaki inançları arasında istatistiksel olarak anlamlı farklılık yoktur [$t_{(286)} = 0.294, p > .05$]. Öğretmenlere ait ortalama puanlardan da anlaşılacağı üzere matematik öğretmenleri fen ve teknoloji öğretmenlerine oranla daha müdahaleci bir inanca sahiptirler. Matematik ve fen ve teknoloji öğretmenlerinin insanın yönetimi boyutundaki inançları arasında da istatistiksel olarak anlamlı bir farklılık yoktur [$t_{(286)} = 0.718, p > .05$]. Bu çerçevede fen ve teknoloji öğretmenleri matematik öğretmenlerine oranla daha çok müdahaleci olmayan bir yönetime sahiptirler. Öğretmenlerin kıdemleri ile öğretimin yönetimi ve insanın yönetimi boyutlarındaki inançları arasında bir ilişkinin olup olmadığını belirlemek üzere yapılan Pearson Momentler Çarpım Korelasyon Testi sonuçları Tablo 9'da verilmiştir.

Tablo 9

Kıdem ile Öğretimin ve İnsanın Yönetimi Boyutlarındaki İnançlar Arasındaki İlişkiye Yönelik Pearson Momentler Çarpım Korelasyon Testi Sonuçları

Alt ölçek	1	2	3
1. Öğretimin yönetimi	1.00		
2. İnsanın yönetimi	.04	1.00	
3. Kıdem	.18**	-.05	1.00

Öğretmenlerin kıdemi ile öğretimin yönetimi boyutundaki inançları arasında düşük düzeyde, pozitif yönde ve anlamlı bir ilişki olduğu görülürken ($r=.18, p < .01$), öğretmenlerin kıdemi ile insanın yönetimi boyutundaki inançları arasında anlamlı bir ilişki yoktur.

Buna göre öğretmenlerin meslekte geçirdikleri yıl arttıkça öğretmenlerin müdahaleci yönelimleri de artmaktadır. Mezun olunan okul açısından kategorilere düşen öğretmen sayısı oldukça farklı ve kategori sayıları ikiden fazla olduğu için öğretmenlerin sınıf

yönetimine ilişkin inançlarının mezun olunan okula göre farklılaşıp farklılaşmadığı parametrik olmayan bir istatistik tekniği olan Kruskal Wallis H-Testi ile belirlenmiştir. Sonuçlar Tablo 10'da gösterilmiştir.

Tablo 10

Mezun Olunan Okula Göre Öğretimin Yönetimi ve İnsanın Yönetimi Boyutlarındaki İnançlara Yönelik Kruskal Wallis H-Testi Sonuçları

Alt Ölçek	Grup	n	Sıra ort.	X^2	p	Anlamli fark
Öğretimin yönetimi	1. Eğitim Enstitüsü	19	189.45	11.156	.004	1-2
	2. Fen Edeb. Fakültesi	54	164.67			1-3
	3. Eğitim Fakültesi	216	135.60			2-3
İnsanın yönetimi	1. Eğitim Enstitüsü	19	128.50	1.154	.562	-
	2. Fen Edeb. Fakültesi	54	139.19			
	3. Eğitim Fakültesi	216	147.21			

Araştırmaya katılan öğretmenlerin sınıf yönetimine ilişkin inançları mezun olunan okul türü değişkenine göre öğretimin yönetimi boyutunda anlamlı farklılık gösterirken [$X^2_{(2)}= 11.156, p<.05$], insanın yönetimi boyutunda anlamlı farklılık göstermemiştir [$X^2_{(2)}= 1.154, p>.05$]. Öğretimin yönetimi boyutunda, eğitim enstitüsünden mezun olan öğretmenlerin fen edebiyat fakültesinden ve eğitim fakültesinden mezun olan öğretmenlere oranla daha

müdahaleci bir yönelimi benimsedikleri görülmektedir. Ayrıca fen edebiyat fakültesi mezunu olan öğretmenler de eğitim fakültesinden mezun olanlara oranla daha müdahaleci bir yönelime sahip oldukları anlaşılmaktadır. Öğretmenlerin eğitime ilişkin inançları ile sınıf yönetimine ilişkin inançları arasında anlamlı bir ilişkinin olup olmadığını belirlemek üzere yapılan Tek Yönlü Varyans Analizi (ANOVA) sonuçları Tablo 11'de verilmiştir.

Tablo 11

Öğretmenlerin Eğitime İlişkin İnançları ile Sınıf Yönetimine İlişkin İnançları Arasındaki İlişkiye Yönelik Tek Yönlü Varyans Analizi (ANOVA) Testi Sonuçları

Sınıf yönetimine ilişkin inanç	Eğitime ilişkin inanç	N	\bar{X}	S	F	p
Öğretimin yönetimi	Aktarmacı	29	36.82	4.62	28.19	.000
	Eklektik	107	36.71	4.17		
	İlerlemeci	153	32.75	4.67		
	Toplam	289	34.82	4.89		
İnsanın yönetimi	Aktarmacı	29	20.17	3.91	8.75	.000
	Eklektik	107	18.41	3.76		
	İlerlemeci	153	17.29	3.49		
	Toplam	289	17.99	3.73		

Öğretmenlerin eğitime ilişkin inançları ile sınıf yönetimine ilişkin inançları arasında anlamlı bir ilişkinin olup olmadığını belirlemek amacıyla yapılan Tek Yönlü Varyans Analizi (ANOVA) Testi sonuçlarına göre, öğretmenlerin sınıf yönetiminin öğretimin yönetimi alt ölçeğindeki inançları ile eğitime ilişkin inançları arasında anlamlı bir ilişki bulunmuştur

[$F_{(2;285)}= 28.19, p<.05$]. Benzer şekilde sınıf yönetiminin insanın yönetimi boyutundaki inançları ile eğitime ilişkin inançları arasında da anlamlı bir ilişki bulunmuştur [$F_{(2;285)}= 8.75, p<.05$].

Tartışma ve Sonuç

İlköğretim okullarında görevli matematik, fen ve teknoloji öğretmenlerinin sınıf yönetimine ilişkin inançları ile eğitime ilişkin inançları arasında anlamlı bir ilişkinin olup olmadığını belirlemeyi amaçlayan bu araştırmanın bulguları, araştırmaya katılan öğretmenlerin % 10'unun aktarmacı, % 37'sinin eklektik, % 53'ünün ise ilerlemeci inancı benimsediklerini göstermiştir. Araştırmanın bulguları Minor ve diğerleri (2002) tarafından yapılan araştırmanın bulguları ile uyumlu görünmemektedir. 134 öğretmen adayının katılımıyla gerçekleştirilen araştırmada, öğretmenlerin % 12.7'sinin ilerlemeci, % 58.9'unun eklektik ve % 28.4'ünün aktarmacı inancı benimsedikleri görülmüştür. Okut (2009) tarafından yapılan araştırmada ise öğretmenlerin % 26.3'ünün ilerlemeci, % 50'sinin eklektik ve % 23.7'sinin aktarmacı inancı benimsedikleri görülmüştür. Witcher ve Travers'a (1999) göre ilerlemeci öğretmenler, okulu sosyal bir kurum olarak görmekte, eğitimin öğrencilerin hayatlarıyla, ilgileriyle ilişkilendirilmesi gerektiğini düşünmektedirler. Bu çerçevede ilerlemeci öğretmenler kendilerini kolaylaştırıcı, rehber ya da motive edici olarak görmektedirler. Öğrencilerin sorun çözme becerilerini geliştirmenin bir yolu olarak öğretim programı içeriklerini bütüncül ve açık uçlu bir şekilde sunma eğilimindedirler. Aktarmacı inancı benimseyen öğretmenler genellikle geleneksel ve muhafazakâr olmakla bilinmektedirler. Toplumun ve öğrencilerin ihtiyaçlarını statik olarak görmekte ve böylece eğitim süreçlerinin gözden geçirilmesini, değiştirilmesini gereksiz bir çaba olarak değerlendirmektedirler. Öğretmen olarak en önemli rollerinin önemli bilgiyi öğrencilere aktarmak olduğunu düşünmekte ve yöntem olarak da düz anlatımı benimsemektedirler. Eklektik inanç sistemi, çeşitli felsefi sistemlerden fikirler ve kavramlar seçme ya da alma süreci sonucunda oluşmaktadır. Eklektik inanca sahip bireyler, çeşitli felsefi sistemlerden aldıkları fikirleri ya da kavramları, birbiriyle tutarlılığına ya ilişkisine bakmaksızın bir araya getirmeye çalışmaktadırlar (Hummelke, 1981). Witchers ve Travers'a (1999) göre eklektik inanca sahip eğitimcilerin, eğitime ilişkin konularda merkezi, dengeli ya da ılımlı bir pozisyona sahip oldukları kabul edilir. Onlara göre eğitime ilişkin eklektik pozisyon, öğretmenler, eğitimin amacına ilişkin aktarmacı ve ilerlemeci bakış açılarını ciddi bir şekilde anladıklarında ve bu amaçları gerçekleştirmek için gerekli olan ideal programı göz önünde bulundurdıklarında geçerlidir. Bir diğer ifadeyle öğretmen, eğitime ilişkin eklektik bir pozisyonu samimi bir şekilde almadan önce aktarmacılığı ve ilerlemeciliği anlamak zorundadır.

Araştırma bulgularına göre cinsiyet ile öğretmenlerin eğitime ilişkin inançları arasında istatistiksel olarak anlamlı bir ilişki yoktur. Kadın öğretmenlerin % 54'ü ilerlemeci inancı benimserken erkek öğretmenlerin % 52'si ilerlemeci inancı

benimsemektedirler. Kadın ve erkek öğretmenlerin eklektik inancı benimseme oranları (% 38) birbirine eşit görünmektedir. Kadın öğretmenlerin aktarmacı inancı benimseme oranı % 8 iken erkek öğretmenlerin ise % 11.8'dir. Bu çerçevede cinsiyet, sahip olunan eğitime ilişkin inançta etkili bir değişken olarak görünmemektedir. Ancak kadın öğretmenlerin erkek öğretmenlere oranla daha ilerlemeci oldukları söylenebilir. Benzeri bulguya Okut (2009) tarafından yapılan araştırmada da rastlamak mümkündür. Söz konusu araştırmada da cinsiyet, eğitime ilişkin sahip olunan inancı belirlemede anlamlı bir değişken olarak görünmemekle birlikte kadın öğretmenlerin daha ilerlemeci oldukları sonucuna ulaşılmıştır.

Araştırma bulguları, matematik ya da fen ve teknoloji öğretmeni olmak, bir diğer ifadeyle branş ile, öğretmenlerin eğitime ilişkin inançları arasında istatistiksel olarak anlamlı bir ilişki vardır. Matematik öğretmenlerinin % 11'i aktarmacı inancı benimserken fen ve teknoloji öğretmenlerinin aktarmacı inanca sahip olma oranı % 8.7'dir. Matematik öğretmenlerinin % 42.3'ü, fen ve teknoloji öğretmenlerinin % 30.2'si eklektik inanca sahiptirler. Matematik öğretmenlerinin % 46.7'si, fen ve teknoloji öğretmenlerinin % 61.1'i ilerlemeci inanca sahiptirler. Bu bulgulardan yola çıkarak fen ve teknoloji öğretmenlerinin matematik öğretmenlerine oranla daha ilerlemeci oldukları söylenebilir. Fen ve teknoloji öğretmenlerinin ilerlemeci eğitim inancını daha fazla benimsemelerinde ders içeriklerinin bir katkısı olabilir.

Araştırmanın bir başka bulgusu ise meslekte geçirilen zamanın artmasıyla birlikte ilerlemeci eğitim inancını benimseme oranının azalmasıdır. Bir başka ifadeyle öğretmenlerin kıdemi arttıkça eğitime ilişkin aktarmacı eğilimleri de artmaktadır. Kıdem ve eğitime ilişkin inanç arasındaki ilişkiyi belirlemeye yönelik bu bulgu Okut (2009) tarafından yapılan araştırmanın bulgusu ile uyumlu iken Işıkoğlu, Baştürk ve Karaca (2008) tarafından yapılan araştırmanın bulgusu ile uyumsuzdur. Okut'a (2009) göre öğretmenlerin kıdemleri arttıkça aktarmacı eğilimleri de artmaktadır. Ancak Işıkoğlu, Baştürk ve Karaca (2008) tarafından yapılan araştırmanın sonucuna göre deneyimli öğretmenler, kendilerine göre deneyimi az olan meslektaşlarına oranla daha öğrenci merkezli bir yönetime sahiptirler.

En son mezun olunan okul ile eğitime ilişkin sahip olunan inanç arasında anlamlı bir ilişkinin olması da araştırmanın bulgularındandır. Aktarmacı inancı benimseyen eğitim enstitüsü mezunlarının oranı % 10.5, fen edebiyat fakültesi mezunlarının oranı % 22.2, eğitim fakültesi mezunlarının oranı % 9'dur. Eklektik inancı benimseyen eğitim enstitüsü mezunlarının oranı % 73.7, fen edebiyat fakültesi mezunlarının oranı % 48.1, eğitim fakültesi mezunlarının oranı % 31'dir. İlerlemeci inancı benimseyen eğitim enstitüsü mezunlarının oranı % 15.8, fen edebiyat fakültesi mezunlarının oranı % 29.6, eğitim

fakültesi mezunlarının oranı % 62'dir. Bu bulgulara göre eğitim fakültesi mezunlarının ilerlemeci inancı daha çok benimsedikleri söylenebilir. Eğitim fakültelerinde öğretmenlik mesleğine ilişkin derslere daha yoğun bir şekilde yer verilmesi, eğitim fakültesinden mezun olan öğretmenlerin ilerlemeciliği benimsemelerinde etkili olabilir.

Araştırmanın bulguları, öğretmenlerin, sınıf yönetiminin öğretimin yönetimi boyutunda müdahaleci inancı, insanın yönetimi boyutunda ise müdahaleci olmayan inancı benimsediklerini göstermiştir. Bu bulgu, öğretimin yönetimi boyutunda öğretmenlerin müdahaleci inancı benimsediklerini gösteren önceki araştırmaların (Lanoue, 2009; Martin ve diğerleri, 1998; Martin ve Yin, 1999; Parker, 2002; Savran ve Çakıroğlu, 2004; Ünal ve Ünal, 2009; Yılmaz ve Çavaş, 2007; Yılmaz, 2009) bulguları ile uyumlu görünmektedir. İnsanın yönetimi boyutunda ise bu araştırmanın bulguları ile uyumlu olan araştırmalara da (Martin ve Yin, 1999; Savran ve Çakıroğlu, 2004; Yılmaz, 2009) uyumlu olmayan araştırmalara da (Lanoue, 2009; Yılmaz ve Çavaş, 2008; Ünal ve Ünal, 2009) rastlamak mümkündür. Bu araştırmanın öğretimin yönetimi boyutuna ilişkin bulgudan hareketle araştırmaya katılan öğretmenlerin, öğretimsel etkinliklerin yönetiminde kontrolü ellerinde tutmaya eğilimli oldukları söylenebilir. Müdahaleci inancın egemen olduğu sınıflarda öğretmen merkezdedir, sınıf içi koşulların planlayıcısı ve düzenleyicisi, ideal bir öğrenme ortamı için eğitim araç ve gereçlerinden nasıl yararlanılacağını bilen öğretmendir. Öğrenciler için doğru olana karar veren öğretmendir. Müdahaleci inanç, Canter'in Disiplin Modeli'ne (1971) benzediği gibi (Lanoue, 1999; Taylor, 2009), Wolfgang ve Glickman'ın (1986) sınıf yönetiminde kurallar ve ödül-ceza felsefesi ile de uyumludur. Disiplin modelinde uygun seçimler yapmaları için öğrencilerin motive edilmesinde ödüllerin ve sonuçların kullanılması gerekliliğine inanılmaktadır (Ratzburg, 2010). Canter ve Canter (2001), öğrenme ortamının oluşturulmasında öğretmenlerin kontrolü ellerinde tutarak proaktif olmaları gerektiğine inanmaktadırlar. Öğrenciler ve öğretmen arasındaki ilişkiler alanı olarak tanımlanabilecek insanın yönetimi boyutuna ilişkin bulgu ise öğretmenlerin kontrolü öğrencilere bırakma eğiliminde olduklarını göstermektedir. Öğretmenlerin insanın yönetimi boyutunda müdahaleci olmayan inancı benimsemeleri, sorumluluk verildiğinde öğrencilerin başarılı olabileceklerine inandıklarını, öğrencilerin düşüncelerine önem verdiklerini, karar alma sürecine öğrencilerini dahil ettiklerini, öğrencilerini önemstediklerini göstermektedir. İnançları doğrultusunda davranarak öğrencileri ile olumlu ilişkiler geliştirme çabası içinde oldukları söylenebilir. Sınıf yönetiminde müdahaleci olmayan inanç Wolfgang ve Glickman'ın (1986) ilişki-dinleme felsefesi ile uyumludur. İlişki-dinleme yaklaşımı, bireylerin kendilerini kontrol edebileceği, her bir bireyin esasında iyi olduğu ve kendi potansiyelini

gerçekleştirebilmek için doğal bir yatkınlığa sahip olduğu inancını taşımaktadır (Erden ve Wolfgang, 2004).

Araştırma bulgularından bir diğeri öğretmenlerin sınıf yönetimine ilişkin inançlarının cinsiyete göre farklılaşmamasıdır. Bir diğer ifade ile cinsiyet değişkeni, öğretmen inançlarını istatistiksel olarak anlamlı bir şekilde farklılaştırmamıştır. Ancak öğretimin yönetimi boyutunda kadın öğretmenler erkeklere oranla daha müdahaleci, insanın yönetimi boyutunda ise erkek öğretmenler kadın öğretmenlere oranla daha müdahaleci bir yönelime sahiptirler. Cinsiyet değişkeninin öğretmenlerin sınıf yönetimine ilişkin inançlarını anlamlı bir şekilde farklılaştırmadığını gösteren araştırmalar (Martin ve Yin, 1997; Taylor, 2009; Yılmaz ve Çavaş, 2008; Yılmaz, 2009) vardır. Bununla birlikte Martin, ve diğerleri (2006) tarafından yapılan bir araştırmada cinsiyet, öğretimin yönetimi boyutunda anlamlı bir değişken olarak görünmektedir. Bulgu, kadın öğretmenlerin erkek öğretmenlere oranla daha kontrolcü olduklarını göstermektedir.

Araştırmanın bir diğer bulgusu ise öğretmenlerin sınıf yönetimine ilişkin inançlarının branşlarına göre farklılaşmamasıdır. Matematik ya da Fen ve Teknoloji öğretmeni olmak öğretmenlerin sınıf yönetimine ilişkin inançlarında farklılaşmaya neden olmamıştır. Bununla birlikte matematik öğretmenleri, öğretimin ve insanın yönetimi boyutlarında fen ve teknoloji öğretmenlerine oranla daha müdahaleci yönelime sahiptirler.

Araştırmanın bulgularından biri de meslekte geçirilen süre ile öğretmenlerin sınıf yönetiminin öğretimin yönetimi alt boyutundaki inançları arasında düşük düzeyde olumlu bir ilişkinin var olmasıdır. Öğretmenlik mesleğinde geçirilen süre arttıkça öğretmenlerin, öğretimin yönetimi alt boyutundaki müdahaleci yönelimleri de artmaktadır. Alanyazında bu bulguyu destekleyen çok sayıda araştırma (Martin ve diğerleri, 2006; Onwuegbuzie ve diğerleri, 2000; Taylor, 2009; Ünal ve Ünal, 2009) bulgusuna rastlamak mümkün olduğu gibi bulguyla uyumlu olmayan araştırmalar (Ritter ve Hancock, 2007; Witcher ve diğerleri, 2002) da vardır. Araştırma bulgusuna göre öğretimin yönetimi boyutunda meslekte geçirilen süre arttıkça öğretmenlerin kontrolcü eğilimleri de artmaktadır. Deneyimin oluşmasında zaman önemli bir faktördür. Etkili bir öğretmen olabilmek için dört ile sekiz yıl geçmesi gerekmektedir (McEwan, 2002; Ünal ve Ünal, 2009). Meslekte geçtikleri yılların bir sonucu olarak deneyimli öğretmenler, yapacakları işleri önceliklerine göre sıralama, sınıf içinde gerçekleşen beklenmeyen olaylarla etkili bir şekilde ilgilenme becerisine sahiptirler. Deneyimli öğretmenlerin aksine meslekte yeni olan öğretmenler ise kararsızlıkları, daha az esnek olmaları ile tanınmaktadırlar (Sementi, 2000). Araştırmanın meslekte geçirilen süreye ilişkin bulguları ve öğretmenlerin sınıf yönetimi inançları ile meslekte geçirilen süre ilişkisini konu edinen araştırma bulguları dikkat çekicidir. Ünal ve Ünal (2009), öğretmenlerin

sınıf yönetimi inançlarının meslekte geçirilen zamanla birlikte farklılaştığını vurgulamaktadır. Öğretmen eğitimi programına başlarken öğretmen adayları, müdahaleci olmayan inancı benimsemektedirler. Öğrencilerle karşılaştıkları gerçek sınıf deneyimi sürecini yaşadıkları eğitim programının sonlarına doğru ise etkileşimci inancı benimsemektedirler. Öğretmenliklerinin ilk yıllarında ise etkileşimci ve müdahaleci inanç arasında gidip gelmektedirler. Müdahaleci inanca sahip olanlar ise meslekte uzun yıllarını geçirmiş olan öğretmenlerdir.

Bir diğer bulgu ise mezun olunan okul türünün öğretmenlerin sınıf yönetimine ilişkin inançlarını öğretimin yönetimi boyutunda farklılaştırmasıdır. Bu bulguya göre eğitim enstitüsü mezunu öğretmenler, fen edebiyat ve eğitim fakültelerinden mezun olan öğretmenlere oranla daha müdahalecidirler. Eğitim enstitüsü mezunu öğretmenlerin müdahaleci olmalarında meslekte geçirilen sürenin ve yaşın önemli etkenler olduğu söylenebilir. Martin ve Shoho (2000), yaptıkları araştırmanın sonuçlarına dayanarak öğretmenlerin yaşları arttıkça sınıf yönetiminin insanın yönetimi boyutunda kontrolcü olma eğilimlerinin de arttığını belirtmektedirler. Benzer şekilde Onwuegbuzie ve diğerlerinin (2000) yaptıkları çalışmada da yaşlı ve daha deneyimli öğretmenlerin kendilerine oranla genç ve deneyimi az olan öğretmenlere göre daha müdahaleci bir yönetime sahip oldukları bulunmuştur.

Araştırmanın son bulgusu ise öğretmenlerin sınıf yönetimine ilişkin inançları ile eğitime ilişkin inançları arasında anlamlı bir ilişkinin olmasıdır. Sınıf yönetiminin öğretimin yönetimi alt boyutunda aktarmacı inanca sahip öğretmenler en müdahaleci öğretmen grubunu oluşturmaktadır. İlerlemeci inanca sahip öğretmenler ise müdahaleciliği daha az benimsemektedirler. Benzer şekilde sınıf yönetiminin insanın yönetimi alt boyutunda aktarmacı inanca sahip öğretmenler, müdahaleciliği daha çok benimsemektedirler. Eklektik inanca sahip öğretmenler ise müdahaleciliği, aktarmacı öğretmenlere oranla daha az, ilerlemeci öğretmenlere oranla daha çok benimsemektedirler. Benzeri bulgulara Witcher ve diğerlerinin (2002) yaptığı çalışmada da rastlanmaktadır. Söz konusu araştırmanın bulgularına göre müdahaleci sınıf yönetimi inancına sahip öğretmenler, eğitime ilişkin aktarmacı yönelime eğilim göstermektedirler. Sınıf yönetiminde müdahaleci olmayan inanca sahip öğretmenler ise eğitime ilişkin ilerlemeci yönelime eğilimlidirler. Sınıf yönetimine ve eğitime ilişkin inançlar arasındaki ilişki karşılıklı olabileceği gibi öğretmenlerin eğitime ilişkin sahip oldukları inanç, sınıf yönetimine ilişkin inançlarını etkiliyor olabilir. Benzer şekilde sınıf yönetimine ilişkin sahip oldukları inanç, öğretmenlerin eğitime ilişkin inançlarını yönlendiriyor ya da belirliyor da olabilir.

Aktarmacı öğretmenler, sınıflarını kontrol etmek için pekiştirme, model olma, fiziksel olarak baskı kurma ve ayrı tutma gibi müdahaleci öğretmenlerin

yöntemleriyle tutarlı teknikleri kullanmaktadırlar (Wolfgang ve Glickman, 1986). Bununla birlikte hem aktarmacı hem de müdahaleci öğretmenler, öğrencilerin davranışlarına yön vermek amacıyla davranış değiştirme stratejilerini uygularlar (Witcher ve Travers, 1999; Wolfgang ve Glickman, 1986) Diğer yandan ilerlemeci öğretmenler, kendilerini kolaylaştırıcı, rehber ve motive edici olarak görme eğilimindedirler (Witcher ve Travers, 1999). Bu eğilimleri, en az güç kullanarak destekleyici ve empatik rol üstlenmeyi tercih eden müdahaleci olmayan öğretmenlerin yöntemleriyle tutarlıdır (Wolfgang ve Glickman, 1986). Ayrıca ilerlemeci öğretmenler, öğrencilerini öğrenme sürecine dahil ederek, öğrenciler tarafından ortaya konan sorunların çözümüne öğrencilerle birlikte odaklanarak öğrenci merkezli öğretim stratejilerini kullanmaya eğilimlidirler (Witcher ve Travers, 1999). Bu öğretimsel yaklaşımlarla uyumlu olarak müdahaleci olmayan öğretmenler, öğrencilerin kendi davranışlarını yönetebileceklerine inanmaktadırlar.

Bu çalışmayla ilköğretim okullarında görevli matematik, fen ve teknoloji öğretmenlerinin eğitime ve sınıf yönetimine ilişkin inançları, eğitim ve sınıf yönetimi inançları arasındaki ilişki belirlenmeye çalışılmıştır. Öğretmen inançlarının, sınıf içi uygulamalara yansıtıldığı göz önünde bulundurulduğunda araştırma sonuçlarının öğretmenlere, okul yöneticilerine ve öğretmenlere eğitim veren yetiştiricilere katkı sağlayacağı ümit edilmektedir. Benzeri çalışmaların aday öğretmenlerle de gerçekleştirilmesi öğretmen yetiştiren eğitim kurumlarına politikalarını gözden geçirme anlamında katkı sağlayabilir.

Kaynaklar

- Akbaba, S., & Altun, A. (1998). Teachers' reflections on classroom management. *Reports-Research*, (143). ERIC 425148
- Ang, R. P. (2005). Development and validation of the teacher-student relationship inventory using exploratory and confirmatory factor analysis. *The Journal of Experimental Education*, 74(1), 55-73.
- Beswick, K. (2006). The importance of teachers' beliefs. *amt*.62 (4).
- Brophy, J. E. (1996). *Teaching problem students*. New York: Guilford.
- Canter, L., & Canter, M. (2001). *Assertive discipline positive behavior management for today's classroom*. Third Edition. Los Angeles, CA: Canter & Associates.
- Dooley, C. J. (1997). *Examining congruence between beginning teachers' practice and beliefs* (Yayımlanmamış doktora tezi). The University of Iowa. ProQuest Information and Learning Company. UMI Number: 9819931.

- Edwards, C. (2003). *Educational beliefs as a predictor of communicative and classroom outcomes* (Yayımlanmamış doktora tezi). Texas Tech University. ProQuest Information and Learning Company. UMI Number: 3100190.
- Ekinci, E. (2007). *Eğitimin ekonomik temelleri. Eğitim bilimine giriş*. (Editörler: Özcan Demirel ve Zeki Kaya). 2. Baskı. Ankara: Pegem A.
- Erden, F., & Wolfgang, C. H. (2004). En exploration of the differences in prekindergarten, kindergarten and first grade teachers' beliefs related to discipline when dealing with male and female students. *Early Child Development and Care*, 174(1), 3-11.
- Erişen, Y. (2007). *Eğitimin felsefi temelleri. Eğitim bilimine giriş*. (Editör: Emin Karip). 1. Baskı. Ankara: Pegem A.
- Garrett, T. (2005). *Student and teacher centered classroom management: A case study of three teachers' beliefs and practices*. Yayımlanmamış Doktora Tezi. The State University of New Jersey. ProQuest Information and Learning Company. UMI Number: 3170999.
- Glickman, C., & Tamashiro, R. (1980). Clarifying teachers' beliefs about discipline. *Educational Leadership*, 37(6), 459-464.
- Hatala, R. L. (2002). *Understanding the relationship between undergraduate college of education professors' beliefs about student learning and teaching and their classroom practices* (Yayımlanmamış doktora tezi). The Ohio State University. ProQuest Information and Learning Company. UMI Number: 3041641.
- Heilman, E. E. (1998). *The democracy of the imagination, the culture and the school: A study of teachers' beliefs* (Yayımlanmamış doktora tezi). Indiana University. ProQuest Information and Learning Company. UMI Number: 9907338.
- Ladner, M. C. D. (2009). *Classroom management: Teacher training, attitudes and beliefs, and intervention practices* (Yayımlanmamış doktora tezi). The University of Southern Mississippi, Southern Mississippi.
- Lanoue, P. D. (2009). *The effect of professional development in perceptual control theory on administrator and teacher beliefs about classroom management* (Yayımlanmamış doktora tezi). Mercer University, Atlanta.
- Martin, N. K., & Yin, Z. (1997). Attitudes and beliefs regarding classroom management style: Differences between male and female teachers. *Paper presented at the Annual Conference of the Southwest Educational Research Association, Austin, TX, January*.
- Martin, N. K., Yin, Z., & Baldwin, B. (1998). Construct validation of the attitudes and beliefs on classroom control theory. *Journal of Classroom Interaction*, 33(2), 6-15.
- Martin, N. K., & Yin, Z. (1999). Beliefs regarding classroom management style: Differences between urban and rural secondary level teachers. *Journal of Research in Rural Education*, 15(2), 101-105.
- Martin, N. K., & Shoho, A. (2000). Teacher experience, training, and age: The influence of teacher characteristics on classroom management style. *Paper presented at the Annual Meeting of the Southwest Educational Research Association, Dallas, TX*.
- Martin, N. K., Yin, Z., & Mayall, H. (2006). Classroom management training, teaching experience and gender: Do these variables impact teachers' attitudes and beliefs toward classroom management style. *Paper presented at the Annual Conference of the Southwest Educational Research Association, Austin, TX, February*.
- Marzano, R. (2003). *Classroom management that works*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Marzano, R., & Marzano, J. (2003). The key to classroom management. *Educational Leadership*, 61(1), 6-13.
- McCullum, L. E. (2004). *A psychometric investigation of the witcher-travers survey of educational Beliefs* (Yayımlanmamış doktora tezi). Seattle Pacific University. ProQuest Information and Learning Company. UMI Number: 3188689.
- McEwan, E. K. (2003). *7 steps to effective instructional leadership*. Second Edition. California, Corwin Press Inc.
- Minor, L. C., Onwuegbuzie, A. J., Witcher, A. E., & James, T. L. (2001). Trends in teacher candidates' educational beliefs. *Paper presented at the annual meeting of Mid South Educational Research Association*. ED 461 648
- Minor, L. C., Onwuegbuzie, A. J., Witcher, A. E., & James, T. L. (2002). Preservice teachers' educational beliefs and their perceptions of characteristics of effective teachers. *The Journal of Educational Research*, 96(2), 116-127.
- Mistades, M. V. (2006). High school physics teachers' attitudes and beliefs about physics and learning physics. *Journal of Research in Science, Computing and Engineering (JRSCE)*, 3(3).
- Moseman, C. G. (2000). Primary teachers' beliefs regarding family competence for providing input to help meet childrens' educational needs. *Paper Presented at the Annual Meeting of the American Educational Research Association. New Orleans, LA, April*. ED 440 752.

