ÖĞRETMEN-ÖĞRENCİ İLİŞKİLERİ

Rogers (1969) danışandan hız alan (client-centered) terapinin danışan ve danışman ili;;kilerini düzenleyen üç koşulunun sınıfta öğretmen ve öğrenci ilişkilerini de düzenleyici olduğu ve bu koşulların yer aldığı eğitim ortamının daha insancı olan etkili bir öğrenme ortamı sağladığı yolundaki görüşleri her düzeyde gerçekleştirilebilmiş ve bu durumun eğitime getirdiği faydalar çeşitli araştırma bulgularıyla doğrulanmıştır. Aşağıda insan ilişkilerinin temeline alınması gereken insana saygı, içtenlik (dürüstlük) ve empatik anlayış ilkelerinin sınıf koşullarında yer alışı üzerinde durulacaktır.

Öğretmen-Öğrenci İlişkilerinde Saygı

İnsancı öğretmenin en önemli karakteristik özelliklerinden biri, her öğrenciyi insan oluşu nedeniyle başlı başına bir değer olarak görme niteliğidir. Bu özellik kişiyi davranışlarından dolayı değerli görmeden çok, sadece onu bir insan olarak diğerli görme tutumunu ifade eder. Yani hiçbir koşula bağı olmayan, sadece insana özgü nitelikleriyle kabullenebilmelidir. Bu değerli görüş, isimsiz bir insan oluş olarak da alınmamalıdır. O kişi kendi kendisi olarak değerlidir. Bu saygı duyuş, onu incitmeden, ona zarar vermeden, kişilik bütünlüğünü bozmadan olduğu gibi kabullenmedir. Saygı duyan kimse saydığı insanın davranışlarını yönlendirmez. Ona kendisi olma hakkını tanır ve aksini yapmanın ona saygısızlık olacağını bilir. Bu saygıda o kimseye kendi kendisini yaşama hakkı tanınır. Bu saygı ona sahip olmadan ve onu kendi malı olarak görmeden sevebilme yani bencil olmayan bir sevgiyi sunabilmedir.

Öğrencinin kusurlu davranışları kusurlu, noksan, kabul edilemez ve hatta hatalı da olabilir. Hatalı öğrenciyi bir insan olarak hatasız olan öğrenci kadar değerli bulma koşulsuz saygıyı ifade eder. Bu saygı verenin karşısındaki kimseye yönelik bir sıcaklık içinde verebilmesi de önemlidir. Böylesine bir saygıyı verebilme öğretmenin kişiliğindeki sıcaklığa bağlıdır. Kuşkusuz her insan böyle bir niteliğe sahip olmayabilir. Soğukluk, bir öğretmenin başarısını bütün iyi niyetine ve çabasına rağmen gölgeler. Diğer taraftan bazı öğrencilerin öğretmenden gelen böylesine bir sıcak saygıyı algılayabilmesi de bazen mümkün olmayabilir. Purkey (1970) Bu konuda sosyo-ekonomik yönden dezavantajlı grupların bir risk grubu olduğuna ve öğretmenin bu öğrenciler iç:in bir-çabası bulunması zorunluluğuna işaret etmekte ve onların utanıp aşağılanmalarına neden olabilecek çeşitli yaşantılardan korunması gerektiğine inanmaktadır.

Pek çok eğitimci öğrenciye saygısız davranmanın onun kendine saygı duymasını azalttığını, öğrencisine saygı duyan bir öğretmenin öğrencilerinde başkalarına insan olarak saygı gösterme niteliği geliştirdiği görülmektedir. Öğrencisine saygı duyan bir öğretmenin öğrencileri tarafından sevilme ve beğenilme olasılığı fazladır. Sonuçta sevilen kişiyi taklit etme yani onun davranışlarını benimseme ve onu kendine model alma. eğilimi de artmaktadır. Böylece bir öğretmenin öğrencisine koşulsuz olarak gösterdiği saygısının olumlu etkisi öğrencide çift yönlü olumlu davranış değişikliklerine neden olmaktadır. Bunlardan birincisi benlik saygısını yükseltici, diğeri de insan ilişkilerini düzenleyici olan başkalarına saygı biçimine dönüşmektedir. Her ikisi birden kişinin hem kendine hem de başkalarına güven duymasına ve kendini güvenli bir ortamda veya dost bir çevre içinde olduğunu kabul etmesine yardım etmektedir. Kendini güven içinde bulan kimsenin yanlış yapma korkusu azalarak kendini ortaya koyabilmekte yeteneklerini sınıf içinde daha kolay kullanabilmektedir.

Bir öğretmenin öğrencisine olumlu saygısı öğrencileriyle olan sözel iletişiminden, yüz ifadesinden, davranışlarından kolayca anlaşılabilmektedir. Bu saygının öğrenciye iletilebilmesinde, bir sınıfın günlük yaşamında sayısız fırsatlar ortaya çıkar. Bir öğretmen öğrencilerinin adını öğrenmediyse ve öğrencilerin her birine sınıfta aynı sıklıkta adlarıyla seslenmiyorsa böyle bir saygının varlığından şüphe edilmelidir. Bu konuda sınıfa yeni gelen öğrencilerle akademik başarıları düşük öğrencilerin özel bir ilgi grubu oluşturdukları bilinmelidir. Öğretmenin bu öğrencilere karşı özel bir dikkat gösterebilmesinin ve onlarla sevgi saygı iletişimine girebilmesinin sayısız yolları vardır. Burada ayrıca yapay ve gösterişe kaçan bir ilginin öğretmenin kendi saygınlığına gölge düşürdüğü gibi öğrencilerin kendisi üzerinde de yanlış etkileri olacağı unutulmamalıdır. Bu ilgi zorlama ve gösterişten uzak bir biçimde, doğal koşullarda sıcak ve içten olmalıdır.

Öğrencisine koşulsuz saygı gösterme, bazen onlara eşit davranma koşuluyla yan yana gitmeyebilir. Öğrenci kişiliğine bağlı olarak onları güdüleme yolları değişik olabilir. Örneğin içe dönük veya bir öğrencinin yanlışlıkları düzeltilirken tutulan yol, başarılı veya dışa dönük öğrencinin yanlışlıkları düzeltilirken tutulan yoldan daha farklı olabilmektedir. İkinci grupta gerektiğinde başarısız olduğu yönlere işaret edilebileceği halde, birinci grupta asla bu yola başvurmamak gerekir. Aslında duyarlı bir öğretmen başarıya yanlıştan daha fazla önem verir. Öğrencilerin eskiye kıyasla şimdi daha başarıl.ı olduğu yönler fark edilmeli ve öğrenci bundan haberdar edilmelidir. Bunu öğretmenin fark edişi, bir pekiştirme yerine geçmektedir. Öğrenci ödevlerinde bir öğretmenin övücü ifade kullanmasının yanlışlıklara işaret etmesinden daha iyi sonuçlar verdiği, bu övgünün bir genel ifade olmadan çok ödevin belli yönlerine bağlı olarak verilmesinin daha etkili olduğu görülmüştür. Benliğe olumlu bakabilmede, öğretmenin bazı uyumlu öğrenci davranışlarını veya başarılarını olumlu yönde pekiştirmesinin çok önemli olduğunu, bu nedenle öğretmenlerin yazılı ödevlerde yanlışları düzeltmeden daha çok belirli yönlere bağlı olarak bazı olumlu değerlendirmeler yapması gerektiği unutulmamalıdır.

Öğrenciye saygı ona kibar ve nazik davranmayı gerektirir. Öğretmen-öğrenci ilişkilerinde bir öğretmenin hatalı davranması doğaldır. Ama öğretmenin hatalarını fark edebilme duyarlığına sahip olması yanında, böyle durumlarda karşısındakinden özür dileme alışkanlığı geliştirmiş olması da özel bir önem taşır. Öğretmenin öğrencileriyle ilişkilerinde demokratik ölçüler içinde onların haklarını gözetmesi, onlara bağımsız davranma ve bağımsız karar verme hakkı tanıması, onlara göstereceği saygının önemli ölçütleridir. Bir öğretmenin kaba ve incitici davranmasının insan ilişkilerinde yeri olmadığını bilmesi kadar, öğrencileriyle olan ilişkilerinde de bunlardan kaçınması zorunludur. Öğretmen öğrencileri için, insan ilişkilerinde önemli bir öğrenme modelidir. Bu modelin yanlış olmaması gerekir.

Koşulsuz saygının önemli bir yönü de insana güvenmedir. İnsana güven, öğretmen-öğrenci ilişkilerinde onun yeteneklerine güvenme ve onun davranışlarında doğru olanı seçmeye eğilimli oluşuna inanınadır. Öğrencinin yeteneklerinin düzeyi ne olursa olsun bu yetenekleri doğrultusunda ona başarma şansı yaratma bir fırsat eşitliği anlamında alınmalıdır. Bir öğretmenin bu konuda fırsatlar araması, öğrencinin kendi sınırları içinde başarabileceği zamanı kollaması ve onu bu fırsatı kullanma konusunda yüreklendirmesi ya da yardımcı olması gerekir. Belli bir davranış bozukluğu gösteren öğrenciye güvenmede onu daha iyi olmaya sevk edici olabilir. Daha önce de değinildiği gibi öğretmen öğrenci için önemli bir kimsedir ve öğretmenin beklentileri olumsuz olduğu takdirde öğrencide başarılı olma veya davranışlarını. düzeltme konusundaki sorunu büsbütün çıkmaza girebilir. Aksine sorunlu öğrenciye olan güveni, inancı öğretmen kendisinde canlı tutmaya çalışmalı ve öğrencisiyle bu konuda olumlu iletişimde bulunabilmelidir. Öğretmen sorunlu, sorunsuz öğrencilerinin her biriyle sınıf akışında daha üst düzeyde tek tek bir ilişki biçiminde bulunma fırsatı yarabilmeli ve bu konuda öğrencilerini cesaretlendirmelidir. Belki öğretmenin böyle bir ilişkinin önemine inanmış olmakla birlikte zamanın yokluğu nedeniyle böyle bir ilişkiyi gerçekleştirmesi güç olabilir. Ama böyle bir zamanı yaratmada öğretmenin göstereceği özveri, öğrencisinin kendi yanındaki değerinin vazgeçilmezliğini ifade eder. Böyle bir ilişki içinde öğrencisiyle daha kolay iletişim kurabilir.

Öğretmenin zaman zaman içinde bulunduğu kendi koşulları bir insan olarak onun da olumsuz duygular içine düşmesine neden olabilir. Pek çok meslek ve aile sorunları onun sınıftaki insancı davranışlarını engelleyebilir. Ancak öğretmen kendini iyi tanımalı ve insancı bir öğretmen içinde bulunduğu olumsuz duygularını sınıfta devamlı bir yer değiştirme mekanizması olarak kullanma tuzağından kendini korumalıdır. Böyle tuzaklara bir öğretmen düşmemeye çalışmalıdır. Ama ne var ki bütün gayret ve çabasına rağmen onun da bazı bağışlanabilecek küçük ya da büyük hataları olabilir. Yeter ki öğretmen hatalarını kabul edebilsin, kendini bağışlatabilecek girişimlerde bulunabilsin. Öğrenci öğretmenini sevdiği ve dost kabul ettiği ölçüde anlayacak, bu tutarsızlığından dolayı ona gücenmeyecektir. Hatta bu durumu dayarlı bir öğretmenin öğrencisinin insan ilişkileri yönünden bir basamak daha ilerlemesi için fırsat olarak da kullanabilmesi mümkündür. İnsancı bir öğretmenin buna benzer sorunların üstesinden gelmesi daha kolaydır. Kuşkusuz bu iyimser tablodaki anlatım, öğretmenin insan ilişkilerinde duyarlı, kendini tanıyan ve davranışlarının başkaları üzerindeki etkilerini iyi bilen bir kimse olduğu sayıltısına dayanmaktadır. İnsan ilişkilerine, öğretmen yetiştiren kurumların gereken önemi vermesi ve bu yönde planlı ve programlı bir izleme zorunluluğu duyması hala ele alınmamış güncel bir sorun olarak önemini korumaktadır.

Öğretmen ne kadar insancı bir tuluma sahip olursa olsun veya ilişkilerinde ne kadar becerili bulunursa bulunsun gene de öğretmenin saygı duymadığı öğrencileri olabilir veya bir öğrenciyle sınıf içi ilişkileri dayanılmaz boyutlara ulaşabilir. O zaman öğrenciyi öğretmenin bu olumsuz duygularından koruma amacıyla başka bir öğretmenin sınıfına vermek daha uygun olabilir.

