
j
Cemalettin tPEK Hasan Basri MEMDUHOGLU

l
Sinif iÿiride ileti§im sorunlanndan kaynaklanan ?ati§malann en aza
indirgenebilmesi i§in sinif iiyelerinin (ogretmen, ogrenci) kargihkli olarak
birbirlerini iyi tammalari gerekir. £iinkii, iyi bir iletigim, kargihkli

iligkilerde Johari Penceresinin afik kigi boyutunun miimkiin oldugunca

genig tutulabilmesine baglidir. Ciinkii bu pencerenin dar (kiiÿuk) olmasi,

bireyler arasmdaki iletigimin zayif oldugunu gosterir (Balci, 1995, 143).

Simfta ogrenci satigmalarimn niteligine ve nedenlerine kogut olarak,

ogrenci §atigmalarimn yonetimine ve $oziimiine yonelik iki temel
yaklagimdan soz edilebilir. Bu yaklagimlar dig denetim ve i? denetimdir.

Aslinda bu yaklagimlar kabaca ogretmen merkezli ve ogrenci merkezli
yaklagimlar ofai-ak da simflandmlabilir (Johnson ve Johnson, 1992; akt:

Tiimuklu ve §ahin, 2002):

1. Di§ denetim: Ogrencilerin fatigmalari ve davramglan iizerinde bir dig
otoritenin (ogretmen, veli, miidiir vb.) denetimi, miidahalesi ve etkisi s6z |
konusudur. Bu yontemde patigmalar dig odul veya ceza |
kullamlarak eoziilmeye ealigilmaktadir. Ancak bu yontemin, ogrencilerin 'I
if denetimini engelleyici ya da koreltici etkisi olabilmesi, en onemli
sakmcasidir.

2. tg Denetim: Ogrencilerin patigmalari ve davramglan iizerinde
(ogrencilerin kendilerinin) denetim, miidahale ve etki soz konusudur. ;|
Celep’e (2001) gore ogrencilere kendi ?atigmalari iizerinde sorumluluk
verilerek, ogrencilerin problem §ozme becerileri geligtirilebilir. Boylece M
ogrenciler yagamlan boyunca kargilagacaklan sorunlanna da eoziim 3
bulmakta yeterlilik kazanacak ve davramglan iizerinde de i$ denetimleri fm
artacaktir. t§ denetimi on plana eikaran iki temel ?atigma fozme ','m

yaklagimmdan soz edilebilir. Bunlar, “problem 50zme” ve “arabuluculuk” ®
yaklagimlandir. Bu yaklagimlar aynntih olarak, omeklerle ele ahnacaktir.

Yapilan aragtirmalar, iilkemizde okullarda ve simflarda yaganan »
$atigmalara yonelik sikhkla kullamlan ?atigma 50ziim stratejilerinin Jj
yapici tartigma, problem ijozme ve ara buluculuk gibi yapici cfiziimlelKlM
yerine, daha 90k gikayet, giddet, ofke, kiifiir, ogiit verme gibi vikicrjB
stratejiler oldugunu ortaya koymaktadir (Tiimiiklii, §ahin ve dzturk,|jjM
2002; Tumiiklii ve §ahin, 2002; 2003; 2004). Diger iilkelerde yapilan,
aragtirmalarda da benzer sonuglara ulagilmaktadir. Omegin, De Cecco v|

I

'i
1

1

:

1

98 Sinif Ydnetimi

Sinif tfinde Qatt$ma YSnetimi

Richards’in 60 farkli ortaogretim kurumunda 8000 ogrenci iizerinde

yaptigi bir aragtirmada, ogrenciler yagadiklan 9atigmalann % 90’min ya

hi? ?5zulmedigini ya da bastmlarak 9bzuldugunu dile getirmigierdir.
Ogrencilerin kendi haline birakildigi 9atigmalarda ise ogrencilerin
genelde 9atigmadan ka9tiklan ya kargi tarafi bastirarak 9oznieye

kalkigtiklari ya da kargi tarafi ogretmene gikayet ettikleri gozlenmigtir.
(Good ve Brophy, 2000, 175).

Ogrenciler arasinda yaganabilecek 9atigmalari 9ozmeye yonelik ?e§itli
yontem ve teknikler geli§tirilmi§tir.Ben Dili Kullanma, Aktif ve Yansitici
Dinleme, Oz Degerlendirme, £ocuk Edebiyatindan Yararlanma ve
Problem £bzme bunlardan bazilaridir. Problem 9ozme yonteminde; Ara

Buluculuk, Yuriiyen Merdiven, Ki Aikido, Kazan-Kazan Stratejisi, Ornek

Olay Canlandirma ve Gruplar Arasi £atigma £6zme gibi teknikler
kullanilabilmektedir. Bu strateji ve teknikler, bazi ornek olaylar iizerinde
agagida ele alinmaktadir.

Aktif ve Yansitici Dinleme

Ogrenciler arasindaki bir?ok 9atigma, ogrencilerin diger tarafin
soyledigini yanlig anlamasmdan, yani ger?ekte soylenen sozden farkli bir
gey duymalarmdan kaynaklamr. Aynca soylenti ve yalanlar da

9atigmalara yol a9abilir. Ogretmen ogrencilere iyi dinleme becerileri
kazandirarak, aym zamanda onlara olasi 9atigmalan onleme ve 90Zme
becerisi de kazandirmig olur. Bunu oncelikle kendi yagamittda
ogrencilerle iletigiminde uygulayarak, onlara ornek olur. Ogretmenler

agagidaki “beceri geliftirme etkinligiyle” ogrencilerin dinleme

becerilerini geligtirebilir (Palmer, 2001):

“1. Ogrenciler bahgede bir dakika sessiz durur ve
duyduklari her §eyi not ederler. Sonra duyduklarmi

simfla payla§irlar. Bu sayede ogrenciler dikkatli
dinlemeyle gergekte var olan fakat gogunlukla
duymadiklari veya bastirilan sesleri duyabildiklerihi
anlarlar. Ogretmen ogrencilere birini dinlediklerinde,

konu§ma firsati kollayip araya girmek yerine,

konutjanm ne soyledigine odaklanmalari gerektigini
agiklar.

h il
j 1, b
li

I ii a *

i

;

SitufYdnetimi 99

ICernalettin tPEK - Hasan Basri MEMDUHOGLV

1
2. Ogrenciler smifta kiigiik gruplara ayrilir. Ogretmen

her gruptan bir ogrencinin kulagina digerlerini

kizdiracak bir ciimle veya kelime fisildar. Bu
ogrenciden ba§layarak herkes bu ifadeyi yamndakinin
kulagina gok yava§ bir sesle fisildayarak soyler. Soz
sadece bir kez soylenir ve tekrar edilmez, herkes
anladigim yanindakine aktarir. Her grubun son
dgrencisi ne duydugunu sinifa sesli bir gekilde agiklar
ve grubun ilk dgrencisi de ciimlenin ne oldugunu

soyler. Varsa aralarindaki farklar tartifilir. Sonra
ogretmen ogrencilere bu ifadeyi daha once duyup

ir duymadiklartm, duydularsa nasil kargihk verdiklerini
sorar. Kotti kar$ihk verdiklerini soyleyenlere “Peki
eger duydugunuz ifade burada oldugu gibi gergekte
farkliysa ve daha sonra burn anlarsamz ne
hissedersiniz, nasil davramrsimz?” diye sorar ve
dikkatli dinlemenin dnemi He ilgili simf tarti§masi

yapilir.