- Murphy, P., Delli, L., & Edwards, M. (2004). The good teacher and good teaching: Comparing beliefs of second-grade students, preservice teachers, and inservice teachers. *The Journal of Experimental Education*, 72(2), 69-92.
- Onwuegbuzie, A. J., Witcher, A. E., Filer, J., & Downing, J. (2000). Factors associated with teachers' beliefs on discipline. *Paper presented at the Annual Meeting of the Midsouth Educational Research Association, Lexington, November.*
- Okut, L. (2009). *İlköğretim okulu öğretmenlerinin eğitime ilişkin inançları ile etkili öğretmen özellik ve davranışlarına sahip olma dereceleri arasında ilişki* (Yayımlanmamış doktora tezi). Ankara Üniversitesi, Ankara.
- Öztürk, F. (2002). *Eğitimin felsefi temelleri. Öğretmenlik mesleğine giriş*. (Editör: Yüksel Özden). 1. Baskı. Ankara: Pegem A.
- Parker, D. (2002). *Classroom management styles: Differences in beliefs among traditionally-licensed and alternatively-licensed teachers* (Yayımlanmamış doktora tezi). The University of Southern Mississippi, Southern Mississippi.
- Ratzburg, S. A. (2010). *Classroom management and students' perceptions of classroom climate* (Yayımlanmamış doktora tezi). Walden University.
- Ritter, J. T., & Hancock, D. R. (2007). Exploring the relationship between certification sources, experience levels, and classroom management orientations of classroom teachers. *Teaching and Teacher Education*, 23, 1206-1216.
- Savran, A. (2002). *Pre-service science teachers' efficacy beliefs regarding science teaching and their classroom management beliefs* (Yayımlanmamış yüksek lisans tezi). Ortadoğu Teknik Üniversitesi, Ankara.
- Savran, A., & Çakıroğlu, J. (2004). Preservice science teachers' orientations to classroom management. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 26, 124-130.
- Sementi, G. L. (2000). *Elementary school principals' perceptions of the personal, professional and affective attributes that discriminate between effective and ineffective elementary teachers* (Yayımlanmamış doktora tezi). University of Idaho.
- Storm, M. D. (2004). *Beginning and experienced teachers' beliefs about students, teaching, and learning* (Yayımlanmamış doktora tezi). University of Virginia. ProQuest Information and Learning Company. UMI Number: 3131431.
- Şişman, M. (2007). *Eğitim bilimine giriş* (3. Baskı). Ankara: Pegem A.
- Tamir, P. (1991). Views and beliefs of Israeli preservice teachers on teaching and learning. *Journal of Educational Research*, 84(4).
- Taylor, C. D. (2009). *Factors influencing classroom management beliefs of grades 9-12 Arkansas teachers* (Yayımlanmamış doktora tezi). University of Louisiana, Monroe.
- Theuer, K. A. (2003). *On the road to becoming: Exemplary teachers' perceptions of their development* (Yayımlanmamış doktora tezi). University of the Pacific Stockton, California. ProQuest Information and Learning Company. UMI Number: 3112551.
- Topses, G. (2006). *Eğitimin felsefi temelleri. Eğitim bilimine giriş*. 6. Baskı. Ankara: Nobel.
- Turan, S. (2007). *Sınıf yönetimi*. (Ed. Mehmet Şişman ve Selahattin Turan) 5. Baskı. Ankara: Öğreti.
- Ünal, Z., & Ünal, A. (2009). Comparing beginning and experienced teachers' perceptions of classroom management beliefs and practices in elementary schools in Turkey. *The Educational Forum*, 73(3), 256-270.
- Witcher, A. (1993). *A Study of the degree of progressivism among Arkansas public school superintendents: Implications for educational reform* (Yayımlanmamış doktora tezi). University of Arkansas. ProQuest Information and Learning Company. UMI Number: 9334141.
- Witcher, A. E., Onwuegbuzie, A. J., Collins, K. M. T., Minor, L. C., & James, T. L. (2002). The relationship between teacher candidates' beliefs about education and discipline orientation. *Paper presented at the Annual Meeting of Midsouth Educational Research Association, Chattanooga, TN, November.*
- Wolfgang, C. H. (1995). *Solving discipline problems: Methods and models for today's teachers* (3rd ed.). Boston: Allyn & Bacon.
- Wong, H., & Wong, R. (2005). *The first days of school: How to be an effective teacher*. Mountain View, CA: Harry K. Wong Publications, Inc.
- Yılmaz, H. & Çavaş, P. (2008). The effect of the teaching practice on pre-service elementary teachers' science teaching efficacy and classroom management beliefs. *Eurasia Journal of Science & Technology Education*, 4(1), 45-54.
- Yılmaz, K. (2009). Pre-service science and mathematics teachers' classroom management styles. *Asia-Pacific Forum on Science Learning and Teaching*, 10(2), Article 6.

Çoklu Zekâ Kuramı ve Değerler Eğitimi*

The Theory of Multiple Intelligences and Values Education

Mustafa Zülküf ALTAN**

Özet

Howard Gardner'ın Çoklu Zekâ Kuramı; bizim, insanın yeterlilikleri konusundaki düşüncelerimizi kökten değiştirmemize yardım edecek bir potansiyele sahiptir. Gardner'ın bu Kuram'daki asıl hedefi; zekânın tek bir yapıdan meydana gelmediğini ve insanların biri birinden bağımsız en az yedi ayrı zekâyâ sahip olduğunu ve bunların zaman içinde geliştirilebileceğini insanlara kanıtlamaktır. Gardner (1999), *Intelligence Reframed: Multiple Intelligences for the 21st Century* adlı eserinde yeni yüzyılda bizlerin en önemli hedeflerden birinin sadece farklı zekâlarımızı bir araya getirerek onları düzgün bir biçimde kullanmak olmadığını, farklı insanların bir arada mutlu bir şekilde ve barış içinde yaşayabileceği bir dünyayı yaratmak için zekâyâ, ahlâkın nasıl bir araya getirilebileceğini de düşünmemiz gerektiğini sorgulamamız gerektiğini vurgular. Bu yaklaşım da yeni bir zekânın varlığını tartışmaya açmaktadır. İnsanlığın 20.yy' da hatta ikinci on yılını bitirdiğimiz 21. y.yılda şahit olduklarını göz önüne alırsak, Ahlâkî Zekâ'nın varlığını sorgulamaya ve ne kadar gerekli olduğunu düşünmeye ihtiyacımız olduğunu görürüz.

Bu makalede Gardner ve arkadaşlarının tanımlamakta zorluk çektiği Ahlâkî Zekâ'nın varlığına vurgu yapılarak, Değerler Eğitimi konusunun Çoklu Zekâ Kuramı şemsiyesi altında ve Ahlâkî Zekâ odaklı ele alınabileceği savunulmaktadır.

Anahtar sözcükler: Çoklu zekâ kuramı, ahlâkî zekâ, değerler eğitimi

Abstract

Howard Gardner's theory of Multiple Intelligences has a potential to change all of our conceptions about the abilities of human beings from top to bottom. Gardner's main aim in this theory is to prove that intelligence is not a single construct and human beings possess at least seven distinct intelligences independent from each other. Gardner (1999) in his work of *Intelligence Reframed: Multiple Intelligences for the 21st Century* emphasizes that one of our aims in the new century will not only bring these different intelligences together and use in harmony but also to question how to bring intelligence and the morality together in order to help different people come together to live in happiness and peace to create a better world. This perspective leads us to think of the existence of a new intelligence. Things we witnessed in the 20th century and have been witnessing in the 21st century convince us about the importance and how much we are in need of discussing the existence of the Moral Intelligence.

This article advocates the existence of the Moral Intelligence which Gardner and his friends have difficulty in defining and value education can be studied under the umbrella of the theory of Multiple Intelligences focusing on the Moral Intelligence.

Keywords: Theory of multiple intelligences, moral intelligence, values education

* Bu makalenin sunu formatı 26-28 Ekim 2011 tarihleri arasında Osmangazi Üniversitesi'nde düzenlenen Değerler Eğitimi Sempozyumunda sunulmuştur.

** Doç. Dr. Erciyes Üniversitesi Eğitim Fakültesi, E-mail: altanmz@erciyes.edu.tr

Çoklu Zekâ Kuramı

Howard Gardner çocuklar ve beyin tahribatına uğramış yetişkinler üzerinde yaptığı çalışmalar sırasında kafasında oluşan bazı soruları cevaplamak üzere yola çıkar ve sonuçta 1983 yılında yayınladığı ve büyük yankılar uyandıran *Frames of Mind: The Theory of Multiple Intelligences* (Zihnin Çerçevesi: Çoklu Zekâ Kuramı) adlı eserini ortaya çıkarır. Her insanın farklı yeteneklere sahip olduğu herkes tarafından bilindiğinden, yazar kuramında daha çarpıcı ve dikkat çekici bir terim olan zekâ'yı kullanır ve bilinçli olarak birbirinden bağımsız olan Müzik Zekâ'sından, Kendini Tanıma ve Anlama Zekâ'sına kadar uzanan bilinmeyen sayıda zekâyı vurgulamak için Çoklu Zekâ kavramını ortaya atar.

Yazar, ilk başlarda bu kuramının bağlı bulunduğu disipline ait uzmanlar ve kesimler tarafından ilgi ile karşılanacağını düşünse de, en büyük ilgiyi eğitim camiasından görür.

Proje Sıfır'da yer alan araştırmacılardan bir olan Kornhaber (2001), Kuzey Amerika'da öğretmenlerin ve siyasetçilerin Gardner'ın Çoklu Zekâ kuramını neden bu denli olumlu karşıladıkları hakkında bir dizi neden belirlerken şöyle der:

..... Kuram eğitimcilerin günlük deneyimlerini doğrulamaktadır. Öğrenciler birçok farklı yolla düşünür ve öğrenirler. Kuram, aynı zamanda eğitimcilere eğitsel uygulamalarını gerçekleştirmek ve müfredata dair değerlendirmeleri organize etmek için kavramsal bir çerçeve sağlamaktadır. Bunun doğal bir yansıması olarak da pek çok eğitimci sınıflarındaki farklı yapılarıdaki öğrencilerin ihtiyaçlarını daha iyi karşılayabilmek için yeni yöntemler geliştirme olanağı elde etmiştir (s. 276).

Frames of Mind: The Theory of Multiple Intelligences adlı eserinin yayınlanmasından bir kaç ay sonra yazar, Ulusal Bağımsız Okullar Derneği'nin yıllık toplantısında konuşma yapma üzere çağrı alır ve hiç beklemediği bir şekilde binlerce insanın önünde konuşarak kuramını anlatma olanağı bulur. Bu olaydan sonra yazar bütün gücünü bu kuramı geliştirmeye ayırır ve 1993 yılında *Multiple Intelligences: The Theory in Paractice* (Çoklu Zekâ: Kuramın Uygulanması) adını taşıyan kitabını yayımlar.

Howard Gardner'ın Çoklu Zekâ Kuramı; bizim, insanın yeterlilikleri konusundaki düşüncelerimizi kökten değiştirmemize yardım edecek bir potansiyele sahiptir. Gardner, Zekâ'yı "kültürel bir ortamda problemleri çözümlerken veya bir kültür grubu tarafından değer verilen ürünleri ortaya çıkarırken bilgiyi işlemeye yarayan biyopsikolojik bir potansiyel" olarak tanımlar (1999:33). Gardner'ın bu kuram'daki asıl hedefi; zekânın tek bir yapıdan meydana gelmediğini ve insanların biri birinden bağımsız en az

yedi ayrı zekâyı sahip olduğunu ve bunların zaman içinde geliştirilebileceğini insanlara kanıtlamaktır. Çoklu Zekâ Kuramı başlangıçta yedi Zekâ'dan bahsetmektedir. Bunlar:

1. **Sözel/Dilbilimsel Zekâ** (Verbal/Linguistic Intelligence): Dili hem sözlü hem de yazılı olarak etkin kullanmak. Örnek beceriler arasında; bilgiyi hatırlama, diğer insanları ikna etme ve dil hakkında konuşma gösterilebilir. En geniş şekliyle belki de şairler tarafından sergilenen bir zekâdır.
2. **Mantıksal/Matematiksel Zekâ** (Logical/Mathematical Intelligence): Rakamları etkin kullanma ve ortaya çıkan sonuçları iyi bir nedene bağlayabilmek. Örnek beceriler arasında; sayılara ilişkin temel kavramları, sebep-sonuç ilişkilerini anlayabilme ve onları tahmin edebilme gösterilebilir.
3. **Müziksel/Ritmik Zekâ** (Musical Intelligence): Ritme, sesin yüksekliğine ve melodiye duyarlılık. Örnek beceriler arasında; şarkıları ezberleyebilme, melodilerdeki hızı, tempoyu ve ritmi değiştirebilme gösterilebilir. Ünlü müzisyenlerden Mozart'ın bu zekâyı fazlasıyla sahip olduğu söylenebilir.
4. **Uzamsal/Görsel Zekâ** (Spatial/Visual Intelligence): Biçime, şekle, boşluğa, renge ve çizgiye duyarlılık. Boşluğu zihinde canlandırabilme ve bu modeli kullanarak uygulamalar yapabilmek. Örnek olarak, görsel ve uzaysal fikirleri grafiklerle anlatabilme yeteneği gösterilebilir. Denizcilerin, heykeltıraşların, ressamların, cerrahların, v.b. bu zekânın hayli gelişmiş formlarına sahip olduğu söylenebilir.
5. **Bedensel/Kinestetik Zekâ** (Bodily-Kinesthetic Intelligence): Fikirleri ve duyguları ifade etmek için, vücudu kullanabilme ve problemleri çözebilmek. Örnek beceriler arasında; koordinasyon, esneklik, hız ve denge gösterilebilir. Dansçıların, atletlerin, cerrahların ve zanaatkarların bu zekânın gelişmiş formlarına sahip olduğu söylenebilir.
6. **Kişilerarası Zekâ** (Interpersonal Intelligence): Diğer insanların ruh hallerini, duygularını, güdülerini ve niyetlerini, nasıl çalıştıklarını, onlarla nasıl ortaklaşa çalışılabileceğini anlayabilme, problemleri ve karışıklıkları çözebilmek. Başarılı satıcılar, politikacılar, öğretmenler ve din adamlarının yüksek seviyelerde bu zekâyı sahip oldukları söylenebilir.

7. **İçsel Zekâ** (Intrapersonal Intelligence): Kendi kendini tanımanın anahtarı durumundadır. Bireyin, kendinin kuvvetli ve zayıf taraflarını, ruh halini, niyet ve isteklerini anlayabilmesi ve bunlardan yola çıkarak yaşamın daha etkin bir şekilde devam ettirebilmesi. Örnek beceriler arasında; kişinin kendinin diğerleriyle olan benzerliklerini ve farklılıklarını anlayabilme, bir şeyi yapması gerektiğini kendi kendine hatırlatabilme ve kendi duygularını kontrol edebilme gösterilebilir.

Gardner'ın başlangıçta ortaya attığı yedi ayrı Zekâ'ya ilaveten, Goleman (1995), *Duygusal Zekâ* diye adlandırdığı ve Gardner'ın Kişilerarası ve İçsel Zekâlarının bileşimi gibi görülebilecek bir zekânın varlığını ortaya atmış ve bir hayli dikkat çekmiştir.

Gardner (1999), başlangıçtaki söylemini kanıtlarcasına daha sonra *Doğacı Zekâ* (Natural Intelligence) ve *Varoluşçu Zekâ* (Existential Intelligence) diye iki aday Zekâ'nın varlığını tartışmaya açmıştır. Gardner (1999), Doğacı Zekâ'sı daha gelişmiş bir bireyi "doğal kaynaklara ve sağlıklı bir çevreye yoğun ilgisi bulunan, flora ve faunayı tanıyan, bunların sonuçlarının ayırımı doğal dünyada yapabilen ve yeteneklerini üretken olarak kullanabilen biri" olarak tanımlamaktadır.

Gardner (1999), Varoluşçu Zekâ'yı tanımlamakta zorlanmakla birlikte, bu Zekâ'yı insanoğlunun var oluşu ile ilgili sorulara karşı hassas olma ve bu soruları çözmeye çalışma becerisi ile açıklamaktadır. Bu sorular, "Bilinç ne demektir? Ölüm var mıdır? Neden ölürüz? Bir başka insana neden âşık oluruz? Veya bir sanat dalına kendimizi neden adanırız?" gibi sorulardır.

Gardner (1999), *Intelligence Reframed: Multiple Intelligence for the 21st century (Zihnin Çerçevesi: 21.yy için Çoklu Zekâ)* adlı eserinde yeni yüzyılda en önemli hedeflerden birinin sadece farklı zekâlarımızı bir araya getirerek onları düzgün bir biçimde kullanmak olmadığını vurgular. Gardner, farklı insanların bir arada mutlu bir şekilde ve barış içinde yaşayabileceği bir dünyayı yaratmak için zekâyla ahlâkın nasıl bir araya getirilebileceğini de sorgulamamız gerektiğini düşünmektedir. Gardner ve arkadaşları ahlâk'ın tanımlayıcı olmaktan çok normatif olduğunu ve insanları bir tanım etrafında toplamanın zor olduğunu düşünerek *Ahlâkî Zekâ'yı* tanımlamaktan çekinmiş ve bir zekâ olarak ortaya atmamışlardır. *Ancak üniversal bir ahlâkî kod'un olasılığını göz ardı edemeyiz.* Dünyanın hemen her yerinde hırsızlık yapmak, haksızlık etmek, başkalarının hakkına ve hukukuna saldırmak veya yalan söylemek kabul görebilecek davranışlar değildir. *Bireyi merkeze koyan, çağdaş demokrasilerin vazgeçilmez temel prensipleri olan; demokrasiye inanmak, ifade, inanç ve tercih özgürlüğüne, hukukun üstünlüğüne ve herkese eşit olmasına, temel insan ve hayvan haklarına saygılı olmak Ahlâkî Zekâ'nın da vazgeçilmezlerindedir.* Bütün bu nitelikleri bünyesinde barındıran ve bunlara sıkı sıkıya

bağlı olan bireylerde de bu Zekâ'nın daha gelişmiş olduğu düşünülebilir. Bu tür nitelikleri daha az gelişmiş bireylerin de uygun aktivitelerle bu Zekâ'larının gelişmesine tıpkı diğer zekâlarda olduğu gibi katkıda bulunulabilir.

İnsanlığın; 20.yy' da, hatta ilk on yılını bitirdiğimiz 21. y.yılda, şahit olduklarını göz önüne alırsak, Ahlâkî Zekâ'nın ne kadar gerekli olduğunu görürüz. Altan (2001), Ahlâkî Zekâ'nın yüzyılımızın en önemli zekâlarından biri olacağını öngörmektedir. Pek çok, zeki ancak Ahlâkî Zekâ'sı yeterince gelişmemiş olduğu için dünyanın dört bir yanında insanların acı çekmesine, aç kalmasına, yok olmasına sebep olan liderlere, komutanlara, yöneticilere, insanlara şahit olduk. *Ruanda'da etnik katliama göz yumanların, yüz binlerce insanı vahşice yok edenlerin; Bosna'da kadın, çocuk, yaşlı demeden sırf dinleri farklı diye insanları acımasızca katledenlerin, Filistin'de çoluk çocuk, yaşlı, kadın binlerce insanı senelerdir acımasızca öldürenlerin, düşünce, ifade, inanç özgürlüğünü ve insanlık onurunu hiçe sayarak her türlü hukuksuzluğa göz yumanların ve insanlık dışı uygulamaları gerçekleştirenlerin, savunmasız hayvanları acımadan katledenlerin zeki olmadıklarını düşünemeyiz!* Sırf daha çok para kazanmak uğruna küresel krize sebep olan finans, banka ve sigorta sektörlerindeki aç gözlü yöneticilerin zeki olmadıklarını düşünebilir miyiz? Bütün bu çirkinliklere sebep olanlarda zekâ spektrumundaki tüm zekâlar mevcuttu, yeterli düzeyde gelişmemiş olan ise *Ahlâkî Zekâ'ydı. Yüksek erdemli, insan hak ve özgürlüklerine, inançlara ve tercihlere saygılı, demokrasiyi içine sindirmiş ve bir yaşam tarzı haline getirmiş, hukukun üstünlüğüne sonuna kadar inanmış insanları, sadece Sayısal ve Sözel Zekâ'larını besleyerek yetiştirmek mümkün değildir.*

Değerler Eğitimi

Bazen Karakter Eğitimi diye de adlandırılan Değerler Eğitimi fikri, eğitimin kendisi kadar eskidir. Tarih boyunca, dünyanın hemen her köşesinde eğitimin iki temel amacı olmuştur: İlki, İnsanların daha akıllı olmalarını; ikincisi de bireylerin daha iyi insanlar ve vatandaşlar olmalarını sağlamaktır. Bu yüzden, Değerler Eğitiminin izlerini Hıristiyanlıkta, İslam' da, Budizm'de ve Aristo, Sokrates gibi eski yunan filozoflarının çalışmalarında bulabiliriz.

Değerler Eğitiminin amacı, bütün insanlığın ortaklaşa sahip olduğu evrensel değerlere vurgu yaparak iyi karakter örnekleri sergileyen, ahlâkî değerlere sahip, sorumluluk duygusu içinde hareket eden vatandaşlar ortaya çıkarmaktır. Bu bakımdan, Değerler Eğitimi bireylerde; saygı, sevgi, sorumluluk, erdem, cesaret, inanç, azim, adalet ve bireysel disiplin gibi çok önemli ahlâkî ve medeni değerleri kazandırmayı amaçlamaktadır. Diğer taraftan, Değerler Eğitiminin uzun vadeli amacı ise toplumda giderek daha büyük bir sorun haline gelen ahlâkî, etik ve akademik konularda yardımcı olmak ve dünyamızın daha güvenilir ve yaşanılır hale gelmesine katkı sağlamaktır.

Değerler Eğitimi konusunda önemli kişilikler arasında Durkheim'ı, Weber'i, Piaget'yi ve Kohlberg'i gösterebiliriz. Burada Durkheim, Piaget ve Kohlberg'in Değerler Eğitimi konusundaki bakış açılarına kısaca değinilecektir.

Durkheim'ın yönteminin merkezinde kolektif sosyalleşme veya kültürel aktarım bulunmaktadır. Birey yaşadığı topluma ait değerleri, beklentileri, nasıl hissettiğimizi, herhangi bir konuda nasıl hareket ettiğimizi, diğerlerinin talimatları, açıklamaları ve gösterdikleri rol modelliği sayesinde ya da grup teşviki sayesinde öğrenir. Ahlaki sosyalleşme bakış açısından hareket edersek, ahlâkî kişilik için yapılan eğitimin temelini sosyal birliktelik, grup uyumu ve karşılıklı destek oluşturur. Durkheim sosyal değerlerin en iyi kontrol yolu olduğunu savunurken, bu değerler sosyal olarak empoze edildiği için değil, bireylerin kendi istekleriyle içselleştirdikleri için ve içlerinde yaşadıkları toplumda işlev gördükleri için iyi birer kontrol yöntemi olduklarını vurgular (Coser & Rosenberg, 1964).

Diğer taraftan ahlâkî gelişimi sağlayacak, ahlâkî programlar konusunda oldukça temkinli olan Piaget, özellikle akranlarla yapılacak sosyal iletişimin, bilişsel gelişime daha önemli katkı sağlayacağına inanmaktadır. Piaget, Bir başkası tarafından çocuğa empoze edilecek ya da öğretilecek bir konunun, çocuğu kendi başına keşfetme sürecinden ahkoyacağına ve bunun neticesinde de çocuğun o konuyu yeterince anlayamayacağı savunmaktadır (1970, p.715). Piaget daha çok demokratik eğitim yöntemlerini savunmaktadır. Piaget, Durkheim'ın takındığı sosyalleşme pozisyonunu eleştirmekten hiç çekinmemiştir. Buradaki temel sorun, çocuğu kimin daha iyi bir vatanadaş olarak yetiştireceğidir. Toplum mu, bireyin kendisi mi? Diğer bir deyişle, dış güçler mi, yoksa kendi kendini yönetecek ve ortak saygıdan kaynaklanan içsel bir disiplinden kaynaklanan bir iç güç mü? (Piaget, 1965, pp.363-364). Piaget, eğitimcilerin bilginin arayışı sırasında çocuklarla eşit katılımcılar olarak konuşarak, onların olgun ahlâkî değerlendirme gelişimlerine katkı sağlayabileceklerine inanmaktadır.

2. Dünya Savaşı ve özellikle Holocaust, pek çok felsefecinin ahlâkî değerler ve erdem eğitimi konusundaki düşüncelerinin şekillenmesinde önemli bir rol oynamıştır. Örneğin, Kohlberg'i en çok şaşırtan şey, Holocaust'ın yüksek eğitim, sanat ve karmaşık sosyal kurumlar seviyesine ulaşmış bir toplumun bireyleri tarafından organize edilmiş olmasıydı. Bu ikilem Kohlberg'i yeni bir erdem anlayışı ve gelişimi üzerinde düşünmeye ve insanların ahlâkî yargılarının gelişmesine sebep olan eğitim faktörlerinin nasıl geliştiğini ve bunların nasıl desteklendiğini araştırmaya yöneltti.

Kohlberg, Durkheim'ın kültürel sosyalleşme ve Piaget'nin bireyin bilişsel gelişimi ikilemlerinin yarattığı tansiyonun üzerinde düşünce ve bu iki uç kavramı birbirine entegre edecek kadar yaratıcıydı.

Kohlberg, okulu demokratik değerler, kişisel özgürlük, bireysel haklar ve sorumluluklar, adil davranma ve kolektif sorumluluğu vurgulayan bir tür sosyal ve ahlâkî bir ortam olarak değerlendirmektedir. Bu bir tür süreçtir ve belli bazı gelişme evreleri ve desenleri gösterir. Kohlberg, bizlere insanların ahlâkî düşüncelerinin büyüdükçe değiştiğini ve bu değişimlerin yaşlandıkça daha bilinen ve takip edilebilen gelişim evrelerinden geçtiğini gösterdi.

Çocuklara vereceğimiz ahlâkî örnekler birer melek, aziz ya da peygamber olmak zorunda değildir. Bu bakımdan öğrencilere iyi şeyler yapmak için illa da mükemmel olmak gerekmediği öğretilmelidir. Mükemmel olmadan yaptığımız iyi işlerin bir anlamı yok denemez. Aynı düşünce mantığı ile toplumdaki sosyal eşitsizliği düzeltmek için çaba sarf edenlerin bu eşitsizliği tamamen ortadan kaldırdığı de düşünülemez. Fakirler her zaman olacaktır, fakat fakirlik azaltılabilir ve mutlaka azaltılmalıdır. Bu durum ırkçılık, politik kirlilik, şiddet, etnik temizlik düşüncesi gibi durumlar içinde geçerlidir. Bu tür düşünceler hep var olacaktır, ancak azaltılmalı ve asla denenmemelidir. Bu yüzden sorunlarımızın çözümünün savaş olmadığını hatırlatacak insanlara ihtiyaç vardır. Bu insanları da hayata hazırlayacaklar, öğretmenlerdir.

Her ailenin çocukları için istedikleri ve özlemi içinde oldukları konu, onların iyi ahlâkî değerlere sahip olmalarıdır. Her aile çocuklarını birer örnek vatanadaş, toplumda saygı gören ve takdir edilen birer birey olarak yetiştirmek ister (Lapsley, 2008, p.30). Yetişkinler, gençlerin ahlâkî değerler konusunda yönlendirmeye ihtiyaçları olduğunu fark ederler. Bu yönlendirme sorumluluğu da ailelere ve öğretmenlere aittir. Okulların da evrensel olarak kabul gören temel değerleri ve bireylerin bu temel değerler etrafında oluşturacakları değerleri savunma, muhafaza etme ve geliştirme konusunda sorumlulukları vardır. Değerlerin göreceli olduğu bilinmesine rağmen Değerler Eğitiminin yol gösterici, yaparımca bir yanının olduğu göz ardı edilmemelidir. Değerler Eğitimi, saygı, sevgi, sorumluluk, dürüstlük ve adalet gibi evrensel bazı değerlerin doğruluğunu vurgular ve öğrencilerin bunları anlamalarını, bunlara önem vermelerini ve yaşamlarını bu değerlere göre yaşamaları konusunda kendilerine yardımcı olur. Bu yüzden, bu tür temel değerler okullarda mutlaka öğretilmelidir. Sonuç olarak, geleceğin öğretmenlerinin iki şeye ihtiyacı olacaktır: Bunlardan ilki, öncelikle kendi ahlaki ve etik değerlerini oluşturarak birer örnek olmak; ikincisi de Değerler Eğitimi öğretebilmek için gerekli pedagojik eğitimi almaktır.

Sonuç

Sadece Sayısal ve Sözel Zekâ göz önüne alınarak hazırlanan Zekâ testlerinin ve bu testlerin ışığında geliştirilen sınav sistemlerinin ve ders programlarının, yalnız kuramcıları değil, aynı zamanda eğitimcileri ve öğrencileri de tuzağa düşürdüğü açıktır. Bireylerin

sınıflandırıldığı ve gelişmelerinin sınırlandırıldığı bir ortamda, Çoklu Zekâ Kuramı; Zekâ'yı ölçmek, bireyleri sınıflandırmak ve gelişmelerini sınırlandırmak yerine, bireylerin yeteneklerini ortaya çıkarmalarına, geliştirmelerine ve eğitimcilerin de bu yönde değerlendirme yöntemleri ve farklı programlar oluşturmalarına yardım edebilir bir potansiyele sahiptir. Bunun başarılacağı de artık pek çok ülkede var olan Çoklu Zekâ okullarında görülmektedir.

Gardner'ın da vurguladığı gibi zekâ sınırlı sayıda değildir ve zamanla değişik zekâların varlığı ortaya atılacaktır. Ahlâkî Zekâ'da olduğu gibi tanımlama zorluğu yaşansa da ortak akılla ve genel yaklaşımlarla bunun üstesinden gelinebilecektir. Ahlâk konusu geçmiş yüzyılda olduğu gibi bu yüzyılda da ele alınmadan sorunların çözümü konusunda ilerleme sağlanabileceğini düşünmek anlamsız olacaktır. Sadece düşünceler ve düşünceleri açıklayan zekâlar yoluyla sorunların çözümüne imkân olmadığı çok açıktır. Ahlâk'ın düşünceler yoluyla değil, duygular yoluyla açıklanabildiğinin bilindiğine göre (Hume, 1740), insanlığın, sorunlarını çözmek için sadece düşüncelere yönelik olan zekâlarla değil, duygulara hitap eden zekâlarla da çalışılması gerekmektedir. İnsanların daha merhametli olmasının kaynağı olabilecek Ahlâkî Zekâ'nın daha az geliştiği bireylerin, Sayısal ve Sözel Zekâ'ları ne kadar gelişmiş olursa olsun, insanlığa katkı yönünde eksik kalacakları açıktır.

Çoklu Zekâ Kuramının temel felsefesi, bütün zekâlar herkeste mevcuttur, ancak profillerimiz farklıdır gerçeği asla unutulmamalıdır. Bu zekâların her biri kendi ortamlarında ortaya çıkarılmalı, değerlendirilmeli ve uygun ortamlarda yine uygun aktivitelerle geliştirilmelidir. Günümüzün birikmiş ve hatta çözümsüz gibi görünen pek çok eğitim sorununa ve dolayısı ile toplumları rahatsız eden pek çok soruna Çoklu Zekâ Kuramı ile çözüm bulmak hiç de uzak değildir. Bu kuram sayesinde yorgun ve başarısız eğitim sistemlerine yeni bir soluk getirmekle kalınmayacak, insanlığın içine düştüğü sorunlar yumağına da bir çözüm kanalı açılmış olacaktır. Özellikle küresel sorunların Çoklu Zekâ Kuramı çerçevesinde derslere eklenmesi, gelecekte çok daha fazla duyarlı ve çözüm için çaba sarf edebilen nesillerin yetişmesine olanak sağlayacaktır (Altan, 2010).