Öğretmen-Öğrenci İlişkilerinde İçtenlik ve Dürüstlük

Bu içtenlik ve dürüstlüğün temeli daha önce de ifade edildiği gibi öğretmenin öğrencileriyle olan ilişkilerinde kendi gerçek duygularını yaşamaya dayanır. Sınıf içi etkileşimde öğretmenin öğrencilerinin tüm davranışlarından memnun olması beklenmediği gibi öğrencilerin yanlış davranışlarını onaylaması da olanaksızdır. Öğretmen-öğrenci ilişkilerinde insana saygı ilkesini tehlikeye düşürmeden doğru olan davranışı onaylaması, doğru olmayanı onaylamaması bu ilişkilerin içtenliği ve dürüstlüğü için gereklidir.

Öğrencilerin sınıfta uymak zorunda olduğu kaide ve kurallar yanında eğitimde her sınıf düzeyinde ulaşması beklenen çeşitli hedefler vardır. Öğrencinin, bu kuralları ve bu hedefleri öğrenmesi ve bunlara uygun davranışlar ortaya, koyma yolunda güdülenmiş olması, onun öğrenmesi ve gelişmesi açısından önemlidir. İnsancı eğitim başıboşluk ve sınırsız hoşgörü içinde gerçekleşmez. ' Uyulması gerekli standartlar karşısında kişi pekiştirilerek kendine güvenmeyi ve kendini değerli bulmayı öğrenir. Ulaşılamayan standartların kişiyi küçük düşürücü ve utandırıcı duruma getirmeden ve sonuçta benliğe güven ve saygıyı düşürmeden öğretmenin sıcak ve saygılı tutumu içinde algılanmış olması özel bir önem taşır. Öğretmenin, uyulması gerekli standartları öğrencinin değerinin üstüne çıkarmadan, öğrencisine “Benim için sen her şeyden daha önemlisin ama bazı çaba ve gayretle bu standartlara ulaşman gerekmektedir.” mesajını da vermesi gerekmektedir. Öğrencinin başarı ve başarısızlığına ilgisiz kalmak öğrenciye onu önemsememek mesajı verir. Akademik başarıyla ilgili konularda öğretmenin tutacağı yolun daha çok başarıyı ödüllendirme yolundan geçtiği daha önce yeterince vurgulanmıştı. Burada eğitim ortamında cezayı tümüyle saf dışı etme gibi bir anlam çıkarılmamalıdır. Ancak cezanın öğrencinin benliğini yaralar biçimde verilmesinin eğitimde insana saygı ilkesini zedeleyeceğini bilerek tüm güdüleme araçları ve öğrenme yöntemleri etkinliğini kaybettiği zaman öğrencinin hatalarına ilgisiz kalınmaması zorunluluğu karşısında cezayı uygun koşullar altında vermek gerekir.

Öğretmenin yaratacağı sınıf atmosferinde “kontrol” anlamında kullandığı disiplin, güdüleme, özgürlük saygı, şefkat gibi öğelerden hemen sonra başarıya götürücü bir koşul olarak alınmalıdır. Kontrol konusunda öğretmenin aşağıdaki soruları kendine daima sorması gerektiği, bu soruya alacağı içten cevaplar karşısında davranışlarını yönlendirme dürüstlüğü göstermesi zorunluluğu kaçınılmaz meslek etiğidir.

l. Sınıfta neyin kabul edilir, neyin kabul edilmez olduğu konusunda öğrencilerime yeterince açık seçik olabildim mi?

2. Öğrencilerin küçük disiplin problemlerini sahsıma yapılan kişisel bir hakaret nedeni olarak almaktan kendimi koruyabiliyor muyum? 3. Sınıfta gözdelerimin ve kurbanlarımın olmamasına özel bir çaba harcıyor muyum?

4. Benim koyduğum sınırlar içinde öğrencilerimin aktif ve doğal olmaları mümkün mü?

5. Öğrencilerimi cezalandırmadan geçen günlerim çoğunlukta mıdır?

6. Her gün dersime uygun ve gereğince bir hazırlık yapıyor muyum?

Bir öğretmenin dürüstlüğü konusunu, Rogers (1969) da öğrencisiyle ilişkilerinde kendinde meydana gelen olumlu ve olumsuz duyguları onlarla paylaşabilme açıklığı olarak almaktadır. Rogers, öğretmenin öğrencisiyle ilişkilerinde kendine de olumsuz duyguları uyandıranın öğrenci olmaktan ziyade onun davranışları olduğunun, iletişiminde bulunabilmesinin ve bu iletişimde kesinlikle öğrencisinin kendine saygısını tehdit edici öğelerin bulunmamasının önemine işaret etmektedir. Ancak böyle bir durumda öğretmenin öğrenmeyi kolaylaştırıcı bir öğe olarak alınabileceğini ifade etmektedir.

Rogers öğretmenin kendi gerçek veya fenomenal benliği içinde pek çok ihtiyaçlarının, kaygılarının, savunmalarının bulunduğuna, öğrencilerin belli bir davranışı karşısında bunların farklı duygular uyandırabileceğine işaret etmektedir. Öğretmenin kendi öznel gerçeklerinin öğrencilerinin öznel gerçekleriyle çatışmaya düşebileceğini doğal kabul etmesi ve bir öğretmen kendi duygularını ifade etme serbestisi yaşarken, öğrencilerinin de bir öğretmen olarak kendi davranışları karşısındaki duygularını ifade etmesine olanak tanımasının birbirlerinin ruh sağlığı üzerinde olumlu etkileri olacağını ısrarla savunmakta ve bunu açıklık, saydamlık ve dürüstlük ilkesi içinde ele almaktadır. Eğer öğretmen karşısındakini suçlamadan duygularını ifade edebiliyorsa, öğrencinin de aynı yolu öğrenebileceğini, bunun sınıf ortamında olumsuz duygulardan bir arınım sağlayabileceğini ve öğrenme için olumlu bir ortamın gerçekleşebileceğini ifade etmektedir. Böyle bir duygu alış verişinin öğretmen ve öğrenciye zarar vermesini önlemek ve daha çok sınıfı öğrenmeye elverişli hale getirmek için öğretmenin insan ilişkilerinde bilgi ve beceri kazanmış olması gerekir. Kendini ve diğer insanları bütün olumlu ve olumsuz yönleriyle kabullenen bir tutum ve anlayışa sahip olması zorunludur.

Bazı öğrenci davranışları vardır ki, bunları sınıf içi bir ortamda konuşulması öğrenciye zarar verici olabilir, o nedenle tek tek bir ilişki içinde öğretmenle öğrencinin konuşması daha olumlu sonuçlar verebilir. Öğretmenin öğrencisini “bu konuyu benimle yalnız konuşmak ister misin?” ya da “Bir de bu konuyu beraber konuşalım mı?” demesi hem öğrenciyi hem de öğretmeni daha açık olmaya götürebileceği gibi daha yoğun bir duygu boşalımı da sağlayabilir. Öğretmen öğrencilerine bir kez bu yolu açtıktan ve duygusal yakınlık sağladıktan sonra tek tek konuşma isteği öğrencinin kendinden gelebilir. Bu durum iyimser bir istekten çok bu kitabın yazarının 50 yıllık mesleki yaşantısına dayanarak burada ifade etmeye çalıştığı bir kanı olarak kabul edilmelidir. Öğrencilerin büyük bir çoğunluğu öğretmeni ile duygu alış verişine oldukça açıktır. Bu duygu alış verişi iç:inde öğretmene gerektiğinde sır saklama., gerektiğinde gerçeklerle birlikte savaşma sorumluluğu yükleyebilir. Öğretmenin daha başlangıçta öğrencisine dürüst davranması ve bu konuda öğrencisinin güvenini hiç bir zaman sarsmaması gerektiği gibi bu sorumluluğu ne ölçüde taşıyabileceği konusunda öğrencisine açıklamada bulunması. ve onun izni olmadan bu duygu alış verişinin içeriğini asla kimseye açıklamaması gerekir.

Öğretmen öğrencilerinin çeşitli olumsuz davranışları karşısında kendini incitici olanları da genel olarak teke tek bir ilişki içinde çözümlemeye çalışmalıdır. Kendini kontrol etme olanağı bulamadığı bazı olumsuz duyguları eğer öğretmen sınıf içinde yaşamışsa, bu yaşantının öğrencilerde yaşanan yönü ile onlarda uyandırdığı duygulara gereken önemin verilmesi, bu konuda hem öğretmenin hem öğrencinin kendi paylarına düşen sorumlulukların bilincine varması gene bir dürüstlük sorunudur. Öğretmenin kendini öğrencilerin üstünde görmemesi, onlarla olan ilişkilerinde eşit haklara sahip olması, öğrencilerinin kendine güven ve saygı geliştirmesini sağlar.

Öğretmen ne kadar iyi niyetli olursa olsun, bazen belli bir sınıfa veya sınıf içinde belli bir öğrenciye açık ve dürüst davranma serbestisini kendinde bulamazsa veya öğrenciye ya da sınıfa karşı güven geliştiremediyse veya olumlu ilişkiler kuramadıysa, o öğretmene o öğrencinin veya o sınıfın öğretmeni olmaya zorlamanın fayda yerine zarar getireceğini kabul etmek gerekir.

Öğretmen ve Öğrenci İlişkilerinde Empatik Anlayış

Etkili ve insancı bir öğretmenin öğrenmeyi kolaylaştırıcı en önemli niteliklerinden biri empatik anlayıştır. Bu çeşit anlayış, bir insanın objektifliğini kaybetmeden kendini diğer insanın yerine koyarak onun düşüncelerini ve duygularını kavrayabilmedir. Bu anlayış dıştan bir gözlemle sağlanamayacağı gibi öğrencinin toplu dosyasını dikkatli bir gözle inceleyerek de kazanılamaz. Bu, bir öğretmenin kendine öğrencisinin yerine koyarak olaylara ve olgulara onun baktığı gözle bakabilmeyi gerektirir. Bu bakış açısında bir değerlendirme söz konusu değildir. Davranışları etkileyen, kişinin kendi kendisi hakkında sahip olduğu görüş, çeşitli konular karşısında geliştirdiği olumlu veya olumsuz tutum, sahip olduğu çeşitli zihinsel kavramlar yanında onun amaçları, beklentiler, inançları ve değer yargılarıdır. Bunların merkezinde kişinin benlik kavramı olduğu için genelde çok duygusal içerikli olan bu öznel yapılar organize olmuş bir bütünlük içinde kişinin algı dayanağını oluştururlar. Bu algı dayanağı, kişinin kendi ihtiyaçlarına ve kendi yaşantılarına uygun olarak yapılaşır. Çevrede olup biten her olay, onun kendi ihtiyaçlarına ve kendi yaşantılarına bağlı bir biçimde algılanır. Bu algılanış biçimine göre de kişinin tepkileri yapılaşır. Empatik anlayış için bu algı dayanağını kavrayabilme önemlidir.

Her bireyin daha başlangıçta farklı bir biyolojik yapıyla dünyaya geldiği ve bunların farklı çevrelerde, farklı yaşantılar geçirerek geliştiği kabul edildiğinde, insanların zihinsel ve duygusal yaşamı birbirinden farklı hal.e gelmektedir. Böylece her bireyin eşsizliği ve emsalsizliği ve kendine özgülüğü ortaya çıkmaktadır. Bu eşsizlik ve kendine özgülük gerçeği içinde birey çevresindeki tüm olaylara ve tüm varlıklara öznel bir anlam verir. Birey kendine özgü öznel gerçeğin içinde kendi dış dünyasını algılar ve davranışlarını bu öznel gerçeğin sınırları içinde yapılaştırır.