Yukaridaki omekler smifta ogrencilere, birbirleriyle iligkilerinde aktif
dinleme becerisi kazandirmaya yoneliktir. Ayni zamanda suufin
yoneticisi olarak ogretmenler de ogrencilerle iletigimlerinde aktif dinleme
becerisine sahip olmalidirlar. Simf i9inde ogrencilerin yagadiklari

herhangi bir 56zumu i$in, ogretmenin ogrencilere bir aktif |
dinleyici olarak sempati ile yaklagip yardim etmesi gerekir, Aktif dinleme,

sadece ogrencilerin sorunu anlatmasmi dinleyip, sorunun ne oldugunu |
anlamaya 5ali§mak degildir. Bunun yaninda ogretmenin ogrencilere, i
onlan dogru olarak anlamig oldugunu fark ettirmesi gerekir (Good ve 1
Brophy, 2000, 169). J
£ati§ma yonetiminde etkili olan bir bagka dinleme fe§idi de yansitici

dinlemedir. Etkili bir yansitici dinleme dort agamadan olugur (Karip,
2000, 86):

'

1. Catigma ile ilgili bilgi ve ipu9lan toplamak,

2. Toplanan bilgi ve ipu9larini degerlendirip ayiklamak,

3. Catigmayla ilgili sonu9 9ikanp hipotezler olugturmak,

4. Hipotezleri test etmek (sonu9lari kontrol etmek) gibi.

I

f

i

j

ii

i

i
100 Simf Ytinetimi

Simf iginde Catifma Ytinetimi

Yansitiei dinlemede, bir yandan kargi tarafm sozlii ve sozsiiz ne demek
istedigi anla§ilmaya fahÿilirken, bir yandan da algilanan mesaj kendi
sozcuklerimiz ve sozel olraayan mesajlanmizla kargi tarafa yansitilir. Bu
dinleme §eklinin en dnemli yararlanndan biri, taraflar arasmdaki yanli§
anlamalarm dniine ge9ilmesidir. Bunun yaninda yansitici dinleme, kargi

tarafa deger verildigini de gosterir, kargi tarafi konu§maya motive eder,

konuganm duygu ve diigiincelerini a§masina yardimci olur, aynca taraflari
dikkatli konu§maya ydnlendirir (Karip, 2000, 87).

Ben Dili Kullanma

Simfta dgretmenin kar§i kargiya oldugu bir sorunun 90zumti i9in
ogretmen, rahatsiz oldugu durumu ogrencllere “ben dili” ile anlatmahdir.
Ben dili 119 ana unsurdan olu§ur. Birinci unsur soruna yol a9im§ olan

davrani§i (sdziirn kesildiginde); ikinci unsur ogretmen Uzerinde kalan
etkiyi (aym jeyleri tekrarlamak zorunda kahyorum); iÿuncii unsur ise
Ogretmenin sonu9 olarak ya§adigi duygusal hali (bu da beni rahatsiz

ediyor) yansitir. Ben dili, Omegi verilen bu 119 unsuru, belirli bir ogrenci
davrani§inm, ogretmen flzerinde belirli bir etki birakmasi, sonu9ta
Ogretmende ho§ olmayan duygularm olugmasi geklinde birbirine bagli

olarak yansitir (Good ve Brophy, 2000, 169).

Ben dili, ogretmen ve Ogrencilerin 9ati§maya yol a9an probleme rasyonel
bir §ekilde bakabilmelerine, bdylece 9ati§maya kar§i ortak bir 9dziim
iiretme tutumu kazanmalarina yardim eder. Ara§tirmalar, Ogretmenlerin,

simfta kargilagtiklan sorunlarin 90zumiinde ben dilini kullanmÿlarmin
ogrencilerin olumsuz davram§lanm azalttigim gostermektedir (Good ve
Brophy, 2000, 170).

Oz Degerlendirme Yontemi

Ogrencilere 9ati§mayi 9ozme becerileri kazandirmaya 9ah§an ogretmen¬

lerin, kendi yagadiklan 9ati§malan nasil ele aldiklarmi dii§iinmeleri
gerekir. Ogrencilerin bunlardan bazilanna tamk olmasi olasidir.
Ogrenciler i9in rol model olan Ogretmenin inandinci olmasi ve
sOylediklerinin Ogrencileri etkilemesi, sOyledikleri ve yaptiklari arasin-

daki uyumla yakmdan ilgilidir (Stanford, 1976; Akt: Palmer, 2001).

Ogretmen 9ati§ma 90zme etkinliklerinde gerektiginde kendi ya§adigi

9ati§ma durumlannda yaptigi yanli§lari simfla paylagmahdir. Bdliimun

1
I1
ifi

!«ÿ

II

II

Ifi

I
W-1

gr,
Stnif Yonetimi 101

rii

Cemalettin 1PEK - Hasan Basri MEMDUHO&LU
;'S

sonundaki ah§tirmalar konusunda buna iligkin dmek bir oz degerlendirme
etkinligi verilmigtir. Ayrica ogretmenler, §ati§maya iligkin bu oz
degerlendirme etkinligini ogrencilerle beraber simfta da uygulayabilir.

£ocuk Edebiyatmdan Yararlanma

insanlar arasmdaki eatigmamn nedenleri, gatigmaya kargi gosterilen tepki

ve bu tepkinin olasi sonujlarini igleyen dmek metinler ve pargalar,

ogrencilere eatijma eozmenin ve uzlagmamn farkh yollari hakkmda bilgi

ve beceriler kazandmr. Buna iligkin bazi iyi eocuk kitaplanm bulmada
ogretmene gorev diigmektedir. Armstrong’un (1979) “Sava§i Nasil Bari§a

Qevirebiliriz?” isimli kitabi, iyi kitaplara bir omektir. Tiirkÿe eevirisine
ulagilamayan bu Icitapta iki gocuk arasmda yaganan $atigma, eocuk diliyle

anlatilmig ve okuyuculara fatigma eozmeye iligkin seeenekler sunularak

karar kepdilerine birakilmigtir. Buna benzer Turkije kitaplari ve parÿalan

bulmak ve ogrencilere ulagtirmak, smif ifi fatigmalarm eozumiinde
dikkate alinmasi gereken farkli oldugu kadar da onemli bir uygulama

olacaktir.