Değerler Eğitimi içeriğinin ve savunduğu değerlerin ayrı bir ders olarak müfredata konması, bu konunun bir ders olarak algılanmasına dolayısı ile içselleştirilme sürecinde sorunlara sebep olacağı unutulmamalıdır. Matematik veya Tarih dersi gibi algılanması halinde ise işin özünün kavranılması ve bir süreç dâhilinde yaşantımızın ve kişiliğimizin bir parçası olması gerektiği konusunda sıkıntılara sebep olacağı da açıktır. Değerler Eğitiminin özünü teşkil eden her bir temel değer bu değeri içinde barındıran bir Zekâ çerçevesinde rahatlıkla ele alınabilir. Değerler Eğitiminin ayrı bir ders olarak müfredata konulmasına ve işlenmesine gerek kalmadan Çoklu Zekâ Kuramı şemsiyesi altında ve Ahlâkî Zekâ

odaklı olarak bireylerde daha kalıcı etkiler bırakılabileceği düşüncesi üzerinde durulmalıdır.

Kaynakça

- Altan, M. Z. (2001). Intelligence reframed: Multiple intelligences for the 21st century. A review article. *TESOL Quarterly*, 204-205.
- Altan, M. Z. (2010). Teaching global issues through intercultural communication, critical thinking and multiple intelligences. *Modern English Teacher*, 19 (1), 60-64.
- Coser, L. A., & Rosenberg, B. (1964). *Sociological theory: A book of readings*. MacMillan: New York.
- Durkheim, E. (1925). *Moral education: A study in the theory and application of the sociology of education*. (E. Wilson, & H. Schnurer, Trans.) New York: The Free Press
- Gardner, H. (1983). *Frames of mind. The theory of multiple intelligences*. New York: Basic Books
- Gardner, H. (1993). *Multiple intelligences: The theory in practice*. New York: Basic Books.
- Gardner, H. (November1995). Reflections on multiple intelligences: Myths and messages. *Phi Delta Kappan* 77(3), 200–203, 206–209.
- Gardner, Howard. (1999). *Intelligence reframed: Multiple intelligences for the 21st century*. New York: Basic Books.
- Goleman, D. (1995). *Emotional intelligence (Why it can matter more than IQ)*. New York: Basic Books.
- Hume, David. (1741). *An enquiry concerning of principles of morals* (Ahlak, Çev.: Nil Şimşek). *Dergâh*, 2010.
- Kohlberg, L. (1970). Education for justice: A modern statement of the Platonic view. In N.F. & T.R. Sizer (Eds.), *Five Lectures on Moral Education*. Cambridge, MA and London:
- Kohlberg, L., & Candee, D. (1984). The relationship of moral judgment to moral action. In L. Kohlberg (Ed.), *Essays on moral development: The philosophy of moral development* (Vol. 2, pp. 498–581). San Francisco: Harper & Row. Harvard University Press.
- Kornhaber, M.L. (2001). "Howard Gardner" in J.A. Palmer (Ed.) *Fifty modern thinkers on education: From Piaget to the present*. London: Routledge.
- Lapsley, D. K (2008). Moral self-Identity as the aim of education. In L.P. Nucci and D. Narvaez (Eds). *Handbook of moral and character education* (pp. 30-52). New York: Taylor & Francis.
- Piaget, J. (1965). *The moral judgment of the child*. New York: Macmillan.
- Piaget, J. (1970). Piaget's theory. In *Carmichael's manual of child psychology* (3rd ed.). New York: Wiley.

Üniversite Öğrencilerinin Profesyonel Yardım Arama Tutumları, Cinsiyet Rollerini ve Kendini Saklama Düzeyleri*

A Primary Investigation of Professional Help-Seeking Attitudes, Self-Concealment and Gender Roles of University Students

Yaşar ÖZBAY**, Şerife TERZİ***, Serdar ERKAN**** & Zeynep CİHANGİR ÇANKAYA*****

Özet

Bu araştırmanın amacı üniversite öğrencilerinin profesyonel yardım arama tutumlarını cinsiyet, cinsiyet rolleri, algıladıkları sosyoekonomik düzey ve kendini saklama düzeyleri açısından incelemektir. Araştırma kapsamında veri toplama aracı olarak Psikolojik Yardım Almaya İlişkin Tutum Ölçeği, Bem Cinsiyet Rollerini Envanteri, Kendini Saklama Ölçeği ve Kişisel Bilgi Formu kullanılmıştır. Verilerin analizinde betimsel istatistikler, t testi, tek yönlü varyans analizi istatistik teknikleri uygulanmıştır. Araştırmada kız öğrencilerin yardım arama tutumunun erkek öğrencilere göre daha olumlu olduğu, düşük sosyo-ekonomik düzeye ve orta sosyo-ekonomik düzeye sahip olan öğrencilerin yardım aramaya yönelik daha olumlu tutuma sahip oldukları, kadınsı cinsiyet rolü ve androjen cinsiyet rolü yüksek olan öğrencilerin, erkeksi cinsiyet rolü ve belirsiz cinsiyet rolü yüksek olan öğrencilere göre yardım arama tutumunun daha olumlu olduğu ve kendini saklama düzeyi yüksek olan öğrencilerin yardım aramaya yönelik olumsuz tutuma sahip oldukları sonuçları elde edilmiştir.

Anahtar sözcükler: Yardım arama tutumu, kendini saklama, cinsiyet rolleri, üniversite öğrencisi.

Abstract

The aim of this study is to investigate the professional help-seeking attitudes of university students from their gender, gender roles, the perspective of socioeconomic level and self concealment. Professional Help-Seeking Attitudes Scale-Short Form, Self-Concealment Scale, Bem Gender Role Inventory, and personal information form have been used as data gathering tools. Data were analyzed by using descriptive statistics, t-test and one way anova. The results of the study show that professional help-seeking attitudes among female students are more positive than the male students; those in low or middle socioeconomic level has more positive attitudes; those with female gender roles and those with high androgens have more positive attitudes than male and ambiguous gender roles; and the students who have high levels of self-concealment have negative attitudes toward seeking psychological help.

Keywords: Professional help-seeking attitudes, self-concealment, gender roles, university students.

* Bu çalışma, TÜBİTAK destekli "Üniversite Gençliğinin Problem Alanları ve Yardım Arama Davranışları" başlıklı projenin bir bölümüdür.

** Prof. Dr., Gazi Üniversitesi, Ankara. yozbay@yahoo.com

*** Yrd. Doç. Dr., Gazi Üniversitesi, Ankara. terziserife@yahoo.com

**** University of Saskatchewan, Kanada. serdarkerkan59@gmail.com

***** Yrd. Doç. Dr., Ege Üniversitesi, İzmir. zeynep.cankaya.cihangir@ege.edu.tr

Giriş

Üniversite yaşantısı, getirdiği sorunlar ve karmaşasıyla başlı başına bir inceleme özelliği taşımaktadır. Bu dönemde öğrencilerin üstlenmeleri gereken sorumluluklar ve yerine getirmeleri gereken gelişim görevleri daha karmaşık ve geniştir. Üniversiteye başlayan gençlerden bir yandan yetişkin gibi davranmaları, karşılaştıkları problemleri etkili bir şekilde çözebilmeleri, kendi kararlarını verebilmeleri beklenmekte; öte yandan onlardan akademik olarak da başarılı olmaları istenmektedir. Bütün bu sorumluluklara yeni bir ortama uyum sağlamak durumunda olmaları da eklenince, üniversite öğrencileri pek çok sorunla, bir anda karşı karşıya kalmaktadırlar. Öğrencilerin yaşadıkları problemlere yönelik yardımların sunulmasında öğrencilerin sergiledikleri yardım arama davranışlarının nasıl olduğunun belirlenmesi önemlidir. Üniversite öğrencileri yaşadıkları sorunları çözmekte bazen kendi kendilerine yeterli olabilirlerken, bazen de ebeveyn, arkadaş, öğretmen ya da uzman yardımına ihtiyaç duyabilmektedirler. Öğrencilerin etkili bir sosyal destek ağına sahip olmaları ve/veya uzmanlardan yardım almaları yaşadıkları problemlerle baş etmelerinde önemli gözükmektedir.

Normal yaşam fonksiyonlarına karşı tehdit oluşturan herhangi bir durum veya problemle karşılaşan bireyin, yeniden denge durumuna dönmek için iç kaynaklarının yetersiz olduğunu düşünerek, dış kaynaklara yönelik eğilim içerisinde bulunması yardım arama davranışı olarak tanımlanmaktadır (Fischer ve Turner, 1970). Görüldüğü gibi yardım arama davranışı; kişiyi, problemi ve yardım alınacak kaynağı kapsayan çok boyutlu bir davranış örüntüsüdür. Yardım arama dört adımlı bir modelle incelenmektedir. Birinci adım, danışanların probleminin farkında olmasıdır. Daha sonra sırasıyla danışma yardımı almaya karar vermesi, danışma yardımı aramaya karar vermesi ve yardım için danışma servisiyle veya danışmanla iletişime geçmesi gelmektedir (Saunders, 1993). Bu süreçte yardım kaynağı olarak bir profesyonelin seçilmesi, büyük ölçüde yardım gereksinimi duyan kişinin böylesi bir yardım almaya ilişkin görüşlerine bağlıdır (Türküm, 2001). Diğer bir deyişle bireylerin yardım arama davranışlarını etkileyen pek çok faktörden birisi ve belki de en öncelikli olanı yardım arama tutumlarıdır.

Yardım arama tutumları, bireylerin bir profesyonelden yardım almaya yönelik duygusal, bilişsel ve davranışsal eğilimlerinden oluşur. Yardım arama tutumu olumlu ve olumsuz olarak sınıflandırılabilir. Bireylerin ihtiyaç duyduğu halde psikolojik yardım almaktan çekinmeleri ve kaygılanmaları, bu yardıma ilişkin olumsuz tutum göstermelerine neden olmaktadır. Utanma, ayıplanma, geçmiş yaşantıların yeniden gündeme gelmesi, değişiklik ve tedaviden duyulan kaygı bunlar arasında gösterilebilir (Komiya, Good ve Sherrod, 2000; Kushner ve Sher, 1991). Saunders (1993)

insanların profesyonel yardım aramaya ilişkin karar verme süreçlerinin benzerlikler gösterdiğini ifade etmiştir. İnsanlar problemleri olduğunu farkettilerinde, bunu çözmek için çeşitli girişimlerde bulunmaktadırlar. Öncelikle yakın arkadaşlarından ya da aile üyelerinden aldıkları öneri ya da destekten yararlanarak problemleriyle başetmeye çalışmakta, eğer bu onların problemlerini çözmelerine yardım etmezse uzmanlardan yardım almaya yönelmektedirler (Hinson ve Swanson, 1993). Başka bir ifadeyle problemlerini çözmek için gösterdikleri uğraşlar sonucunda başarısız olanlar ya da etkisiz girişimlerde bulunanlar, psikolojik danışma gibi profesyonel bir yardım aramaya başlamaktadırlar ve bu aşamada insanlar bu adımı “son seçenekleri” olarak görebilmektedirler (Cramer, 1999; Sherbourne, 1988; Wivell ve Webb, 1995).

Öte yandan bireylerin yardım arama tutumlarını etkileyen çeşitli değişkenler bulunmaktadır. Cinsiyet, sosyoekonomik düzey, cinsiyet rolleri ve kendini saklama bu değişkenlerden bazılarıdır.

Yardım Arama Tutumları ve Demografik Değişkenler

Bireylerin yardım arama davranışlarının demografik değişkenlere (sosyo-ekonomik düzey, cinsiyet) göre farklılık gösterdiğini vurgulayan çalışmalar bulunmaktadır. Eskin (2000), Kılınc ve Granello (2003) tarafından yapılan araştırmalarda sosyo-ekonomik düzeyi yüksek olan bireylerin yardım aramaya karşı tutumlarının olumlu olduğu ortaya çıkmıştır. Cinsiyet farklılıklarının yardım arama davranışı üzerindeki etkilerinin ele alındığı çalışmalarda psikolojik yardım aramaya yönelik kadınların daha çok olumlu tutuma sahip oldukları saptanmıştır (Fisher ve Turner, 1970; Kessler, Brown ve Boman 1981; Mackenzie, Gekoski ve Knox, 2006; McKay, Rutherford, Cacciola ve Kabaskalian-McKay 1996; Özbay, 1997; Padesky ve Hammen 1981; Sherer, 2007; Thom, 1986; Vogel, Wade, Wester, Larson ve Hackler, 2007).

Yardım Arama Tutumları ve Cinsiyet Rollerini

Bireyin kendi kimliğini kadın ve erkek olarak algılayıp, cinsiyetinin gerektirdiği davranışı göstermesi anlamına gelen cinsiyet rolü, bireyin içinde yaşadığı toplum kuralları ile uygun olarak öğretilmekte ve bireyin bu cinsiyet rolü kalıpları içinde davranması beklenmektedir. Cinsiyet rollerine ilişkin Toplumsal Cinsiyet Şeması Kuramı her iki biyolojik cinsiyete özgü tutum ve davranışların bir arada aynı bireyde bulunabileceğini hatta bulunması gerektiğini savunmaktadır (Mayer ve Sutton, 1996). Kuram cinsiyet rolleri ile ilgili toplumsal-bilişsel şemalar olduğunu ve bireylerin bu şemaların etkisi ile erkeksi ya da kadınsı rolleri kazandıklarını hatta bu şemalara uygun şekilde davranma zorunluluğu hissettiklerini ileri sürmektedir. Toplumsal cinsiyet şeması, kadın ve erkek özelliklerinin algılanmasında ve bilginin işlenmesinde temel oluşturan

bir çerçevedir. Hemen her kültürde kadınsı ve erkeksi özellikler belirlenmiş, kadın ve erkeğin toplumdaki yeri, yapabileceği işler ve faaliyetler cinsiyetleri temelinde ayrıştırmış ve tanımlanmıştır. Çocuklar da gelişim süreci içinde yaptığı gözlemler yoluyla kadın ve erkeğe özgü davranışları, görev ve sorumlulukları özümseyerek algıladıkları bu cinsiyet çağrışımlarına göre işlemeyi öğrenmektedirler (Bem, 1981).

Toplumsal cinsiyet şeması kuramına göre, yüksek oranda erkeksi ama az miktarda kadınsı özellikler gösteren erkekler erkeksi, yüksek oranda kadınsı ama az miktarda erkeksi özellikler gösteren kadınlar kadınsı olarak tanımlanmıştır. Kadınsılık ve erkeksilik toplum tarafından kabul gören cinsiyet rolü karakteristiklerine uygun olarak davranma ve tutum geliştirmeye işaret etmektedir. Bem (1975) kadınsılığın ve erkeksiliğin bireyde aynı anda bulunabileceğini ifade ederek, androjen kavramını tanımlamıştır. Androjen bireyler hem kadınsı ve erkeksi özellikleri bir arada ve eşit miktarda gösteren hem de her iki cinsiyete özgü özellikleri farklı oranlarda taşıyan bireylerdir (Bem, 1981). Bu cinsiyet rollerine daha sonraları dördüncü bir cinsiyet rolü olarak tanımlanan ayrışmamış cinsiyet rolü eklenmiştir. Bu cinsiyet rolünü benimsemiş olan bireyler hem erkek hem de kadın cinsiyet rolüne özgü özellikleri çok az taşımaktadırlar. Bu nedenle de ayrışmamış cinsiyet rolüne özgü özellikler dört cinsiyet rolü içinde toplumsal onay görme bakımından en düşük durumda olmaktadır (Mayer ve Sutton, 1996). Toplumsal cinsiyet şeması kuramı bu dört rolü de hem kadınların hem de erkeklerin gösterebileceğini öngörmektedir.

Yardım arama tutumları ile cinsiyet rolleri arasındaki ilişkilere bakıldığında ise, literatürde sınırlı sayıda ampirik bulguya rastlanmaktadır. Johnson (2001) yaptığı çalışmada, cinsiyet ve cinsiyet rol yöneliminin yardım arama tutumlarını anlamlı olarak etkilediğini ifade etmiştir. Kadınlar profesyonel yardım aramaya daha olumlu bakmakta ve kişisel olarak yardıma ihtiyaçları olduğunu daha çok fark etmektedirler. Aynı zamanda sorunlarını başkalarıyla paylaşmaya daha fazla açıktırlar. Cinsiyet rolü açısından kadınsı öğrenciler, uzmanların kişisel problemlere yardım etme yeteneğine daha fazla güvenirken, androjenler kişisel yardım ihtiyacını fark etmeye daha açıktırlar. Kadın ve erkekler ise, uzmanların yardım etme yeteneğine güven düzeyi açısından farklılık göstermemektedirler. Benzer şekilde Garland ve Zigler (1994) ile Thao (2004) kadınsı cinsiyet rolüne sahip olan bireylerin profesyonel yardım arama tutumlarının daha olumlu olduğunu ifade etmiştir. Sipps ve Joneczek (1986) ise erkeksilik cinsiyet rol yöneliminin kadınsılık cinsiyet rol yöneliminden daha az psikolojik danışma yardımıyla ilişkili olduğunu ifade etmiştir. Yapılan başka bir araştırmanın sonuçlarına göre; geleneksel kültürün öngördüğü erkeksi rolleri daha fazla sahiplenen erkekler duygularını daha az ifade etmektedirler. Dolayısıyla daha az psikolojik yardım arama davranışı göstermektedirler. Ayrıca bu erkekler bir psikoloğa duygularını ifade ederken, ortamda başka

bir erkeğin bulunmasından daha çok rahatsız olmaktadır (Wisch, Mahalik, Hayes ve Nutt, 1995). Benzer şekilde Robertson ve Fitzgerald (1992) geleneksel erkeksi cinsiyet rolüne sahip olan bireylerin psikolojik yardım almaya ilişkin olumsuz tutuma sahip olduklarını belirtmişlerdir. Nebizade (2004) Türk üniversite öğrencileri üzerinde yaptığı çalışmada, erkek cinsiyet rolüne sahip öğrencilerin yardım aramaya yönelik olumsuz tutuma sahip olduğunu belirtmiştir. Türk toplumunda erkeklere atfedilen roller bağlamında onlardan beklenen güçlü olma, sırrını başkalarına açmama ve benzeri yargılar, duygularını ifade etmelerini olumsuz yönde etkilerken; kızların duygularını ifade etme ve ihtiyaçlarını dile getirme konusunda daha olumlu tutuma sahip olduklarını ifade etmiştir.

Genel olarak bakıldığında cinsiyet ve cinsiyet rolünün yardım arama tutumları ve davranışları üzerinde etkili olduğu ve bu konuda çok tutarlı sonuçlar elde edildiği görülmektedir. Kadınların yardım aramaya ilişkin daha olumlu tutumlara sahip olduğu, yardım alma konusunda daha gönüllü oldukları, kadınsılık rolünün de benzer etkilere sahip olduğu yapılan çalışmalarda görülmüştür.

Yardım Arama Tutumları ve Kendini Saklama

Bireyin psikolojik problemleri için profesyonel yardım arama kararını etkileyen pek çok faktörden birisi de kendini saklamadır. Birçok insan, başkalarına söylemekten kaçındığı kendisiyle ilgili rahatsız edici bilgilere, duygulara ve düşüncelere sahiptir. Bunlar, biraz sıkıntı veren durumdan oldukça sıkıntı veren duruma doğru genişlemektedir. Bazen bu sırlar bir veya iki kişiye söylenirken, bazen kimseye söylenmez. Klinik uygulama ve araştırmalar, bazı bireylerin başkalarının yaptığından daha fazla kendini saklama eğiliminde olduklarını, birçok acı veren veya travmatik tecrübeleri sık sık sakladıklarını (çocukken cinsel istismara uğrama, tecavüze uğrama, yas, aile sırları, kişinin ilişkilerindeki mutsuzluk veya kendisi konusundaki güçlü olumsuz düşünceler, AIDS'i içeren ciddi medikal koşullar) ifade etmektedir. Kendini saklama; olumsuz duygularını başkalarıyla paylaşmayı reddetme olarak tanımlanmaktadır. Kendini saklayan bireyler kendilerini açmamakta ve kendini düşük düzeyde açan bireyler de kendilerini saklamaktadırlar denilebilir (Larson ve Chostain, 1990). Bu nedenlerle yüksek düzeyde kendini saklayan bireyler kişisel bilgileri açıklamaktan çekindikleri için, profesyonel yardım aramaya daha az gönüllü olabilmektedirler. Kelly ve Achter (1995) ve Cramer (1999) kendini saklama düzeyi yüksek olan bireylerin, psikolojik danışma sürecine yönelik olumsuz tutuma sahip olduklarını vurgulamışlardır.

Kendini saklama aynı zamanda, kişiler arası bir süreç olarak ele alınmakta ve kişinin sosyal dünyasını etkileyen sonuçlara sahip olduğu ifade edilmektedir. Bireylerin sıkıntı verici bilgiyi saklama düzeyi durumsal içerikle, sosyal ortamla ve bilginin içeriğine bağlıdır.

Özellikle sosyal yönden tabu olan konular, kişisel olarak sıkıntı veren bilgilerden daha fazla saklanmaktadır (Vrij, Nunkoosing, Paterson, Oosterwegel ve Soukara, 2002). Aynı zamanda çalışmalar bireylerin başkalarının olumsuz tepkisine yol açacağını düşündükleri bilgilerini saklama eğiliminde olduklarını göstermektedir (Affifi ve Guerrero, 2000). Benzer şekilde Liao, Rounds ve Klein (2005) tarafından yapılan ve yardım arama modelinin test edildiği araştırmada, yardım arama tutumları ile kendini saklama arasında olumsuz bir ilişki bulunmuştur.

Görüldüğü gibi bireylerin yardım arama tutumları pek çok faktörden etkilenebilmektedir. Üniversite gençliği bir yandan eğitimlerini sürdürürken, diğer yandan da bireysel sorunlarını çözme çabasıdadırlar ve kendilerinden beklenen gelişim görevlerini yerine getirmeye çalışmaktadırlar. Bu zorlu süreçte üniversite öğrencilerinin yaşadıkları problemler karşısında sergiledikleri yardım arama davranışlarının nasıl olduğunun belirlenmesi önemlidir. Bu çalışmada üniversite öğrencilerinin psikolojik yardım aramaya yönelik tutumları cinsiyet, cinsiyet rolleri, algılanan sosyo-ekonomik düzey ve kendini saklama düzeylerine göre incelenmiştir.

Yöntem

Çalışma Grubu

Araştırmaya yaşları 17 ile 24 arasında değişen 2974 kız, 2841 erkek toplam 5829 üniversite öğrencisi katılmıştır. Araştırmaya katılacak öğrenciler belirlenirken Türkiye genelinde, her bir coğrafi bölgeden en az bir üniversitenin araştırma kapsamında yer almasına ve bölgelerdeki üniversite sayılarına dikkat edilmiştir. Buna göre çalışma grubuna dahil edilen üniversiteler ve öğrenci sayıları Tablo 1’de verilmiştir.

Tablo 1

Çalışma Grubunda Yer Alan Öğrencilerin Üniversitelere Göre Dağılımı

	Kız	Erkek	Toplam
Karadeniz Teknik Üniversitesi	534	527	1061
İnönü Üniversitesi	229	320	549
Gazi Üniversitesi	535	475	1010
Atatürk Üniversitesi	363	359	722
Gaziantep Üniversitesi	120	119	239
Ankara Üniversitesi	160	110	270
Erciyes Üniversitesi	229	227	456
Boğaziçi Üniversitesi	57	38	95
Marmara Üniversitesi	320	270	590
Çukurova Üniversitesi	315	313	628
19 Mayıs Üniversitesi	112	83	195
Toplam	2974	2841	5815

Veri Toplama Araçları

Profesyonel Yardım Arama Tutumları Ölçeği

Fischer ve Turner (1970) tarafından geliştirilen Profesyonel Yardım Arama Tutumları Ölçeği (PYATÖ-K) ölçeğin kısaltılmış formu Türküm (2001, 2004) tarafından Türkçeye uyarlanmıştır. Bireylerin profesyonel yardım aramaya ilişkin tutumlarının ölçüldüğü bu ölçek, 5’li likert tipinde 18 maddeden oluşmaktadır. Ölçeğin faktör analizi sonuçları toplam varyansın %52.6’sını açıklayan 18 maddenin iki faktörde toplandığını göstermiştir. İlk faktör psikolojik yardım almaya ilişkin olumlu görüşleri içeren 12 maddeden oluşup, iç tutarlık katsayısı .92’dir. İkinci faktör ise psikolojik yardım almaya ilişkin olumsuz görüşleri içeren 6 maddeden oluşmuş ve iç tutarlık katsayısı .77 olarak bulunmuştur. Ölçeğin tamamına ilişkin iç tutarlık katsayısı ise .90’dır. Ölçeğin test tekrar test güvenilirliği ise .77’dir. Ölçekten alınan puanlar 18-90 arasında değişmekte ve ölçekten alınan puanların yüksekliği, psikolojik yardım almaya ilişkin olumlu tutumun yüksekliğine işaret etmektedir.

Bem Cinsiyet Rollerı Envanteri

Bem (1974) tarafından geliştirilmiş olan Bem Cinsiyet Rollerı Envanteri’nin Türkçeye uyarlanması Kavuncu (1987) tarafından yapılmış olup, envanterin Kadınsılık ve Erkeksilik ölçekleri, kadınsı ve erkeksi özellikleri ölçen 20’şer sıfattan oluşmaktadır. Envanterin Kadınsılık ve Erkeksilik ölçeklerinden elde edilen puanlara göre kişilerin cinsiyet rolleri belirlenmektedir. Ölçeğin Türkçe formunun on beş gün arayla uygulanması sonucu hesaplanan test-tekrar test güvenilirlik katsayısı Kadınsılık için .75, Erkeksilik için .89 bulunurken; MMPI’nın Erkeksilik ve Kadınsılık ölçeklerinin ölçüt olarak kullanıldığı geçerlik çalışmasında erkekler için anlamlı olmayan korelasyonlar elde edilmiştir. Kavuncu’nun bu çalışmasındaki bazı psikometrik eksiklikleri gidermek ve ölçeğin geçerlik-güvenirliliğini yeniden sınamak amacıyla Dökmen (1991) tarafından bir çalışma yapılmıştır. Bu çalışmada ölçeğin iki yarı güvenilirlik katsayısı Kadınsılık için .77 ve Erkeksilik için .71 bulunmuştur. Ölçüt olarak Cinsiyet Rollerı İle İlgili Kalıp Yargı Ölçeğinin kullanıldığı geçerlik çalışmasında ise bu ölçeğin Kadınsılık ve Erkeksilik alt ölçekleri ile Bem Cinsiyet Rolü Envanterinin Kadınsılık ve Erkeksilik ölçekleri arasında anlamlı ilişkiler bulunmuştur (Kadınsılık için .51, Erkeksilik için .63). Bu çalışmada Dökmen (1991) tarafından geçerlik ve güvenilirlik çalışması yapılan ölçek kullanılmıştır.

Kendini Saklama Ölçeği

Larson ve Chastain (1990) tarafından geliştirilen ölçeğin Türkçeye uyarlama çalışması Terzi, Güngör ve Erdayı (2010) tarafından yapılmıştır. Kendini Saklama

Ölçeği bir kişinin sıkıntı veya olumsuz olarak algıladığı kişisel bilgilerini başkalarından saklama eğilimini ifade eder. Bu ölçek 10 maddelik 5'li likert tipinde (1=güçlü şekilde katılmıyorum; 5=güçlü şekilde katılıyorum) hazırlanmıştır. Alınan yüksek puanlar, yüksek düzeyde kendini saklamayı ifade eder. Ölçekten alınabilecek en düşük puan 10, en yüksek puan 50'dir. Ölçeğin yapı geçerliği için yapılan faktör analizi sonuçlarına göre ölçekte yer alan 10 maddenin iki faktör altında toplandığı görülmüştür. Yapılan eş zaman geçerliği çalışmasında ise Kendini Saklama Ölçeği ile Kendini Açma Ölçeği arasında anlamlı bir ilişki bulunmuştur ($r = -.25$). Ölçeğin güvenilirlik çalışmaları kapsamında Cronbach-alpha katsayısı .82, test-tekrar test güvenilirlik katsayısı ise .72 olarak saptanmıştır. Ölçeğin madde toplam korelasyonları ise .35 ile .66 arasında olduğu görülmüştür.

Kişisel Bilgi Formu

Cinsiyet, algılanan sosyo-ekonomik düzey, anne-baba eğitim düzeyi, okuduğu bölüm, daha önce profesyonel yardım alıp almadığı, sınıf düzeyi, yaşadığı yerleşim yeri, barınma olanakları gibi değişkenleri içerecek şekilde bilgi formu oluşturulmuştur.

Bulgular

Profesyonel Yardım Aramaya İlişkin Tutumların Cinsiyete Göre İncelenmesi

Üniversite öğrencilerinin profesyonel yardım aramaya ilişkin tutumun cinsiyete göre farklılık gösterip göstermediği bağımsız gruplar için t-testi yöntemiyle incelenmiştir. Analiz sonuçları Tablo 2'de sunulmuştur.

Tablo 3

Profesyonel Yardım Aramaya İlişkin Tutumlarının Cinsiyet Rollerine Göre Anova Sonuçları

Değişken	Faktör	N	\bar{X}	S	Varyansın kaynağı	KT	Sd	KO	F	p
Olumlu tutum	Kadınısı	1230	3.80	.92	Gruplararası	211.39	3	70.46	75.28	.001
	Erkeksi	1113	3.36	.99	Gruplarıçi	5367.74	5735	.94		
	Androjen	1826	3.70	1.00						
	Belirsiz	1570	3.36	.95						
	Toplam	5739	3.56	.99	Toplam	5579.14	5738			
Olumsuz tutum	Kadınısı	1230	1.98	.87	Gruplararası	42.47	3	14.16	17.08	.001
	Erkeksi	1112	2.15	.90	Gruplarıçi	4751.29	5732	.83		
	Androjen	1826	2.03	.93						
	Belirsiz	1230	2.20	.92						
	Toplam	5398	3.36	.99	Toplam	4793.76	5735			

Tablo 2

Profesyonel Yardım Aramaya İlişkin Tutumların Cinsiyete Göre Dağılımı

Değişken	Faktör	N	\bar{X}	S	t	p
Olumlu Tutum	Erkek	2826	3.30	.99	19.32	.001
	Kız	2961	3.79	.92		
Olumsuz Tutum	Erkek	2826	2.25	.93	-13.56	.001
	Kız	2961	1.93	.87		

Tablo 2 incelendiğinde; kız öğrencilerin yardım aramaya karşı olumlu tutum puanlarının ortalaması (\bar{X}) 3.79, erkek öğrencilerin olumlu tutum puanlarının ortalaması (\bar{X}) 3.30'dur. Bu iki ortalama arasındaki farka ilişkin $t=19.32$ değeri $p<.001$ düzeyinde anlamlı bulunmuştur. Buna karşılık kız öğrencilerin yardım aramaya karşı olumsuz tutum puanlarının ortalaması (\bar{X}) 1.93, erkek öğrencilerin olumsuz tutum puanlarının ortalaması (\bar{X}) 2.25'dir. Bu iki ortalama arasındaki farka ilişkin $t= -13.56$ değeri $p<.001$ düzeyinde anlamlı bulunmuştur. Elde edilen bu bulgulara göre kız öğrencilerin profesyonel yardım almaya ilişkin tutumlarının erkekler öğrencilerin tutumlarına göre daha olumlu olduğu söylenebilir.

Profesyonel Yardım Aramaya İlişkin Tutumların Cinsiyet Rollerine Göre İncelenmesi

Üniversite öğrencilerinin profesyonel yardım aramaya ilişkin tutumlarının cinsiyet rollerine göre farklılık gösterip göstermediği tek yönlü varyans analizi (Anova) ile incelenmiştir. Anova sonuçları Tablo 3'de sunulmuştur.

Tablo 3 incelendiğinde; kadınsı cinsiyet rolüne sahip olan öğrencilerin yardım aramaya karşı olumlu tutum puanlarının ortalaması (\bar{X}) 3.80, olumsuz tutum puanlarının ortalaması (\bar{X}) 1.98; erkeksi cinsiyet rolüne sahip olan öğrencilerin olumlu tutum puanlarının ortalaması (\bar{X}) 3.36, olumsuz tutum puanlarının ortalaması (\bar{X}) 2.15, androjen cinsiyet rolüne sahip olan öğrencilerin olumlu tutum puanlarının ortalaması (\bar{X}) 3.70, olumsuz tutum puanlarının ortalaması (\bar{X}) 2.03, belirsiz cinsiyet rolüne sahip olan öğrencilerin olumlu tutum puanlarının ortalaması (\bar{X}) 3.36, olumsuz tutum puanlarının ortalaması (\bar{X}) 2.20'dir.