Alan teorisi, her bireyin her an için değişen belli bir psikolojik çevre içinde yaşadığını, bu psikolojik çevrenin merkezinde kişinin kendinin bulunduğunu ifade etmektedir. Kişi ihtiyaçlardan oluşan bir enerji sistemi haline gelmiştir. Bu sistemin içinde mevcut bulunan ihtiyaçlar birer gerilim kaynağı haline gelmektedir. Kişi kendi içinde bu gerilimi algıladığı gibi. bu gerilimi giderici çevre koşullarını da algılayabilmektedir. İhtiyaçla bütünleş,erek algılanmış olan çevre koşulları, bireyi belli bir davranışa itmektedir. İhtiyaçların örüntüsü veya her ihtiyacın kendi içindeki gücü kişiden kişiye farklı olabileceği gibi çevre olanakları da farklı olabilir. Bütün bunları her insan içinde bulunulan duruma göre farklı biçimde algılar o nedenle aynı olay karşısında, insanlar farklı davranırlar. Hatta aynı olay karşısında aynı davranışı gösteren kimselerin davranışlarının nedenleri de farklı olabilir. Genelde insanların başkaları ile olan ilişkilerinde onların davranışlarını, kendi ihtiyaçlarına ya da öznel gerçeklerine göre yorumlama yanılgısı içine düştükleri görülmektedir. İnsan davranışlarına onların kendi öznel gerçekleri ve ihtiyaçları açısından bakabilme ve onların davranışlarını bu ihtiyaçların ve gerçekliğin sonucu olanak görebilme insan ilişkilerini düzenleyici en önemli bir etken olduğu gibi on:ı bütünüyle kendi açımızdan bakma bu ilişkileri temelinden bozucu olabilir.

Empatik anlayışın bir sınıf ortamında yer alışı, öğretmenin öğrencisine bir insan olarak duyduğu saygıyı güçlendirmektedir. Açıklık ilkesi de empatik anlayışı besleyici olmaktadır. Aslında ayrı ayrı ele alınan bu ilkeler, birbirlerini davet edici, aynı bütünün yani güvenli bir ortamın değişik yönleri haline gelmektedir. Örneğin kavgacılığından dolayı kendinden çok şikayet edilen bir öğrenciyi ele alalım. Bir öğretmenin “senin yaramazlığından artık bıktım, şenin bu yaramazlığın yalnız beni değil okuldaki bütün öğretmenleri de bıktırdı” demesi yanında diğer bir öğretmenin “A. senden şikayet etti. Onun kolunu kıvırmış, canını acıtmışsın. A. seni çok mu kızdırdı,?” evet yanıtı karşısında öğretmenin “A. sana ne yaptı da çok öfkelendin?” gibi bir yaklaşımı kendini öğrencilerinin daha kolay açılabileceği öğretmen haline koyar. Onun olumsuz davranışlarını düzeltmede öğretmene daha doğru davranma olasılığı sağlar.

Empatik anlayış başarısızlık konusunda da doğru davranma olasılığı sağlar. Örneğin, öğrencinizin size, çok çalıştığı halde neden böyle başarısız olduğunu ve sınıfın en düşük notunu aldığını üzülerek ifade ettiğini düşünelim. Öğretmenin onun kendinden çalışma yöntemi ve ev yaşantısı hakkında bilgi alması mümkündür. Sorunun çözümü için getireceği bazı önerilerin uygulanabilme olanaklarını öğrencisiyle birlikte gözden geçirmesi, öğretmeni bir değerlendirici ve not verici gibi görme algısı yerine öğretmenin yanında kendinin nottan daha değerli olduğu algısını yerleştirebilir.

Bir öğretmenin öğrencilerin velilerinin çocuklarıyla ilgili algıları ve beklentileri hakkında empatik bir görüş kazanması da öğrenci başarısını artırıcı en önemli bir etkendir. Öğrenci velilerinin çocuklarından beklentileri çoğunlukla olumlu olmakla birlikte bazen olumsuz olması da mümkündür. Öğrencinin yeteneklerini ve ilgilerini tanımaya çalışmanın, bunlar doğrultusunda alının başarıları velilerle paylaşmanın, bu beklentilerin yeniden restore edilmesinde önemli sonuçları olabilir.

Meslek seçimi üzerinde de empatik bir anlayışa varma, öğrencileri bu konuda vereceği kararı önemli ölçüde etkileyebilir. Kişinin kendi ilgi ve yeteneklerine en uygun mesleği tanıması, onun meslek seçimi konusunda öznel gerçeğine daha nesnel boyutlar verebilir.

Empatik anlayış konusunda bir öğretmenin, öğrencinin belli konulara, belli insan gruplarına karşı geliştirdiği olumlu ve olumsuz tutumları tanıması ve bu tutumlar karşısında öğrenciyi yargılamadan bunları akıl süzgecinden geçirme olanakları verebilecek bazı yaşantılar sağlaması mümkündür. Önyargıların, değer yargılarının, ideallerin, amaçların daima yargılayıcı bir eleştiriden zarar gördüğü, kişiyi savunmaya veya saldırganlığa ittiği unutulmamalıdır. Öğretmen bu gibi konularda kendi görüşünü ortaya koyma cesaretini gösterebilmeli, bunların enine boyuna tartışılmasına nezaket kuralları içinde izin verilmelidir. Yine bu değerler doğrultusunda ortaya çıkan olumsuz öğrenci davranışlarının kendisi üzerindeki etkilerini açıklama konusunda dürüst olmalı ama asla incitici olmamalıdır.

Bu üç ilkenin yani koşulsuz kabul ve saygı, içtenlik ve açıklık, empatik anlayışın sınıf koşullarında uygulanışının zorluğu ve ancak bu ilkelerin terapi koşullarında uygulanabilirliği akla gelebildiği gibi uygulanışı sonucunda alınan sonuçların gerçekten etkili öğrenme sağlayıp sağlamadığı konusunda da kuşku duyulabilir. İşte bu sorular ve kuşkular karşısında pek çok araştırma bulguları insancı bir eğitimin uygulanabilirliğini ve sonuçlarının (kendini gerçekleştirme doğrultusunda) verimliliğini gösteren sağlam dayanaklar olarak alınmalıdır.

ETKILI ÖGRETMEN OLABILME ve ETKILI ÖGRETMENLIK EGITIMI

Öğrenciler üzerinde etkili olabilmesi için ben-iletileri üç öğeyi taşımalıdır.
1-Sorun oluşturan davranışın tanımlarını içermelidir: Öğretmenin, kendisi ile neden yüzleştiğini kestirmek zorunda kalmamalıdır. Öğrenci iyi bir ben-iletisi yorum içermeyen haber gibidir. “Kabadayılık ettigin zaman...” Yargılama ile başlayan ben-iletilerine “kılık değiştirmiş sen-iletileri” denir. İyi bir ben-iletisinde zaman belirten bir bağlaç vardır. Öğrenciye sorun teşkil eden davranışın zamanını belirtmek çok önemlidir. Öğretmen, öğrenciye değil onun belli bir davranışına kızmıştır.
2-Öğrencinin kabul edilmeyen davranışını öğretmen üzerindeki kesin gerçek, somut etkisinin ona söylenmesidir. “Senin uzun saçlarını görmeye dayanamıyorum” somut etki açıkça söylenmiş ise ben iletisi başarısız olur. Ben-iletilerini kullanmaya başlayan öğretmenlerin yapacakları ilk is kabul edilmez öğrenci davranışlarını iki grup içinde sınıflandırmak olmalıdır. Somut etkisi olanlar ve olmayanlar.
3-Duyguların dile getirilmesi: Ben-iletisi, davranış, etki ve duygu zincirinden oluşur. Ben-iletisinden nasıl dönülür? Vites nasıl değiştirilir. Ben-iletileri, sen-iletilerine göre öğrencileri daha az savunmaya iter. Fakat her şeye rağmen iyi bir ben-iletisinden bile öğrenci incinebilir. Öğretmen bunu fark edince hemen, yüzleşmeden etkin dinlemeye geçmelidir. Bu bir tür vites değiştirmedir.
Öğretmenler Kendilerini Nasıl Kızdırır: Kızgınlık, öğretmenin üç bölümlü ben-iletisini, duygu bölümünde olduğundan, yüzleşmeler öğrenciler tarafından suçlama ve bastırıcı iletiler olarak algılanır. Kızgınlık ikinci bir duygudur. Her zaman daha önce yaşanan başka duyguların sonucunda oluşur. Öğretmen bahçede dolaşırken, çocuklardan birinin attığı tas başını sıyırıp geçer. Öğretmenler kızgınlık iletilerinin bir ise yaramadığını bilirler. İşe yarasalardı dünyanın kuşaklar arası tüm sorunları yıllar önce çözülmüş olurdu. Öğretmenin ilk duygusu korkudur, ikinci duygusu kızgınlıktır. EÖE kurallarında öğretmenle birinci duygularını öğrencilerine iletmeleri öğretilir.

BEN-ILETILERININ TEHLIKELERI

Ben-iletileri uygulayabilecek kişinin kendini tüm çıplaklığıyla ortaya koymasıdır. İnsanın kendini değiştirme ihtimalidir.
Sorumluluktur.
Etkili ben-iletileri neler yapar: Ben-iletileri, düşüncesiz kimseleri düşünceye yöneltir. Öğretmenlerin ben diliyle konuşmaları, öğrencilere insanlar arası etkili iletişimi öğretir. Çünkü onlar öğretmenlerini kendilerine model olarak alırlar.

6. SORUNLARI ÖNLEMEK SINIF ORTAMI NASIL DEGISTIRILIR
Eğitim sistemleri gelişip değişiyor ama binaları 1992’lü (eski) yıllardan kalma, yani hiç yenilenmeyen imkanlara karşı öğretmenlerden modern eğitim yapmaları bekleniyor.
Yenilikçi Düşünce EÖE’ de sekiz yol önerilmiştir.
1. Dikkatin kolay yoğunlaştırılabileceği ve dış etkenden olabildiğince az etkili bir yer seçilmeli.
2. Özel sorunun ne olduğuna karar verilmeli.
3. Düşünce seli için zaman sınırlaması koyulmalı.
4. Ürettiğiniz tüm düşünceleri yazmalısınız.
5. Nitelik değil nicelik arandığından, oldukça çok düşünce üretilsin.
6. Üretilen düşüncelere sınır koymamalısınız.
7. Hiç bir değerlendirmeye izin vermemelisiniz.
8. Bakış açınızı zaman zaman değiştirmelisiniz.

SINIF ORTAMINI DEGISTIRMEK BUNUN DA 8 YOLU VARDIR
1. Ortamı zenginleştirme. 5. Ortamı yeniden düzenlemek.
2. Ortamı fakirleştirme. 6. Ortamı yalınlaştırmak.
3. Ortamı kısıtlamak. 7. Ortamı sistemleştirmek.
4. Ortamı genişletmek. 8. Ortam için önceden plan yapmak

SINIFTA ZAMANI VERIMLI KULLANMA
Sorunsuz ortamlarda üç tür ise yarar ve kullanılabilir zaman vardır:
Sayısız uyaranla bas edilebilme zamanı (rahatsız edicilerin kaldırılmaları)
Bireysel zaman (sessizlik köseleri, bireysel çalışma köseleri, ses geçirmeyen kulaklıklar) En uygun zaman (öğrencinin sorunsuz ilgi beklediği zaman9 Öğretmenlerin öğretebildiği öğrencilerin öğrenebildiği, her birinin “insan” olabildiği zamanlardır, dersler her iki taraf için daha zevkli olacaktır.

7-SINIFTA TARTIŞMA
Ben-iletilerinin etkisiz olduğu, sınıf ortamını değiştirmenin ise yaramadığı durumlar iki nedene bağlanabilir: Ya çocuğu kabul edilemez davranışa yönelten dürtü çok güçlüdür ya da öğretmeni ile iyi ilişkiler içinde olmadığı için onun ihtiyaçlarını umursamaz sonuç olarak, pek çok sınıfta öğretmen ve öğrenciler zaman zaman ihtiyaç çatışması yasayabilirler.
Çatışmaların sıklığı o ilişkinin doyurucu olmadığı ve sağlıksız olduğu anlamına gelmez önemli olan çözümlenmemiş çatışmanın sayısı ve çatışmaların çözümünde kullanılan yöntemlerdir.

ÇATISMAYI ORTAYA ÇIKARAN NEDIR?
Bir çatışmanın varlığı için iki taraf gerektiğinden, çatışma tek olarak ne öğretmene nede öğrenciye aittir. Dolayısıyla her iki tarafında sorunu vardır. Eğer bir tarafın gereksinimi çok güçlü ise, öbür tarafın ben iletisin etkisi çok az olur.

ÖGRETMENLER ÇATISMALARI NASIL ÇÖZERLER?
Öğretmenler çatışmaların çözümüne genellikle kazanmak kaybetmek olarak bakarlar. Öğrencileri doğal düşmanları olarak görürler. Önemli olan hoşgörü ve dostlukla yaklaşmak ve iletişimdir. Ayrıca davranış değişikliğinin bir anda olmasını beklemekte hatadır.