Problem £ozme
Bir fatigmamn, §atigmaya taraf kigilerin memnun kalacagi bir §ekilde ;
edziilebilmesi iein “kayrp yok” (no lose) olarak adlandmlan ve alti |
agamadan olugan bir yontem onerilmektedir (Good ve Brophy, 2000, |
170):

1. Problemin tanimlanmasi

2. Altematif <jozum yollarimn belirlenmesi

3, Alternatif $dzumlerin degerlendirilmesi

4. En iyi kararlagtirilmasi

5. Bu eoziim yolunun nasil uygulamaya gejirileceginin belirlenmesi

6. (ÿdzumun etkili sonu$ verip vermediginin degerlendirilmesi (eoziim|
bagarili sonu? vermemigse ilk agamadan yeniden baglamr).

Okuldaki ya da sinif iÿindeki $atigmalarda ogrencilerden beklenen,

uzlagma ya da problem eozme stratejilerini kullanmalari olmalidir. M
Catigmada problem edziimunde izlenmesi gereken bazi agamalar vardir I
(Good ve Brophy, 2000, 175-176): |

i
E

ii

1

|

i

ii

1
1Q2 Smif YSnetimi

:

:

IIIStmflginde fadjma Yonetimi

a) Kargi tarafla yiizlegmek: Taraflann §ati§ma konusundaki duygu ve

diigiincelerinin kargilikh olarak aktarilmasidir.

b) £atigmanin taraflarca birlikte tanxmlanmasi: Bunun i§in;

- Hoglamlmayan davramgin ortaya fikanlmasi,

- Ortak sorunun belirlenmesi,

- £atigmanin en kisa ve en net gekilde taramlanmasi gerekir.

c) Duygu ve diigunce aligveriginde silrekliligin saglanmasr. Taraflardaki

duygu ve diigiince degigiminin siirekli izlenmesi.

d)Taraflarin 90ziim konusunda ig birligi niyetinde olup olmadiklarimn

belirlenmesi.

e) £ozum i?in ig birligindeki iyi niyetlerin taraflara aktanlmasi: Taraflarin

kazanmamn on planda tutulmadigina, tek amacm ig birligi olduguna

ikna edilmesi.

f) Taraflann iyi niyetlerinde siireklilik saglanmasi.

g) Her iki tarafm da kabul edip sadik kalacaklari bir anlagmaya varilmasi:

Gelecekte taraflarin nasil hareket edeceklerine, gelecekteki iligkilerde

yeni bir sorun ortaya fikUginda, sorun tekrarlandiginda bunun nasil

56ziilecegine karar verilmesi.

Ogrencilerin 9atigma §6zumii konusunda egitilmeleri, bu ama9la
uygulamalann yapilmasi gerekmektedir. Bu, onlarm sosyal yagamlan

a9isindan da onem tagimaktadir. Aynca ogrenciler bu yolla, hayatta

kargilagabilecekleri zorluklarda karar verebilme yetenegi <de, kazanacak-
lardir. Rasyonel ve 6l9iilii kararlar verebilmeyi ogrenmek, ogrenciler i9in
onemli bir beceridir. Ogrenciler bunu ogrendiklerinde 9atigmalan da daha

bang9il bi9imde 9dzebilirler. Hartoonian ve Laughlin (1986), ogrenciler

i9in karar verme siirecine iligkin agagidaki temel becerileri belirle-

miglerdir. Bu beceriler smif ortaminda bir etkinlikle kazandinlabilir:

1. Tammlama: Ogrencilerin problemi a9ik9a anlamalan saglanir.

2. 6rnek.hr Siralama: Ogrenciler problemle ilgili omekleri inceleyerek

aralannda bag kurmaya 9ahgirlar. Nedenleri ve etkileri hakkinda

sorular sorarlar. Altematifleri ve bunlann olasi olumlu, olumsuz

sonu9lanni dugiiniirler.

"I

l
;ÿ5; I

I

'if I

I
|

m
s

:

i-
Smif Ydnetimi 103

M,

Cemalettin tPEK - Hasan Basri MEMDUHO&LU

3. Alternatifleri Belirleme: Ogrenciler, genellikle problemlerine iligkin
birden fazla fbziim oldugunun farkmda degillerdir. Bu yiizden
problemi fozmeye yonelik fbziim onerilerine “Bagka ne yapilabilir?”
diye sorarak altematifler geligtirmeleri saglanir.

4. Alternatifleri Degerlendirme: Her altematif ve ikilem if in olasi “eger”
sorusu sorularak sonuflari ve etkileri tartigilir (Eger Ali’nin benim

hakkimdaki olumsuz sozlerine duyarsiz kalsam rie olur?).

5.Karar Verme ve Uygulama: Tartigmada en olumlu sonuflar
doguracagi diiguniilen karar uygulamaya konur.

Sonuf olarak problem fbzme agagidaki gibi yedi agamada ozetlenebilir
(Weber,19-99 251>:

1. Bir sorun tartigma plam hazirlamak,

2. Sorunun ne oldugunu afikliga kavugturmak,

3. Sorunla ilgili farkli goriigleri belirlemek,

4. Sorunun neden ya da nedenlerini ortaya fikarmak,

5. Gerek sorunun nedenleri, gerekse fbziimii konusunda anlagma
saglamak, ,

6. if in bir eylem plani hazirlamak,

7. Plamn uygulanmasma iligkin grup faligmalanni degerlendirmek gibi.

Problem fozme yontemi baglaminda, ogrenciler arasmda simfta yaganan
ya da yaganabilecek olasi fatigma sorunlan fegitli teknikler kullamlarak

foziilebilir ve fatigma fozme egitimi verilebilir. Bu tekniklerden bazilan
agagida omek olaylara dayali olarak afiklanmigtir.

Ara Buluculuk Yontemi: Kigiler arasi fatigmalarda problem iki kigi

arasmda fbziilemediginde, siireci igletmek amaciyla “ara bulucu”dan
destek alinmaktadir. Ara bulucu, ila veya daha fazla kiginin aralarmdaki
fatigmayi fozmek ifin yardim aldiklari, tarafsiz ve egitlikfi bir kigidir. Bu
kigi, her iki tarafin da kabul ettigi bir ogretmen, yonetici veya bir ogrenci
olabilmektedir. Ara buluculugun iglem basamaklari gunlardrr (Hepozen ve
digerleri, 2006):

1. fatigma taraflarimn ara bulucu destegi aimak istediklerini belirtmesi,

2. Problem fozme basamaklannin kullanilmasi,

3. Anlagma gibi.

I

I

|

104 SimfYoneiinu

I

Sinif if inde £ati$ma Ydnetimi

I

mOgrencilere 5ati§ma §oziirau i?in “ara bulucu” ejliginde uygulamalar

yaptmlabilir. Bunun i?in §u agamalar takip edilebilir (Good ve Brophy,
2000, 176-177):

l.AÿiIig: Ara bulucu olarak se9ilen ki§i, kendini taraflara tanitir ve
oturumun amacim, nasil yapilacagim, hangi kurallara uyulmasi
gerektigini aÿiklar.

2. Dinleme: Taraflar sorun konusunda kar§ilikli dinlenir. Burada ama?
taraflarin sorunu nasil yorumladiklarim ogrenmektir. Taraflari
dinlendikten sonra, ara bulucu 9ati§mamn ne oldugunu ozetler. Bu

a§ama, taraflar ozet konusunda hem fikir olana kadar tekrarlamr.