Tablo 3'de cinsiyet rollerine göre üniversite öğrencilerinin profesyonel yardım aramaya yönelik olumlu tutum puanları arasındaki farka ilişkin F değerinin anlamlı bulunduğu görülmektedir, $F(3-5735)=75.28, p<.001$. Aynı şekilde cinsiyet rollerine göre üniversite öğrencilerinin profesyonel yardım aramaya yönelik olumsuz tutum puanları arasındaki

farka ilişkin F değeri anlamlı bulunmuştur, $F(3-5732)=17.08, p<.001$.

Üniversite öğrencilerinin cinsiyet rollerine göre profesyonel yardım aramaya yönelik olumlu ve olumsuz tutum puanları farkının hangi gruplar arasında olduğunu belirlemek amacıyla Bonferroni testi yapılmıştır. Buna göre kadınsı ve androjen cinsiyet rollerine sahip öğrencilerin yardım aramaya yönelik daha fazla olumlu tutuma sahip olduklarını, erkeksi ve belirsiz cinsiyet rollerine sahip öğrencilerin ise yardım arama konusunda daha çok olumsuz tutuma sahip olduklarını göstermektedir.

Profesyonel Yardım Aramaya İlişkin Tutumların Algılanan Sosyo-ekonomik Düzeye Göre İncelenmesi

Üniversite öğrencilerinin profesyonel yardım aramaya ilişkin tutumlarının algılanan sosyo-ekonomik düzeylerine göre farklılık gösterip göstermediği tek yönlü varyans analizi (Anova) ile incelenmiştir. Anova sonuçları Tablo 4'de sunulmuştur.

Tablo 4

Profesyonel Yardım Aramaya İlişkin Tutumlarının Algılanan Sosyo-ekonomik Düzeye Göre Anova Sonuçları

Değişken	Faktör	N	\bar{X}	S	Varyansın kaynağı	KT	Sd	KO	F	p
Olumlu tutum	Düşük	252	3.55	1.05	Gruplararası	35.21	2	17.61	18.18	.001
	Orta	5017	3.58	.98	Gruplarıçi	5574.70	5756	.97		
	Yüksek	490	3.30	1.03						
	Toplam	5759	3.56	.99	Toplam	5609.91	5758			
Olumsuz tutum	Düşük	252	2.13	1.00	Gruplararası	5.86	2	2.93	3.49	.031
	Orta	5014	2.08	.90	Gruplarıçi	4829.11	5753	.84		
	Yüksek	490	2.19	1.00						
	Toplam	5756	2.09	.92	Toplam	4834.97	5755			

Tablo 4 incelendiğinde; düşük sosyo-ekonomik düzeye sahip olan öğrencilerin yardım aramaya karşı olumlu tutum puanlarının ortalaması (\bar{X}) 3.55, olumsuz tutum puanlarının ortalaması (\bar{X}) 2.13; orta sosyo-ekonomik düzeye sahip olan öğrencilerin olumlu tutum puanlarının ortalaması (\bar{X}) 3.58, olumsuz tutum puanlarının ortalaması (\bar{X}) 2.08 ve yüksek sosyo-ekonomik düzeye sahip olan öğrencilerin olumlu tutum puanlarının ortalaması (\bar{X}) 3.30, olumsuz tutum puanlarının ortalaması (\bar{X}) 2.19'dur.

Yine Tablo 4 incelendiğinde algılanan sosyo-ekonomik düzeye göre üniversite öğrencilerinin profesyonel yardım aramaya ilişkin olumlu tutum

puanları arasındaki farka ilişkin F değeri anlamlı bulunmuştur, $F(2-5756)=18.18, p<.001$. Benzer şekilde algılanan sosyo-ekonomik düzeye göre üniversite öğrencilerinin profesyonel yardım aramaya ilişkin olumsuz tutum puanları arasındaki farka ilişkin F değeri anlamlı bulunmuştur, $F(2-5753)=3.49, p<.05$.

Üniversite öğrencilerinin algılanan sosyo-ekonomik düzeye göre profesyonel yardım aramaya karşı olumlu ve olumsuz tutum puanları farkının hangi gruplar arasında olduğunu belirlemek amacıyla Bonferroni testi yapılmıştır. Buna göre düşük ve orta sosyo-ekonomik düzeyde olan öğrencilerin, yüksek sosyo-ekonomik düzeyde olan öğrencilerden yardım aramaya yönelik olarak daha fazla olumlu tutuma sahip olduklarını göstermektedir. Ayrıca yüksek sosyo-

ekonomik düzeydeki öğrencilerin orta sosya-ekonomik düzeydeki öğrencilere göre daha olumsuz tutumlara sahip oldukları görülmüştür.

Profesyonel Yardım Aramaya İlişkin Tutumların Kendini Saklama Düzeyine Göre İncelenmesi

Üniversite öğrencilerinin kendini saklama düzeyleri ortanca puana dayalı standart sapma esas

Tablo 5.

Profesyonel Yardım Aramaya İlişkin Tutumlarının Kendini Saklama Düzeylerine Göre Anova Sonuçları

Değişken	Faktör	N	\bar{X}	S	Varyansın					
					Kaynağı	KT	Sd	KO	F	p
Olumlu tutum	Düşük	1945	3.70	1.02	Gruplararası	76.18	2	38.09	39.46	.001
	Orta	1777	3.54	.98	Gruplariçi	5597.52	5799	.96		
	Yüksek	2080	3.43	.95						
	Toplam	5802	3.55	.99	Toplam	5673.70	5801			
Olumsuz tutum	Düşük	1946	1.88	.90	Gruplararası	199.00	2	99.50	123.33	.001
	Orta	1775	2.04	.87	Gruplariçi	4676.19	5796	.81		
	Yüksek	2078	2.32	.92						
	Toplam	5799	2.09	.92	Toplam	4875.19	5798			

Tablo 5 incelendiğinde kendini saklama durumlarına göre üniversite öğrencilerinin profesyonel yardım aramaya yönelik olumlu tutum puanları arasındaki farka ilişkin F değeri anlamlı bulunmuştur, $F(2-5799)=39.46$, $p<.001$. Kendini saklama durumlarına göre üniversite öğrencilerinin profesyonel yardım aramaya yönelik olumsuz tutum puanları arasındaki farka ilişkin F değeri anlamlı bulunmuştur, $F(2-5796)=123.33$, $p<.001$.

Elde edilen bu bulgular, kendini saklama düzeyi yüksek olan öğrencilerin yardım aramaya ilişkin olumsuz tutumlara sahip olduğunu; kendini saklama düzeyi düşük olan öğrencilerin ise, yardım aramaya ilişkin olumlu tutumlara sahip olduğunu göstermektedir.

Tartışma

Bu araştırmada üniversite öğrencilerinin yardım arama tutumları cinsiyet, algıladıkları sosyo-ekonomik düzey, cinsiyet rolleri ve kendini saklama düzeyleri açısından incelemiştir. Profesyonel yardım arama tutumlarının önemli düzeyde yordayıcıları olabilecek bu değişkenlerin ilişki bağlamında rolleri araştırılmıştır.

Cinsiyet, bu araştırmada yardım arama tutumunu etkileyen önemli bir faktör olarak ortaya çıkmıştır. Araştırmadan elde edilen bu bulgu, kız öğrencilerin yardım arama tutumunun erkek öğrencilere göre daha olumlu olduğunu göstermektedir. Konu ile ilgili alan

alınarak düşük, orta ve yüksek şeklinde gruplandırılmıştır. Buna göre üniversite öğrencilerinin profesyonel yardım aramaya ilişkin tutumlarının kendini saklama düzeylerine göre farklılık gösterip göstermediği tek yönlü varyans analizi (Anova) ile incelenmiştir. Anova sonuçları Tablo 5’de sunulmuştur.

yazında benzer bulguların elde edildiği çalışmalar bulunmaktadır (Ang, Lim, Tan ve Yau, 2004; Chang, 2007; Goh, Wie, Wahl, Zhong, Lian ve Romano, 2007; Johnson, 2001; Kalkan ve Odacı, 2005; Komiya, Good ve Sherrod, 2000; Özbay, 1997; Shea ve Yeh, 2008; Sherer, 2007; Tishby, Turel, Gumpel, Pinus, Lavy, Winokour ve Sznajderman, 2001; Türküm, 2005). Yardım arama tutumlarındaki cinsiyete dayalı bu farklılık; kadınların sorunlarını başkalarıyla paylaşmaya daha fazla açık olmalarıyla, duygularını daha iyi ifade edebilmeleriyle (Goleman, 1998), kişisel olarak yardıma ihtiyaç duyduklarını daha çok fark etmeleriyle (Ang, Lim, Tan ve Yau, 2004; Johnson, 2001); buna karşılık erkeklerin kendilerini açmakta zorluk yaşamalarıyla ve bir problemin varlığını zor kabul etmeleriyle (Levant, 1990) açıklanabilir. Yapılan diğer araştırmalarda da, kadınların erkeklerden daha çok yardım arayışı içinde olmaları, kadınların sıkıntılarının daha çok olmasıyla, kendilerini daha iyi tanımlarıyla ve sağlık hizmetlerinden erkeklere göre daha fazla faydalanmalarıyla açıklanmaktadır (Broman, 1987; Tata ve Leong, 1994).

Bu araştırmada yardım arama tutumlarını etkileyen bir diğer faktörün bireylerin algıladıkları sosyo-ekonomik düzeyleri olduğu bulunmuştur. İlgili alan yazında sosyo-ekonomik düzeyin yardım arama davranışları üzerindeki etkisine ilişkin farklı bulgular elde edilmiştir. Eskin (2000), Kılınç ve Granello (2003) ve Arslantaş (2000) tarafından yapılan araştırmalarda sosyo-ekonomik düzeyi yüksek olan

bireylerin yardım aramaya karşı tutumlarının olumlu olduğu görülürken; Verhulst ve Der Ende (1997) tarafından yapılan araştırmada ise sosyo-ekonomik düzeyle yardım arama davranışı arasında herhangi bir ilişki bulunmamıştır. Bu araştırmada düşük ve orta sosyo-ekonomik düzeye sahip olan öğrencilerin, yüksek sosyo-ekonomik düzeye sahip olan öğrencilerden yardım aramaya yönelik olarak daha fazla olumlu tutuma sahip oldukları sonucu elde edilmiştir. Literatürde sosyal desteğin azalmasıyla profesyonel yardım arama çabalarının arttığı bulgulanmıştır (Goodman, Sewell ve Jampol 1984; Stiffman, Earls ve Robins 1988; Sorias 1990). Özbay (1996), güçlü sosyal desteğe sahip bireylerin profesyonel yardım veren birimleri kullanmaya daha isteksiz olduklarını belirtmiştir. Sosyo-ekonomik düzey ile sosyal destek arasındaki ilişkiyi ortaya koymayı amaçlayan çalışmalarda ise, gelir düzeyinin yükselmesine bağlı olarak algılanan sosyal desteğin yükseldiği bulgusuna ulaşılmıştır (Banaz, 1992; Bayram, 1999). Tüm bu bulgular değerlendirildiğinde, bu araştırmada yüksek sosyo-ekonomik düzeye sahip olan öğrencilerin yardım aramaya ilişkin tutumlarının düşük ve orta sosyo-ekonomik düzeye sahip olan öğrencilerin yardım aramaya ilişkin tutumlarından farklı olması, algıladıkları sosyal desteğin güçlü olması ile açıklanabilir. Bu nedenle bu araştırma bulgusunun daha ileri düzeyde araştırmalarla incelenmesi ve algılanan sosyo-ekonomik düzey ile yardım arama davranışları arasındaki ilişkinin doğrusal bir yapıdan farklı olarak irdelenmesi önemli görülmektedir.

Araştırmanın bir diğer bulgusu kadınsı cinsiyet rolü ve androjen cinsiyet rolü yüksek olan bireylerin, erkeksi cinsiyet rolü ve belirsiz cinsiyet rolü yüksek olan bireylere göre yardım arama tutumunun daha olumlu olduğu; erkeksi cinsiyet rolü ve belirsiz cinsiyet rolü yüksek olan bireylerin yardım aramaya ilişkin olumsuz tutuma sahip olduğudur. Elde edilen bu bulgu ilgili literatür tarafından desteklenmektedir (Ang, Lim and Ten, 2004; Johnson, 2001; Kalkan ve Odacı, 2005; Komiya, Good ve Sherrod, 2000; Özbay, 1997; Türküm, 2005; Wisch, Mahalik, Hayes ve Nutt, 1995). Kadın ve erkeklerin davranışları arasındaki farklar kadın ve erkek kimliklerinin toplumsal olarak öğrenilmesiyle ortaya çıkmaktadır. Birey içinde doğduğu toplumsal yapıda cinsel kimliğine dair toplumsal kalıplara uygun şekliyle kendi cinsel kimliğini ve buna uygun davranış, rol ve tutumları geliştirir (Giddens, 2000). Türk toplumunda kız çocukların sempatik olma, edilgen olma, duygusal olma, başkalarının duygularına duyarlı olma davranışları pekiştirilirken; erkek çocukların atılgan olma, mantıklı davranma, sorunların üstesinden kolayca gelebilme, güçlü ve bağımsız olma davranışları pekiştirilmektedir (Kısaç, 1999). Bu bağlamda duygusal olmayı, kendine daha az güvenmeyi ve ilişki yönelimli olmayı içeren kadınsı cinsiyet rolüne sahip olan bireylerin yardım aramaya yönelik olumlu tutuma

sahip oldukları düşünülmektedir. Öte yandan Türk toplumunda saldırganlık, duyguları gizleme, mantıklı olma, kolay incinmeme, hiç ağlamama, kendine güvenme erkeksi cinsiyet rolüne yüklenmiştir (Girginer, 1994). Erkeksi cinsiyet rolüne sahip olan bireylerin incinebilirlik ve duygusallığı kadınlara ait özellikler olarak değerlendirmeleri, kendini açmayı kişisel bir zayıflık olarak algılamaları (Johnson, 2001), yakın olmaktan çekinmeleri (Levant, 1990), güçlü ve bağımsız olmaya yönelik olmaları (Bem, 1975), sorunun varlığını kabul etmekte ve yardım istemekte güçlük çekmelerine, dolayısıyla yardım aramaya yönelik olumsuz tutum geliştirmelerine neden olduğu düşünülmektedir.

Bireyin problemleri için profesyonel yardım arama kararını etkileyen değişkenlerden biri de kendini saklamadır. Araştırmada kendini saklama düzeyi yüksek olan bireylerin yardım aramaya yönelik olumsuz tutuma sahip oldukları sonucuna varılmıştır. Bu bulgu ilgili literatür tarafından desteklenmektedir (Cepeda-Benito ve Short, 1998; Cramer, 1999; Kelly ve Achter, 1995; Leech, 2007; Liao, Rounds ve Klein, 2005; Yoo, Goh ve Yoon, 2005). Kendini saklama davranışının daha şüpheli, endişeli ve içedönük kişilik özellikleri ile ilişkili olduğu (Kahn ve Hessling, 2001) düşünüldüğünde, kendini saklama düzeyi yüksek olan bireylerin başkalarının olumsuz tepkisine yol açacağını düşündükleri bilgilerini saklama eğiliminde oldukları, dolayısıyla yardım aramaya yönelik olumsuz tutumlar sergiledikleri söylenebilir. Öte yandan Türk toplumunda bireysellikten çok aile üyelerinden ve arkadaşlardan oluşan sosyal çevrenin daha önemli olduğu değerlendirilmektedir. Doğu toplumları ya da toplulukçu kültürler göz önünde bulundurulduğunda (Kağıtçıbaşı, 1996, 2005) birey kişisel ve duygusal problemlerini daha çok aile içinde paylaşmaya cesaretlendirilmekte ve aile dışındaki bireylere kendini açma kabul edilmeyen bir davranış olarak nitelendirilmektedir. Bu açıdan bakıldığında bireyin kişisel problemlerini aile dışından birileriyle paylaşması, danışma sürecinde duygularını ifade etmesi, profesyonel yardım almanın aile için bir utanç kaynağı olacağı düşüncesi, rahatsızlık verici duygular yaratarak kendini saklama düzeyinin artmasına ve yardım aramaya yönelik olumsuz tutum sergilenmesine neden olabileceği düşünülmektedir. Güneri ve Skovholt'ın (1999) yaptıkları araştırmada elde edilen Türklerin toplum tarafından etiketlenme korkusu yaşadıklarından ve profesyonel yardım alanların çok sorunlu insanlar olduğu inancının etkisiyle profesyonel yardım almaya yönelik olumsuz tutum sergiledikleri bulgusu bu düşüncüyü destekler niteliktedir.

Sonuç olarak üniversite öğrencileri problemleriyle başedebilmek, kendilerinden beklenen bu görevleri yerine getirme sürecini daha sağlıklı atlatabilmek ve amaçlarına ulaşabilmek için, zaman zaman yardım alma ihtiyacı hissetmektedirler. Bu araştırmada üniversite öğrencilerinin yardım arama tutumlarının

cinsiyet, sosyo-ekonomik düzey, cinsiyet rolleri ve kendini saklama gibi değişkenlerden etkilendiği görülmüştür. Kadınların, düşük ve orta sosyo-ekonomik düzeyden gelen bireylerin, kadınsı ve androjen cinsiyet rolüne sahip olanların ve kendini saklama düzeyleri düşük olan bireylerin yardım arama tutumlarının olumlu olduğuna dair bulgular elde edilmiştir.

Bu faktörler göz önünde bulundurularak üniversite öğrencilerine ihtiyaç duydukları yardımı vermenin, sistemli ve profesyonel psikolojik danışma ve rehberlik hizmetlerinin sunulmasının ve sunulan hizmetlerinin daha nitelikli hale getirilmesinin gerekli olduğu düşünülmektedir. Araştırma sonucuna göre yardım arama tutumu üzerinde hem cinsiyetin hem de toplumsal cinsiyet rolünün önem kazandığı görülmektedir. Bu nedenle üniversite öğrencilerine yönelik psikolojik danışma ve rehberlik hizmetleri planlanırken toplumsal cinsiyet rolleri de dikkate alınmalıdır. Öte yandan Türkiye’de yardım arama tutumu üzerinde kendini saklama değişkeninin etkisi ilk kez bu çalışma ile ortaya konulmuştur. Bu nedenle profesyonel yardım aramaya ilişkin çalışmalarda bu değişkenin başka değişkenlerle ilişkisi farklı örneklem gruplarında çalışılması önemli görülmektedir. Bu araştırmanın bazı önemli sınırlılıkları sonuçlarının genelleştirilmesi noktasında dikkatli olunmasını gerektirmektedir. Bu sınırlılıklar; (1) verilerin sadece üniversite öğrencilerinden toplanmış olması, (2) katılımcıların sistematik bir örneklem alma yöntemi izlenerek seçilmeyip gönüllü katılımcılardan oluşması, (3) araştırma bulgularının yardım arama davranışlarına ilişkin lineer bir yapı içerisinde ele alınmış olmasıdır.

Kaynaklar

- Affifi, W.A., & Guerrero, L.K. (2000). Motivations underlying topic avoidance in close relationships. In W. A. Affifi (Eds.), *Balancing the secrets of private disclosure* (165-179). NJ: Lawrence Erlbaum Associates, Mahwah.
- Ang, R. P., Lim, K. M., & Tan, A. (2004). Effects of gender and sex role orientation on help-seeking attitudes. *Current Psychology, Developmental, Learning, Social*, 23 (3), 203-214.
- Arslantaş, H. (2003). *Yetişkinlerde profesyonel psikolojik yardım arama tutumu ve bunu etkileyen faktörler*. İstanbul Üniversitesi Florence Nightingale Hemşirelik Yüksek Okulu.
- Banaz, M. (1992). *Lise öğrencilerinde sosyal destek kaynakları ve stres ile ruh sağlığı arasındaki ilişki* (Yayımlanmamış yüksek lisans tezi). Ege Üniversitesi, İzmir.
- Bayram, D. (1999). *Bir grup gençte ruhsal belirti ile sosyal destek ilişkisi* (Yayımlanmamış doktora tezi). Dokuz Eylül Üniversitesi, İzmir.
- Bem, S. L. (1975). Sex role adaptability: One consequence of psychological androgyny. *Journal of Personality and Social Psychology*, 31(4), 634-643.
- Bem, S. L. (1981). Gender schema theory: A cognitive account of sex typing. *Psychological Review*, 88(4), 354-364.
- Broman, C. L. (1987). Race differences in professional help seeking. *American Journal of Community Psychology*, 15(4), 473-489.
- Cepeta-Benito, A., & Short, P. (1998). Self-concealment, avoidance of psychological services, and perceived likelihood of seeking professional help. *Journal of Counseling Psychology*, 45, 58-64.
- Chang, H. (2007). Psychological distress and help seeking among taiwanese college students: Role of gender and student status. *British Journal of Guidance & Counseling*, 35(3), 347-355.
- Cramer, K. M. (1999). Psychological antecedents to help-seeking behavior: A reanalysis using path modelling structures. *Journal of Counseling Psychology*, 46(3), 381-387.
- Dökmen, Z. (1991). Bem cinsiyet rolü envanterinin geçerlik ve güvenilirlik çalışması. *Dil ve Tarih Coğrafya Fakültesi Dergisi*, 35(1), 81-89.
- Eskin, M. (2000). Ergen ruh sağlığı sorunları ve intihar davranışlarıyla ilişkileri. *Klinik Psikiyatri Dergisi*, 3(4), 228-234.
- Fisher, E. H., & Turner, J. L. (1970). Development and research utility of an attitude scale. *Journal of Consulting and Clinical Psychology*, 35, 79-90.
- Garland, A. F., & Zigler, E. F. (1994). Psychological correlates of help seeking attitudes among children and adolescents. *American Journal of Orthopsychiatry*, 64(4), 586-593.
- Giddens, A. (1989). *Sociology*. Polity Press. Oxford.
- Girginer, H. U. (1994). *Türk toplumunda cinsiyet rolleri* (Yayımlanmamış yüksek lisans tezi). Ege Üniversitesi, İzmir.
- Goh, M., Wie, B., Wahl, K. H., Zhong, G., Lian, F., & Romano, J. L. (2007). Chinese students' attitudes toward seeking professional psychological help. *International Journal Adv. Counseling*, 29, 187-202.
- Goleman, D. (1998). *Duyusal zeka*. İstanbul: Varlık.
- Goodman, H. S., Swell, R. D., & Jampol, C. R. (1984). On going to the counselor: Contributions of life stress and social supports to the decision to seek

- psychological counseling. *Journal of Counseling Psychology*, 41(3), 292-295.
- Güneri, O., & Skovholt, T. (1999). *Comparative study of counseling needs of American and Turkish students* (Unpublished manuscript). Middle East Technical University, Ankara, Turkey.
- Hinson, J. A., & Swanson, J. L. (1993). Willingness to seek help as a function of self disclosure and problem severity. *Journal of Counseling and Development*, 71, 465-470.
- Johnson, M. E. (2001). Influences of gender and sex role orientation on help-seeking attitudes. *The Journal of Psychology*, 122, 237-241.
- Kağıtçıbaşı, Ç. (1996). The autonomous relational self. *European Psychologist*, 1, 180-186.
- Kağıtçıbaşı, Ç. (2005). Autonomy and relatedness in cultural context: Implications for self and family. *Journal of Cross-Cultural Psychology*, 36, 403-422.
- Kahn, J. H., & Hessling, R. M. (2001). Measuring the tendency to conceal versus disclose psychological distress. *Journal of Social and Clinical Psychology*, 20, 41-65.
- Kalkan, M., & Odacı, H. (2005). Cinsiyet ve cinsiyet rolünün psikolojik yardım almaya ilişkin tutumlarla ilişkisi. *Türk Psikolojik Danışma ve Rehberlik Dergisi*, 3(23), 57-64.
- Kavuncu, N. (1987). Bem cinsiyet rolleri envanterinin Türk toplumuna uyarlama çalışması (Yayımlanmamış yüksek lisans tezi). Hacettepe Üniversitesi, Ankara.
- Kelly, A. E., & Achter, J. A. (1995). Self-concealment and attitudes toward counseling in university students. *Journal of Counseling Psychology*, 42, 40-46.
- Kessler, R.C., Brown, R.L., & Boman, C.L. (1981). Sex differences in psychiatric help-seeking: evidence from four large-scale surveys. *Journal of Health and Social Behaviour*, 22, 49-64.
- Kilinc, A., & Granello, P. F. (2003). Overall life satisfaction and help seeking attitudes of Turkish college students in the United States: Implications for college counselors. *Journal of College Counseling*, 6, 56-68.
- Kısaç, I. (1999). Erkeklik rolü normları. *Mesleki Eğitim Dergisi*, 1(2), 83-93.
- Komiya, N., Good, G. E., & Sherrod, N. B. (2000). Emotional openness as a predictor of college students' attitudes toward seeking psychological help. *Journal of Counseling Psychology*, 47, 138-143.
- Kushner, M. G., & Sher, K. J. (1991). The relations of treatment fearfulness and psychological services utilization: An overview. *The Professional Psychology: Research and Practice*, 22, 196-203.
- Larson, D. G., & Chastain, R. L. (1990). Self – concealment: Conceptualization measurement and help implications. *Journal of Social and Clinical Psychology*, 9, 439-455.
- Leech, N. L. (2007). Cramer's model of willingness to seek counseling: A structural equation model for counseling students. *The Journal of Psychology*, 141(4), 435-45.
- Levant, R. F. (1990). Psychological services designed for men: A psychoeducational approach. *Psychotherapy*, 27, 309-315.
- Liao, H. Y., Rounds, J., & Klein, A. G. (2005). A test of Cramer's help-seeking model and acculturation effects with Asian and Asian-American college students. *Journal of Counseling Psychology*, 52, 400-411.
- Mayer, F. S., & Sutton, K. (1996). *Personality: An integrative approach*. New Jersey, Prentice Hall.
- McKay, J.R., Rutherford, M.J., Cacciola, J.S., & Kabasakalian-McKay, R. (1996). Gender differences in the relapse experiences of cocaine patients. *Journal of Nervous and Mental Disease*, 184, 616-622.
- Mackenzie, C. S., Gekoski, W. L., & Knox, V. J. (2006). Age, gender, and underutilization of mental health services: The influence of help seeking attitudes. *Aging & Mental Health*, 10(6), 574-582.
- Nebizade, K. (2004). *Türkiye'de yüksek öğrenim gören Orta Asyalı öğrencilerle Türk öğrencilerinin stresle başa çıkma tutumları ile yardım arama davranışlarının incelenmesi: KTÜ örneği* (Yayımlanmamış yüksek lisans tezi). Karadeniz Teknik Üniversitesi, Trabzon.
- Özbay, Y. (1996). Üniversite öğrencilerinin problem alanları ile yardım arama tutumları arasındaki ilişki. *IV. Ulusal Psikoloji Kongresi Bilimsel Çalışmalar*, Boğaziçi Üniversitesi Yayınları, İstanbul, 175-189.
- Özbay, G. (1997). *Üniversite öğrencilerinin problem alanlarını belirlemeye yönelik bir ölçek geliştirme: Gecerlik ve güvenilirlik çalışması* (Yayımlanmamış yüksek lisans tezi). Karadeniz Teknik Üniversitesi, Trabzon.
- Padesky, C.A., & Hammen, C.L. (1981). Sex differences in depressive symptom expression and help-seeking among college students. *Sex Roles*, 7(3).
- Robertson, J. M., & Fitzgerald, L. F. (1992). Overcoming the masculine mystique: preferences for alternative forms of assistance among men who avoid counseling. *Journal of Counseling Psychology*, 39, 240-246.
- Saunders, S. M. (1993). Applicants' experience of the process of seeking therapy. *Psychotherapy*, 30, 554-564.

- Shea, M., & Yeh, J. C. (2008). Values, stigma and relational self-construal: Correlates of attitudes toward professional help seeking. *Journal of Mental Health Counseling, 30*(2), 157-172.
- Sherbourne, C. D. (1988). The role of social support and life stress in use of mental health services. *Social Science and Medicine, 27*, 1393-1400.
- Sherer, M. (2007). Advice and help seeking intentions among youth in Israel: Ethnic and gender differences. *Journal of Sociology & Social Welfare, 34*(3), 53-75.
- Sipps, G., & Janeczek, R. (1986). Expectancies for counselor in relation to gender traits. *Journal of Counseling Psychology, 33*, 214-216.
- Sorias, O. (1990). Yaşam stresine karşı koruyucu olarak sosyal destekler. *V. Ulusal Psikoloji Kongresi*, Ege Üniversitesi Edebiyat Fakültesi Psikoloji Seminer Dergisi Özel Sayısı, Ege Üniversitesi Basımevi, 8, İzmir.
- Stiffman, A. R., Earls, F., & Robins, L. N. (1988). Problems and help seeking in high risk adolescent patients of health clinic. *Journal of Adolescent Health Care, 9*, 305-309.
- Tata, S. P., & Leong, T. L. (1994). Individualism-collectivism, social-network orientation and acculturation, as predictors of attitudes toward seeking professional psychological help among Chinese-Americans. *Journal of Counseling Psychology, 41*(3), 280-287.
- Terzi, Ş., Güngör, H. C., & Erdayı, G. S. (2010). Kendini saklama ölçeğinin uyarlanması: Geçerlik ve güvenilirlik çalışmaları. *Türk Eğitim Bilimleri Dergisi, 8*(3), 645-660.
- Thao, D. D. (2004). *Gender and acculturation as predictors of attitudes toward seeking professional psychological help among the hmong community* (Unpublished doctoral dissertation). California School of Professional Psychology, Fresno.
- Thom, B. (1986). Sex differences in help-seeking for alcohol problems: The barriers to help-seeking. *British Journal of Addiction, 81*, 777-788.
- Tishby, O., Turel, M., Gumbel, O., Pinus, U., Lavy, S., Winokour, M., & Sznajderman, S. (2001). Help-seeking attitudes among Israeli adolescents. *Adolescence, 36* (142), 249-264.
- Türküm, A. S. (2001). Stresle başa çıkma biçimi, iyimserlik, bilişsel çarpıtma düzeyleri ve psikolojik yardım almaya ilişkin tutumlar arasındaki ilişkiler: Ege Üniversitesi öğrencileri üzerinde bir araştırma. *Anadolu Üniversitesi Sosyal Bilimler Dergisi, 1*, 1-16.
- Türküm, A. S., Kızıltas, A., & Sariyer, A. (2004). Anadolu üniversitesi psikolojik danışma ve rehberlik merkezi hedef kitesinin psikolojik ihtiyaçlarına ilişkin ön çalışma. *Türk Psikolojik Danışma ve Rehberlik Dergisi, 21*(3), 15-27.
- Türküm, A. S. (2005). Who seeks help? Examining the differences in attitude of Turkish university students toward seeking psychological help by gender, gender roles and help-seeking experiences. *The Journal of Men's Studies, 13*, 389-401.
- Yoo, S. K., Goh, M., & Yoon, E. (2005). Psychological and cultural influences on Koreans' help-seeking attitudes. *Journal of Mental Health Counseling, 27*(3), 266-281.
- Verhulst, F., C., & Der Ende, J.V. (1997). Factors associated with child mental health service use in the community. *Journal of American Academy of Child & Adolescent Psychiatry, 36*(7), 901-909.
- Vogel, D. L., Wade, N. G., Wester, S. R., Larson, L., & Hackler, A. H. (2007). Seeking help from a mental health professional: The influence of one's social network. *Journal of Clinical Psychology, 63*(3), 233-245.
- Vrij, A., Nunkoosing, K., Paterson, B., Osterwegel, A., & Soukara, S. (2002). Characteristics of secrets and the frequency, reasons and effects of secrets keeping and disclosure. *Journal of Community and Applied Social Psychology, 12*, 56-70.
- Wivell, R., & Webb, S. (1995). Choosing a counsellor: An exploratory case study. *New Zealand Journal of Counselling, 17*, 35-44.
- Wisch, A. F., Mahalik, J. R., Hayes, J. A., & Nutt, E. A. (1995). The impact of gender role conflict and counseling technique on psychological help-seeking in men. *Sex Roles: A Journal of Research, 33*, 77-85.