IKI KAZAN KAYBET YAKLASIM
YÖNTEM 1 VE YÖNTEM 2
Yöntem 1’de her zaman öğretmen kazanır. Yöntem 2’de ise öğrenciler kazanır öğretmen kaybeder. Her iki yönteminde birbirlerine göre oldukça fazla avantaj ve dezavantajları vardır. Ayrıca birçok öğretmenin bir kez yöntem 1’i bir başka kez de yöntem 2’yi kullanmaları öğrencilerin kafalarını karıştırır. öğrenciler böyle bir ortamda kendilerini sinirli belirsiz bir dünyada zannederler.

SINIFTA OTORITE
Birinci tür otorite uzmanlığa deneyime dayanır. Bu tür öğretmenler bunu öğretmenliklerinin ayrılmaz bir parçası olarak görür. Bu otorite sınıfta hiç sorun oluşturmaz. İkinci tür otorite ise öğretmenin öğrenciyi ödüllendirme ve cezalandırma gücünden doğar. Bu güç öğrencilerin bağımlılığından gelir. Ayrıca su bir gerçektir ki öğrenciler büyüyüp geliştiklerinde ve öğretmenlerine bağımlılıkları azaldıkça öğretmenlerin onlar üzerindeki ödül ve ceza güçleri de azalır. Öğretmen güç gösterdikçe isyanda artacaktır. İkinci otorite çoğunlukla öğrenciyi ezer, benlik imajını zedeler, kendine olan güvenini azaltır. Bu durumlarda isyan etme, meydan okuma, karşı koyma, yalan söyleme, duyguları saklama, sinsice davranma, başkalarını suçlama, dedikodu yapma, hile yapma, patronluk taslama, yenilgiden nefret etme, işbirliği yapma, boyun eğme, rol yapma, yağcılık yapma, hayal kurma, geri çekilme ve yeni şeyler denemekten kaçma gibi davranışlar gözlenir.
“Öğretmenin gücü, kurbanlarına güç verir. Kendi karşıtlarını çoğaltır, kendi yok olusunu hızlandırır.”

SINIF IÇI ÇATISMALAR IÇIN ÇÖZÜM ÖNERISI
KAYBEDEN - YOK YÖNTEMI
Daha önce anlattığımız yöntem 1 ve yöntem 2’ye alternatif olarak daha doğru, daha mantıklı ve daha etkili bir yöntemdir. Bu yöntemi biz yöntem 3 olarak ele alacağız. Yöntem 3 , çıkarlar çatıştığında, her iki taraf için kabul edilebilecek ve hiçbirinin kaybetmeden kazanacağı bir çözüm üretme yöntemidir. Burada en önemli soru, eni yi çözümü kimin getireceği değil, her iki tarafında kabul edebileceği bir çözümün nasıl bulunabileceğidir. Yöntem 3 yarışmayı değil işbirliğini ve sorunların en iyi nasıl çözülebileceğini öğretir. Başka bir üstünlüğü ise çözümlerin tarafların dışında hiç kimse tarafından kabul edilmek zorunda olmamasıdır. Ayrıca bireylerin yaratıcılığını ortaya çıkarır, kendilerine özgü sorunlarına yine kendilerine özgü yapıcı çözümler bulmada onları özgür kılar. Temelde bir sorun çözme yöntemidir.

YÖNTEM 3 IÇIN ÖN KOSULLAR
Öğretmenlerin yöntem 3’ü kullanmaya başlamadan önce etkin dinleme konusunda yetkinleşmeleri gerekir. Aksi takdirde verim alınamaz.
Öğrencilere suçlayıcı utandırıcı ve aşağılayıcı sen iletileri yerine öğretmen kendi gereksinimlerini açıkça, dostça ve dürüstçe ifade eden ben iletilerini göndermelidir. Aksi takdirde öğretmene olan güven en bastan yıkılmış olur.
Öğretmenlerin öğrencilerin tümü ile yepyeni bir çatışma çözme yöntemi deneyeceklerine inanmaları gerekir.

YÖNTEM 3 ALTI ASAMADA SORUN ÇÖZME
1. Sorunu tanımlama
2. Olası çözümler üretme
3. Çözümleri değerlendirme
4. En iyi çözümün hangisi olduğuna karar verme
5. Bu kararın nasıl uygulanacağını belirleme
6. Çözümün basarisini değerlendirme
Yöntem 3 sorunu arttırmadan, çatışmayı had safhaya çıkarmadan yapılır. Örneğin “peki........ sorunumuz var sizce çözüm ne olmalı. ” Gibi bir ileti yöntem 3 için en uygun olanıdır.

YÖNTEM 3’ÜN OKULDAKI YARARLARI

? Küskünlük ve kızgınlık oluşturmaz
? Kimseyi yargılamadan direk çözüm önerisinin ne olacağını düşünmeye başlamak ve beraberinde güdüleme ile çözümün uygulanmasını sağlar.
? Birlik ve beraberliği, kolektifliği arttırır.
? Bir diğerine düşünceyi kabul ettirme ortadan kalkar.
? Güç yada otorite gerektirmez.
? Öğrenci öğretmeni, öğretmende öğrenciyi sever.
? Gerçek sorunun bulunmasında yardim eder.
? Öğrencileri daha sorumlu ve dolgun yapar.

YÖNTEM III’ÜN OKULLARDA BASKA KULLANIM ALANI VAR MI?

Yöntem üç ün uygulama alanı sinirsizdir. Çatışmalar her tür okulda her sınıfta ve her tür konu üzerinde ortaya çıkabilir. Dolayısıyla yöntem üç’ü öğretme-öğrenme çatışmalarında, öğrenciler arasındaki çatışmalarda, sınıf kurallarını koymada öğrencilerin olumsuz ve saygısız her türlü davranışında ve aile içi iletişimde kullanılabilir.
Yöntem üçün en etkili olduğu zaman,etkileme girişimi olarak gönderdiğimiz ben iletisinin ardından öğrencini direnmesi halinde devreye sokulduğu zamandır. Eğer “Sırayı bozma” dediğinizde öğrenci sıraya girmez ise çatışma vardır ve derhal çözüm önerileri ortaya konmalıdır.
OKULDA DEGERLERIN ÇARPISMASI

İnsanların hayat süreci içinde kendileri özgü değer yargıları vardır. Örneğin din, giyiniş tarzı, saç sekli, temizlik alışkanlığı, konuşma biçimi, görgü kurallarına uyma, ahlak anlayışı, vb... kimse bunlar üzerinde tartışmak ve değiştirmek istemez aynen öyle de öğrenciler bu meselelerde iletişime kapalıdırlar. Değer tartışması ve çatışması birbirinden farklıdır. Eğer öğretmen kazanımlarına ve gereksinimlerine dokunan öğrenci davranışlarına karsı ben iletisi göndermek, somut veriler göndermekte zorlanıyor ve çocuk şaşkına dönüyorsa iste o zaman öğrenciyle değer çatışması yaşıyor demektir.
Şimdiye kadar öğrendiğimiz tüm yöntemler kendi özelliklerine göre değer çatışmasında genel olarak etkisizdirler.
PEKI DEGER ÇATISMASIYLA NASIL BAS EDILIR?

Etkili bir danışman olmalısınız.
Onlarla düşüncelerinizi bir kez paylaşın ve laf Kalabalığı yapmayın
Her konuşmanın sonucunda sorumluluğu öğrencide bırakın
Değer verilene model olmaya (temsil etmeye) çalışın.
Kendinizdeki kusurları görün ve değişime başlayın.
Çocukları iyi tanıyın ama her konuda.
Gurup çalışmaları yaptırın gerekirse gurup ve bireysel terapilere başvurun.
Bireylerin kendi değerlerini daha iyi tanımalarına yardımcı olun.
Çocukları sevin ve bunu onlara gösterin.
Kabul etme olgunluğuna erisin.

DAHA IYI BIR ÖGRETIM IÇIN OKULU IYILESTIRMEK

Okullarda karşılaşılan genel sorunlar şunlardır:
? Öğretmenler asttır.
? Öğretmenler kararların alınmasına katılmazılar.
? Okullar değişime karşı koyar.
? Bir örnek değerleri kabul ettirmeye çalışırlar. (kalıba uymayanı zorla yola getirme)
? Suçu başkasına atma. Sorumluluktan kaçma. Her kes sorunlar yüzünden başkasını suçlamaktadır.

Öğretmenler okulda daha etkili olabilmeleri için neler yapabilir:

? Rolünüzün önemini kabul edin.
? Her zaman kendi pencerenizden bakin.
? Sorunların her zaman var olacağını unutmayın. Yeri geldiğinde okul yönetimiyle yüzlesin.
? Yapılan okul içi idari toplantılarda söz alin ve hazırlıklı gidin. Sorunu çözmeye çalışın eleştirmeye değil.
? Öğrencilerinizi savunun.