3. Kargilikh anlayi§: Taraflar, kar§i tarafin §ati§mayi nasil algiladigim
anlamig olduklarim birbirine anlaturlar. Yanli§ anlamalar varsa, ara
bulucu taraflara soru sorarak yanli§ anlamalann giderilmesini saglar.

Yani taraflarin birbirlerini dogru olarak anladiklanndan emin olunur.

4.Seÿeneklerin belirlenmesi: Ara bulucu, taraflarin 9bziim onerilerini
alir. Ancak ara bulucu kendi herhangi bir oneride bulunmaz, sadece

taraflarin kendi fikirlerini a9iklainalanna yardim eder. Ara bulucu bu
a§amada her iki tarafi da memnun edecek 90ziim onerilerini

belirlemeye 9all§ir.

5. Planlama/gozum plani: Bu a§amada kimin neler yapacagi, neler

yapmasi gerektigi yaziya dokiilur.

1
II

I
»

!

Ara bulucu kullanarak 9ati§ma 9bzumiinde, ara bulucu a9ili§ agamasinda
§u §ekilde bir konu§ma yapabilir (Good ve Brophy, 2000, 177):

"Merhaba; benim adim . Bugiin size ara
buluculuk yapacagim. Oncelikle benimle gahÿmak
isteyip istemediginizi, yani beni ara bulucu olarak
kabul edip etmediginizi ogrenmek istiyorum.
Birbirinize bagirmak, tehdit etmek, laf kesmek,

hakaret etmek, kavga etmek yok. Burada soylenen her
gey (birbirinizi incitip zarar vermediginiz silrece) bu
dort duvar arasmda kalacak. Ben her iki tarafi da

if

&; m
wfdinleyip, gerekli gdrdiigiimde size soru soracagim.

Taraf tutmayip her ikinize de e§it davranacagim. Bu

sirada kendim notlar alacagim. Oturumla ilgili >

soracaginiz sorular varsa §imdi sorabilirsiniz.”

Ifef,
If:s

E

M

rm Im
Siruf YOnetimi 105

-J':i

ICemalettin IPEK - Hasan Basri MEMDUHOdLU

f.

Smifta uygulanacak ara buluculuk teknigi, dorduncii ya da beginci siniftan

itibareti, her hafta bir ogrenci ara bulucu olarak gorevlendirilip, ogretmen

yardximyla da uygulanabilir.

Ogrenciler yukarida anlatilan gatigma fozme tekniklerine iligkin

egitimlerle kazanacaklan bilgi ve becerileri ger?ek yagamlarindaici
fati§malara da transfer ederek, bunlarin (jdziimunde yararlanabilirler.

Turn ogretmenlerin ogrencilerine 9atigma 90zme ve uzlagma konulannda
bilgi ve beceri kazandirma sorumluluklari vardir. Bu becerilerin
okullardaki ilk yillardan itibaren kazandinlmasina yonelik etkinliklerin
yapilmasi gerekir. Ogrencilerin birbirlerini aktif dinlemeleri, olfulii
kararlar almalan, enerjilerini kargidakiyle aym yone kanalize etmeleri,

aralarmda- yaganabilecek 9atigmalari uzlagiyla 9ozme, olumsuz

sonu9lanni azaltma ve boylelikle bang i9inde bir toplumsal yagam surme
konusunda katkilar saglayacaktir.

Yuriiyen Merdiven: £atigmayi 90zmenin ilk adimi ogrencilere 9atigma

ve 9atigmanin olasi olumsuz sonu9lan hakkinda bilgi vermektir. Bunun

i9in agagidaki omek olay iizerinde 9atigma 90zmeye yonelik olarak omek
olugturacak bir birka9 adimdan olugan bir iglemler seti uygulanabilir
(Williamson, 1976, akt: Palmer, 2001; Kreidler 1990):

Ogretmen 9atigmamn nasil gittik9e hizla kotiilegtigini gostermek i9in
tahtaya bir merdiven 9izer, sonra da agagidaki hikayeyi ogrencilere okur.

“Melda yeni bir elbise istedi, ama burn almaya
(ailesinin) giicii yetmedi. Merve aldigi yeni bir elbiseyi
giyerek smifa geldi. Melda, Merve’ye alayci bir
ifadeyle bu elbisenin iginde gok komik gdrUndiigunii
soyledi. Merve’de ona ’‘Bence ustiindeki o eski
elbisenin iginde senin goriindiigun kadar komik
degil.” diye cevap verdi. Melda sinirlenerek Merve'yi
itti ve dugurdii. Merve’de, Melda’yi itti ve bagirarak
“Sen gprgUsiiz ve kabasin. Yeni elbisemi kirlettin.Seni
ogretmene ve mudiire gik&yet edecegim.” dedi. Sonra
Melda, Merve’nin yeni elbisesini higimla gekti. Elbise
biraz sokiildii. Merve’de aynisim Melda’ya yapti ve
elbisesini yirtti. Merve “Bana yeni bir elbise
alacaksm’’ diye bagirdi...”

if $

ill i

r
iIN

i
5
I

3

106 Stnif Ydnetimi

I

1
Simf l(inde Qali}ma Yonelimi 111igl

Ia9 1

1 Bu agamada ogretmen ogrencilere fatigmanm ne zaman bagladigim sorar.

i Aldigi cevaplarla tahtaya ?izilen merdivenlerin ilk basamagina olaym

adini yazarak ilk adimda sorunu ortaya koyar. ikinci adimda hikayeyi

tekrar okur ve ogrencilere agama agama gatigmamn kaynagim olugturan

olaym giderek nasil kotiilegtigini sorar. Ogrencilerden aldigi cevaplar

dogrultusunda bu agamaWi merdivenin diger basamaklarina yazar. Sonra
her basamaktaki olayi tartigarak ogrencilere §u sorulari sorar:

•Merve ve Melda §ati§ma aninda ve sonrasinda ne hissetmig olabilirler?

•£atigmamn giderek kbtiilegmesi ve kotii sonuglar dogurmasi

agamalarmda hissettikleri kotii duygulari yagamamak i9in ne
yapabilirlerdi? '

•Siz olsaydimz baglayan 9atigmayi 9dzmeye yonelik hangi agamada ne
yapabilirdiniz?

Bazi kogullar ogrenciler arasinda yaganan 9atigmanm giderek

kotiilegmesini engellemeyi ve olumsuz sonu9larim hafifletmeyi

kolaylagtirir. Bu kogullar goyle siralanabilir (Kriedler, 1984):

•Ogrenciler, 9atigma durumunda, kigilerden 90k olaya odaklanmayi

ogrenmiglerdir.

• Hissettikleri aci duygu ve algiladiklari tehditte bir azalma vardir.

•£atigma yagayan ogrenciler 9atigmadan once arkadagtirlar.