Extended Summary

The professional psychological help seeking are defined as "*tendency to seek or to resist professional aid during a personal crisis or following prolonged psychological discomfort*" (Fisher & Turner, 1970). As it can be seen, the attitude toward seeking help is a multi-dimensional behavior pattern, which includes the individual, the problem and the source of aid. Saunders (1993) researched a four step model of help-seeking. The first step is that the client becomes conscious of the problem. This is followed by the client's decision to seek counseling, followed by decision of getting help, and his getting into touch with a counseling service or a counselor. In this process, choosing a professional as a source of aid seems to be based mostly on the help-seeking individual's perceptions and attitudes toward getting such an aid (Turkum, 2001). In other words, one of the many factors, perhaps the factor with the top priority, affecting individuals' help-seeking behavior is their attitudes toward seeking help.

There are some major factors that might be affecting individuals' attitudes toward seeking help. Individuals' gender, socioeconomic status, self-concealment and gender roles are among these variables.

There are studies emphasizing that an individual's attitude toward seeking help vary according to demographic variables (socioeconomic level, gender). Studies conducted by Eskin (2000), Kilinc and Granello (2003) indicate that individuals with high socioeconomic status have positive attitudes toward seeking help. The studies that discuss the effects of gender differences on the attitudes toward seeking help determined that females have a more positive attitude than males (Fisher and Turner, 1970; Kessler, Brown and Boman 1981; Padesky and Hammen 1981; Thom, 1986; McKay, Rutherford, Cacciola and Kabaskalian-McKay 1996; Ozbay, 1997; Mackenzie, Gekoski and Knox, 2006; Sherer, 2007; Vogel, Wade, Wester, Larson and Hackler, 2007).

Limited amount of empirical data are found in the literature regarding the relationship between attitudes toward seeking help and gender roles. Johnson (2001) states that gender and gender role orientation meaningfully affect the attitudes toward seeking help. Women have a more positive approach toward seeking professional help and are more aware of their need of help as an individual. Similarly, Garland and Zigler (1994) and Thao (2004) stated that individuals with feminine gender roles have more positive attitudes seeking help from professionals. Sipps and Joneczek (1986) declared that masculine gender role orientation is less associated with psychological counseling help than female gender role orientation. In the same way, Robertson and Fitzgerald (1992) stated that man with traditional male gender roles have a negative attitude toward seeking help.

Self-concealment is defined as refusing to share negative emotions with others. Self-concealing individuals can be said not to disclose or reveal themselves (Larson and Chastain, 1990). Therefore, individuals who conceal themselves in higher levels may be less willing to seek professional help as they are hesitant of revealing personal information. Kelly and Achter (1995) and Cramer (1999) emphasized that high self-concealers have negative attitudes toward psychological help.

This study investigated the attitudes of Turkish university students' toward help seeking in terms of gender, SES, gender roles and self-concealment levels and, the following results were emerged from the present study.

Method

University students (n=5829) from the Turkish universities participated in this study. Participants were comprised of 2974 females, 2841 males, and 41 who did not indicate their gender. Their ages ranged from 17 to 24. Professional Help-Seeking Attitudes Scale-Short Form, Self-Concealment Scale, Bem Gender Role Inventory, and personal information form have been used as data gathering tools. Data were analyzed by using descriptive statistics, t-test and one way anova.

Results

The results of the study show that professional help-seeking attitudes among female students are more positive than the male students; those in low or middle socioeconomic level has more positive attitudes; those with female gender roles and those with high androgens have more positive attitudes than male and ambiguous gender roles; and the students who have high levels of self-concealment have negative attitudes toward seeking psychological help.

Discussion

This study investigated the attitudes of university students' toward help seeking in terms of gender, SES, gender roles and self-concealment levels and, the following results were emerged from the present study.

Gender has been found to be an important factor affecting the attitude toward seeking help. The data obtained from this study indicate that female students have more positive attitude toward seeking help than the male students. The gender difference on psychological help seeking attitudes revealed that women are more willing to share their problems with others and that they are better at expressing their feelings (Goleman, 1998), that they are better at realizing their own need for help (Johnson, 2001; Ang, Lim, Tan and Yau, 2004); on the other hand, it can also be explained by stating that men have trouble revealing themselves and accepting the existence of a problem

(Levant, 1990). Socioeconomic status has been found to be another factor affecting the attitudes toward seeking help from this study. Different findings have been obtained from previous studies with regard to the effects of socioeconomic status on the attitudes of seeking help. The studies conducted by Eskin (2000) and Kilinc and Granello (2003) reveal that individuals with high socioeconomic status have positive attitudes toward seeking help; whereas in the study conducted by Verhulst and Der Ende (1997) found to be no relationship between socioeconomic status and attitudes toward seeking help. Another finding of this study is that individuals with feminine gender roles and androgynous gender roles have more positive attitudes toward seeking help than individuals with masculine and undifferentiated gender roles, and that individuals who have high levels of masculine gender role and undifferentiated gender role have negative attitudes toward seeking psychological help. Individuals who have feminine gender roles requiring being emotional, having less confidence in themselves and being relationship oriented have positive attitudes toward seeking help. Individuals with certain masculine gender roles perceive feminine roles as vulnerable and oversensitive, self concealment as personal weakness (Johnson, 2001), avoiding close relationship (Levant, 1990) tending to be powerful and independent (Bem, 1975). These might create men to make them develop negative attitudes toward professional help. One of the variables affecting the decision at professional help seeking to solve his problems is self-concealment. The study concludes that high self-concealers have negative attitudes toward seeking help. When taken into consideration that self-concealment behavior is related with certain personality traits such as being skeptical, anxious and introverted (Kahn and Hessling, 2001), high self-concealers then to conceal information that may evoke negative reactions in others and thus, they display negative attitudes toward seeking help.

In conclusion, this study indicates that the attitudes of university students toward seeking psychological help is affected by gender, socioeconomic status, gender roles and self-concealment variables.

Güvenli Okulun Oluşturulmasında Okul İklimi: Kavramsal Bir Çözümleme

School Climate in Creating Safe School: A conceptual Analysis

Temel ÇALIK*, Türker KURT** & Cemal ÇALIK***

Özet

Bu çalışmada güvenli okul ve güvenli okul ortamının oluşturulmasında önemli bir faktör olarak ön plana çıkan okul iklimi konusu kuramsal olarak ele alınmıştır. Okullarda şiddetin önlenmesi ve güvenli bir okul ortamının oluşturulması amacıyla yapılan araştırmalar ve projeler incelendiğinde, doğrudan şiddet konulu ve kısa süreli proje ve önlemlerin istenilen sonuçları ortaya çıkarmadığı; bundan da öte okul ortamında bazı olumsuzluklara yol açabildiği ortaya çıkmıştır. Bu anlamda şiddeti önleme projeleri ve programlarının okulun ve eğitim programının her yanına sindirilmiş ve daha genel bir yaklaşımla ele alınması gerektiğine işaret edilmektedir. Bu kapsamda en çok öne çıkan kavramlardan biri okul iklimidir. Bu anlamda çalışmada öncelikle güvenli okul kavramı tanımlanmış ve güvenli okul konulu araştırma ve diğer çalışmalar hakkında bilgi verilmiştir. Daha sonra okul iklimi kavramı tanımlanarak güvenli okulun oluşturulmasında okul ikliminin nasıl etkili olduğu irdelenmiştir. Güvenli bir okul ortamının oluşturulması için yapılan çalışmaların; okulu bütünsel olarak göz önüne alan, önleme faaliyetlerinin başta öğrenme-öğretme süreci olmak üzere okul yaşamının tüm alanlarıyla bütünleştirildiği, öğrencilerin okulda iyi oluşunu destekleyen, öğrencilere olumlu davranışlar kazandırılmasını sağlayan ve uzun süreli uygulanan nitelikte olması gerektiği belirlenmiştir. Tüm bu niteliklerin ortaya çıkarılmasıyla ilişkili olduğu düşünülen ve üzerinde en çok durulan kavram ise okul iklimidir. Bu bağlamda, güvenli okulun ön koşulunun okul ikliminin daha olumlu hale getirilmesi olduğu söylenebilir.

Anahtar sözcükler: *Güvenli okul, okul iklimi, okullarda şiddetin önlenmesi, şiddet önleme programları, okul ortamı*

Abstract

In this study, they have been dealt with safe school and school climate concept as an important factor to improvement of safe school. When the researches and projects aimed at preventing violence at schools and creating a safe school environment are examined, the short term projects and precautions directly related to violence do not present the desired results, and in addition, they cause some negative consequences in school environment. In this respect, it is indicated that violence prevention projects and programs need to pervade the school's and education programs' every part, and to be handled using a more general approach. School climate is one of the most prominent concepts, in this sense. In this research, first of all, safe school concept was defined and information was given about research and other studies related to safe school subject. Afterwards, school climate concept was introduced and it was examined how school climate affect creating safe schools. It was determined that studies carried out to create safe school environment should handle school holistically, support students goodness at school, ensure students to have positive behavior, and be long term. Also, prevention activities should integrate all areas, primarily teaching-learning process, of school life. It is stated that, in this respect, the most related and mostly emphasized concept is school climate. Therefore, it can be asserted that the prior condition of a safe school is making school climate more positive.

Keywords: *Safe school, school climate, preventing school violence, violence prevention program, school environment.*

* Prof. Dr., Gazi Üniversitesi, Gazi Eğitim Fakültesi, tcalik@gazi.edu.tr

** Arş. Gör. Dr., Gazi Üniversitesi, Gazi Eğitim Fakültesi, turker@gazi.edu.tr

*** Yrd. Doç. Dr. Gazi Üniversitesi, Tıp Fakültesi, calikc@gazi.edu.tr

Giriş

Okullarda şiddetin önlenmesi ve güvenli okul kavramları, son yıllarda dünyada ve ülkemizde önemli gündem maddelerinden biri haline gelmiştir. Konuya ilişkin yapılan çok sayıda araştırma ve projeler, sorunun ortaya konması ve çözümüne yönelik önemli bir çabanın olduğunu göstermektedir. Yurt dışında yapılan araştırmalarda, alınan önlemler sayesinde okullarda şiddetin düşüş eğiliminde olduğu belirtilmekle birlikte (Welsh, 2000), okullarda şiddetin önlenmesi ve okul güvenliği üzerinde hassasiyetle durulmaya devam edilmesi gereken konulardır. Çünkü şiddet olaylarını veya krizleri ortaya çıkaran durumlar ani olarak meydana gelir ve okulların bunlara iyi bir şekilde hazırlık yapması gereklidir. Okulda şiddet konusu, güvenli okul kavramının önemine işaret etmektedir.

Güvenli okul, geniş kapsamlı ve çok boyutlu bir kavramdır. Yaşanan sorunların türleri ve kaynakları açısından çok sayıda değişken, bir okulun güvenli olma düzeyinde etkili olmaktadır. Sorunun türleri açısından bakıldığında zorbalık, hırsızlık, tahripçilik, alkol ve uyuşturucu madde kullanımı, çete faaliyetleri, okula silah, kesici alet, vb. getirilmesi, yangın ve deprem gibi kriz durumları okul güvenliğinde etkilidir (Orpinas ve Borne, 2006). Sorunun kaynakları açısından bakıldığında ise öğrenciler, öğretmenler, okul yöneticileri, aile, toplum, medya ve küreselleşme gibi birçok etmen okulda şiddet ve güvenli okul ile ilişkili kabul edilmektedir (Debarbieux, 2009; Finger, Craven, Marh, Parada, 2005). Güvenli okul sorununun geniş kapsamlı ve çok boyutlu olmasından dolayı çözüm yollarının geliştirilmesinin de karmaşık ve zor olduğu söylenebilir.

Güvenli okul sorunu ne kadar karmaşık ya da çok boyutlu olursa olsun, okulların öğrencilerin kişisel, toplumsal ve akademik ihtiyaçlarını karşılayan ortamlar olmaları amaçlanıyorsa, güvenli okul konusunun, üzerinde odaklanılması gereken önemli bir konu olduğu söylenebilir. Çalışmanın ileriki kısımlarında belirtildiği gibi güvenli okul ile okul iklimi arasında kuvvetli bağlar vardır. Bu bağların hem kuramsal hem de uygulamalı araştırmalar ve projeler sonucu ortaya konduğu görülmektedir (Brand, Felner, Shim ve Dumas, 2003; Çalık, Özbay, Özer, Kurt ve Kandemir, 2009; Gottfredson ve Gottfredson, 1985; Khoury-Kassabri, Benbenishy ve Astor, 2005). Bu anlamda, güvenli okul ile okul iklimi arasındaki ilişkiyi açıklayan etmenler veya unsurların neler olduğu ve bunların birbirlerini nasıl etkiledikleri irdelenmesi gereken önemli sorulardır. Bu soruların cevaplarının güvenli okul ve okul iklimi konularının daha derin bir şekilde anlaşılmasını ve uygulamadaki problemlere kalıcı ve etkili çözümler geliştirilmesi ve önerilmesine katkı sağlayabilir. Bu amaçla, bu çalışmada güvenli

okul ortamının oluşturulmasında okul ikliminin nasıl etkili olduğu konusu ele alınmıştır.

Güvenli Okul Kavramı

Güvenli bir okul, eğitim-öğretimin korkudan, şiddetten ve kaygıdan uzak, hoş bir ortamda gerçekleştirilebileceği bir yerdir. Böyle bir ortam, her öğrenci için özen ve kabul duygusunun hakim olduğu eğitimsel bir iklim sağlar. Güven ortamı oluşmuş okul; zorbalıktan uzak, davranış beklentilerinin açık bir şekilde iletildiği ve destekleyici ve özenli bir şekilde uygulandığı bir yerdir (Mabie, 2003).

Güvenli okul sadece şiddetin veya saldırganlığın olmadığı okul olarak algılanmamalıdır. Güvenli okul kavramı; şiddet ve saldırgan davranışlara ilave olarak, taciz, cinsel istismar, uyuşturucu madde kullanımı ve bağımlılığı, kriz durumları; deprem, yangın, sel, terörist saldırılar, kimyasal ve nükleer sızıntılar, trafik ve savaş durumları gibi çok sayıda konuyu kapsamaktadır (Dönmez ve Özer, 2009). Bu kapsamda en genel anlamıyla okul güvenliği; öğrenci ve okul personelinin okul içinden ya da çevreden kaynaklanan suç, şiddet, saldırganlık, hırsızlık, tahripçilik, alkol, sigara ve uyuşturucu madde kullanımı, cinsel taciz gibi istenmeyen davranışlara karşı korunmaları ve okulda bir kriz ortamı yaratabilecek olağanüstü hallerde (silahlı saldırı, yangın, deprem gibi) can güvenliklerinin en üst düzeyde sağlanmasıdır.

Güvenli okul, öğrencilerin kendilerini özgürce ifade etmeleri, öğrenmek için çalışırken öğretmenlerin ve diğer görevlilerin kendilerine yardımcı olmaları, kendilerini tehlikeden ve korkudan uzak ve güvende hissetmeleridir. Bu anlamda güvenli okul, öğrencilerin ve öğretmenlerin kendilerini fiziksel, psikolojik ve duygusal bakımdan özgür hissettikleri bir yer olarak nitelendirilebilir (Dönmez ve Güven, 2003).

Okulların, eğitim-öğretim faaliyetlerini etkili bir şekilde gerçekleştirebilmesi için güvenli ortamlar olması gereklidir. Çünkü öğrencilerin okulda güvende olmadıklarını hissetmeleri onların öğrenmesine engel olmaktadır (Çalık, Özbay, Erkan ve diğ., 2009). Güvensiz okullar sadece okulda korku ve huzursuzluk iklimi yaratmakla kalmaz aynı zamanda öğrenme sürecine de engel oluşturur (Hernandez ve Seem, 2004). Eğer öğrenciler güvenlikleri konusunda kaygılıysalar dersler üzerine yoğunlaşmaları çok zordur. Bu yüzden şiddet, öğrenme ortamını olumsuz etkilemektedir. Bu anlamda, güvenli bir okul ortamının öğrencilerin öğrenmesinin önemli bir önkoşulu olduğu söylenebilir.

Öğrenme açısından güvenli bir ortamın önemi Maslow'un ihtiyaçlar hiyerarşisi kuramına dayalı olarak da açıklanmaktadır (Wilde, 1995). Bu kurama göre, insan ihtiyaçlarından ilki, hava, su, yemek gibi yaşamını sürdürmesi için zorunlu olan fiziksel ihtiyaçlardır. Çocukların fiziksel gereksinimleri

karşılanmadıkça, onlardan öğrenme gibi daha üst düzey ihtiyaçların üzerine yoğunlaşmaları beklenmemelidir. Birçok öğretmen kahvaltısını yapmadan okula gelen öğrencilerinin dersler üzerine yoğunlaşmadığını gözlemlemiştir. Maslow'un ihtiyaçlar hiyerarşisinde ikinci sırayı güvenlik gereksinimi almaktadır. İçinde bulunduğumuz ortamın güvenli olmasına ihtiyaç duyarız. Ancak, şiddet güvelik hissini yok eder ve öğrencilerin daha yüksek gereksinimlerine ulaşmalarını engeller. Bu yüzden şiddet öğrenme ortamının oluşmasını engellemektedir (Wilde, 1995).

Güvenli bir okul ortamının özellikleri şu şekilde sıralanabilir (Bucher ve Manning, 2003; Mayer ve Leone, 1999; Peterson ve Skiba, 2001;):

1. Olumlu ve destekleyici okul iklimi.
2. Kaliteli akademik öğretim.
3. Okuldaki planlama ve politika belirleme kararlarına öğrenci ve ailelerin katılımı.
4. Güvensizlik, kaygı ve üzüntü ile sonuçlanan zorlayıcı önlemlerin daha az kullanılması.
5. Danışmanlık hizmetlerinin sağlanması.
6. Şiddet önleme, çatışma çözümü ve krize müdahale plan ve programlarının olması.
7. Akran arabuluculuğu ve çatışma çözüm tekniklerinden oluşan önleme programlarının uygulanması.
8. Çevresel tasarımlar ve teknolojik buluşların, öğrencilerin ve eğitimcilerin güvenliğine katkı sağlayabilecek olanlarından yararlanma.
9. Okul güvenliğini sağlamak ve şiddeti önlemeye yönelik yazılı müdahale planlarının olması.

Yukarıda sıralanan güvenli okul özellikleri incelendiğinde, konunun oldukça kapsamlı ve çok boyutlu olduğu görülmektedir. Bununla birlikte, yukarıdaki sıralamada ve güvenli okulun özellikleri ile ilgili çalışmaların büyük bölümünde ilk ve en önemli maddenin okul iklimi olduğu görülmektedir. Buna ilave olarak güvenli okulu oluşturan diğer unsurların da okul iklimi ile ilişkili olduğu söylenebilir. Bu nedenle, olumlu bir okul iklimi ile güvenli okulun özelliklerinin ilişkili olduğu söylenebilir.

Güvenli Okul Ortamının Oluşturulması

Güvenli bir okul ortamının oluşturulması konusunda birçok araştırma yapıldığı, ulusal ve uluslararası kuruluşların bu tür çalışmalar yaptıkları veya destekledikleri görülmektedir. Güvenli okul konusunda Amerika başta olmak üzere özellikle gelişmiş ülkelerde birçok araştırma ve proje başlatılmıştır. Türkiye'de de ulusal çapta MEB, TÜBİTAK ve UNESCO gibi kurumlar tarafından desteklenen proje çalışmaları başlatılmış ve MEB (2006) tarafından, eğitim ortamlarında şiddetin önlenmesine yönelik strateji ve eylem planları

hazırlanmıştır. Bu bağlamda, Türkiye'de ve yurt dışında okulları güvenli ve şiddetin olmadığı öğrenme ortamları haline getirmenin, kamunun temel bir eğitim politikası haline gelmesi gerektiği söylenmektedir (Çalık, Özbay, Özer ve diğ., 2009).

Okullarda şiddetin önlenmesi ve güvenli okul ortamının oluşturulması için gerçekleştirilen çalışmaların okulda şiddetin düzeyi ve sıklığıyla ilişkili olduğu söylenebilir. Özellikle şiddetin yüksek düzeyde yaşandığı eğitim bölgeleri ve okullarda polisiye olarak nitelendirilebilecek bazı önlemler alınmaktadır. Bu önlemler arasında okul görevlileri tarafından okul girişinde metal detektörüyle silah kontrolünün yapılması, zaman zaman sporcular için yapılan hap ve uyuşturucu testleri, alkol muayenesi, yasak yayınların okula girişinin engellenmesi, cep telefonlarının kontrol edilmesi ve otobüslere video kamera yerleştirilmesi gibi uygulamalar yer almaktadır. Bu türden bazı güvenlik önlemlerinin yerine göre kullanılabilir olmasına rağmen, bu yaklaşımın okullarda şiddetin önlenmesine katkı sağlamayacağına işaret edilmektedir (Mabie, 2003; Orpinas ve Borne, 2006). Okullarda şiddetin önlenmesi için asıl önemli olan olumlu ve destekleyici bir okul ikliminin oluşturulmasıdır. Olumlu ikliminin yüksek düzeyde olduğu okullarda şiddet davranışlarının düşük düzeyde gerçekleştiği bildirilmektedir. Yukarıda sıralanan türden uygulamalar ise olumlu okul iklimini engelleyebilmekte ve öğrencilerin tedirgin olmasına yol açabilmektedir (Walker, 1995). Mabie (2003), okul güvenliği ile ilgili önlem ve uygulamaların eğitim sürecinde yapılan faaliyetlerin içine yerleştirilmesi gerektiğine işaret etmektedir.

Şiddetin yüksek düzeyde ve sıklıkla yaşandığı okullar için yukarıda sıralanan 'polisiye' olarak nitelendirilebilen fiziki güvenlik önlemleri belirli bir düzeyde etkili olabilir. Buna karşılık her okulda şiddet ağır sonuçları olan veya sık yaşanan bir durum değildir. Ancak bu durum, okullarda şiddetin hiç yaşanmayacağını garanti etmez. Bu nedenle, her türlü ihtimalin göz önüne alındığı, farklı düzey ve boyutları olan şiddeti önleme ve güvenli okul yaklaşımlarının uygulanmasının gerektiği söylenebilir. Örneğin, öğrenciler arasında şiddet olaylarının itme veya çelme takma gibi basit davranışlardan ibaret olduğu okullarda, okul girişinde metal detektörü ile arama yapmak gereksiz ve yanlıştır. Bu anlamda Furlong ve diğerleri (2005) okul yönetimlerinde dengeli bir yaklaşım geliştirdiklerinden söz etmektedir. Amerika'daki okullarda şiddet olaylarının meydana gelme düzeyinde 1992 yılından sonra düşüş olduğu belirtilmekte ve artık okul yöneticileri tarafından okullarda şiddetin öncelikli sorun olarak görülmediği belirtilmektedir. Bununla birlikte, geçen zaman içinde medyanın dikkati ve halk baskısı hafiflediği için, okul müdürleri (ve diğer eğitimciler ve politika belirleyiciler) okul yerleşkelerinin güvenliğine ilişkin tehditlere daha dengeli bir bakış açısı geliştirmişlerdir. Okulların,

şiddeti önleme ve güvenlik konularını gayretle izlemeye devam etmeleri gerekmele birlikte, bu problem şimdilerde öğrencilerin iyi oluşunu destekleyen ve akademik başarıyı artıran kapsamlı çabaların içine entegre edilmektedir. Bu anlamda kamu okullarına, yüksek akademik standartlara ulaşmak için çalışmanın yanında şiddet ve diğer suçların olmadığı okul ortamını yaratma misyonunu sürdürmeleri önerilmektedir (Furlong ve diğ., 2005).

Johnson ve Johnson (1995) okulların şiddete neden olan öğrencilerle baş etmede iki bakış açısının ön plana çıktığını belirtmektedir. Bunlar:

1. Okullar kayıp yaşamların kurtarılmaya çalışıldığı yerler olmalıdır.
2. Okullar, öğrencilerin iyi davranma potansiyelinin en yüksek düzeye çıkarılmaya çalışıldığı yerler olmalıdır.

İlk bakış açısı okulun misyonunu öğrencileri kurtarmak ve şiddeti önlemek olarak görür. Okullar, saldırganlığın nasıl ele alınacağı ile ilgili yeni bir program ile kendilerini yeniden yapılandırmalıdır. Buna ilave olarak öğretmenlerin eğitimi için özel programlar kullanılabilir. Bu bakış açısı, şiddet eylemleri veya rahatsız edici davranışlarda bulunan öğrencileri okuldan uzak tutmayı veya onları sınıf dışına atmayı değil, onları yönlendirmeyi ve şiddet olaylarından uzak tutmayı önermektedir. Okullarda şiddet olayları meydana geldiğinde bunlara müdahale etmek için ve bu tür eylemleri engellemek için alternatif programlar kullanılmalıdır. Burada amaç şiddet olayına karışan ve rahatsız edici davranışta bulunan öğrencilerin mümkün olduğu kadar çabuk bir şekilde okula geri dönmelerini sağlamaktır. Buradaki temel yaklaşım “*Her ne olursa olsun öğrencilerimizden vazgeçmemeliyiz.*” şeklinde özetlenebilir (Johnson ve Johnson, 1995). Bu yaklaşımın, güvenli okulun en temel gerekliliklerinden olan olumlu okul ikliminin oluşturulmasına katkı sağlayacağı söylenebilir.

İkinci bakış açısı şiddet veya rahatsız edici davranışta bulunan öğrencilerin sınıftan uzaklaştırılması gerektiğini savunur. Böylece sınıftaki diğer öğrencilerin öğrenme motivasyonunun azalması önlenir ve eğitimin kalitesi artar. Şiddet eyleminde bulunan öğrencilere dikkat çekme ve onlar üzerine odaklanma, sınıfta veya okulda bulunan diğer öğrencilerin onların davranışını yapmaya özendirir. Bu bakış açısını savunanlar, öğrencilerin yaptığı eylemin sonuçlarını kabul ederek kendi davranışlarının sorumluluğunu alması gerektiğini vurgular. Kronik olarak şiddet ve rahatsız edici eylemlerde bulunan öğrencilerin sınıftan ayrılması diğer öğrenciler için daha ileri bir eğitim alma anlamına geldiği kabul edilir (Johnson ve Johnson, 1995). Ancak, bu ikinci yaklaşımın özellikle okullardan uzaklaştırılan çocuklar açısından olumsuz sonuçlar doğurma ihtimalinin yüksekliği göz önüne alınırsa uygun bir yaklaşım olduğunu söylemek zordur. Sınıftaki diğer öğrenciler de kendilerini baskı altında

hissedebileceğinden, sınıftaki öğrenmeye uygun olumlu ortamın olumsuzluza dönüşebileceği söylenebilir.

Okul güvenlik planına dengeli yaklaşımın bir örneği olarak şiddeti önlemede üç düzeyli kapsamlı bir yaklaşım önerilmiştir (Dwyer ve Osher, 2000’den akt. Furlong ve diğ., 2005). Bu yaklaşımın temeli ve ilk düzeyi, tüm öğrenciler için pozitif disiplin ve akademik başarı oluşturmak amacıyla okul çapında önlemeyi kapsar. İkinci düzey, tüm öğrencilere uygun erken müdahale çabaları gerektirir. Üçüncü düzey ise, okulda şiddet olaylarına katılmış veya şiddet mağduru olmuş öğrenciler için yoğun ve eşgüdümlü hizmetleri kapsar. Bu planın, her bir okulun kendine özgü ihtiyaçlarına yönelik olması ve desteklemesi için, okullar tarafından sürekli izleme ve yeniden değerlendirme çalışmalarının yapılması gereklidir. Etkili okulun bir işareti onların ilerlemeyi değerlendirmesi ve kararlarının veri kullanımına dayalı olarak alınmasıdır. Bu yüzden, okulda şiddet olaylarını ve okul güvenliği ile ilgili okul koşullarını izlemek, güvenli ve etkili bir okulu yaratmanın temel bir boyutudur (Furlong ve diğ., 2005).

Okulda şiddetin önlenmesi ve güvenli okul ortamının oluşturulmasında ilişkin bir sorun da bu programlarının çoğunda öğrencilerin davranış bozukluklarını değil, bu davranış bozukluklarının ortaya çıkardığı okuldan kaçma, ders asma gibi sorunlu durumların ortadan kaldırılmaya çalışılmasıdır (Kepenekçi ve Özcan, 2001). Diğer bir ifadeyle birçok uygulamacı ve araştırmacı okulda şiddetin önlenmesinde “kontrol” ve disiplin” boyutları üzerine odaklanmaktadırlar. Bu anlamda güvenli bir okul ortamını yaratılması için hazırlanan programlarda daha olumlu ve proaktif önlemlere ağırlık verilmesi gerektiği söylenebilir. Cushing, Horner ve Barrier (2008) de okul yöneticileri ve personelinin şiddet olayı meydana geldiği zaman buna tepki göstermek yerine çabalarını, olumsuz davranışı artıran yapıları durdurma ve şiddet çevrimini önleyen ve bozan programlar oluşturma üzerine yoğunlaştırmaları gerektiğini belirtmektedirler.

Okulda çocuk suçluluğunun önlenmesi ile ilgili bir çalışma, ABD’de Program Geliştirme ve Değerlendirme Bürosu (Program Development and Evaluation-PDE) tarafından yapılmıştır. PDE karşılaştırmalı bir araştırma yürüterek suçu önleme tekniklerini uygulayan okullar ile uygulamayan okulları karşılaştırmıştır. Araştırmanın deney grubunda dört lise yer almış ve ilk iki yıllık sağaltımın sonunda bu liselerin öğrencilerinin suç işleme oranlarında (disiplin suçu, uyuşturucu kullanımı ve diğer suçlu davranışlar) manidar bir düşme gözlenmiştir. Kontrol grubunda bulunan lise öğrencilerinin suç davranışlarında ise manidar bir değişiklik ortaya çıkmamıştır. Deney grubundaki liselerdeki suç oranının düşmesinde okulun güvenliğinin artırılmasının, çalışanların moralinin yüksekliğinin, okuldaki kuralların açık ve herkes tarafından anlaşılır oluşunun ve etkili bir okul yönetimi

uygulamasının da etkisinin olduğu saptanmıştır (Gottfredson, Ricket, Advani, 1985'ten akt. Kepenekçi ve Özcan, 2000).

Yine Amerika'da Ulusal Eğitim Enstitüsü (National Institute of Education) tarafından yapılan Güvenli Okul Çalışması (Safe School Study) konuya ilişkin olarak yapılan en önemli çalışmalardan biridir. Çalışma Amerika'daki 642 resmi okuldaki öğrenci ve öğretmenlerin katılımıyla gerçekleştirilmiştir. Bu araştırmanın sonuçları okul yönetimi ve politikalarının şiddet mağduru oranlarında anlamlı düzeyde bir farklılık olduğunu göstermiştir. Belirli politikalar okuldaki olumsuz davranışları düşürmüştü; okul disiplini daha sistematik bir hale getirmiş; öğrencilerin keyfi ve asabi davranışları azalmış; okula ilgi artmış; öğrencilerin güçsüzlük ve yabancılaşma hissinde azalma meydana gelmiştir (Welsh, 2000).

Gottfredson ve Gottfredson (1985) Güvenli Okul Çalışması'nın verilerini tekrar analiz ederek şiddet mağduru öğrenci ve öğretmenlere ilişkin okul içi ve okul dışı faktörleri incelemiştir. Yüksek düzeyde disiplin problemleri olan okullarda; (1) kuralların açık, adil ve tutarlı bir şekilde uygulanmadığı; (2) okulun öğrenci davranışlarına verdiği tepkilerin belirsiz ve dolaylı olduğu; (3) öğrencilerin yanlış davranışlarına ilişkin kuralların öğretmenler ve okul yöneticileri tarafından bilinmediği veya bu kurallara ilişkin aralarında görüş ayrılığı olduğu; (4) öğrencilerin istenmeyen davranışlarının göz ardı edildiği ve (5) öğrencilerin kuralların meşruluğuna inanmadığı ortaya çıkarılmıştır.