ISTENMEYEN ÖGRETMEN DAVRANISLARI
1. Notla tehdit etme
2. Ceza olarak ödev verme
3. Sadece anlatım yöntemini kullanma derse güdülememe,cesaretlendirmeme, espiritüel olmama
4. Ödevleri kontrol etmeme
5. Sınıfa sırtını dönme
6. İstenmeyen davranışları düzeltmeme
7. Sadece basarili olanlara söz hakki verme
8. Yanlış davranışı veya yanıtı aşırı eleştirme, olumsuz sözlerle etiketleme
9. Öğretmediği konularda sınav yapma
10. Dersi iyi planlayamama, öğrencileri bos bırakma
11. Zorlama ile disiplin sağlama
12. Sınıfta herkesin görebileceği yerde durmama
13. Öğrencilerin psikolojik,sosyal,akademik yeterlik ve gelişim dönemleri gibi özelliklerini tanımama
14. Öğrencilerin ekonomik durumuna bakmadan araç gereç isteme
15. İstenen davranış hakkında bilgilendirmeme
16. Öğretmenin kendi davranışları ve diğer öğretmenlerin davranışları arasındaki tutarsızlık
17. Öğrencinin davranışı yerine kişiliğini eleştirme
18. İstenen davranış için uygun ortam oluşturmama
19. İstenen davranış için uygun pekiştireci zamanında vermeme
20. Hakli ile haksiz öğrenciyi ayırt edememe
21. Cinsel,sosyal,ekonomik ve basari durumu vb. özelliklere göre ayrım yapma,sürekli ayni öğrencilere sosyal alanlarda görev verme
22. Basari zevkini tattıramama
23. Derse girip dersi isleyip dersten çıkma; kitap öğretmeni olma,dersi soğuk atmosferde isleme
24. İstenmeyen davranışlar üzerinde istenenlerden daha fazla durma, an konuyu kesip ayrıntılarla fazla ilgilenme
25. Bazı öğrencilere ismi ile hitap ederken diğerlerine hitap etmeme
26. Ödül ve cezayı adil kullanmama
27. Körü körüne itaate alıştırmak için disiplin cezası verme, basarisiz olarak değerlendirme
28. Ana dilini iyi kullanmama (örn. Argolu konuşma)
29. Basarili ile basarisiz öğrencileri akademik açıdan ayırt edememe (örn. Her ikisine de ayni notu verme)
30. Fiziksel ceza verme
ÖGRETMEN ÇOCUK ILISKILERININ GENEL DOGRULTULARI
1. Çocukla birlikte olmalı, arkadaş gibi davranmalı ama hiçbir zaman çocuklaşmamalıdır.
2. Öğretmen ne öğreteceğim yerine, hangi eğitsel faaliyeti, nasıl öğretebilirim endişesi içinde olmalıdır.
3. Çocukları, geriden gözleyip anlam gelişimine katkıda bulunabilir. Doğal halde gözlemlemelidir. Çocuklar, genellikle yetişkinlerle birlikte olmaktan sıkıntı duyarlar. Bunun nedeni, yetişkinlerin çocuk üzerinde koyduğu baskı ve çocuğun yetişkin tarafından anlaşılmadığı düşüncesidir.
4. Öğretmen, ayni anda birden fazla çocukla ilgili olmalıdır. Bunu grup faaliyetleri ile yapabilir.
5. Çocuklara karşı ön yargılı olmamalıdır. Çocukların değerlerinden alçak gönüllü olmaya dikkat etmelidir.
6. Öğrencilerin birbirleriyle iyi ilişki kurmasında, öğretmenin rolü vardır. Öğretmen, bunu yaparken öğrencilerin birbirleri ile saygılı olmasını, ilişkilerinden zevk almasını sağlamalıdır. Çocuğu ödüllendirmelidir. Sınıf içerisinde sevilen öğrenci ile sevilmeyen öğrenci bir araya getirilerek, sınıf içerisinde bir kaynaşma sağlanmalıdır.
7. Problem çözme yeteneğinin sağlanmış olması gerekir. İnsan adeta problem ağına düşmüştür. Çocuğun problemlerle basa çıkmasının öğretilmesi gerekir. Kendi sorunlarına sahip çıkmalıdır. Kendi kararlarını kendi vermesini ve kendi kendini denetlemeyi öğrenmelidir.
ÖGRETMENLERE ÖNERILER
1. Ara sıra ufak tefek disiplin olaylarını sakaya dönüştürün.
2. Eğlenceli durumlarda sınıfla birlikte gülerseniz sınıfı kontrol edemez hale gelmekten korkmayınız.
3. Öğrencinin hiç bir soru sormaksızın itaatkar davranmasının arzu edilir bir şey olmadığını biliniz.
4. Bir öğrenciyi uyarmanız gerekiyorsa bunu herkesin önünde yapmayınız.
5. Disiplin sağlamanın birçok öğretmenin iddia ettiği kadar önemli bir sorun olmadığını unutmayınız.
6. Bazen öğretmenlerin tutumu yüzünden de öğrencilerin disiplin kurallarına uymadıklarını aklınızdan çıkarmayınız.
7. Öğrencilerinizde kendi kendini disipline edebilme alışkanlığı geliştirmeye çalışınız. Kötü bir davranışın her şeyden önce kendi kişiliğine karşı bir saygısızlık olduğunu belirtiniz.
8. Unutmayınız ki öğretmenin sınıfta disiplin sağlamak için çok sert olması gerekmez.
9. Suçluyu bulamadığınız zaman tüm sınıfı cezalandırmaktan kaçınınız.
10. Disiplin problemlerine mani olmak, bir kere olduktan sonra onu düzeltmek için uğraşmaktan daha kolaydır.
11. Disiplin problemi sizi asmadıkça başkalarına duyurmayınız.
12. Derhal önlem alınması gereken durumlarda ya da sınıfta ders yapmanız imkansızlaştığı hallerde idareye haber veriniz.
13. Sınıfta disiplini bozan bir davranış oluştuğunda tepkide bulunmadan önce biraz düşününüz.
ÖGRETMENLER IÇIN TEKNOLOJI BECERILERI
Okullara bilgisayar ve ilgili teknolojilerin girmesi genellikle büyük yatırımlar anlamına geliyor. Yöneticiler bu teknoloji yatırımlarının hedeflerine ulaşıp ulaşmadığını ve öğrenci basarisini etkileyip etkilemediğini bilmek istiyorlar.
Araştırmalar öğrencilerin teknoloji kullanımından doğacak başarılarında en güçlü etkenin öğretmenlerin teknolojiyi kullanma becerisi olduğunu gösteriyor. Öğretmenlerin teknolojinin sadece nasıl kullanılacağını değil ne zaman ve niçin kullanılacağını da bilmeleri gerekiyor.
Öğretmenler için teknoloji becerileri olarak adlandırılan beceriler bugün okullarda öğretmenlerin karsılaştıkları teknolojileri özellikle bilgisayar ve ilgili teknolojileri rahatça kullanabilmeleri anlamına geliyor.
TEKNOLOJI BECERILERI NELERDIR?
Temel bilgisayar kullanımı becerileri (sözcük işlem, veri tabanı, Internet gibi) ve bilgisayarla ilgi temel kavram ve terimleri bilmek. kullanabilmek, verilere erişmek, onları isleyebilmek ve sonuçları yayınlayabilmek. Ayrıca temel donanım ve yazılım özelliklerini bilmek ve bunların basit problemlerini tanıyabilmek
Teknolojiyi kişisel araştırmalarda ve iletişimde kullanabilmek. Buradaki hedef teknolojiyi kişisel ve profesyonel gelişimde bir üretkenlik aracı olarak kullanmaktır. Araştırmada, problem çözerken ve iletişimde .
Bilgisayar kullanımının yasal ve ahlaki boyutlarını kavrama; örneğin sınıfta kullanılacak eğitim yazılımları ve telif hakki ya da Internet’te gidilmemesi gereken siteler gibi.
Teknolojinin derslerin içine entegre edilmesi suretiyle öğrenci basarisi üzerinde etkili olabilmesinin yöntemlerini bilmek . Öğretmenlerin kendi dallarında ve farklı düzeyler için hangi teknoloji çözümlerinin uygun olduğunu bilmesi, bu teknolojileri entegre ederek dersleri yeniden planlayabilmesi, alternatif kaynaklardan haberdar olması ve farklı öğrenci gereksinimlerine farklı çözümler Çeşitli yazılım programlarını

ÖGRETMEN - ÖGRENCI- VELI ILISKISI
Öğretmen ve öğrenci arasındaki ilişkilerde; sözel ifadeler ve sözel olmayan işaretlerle pek çok şeyi birbirlerine anlatabilirler. Bu ifadeler birbirlerine ya soğukluk ya da iliklik ifade eder. Sözel olmayan işaretlerin, psikolojik etkisinin öğretmen ve öğrenci açısından anlam ifadesi;

 I L I K L I L I K - S O G U K L U K

Sesin Tonu Yumuşak Sert
Yüz İfadesi Gülümseme, İlgili olma Donuk yüz, Duygusuz ifadesiz yüz
Duruş Diğerlerine doğru eğilmiş, Kişinin durusunun karşısındakinden
 Kişinin durusunun karşısındakine geriye doğru olması - Sinirli -
 Eğik olması - Rahat -

Göz Göze Gelme Diğerlerinin gözüne Diğerlerinin gözüne
bakma bakmaktan kaçınmak

Jestler Açık, Onu karsı olma, Kapalı, Mesafeli, Kendini
 Hazır olma savunucu olma ve diğerlerinden
 kendini uzak tutma

Duruş Mesafesi Yakın Mesafeli

AÇIK VE SAVUNUCU ILETISIM
Öğrenci savunucu tutumda; öğretmen yargılayıcı bir tutum izlediğinde; karsısındakinin ses tonundan, davranışlarından değerlendirildiği, yargılandığı izlenimi alırsa hemen savunucu bir tutuma girer. Açık iletişimde öğretmen karşısındakine kuşku ve korku uyandıracak tutum izlemeden iletişimde bulunur. Öğretmenin konuşması; diğerini denetleme, belirli bir yöne çekme ya da fikrini değiştirme gibi amaçları içerdiğinde karşısındakinin savunuculuğunu arttırır. Konuya yönelik açık iletişimi içeren tutumda ise bunun aksine her iki kişide kendilerini o konu ile ilgili olarak sorumlu görerek konuşmayı sürdürür. Öğrencinin derse olan ilgisi ve isteği daha fazla olur. Anlayış ve yakınlık gösteren tutumda empatik anlayış söz konusudur. Diğerlerinin duygu ve düşüncelerine saygı gösterir. Konuşurken daha üstün olduğu tutumu izlenirse, soruna ortaklasa eğilim sağlanmaz. Eşitlik belirten tutumda; kişi kendini üstün göstermeyen, karşısındaki kişide eşit tuttuğun anlarsa işbirliğine açık bir tutum içine girer.
Açık iletişimde; pragma tik tutum söz konusudur. Benim bakış tarzım doğru olmayabilir, benim bilgimden daha doğru olanı bulunabilir anlayışı vardır.
İşte öğretmen; yargılamayan, değerlendirmeyen, denetlemeyen, kendini üstün görmeyen, anlayış ve yakınlığın olduğu açık iletişimi kullanırsa; öğrenci öğretmeniyle daha fazla işbirliğine girer, dersleri daha bir ilgiyle dinler, daha bir çabayla derslere aktif katılır, etkin hale gelir. Böylece eğitimin gerçekleştirmeye çalıştığı amaçları kolayca gerçekleştirir.
ÖGRENCI ILE ETKILI ILETISIM - ILETISIMDE BEN DILININ KULLANILMASI
Karşılıklı iletişim sırasında oluşan sorunların büyük bir bölümü, bizlerin olaylara ve davranışlara yönelttiğimiz bakış açısı ve yargılar nedeniyle oluşur. Özellikle çocukların davranışlarını yorumlarken, değerlerimiz ve eğitimden kaynaklanan yargı etiketleri ile tepkiler oluştururuz. Oysa önemli olan davranışlarla yargıları ayırabilmektir. Örneğin; oyuncağını arkadaşlarıyla paylaşmak istemeyen çocuk, Davranış; oyuncağını arkadaşına vermiyor, Yargı; Bencil, düşüncesiz, paylaşmasını bilmeyen etiketler.
Sorunları ayırt edebilmek ve müdahalelerimizi gereken yerlerde doğru olarak yapabilmek için bir davranış penceresi çizelim.

DAVRANIS PENCERESI
Kabul Edilir
Kabul Çizgisi
Kabul Edilemez
İzlediğimiz her kimsenin davranışı bu pencere içinde yer alır. Davranışların kabul edilip edilmemesi bizlerin o davranışa tanık olduğumuzda yaşadığımız duygularla bağımlıdır. Davranış oluştuğunda olumsuz duygular yaşıyorsak davranışı kabul etmeyiz. Olumlu duygular yaşıyorsak o davranışı görmezden gelebiliriz.

KABUL ÇIZGISININ DEGISKENLIGINI 3 ÖNEMLI ETKEN YARATIR

1 - Ben 2 - Çocuk 3 - Çevre
Çocuk > Davranışın kabul edilip edilmemesi çocuğun yaşına, davranışın tekrar sayısına ve bize benzemesine bağlıdır. Çocuğun bizim kafamızda var olan değer yargıları çerçevesinde gösterdikleri davranışları kabul etmemiz daha kolaydır.

ILETISIMDE IFADE HATALARI
Çocuklar ve yetişkinler arasında çıkan en büyük sorun, çocuğun veya gencin olumsuz davranışları sonunda oluşur. Gencin yapmış olduğu davranış yetişkin tarafından kabul edilmediğinde genellikle gösterilen tepkiler şöyledir: “Sen nasıl bunu yaparsın ? Ne laf anlamaz çocuksun ? Ne zaman adam olacaksın ? Geri zekalı !.....” Bu çıkışmalar kızgınlık ifadesidir. Burada özellikle kullanılan ifade tarzı kişiye yönelik SEN mesajı, sen-dilidir. Toplumumuzda kızgınlık ifadeleri genellikle sen dili ile yapılır.
Ancak sen dili ile yapılan ifadeler, kızgınlığın gerçek nedenlerini açıklamaz. Olumsuz davranışın karşıdaki üzerindeki belirgin etkileri açık değildir. Gençlerle yapılan mülakatlarda, gençlerin çoğu zaman yetişkinlerin neden kızdıklarını pek anlayamadıklarını gösterir. Sen mesajında açık olan tek şey saldırıdır. İfade edilen kızgınlık davranışa değil, kişiliğe yöneldiği için gencin onurunun kırılmasına neden olduğu için direnmesine ve karşılık vermesine neden olur. Sen dili ile ifade edilen kişiliğe yönelik kızgınlık bireyler üzerinde onarılmaz yaralar açar. Kimlik duygusunun ve özgüvenin yaralanmasına yol açar. Zamanla gençte sen dilini kullanmayı öğrenir. Ve karşılıklı çatışmalar yaşanır.
Bunun çözümü BEN dili ile konuşmaktır. Ben dili yetişkinlerin olumsuz davranış sırasında yapmakta olduğu olumsuz etki ve duyguları açıklayan dürüst ve sorumlu bir kırgınlık ifadesidir. “ Ulan, kes su müziğin sesini” demek yerine “müzik bu kadar yüksek açılınca okuduğumu anlamıyorum” demek, karşı tarafa kızgınlığın nedenini açıkladığı gibi, gencin kişiliğine bir saldırı niteliği taşımadığı için dinlenme ve uyulması daha olasıdır. Ben mesajları gerçek yaşantı ve duygularımızı ortaya koyduğundan, onun bizi ve gereksinimlerimizi daha iyi görebilmesine ve savunucu tutuma geçmeden sorumluluğunu kabul etmesine yardımcı olur.
Çocuğun davranışını kendi isteğiyle ve bize verdiği değer yüzünden değiştirebilmesi için, sorunumuzun ve kızgınlığımızın nedenini bilmesi gerekir.
BUNUN IÇIN 3 TÜRLÜ BILGI GEREKIR
? Sorunu yaratan davranış hangisidir?
? Bu davranışı bizi nasıl etkilemektedir?
? Bu etkinin bizde uyandırdığı duygular nelerdir?