•Kendileri veya arkadaglari 9atigmayi nasil bari§9il bir gekilde

90ziimleyecekleri konusunda bilgilendirilmiglerdir. (i 4 it

Bu a9idan ogrenciler, 9atigma merdiveninin list basamaklarina 9ikmamn
zararlarma ve alt basamaklarda nasil durulabilecegine ya da alt

V basamaklara nasil inilebilecegine iligkin iglem adimlan konusunda
egitilmelidirler. Bu egitim ogrenciler arasindaki olasi 9atigmalari

onleyebilecegi gibi, yaganan 9atigmalann zararlarini azaltmayi da
saglayabilir.

Ki Aikido Teknigi: Ki Aikido, enerjiyi harekete ge9irmeye dayali bir

Japon doviig (savag) sanatidir. Ama9, 9iplak elle ya da hafif silahlarla
kargidakinin saldinlanni piiskiirtmek ve onu etkisiz kilmaktir. Bu sanatrn

felsefesi; akil, ruh ve bedenin birlikte 9ahgmasma dayamr. Her nesne ve
durumda belli miktarda bir enerji vardir. Ki Aikido uzmanlan bu enerjiyi

%

%

i

I?

11:

t
W,

SmifYSnetimi 107

|

1 Cemalettin tPEK - Hasan Basri MEMDUHOGLU |

Iaym yone dogru harekete geÿrmeyi ogrenirler. Ogretraenler bu temel

prensibi simftaki yapisal fati§malann fozumiinde kullanabilirler.
A§agidaki senaryo ve kurgu, bu teknigin kullanilmasina ili§kin bir omek

olay olugturmaktadir (Germann and Groman 1991, 3).

I. Ogrenci "Bu anlamsiz ve gereksizfaaliyete katilmak
istemiyorum" der. Ogretmen “Katilacaksm.” diye

cevap verir. Bu durumda ogrencinin kar§i giki§i
(direni$i) ve ogretmenin Icarari bir enerji (gati§ma)

yaratvr.

II. Ogrenci, "Bu anlamsiz ve gereksiz faaliyete
„ kfitiliyak istemiyorum." dediginde, ogretmen; "Evet,

belki dU§undtigtin gibi anlamsiz ve gereksiz birfaaliyet

olabilir. Fakat ben de senin bum yapamayacagini,

iistesinden gelemeyecegini tahmin ediyorum.” diye

cevap verir. Bu durumda asi ogrenciden yumu§ayan

dgretmene dogru bir enerji itimi oldugu gibi,

ogretmenden de ogrenciye dogru bunun geri itimi soz
konusudur. Yani enerji zit yonlere dogru itilmi§tir.

III. Ogrencininfaaliyet hakkindaki yorumuna ogretmen
“Sen tizucii konugtun ve bikkin goriinUyorsun. Neden
boyle davrandin, sebebini biraz agar misin?” diye

kar$iltk verir. Ogrenci de "Ben sadece bu faaliyetin
gereksiz oldugunu ve katilmak istemedigimi soylemek

istedim.” der. Bu kez ogretmen “Modem ki faaliyetin

anlamsiz oldugunu du$unuyorsun, onu anlamli hdle
getirmek ve isteyerek katilmani saglayabilmek igin ne
onerirsin?” diye cevap verir. Burada da asi ogrenci

tarafmdan dgretmene dogru bir enerji iletilmi§tir,
ancak ogretmen bu enerjiyi geri iletmeyip ogrenciyle
aym yone dogru yonlendirerek olasi bir ihtiyag
gati§masmi uzla§mayla gozumleme§ansini yakalamqtir.

Ornek Olay Canlandirma: Ogrenciler bazen 9att§maya yol a?an
beklenmedik durumlarla kargilagirlar. Bu ani durumlari uygun §ekilde
yonetme becerisi kazanmami§larsa, olumsuz sonu§larla kar§ila§abilirler.

riim
: ''

:«®p
'Isi IS

mm c

;

i:.ss

;

1
108 SimfYtinetimi m

|

Simf tginde gati$ma YOnetimi

Bu yiizden ogrencilere omek rol oynama etkinlikleriyle bu durumlarla ba§

etme becerisi kazandmlabilir. Bu becerileri kazandirmaya yonelik olarak
simfta agagida verilen iki senaryo (omek olay) uzerinde uygulama

yaptmlabilir (Martorella, 1994):

Senaryo 1: Ogretmen once kurguladigi senaryoyu
okur: “Tost aimak igin kantinin dniindeki kuyrukta

siraya girdiniz Bir ogrenci sirayi bozarak dniiniize
gegiyor." Sonra ogretmen agagidaki sorulari
ydnelterek simf ortaminda dgrencilerin konu
tizerindeki goriiglerini almaya galigtr: Ogrenci sirayi

bozup dniiniize gegtiginde neler hissederdiniz? Sizce
ogrenci nigin bu davramgi sergilemig olabilir? Bum
nasil tepki gosterirdiniz? Tepkiniz gatigmaya neden
olur muydu? Gosterdiginiz tepki gatigmayi gozmeye
veya olumsuz sonuglarim azaltmaya katki saglar
mvydi? (fatigmayi gozmeye ydnelik bagka nasil
davramlabilirdi?

Senaryo 2: Ogretmen, a§in niifusun yerel ve kiiresel

etkileri iizerinde simfta ogrencilerle bir tartigma

yiiriitiir. Ozellikle dgrencilerin ya§adigi yerlegim

merkezi agisindan agin niifusun ne tiir sorunlara yol

agabilecegine iligkin bir beyin firtimsi yapilir. A§iri
kalabahk bir yere girdiklerinde neler yagayabilecek-
lerine iligkin fikirlerini alir. Sonra dgrencilerin * ,,
dUgiindiikleri olasi etkileri somut olarak gostermek
amaciyla bir etkinlik uygular. Bunun igin 5~6
ogrenciden oluqan bir grubu tahtaya gikanr. Yere
(stmfzemini) bu grubun ancak sigabilecegi buyiikliikte
bir daire gizer. Ogrenciler aym anda dairenin igine

dogru adim atarlar. Ne hissettikleri sorulur. Sonra
ogrencilerden dairenin di§ma gikmadan iig dakika
kadar hareket etmeye galigmalari istenir. Onlara agiri

kalabaligm ne tiir gatigmalar yaratabilecegi sorulur.
Sonra, bu kalabahk durumdaki olasi gatigmalari

azaltmak igin neler yapilabilecegine iligkin fikirleri
alimr.

?)!

la
: '

•

V

1m&A
¥\ ¥; •

B-: %
¥

i

i BS
I

"

1
g|ff

I mgfl
Hr

1
mm?

Siruf YSnelimi 109

i.

'

Cemalettin IPEK - Hasan Basrl MEMDUHO&LU

Beklenmedik bu gibi durumlarda kar§ila§ilabilecek 9ati§malara yonelik

egitimin yapilmasi, ogrencilerin bu gibi durumlarda §ati§malari daha

uygun yontemlerle fozmeleri yoniinde hazirlikli olmalarim saglar.