Gottfredson'un (1987) Etkili Okullar Projesi kapsamında lise öğrencileri ile yaptığı bir başka çalışmanın sonucunda, okuldaki kuralların anlaşılır bir hale getirilmesinin, okul ve sınıf düzeyinde disiplin sürecinin değiştirilerek sadece cezaya dayanan uygulamaların kaldırılmasının ve ödül-ceza dengesinin sağlanmasının önemine değinilmiştir. Ayrıca, öğretimde işbirliğine dayanan yöntemlerin kullanılmasının ve sınıf içi ve dışı etkinliklere yer verilmesinin okulda suçluluğu azaltacağı da vurgulanmıştır (Akt. Kepenekçi ve Özcan, 2000).

Güvenli okul konusunda Türkiye'de "Seçim Teorisi Temelli Güvenli Okul İkliminin Geliştirilmesi" adlı bir proje yapılmıştır. Projede öğrencilerin temel psikolojik ihtiyaçlarının karşılandığı bir okul ortamı ve öğrencilere çatışma çözümü ve duygu yönetimi becerileri kazandırılarak okulda şiddetin önlenmesi ve olumlu bir okul ikliminin yaratılacağı öngörülmüştür. Bu kapsamda bir güvenli okul programı geliştirilmiştir. Bu programın temel amacı, normal eğitimin bir parçası olarak öğrencilerin sosyal ve duygusal yeterlik düzeylerinin artırılmasıdır. Program sadece "sorunlu" olarak tanımlanan ve geride kalan çocukların eksikliklerini tamamlamalarına yönelik bir telafi eğitimi değildir. Proje sonucunda öğrencilerin zorba ve kurban olma düzeylerinde düşüş olduğu, öğrencilerin

arkadaşları ile ilişkilerinin geliştiği ve okul ortamını daha olumlu algıladıkları görülmüştür (Çalık, Özbay, Erkan ve diğ. 2009).

Dünyadaki diğer uygulamalar göz önüne alındığında, sadece doğrudan şiddet veya cinsel taciz gibi belirli sorunlara yönelik olarak ve belirli bir süre ile uygulanan programların olumsuz sonuçlar doğurabildiği ortaya çıkmıştır. Bu nedenle bu gibi programlar, kısıtlı bir sürede ve doğrudan sorun olan konuya odaklı değil, çocuğun okul hayatı boyunca eğitiminin bir parçası olarak birçok kez farklı düzeyde verilmesi gerektiği ve bunun daha başarılı sonuçlar sağladığı ortaya çıkmıştır. Bu anlamda okullarda şiddetin önlenmesi ve güvenli bir okul ortamının oluşturulması için öne çıkan temel kavram okul iklimidir. Olumlu bir okul ikliminin şiddeti önlemede etkili olduğu birçok araştırmada ortaya konmuştur (Brand ve diğ., 2003; Çalık, Öbay, Özer ve diğ., 2009; Gottfredson ve Gottfredson, 1985; Houry-Kassabri, Benbenishy ve Astor, 2005; Welsh 2000). Ayrıca, sınıfın ya da okulun sosyal ortamını değiştirmeye yönelik okula dayalı programların, bireyleri değiştirmek için tasarlanan programlardan daha etkili oldukları ifade edilmektedir (Debarbieux, 2009).

Okul İklimi

Okul iklimi, okul sistemi içerisindeki bireylerin tutumları, duyguları ve davranışlarıyla ilişkili faktörlerden meydana gelir. Bir okulu diğerinden ayıran ve okulun her bir üyesinin davranışını etkileyen okul içi çevreyle ilgili nitelikler okulun iklimidir. Okul iklimi, öğrenciler, öğretmenler ve yöneticiler arasında etkileşimin biçimini belirleyen ve yazılı olmayan inançlar, değerler ve tutumları kapsar (Welsh, 2000). Bir okulun iklimi, okulun kişiliği olarak düşünülebilir. Yani birey için kişilik ne ise, örgüt için de iklim odur (Hoy ve Miskel, 2010).

Okul iklimi, okuldaki insanların ortak algılarına dayalı olarak gelişen, okuldaki tüm insanları etkileyen, onların davranışlarından etkilenen ve görece sürekliliği olan bir özellik olarak nitelendirilmektedir (Hoy, 2003). Okuldaki ilişkilerin kalitesi olarak tanımlanan okul iklimi kişilerarası, örgütsel ve öğretimsel boyutları içine alan çok boyutlu bir kavramdır (Loukas, Suzuki ve Horton, 2006). Okul iklimi konusunda incelemeler yapan bazı araştırmacılar öğretmenlerin ilişkileri ve okul müdürünün liderlik stilleri üzerine (Halpin ve Croft 1963; Hoy, 2003), bazı araştırmacılar ise okuldaki öğrencilerin ilişkileri ve diğer davranışları üzerine odaklanmışlardır (Brand ve diğ. 2003; Comer, 2001; Scales ve Taccogna, 2001).

Okul iklimi doğrudan okul güvenliğiyle ilişkili olarak tanımlanmaktadır. Freiberg (1998) okul iklimini okulda güvenlik duygusu ve okul büyüklüğü şeklinde tanımlarken, Manning ve Saddlemire (1996) okul iklimini öğretmenlerin ve öğrencilerin güven ve saygı algısı olarak tanımlamışlardır (Akt. Marshall, 2008).

Okul iklimi okuldaki tüm kişiler arasındaki kabul edilebilir davranış parametreleri oluşturur ve okul güvenliği için bireysel ve kurumsal sorumlulukları belirler (Welsh, 2000).

Brand ve diğerleri (2003) ortaokullar için okul düzeyinde iklim değerlendirmesi için kapsamlı bir çalışma yapmışlardır. İlgili çalışma 188 okulda 105.000 öğrenci ile gerçekleştirilmiş ve iki yıldan fazla sürmüştür. Çalışmada okul iklimini 10 alt boyutta incelemiştir. Bu alt boyutlar şöyle sıralanmıştır: (1) öğretmen desteği, (2) kural ve beklentilerin açıklığı, (3) öğrenci adanmışlığı, (4) olumsuz akran etkileşimleri, (5) olumlu akran etkileşimleri, (6) disiplin uygulamaları, (7) karara katılım, (8) yenilik, (9) kültürel çoğulculuğu destekleme, (10) güvenlik problemleri. Okul ikliminin bu alt boyutlarının da güvenli okul ortamı ile yakından ilişkili olduğu ifade edilebilir.

Okul ikliminin okulda şiddetin önlenmesi ve güvenli okul ortamının oluşturulması ile ilişkili olduğu bulunmuştur. Bu anlamda okul ikliminin, okulun eğitim görevini gerçekleştirmesinde merkezi bir konumda olduğu söylenebilir. Anderson (1998) yakın zamanlarda yapılan okul güvenliği araştırmalarını incelemiş ve okulun iç ikliminin okul topluluğunun güvenlik hissi üzerine anlamlı düzeyde olumlu bir etkiye sahip olabileceğini bulmuştur (akt. Hernandez ve Seem, 2004). Olumlu okul ikliminin özellikleri olarak sıralanan yüksek başarı beklentisi, okulun güvenli ve disiplinli bir öğrenme ortamı sağlaması, düzenli bir fiziksel ortam ve okul dışı güçlerin desteği (Gonder ve Hymes, 1994) gibi özelliklerin güvenli okulun özellikleri ile yakın ilişkili olduğu söylenebilir.

Güvenli Okul Ortamının Oluşturulmasında Okul İklimi

Okulun sağlıklı ve açık bir iklime sahip olmasıyla okulun güvenliği arasında doğrusal bir ilişki olduğunu kabul edilmektedir. Buna göre, bir okul ne kadar sağlıklı ve açık bir iklime sahipse o derece güvenli bir okuldur. Bir okulda olumsuz bir iklimin varlığı söz konusu ise, bu okulun güvenliği de o derecede zayıf olacaktır (Stockard ve Mayberry, 1992'den akt. Kütük, 2008). Hernandez ve Seem (2004) öğrencilerin şiddet davranışlarının okul iklimiyle açık veya örtük bir şekilde ancak tamamen ilişkili olduğu belirtmektedir.

Okul iklimi sadece okulda olumsuz davranışları açıklamakla kalmaz aynı zamanda müdahale ve önlemeyi de açıklar. Okul iklimi, okulda şiddeti ve buna okul düzeyinde katkıda bulunan veya engelleyen faktörleri belirlememize anlamlı düzeyde katkıda bulunarak daha uygun ve etkili müdahaleler yapılmasına yardımcı olur (Welsh, 2000).

Okulda şiddet ve okul iklimi arasındaki ilişki birçok araştırmada ortaya konmuştur. Bu araştırmalar olumlu okul ikliminin öğrenci başarısını ve okula

uyumu artırdığını ve yabancılaşmayı azalttığını göstermektedir (Anderson, 1982; Hoy, 2003; Hoy, Tarter ve Kottkamp, 1991). Freiberg ve Stein (2003) göre okul iklimi okulun ruhudur ve bütün okul üyelerinin okulu sevip bağlanmalarını sağlayan en önemli unsurdur. Olumlu okul ikliminin özellikleri olan öğretmen desteği, sınıf içi aktivitelere ve kararlara katılım, akran bağlılığı, kuralların açıklığı, sınıf ve okulun düzenliliği gibi değişkenlerin öğrenci ve öğretmenlerin akademik başarıya adanmışlığı ile ilişkili olduğu saptanmıştır (Brand ve diğ., 2003). Öğrencilere saygı duyulmasına önem verilen, öğrencilerin karar alma süreçlerine katıldığı, kuralların açık, tutarlı ve tarafsız olduğu okullarda daha düşük düzeyde şiddet görüldüğü belirtilmektedir (Gottfredson ve Gottfredson, 1985; James, 1994; Olweus, 2003; Orpinas ve Borne, 2006). Zorbalık olaylarına karışmayan öğrencilerin okul iklimi algılarının zorbalık yapan öğrencilerin algılarından daha olumlu olduğu bulunmuştur (Kartal ve Bilgin, 2009).

Amerika'da yapılan Okul İklimi Araştırması (School Climate Survey) verileri kullanılarak, okulların iklimlerine göre farklılaşıp farklılaşmadığı, öğrencilerin olumsuz davranış düzeyleri açısından okullar arasında anlamlı farklılık olup olmadığı ve okul ikliminin öğrencilerin olumsuz davranış özellikleri üzerine etkisi neler olduğu sorularının cevapları aranmıştır. Araştırma sonucunda okulların iklimlerinin farklılaştığı, buna göre okul kurallarının açıklığı ve okul politikalarını öğrencilerin etkileme düzeyi gibi konularda okullar arasında farklılık olduğu bulunmuştur. Olumsuz davranış düzeyleri ve öğrencilerin kendini güvende hissetme düzeyleri açısından da okulların farklılaştığı ortaya çıkarılmıştır. Buna göre kendilerini güvende hisseden öğrencilerin olduğu okullarda olumsuz davranışların daha düşük düzeyde ortaya çıkarılmıştır. Okul iklimi ve güvenli okul arasındaki ilişkilere dair sonuçlara göre okul ikliminin beş boyutundan dördünün güvenli okulun anlamlı yordayıcısı olduğu bulunmuştur. Okul ikliminin öğrenciye saygı, kuralların açıklığı, planlama ve eylem, kuralların adil olması boyutları okul güvenliği ile anlamlı düzeyde ilişkili bulunurken, karar alma sürecine öğrenci katılımı ile öğrencilerin kendilerini güvende hissetmeleri arasında bir ilişki olmadığı görülmüştür (Welsh, 2000).

Olumsuz bir okul ikliminin okulda saldırgan ve kuralsız davranışların meydana gelmesi ve okul ortamın güvensiz olarak algılanmasıyla ilişkili olduğu ve bu sorundan öğrencilerin kişisel gelişimlerinin ve akademik başarısının olumsuz etkilendiği bazı araştırmaların sonucunda ortaya konmuştur. Gottfredson ve Gottfredson (1985) okul iklimiyle ilgili olan ve okul güvenliğini olumsuz etkileyen durumları şöyle sıralamaktadır: (1) Disiplin problemleri olan okullarda kurallar açık değildir ve tutarsız bir şekilde uygulanmaktadır; (2) öğrenci davranışlarına belirsiz veya dolaylı tepkiler verilmektedir; (3) öğretmenler ve yöneticiler öğrencilerin yanlış davranışlarına ilişkin

olarak görüş ayrılığına düşmekte veya okul kurallarını tam olarak bilmemektedirler; (4) yanlış davranışlar göz ardı edilmektedir; (5) öğrenciler okulda kuralların uygulandığına inanmamaktadır. Bunlara ilave olarak okul iklimini olumsuz etkileyerek okulda güvensiz bir ortam oluşmasına neden olan diğer bazı faktörler; okulun büyüklüğü, öğretim kaynaklarının yetersizliği; öğretmen ve okul yöneticileri arasında işbirliğinin yetersiz olması ve aktif olmayan okul yöneticileridir (Welsh, 2000). Bu araştırma sonuçlarının çocukların çeşitli olumsuz davranışlarının en önemli sebeplerinin, okulla ilgili olan nedenler olduğunu ileri sürmektedirler. Buna göre, öğrencilerin okuldaki düşük başarı performansı ve düşük başarı beklentileri onların olumsuz davranışlara yönelmelerine neden olmaktadır.

Okul kararları ve okulda yaşanan suç ve şiddet olayları arasındaki ilişkiyi inceleyen önemli çalışmalardan biri National Institute of Education's – NIE (1978) tarafından, Amerikan Kongresi'ne rapor olarak sunulmak üzere hazırlanan "Güvenli Okul Çalışması"dır. Bu çalışma sonucu hazırlanan raporda disiplin problemlerinin yüksek düzeyde yaşandığı okullarda; okul kurallarının açık, adil ve tutarlı olmadığı, kuralların zorlama yoluyla uygulandığı belirlenmiştir (Welsh, 2000). Gottfredson ve Gottfredson (2003) tarafından yapılan bir diğer çalışmada da öğrencilerin kuralları adil ve açık olarak algıladıkları okullarda daha az suç davranışları görüldüğü ve daha az öğrencinin şiddet olayına maruz kaldığı görülmüştür.

Güvensiz bir iklime sahip okullarda, yöneticiler ve öğretmenler arasında iletişim eksikliği vardır ve sorun çözmede birlikte çalışmazlar. Olumsuz öğrenci davranışlarının yüksek düzeydedir. Kural ve ödüllendirme yapılarının belirsiz, sonuçların muğlak olduğu okullardır. Bunun yanında, öğrenciler aidiyet duygusu hissetmediği ve ihmal edildiğini hissettiği okullar. Bunun tersine güvenli bir okulun iklimine sahip okullarda okul personeli arasında yüksek beklentiler, öğrencilere olumlu yaklaşım, düzenli bir okul ve sınıf ortamı, moral düzeyi yüksek olan öğrenciler ve okul personeli, öğrencilerle aktif bir şekilde ilgilenme ve öğrenciler arasında olumlu sosyal ilişkiler vardır (Stockard ve Mayberry, 1992'den akt. Hernandez ve Seem, 2004).

Güvenli okulun sahip olduğu temel özelliklerden biri okulun olumlu bir özelliğe sahip olmasıdır. Okul ikliminin olumlu özellikler taşımasının öğrencilerin zorbalık düzeyinde azalmaya neden olduğu söylenebilir. Yapılan araştırmalar (Brand ve diğ., 2003; Gottfredson ve Gottfredson, 1985; Khoury-Kassabri, Benbenishy ve Astor, 2005; Welsh 2000) olumlu okul ikliminin öğrencilerin zorbalık davranışlarını azalttığını göstermektedir. Bu araştırmalarda -olumlu okul ikliminin özellikleri olarak kabul edilen- öğretmen davranışlarının destekleyici, öğrenme ortamının başarı yönelimli, akran ilişkilerinin olumlu olduğu ve

öğrencilerin kendini güvende hissettiği okul ortamlarının öğrencilerin zorbalık davranışlarının azalmasına neden olduğu sonucuna ulaşılmıştır.

Welsh (2000) üç okul iklimi değişkeninin (öğrencilere saygı duyulması, öğrenci katılımına imkan sağlanması ve okul kurallarının açıklığı) zorbalık davranışları ve kurban olma ile olumsuz yönde ilişkili olduğu sonucuna varmıştır. Çalık, Özbay, Özer ve diğerleri (2009) tarafından yapılan araştırmada okul ikliminin olumlu özellikler taşımasının öğrencilerin zorbalık düzeyinde azalmaya neden olduğu bulunmuştur. Benzer araştırmalar da (Brand ve diğerleri, 2003; Gottfredson ve Gottfredson, 1985; Khoury-Kassabri, Benbenishy ve Astor, 2005; Welsh, 2000;) olumlu okul iklimi ile zorbalık davranışlarının olumsuz ilişkili olduğu bulunmuştur. Olumlu bir iklime sahip okullarda öğrencilerin prososyal davranışlarının ödüllendirilmesi ve öğrencilerin prososyal davranışlarda bulunan akranlarla ilişkide bulunmaları, çocukları şiddete karşı koruyucu olmaktadır.

Olumlu ve şiddetin olmadığı bir okul ortamının oluşturulması için dört adım önerilmektedir: (a) Okulun öz değerlerinin tanımlanması, (b) değerlere bağlı olarak kurallar ve sonuçlar oluşturulması, (c) değerleri modelleme ve (d) bu değerlere uyumlu olmayan müdahalelerin ortadan kaldırılması (Curvin ve Mendler 1997'den akt. Orpinas ve Horne, 2006). Olumlu bir okul iklimi insanların kendilerini değerli hissetmelerini ve okul için işbirliği yaparak çalışmalarını sağlar. Olumlu bir okul iklimi öğrencilerin davranışsal ve duygusal sorunları daha az yaşamasına neden olmaktadır. Yüksek riskli kent çevrelerindeki okullarda dahi olumlu, destekleyici ve toplum kültürünü göz önüne alan okul iklimi, öğrencilerin akademik başarıyı anlamlı düzeyde artırmaktadır. Buna ilave olarak, olumlu okul iklimi algısı, çocuklar için koruyucu bir faktör olduğu ve yüksek risk grubundaki öğrenciler için destekleyici bir ortam sunarken aynı zamanda onların anti-sosyal davranışlarını da önlediği ortaya konmuştur. Kaliteli bir okul iklimi okula bağlılık hissini desteklemekte ve bu şekilde duygusal veya davranışsal sorunların daha az ortaya çıkmasına katkıda bulunmaktadır (Loukas, Suzuki ve Horton, 2006).

Okul iklimi; öğrenciler, öğretmenler ve yöneticiler arasında istendik davranışlara ilişkin normların belirlenmesine yardım eder ve okul güvenliği için kurumsal sorumlulukların belirlenmesi sağlar. Okul iklimi, okuldaki tüm aktörler arasındaki kabul edilebilir davranış parametrelerini düzenler ve okul güvenliği için bireysel ve kurumsal sorumlulukları belirler. Bu nedenle okul ikliminin, okulda şiddeti azaltmada önemli olduğu üzerinde güçlü bir görüş birliğinin olduğu görülmektedir (Welsh, 2000). Sabo (1995), okul iklimi gibi öğrenci yaşamının kalitesine etki eden örgütsel boyutların anlaşılmasının öğretmenlerin ve okul yöneticilerinin bu değişkenlere müdahale etmesine katkı

sağlayabileceğine işaret etmektedir. Bu anlamda okul iklimi ve öğrenci davranışlarının ele alındığı incelemelerin, okullarda şiddeti önlemeye yönelik okula özgü müdahaleler geliştirilmesine olanak sağlayabileceği belirtilmektedir (Cushing, Horner ve Barrier, 2008).

Okulda öğrencilere gösterilen saygı, şiddet olaylarının yaşanma olasılığını önemli ölçüde azaltmaktadır (Orpinas ve Borne, 2006; Welsh, 2000). Ayrıca, okula düşük düzeyde bağlı olan ve okulu sevmeyen öğrencilerin okulu seven ve okula bağlı olan öğrencilere oranla daha fazla suç işlediklerini saptayan çok sayıda araştırma vardır. Öğrencilerin ve personelin, okula bağlılıkları okul güvenliğini etkileyen önemli bir okul iklimi unsurudur. Kendini okulun bir üyesi olarak hisseden öğrenciler okula ve öğretmenlerine daha bağlı olmakta ve okul kurallarını üst düzeyde içselleştirmektedirler (Dönmez ve Özer, 2009). Öğrencilerin kendilerini okul topluluğunun bir parçası gibi hissetmedikleri durumlarda, akademik olarak da iyi bir performans gösteremedikleri görülmektedir. Okullarına yönelik aidiyet ve bağlılık hisseden öğrencilerin, alkol ve uyuşturucu kullanımı gibi sağlık açısından risk taşıyan davranışlarla, şiddet içerikli davranışlar gösterme olasılığının azaldığı ve daha az duygusal problemler yaşadıkları belirtilmektedir (Jones, 2006'dan akt. Kütük, 2008). Sonuç olarak, güvenli bir okulda, ortak bir aidiyet ve bağlılık duygusunun olduğu söylenebilir.

Orpinas ve Horne (2006) okulda olumlu bir iklimin nasıl geliştirilebileceğine ilişkin sekiz kritik alan tanımlanmıştır: (a) öğretimde mükemmellik, (b) okul değerleri, (c) güçlü yanlar ve sorunlara karşı farkındalık, (d) politikalar ve sorumluluk, (e) İlgı ve saygı, (f) olumlu beklentiler, (g) öğretmen desteği, ve (h) fiziksel çevre özellikleri. İlk yeni bileşen okuldaki yetişkinler ve öğrenciler arasındaki etkileşimleri ve yetişkinlerin değerleri ve oluşturdukları okul politikalarını temsil eder. Son bileşen ise okul iklimine etki eden okul binası ve olanakları üzerine odaklanır.

- a) Öğretimde mükemmellik: Öğretimde mükemmellik, hedef bilgilerin sadece genişliği ve derinliğini değil aynı zamanda bilgilerin öğrencilere aktarılmasında, öğrencilerin öğrenmeye motive edilmesinde ve öğrenci davranışlarının yönetiminde gerekli becerileri kapsar.
- b) Okul değerleri: Açık ve kolayca anlaşılabilir bir okul felsefesi, okulda şiddetin önlenmesi için, güvenli ve olumlu bir okul ortamı için temeldir.
- c) Güçlü yanlar ve sorunlara karşı farkındalık: Sorunların varlığından haberdar olmadan onları çözmek imkânsızdır. Bu nedenle okulun gelişmesi gereken alanlar ve bunların üzerine inşa edileceği güçlü yanlar belirlenmelidir.

- d) Politikalar ve sorumluluk: Açık politikalara sahip olmak ve aynı zamanda bu politikaların nasıl belirlendiği ve uygulandığı okul iklimini etkilemektedir. Öğretmenler kararlara katıldıkları zaman, ortaya çıkan kurallara bağlılıkları daha yüksek düzeyde olur. Aynı zamanda öğretmenler hedeflerinin gerçekleştirmeleri için kişilikleri, deneyimleri ve öğretim stillerine dayalı en iyi stratejileri seçme özgürlüğüne ihtiyaçları vardır.
- e) İlgı ve Saygı: Öğrencilerle yakından ilgilenildiği ve onlara saygı gösterildiği okullarda öğrenciler daha az öfkeli olurlar ve daha az şiddet davranışında bulunurlar.
- f) Öğretmen desteği: Öğretmenler olumlu bir okul ikliminin oluşturulmasında anahtar role sahiptirler. Bu anlamda bir yandan öğretmenlerin desteklenmesi diğer yandan da öğretmenlerin öğrencileri desteklemesinin gerekli olduğu ifade edilebilir.
- g) Fiziksel çevre özellikleri: Temizlik, estetik görünüm, örgütlenme, güvenlik gibi konular bu kapsamda önemlidir. Güvenli okullar anlık kriz durumlarına karşı iyi hazırlıklı olmalıdır.

Okul ikliminin açık ve sağlıklı olması, öğretmenler arasında mesleki profesyonel etkileşimler oluşmasına yardım eder ve öğretmenlerin akademik olarak yetkilendirilmesine güçlü bir vurgu yapar. Böylelikle okul iklimi okulun normatif ortamını şekillendirir ve öğretmen davranışlarını etkileyen kolektif yeterlik normları geliştirir. Öğretmenler öğretim sürecinde, öğrencilerin öğrenmesine yardım etmede etkili stratejiler belirleyebileceklerine ve bunları gerçekleştirebileceklerine inandıkları ve okul iklimi de onları desteklediği sürece, öğrenci performansını artırmak için daha fazla sorumluluk alırlar. Gündelik engellerden yılmazlar ve öğrenci öğrenmesini artırmak için amaçlı bir şekilde hareket ederler (Education Encyclopedia, 2009). Bu anlamda olumlu bir okul ikliminin öğrencilerin yanı sıra öğretmenleri, okul yöneticilerini ve bunlar arasındaki ilişkileri de olumlu yönde etkilediği ifade edilebilir.

Tartışma ve Sonuç

Güvenli okul ortamı öğrencilerin okulda öğrenmesi, kendilerini iyi hissetmesi ve kişilik gelişmelerini sağlıklı bir şekilde sürdürebilmesi açısından gereklidir. Bu anlamda okulların güvenli ortamlar haline dönüştürülmesine yönelik önemli bir çabanın olduğu görülmektedir. Furlong ve diğ. (2005) kamu okullarına, yüksek akademik standartlara ulaşmak için çalışmanın yanında aynı zamanda şiddet ve diğer suçların olmadığı okul ortamını yaratma misyonunu sürdürmelerini önermektedir.

Okullarda şiddetin önlenmesi ve okulların güvenli ortamlar haline getirilmesi için farklı varsayımlara

dayalı olarak çeşitli çalışmaların yapıldığı görülmektedir. Bu çalışmalardan bazıları doğrudan olumsuz davranışlar veya olumsuz davranışta bulunan öğrencilere yönelik iken (Johnson ve Johnson, 1995) bazı çalışmalar da okul bazında ve hatta toplumunu içine alan kapsamlı çalışmalar (Finger, 2005; Welsh, 2000) şeklinde yapılmıştır. Bu anlamda güvenli okul konusuna ilişkin durum tespiti, müdahale ve önleme amaçlı yapılan çalışmaların bazı ortak bulgular etrafında birleştiği ifade edilebilir. Güvenli okul ile ilgili yapılan çalışmalar incelendiğinde, öğrencilerin sadece fiziksel güvenliğini sağlamaya odaklanan, belirli olumsuz davranışlara veya bu tür davranışta bulunan öğrencilere yönelik olan kısa süreli çalışmaların etkisiz çalışmalar olduğu görülmektedir.

Güvenli okul ve okullarda şiddetin önlenmesine yönelik okulu ve hatta okul çevresini içine alan kapsamlı ve uzun süreli programların daha etkili olduğu belirlenmiştir. Güvenli okul ortamını sağlamaya yönelik okul çapında yapılan kapsamlı çalışmaların neredeyse tamamında güvenli okulun ilk koşulunun olumlu bir okul iklimi olduğu önerilmektedir (Brand ve diğ., 2003; Çalık, Özbay, Özer ve diğ., 2009; Finger ve diğ., 2005; Gottfredson ve Gottfredson, 1985; Orpinas ve Borne, 2006). Okullarda şiddetin önlenmesi için okulun sadece fiziki yapısında bazı düzenlemeler yapmak veya şiddet davranışlarının olumsuz sonuçlarını engellemeye çalışmak yeterli değildir. Burada üzerinde durulması gereken en önemli noktalardan biri olumlu bir okul ikliminin oluşturulmasıdır (Çalık, Özbay, Özer ve diğ., 2009). Okulun sağlıklı ve açık bir iklime sahip olmasıyla okulun güvenliği arasında doğrusal bir ilişki olduğunu kabul edilmektedir. Buna göre, bir okul ne kadar sağlıklı ve açık bir iklime sahipse o derece güvenli bir okuldur. Bir okulda olumsuz bir iklim varsa, o okulun güvenliği de zayıf olacaktır.

Okul iklimi okuldan okula farklılaşan bir özelliktir (Hoy, 2010). Bu anlamda öğrenci ve öğretmenlerin destekleyici olmaları, başarı odaklı olmaları, okul kurallarının ortak olarak belirlenmesi, kuralların açıklığı ve adil bir şekilde uygulanması ve işbirliği ve yardımlaşma gibi konularda okulların birbirinden farklılaştığı ifade edilebilir. Öğrencilerin olumsuz davranışları ve okun güvenli olarak algılanma düzeyi de farklılaşmaktadır. Bazı okullarda sorun düşük düzeyde iken, bazı okullarda eğitim-öğretimi engelleyecek kadar yüksek olabilir (Welsh, 2000). İşte bu noktada okul iklimi daha olumlu olan okulların daha güvenli okullar olduğu birçok araştırma sonucunda ortaya konmuştur.

Olumlu bir okul iklimi insanların kendilerini değerli hissetmelerini ve okul için işbirliği yaparak çalışmalarını sağlar. Öğrencilerin prososyal davranışlarının ödüllendirilmesi ve öğrencilerin prososyal davranışlarda bulunan akranlarla ilişkide bulunmaları, onları şiddete karşı koruyucu olmaktadır.

Olumlu bir okul iklimi öğrencilerin davranışsal ve duygusal sorunların daha az yaşamasına neden olmaktadır.

Yapılan literatür incelemesinde ortaya konan bulgulara dayalı olarak, okullarda zorbalık başta olmak üzere öğrencilerin saldırgan davranışlarının önlenmesinde ve güvenli bir okul ortamının oluşturulmasında izlenebilecek yolların belirlenmesi açısından önemli ipuçları ortaya çıkarıldığı söylenebilir. Güvenli bir okul ortamı öğrencilerin temel psikolojik ihtiyaçlarının karşılandığı olumlu bir iklime sahip bir okuldur. Olumlu okul ikliminin oluşturulması için ise, öğrencilerin öğretmen ve okul yöneticileri tarafından desteklenmesi, öğrencilerin okulda kendilerini güvende hissetmesi, karar süreçlerine katılımı, öğrencilerin ve öğretmenlerin başarı yönelimli olmaları, okul kurallarının açık, tutarlı ve tarafsız bir şekilde belirlenmesi ve uygulanması; öğretmenlerin yeni ve çeşitli öğretim yöntemleri kullanmaları ile mümkündür. Buna göre, okul ikliminin olumlaştırılmasının, okulun güvenli bir ortama dönüştürülmesinde etkili yollardan biri olduğunu söylemek mümkündür.

Hernandez ve Seem'in (2004) işaret ettiği gibi, okulda şiddet sistemik bir sorun olduğu için, okul güvenliğine ilişkin çabaların da sistematik olması gereklidir. Etkili bir okulda şiddeti önleme stratejisi, okuldaki değerler, inançlar ve bireylerin davranışları dahil okulun tamamını bütünsel olarak ele alan yaklaşımlar olmak zorundadır. Bu nedenle, okulda şiddeti önlemenin yaratmanın bir yolu güvenli bir okul iklimi oluşturmaktır.

Güvenli okul ortamının oluşturulmasında okul ikliminin bazı sınırlılıklarının olduğunu kabul etmek gerekir. Okulların şiddet veya güvenlik sorunu sadece okulla ilgili bir sorun değildir. Bu anlamda sadece okulda alınan önlemler veya yapılan çalışmalarla sorunun tamamen üstesinde gelmek mümkün değildir. Nitekim yapılan bazı çalışmalarda toplumsal yapının okulun özelliklerinden daha güçlü bir şekilde okulda şiddeti yordadığı ortaya çıkmıştır (Hellman ve Beaton, 1986). Okulun özelliklerine ek olarak, okulu çevreleyen toplumdaki yüksek suç düzeyi, yoksulluk ve işsizlik, okulda yüksek düzeyde şiddet mağduriyeti ile ilişkilidir. Özellikle yerel düzeyde yoksulluğun öğrencilerin olumsuz davranışlarıyla yüksek düzeyde ilişkili olduğu vurgulanmaktadır (Welsh, 2000). Ancak, bu sınırlılığın sadece okuldaki şiddet veya güvenli okul ortamının oluşturulmasıyla değil, benzer müdahale çalışmalarının tamamı ve hatta sosyal bilimlerin alanındaki tüm çalışmalar için geçerli olduğu söylenebilir. Bu anlamda güvenli okul ortamını oluşturmak için sorunun tüm yönleriyle ele alınması gereklidir. Galloway ve Roland (2004) (Akt. Debarbieux, 2009) okullarda şiddetin önlenmesi ve güvenli okulun oluşturulması amacıyla yapılacak

çalışmaların başarılı olması için bütüncül (holistic) bir yaklaşımın gerekli olduğunu ifade etmektedir.