BU 3 BILGI IÇEREN MESAJ “BEN” MESAJIDIR. BEN MESAJI BU ÜÇ BÖLÜMÜ IÇERMELIDIR.
1.Kabul edilmeyen davranışın yargısız, suçlayıcı olmayan tanımı:
? “Ne saygısız çocuksun” yerine, “neden saygısız?” hangi davranış.
? “Müziği bu kadar yüksek açtığın zaman ...” davranışın tanımıdır.

2. Bu davranışın bizde oluşturduğu etki:
? Başım ağrıyor,
? Okuduğumu anlamıyorum,
? Konuşmaları duyamıyoruz gibi...
3. Olumsuz davranışların bizde yarattığı duygular.
Sinirleniyorum, kızıyorum, üzülüyorum, korkuyorum.
Dolayısıyla ben dili ile ifade edilen kızgınlık, başkaları hakkındaki değerlendirme ve yorumlarımızı değil, bizim olay karsısındaki gerçek duygu ve yaşantımızı açıklar. Duyguların açıklanması ve ifade edilmesi çok önemlidir. İnançlar, zevkler, değerler ve düşünceler insandan insana farklılık gösterse de, duygular bütün insanlarda aynidir. Sadece yoğunluğu değişir. Buda bireylerin birbirlerini anlamalarını kolaylaştırır.

BEN DILI ILE KONUSMANIN 3 TÜR OLUMLU ETKISI VARDIR
Konuşanı rahatlatır. Duyguların açıklanması kişinin rahatlamasına ve birikim yapmamasına yol açar. Belirgin etkiyi düşünen yetişkin, bazen belirgin bir etki olmadığını farkeder. Aslında kızgınlığın çocuğun davranışı ile ilgili olmayıp, özel yaşantısında karsılaşmış olduğu bir olumsuz durumdan kaynaklandığını farkeder. Ben mesajında gence karşı bir saldırı olmadığı için savunma durumu ortaya çıkmaz ve çocuk, yetişkinin gereksinimini karşılamak amacıyla, davranışın sorumluluğunu üstlenir; değiştirmeye yönelebilir. Bu durumda çocuk dış kontrol ve tehdit yerine iç kontrol ve denetim kazanır.
ÇOCUKLARLA ILETISIM NASIL KURULUR
? Çocuğa, sorunların önemsiz, saçma sapan ve geçersiz olduğu anlamını verebilir;
? Çocuk bir güçlükle karsılaştığında açık davranmaktan çekinebilir.

İletişim engelleri, kendini anlatmaya çalışan çocuğu yardımcı olmadığı gibi, onun ileriki sorunlarını da anlatmamasına, içine atmasına neden olur. Bunun yerine yapılacak yardımcı davranışlar şunlar olabilir:
SESSIZLIK: Sessizlik kadar kişiye konuşma olanağı tanıyan güçlü bir etken yoktur. Sadece sessiz durarak karsıdaki kişiye, çocuğa konuşma alanı bıraktığımız için, çocuk konuşmaya yönelebilir.
EMPATI: Kendini karsısındakinin yerine koyarak olaylara onun gözleri ile, onun dünyasından bakmaya çalışmaktır. Kedisi öldüğü için ağlayan bir çocuğa: “Ne varmış bir kedi için üzülecek” gibi bir iletişim engeli yerine, kendini çocuğun yerine koyarak, kedinin onun yaşamında ne denli önemli olduğunu anlamaya çalışmak, sempati kurmaktır. Empatinin en önemli göstergesi, diz çökerek çocukların dünyayı görüş açılarına bakmaktır. Çocuklar küçük yaslarda bir bacaklar dünyasında yasarlar. Dolayısıyla, çocuklarla konuşurken diz çökerek onları anlamaya çalışmak veya kaldırıp kucağına almak, çocuğu anlamaya daha açık bir davranış seklidir.
KABUL: Çocuğu sorunu ile birlikte yargılamadan kabul etmek. Çocuğun hata yapabileceğini, yasinin icabı doğru yargılayamayacağını düşünerek, çocuğu o anda (yani sorunu sırasında) günahı ve sevabıyla kabul ederek onu anlamaya çalışmaktır.
DÜRÜST OLMAK: Derdini anlatmaya çalışan bir çocuğa mutlaka yetişkin görüsü ve rolüyle yaklaşmak yerine (yani anne - baba rolü yerine), insan olarak yaklaşmaya çalışmak, ve onu duygularını anne-baba bakışıyla değil, bir insan bakisi ile algılamaya çalışmak, gereken cevapları vermek yerine, dürüst cevaplar vermeye çalışmak, çocuğa daha yakın, daha anlamlı bir yaklaşım verir. Bütün bunlar dinlemeye açık yardımcı davranışlardır. Katılımlı Dinleme yöntemi ile çocuğu daha iyi anlayabilir ve rahatlatabiliriz.
KATILIMLI DINLEME: Katılımlı Dinleme basit bir tekrardır çocuğun söylediklerini duyduğumuza dair bir mesajdır. Bu mesaj çocuğun söylediklerini özetleyebilir ve çocuğun sorun sırasında yasamış olduğu duyguları dile getirebilir.

ÖGRETMENLER ERGENLERE NASIL DAVRANMALI? NASIL DAVRANMAMALI?
*Gençlerle şakalaşın, espri yapın, ama sakin alay etmeyin.
*Onları anlamaya ve empati kurmaya çalışın ama sakin yaşadıklarını küçümsemeyin.
*Onlara kuralları açıklayın ve uymalarını isteyin ama bunu otoritenizi kanıtlama yolu olarak kullanmayın.
*Gençleri kabul edin, değer verin ancak bu durum onların her davranışını onaylayın demek değildir. Yanlış davranışlarını onaylamadığınızı gösterin, elbette uygun bir şekilde.
*Gençlere görev ve sorumluluk verin ama onu bastan yenilgi ve başarısızlığa mahkum edecek görevler yüklemeyin.
*Gençlerin olumlu davranışlarına projektör tutunuz. Ama bunu abartmaktan kaçının.
*Gencin sizinle paylaştığı sırlarına saygılı olun, başkalarıyla paylaşmayın.
*Gençler yetişkinlerin ‘her şeyi bilen, çok anlayışlı, mükemmel’ görünmesinden hoşlanmazlar. Onlara uzun nutuklar çekmekten kaçının.
*Gençlerin kendilerini ve sorunlarını ifade etmelerine fırsat verin.
SINIFI IYI YÖNETMENIN BAZI IPUÇLARI
1. Öğrencilerin isimlerini en kısa zamanda öğrenerek her fırsatta öğrencilere isimleriyle hitap etmeli. Öğrenciler çok etkilenip kendilerine değer verildiğini anlayacak ve kalbe köprüler ilk günlerden kurulacak. Bunun için ilk günler için isim kartları yapılabileceği gibi hafızayı zorlayarak bu konuda kafayı yormak ve ezberlemek için evde gayret göstermek daha etkili bir çözüm olabilir.

2. Zil çalar çalmaz sınıfa girip, zamanında hemen zil çalmadan dersi bırakmak öğrencilerde her zaman olumlu izlenim bırakacaktır. Ders zili çaldıktan sonraki her saniyede öğrencinin dikkati dağılacak ve sıkılacaktır. Ders planı yaparken bu konuya özellikle dikkat etmek gerekir. Planda yazdıklarınız bitmese bile zil’e sadık kalmak öğrencinin dinlenme vaktine saygı göstermek demektir. Öğretmen masasına koyacağınız bir saatle zaman kontrolünü yapabilirsiniz.

3. Öğretmen hem siki disiplinli hem de cana yakın ve arkadaşça olabilir. Öğrenciler, sınıfta istediğimizi yapabileceğimiz bir öğretmen olsun yerine sınıfı disiplinde tutacak dersin kaynamasını engelleyecek ve bize öğrenmeyi öğretecek bir hoca isterler.

4. Çocuklarınızın sağlıklarıyla yakından ilgilenin. Özellikle Göz bozuklukları sik rastlanan ve bazı aileler tarafından ihmal edilen en önemli sağlık problemlerinden biridir. Velilerle irtibata geçip problem halledilmeli. Ergenlik çağı komplikasyonları, nasıl iyi atlatılabilir konusunda bilgilenmeli.

5. Sınıf kurallarını öğrencilerle beraber belirleyin ve uygun bir yere asin.Okulun kendine ait kuralları yanında size göre sınıfın yönetilmesinde faydalı olabileceğini düşündüklerinizi maddeleştirip (öğrencilerle istişare ederek) asılabilir. Okul kuralları ve sınıf kuralları ilk günler anlatılmalıdır

6. Genel bakmak yerine Özel bakmak bazen öğrencilerle kopan bağları tamir edebilir.Yani konu anlatırken spesifik öğrencilerle göz göze gelmek.

7. Bazı çiçekleri övgüyle büyütebilirsiniz. Bazıları övülmekten çok hoşlanırlar. Ağzımız yorulana kadar öğrencilerin her yaptıklarını fırsat bilip övmek, çalışmalarını birkaç kat arttırabilecektir. Özellikle ilk sınıflarda..

8. Sınıf içinde bağlantıyı kesmemeye dikkat etmeli. Dikkatinizi çekmiştir, sınıf devamlı kendilerine bir şeyler söylenmesini ister, bu sınıfa bağlı olmaktır. Konuşmayı kestiğinizde, yanlış sorunun nerede yanlış olduğunu araştırmaya başladığınızda vs. sınıfta gürültü başlayacaktır. Kısacası siz konuşmayı kesersiniz, sınıf konuşmaya baslar. Bu anormal bir durum değildir onun için gürültü yaptıklarında çocuklara kızmak doğru değildir. Bir yolunu bulup tekrar bağlantı kurulmalı.

9. Çok yaramaz, ise yaramaz deyip bir kenara atmasak Çocukların daha uzun seneleri var... Çocuklarımıza şefkat isi çözecektir. Bu senfoninin yazarı olmak kolay olmasa da bunu birileri yazacaktır.. Her gün yeni bir yaklaşımla onları çözmenin yolları araştırılmalı.

10. Tecrübeli öğretmenler eğer o tecrübelerini satıyorlarsa

fiyatını hiç sormadan talip olmalı. Hala okulda dersine girmediğin öğretmenler, var değil mi?

11. Yoklamalar çok ciddi takip edilmeli. Normal öğrenci, yoklamayı takip eden öğretmenin öğrenciyle ciddi olarak ilgilendiğini, onu önemsediğini düşünür.

12. Hadiseler üzerine sakin gidiyorsak, öğrencilerimize saygılı isek, her ne olursa olsun adil isek, isleri siki tutup disiplini sağlayabiliyorsak onların güvenini ve saygısını kazanmışız demektir. Negatif davranış, tehditkar tutum, saygısızca davranış, hitap, ilişkilerimizi tamir edilemez seviyede zedeleyecektir. Onların sizden bir şeyler öğrenmesi ciddi zorlaşacaktır.Yapılan araştırmalar korku tehdit ve heyecanın öğrenme isteğini tamamen kaçırdığını tespit etmiştir.

13. Serbestçe, korkmadan fikirlerini söyleyebilecekleri, hata yapmalarının kendilerine bir risk getirmeyeceğini bildikleri bir sınıf ortamı öğrenme noktasında kapıları açar.

14. Derse başlamadan önce tahtanın bir kösesine konuyla ilgili enteresan soruları yazmak ve konu ilerledikçe ve yeri geldikçe soruları cevaplamak, derse olan ilgiyi arttırabilir.

15. “Zayıf notlarınızı not defterinize kursun kalemle yazacağım, en düşük not ortalamaya alınmaz” türü anlaşmalar yapılarak çocukların gönülleri kazanılabilir. Ayrıca yıl boyunca çocuk bakıcılığımı yoksa bir şeyler öğretmek mi seklinde bir soruyla öğrencileri , derste öğrenim vaktine riayet etmeye çağırabilirsiniz.

16. Arada bir yalnız olduğunuzda öğrencilerin sizin hakkınızda, okul hakkında, dersiniz hakkında neler düşündüğünü düşünün.