Boylece, her zaman sorunlari, 9ozmeye yonelik birden fazla
yol oldugunu ogrenmi§ olurlar.

Kazan/Kazan Stratejisi: Qatigmasiz bir simf ya da okul kurmak

imkansiz olabilir, ancak okulda ve simfta 9ati§malann yonetilebildigi bir

yapx olu§turmak mumkiindur (Gharajedaghi, 1999, 68). £ati§mada bir

tarafm kaybetmesi her zaman kar§i tarafin kazanmasi anlamxna gelmez.

Bir 9ati§mamn sonucunda kazanma ve kaybetme durumlan taraflara gore

dort farkli gekilde ger9ekle§ebilir. Bunlar kazan/kaybet, kaybet/kazan,

kaybet/kaybet ve kazan/kazan durumlandir. Bunlar 9ati§ma sonucunun
gok boyutlu olabilecegini gostermektedir (§ekil 6):

£ati§ma i9erisinde olan ogrenci ya da gruplar i9in, karji tarafin
kazanmasini engellemek, kendi kazanmalanm saglamaktan daha
kolaydir. £iinkii her iki tarafin da kazanmaya 9ali§maktan 90k kar§i tarafi
kaybettirmeye 9ali§malarinin, 9ati§mayi kaybet/kaybet noktasina

getirmesi muhtemeldir (Gharajedaghi, 1999, 69, 70). Kazan/kaybet
stratejisi iizerinde israr etmek 9ati§ma sonucunu kaybet/kaybet stratejisine

ddnu§tiirebilir, Aslinda yapilmasi gereken kazan/kaybet stratejisi uzerinde
israr etmektense, bu stratejiyi kazan/kazan stratejisine 9evirebilmektir.

j

IP
. ifsSg

j

Kaybet/
Kazan

Kazan/
Kazan.1

1
S
JP

Kaybet/
Kaybet j

Kazan/
Kaybet

<

B’nin egilitni

§ekil 6. £ok Boyutlu ?ati§ma ilijkisi
(Kaynak: Gharajedaghi, 1999, 69)

110 Smf Yonetimi

%

I
Simf ifinde £ati§ma Ydnetimi

Genellikle bir gati§mada biri kazamrken digeri kaybeder. Ancak bu sonug
gogunlukla gatigmayi gozmez. Bir gati§ma durumunda, gati§an taraflardan
en az birisi gati§maya bari§gil gbztim getirmeye yonlenirse ancak iki taraf
da kazanabilir. Ogrenciler igin en onemli kavramlardan biri, verilen ve
tutulan sozlerle ilgili yiikumliiluktur. £ati§mada uzla§i, ki§isel
yiikumlulukle bajlar. Simf ortaminda kazan/kazan yontemiyle gati§ma

gozmeye yonelik olarak a§agidaki omek senaryo uygulanabilir (Palmer,
2001):

i

5
“Ogretmen aralarinda gatt§ma ya§anmi§ varsayilan
iki ogrenci (ya da iki grup) seger (bunlari belirlerken
burn agikga soylemese de gergekten daha once ya da
halen aralarinda gati§ma ya§ananlari segmesi daha
uygun olur). Qatigmayi gozmeye gdniillii olup
olmadiklarim sorar. Evet cevabim alan ogretmen
agagidaki kurallardan olugan ydnergeyi onlara sunar
ve okutturur.

1. Taraflardan her biri, problemi nasil gordiigiinu
anlatir.

2. Yatigmak ve sakinlegmek igin vakit verilir, herkes
iizuntusiiniin nedeninifarkli bir yolla bir kez daha
anlatir. '

3. Herkes, diger taraf hakkmda olumsuz yorum
yapmadan duygularim belirtir.

4. Herkes problemi digerinin gdziiyle anlatmaya 4 b

galqir.

5. Birlikte anlik gdzum kararlari belirlenir.

6. iki tarafin da tatmin olacagi bir gdzUm segilir
(kazan/kazan).

7. Herkes bu gozumii kabul eder ve onaylar.

Yonerge sunumundan sonra dgrenciler sinifta gati§ma

gdziimUne yonelik rollerini oynamaya baglarlar.
Oncelikle verilen senaryodaki gatigma olayini
canlandinrlar. Daha sonra ogretmenin yardimiyla
kazan/kazan yontemine uygun olarak, yonergedeki
i§lem adimlarina gore rollerini oynarlar. Her adimda

m
mJ

?&ÿ

c.

gyci-y-'--

01-

WSy

K-'
Simf Ydnetimi 111

Bs
i

7

Cemalettin tPEK - Hasan Basri MEMDUHoGlU

simf tarti§masi yapilir. Boylelikle smifta gatiqma
"• yaqayan diger ogrenciler de, bariggil gdziim yollari

uretmeyi ogrenmig olurlar. Ogretmen ogrencilerden,
bu yonergeye uygun benzer bir uygulamayi evlerinde
aileleriyle uygulamalarim ister.”

Gruplar Arasi Qatigma £ozme:Simf iginde yada okul diizeyindebazen
gruplar arasi gatigmalar da yaganabilir. Bu durumda, gatigma, gruplar arasi

toplantilar dtizenlenerek goztilmeye galigilabilir. Gruplar arasi takim
kurma olarak da adlandinlan bu toplantida gu basamaklaf izlenebilir (Akt.

Ipek, 2000, 238-239):

Aralarmda gatigma yagayan gruplar, kargilikli olarak iligkilerini

geligtirmek'amaciyla bir damgman araciligi ile bir araya getirilirler (Simf

igi ya da okul i§i gatigmalarda bu damgmanlik gorevi bu konuda yeterli bir
ogretmene ya da rehber ogretmene verilebilir). Aralarmda gatigma olan
gruplar birbirlerinden bagimsiz galigmak tizere ayrilirlar. Damgman
gruplardan tiger lisle hazirlamalarim ister.

Gruplardan pozitif geribesleme adi verilen birinci listeye birbirleri
hakkmdaki olumlu dtigtincelerini; virus ya da kusur listesi (bug list) denen
ikinci listeye birbirleri hakkmdaki olumsuz dtigtincelerini yazmalari
istenir. Empati listesi adi verilen tigtincti listeye ise gruplardan, kargi
grubun kendileri hakkmda ilk iki listeye neler yazmig olabileceklerine
yonelik kendi tahminlerini yazmalari istenir.

Listeler tamamlandiktan sonra gruplar bir araya gelirler ve grup listeleri
kar§ilikli olarak okunur. Okuma bittikten sonra gruplar birlikte, aralarmda
sorunlara yol agan hususlan onem sirasina gore tespit etmeye galigirlar.
Tespit edilen sorunlann her biri, her iki gruptan da ortak temsilcilerin yer
alacagi alt gruplarda ele ahnarak tartigilir ve gdzum onerileri
geligtirilmeye galigihr. Alt gruplardan gelen oneriler dogrultusunda
gruplar, aralanndaki sorunlann goziiltip iligkilerin geligtirilmesi igin ortak
eylem plam olugtururlar. Toplanti sonunda, bu plamn uygulanmasina
yonelik gorev ve sorumluluklar paylagihr.