Burada asıl vurgulanmakta istenen okul güvenliği sorunun okul içindeki bazı konulara odaklanarak, sadece okul ile ilgili bir sorunmuş gibi görülmemesidir. Sorunun okul dışında ve okulun etki alanını aşan çok çeşitli ve kapsamlı kaynakları vardır. Sorunun belki de asıl ve gizli kalmış kaynaklarını göz ardı edip, sorunu sadece okulun veya öğretmenlerin çözebileceğinin beklenmesi de doğru bir yaklaşım değildir. Nitekim Furlong ve diğerleri (2005) okulların destek almadan kendi şiddet önleme ve güvenli okul planlarını geliştirmelerinin, denetlemelerinin ve değiştirmelerinin mümkün olamayacağına dikkat çekmektedir. Diğer yandan olaya okul kapsamında bakıldığında sorunun okul yönetimi ve öğretmen davranışları ile ilgili birçok boyutu vardır. Güvenli okul veya okullarda şiddet sorununa ilişkin olarak okulu çevreleyen toplumdaki suç oranı veya yoksulluk gibi etmenler kesinlikle önemlidir ama Debarbieux (2009) okulda şiddet sorununun okul örgütlenmesinden, yönetiminden ve sınıftaki eğitimin kalitesinden bağımsız olmadığına vurgu yapmaktadır.

Okullarda şiddetin önlenmesinde her öğrenci için ya da her durumda geçerli bir strateji olmadığı bilinmelidir. Ancak bu, bir programın işleyebilmesi için ortak koşullar olmadığı anlamına gelmemektedir. Burada vurgulanan diğer bir nokta hangi program olursa olsun, okulda uygulanma biçiminin de en az içeriği kadar önemlidir. Güvenli okul ortamının geliştirilmesine gerekli özen ve hassasiyet gösterilmezse ve programlar gerekli sürelerde devam ettirilmezse bu tür çalışmalardan olumlu sonuç almak zordur.

Kaynaklar

- Anderson, C S. (1982). The search for school climate: A review of research. *Review of Educational Research*, 52(3), 368-420.
- Brand, S., Felner, R., Shim, M., Seitsinger, A., & Dumas, T. (2003). Middle school improvement and reform: Development and validation of a school-level assessment of climate, cultural pluralism, and school safety. *Journal of Educational Psychology*, 95(3), 570-588.
- Bucher, K. T., & Mannig, L. (2003). Challenges and suggestions for safe school. *Proquest Education Journal. The Clearing House*, 76(3).
- Comer, J.P. (2001). School that develop children. *American Prospect*, 12(7), 30-35.
- Cushing, L. S., Horner, R. H., & Barrier, H. (2008). Validation and congruent validity of a direct observation tool to assess student social climate. *Journal of Positive Behavior Interventions*. [Online] Retrieved on 28-June-2008 at URL: <http://pbi.sagepub.com>.

- Çalık, T., Kurt, T. (2006). Okullarda şiddetin önlenmesi ve güvenli okul. Ş. Ş. Erçetin (Ed.). *Okullarda şiddet ve çocuk suçluluğu* (s. 99-138) Ankara: Hegem.
- Çalık, T., Özbay, Y., Erkan, S., Kurt, T. ve Kandemir, M. (2009). *Seçim teorisi temelli güvenli okul iklimi oluşturma projesi*. Proje No: 106K016. (Proje, Tübitak Sosyal ve Beşeri Bilimler Araştırmaları Destekleme Grubu tarafından desteklenmiştir).
- Çalık, T., Özbay, Y., Özer, A., Kurt, T. ve Kandemir, M. (2009). İlköğretim okulu öğrencilerinin zorbalık statülerinin okul iklimi, prososyal davranışlar, temel ihtiyaçlar ve cinsiyet değişkenlerine göre incelenmesi. *Kuram ve Uygulamada Eğitim Yönetimi*, 15(60), 555-576.
- Debarbieux, E. (2009). *Okulda şiddet* (Çeviren: İsmail Yerguz). İstanbul: İletişim.
- Dönmez, B. ve Güven, M. (2003). Genel liselerdeki yönetici ve öğretmenlerin okul güvenliğine ilişkin görev algıları. *Çağdaş Eğitim*, 28(304), 17-26.
- Dönmez, B. ve Özer, N. (2009). *Yöneticiler, öğretmenler, öğrenciler ve veliler için okul güvenliği ve güvenli okul*. Ankara: Nobel.
- Education Encyclopedia. (2009). *School climate – measuring school climate, school celimate and outcomes, issues trends and controversies*. Ağustos 11, 2009 tarihinde <http://education.stateuniversity.com/pages/2392/School-Climate.html> adresinden alınmıştır.
- Finger, L. R., Craven, R.G., Marsh, H. W., & Parada, R. H. (2005). *Characteristics of effective anti-bullying interventions: What research says*. Haziran 20, 2011 tarihinde <http://www.aare.edu.au/05pap/abs05.htm> adresinden alınmıştır.
- Freiberg, H. J., & Stein, T. A. (2003). Measuring, improving and sustaining healthy learning environments. In H.J. Freiberg (Ed.), *School climate: Measuring, improving, and sustaining healthy learning environments*. (p. 11-29). New York: Routledge Falmer.
- Furlong, M. J., Greif, J. L., Bates, M. P., Whippe, A. D., & Morrison, R. (2005). Development of the California school climate and safety survey-short form. *Psychogy in the Schools*, 42(2) 137-149.
- Gonder, P.O., & Hymes, D. (1994), *Improving school climate and culture*. American Association of School Administrators, Arlington, VA.
- Gottfredson, G. D., & Gottfredson, D. C. (1985). *Victimizatization in schools*. New York: Plenum.
- Halpin, A.W., & Croft, D.B. (1963). *The organizational climate of schools*. Chicago: Midwest Administration Center.
- Helman, D. A., Beaton, S. (1986). The pattern of violence in urban schools: The influence of school and community. *Journal of Research in Crime and Delinquency*, 23, 102-27.

- Hernandez, T. J., Seem, S.R. (2004). A safe school climate: A systemic approach and the school counselor. *Professional School Counseling*, 7(4). Mart 20, 2010 tarihinde <http://www.schoolcounselor.org/files/7-4-256%20Hernandez.pdf> adresinden alınmıştır.
- Hoy, W. K., Tarter, C., & Kottkamp, R. B. (1991). *Open schools/healthy schools: Measuring organizational climate*. Beverly Hills: Sage.
- Hoy, W. K. (2003). School climate. In J.W. Guhtrie (Ed.), *Encyclopedia of education* (s. 2121-2124), New York: Thompson Gale.
- Hoy, W.K., & Miskel, C. G. (2010). *Eğitim yönetimi, teori, araştırma uygulama*. (Çeviri Editörü Selahattin Turan). Ankara: Nobel.
- James, B. (1994). School violence and the law: The search for suitable tools. *School Psychology Review*, 32(2), 190-203.
- Johnson, D. W., & Johnson, R. T. (1995). *Reducing school violence thorough conflict resolution*. Virginia: ASCD.
- Kartal, H. ve Bilgin, A. (2009). Öğretmen ve öğrenci gözüyle zorbalık ve okul iklimi. *Euroasian Journal of Educational Researc. (EJER)*. Eylül 18, 2008 tarihinde <http://www.ejer.com.tr> adresinden alınmıştır.
- Kepenekçi, Y. K. ve Özcan, A. Y. (2000). Okullarda suçun önlenmesi. *Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi*, 153-163.
- Khoury-Kassabri, M., Benbenishy, R., & Astor, R.A. (2005). The effects of school climate, socioeconomics, and culturel factors on student victimization in Israel. *Social Work Research*, 29(3), 165-180.
- Kütük, Ö. (2008). *Liselerde okul güvenliğine yönelik bir araştırma* (Yayınlanmamış yüksek lisans tezi). Ankara Üniversitesi, Ankara.
- Loukas, A., Suzuki, R., & Horton, K. D. (2006). Examining school connectedness as a mediator of school climate effects. *Journal of Research on Adolesence*, 16(3), 491-502
- Mabie, G. E. (2003). Making schools safe for the 21st century: An interview with Ronald D. Stephens. *The Educational Forum*, 67(2).
- Marshall, M. L. (2008). Examining school climate: Defining Factors and educational influences. Center for Research on School Safety, School Climate and Classroom Management. Mayıs 24, 2008 tarihinde <http://education.gsu.edu/schoolsafety/>. Adresinden alınmıştır.
- Mayer J. M., & Leone, P. E. (1999). A structural analysis of school violence and disruption: implications for creating safer schools. *Education & Treatment of Children*, 22(3).
- MEB (2006). *Eğitim ortamında şiddetin önlenmesi ve azaltılması strateji ve eylem planı (2006-2011+)*, Ankara: Milli Eğitim Bakanlığı Özel Eğitim ve Rehberlik Genel Müdürlüğü.
- Olweus, D. (2003). A profile of bullying at school. *Educational Leadership*, 60(6), Mart 5, 2008 tarihinde EBSCO host database'den alınmıştır.
- Orpinas, P., & Horne, M. A. (2006). *Bullying prevention: Creting positive school climate and developing social competence*. Washington: American Psychological Association.
- Peterson, L. R., & Skiba, R. (2001). Creating school climates that prevent school violence. *The Clearing House*, 74(3).
- Sabo, D. J. (1995) Organizational climate of middle schools and the quality of student life. *Journal of Research and Development in Education*, 28, 150-160.
- Scales., P.C., & Taccogna, J. (2001). Developmental assets for school and life. *The Education Digest*, 66(6), 34-39.
- Walker, D. (1995). School violence prevention. *ERIC Clearinghouse on Educational Management Eugene OR*. ERIC identifier: ED379786.
- Welsh, W. N. (2000). The effects of school climate on school disorder. *ANNALS, AAPSS*, 567, Haziran 14, 2008 tarihinde <http://ann.sagepub.com/cgi/content/refs/567/1/88>. adresinden alınmıştır.
- Wilde, J. (1995). *Anger management in schools alternative to student violence*. Basel: Technomic Publishing Co., Inc.

Summary

The concept of safe school has become one of the most important agenda item in both Turkey and the world. Lots of research and projects made in relation to this subject have shown the existence of great efforts to reveal and prevent the problem. Although, in the researches conducted abroad it has been indicated that ,with the help of the precautions taken, the level of violence tends to decrease at schools (Welsh, 2000), preventing violence at schools and school safety are the matters that needs to be continued to be deliberated over because the situations causing violence and crisis happen immediately and schools need to prepare for those kind of situations. The matter of violence at schools points out the importance of safe school concept.

Safe school environment is considered essential for students to learn something, feel good and continue their personality development healthily. Furlong and et al. (2005) advise public schools to continue their mission to create school environment free from violence and any other crimes as well as trying to reach high academic standards. Besides, Çalık, Özbay, Özer, and et al. (2009) state that transforming schools into safe and violence-free

environments should be the basic public education policy in both Turkey and the world.

It has been seen that various studies based on different assumptions have been conducted in order to prevent violence at schools and transform schools into safe places. While some of those studies are aimed directly at negative behavior and students exhibiting negative behavior (Johnson and Johnson, 1995), some are school based and also include society (Finger, 2005; Welch, 2000). In this respect, it can be stated that studies intended for due diligence, intervention and prevention related to safe school climate converge around some common findings. When studies on safe schools are examined, it is realized that short term studies focused on ensuring just the physical safety of students and related to certain negative behavior and students exhibiting those behavior are ineffective studies.

Comprehensive and long term programs including school and even society have been realized to be more effective in order to create safe schools and prevent violence at schools. In nearly all of the comprehensive school based studies aimed at ensuring safe school environments, it is suggested that the first condition for safe schools is a positive school climate (Brand et al., 2003; Çalık, Özbay, Erkan et al., 2009; Finger et al., 2005; Gottfredson and Gottfredson, 1985; Orpinas and Borne, 2006). In order to prevent violence at schools, making some arrangements of schools' only physical structure or inhibiting the negative consequences of violence behavior are not sufficient. One of the chief points that needs to be focused on here is building a positive school climate (Çalık and Kurt, 2006). It was put forward by many researchers that a positive school climate is significant for preventing violence (Brand et al., 2003; Çalık, Özbay, özer et al., 2009; Gottfredson and Gottfredson, 1985; Khoury-Kassabri, Benbenishy, and Astor, 2005; Welsh, 2000). It is accepted that there is a linear relationship between having a healthy and open school climate and safety of a school. Additionally, it is expressed that school based programs aimed at changing classroom's or school's social surroundings are more effective than the programs designed to change individuals (Debarbieux, 2009).

Based on the findings presented by the literature review, it can be said that significant clues which can be helpful for determining the ways that can be followed to prevent student's aggressive behavior, especially bullying behavior, and creating a safe school environment have been revealed. A safe school environment is a school environment having a positive school climate in which students' basic psychological needs are satisfied. Creating a safe school environment can be possible if students are supported by their teachers and school administrators, feel safe, and participate in decision making processes; if students and teachers are success oriented; if the school rules are determined and enforced openly, consistently and fairly; and if teachers use new and various teaching methods. In this respect, it can be stated that making

school climate more positive is one of the effective ways for transforming schools into a safe environment.

It needs to be accepted that school climate has some limitations in terms of creating a safe school environment. The problems of violence and safety in schools are not limited to the schools. In this sense, it is not possible to completely overcome these problems by only school based precautions and school based studies. Hence, in some studies, it was revealed that social structure predicts the violence at school more strongly than the school characteristics do (Hellman and Beaton, 1986). In addition to the school characteristics, high crime rate, poverty, and unemployment in the society surrounding the school are related to high level of violence victimhood experienced in the school. Especially local poverty are expressed to be highly related to students' negative behavior (Welsh, 2000). In this respect, in order to create a safe school environment, the problem should be dealt with in all its parts. Galloway and Roland (2004) (as cited in Debarbieux, 2009) state that a holistic approach are necessary for the success of the studies of preventing violence at schools and creating safe schools. The main point wanted to be focused on is that school safety problem should not be accepted as a matter related solely to school by just focusing on some subjects inside the schools. The problem has very different and comprehensive resources outside the school and school's impact area. Additionally, it is not a right approach to ignore the problem's, probably, real and hidden resources and to expect just the school or the teachers to solve the problem.

Hence, Furlong et al. (2005) point out that without getting support it is not probable for schools to develop, supervise, and amend their own violence prevention and safe school plans. On the other hand, when the matter is examined within the scope of school, it is seen that it has many aspects related to school administration and teacher behavior. In relation to the matter of safe schools and violence at schools, crime rate and poverty in the society surrounding the school are absolutely important and yet Debarbieux (2009) expresses that the problem of violence at school is not independent from the organization and administration of school and the quality of education inside the classroom.

It should be realized that there is no one right strategy valid for every students or in every situation in order to prevent violence at schools. However, this does not mean that there are no common conditions for a program to be able to perform. Another point expressed here is that no matter which program it is, how it is implemented in the school is as important as its content. If due care and sensitivity are not shown to developing safe school environment and the programs are not proceeded in necessary duration, it is difficult to get a result from those kind of studies.

İlköğretim İkinci Kademe Öğrencilerinin Turizme Yönelik Görüşlerinin Çeşitli Değişkenler Açısından İncelenmesi (Safranbolu’da Nicel Bir Çalışma)*

Examining the Views of Secondary School Students on Tourism According to Different Variables (A quantitative study in Safranbolu)

Ufuk KARAKUŞ**, Osman ÇEPNİ*** & Bahadır KILCAN****

Özet

Bu araştırma turizm faaliyetlerinin, nüfusun sosyo-ekonomik ve kültürel yapısında yarattığı değişimlere yönelik, ilköğretim öğrencilerinin görüşlerinin nasıl geliştiğini ortaya koymaktır. Bu görüşler üzerinde çeşitli değişkenlerin etkileri araştırılarak öğrenci görüşlerinin farklılığı ortaya konulmaya çalışılmıştır. Araştırma Karabük ili Safranbolu ilçesinde, ilköğretim’in 6., 7. ve 8. sınıflarında bulunan 676 öğrenci üzerinde gerçekleştirilmiştir. Araştırma kapsamında elde edilen veriler, Gümüş ve Özüpekçe (2008) tarafından geliştirilen ve araştırmacılar tarafından konuya uyarlanan 5’li likert tarzı önermelerden oluşan anketle toplanmıştır. Elde edilen veriler ışığında, öğrencilerin turizm faaliyetlerine yönelik görüşlerinin genel olarak olumlu olduğu, okulun bölgesel konumu, öğrencilerin sınıf düzeyleri, aile gelir durumları gibi değişkenler üzerinde bazı önemli farklar olduğu belirlenmiştir.

Anahtar sözcükler: Turizm, turizme yönelik görüş, turizmin sosyal-ekonomik-kültürel etkileri, ilköğretim öğrencileri

Abstract

The purpose of this study is to indicate primary school students’ views on changes in the socio-economic and cultural structures of population, which stem from touristic activities. The effects of variables on these views will be tested in the study. 676 primary school students of sixth, seventh, and eighth grade in Safranbolu, Karabük participated in the study. Data were collected by 5-point Likert type questionnaire developed by Özüpekçe (2008). Results mirrored that students’ views on touristic activities were generally positive. It was also seen that students’ views differed significantly according to the variables such as school’s geographic position, students’ grades, and families’ economic status.

* 8-10 Eylül 2011 Tarihinde Burdur Mehmet Akif Üniversitesi’nde Yapılan 20. Ulusal Eğitim Bilimleri Kongresinde Bildiri Özeti Olarak Sunulmuştur.

** Yrd. Doç. Dr.; Gazi Üniversitesi Eğitim Fakültesi Sosyal Bilgiler Eğitimi ABD, ukarakus@gazi.edu.tr.

*** Arş. Gör.; Karabük Üniversitesi Edebiyat Fakültesi Coğrafya Bölümü, ocepni@karabuk.edu.tr.

**** Doktora Öğrencisi; Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, bkilcan@msn.com.

Giriş

1936 yılında Birleşmiş Milletlerin bir çalışma grubu, turizmi; eğlence veya ailevi nedenlerle, iş için veya dinsel, bilimsel, siyasal ve sportif özellikte olan toplantılara katılmak amacıyla yahut her türlü geçici görevler nedeniyle (seyahat) ya da vapur seferlerine katılarak yapılan geziler olarak tanımlamıştır (Şavklı, 1991:7). Hunziker ve Krapf'ın yaptığı "Sürekli kalışa dönüşmemek ve gelir getirici hiçbir uğraşta bulunmamak koşulu ile yabancıların geçici süre kalışlarından doğan olay ve ilişkilerin tümü turizmdir." tanımı ise Dünya Turizm Örgütü (WTO) tarafından da kabul edilmiştir (Ağaoğlu, 1991: 24).

Türkiye, dünyada 1960'lı yıllardan itibaren etkili olmaya başlayan turizm hareketleriyle birlikte, sektörden yararlanıp ekonomisine katkı sağlamak amacıyla kendi yönünü belirlemeye başlamıştır (Emekli, 1998). Bugün ülkemizin turizmde geldiği nokta sektörel olarak dikkate değerdir. Turizm kaynakları bakımından oldukça zengin olan Türkiye, yıllık 22 milyar dolar kazançla dünya turizmde önemli ülkelerden birisi haline gelmiştir.

Çalışma alanımızı oluşturan Karabük ilinin Safranbolu ilçesi tarihi, kültürel ve doğal turizm değerleri açısından oldukça zengin bir alandır. Safranbolu, 1975 yılında Yüksek Anıtlar Kurulu tarafından "Kentsel Sit" ilan edilmesiyle, kentte akademik düzeyde başlayan ilgi zamanla tüm dünyaya yayılmış, 1990'lı yılların başından bu yana küçük ve orta ölçekli turistik tesis sınıfına giren işletmelerin oluşumu ile sektörde yerini almaya başlamıştır (<http://www.karabukkulturturizm.gov.tr>). 1994 yılında UNESCO tarafından Dünya Miras listesine alınan Safranbolu'da turizm faaliyetleri, Safranbolu'nun çehresini değiştirmiş ve bu değişim diğer sektörleri de etkilemiştir. Bu süreç aynı zamanda turizme yönelik eğitim ve meslek kazanma ortamının da oluşturulmasını beraberinde getirmiştir.

Turizmin eğitim üzerindeki olumlu etkileri arasında, bireysel ve toplumsal açıdan yarar sağlamak adına sektörün ihtiyacı için donanımlı insan yetiştirmek ilk sırada gelmektedir. Bu yüzden turizmin geliştiği ülkelerde sektörün ihtiyacı için eğitim veren kurumların geliştiğini görmekteyiz. Bu doğrultuda ilgili lise türlerinin ve üniversite de ilgili bölümlerin geliştiği görülmektedir (Harari, 2005: 21).

Bu bağlamda, çalışma evrenini oluşturan Safranbolu ilçesinde, 1992 yılında Safranbolu Meslek Yüksekokulu'nun kurulmasıyla, Turizm ve Otelcilik İşletmeciliği, Turizm Rehberliği, Turizm Animasyonu bölümleri hizmete girmiş, ayrıca Otelcilik ve Turizm Meslek Lisesi'nin açılması, turizmin eğitim alanındaki yansımalarının bir sonucu olarak karşımıza çıkmıştır. Meslek Yüksek Okulu'nun bu bölümlerinde ve Otelcilik - Turizm Meslek Lisesi'nde eğitim görmek

olan bu öğrenciler aynı zamanda staj dönemlerinde, Safranbolu ilçesindeki turistik işletmelerde işgücüne katılmaktadırlar.

Turizmin, ülke ekonomisine yaptığı olumlu katkılarının yanı sıra, geliştiği sahanın mekânsal yapısının, sosyo-ekonomik ve kültürel özelliklerinin üzerinde de önemli sonuçları vardır (Özgüç, 2003). Bu sonuçlar turizmin geliştiği bölgelerde, bazen olumlu görüşlerin gelişmesine neden olurken, bazen de olumsuz sayılabilecek görüşlerin ortaya çıkmasına neden olmaktadır. Hatta bu tür olumlu ve olumsuz algılamalar, çeşitli yaş gruplarına göre değişiklik gösterebilmektedir (Gümüş & Özüpekçe, 2009). Bugüne kadar turizmin, gerek çevresel etkileri, gerekse yöre insanlarının sosyo-ekonomik ve kültürel değişimi üzerindeki etkilerini ortaya çıkarmaya yönelik birçok tutum ve davranış çalışması yapılmıştır. Bu çalışmaların yoğunlaştığı bazı alanlar, turizm alanlarında ikamet edenlerin turizme yönelik tutumları (Dal ve Baysan 2007; Kaltenborn ve Diğ., 2008; Baysan, 2002), turizm alanlarında ikamet edenlerin turistlerin karşılıklı ilişkilerini ve turizme yönelik tutumları (Zhang, Inbakaran ve Jackson, 2006), turizm alanlarında ikamet edenlerin turizm algısı (Haralambopoulos ve Pizam, 1996, Korça, 1998) ve turizm potansiyelinin tespiti (Soykan, 2004) gibi konularda ele alınmıştır. Ancak ilköğretim düzeyinde bireylerin algılarının nasıl geliştiği konusunda çalışmaya rastlanmamıştır.

Çalışma alanımızı, Karadeniz Bölgesinin Batı Karadeniz Bölümünde bulunan, Ankara'ya yakınlığı ile gününbirlik turizm faaliyetleri açısından da önem taşıyan Safranbolu'daki ilköğretim okulları ikinci kademesinde bulunan öğrenciler oluşturmaktadır. Turizm konusunda yapılan çalışmaların çoğunluğu, turizmin çevresel etkisi üzerinde olmuştur. Oysaki turizm çevresel etkisinin yanı sıra eğitim ve sosyo-kültürel alanlarda da etkili olan bir sektördür (Emekli, 1994). Turizm faaliyetlerine bağlı olarak ortaya çıkan nüfusun sosyal, ekonomik ve kültürel yapısındaki değişimler eğitim çağındaki kuşak üzerinde de etkisini göstermektedir. Bu amaçla yapılan çalışma da Karabük'ün Safranbolu İlçesi'nde öğrenim gören ilköğretim öğrencilerinin turizme ilişkin görüşleri araştırılmıştır.

Araştırmanın Amacı

Bu araştırmanın amacı, turizm faaliyetlerinin nüfusun sosyo ekonomik ve kültürel yapısında yarattığı değişimlere yönelik ilköğretim öğrencilerinin görüşlerini belirlemektir. Ayrıca öğrencilerin yaşadıkları yerleşim yeri, cinsiyet, sınıf düzeyi, aile gelir durumu ve anne-baba öğrenim durumu gibi değişkenlerin öğrencilerin görüşlerinde farklılık yaratıp, yaratmadığının ortaya konulması amaçlanmıştır.

Problem Cümlesi

Çalışmanın amacı doğrultusunda, aşağıda belirtilen probleme cevap bulunmaya çalışılmıştır.

‘Safranbolu İlçesi’nde ilköğretim 2. kademedeki öğrenim gören öğrencilerin, turizme yönelik görüşleri nelerdir?’

Alt Problemler

Çalışmada öğrenci görüşlerini etkileyebilecek bazı değişkenler açısından cevabı aranan alt problemler şu şekildedir;

1. Safranbolu İlçesi’nde ilköğretim 2. kademedeki öğrenim gören öğrencilerin, turizme yönelik görüşleri yerleşim yeri değişkenine göre farklılaşmakta mıdır?
2. Safranbolu İlçesi’nde ilköğretim 2. kademedeki öğrenim gören öğrencilerin, turizme yönelik görüşleri cinsiyet değişkenine göre farklılaşmakta mıdır?
3. Safranbolu İlçesi’nde ilköğretim 2. kademedeki öğrenim gören öğrencilerin, turizme yönelik görüşleri sınıf düzeyi (6., 7. ve 8. sınıf) değişkenine göre farklılaşmakta mıdır?
4. Safranbolu İlçesi’nde ilköğretim 2. kademedeki öğrenim gören öğrencilerin, turizme yönelik görüşleri aile gelir durumu değişkenine göre farklılaşmakta mıdır?
5. Safranbolu İlçesi’nde ilköğretim 2. kademedeki öğrenim gören öğrencilerin, turizme yönelik görüşleri anne-baba meslek durumu değişkenine göre farklılaşmakta mıdır?

Literatür incelendiğinde Safranbolu’daki ilköğretim ikinci kademe öğrencilerinin turizme yönelik görüşlerinin değerlendirildiği herhangi bir araştırmaya rastlanmamıştır. Bu açıdan bakıldığında yapılan çalışma bir ilk özelliği taşımaktadır.

Yöntem

Araştırma modeli

Bu araştırma genel tarama modelinde tasarlanmıştır. Tarama modelleri, mevcut olayların daha önceki olay ve koşullarla ilişkilerini de dikkate alarak, durumlar arasındaki etkileşimini açıklayan araştırma yaklaşımlarıdır (Kaptan, 1998: 59). Genel tarama modelleri, çok sayıda elemandan oluşan bir evrende, evren hakkında genel bir yargıya varmak amacıyla, evrenin tümü ya da ondan alınacak bir grup ya da örneklem üzerinde yapılan tarama düzenlemeleridir (Karasar, 2003: 79).

Evren ve Örneklem

Çalışma evrenini 2010-2011 eğitim-öğretim yılı bahar döneminde Karabük ili Safranbolu ilçesi, Milli

Eğitim Bakanlığı’na bağlı toplam 15 ilköğretim Okulu’nda bulunan 5303 öğrenci oluşturmaktadır. Çalışmanın örneklemini ise Safranbolu’da kırsal ve kentsel yerleşmelerde bulunan okullardan rastgele seçilen 4’ü kent (Altın Safran, Bağlar Şehit Atilla Bodur, Emek, Zati Ağar İlköğretim Okulları) ve 4’ü kırsal (Bostanbükü, Yazıköy, Konarı ve Kirkille İ.Ö.O) yerleşmelerinde bulunan 8 ilköğretim okulunda çalışmaya katılan 676 öğrenci oluşturmaktadır. Bu tür seçimde örneklem, belirlenen listeden rastgele olarak seçilir. Burada önemli olan listede bulunanların benzer özellikte olmasıdır (Çepni, 2007).

Uygulama yapılan okullar Tablo 1’de, çalışmaya katılan öğrencilerin kişisel bilgileri ise Tablo 2’de verilmiştir.

Tablo 1

Uygulama Yapılan Okullar ve Öğrenci Sayısı Dağılımları

No	Uygulama yapılan okulların isimleri	Öğrenci sayısı
1	Safranbolu Altın Safran İlköğretim Okulu	155
2	Safranbolu Bağlar Şehit Atilla Bodur İlköğretim Okulu	112
3	Safranbolu Emek İlköğretim Okulu	110
4	Safranbolu Zati Ağar İlköğretim Okulu	104
5	Safranbolu Bostanbükü İlköğretim Okulu	49
6	Safranbolu Yazıköy İlköğretim Okulu	51
7	Safranbolu Konarı İlköğretim Okulu	49
8	Safranbolu Kirkille İlköğretim Okulu	46
Toplam		676

Tablo 2

Araştırmaya Katılan Öğrencilerin Değişkenlere Göre Dağılımı

Değişkenler	Alt Kategoriler	Öğrenci Sayısı	% (Yüzde)	Toplam (N)
Cinsiyet	Kız	337	50.1	676
	Erkek	339	49.9	
Kır-Kent	Kır	195	28.7	676
	Kent	481	71.3	
Sınıf	6.Sınıf	233	34.5	676
	7.Sınıf	236	34.9	
	8.Sınıf	207	30.6	
Anne Meslek Bilgileri	Memur	39	5.8	676
	İşçi	43	6.4	
	Serbest Meslek	31	4.6	
	Emekli	30	4.4	
Baba Meslek Bilgileri	Ev Hanımı	533	78.8	676
	Memur	144	21.3	
	İşçi	275	40.7	
	Serbest Meslek	163	24.1	
	Emekli	64	9.5	
Aile Gelir Durumu	İşsiz	30	4.4	676
	700 TL ve altı	111	16.4	
	701-1200 TL	260	38.5	
	1200-2000	212	31.4	
	2001 TL ve üstü	93	13.8	

Araştırmaya katılan ilköğretim öğrencilerinin %50.1'ini kızlar, %49.9'unu erkekler oluşturmaktadır. Öğrencilerin %34.5'i altıncı sınıf, %34.9'u yedinci sınıf ve %30.6'sı sekizinci sınıf öğrencisidir. Öğrencilerin annelerinin meslek bilgilerine bakıldığında; %5.8'i memur, %6.4'ü işçi, %4.6'sı serbest meslek, %4.4'ü emekli ve %78.8'i ev hanımıdır. Öğrencilerin babalarının meslek bilgilerine bakıldığında; %21.3'ü memur, %40.7'si işçi, %24.1'i serbest meslek, %9.5'i emekli ve %4.4'ü işsizdir. Öğrencilerin ailelerinin gelir düzeyinin ise; %16.4'ünün 700 TL ve altı, %38.5'inin 701-1200 TL, %31.4'ünün 1200-2000 TL, %13.8'inin 2001 TL ve üstü gelir düzeyine sahip olduğu görülmektedir.

Veri Toplama Aracı

Ölçme aracı Gümüş ve Özüpekçe (2008) tarafından geliştirilmiş ve uzman görüşleri doğrultusunda çalışmaya uyarlanmıştır. Ölçekte bulunan maddelerden 10'u olumlu, 3'ü olumsuz önermelerden oluşmaktadır. 3, 6, ve 11. maddeler ters puanlandıkları için SPSS içerisinde tekrar kodlanmıştır. Toplam 13 maddeden oluşan ölçme aracının Cronbach alfa güvenilirlik katsayısı $\alpha=.88$ olarak bulunmuştur. Güvenirlik, geçerlilik için üst sınır koyabilmekte ise de, hiçbir zaman geçerliliği garantileyemez (Karasar, 2005). Bu sebeple, ölçme

aracımız, konu ile ilgili çalışmalar yapan iki öğretmen üyesinin görüşleri doğrultusunda bu araştırmada kullanılması karar verilmiş, böylece ölçeğin kapsam geçerliği de denetlenmiştir.