17. Öğrencileriniz su an ne yapıyorlar? Problemleri, ailevi durumları ne alemde? Gibi soruları sakin bir zamanınızda düşünmeniz öğrenciyi ilk gördüğünüzde hal hatır sorma bakımından faydalı olabilecektir. Özel hayati ile ilgilenmeniz öğrenmesine faydası dokunduracaktır.

SINIF YÖNETIMI VE ÖGRENCILERLE KURULACAK IYI ILISKININ ANAHTARLARI

SINIF YÖNETIMI
 Sınıf yönetimi öğretmenin en önemli görevlerinden biridir.Çünkü sınıf yönetimi sayesinde öğrenmeye ayrılan zaman artar. Dolayısıyla boşa giden zaman azalır.Sınıfta düzen ve tutarlı beklentiler gelişir. Ancak sınıf yönetimi için önce sınıfı tanımak gerekir.
Öğretmen sınıfta öğrencilerle anlaşmak ,uzlaşmak durumundadır. Onları ikna ederek yeni davranış geliştirmelerini sağlayabilir. Öğretmenlerin genellikle kullandıkları uzlaşma stratejileri şunlardır.
1.Söz verme ve tehdit:”yaparsan seni ödüllendireceğim”yada “yaparsan seni cezalandıracağım”
2.Aşırı istekler veya yalancı ilimlilik:Yüksek beklenti ifade edip sonra pazarlıkla düşürme
3.Dikkat çekici öyküler: Öğrencilerine başka şekilde davrandıklarında hoş olmayan sonuçlarla karsılaşabileceklerini ima eder.
4.Üst yetkililere şikayet:”benim şahsen bir itirazım yok ama müdüre yada anne-babana söylememi ister misin”
5.Blöf. Öğretmenin uygulamayacağı cezaları uygulayacakmış gibi davranması.
6.Kişisel şikayet:”Beni hayal kırıklığına uğrattın”
7.Geleneklere şikayet:”bu okulda hiç böyle bir şey olmamıştı”
8.Yüceltme:”bu yüce bir davranıştır ama henüz sizin bunu anlamanız zor”
9.Genelleştirilmesine şikayet:”herkes böyle yaparsa o zaman ne yaparız”
10.Böl ve yönet: Öğrenciler arasında uzlaşmazlık olan bir konuda”eğer hepiniz uzlaşırsanız bunu düşüneceğim”
11.Erteleme:”bunun hakkında düşüneceğim”
12.Hakları imtiyazlara dönüştürme: Gerçekleşecek durumları sanki kendisi buna taraftarmış gibi gösterme
13.siki tedbir
Bu uzlaşma davranışlarından bazları öğrenciler tarafından da kullanılır. Ancak öğrenciler tarafından kullanılan başka uzlaşma teknikleri de vardır.
1.Kaydırma: Öğrenci konuyu istediği tarafa kaydırır.Sik soru sorma, öğretmen isteği reddettiğinde küsme, öğretmenle işbirliğini azaltma
2.Adalete şikayet:”ona izin verdiniz bana niye vermiyorsunuz”
3.Böl ve yönet:”diğer öğretmenler öyle yapıyor siz niye yapmıyorsunuz”
4.Öğretmenlerin seçici kullanımı: Öğrenci öğretmen ve yeni öğretmenler yeni isteklere daha yatkındır.
5.Üst yetkiliye şikayet:”annem olmadığını söyledi ama”
6.Grup işbirliği: Sınıfın öğretmene karşı birleşmesi (tehlikeli boyutlara ulaşabilen bir durumdur.)
Tecrübeli öğretmenler öğrenci stratejileri karşısında nasıl davranacaklarını daha iyi tespit edebileceklerdir.

ETKILI SINIF YÖNETIMININ ILKELERI

 Öğrencilerin kapasitesi çok önemlidir.
 Ödüllendirilen davranış daha çok tekrar(etmektedir.
 Değerlendirmenin başlıca amacı öğrencinin öğrenimini kolaylaştırmaktır.
 Motivasyonlu öğrenciler diğerlerinden daha kolay öğrenirler.
 Yaratılıştan gelen motivasyon dış etkilerle yaratılan motivasyondan daha çok tercih edilmektedir.
 Sik hatırlatmalar okunanların hatırlanması için önemlidir.
 Öğrenciler temel ihtiyaçları karşılandığında daha iyi öğrenirler.
 Öğretmenlerin pozitif beklentileri olduğunda öğrenciler daha iyi öğrenirler.
 Öğrencilere daha fazla zaman verildiğinde daha iyi öğrenirler.
 Öğrencilerin öğrenim modelleri birbirlerine uygun hale geldiğinde daha iyi öğrenirler.
 Öğrencilerden bir konu hakkında açıklama istendiğinde daha iyi öğrenirler.
 Öğrenciler kendileri için genelleştirmeleri ortaya çıkarınca daha iyi öğrenirler.

SINIF YÖNETIMI TEKNIKLERI

 Öğrencilere onlarla birlikte olduğunuzu gösterin.
 Örtüşen durumlarla basa çıkmayı öğrenin.
 Sınıf içi etkinlikleri yarıda bırakmayın.
 Tek bir öğrenci ile ilgilendiğinizde bile diğer öğrencileri ilginiz altında tutmaya çalışın.
 Ders islerken değişiklikler yapın ve coşkulu olun
 Öğrenciyi eleştirirken davranış odaklı olun.Öfkeyle patlamaktan kaçının.
Sınıf yönetiminde bu ilkelere uymak gereklidir.Ancak genellikle sınıf yönetimi öğretmenin ilk dersteki tavrının bir uzantısıdır. O nedenle öğretmenin ilk derste neler yaptığı çok önemlidir. İlk ders ve öğrencilerle ilk karsılaşma için su öneriler sunulabilir:
 Sınıfın ilk gününde güvenli ve hazırlıklı olduğunuzu gösterin.
 Sınıftaki isleri nasıl ele alacağınıza önceden karar verin. İlk gün birkaç dakika temel işlemleri açıklayın.(yoklama,ders anlatımı, ödev kontrolü)
 Sınıf kurallarını belirleyin ve onlara dikkat çekin.
 İlk gün sınıf çalışmasına başarıyla tamamlanabilecek bir çalışma ile başlayın.
 Yeni bir öğrenci grubuyla olduğunuz ilk haftalarda kendi yönetiminiz altında sınıfın katılımının sağlandığı etkinliklerde bulunun.
 Açık yönergeler verin,yönergeleri yapılabilir mesafede tutun,sik sik geri bildirim verin.
 Yeterli ve iyi hazırlanmış olduğunuzu sürekli gösterin.
 Bir yandan profesyonelliğinizi korurken öte yandan hoş olun.
İlk derste oluşturulan hava ders yılının sonuna kadar genelde devam eder. İlk izlenimler çok önemli olduğu için öğrenciler üstünde ilk izlenimlerin iyi olması yıl boyunca etkisi devam eden bir avantajdır.

ÖGRETMEN TİPLERİ

 İŞ ÖGRETMENI: İş ilgisi yüksek öğrenci ilgisi düşüktür. Yapılacak isler düzenlendiğinde iyi bir öğretme olduğunu düşünür.
 MAHALLE KAHVESİ ÖGRETMENİ: Öğrenci ilgisi yüksek is ilgisi düşüktür. Öğretmen öğrencilere ilgi gösterirse onların benlik kavramlarını geliştirirse,iyi bir öğrenmenin gerçekleşeceğini düşünür. İş onun için önemli değildir.
 FAKIRLESMIS ÖGRETMEN: İşe de öğrenciye de ilgisi düşüktür. Öğretmenlerin öğrencilerin öğrenmesi üstünde pek etkisi olmadığını düşünür.

 SINIF ÖGRETMENI: Hem işe hem de öğrenciye olan ilgisi yüksektir. İkisine de olan yüksek ilginin öğrenmeye etkisi olduğunu düşünür.

 YAVASLAMIS SARKAÇ: İşe de öğrenciye de ilimli ilgi gösterir.Özellikle denetimi güç bir sınıfla karşı karşıya kalan ve güvenini kaybeden öğretmenlerin durumudur.

ÖGRENCI TIPLERI:

Öğretmenler gibi öğrencilerin de farklı tipleri vardır.

 BASARILI ÖGRENCILER: Bunlar derse yönelimli akademik açıdan basarili öğrencilerdir. Ders ve ödevlerini zamanında yaparlar.Pek disiplin sorunu çıkarmazlar. Okulu severler,hem öğretmen hem de arkadaşları tarafından sevilirler.

 SOSYAL ÖGRENCILER: Dersten ziyade kişilere yönelimlidir. Basarili olmak için gerekli yetenekleri vardır ama sosyal ilişkilere derslerden daha fazla önem verirler. Çok arkadaşları vardır ve arkadaşları onları severler ama öğretmenleri için bazen yönetim problemleri çıkardıkları için sevilmezler. Derste öğretmen onları kolayca derse sokabilir ve kolayca sorularına cevap alabilir.

 BAGIMLI ÖGRENCILER: Sıklıkla öğretmenden destek ve teşvik beklerler. Ek çalışma ve yardıma ihtiyaç duyarlar. Sık sık parmak kaldırırlar. Ortaokulda akademik başarıları düşük olur. Öğretmenler onların başarılarını yükseltmeye çalışırlar. Arkadaşları onlara ders çalıştırmak istemezler, çünkü onları sosyal açıdan yetersiz bulurlar.

 YABANCILAŞMIŞ ÖĞRENCILER: Zor öğrenirler ve muhtemelen okulu ter ederler. Çoğunlukla okul ve onunla ilgili her şeye açık veya gizli bas kaldırırlar, düşmanlık beslerler. Öğretmenler genelde onlara ilgisiz kalır veya reddederler.

 GÖLGE ÖGRENCILER: Arka planda kalıp gözden kaçan öğrencilerdir. Her şeyde ortadadırlar. Grup halinde etkinliklere katılır ama kendilerini ortaya koymazlar, gönüllü olmazlar. Bazıları ürkek ve sinirli bazıları ise sessiz ve bağımsızdırlar. Genellikle öğretmen ve diğer öğrenciler onların farkına varmazlar veya iyi tanımazlar.
Öğretmenin sınıftaki her gruptan öğrenci olduğunu akılda tutması ve gözden uzak gibi görünen öğrencilerin durumlarına karşı da duyarlı olması gerekir.

İNSANCIL SINIF YAKLAŞIMI

İnsancıl sınıf yaklaşımının öğrenme üzerine olumlu etkileri ve temel yaklaşımları vardır.
İnsancıl sınıfın özellikleri şunlardır.
 Ortam rahat ve işbirliği ortamıdır.
 Bu sınıflarda öğretimin temeli öğrencileri ilgileri, yararları ve hedefleridir.
 Öğrencilerin ilgi, değer ve hedeflerini belirlemelerine yardımcı olmayı hedefler.
 Öğretmenler güven ortamı oluşturarak , öğrencilerin bireysel farklılıklarına uygun öğretim yöntemleri kullanmaya çalışarak yardim etmeye çalışırlar.
 Her öğrenciye ulaşmaya çalışılır (öğrencilerin isimlerini öğrenme birebir iletişim kurmaya çalışma)
 Dikkatle dinleme
 Öğrencilere karşı gerçekçi olma(gerçekçi övgü ve değerlendirmeler yapma)
 Kendine karşı gerçekçi olma (duygularını dürüst bir şekilde dile getirme)
 İyi bir disiplin sağlama (öğrencilere onlara değer verildiğini gösterme)
 Reddedilmeyle basa çıkma (öğrencilerin tepki vermelerini kişisel olarak algılamama)
 Kendini çağırma (kendisi hakkında olumlu düşünme)

ÖGRETMENIN YANLIŞ İNANIŞLARI

 KONTROL ETMELİYİM: Buna inanan bir öğretmen sınıfta bağımlı ve isyankar bir ortam yaratır. Öğrencinin her hareketini kontrol eder, sıkı disiplin koyar, her davranışı izne bağlar, öğrencinin aldığı karaları değil kendi kararlarını uygular. Oysa öğrenciler kendi aldıkları kararlara daha fazla uyarlar.

 BEN ÜSTÜNÜM: Öğrencilerden bilgi deneyim ve sorumluluk alanlarında önde olmasını, onlara hakim olmak ve aşırı korumak olarak algılayan öğretmendir. Öğrencinin insan değeri ve onur açısından kendisi ile eşit olduğunu düşünmez. Onlarda yetersizlik ve değersizlik duyguları geliştirir.

 HAKKIM VAR: Öğrencileriyle karşılıklı saygı ve sorumluluk haklarına duyarlı olmayan bunları tek başına kullanmaya yönelen öğretmendir.