Yukarida gruplar arasi gatigmalann gozumti igin onerilen gruplar arasi

takim kurma yontemi, ikiden gok grup arasmdaki gatigmalann goztimtinde
de uygulanabilecegi gibi, bireyler arasi gatigmalann goztimtinde de
uygulanabilir.

I
M i

112 StmfYonetimi

ii PS

Simflginde fatigma Yonetimi

ISmif I?i £atigmalann £bziimundc Ogretmen -Veli igbirligi

Smif iginde olan bitenler egitimde bagariyi garantilemeraektedir.
Egitimde bagariyi belirleyen ii? temel faktor vardir. Bunlar;

faktorler, okul diizeyi faktorler ve smif diizeyi faktorlerdir (Balci, 2001).

Aragtirmalar aile ile ilgili, sosyo ekonomik yapi, aile i?i iligkiler, ailenin
gocugun egitime iligkin ilgi ve beklentileri gibi birtakim ozelliklerin
ogrenci bagansim etkiledigini gostermektedir (§igman, 2002; £elenk,
2003). Bu nedenle, ogretmenlerin smif i?inde kargilagtiklari sorunlarm

56ziimtinde okul yonetimi ve velilerle i§ birligi i9ersinde olmalari
gerekmektedir.

Her ne kadar dogasi ve nedenleri 90k a9ik olmasa da, okuldaki bagan ile
aile faktorleri arasinda bir iligki oldugu a9iktir (Caimey, 2000, 165). Okul
ve smif gibi aileler de bir kultiire sahiptir. Bu kiiltiir i9erisinde aile iiyeleri
arasmda, bu kultiire uygun bir davramg kalibi, bir inan9 ye degerler
sistemi olugur. Dogal olarak ogrenciler de ailelerindeki bu kiiltlirel ortami

paylagirlar. Bu yolla ailenin kultiirel ozellikleri ogrenciler aracihgi ile
okula da tagmmig olur. Okulda etkili bir ogretim ger9ekle§tirebilmek i9in
ogrencilerin aileleri hakkmda bilgi edinilmesi, bunun da otesinde ailelerle
ig birligi yapilmasi zaruri olur. Ogrencilerin aileleri hakkmda bilgi sahibi
olup, gerektiginde onlarla ig birligi yapmada ogretmenlere biiyiik gorev
diiger. Aksi durumda, genelde okulla aile arasmdaki, ozelde ise ogretmen-
ogrenci arasmdaki kultiirel uyumsuzluk, iletigim sorunlanna yol a9ar
(Caimey, 2000, 166-168). Bu konuda Turkiye ve ingiltere’de ilkogretim
diizeyinde kargilagtirmali olarak yapilan bir aragtirmada (Tiimiiklii and
Galton; 2001) ozellikle Tiirk ogretmenler simfta kargilagtiklaii Olumsuz
davraniglann biiyiik oÿiide aile yapilanndan kaynaklandigini
belirtmiglerdir. '

Okulla aile arasinda kurulacak diizenli bir iligki ogrencinin yararmadir.

£iinkii velilerin okulla iligki i9erisinde olmasi ogrencilerin okula diizenli
gekilde devam etmelerine, okula iligkin olumlu tutum ve davramg
geligtirmelerine, ev odevlerini istekle yapmalarina, sonu9ta bagarilarmin
artmasma katki saglar. lyi bir okul-aile iligkisinin pratikteki diger yararlan
ise goyle siralanabilir (Burden, 1999, 196);

* Ogrencinin bagansi i9in veli ve ogretmen dayamgma ve yardimlag-
masim saglar.

'I

£

f

i.

i

i:

1:
§g&‘s

lll£
K;: :i:

II t-. %
Smif Yonetimi 113

mk,

1
1 Cemalettin IPEK - Hasan Basri MEMDUHOGLU

m
•Ogretmene ogrencinin ev ortami hakkxnda bilgi saglar.

•Veliye ogrencinin performansi ve ogretmenin ogrenciden akademik

beklentisi konusunda donut saglar.

•Velilerin akademik konularda yapabilecekleri katkilann belirlenmesini

saglar.

•Disiplin iglerinde velilere doniit saglar.

•Velilerin, ?ocuklanna yapabilecekleri katkilar konusunda bilinglenme-

lerini saglar.

Ote yandan sinif yonetimi literatiiriinde, simf i§inde kargxlagxlan

istenmeyen davranxglarxn bir bolumuniin aile kaynakli olabilecegi yaygin

olarak belirtilmektedir. Ancak, aragtirmalar Turk Egitim Sisteminde okul-

veli iligkilerinin pek saglikli olmadiginx gostermektedir (Balci, 2001).

Ogrenciler, genellikle yagamlarinm belirli donemlerinde ogretmenlerini

ya da ailelerinden birilerini rol model olarak alirlar. Ailelerin §ocuklara
kargi yaklagimlarx, §ocuklarin davraniglanm ve yagantxlanm derinden

etkiler. Velilerin 50cuklarxna yonelik sert yaklagimlarx, ogrencilerin

uyumsuz ve saldxrgan davranxglar sergilemelerine ve bagkalarxyla

?atxgmalar yagamalanna yol a$abilir. Dolayxsxyla gocuk-veli iligkisinin

niteligi, ogrencilerin okul ve sxnxf ortamindaki iligkilerini, grup i§indeki
davranxglarini ve yagayabilecegi olasx 9atxgmalarx dogrudan etkilemektedir

(Cummings, lannotti ve Zahn-Waxier, 1985).

Aile i§indeki iletigim bi9imi ve velilerin 90cuklara yaklagxm tarzlan,

ogrencilerin saldxrgan, utanga9/9ekingen ya da dengeli kigilik geligtir-

melerini ve davranxglar sergilemelerini etkiler (Dodge, Price,

Bachorowski ve Newman, 1990). Bu kigilik ve davranxg yapxsx da

ogrencilerin bagkalarxyla 9atxgma yagama durumlarim etkiler. Ayrxca

9atigma 9ozme konularxnda egitilmeyen ogrenciler, yagadxklarx

9atxgmalarx 90zerken, genellikle aile yagantilarinda tanxk olduklarx

yontemleri kullanirlar (Johnson, Johnson, Dudley vd., 1994). Bu nedenle
ogrencilerin sxnxf i9inde yagadxklarx 9atxgmalann 90ziimunde, ogretmenin

velilerle i§ birligi yapmasx ve onlarxn destegini almasx onemli ve

gereklidir.

m
i

:

i-:

1

.

I
1

XI

?!

114 Simf Yonetimi

j

Smif if inde $an§ma Yonetimi

I

ORNEK

Ali§tirma I. Agagidaki sorulari, verilen ornek olay' baglarmnda

diiguminuz.

“Ahmet 5.sinifa devam ediyordu. Qar$amba giiniiydu.