Verilerin Analizi

Anket sonuçlarından elde edilen veriler SPSS 17.0 programında analiz edilmiştir. Analizde ilk olarak tanımlayıcı istatistik yöntemiyle öğrencilerin tamamının turizme yönelik görüşlerinin "frekans yüzde dağılımları ve aritmetik ortalamaları" hesaplanmıştır. Sonraki aşamada ilköğretim öğrencilerinin turizme yönelik görüşlerinin kent-kır ve cinsiyet değişkenine göre anlamlı farklılık gösterip göstermediği "Bağımsız örneklem için t-testi" ile belirlenmiştir. İlköğretim öğrencilerinin turizme yönelik görüşlerinin sınıf düzeyi, anne meslek durumu, baba meslek durumu ve aile gelir düzeyi değişkenine göre anlamlı farklılığın olup olmadığını belirlemek için ise "Tek Yönlü Varyans Analizi (ANOVA)" kullanılmıştır. Varyans analizi sonrasında yapılan ikili karşılaştırmalarda ortaya çıkan istatistiksel farkın hangi gruplar arasında oluştuğunu belirlemek amacıyla "Tukey HSD (PostHoc)" testi kullanılmıştır. Ölçeğin istatistiksel çözümlemelerinde anlamlılık düzeyi .05 olarak belirlenmiştir.

Bulgular ve Tartışma

Bu başlıkta yöntem bölümünde açıklanan şekilde toplanan verilerin, her bir alt bölümle ilgili olarak istatistik tekniklerle yapılan çözümlenmeleri sonucu elde edilen bulgulara yer verilmiştir.

Problem Cümlesine İlişkin Bulgular

Safranbolu İlçesi'nde ilköğretim 2. kademedeki öğrenim gören öğrencilerin, turizme yönelik görüşleri:

Araştırmaya katılan turizm yerleşmelerindeki ilköğretim öğrencilerinin turizm kavramına yönelik görüşlerinin dağılımı Tablo 3'de verilmiştir.

Tablo 3.

Öğrencilerin Turizme Yönelik Görüşlerinin Frekans Yüzde Dağılımları ve Aritmetik Ortalamaları

Önermeler	Tamamen katılıyorum		Katılıyorum		Kararsızım		Katılmıyorum		Hiç katılmıyorum		\bar{X}
	f	%	f	%	f	%	f	%	f	%	
1. Turizm kavramı ile ilgili olarak derslerde öğrendiklerimiz yeterli değildir.	194	28.7	165	24.4	134	19.8	70	10.4	113	16.7	3.38
2. Turizm, Safranbolu ekonomisi için en faydalı olan sektördür.	413	61.1	179	26.5	65	9.6	13	1.9	6	.9	4.45
3. Turizm tesislerinden birinde çalışmanın eğlenceli olacağına inanıyorum.	350	51.8	159	23.5	106	15.7	32	4.7	29	4.3	4.14
4. Okulda aldığımız yabancı dil eğitimi yabancı turistlerle iletişim kurmanızda yeterlidir.	199	29.4	187	27.7	137	20.3	75	11.1	78	11.5	3.52
5. Safranbolu turistik bakımdan daha çok gelişim göstermelidir.	359	53.1	177	26.2	97	14.3	23	3.4	20	3.0	4.23
6. Tatil dönemlerini değerlendirmek için başka tatil merkezlerini tercih ederim.	248	36.7	161	23.8	151	22.3	79	11.7	37	5.5	3.75
7. Safranbolu'nun tanıtımındaki en önemli unsur tarihi Safranbolu Evleri'dir.	437	64.6	139	20.6	68	10.1	14	2.1	18	2.7	4.42
8. Safranbolu'nun tarihsel dokusunun zenginliği turizme önemli katkı sağlamaktadır.	383	56.7	202	29.9	59	8.7	20	3.0	12	1.8	4.37
9. Safranbolu'nun doğal güzellikleri birçok turizm yerleşmesinden daha iyi korunmuştur.	271	40.1	217	32.1	150	22.2	21	3.1	17	2.5	4.04
10. Yöremizin mutfak kültürü turizm potansiyelini artırmaktadır.	268	39.6	189	28	156	23.1	31	4.6	32	4.7	3.93
11. Safranbolu'ya gelen turistlerin giyim tarzını kendi giyim tarzıma uygun bulmuyorum.	77	11.4	158	23.4	186	27.5	179	26.5	76	11.2	2.97
12. Turistlerin kültürel değerlerini kendime yakın buluyorum.	110	16.3	171	25.3	215	31.8	114	16.9	66	9.8	3.21
13. Turizm alanında öğretim veren bir meslek lisesinde, meslek yüksek okulunda ya da bir yüksek öğretim programında okumayı planlıyorum.	165	24.4	114	16.9	149	22	95	14.1	153	22.6	3.06

Tablo 3 incelendiğinde “Turizm, Safranbolu ekonomisi için en faydalı olan sektördür” önermesi öğrencilerin katıldığı (%88) madde olmuştur. Yine öğrencilerin büyük bölümü, Safranbolu’daki tarihi doku zenginliğinin turizme önemli katkı sağladığını düşünürlerken (% 87), “Safranbolu’nun tanıtımındaki en önemli unsur tarihi Safranbolu Evleri’dir.” önermesi de öğrencilerin yüksek düzeyde katıldığı (%85) diğer bir madde olmuştur. Ayrıca öğrencilerin büyük bir bölümü (%79), Safranbolu’da turizmin daha da gelişmesi gerektiğini düşünmektedirler.

Turizmin kültürel etkisi açısından veriler değerlendirildiğinde, öğrencilerin en olumsuz görüşleri (%35) turistlerin giyim tarzlarının benimsenmemesi olduğu görülmektedir. Öğrenci görüşlerinde ortaya çıkan önemli sonuçlardan biri de, meslek seçiminde turizmi değerlendirme şeklidir. Öğrencilerin önemli bir bölümü turizmi Safranbolu ekonomisi için önemserken (%88), turizmle ilgili öğretim yapan bir lisede ve yüksek okulda öğrenim görme isteği düşük çıkmaktadır (% 41). Ayrıca öğrenciler %42 oranında turistlerin kültürel değerlerini kendilerine yakın bulmaktadırlar. Yani katılımcıların çoğunluğu turistlerin kültürel değerlerinin farklı olduğunu düşünmektedirler.

Alt Problemlere İlişkin Bulgular:

1. Safranbolu İlçesi’nde ilköğretim 2. kademedeki öğrenim gören öğrencilerin, turizme yönelik görüşlerinin, yerleşim yeri değişkenine göre farklılığına ilişkin bulgular:

İlköğretim öğrencilerinin turizme yönelik görüşleri ölçeği ortalama puanlarının, yaşadıkları yerleşim birimi değişkenine göre farklılaşıp farklılaşmadığı Tablo 4’de gösterilmiştir.

Tablo 4

İlköğretim İkinci Kademe Öğrencilerinin Turizme Yönelik Görüşleri Ölçeği Puanlarının Yerleşim Yeri Değişkenine Göre Farklılığı İçin t Testi Sonuçları

Okul	N	\bar{X}	S	sd	t	p
Kent	481	48.31	4.59	674	3.51	,000
Kır	195	46.92	4.79			

Öğrencilerin turizme yönelik görüşleri toplam puanları yerleşim birimi değişkenine göre anlamlı bir farklılık göstermiştir [$t_{(672)}=-3.51$; $p<.05$]. Bu verilerden yola çıkarak kentte ikamet eden öğrencilerin kırdaki ikamet eden ilköğretim öğrencilerine göre turizme yönelik görüşlerinde daha olumlu düşüncelere sahip oldukları söylenebilir.

2. Safranbolu ilçesi de öğrenim gören ilköğretim öğrencilerinin turizme yönelik görüşlerinin “cinsiyet” değişkenine göre karşılaştırılması:

İlköğretim öğrencilerinin turizm kavramına yönelik görüşleri ile cinsiyetleri arasında anlamlı bir farklılığın olup olmadığı *ilişkisiz t-testi* ile belirlenmiş ve sonuçları Tablo 5’de gösterilmiştir.

Tablo 5

Cinsiyete Göre Öğrencilerin Turizme yönelik görüşlerinin t testi sonuçları

Cinsiyet	N	\bar{X}	S	sd	t	p
Erkek	337	48.09	4.77	674	1.00	.315
Kadın	339	47.73	4.61			

Tablo 5’e göre çalışma grubundaki erkek öğrencilerin turizme yönelik görüşlerinin toplam puanlarının aritmetik ortalamasının $\bar{X}=48,09$ kız öğrencilerin aritmetik ortalamasının ise $\bar{X}=47,73$ olduğu görülmektedir. Öğrencilerin turizme yönelik görüşleri toplam puanları ile cinsiyet arasındaki ilişki incelenmiş ve istatistiksel açıdan anlamlı bir fark bulunmamıştır. [$t_{(672)}=-1.00$; $p>.05$]. Bu verilerden yola çıkarak öğrencilerin turizme yönelik görüşlerinde cinsiyet faktörünün önemli olmadığı söylenebilir.

3. Safranbolu İlçesi’nde ilköğretim 2. kademedeki öğrenim gören öğrencilerin, turizme yönelik görüşlerinin sınıf düzeyi (6., 7. ve 8. sınıf) değişkenine göre karşılaştırılması:

İlköğretim öğrencilerinin turizme yönelik görüşlerinin toplam puanlarının öğrenim gördükleri sınıf düzeyi değişkenine göre farklılaşıp farklılaşmadığı araştırılmıştır.

İlköğretim öğrencilerinin turizme yönelik görüşlerinin “sınıf düzeyi” değişkenine göre anlamlı farklılık gösterip göstermediğini belirlemek için “*Tek Yönlü Varyans Analizi (ANOVA)*” yapılmıştır. Bu analizin sonuçları Tablo 6’da verilmiştir.

Tablo 6

Öğrencilerin Turizme Yönelik Görüşleri Ölçeği Puanlarının Öğrenim Sınıf Düzeyi Değişkenine Göre Farklılığı İçin Tek Yönlü Varyans Analizi (ANOVA) Sonuçları.

Değişken	Sınıf	N	\bar{X}	S			
	6. Sınıf	233	48.40	4.34			
	7. Sınıf	236	48.39	4.86			
	8. Sınıf	207	46.82	4.71			
Sınıf düzeyi	Varyansın kaynağı	KT	sd	KO	F	p	Fark Tukey
	Gruplar arası	354.223	2	177.112	8.209	.00	7-8.sınıf
	Gruplar içi	14519.97	673	21.575			6-8.sınıf
	Toplam	14874.19	675				

Tablo 6 incelendiğinde öğrencilerin turizme yönelik görüşleri ölçeği toplam puanları ortalaması sınıf düzeylerine göre arasında anlamlı bir farklılık göstermiştir. [$F_{(2-673)} = 8,209$; $p < ,05$]. Bu farklılığın hangi gruplar arasında olduğunu görmek için Tukey HSD çoklu karşılaştırma testi yapılmıştır. Bu sonuçlara göre 6.sınıf ($\bar{X}=48.40$) ve 7.sınıf ($\bar{X}=48.39$) da öğrenim gören öğrencilerin 8.sınıf ($\bar{X}=46.82$) da öğrenim gören öğrencilere göre turizme yönelik görüşlerinin daha olumlu olduğu söylenebilir.

4. Safranbolu İlçesi'nde ilköğretim 2. kademedeki öğrenim gören öğrencilerin, turizme yönelik görüşlerinin aile gelir durumu değişkenine göre karşılaştırması:

İlköğretim öğrencilerinin turizme yönelik görüşleri ölçeği toplam puanlarının aile gelir durumu değişkenine göre farklılaşmış farklılaşmadığı araştırılmıştır.

İlköğretim öğrencilerinin turizme yönelik görüşleri “aile gelir durumları” değişkenine göre anlamlı farklılık gösterip göstermediğini belirlemek için “Tek Yönlü Varyans Analizi (ANOVA)” yapılmıştır. Bu analizin sonuçları Tablo 7’de verilmiştir.

Tablo 7

Öğrencilerin Turizme Yönelik Görüşleri Ölçeği Toplam Puanlarının Ailelerinin Gelir Durumuna Göre Farklılığı İçin Tek Yönlü Varyans Analizi (ANOVA) Sonuçları

Değişken	Kategori	N	\bar{X}	S			
	1. 700 TL ve altı	111	49.18	4.47			
	2. 701-1200 TL	260	47.86	4.74			
	3. 1201-2000	212	47.50	4.62			
	4. 2001 TL ve üstü	93	47.48	4.79			
Aile gelir düzeyi	Varyansın kaynağı	K.Y	sd	K.O	F	p	Fark Tukey
	Gruplar arası	235.392	3	78.464	3.602	.013	1- 3 1- 4
	Gruplar içi	14638.80	672	21.784			
	Toplam	14874.19	675				

Tablo 7 incelendiğinde öğrencilerin turizme yönelik görüşleri toplam puanları ile ailelerinin gelir durumuna göre anlamlı bir farklılık gösterdiği görülmüştür [$F(3-672)= 3.602, p<0.05$]. Ailelerinin geliri ile öğrencilerin turizme yönelik görüşlerinin toplam puanları arasındaki bu farkın hangi gruplar arasında olduğunu bulmak amacıyla Tukey *HSD* çoklu karşılaştırma testi yapılmıştır. Bu sonuçlara göre ailesinin geliri 700 TL ve altı olanların ($\bar{X}= 49.18$) 1201- 2000 TL ($\bar{X}= 47.50$) ve 2001 TL ve üstü ($\bar{X}= 47.48$) olanlara göre Turizme yönelik görüşlerinin daha olumlu olduğu söylenebilir.

Tablo 8

Öğrencilerin Turizme Yönelik Görüşleri Ölçeği Toplam Puanlarının Annelerinin Meslek Durumuna Göre Farklılığı İçin Tek Yönlü Varyans Analizi (ANOVA) Testi Sonuçları

Değişken	Kategori	N	\bar{X}	S		
Anne meslek durumu	1. Memur	39	46.95	5.21		
	2. İşçi	43	47.59	3.71		
	3. Serbest meslek	31	48.49	4.61		
	4. Emekli	30	43.50	4.81		
	5. Ev hanımı	533	48,07	4,69		
Varyansın kaynağı	K.T.	sd	K.O.	F	p	Fark Tukey
Gruplar arası	296.845	4	74.21	3.4 16	.01	5- 4 3- 4
Gruplar içi	14577.34	671	21.725			
Toplam	14874.19	675				

Tablo 8 incelendiğinde öğrencilerin turizme yönelik görüşlerinin toplam puanları ortalamasında annelerinin mesleklerine göre anlamlı bir fark olduğu görülmüştür [$F(4-671)= 3.416, p<0.05$]. Bu farklılığın hangi meslek gruplarında olduğunu bulmak amacıyla Tukey *HSD* çoklu karşılaştırma testi yapılmıştır. Bu sonuçlara göre annesi serbest meslekle ($\bar{X}= 48.48$) uğraşan ve annesi ev hanımı ($\bar{X}= 48.07$) olanların, annesi emekli ($\bar{X}= 43.50$) olan öğrencilere göre turizme yönelik görüşlerinin daha olumlu olduğu söylenebilir.

5- Safranbolu İlçesi'nde ilköğretim 2. kademedeki öğrenim gören öğrencilerin, turizme yönelik görüşlerinin, "anne-baba meslek" durumu değişkenine göre karşılaştırması:

İlköğretim öğrencilerinin turizme yönelik görüşlerinin toplam puanlarının anne meslek durumu değişkenine göre farklılaşıp farklılaşmadığı araştırılmıştır.

İlköğretim öğrencilerinin turizme yönelik görüşlerinin "anne meslek durumu" değişkenine göre anlamlı farklılık gösterip göstermediğini belirlemek için "Tek Yönlü Varyans Analizi (ANOVA)" yapılmıştır. Bu analizin sonuçları tablo 8'de verilmiştir.

Tablo 9

Öğrencilerin Turizme Yönelik Görüşleri Ölçeği Toplam Puanlarının Babalarının Meslek Durumuna Göre Farklılığı İçin Tek Yönlü Varyans Analizi (ANOVA) Testi Sonuçları

Değişken	Kategori	N	\bar{X}	S		
Baba meslek durumu	1. Memur	144	47.93	4.51		
	2. İşçi	275	47.94	4.73		
	3. Serbest meslek	163	48.26	4.65		
	4. Emekli	64	48.14	4.76		
	5. İşsiz	30	47.61	4.79		
Varyansın kaynağı		K.T	sd	K.O	F	p
Gruplar arası		271.33	4	67.83	.526	.716
Gruplar içi		101139.3	671	128.84		
Toplam		101410.6	675			

Tablo 9 incelendiğinde öğrencilerin turizme yönelik görüşleri ölçeği toplam puanları babalarının mesleklerine göre anlamlı bir farklılık göstermemiştir [F(4-671)= .716; p>.05].

Sonuç ve Öneriler

Bu araştırmada, turizm faaliyetlerinin nüfusun sosyo-ekonomik ve kültürel yapısında yarattığı değişime yönelik ilköğretim öğrencilerinin görüşleri belirlenmiş, okulların kırsal ya da kentsel özelliği, öğrencilerin cinsiyet durumu, sınıf düzeyleri, anne-baba meslek durumları ve aile gelir durumlarının bu görüşlere etkisi incelenmiş ve bazı anlamlı sonuçlara ulaşılmıştır.

Turizmin çevresel, ekonomik, sosyal ve kültürel etkisine yönelik olarak ilköğretim öğrencileri üzerinde yapılan çalışmada, *cinsiyet ve baba meslek durumlarına göre bir farklılık bulunmamıştır. Kırsal ve kentsel yerleşmelerdeki öğrenci görüşleri, sınıf düzeylerine göre öğrenci görüşleri, anne meslek durumlarına göre öğrenci görüşleri ile aile gelir durumuna göre öğrenci görüşleri arasında anlamlı farklar bulunmuştur.*

İlköğretim öğrencilerinin turizme yönelik görüşlerinin değerlendirildiği bu çalışmadan elde edilen sonuçlar şu şekildedir:

Araştırmaya katılan öğrencilerin verdikleri cevaplarda en yüksek katılımın *“Turizm Safranbolu ekonomisi için en faydalı olan sektördür”* önermesinde ortaya çıkmıştır (% 88). Turizmin ekonomiye olan katkıları düşünüldüğünde, bu önermeye olan yüksek katılımın beklenen bir durum olduğunu ifade etmek mümkündür. İkinci en yüksek katılımın ise *“Safranbolu’daki tarihi doku zenginliğinin turizme*

önemli katkı sağladığı” görüşünde ortaya çıktığını görmektedir (% 87). Yörede, sırası ile Hititler, Frigler, Romalılar, Selçuklular ve Osmanlı Devleti’nin egemenlik kurdukları ve bu uygarlıkların yöreye miras bıraktıkları tarihi eserler düşünüldüğünde, Safranbolu’daki tarihi doku zenginliğinin yerli ve yabancı turistin ilgisini çektiği, bu durumun kentteki turizmi canlandırdığı ve turizme önemli katkı sağladığı söylenebilir. İlköğretim öğrencilerin en yüksek katılım gösterdikleri üçüncü önerme ise *“Safranbolu’nun tanıtımındaki en önemli unsur, tarihi Safranbolu Evleri’dir”* önermesine verdikleri cevaplar olmuştur (% 85) Ayrıca öğrenciler *“Safranbolu’da turizmin şu anda olduğundan daha fazla gelişmesi gerektiğini”* düşünmektedirler (% 79). Bu da ilköğretim öğrencilerinin Safranbolu’nun geleceğinde turizme büyük önem verdiklerini ortaya koymaktadır. Konu ile ilgili yapılan diğer çalışmalarda da benzer sonuçlar görülmüştür (Baysan, 2002; Gümüş ve Özüpekçe, 2009; Çetin, 2009; Demirkaya ve Çetin, 2010).

“Turizmin kültürel etkisi açısından, turistlerin giyim tarzının” öğrenciler tarafından yeterince benimsenmediğini görmekteyiz (% 35). Başka bir deyişle öğrenciler, bölgeye gelen turistlerin giyim tarzlarını, kendi giyim tarzlarından farklı görmektedirler. Bu farklılığın, Safranbolu’ya gelen yabancı turistlerin giyim tarzlarından kaynaklandığı söylenebilir. Öğrencilerin ölçeğe verdikleri cevaplardaki en beklenmeyen sonuç ise öğrencilerin meslek seçiminde turizmi değerlendirme şeklidir. *“Öğrencilerin turizmle ilgili öğretim yapan bir lise de ve yüksek okulda öğrenim görme isteklerinin”* yüksek olmadığını görmekteyiz (% 41). Öğrenciler, *“turistlerin kültürel değerlerini kendilerine yakın buldukları”* konusundaki önermeye de düşük düzeyde bir katılım göstermişlerdir (% 42).

Araştırmanın sonucunda, erkek öğrencilerin turizme yönelik görüşlerinin toplam puanlarının aritmetik ortalaması $\bar{X} = 48.09$ iken, kız öğrencilerin toplam puanlarının aritmetik ortalamasının $\bar{X} = 47.73$ olduğu görülmektedir. Bu verilerden yola çıkarak öğrencilerin turizme yönelik görüşlerinde cinsiyet faktörünün önemli olmadığı söylenebilir.

İlköğretim öğrencilerinin turizme yönelik görüşleri ile öğrencilerin kırsal ve kentsel yerleşmelerde öğrenim görmeleri arasında önemli görüş farklılıkları bulunmaktadır. Ortaya çıkan bu farklılığın kentsel yerleşmelerde bulunan ilköğretim okullarındaki öğrenciler lehine olduğu görülmektedir. Bu bulgu, yerleşim yerinin kentsel ya da kırsal olmasının turizme yönelik görüşleri etkilemede önemli bir değişken olduğunu göstermektedir. Turizm yatırımlarının ve faaliyetlerinin çoğunluğunun kentsel alanda olması ve özellikle Safranbolu ilçe merkezi dışında kalan Bostanbükü ve Kırkille yörelerinde turizm yatırımlarının neredeyse hiç bulunmaması bu durumun nedeni olarak değerlendirilebilir.

Araştırmaya katılan Safranbolu ilçesi ilköğretim öğrencilerinin turizme yönelik görüşleri sınıf düzeylerine göre anlamlı farklılık göstermiştir. Bu farklılık 6. sınıflar ile 8. sınıflar arasında 6. sınıfların, 7. sınıflar ile 8. sınıflar arasında ise 7. sınıfların lehine anlamlı bulunmuştur. Bu bulgu, sınıf düzeyinin turizme yönelik görüşleri etkileyen önemli bir değişken olduğunu göstermektedir. Sınıf düzeyinde ortaya çıkan bu farklılıkların 6. ve 7. sınıf sosyal bilgiler derslerinde az da olsa turizm konularına yer veriliyor iken, 8. sınıfta turizm konularının müfredat dâhilinde yer almayışından kaynaklandığı düşünülebilir.

İlköğretim öğrencilerinin turizme yönelik görüşleri anne ve baba meslek durumu değişkenleri açısından incelendiğinde, anne meslek durumu açısından anlamlı farklılık bulunmuştur. Bu farklılığın anne meslek durumunda ev hanımı ile emekliler arasında ev hanımları lehine, serbest meslek ile emekliler arasında ise serbest meslek sahiplerinin lehine anlamlı bulunmuştur.

İlköğretim öğrencilerinin turizme yönelik görüşleri aile gelir düzeyi değişkeni açısından incelendiğinde anlamlı farklılık bulunmuştur. Bu bulgu, aile gelir düzeyinin turizme yönelik görüşleri etkileyen önemli bir değişken olduğunu göstermektedir.

Sonuç olarak Safranbolu'da ilköğretim öğrencilerinin turizmin gelişmesine yönelik bazı olumsuz yaklaşımları olmakla birlikte turizm hakkında genellikle olumlu görüşler ortaya çıkmıştır. Turizmin Safranbolu'da gelişmesi gerektiği ve Safranbolu ekonomisinin geleceğinin turizmde olduğu konusunda çok güçlü görüşlerin ortaya çıktığı görülmektedir.

Yapılan bu araştırma ile ilköğretim düzeyindeki öğrencilerin turizme yönelik görüşleri belirlenmiş ve bunları etkileyen değişkenler açısından incelenmiştir. Araştırma sonuçlarına dayalı olarak şu önerilere yer verilmiştir.

Öneriler

Bu çalışmada örneklem olarak, turizm faaliyetlerinin oldukça yaygın olarak yürütüldüğü Karabük ilinin Safranbolu ilçesi seçilmiştir. Ülkemizdeki turizm faaliyetlerinin var olduğu diğer yerlerdeki öğrencilerin turizme yönelik görüşleri incelenebilir ve elde edilen bulgular karşılaştırılabilir.

Bu çalışmada olduğu gibi, konuyla ilgili yapılan az sayıdaki diğer çalışmalarda, kentte yaşayan öğrencilerin kırdaki yaşayanlara göre turizme yönelik görüşlerinde daha fazla olumluluk söz konusudur. Kentte yaşayanların turizme yönelik görüşlerinin daha olumlu olmasının nedenleri araştırılabilir. Ayrıca kırsal alanda yaşayanların turizme yönelik görüşlerini olumlu yönde değiştirecek uygulamalar araştırılmalıdır. Farklı yöntem ve tekniklerin uygulandığı öğrenme ortamları düzenlenmelidir.

Türkiye'de örgün eğitim kapsamı içerisinde turizm konularına, ilköğretim kurumlarında ilköğretimin 5. sınıflarında, "Bölgemizi Tanıyalım" ve "Hepimizin Dünyası", ilköğretim 6. sınıfta "Ülkemizin Kaynakları" üniteleri içerisinde kısım kısım yer verilmiştir. Ancak turizm konuları, hem coğrafya hem de tarih konularına ait değerleri içermesine rağmen, "Bölgemizi Tanıyalım" ünitesinde yeterince turizm konularına yer verilmemiştir. Yeni programda, öğrencilere değerler kazandırılması amaçlanırken, yeterince turizm değerlerinin yer almadığı görülmüştür. Öğrencilerin, turizm değerlerini tanıması ve koruması bilinci kazandırılmasına dair programda kazanımlara daha fazla yer verilmelidir.

2005 yılı öncesindeki durum incelendiğinde, seçmeli turizm dersleri adı altında 6., 7. ve 8. sınıflarda okutulan dersler, 2005 yeni program dâhilinde müfredattan kaldırılmış ve üniteler içerisinde yeri geldikçe kullanılır hâle getirilmiştir. Turizm değerinin daha iyi kavranabilmesi ve gelecek nesillerde sürdürülebilir bir anlayışın oluşması için milli eğitim programlarında turizm konularına üniteler içersinde daha sık yer verilmesi gerektiği düşünülmektedir.

Çalışmada öğrencilerin turizm hakkında olumlu görüşlere sahipken, ileride turizm ile ilgili eğitim veren kurumlarda öğrenimini devam ettirmek istemedikleri görülmektedir. Bu tutumun birçok sebebi olabilir, ancak turizmden önemli gelir elde edebilmek ve turizmin gelişmesini sağlama bilmek eğitimden geçmektedir. Bu durumun çeşitli çalışmalarla öğrenciye aktarılması ve öğrencilerin yaşadıkları yerdeki kaynakları nasıl değerlendirebileceği öğretilmelidir.

Bu durum bölgede turizmin geliştirilmesi ve iş gücünün değerlendirilmesi açısından son derece önemlidir.

Turizmin ülkemizde geliştirilmesi adına yapılan çalışmalar içerisinde, bu tür algı çalışmalarının sıklıkla yapılması gerekmektedir. Bu çalışmalar sadece ekonomik boyutlarının algılanması ile sınırlı olmamalıdır. Aynı zamanda turizmin sosyo - ekonomik yapı üzerindeki etkilerinin araştırılması ve bu sonuçların eğitim kurumlarında öğretilmesi gerekmektedir. Sürdürülebilir turizm algısının yerleşmesi için bu gereklidir.

Kaynakça

- Ağaoğlu , O. K. (1991). *Türkiye’de turizm eğitimi ve etkinliği*, Ankara: Milli Prodüktivite Merkezi Yayınları.
- Baysan, S. (2002). *Didim kıyı alanı örneğinde turizmin çevresel etkileri konusunda yerli halkın tutumları*. Türkiye’nin Kıyı ve Deniz Alanları III. Ulusal Konferansı, Bildiriler Kitabı.
- Çepni, S. (2007). *Araştırma ve proje çalışmalarına giriş*. Trabzon: Celepler.
- Çetin, T. (2009). Beypazarı’nda Turist-Yerli Halk Etkileşimi ve Turizmin Sosyal, Kültürel ve Ekonomik Etkileri. *Türk Dünyası İncelemeleri Dergisi Cilt: IX, Sayı 1, Sayfa: 15-32*, İzmir.
- Dal, N. ve Baysan, S., (2007). Kuşadası’nda kıyı kullanımı ve turizmin mekânsal etkileri konusunda yerel halkın tutumları. *Ege Coğrafya Dergisi, 16, 69-85*, İzmir.
- Demirkaya, H. ve Çetin, T. (2010) Residents’ Perceptions on The Social and Cultural Impacts of Tourism in Alanya (Alanya-Turkey), *Akev Akademi Dergisi Yıl: 24, Sayı: 22 (Kış 2010) s: 383-392*
- Özgüç, N. (2003). *Turizm coğrafyası özellikler ve bölgeler*. İstanbul: Çantay Kitapevi.
- Emekli, G. (1998). *Bergama’da turizm ve sosyo-ekonomik etkileri* (Yayınlanmamış doktora tezi). Ege Üniversitesi, İzmir.
- Emekli G. (1994). *Foça’da turizm ve turistik kentleşme* (Yüksek lisans tezi). Ege Üniversitesi, İzmir.
- Gümüş, N. ve Özüpekçe, S. (2009). İlköğretim Okulu Öğrencilerinin Turizme Yönelik Görüşleri: Foça örneği, *Dokuz Eylül Üniversitesi Buca Eğitim Fakültesi Dergisi, Sayı:25*, İzmir.
- Haralambopoulos N., & Pizam A. (1996). Perceived impacts of tourism - the case of Samos. *Annals of Tourism Research, 23(3)*, 503-526 (24), Doi: 10.1016/0160-7383 (95) 00075-5, Elsevier.
- Harari, T. (2005). *Impacting the warm heart of africa: a study of the economic and socio-cultural effects of tourism on the Nkhata Bay District*, Malawi, ODI Working Paper No:17, London: Odi.
- Kaptan, S. (1999). *Bilimsel araştırma teknikleri ve istatistik yöntemleri*. Ankara: Tekişik Web.
- Karasar, N. (2005). *Bilimsel araştırma yöntemi*. Ankara: Nobel.
- Kaltenborn B. P., Andersen O., Nellemann C., Bjerke T., & Thrane, C. (2008). Resident attitudes towards mountain second-home tourism development in Norway: The effects of environmental attitudes. *Journal of Sustainable Tourism, 16(6)*, 664-680, DOI: 10.2167/jost792.0, Taylor & Francis.
- Korça, K. (1998). Resident perceptions of tourism in a resort town. *Leisure Sciences, 20*, 193-212, Taylor & Francis Group.
- Soykan F. (2004). *Kırsal alanların turizm potansiyelinin saptanması ve Şirince Köyü’ne (İzmir) uygulanması*. Ege Üniversitesi Edebiyat Fakültesi Yayınları 122, İzmir.
- Zhang J., Inbakaran R. J., & Jackson M. S. (2006). “Understanding community attitudes towards tourism and host-guest interaction in the urban-rural border region”. *Tourism Geographies, 8 (2)*, 182-204, Online, DOI:10.1080/14616680600585455. http://www.karabukkulturturizm.gov.tr/belge/1-57444/safranboluda_turizm.html.adresinden.19.07.2011 tarihinde indirilmiştir.