 MÜKEMMEL OLMALIYIM: Kendisinde ve öğrencilerinde hata kabul etmeyen,kusurlu olma cesareti gösteremeyen,gerçek üstü standartlara yönelen öğretmendir.

 BEN ÖNEMLI(DEGILIM: Yukarıdakilerin tersine öğrencilerini korurken,kendi temel gereksinimlerini gözetmeyen, öz değer ve yeteneklerine inanmayan, öğrencilerine paspas olan öğretmendir.
Her öğrenci sınıfa ait olmak, kabul edilmek isteğindedir. Her öğrenci önemli olmak ve ilgi çekmek ister ve davranışları da bu yöndedir.
Sınıfta olumsuz davranan öğrencilerin bu konuda umutları kırılmış durumdadır. Çünkü yapıcı yollarla kendilerine grupta bir yer edinemeyeceklerine artık inanmışlardır. Eğer öğretmen ve arkadaşlarının gözünde önem kazanmak sadece olumsuz davranmakla mümkün oluyorsa,öyle davranmaya başlarlar. Bu öğrencilerin bu davranışlarla elde etmek istedikleri şunlardır:

 İLGİ ÇEKME İSTEĞİ: Öğrenci basari ve paylaşma ile öğretmeninin yada arkadaşlarının ilgisini çekemiyorsa ilgi çekmenin başka yollarını bulur. Bu yolların olumsuz olması onun için önemsizdir.

 GÜÇ ARAYISI: Bu öğrenciler otoriteye başkaldırdığı, kurallara direndiği, uyarıları dinlemediği zaman kendini önemli hisseder. Bu öğrenciler kontrol ettikleri zaman kendilerini gruba ait hissederler. İşin nereye varacağını anlamak için başkaldırırlar ve mücadeleden vazgeçeceğini bildikleri sınıra kadar öğretmeni zorlarlar. Öğretmen güç çatışmasına girmemelidir. Olumsuz davranışın sonuçlarının ortaya çıkmasına izin vermeli, öğrenciden başka bir is için yardim talep ederek işbirliği başlatmalıdır.

 İNTİKAM ARAYIŞI: Bazı öğrenciler yenilgi ve umutsuzluk duyguları içindedirler. Kendilerine kötü davranıldığına inanırlar. Öğretmeni zalim bir diktatör olarak değerlendirirler. Kendileri nasıl incinmişse öğretmeni de ayni şekilde incitmeye karar vermişlerdir. Öğretmen incinmiş hissetmemeye çalışmalı, kendi intikamını almayı düşünmemelidir. Aksine iyi bir ilişki kurmalıdır.
 YETERSİZLİK GÖSTERİSİ: Kendileri için gerçek dişi hedefler koymuş ve çok kez de başarısızlığa uğramış olabilirler.Gruba uyum sağlayabileceklerine ve katkıda bulunabileceklerine inanmazlar. Umutsuzluğa kapılıp kenara çekilirler. Öğretmen bu durumda umutsuzluğa kapılmamalı, acımamalı,her olumu çabayı desteklemelidir.
 Olumsuz davranışların nedeni her zaman öğretmen değildir. Ancak öğretmen bunlara beklenen karşılığı verirse olumsuz davranışı desteklemiş olur.

İYİ BİR TEŞVİK EDİCİ OLMAK İÇİN:

 Öğrencilere güven verin cesur olmalarına yardim edin.”yapabilirsin zaten yari yola gelmişsin”
 Olumluyu vurgulayın yanlışlar yerine doğruları işaretleyin.
 Kendinize ve onlara saygı gösterin. Öğrencilerin nasıl davranmalarını istiyorsanız kendinize de ayni kuralları koyun. Özür dileyin, teşekkür edin.”yardıma ihtiyacım vardı teşekkür ederim”
 Yarısı azaltın,kendileri ile yarışsınlar,kendilerini değerlendirsinler. Öğrencileri birbirleri ile yarıştırmak kazanmanın öğrenmekten önemli olduğunu düşünmelerine sebep olur.
 Öğrencilerin birbirlerine yardim etmelerini sağlayın.Basarili olduğu bir alanda başka bir arkadaşına yardim etmek öğrenci için güven sağlayıcıdır. Özellikle basarisiz öğrencilere arkadaşları için bir şey yapma fırsatı verin.
 Kendi disiplin tutumunuzu geliştirin. Sorumlusu bilinmeyen suçlarda sorumluluğu tüm sınıfa paylaştırın.

CEZA DOĞRUDAN BİR KONTROL ARACI OLARAK KULLANILDIĞINDA ŞU İLKELERE DİKKAT EDİLMELİDİR:
 Ceza keyfilik arz etmemelidir.
 Ceza öğrenci tarafından anlaşılmalıdır.
 Cezai işlem gizli olarak alınmalıdır.
 Cezanın hak edildiği düşüncesi oluşmalıdır.
 Cezai önlem derhal alınmalıdır.Suçtan çok sonra verilen ceza etkinliğini yitirir.
 Cezai önlem caydırıcı olmalıdır.
 Ceza(suça uygun olmalıdır.
 Ceza suçluya uygun olmalıdır.
Sıklığı, yeri, zamanın iyi ayarlanması, fiziksel şiddet içermemesi ve kurallara uygun kullanılması halinde cezanın olumsuz işlevlerinin azalarak, sınırlı da olsa bazı yararlarının olacağı söylenebilir.
Öğrenciye verilen ve yerine getirilmesi gereken , okul kuralları ile ilgili emirler
 Kısa
 Açık
 Kesin
 Objektif
 Çocuğun psikolojisine uygun
 Önceden verilmiş olanlarla tutarlı
 Yaptırım gücü önceden belli
 Yerine getirilebilir
 Kararsızlık ve ikilemden uzak olmalıdır.

SINIFTA UYGUN OLMAYAN DAVRANIŞIN OLUŞMASINI ETKİLEYEN ETMENLER
ÖĞRETMENDEN KAYNAKLANAN SEBEPLER

1. Öğretmen çocuğun davranışlarına uygun tepkiler vermiyorsa: Bir gün iyi dediği bir davranışa ertesi gün iyi demiyorsa öğrenci geliştireceği doğru davranışı saptayamaz. Kafası karışır. Öğretmen ne istediğini açık ve net olarak anlatmalıdır. İyi davranış ile kötü davranış arasındaki farkı ve sonuçlarını öğrenci önceden bilmelidir.

2. Öğretmen doğru davranışı ödüllendirmiyorsa: Öğretmen sınıf içi uygunsuz davranışları düzeltmek için gerekli eleştiri ve yaptırımı nasıl uyguluyorsa; uygun davranışları da gözden kaçırmadan ödüllendirmeli ve taktirlerini belirtmelidir. Çünkü pekiştirme yalnız uygunsuz duruma yapılırsa istenmeyen davranış kalıcı olur.

3. Öğretmenin istekleri yada beklentileri öğrencinin yeteneklerine uygun değilse: Öğrenciye yönelik öğretmen beklentileri çok yüksekse, öğrenci yoğun bir baskı altında kaldığını hissedecek ve bunun doğal sonucu olarak basarisizlik yaşayacaktır. Çok düşük beklenti düzeyi de öğrencide dersten sıkılma, ödev yapmama ve huzursuzluk davranışları gözlenmesine neden olabilecektir.Bu nedenle beklenti düzeyi öğrenci seviyesine uygun olmalıdır.

4. Öğretmen öğrencilerin bireyselliklerine yeteri kadar hoşgörülü davranmıyorsa: Öğrenciler de yetişkinler gibi kendi duygu ve düşüncelerini dile getirmeyi isterler. Öğrencilerin birbirlerine benzer tepkilerde bulunmalarını isteyen ve onların farklılıklarına gerekli saygıyı göstermeyen yada ödüllendirmeyen öğretmenlerine karşı öğrenciler istenmeyen davranışlar sergilerler.

5. Öğretmen öğrencilerden istenen davranışlara model olamıyorsa: Öğrenciler öğretmenlerinin ve yüksek statüdeki arkadaşlarının davranışlarını büyük ölçüde taklit ederler. Öğretmen bu nedenle olumlu model olmalıdır.

6. Öğretmen sınıf içinde uygun olmayan davranışları genelde ceza ile kontrol ediyorsa: Öğretmenlerin bir kısmı sınıf içi olaylara ve kişilere çok çabuk duygusal tepkiler vermeye eğilimlidirler. Kolayca kızan ve bağıran bu öğretmenler sınıflarındaki en ufak uygun olmayan davranışı bile ceza kullanarak denetlemeye çalışırlar. Bu tutumda öğrencilerin davranışlarına yansır ve istenmedik davranışlar ortaya çıkar.

ÖĞRENCİDEN KAYNAKLANAN NEDENLER
 Eğer öğrenci öğretmenine aşırı bağımlıysa; her çalışmasını öğretmene sorarak yada göstererek yapıyorsa arkadaşlarının dikkatini dağıtır ve sınıf atmosferini bozar.
 Eğer öğrenci dikkatini toplamada ve yoğunlaştırmada güçlük çekiyorsa,
 Eğer öğrenci basarili olamadığı durumlarda kolayca umutsuzluğa kapılıyorsa,
 Çalışmalarında savruk ve dağınıksa,
 Diğer arkadaşlarını çalışırken rahatsız ediyorsa ve bölüyorsa,
 Eğer öğrenci okula, arkadaşlarına ve öğretmenlerine karşı olumsuzsa,
 Öğrenci kişisel özbakım ve temizlik alışkanlıklarını tam olarak geliştirmemişse,
 Öğrenci içine kapanık ve az konuşan biri ise
 Arkadaşları, okul ve öğretmenlerine karşı saldırgan bir tutum içinde ise
 Kendisini okul öğrenmelerine karşı güdeleyemiyorsa istenmedik davranışlar ortaya çıkacaktır.
Sınıflarında böyle öğrenciler olan öğretmenlerin kendilerini istenmedik davranışların değiştirilmesi konusunda eğitmesi gerekmektedir.

İSTENMEYEN ÖGRENCİ DAVRANIŞLARININ KONTROL EDİLMESİ
İstenmeyen öğrenci davranışları karşısında gösterilmesi gereken öğretmen tepkileri:

1.Olumsuz davranan öğrenciye bakılması: Olumsuz davranışlarda bulunan öğrenciyle öğretmenin göz göze gelmesi, sadece öğrenciye bakması yeterli olabilir.
2.Olumsuz davranışın belirtilmesi: Öğretmen öğrenciyi sözel olarak uyarabilir. Bu uyarılar öğrencinin kişiliğini değil davranışını hedef almalıdır.
3.Soru: Öğrencinin davranışı karşısında öğretmen soru sorarak detaylı bilgi alabilir. Ceza niteliği taşımayan her tür soru öğrencinin davranışı altında yatan sebebi bulmaya yöneliktir.
4.Yönlendirici cümleler: Olumsuz davranış karşısında yalnızca öğrenciye olumlu davranışın belirtilmesi yeterli olabilir. Öğrenci kendinden tam olarak ne istendiğini öğrendiğinde o davranışı sergileyebilir.
5.Öğrenci için iyi bir model olma: Öğretmen sınıf içinde olumsuz davranışı belirtmekle kalmamalı kendisi olumlu davranışı sergileyerek model olmalıdır.
6.Ödüllendirme ve görmezden gelme: Öğretmen olumsuz davranışları görmezden gelerek olumlu davranışları övme ve ödüllendirme ile olumsuz davranışları değiştirebilir.

KAYNAKÇA:

1. KÜÇÜKAHMET,L; Sınıf Yönetiminde Yeni Yaklaşımlar,2000

2. BACANLI,H; Gelişim Ve Öğrenme,1999

3. KILIÇCI, Yadigar. İlköğretimde Rehberlik. Editör: Prf. Dr. Yıldız KUZGUN. Nobel Yayınevi. Ankara, 1999.

4. Jones, V.F., Jones, L.S. (1998) Comprehensive Classroom Management. Boston: Allyn and Bacon

5. Evertson, C.M.,Emmer, E.T., Clements, B.S. & Worsham, M.E. (1997) Classroom Management for Elementary Teachers. Boston: Allyn and Bacon.

T.C.
Kayseri İli
Milli Eğitim Müdürlüğü
Rehberlik ve Araştırma Merkezi
Müdürlüğü

SINIF YÖNETİMİ

VE

LİDERLİK
OCAK - 2004