Derste simf ogretmeni, smif ba§kamm belirlemek

Uzere haftaya segim yapilacagmi ve aday olmak
isteyenlerin bu sure iginde karar vermelerini soyledi.

Ahmet teneffiiste arkada§larma smif ba§kani adayi
olacagim soyledi. Ancak yildizintn bir tiirlii
bari§madigi smif arkada§i Naci, onun segilfnesini
istemiyordu. Kendisi de onun kar§isina aday olarak
gikti. Ahmet bu duruma gok sinirlendi. Kendilerinden
ba§ka iig arkada§lari daha aday olmu§tu. Ancak
Ahmet He Naci digerlerini birakip birbirleri aleyhinde

kulis yapmaya ba§ladilar. Birkag giin sonra
birbirlerine kar§i olan baki§lan daha da sertle§ti. Bir

giin Naci sirasina gegerken, Ahmet’in masasina

garpti. Ahmet "bilerek garptin, derdin ne senin?” diye

Naci’ye giki§ti.Simfta tarti§maya ba§ladilar. Tarti§ma
itifmeye doniiftii. Araya stmf arkada§lari girdi.

Nobetgi ogretmen geldi. Nobetgi ogretmen onlari
ogretmenler odastna, smif ogretmenlerinin yanina

gdtiirdii. Smif ogretmenleri de onlari dogru miidiir
odasina gdtiirdii. Beden egitimi ogretmeni de «

oradaydi. Miidiir ikisini goriince “Yine mi siz? Bu

sefer ne oldu?" diye giki§ti. Kisa bir sorgudan sonra
“Nedir sizden gektigimiz? Hep sizinle mi ugracagiz?

Bir daha olursa sizi okuldan attiracagim. Size degil

ailelerinize iizuliiyorum. Kendinizi dUtjiinmuyorsamz
bari onlari du§unun. Akhmzi ba§miza aim, birbirinizle
ugra§mayi biraktn.” diye kisa bir nasihatten sonra
“Hadi gimdi gozumiin oniinden kaybolun.” dedi.

I s

81
n

il
1 m

; A

I1I gg

ipft
Ki

Mfe?
$§.‘;-

Iff

Bu Ornek olayin kurgulanmasmda, Mehmet Okutan’in (2005, 107) ?ali§masindan yararlamlmi§tir.

K-

!ÿ
Smif Yonetimi 115

m
m Cemalettin lPEK - Hasan Basrl MEMDUHOGLU

Segim giiniiydu. Ogretmen, aday olacaklarm parmak

kaldirmasim istedi. Diger ug kigi ile birlikte Ahmet ve

Naci de parmak kaldirdi. Fakat ogretmen beklen-

meyen bir tepki gdsterdi: “Siz ikiniz parmaklarimzi

indirin. Siz ba§kanlik yapmadan once birbirinizle iyi

geginmeyi ogrenin. Kendinize gekiduzen vermeden
bagkanlik yapamazsmiz.” Segim yapildi, Giirhan
bagkan segildi.

Ders Beden egitimiydi. Ogrenciler spor salonunda
toplanmigti. Sinif bagkani elindeki k&gittan bazi

» isimler okudu. Ahmet ve Naci’nin isimleri de okundu.

Ahmet "Neden ismimi okudun?” diye sorunca;

“Ogretmen salona geg gelenleri yazmami istedi.” diye

cevap verdi, Giirhan. Ders zili galdiktan on dakika

sonra ogretmen geldi. Sinif bagkamndan geg

kalanlarm listesini aldi. isimleri okuyarak bunlar one

giksin dedi. Ahmet ile Naci’yi miiduriin odasindan

hatirladi. “Demek ki aramzda sorunlar var, oyle mi?

Ben sorunlarinizi nasil gdzeceginizi biliyorum. Hem
bir daha geg kalmamayi da ogrenirsiniz dedi ve

ikisinden yiiz yiize ddnmelerini istedi. ikisinin de igini

bir korku kapladi. “Acaba ne yapacakti ogretmen?”

Ve ogretmenin emri geldi: “Birbirinize tokat atin.”

Biiyiik gagkinlikla ikisi de ogretmene bakakalddar.
“Ne bakiyorsunuz, vursamzal Once vuran kazangli

gikar.” Birbirlerine kizsalar da vurmak istemediler.

“Siz vurmazsamz ben ikinize de vuracagim.” dedi
ogretmen. Naci ilk tokadi atti. Ahmet kargilik verdi.

Sonra tokat sesleri artti. ikisinin de yiizii kizarmig ve
gozleri dolmugtu. Ahmet’in gozyaglari akinca

ogretmen; “Hadi §imdi yerinize gegin. Bundan sonra

aramzda sorun gikmaz. Qikarsa da nasil gdzeceginizi

ogrendiniz artik ” dedi ve bir §ey olmami§ gibi derse

bagladi...

:
isti

m
ia

&if

a

1

116 Sinif Yonetimi

II

Stmfiginde £aU$ma Yonetimi

1Degerlendirme Sorulan

1. Ahmet ile Naci arasinda ya§anan 9ati§malarla ilgili, nobet9i ogretmen,
sinif ogretmeni, miidiir ve beden egitimi ogretmeninin yakla§imlarmi
nasil degerlendiriyorsunuz? Olasi sonu9lari neler olabilir? Sorun ne
oÿiide 9ozulmii§ olabilir?

2. Ahmet ve Naci’nin ogretmeni siz olsaydmiz nasil davranirdimz?

3. Benimsediginiz yaklagimlari, se9tiginiz yontemi 9ati§ma 9bzme
stratejileri a9ismdan degerlendiriniz.

4. Iki ogrencinin arasindaki 9ati§manm bari§9il 9dziimu i9in, 9ati§ma

90zme strateji ve tekniklerinden hangileri kullanilabilir, hangileri

kullamlamaz? Neden?

Etkinlik II. Agagidaki etkinlikle, kendi hayatinizda yagadigimz
9ati§malar karjismda verdiginiz tepkilere iligkin altematifleri, 9ati§ma

90zme stratejileri a9isindan degerlendiriniz ve ogrencilerle paylajarak
tartiginiz.

Daima-Bazen -Hie

•Anlagamadigi kimselerle karpla§maktan kaginmak,

•Konuyu degipirmek,

•Olaya karp tarafm penceresinden bakarak, gorufiinii anlamaya

galigmak,

•Kabul etmek, teslim olmak, M "

•Oziir dilemek,

•(fatigmayi azaltma onlemlerini dii§unmek,

•Aymfikirdeymig gibi davranmak,

•Kimin hakli oldugu kararim iigiincii kipye (hakeme) gotiirmek,

• Karpdakini tehdit etmek,

• Karp tarafla fiziksel ve psikolojik olarak sonuna kadar mucadele
etmek,

•Sizlanmak, pkdyet etmek,

•Teslim olma roliinii oynayarak, ne kadar UzUldUgunii karp tarafm
anlamasina gali§mak.

9

|

1 S'
1 & ,

ft

m
i

Hi

...

it"
1

m. ;
m
its K
'Mr-

Smif Yonetimi 117

