

**DİSİPLİNSİZ ÖĞRENCİLERE YÖNELİK
YAKLAŞIMLAR**

**FATMA ÇAVUŞ MESLEKİ VE TEKNİK ANADOLU LİSESİ
REHBERLİK VE PSİKOLOJİK DANIŞMA SERVİSİ**

DİSİPLİN

Öğretmenlik mesleğinin en zor taraflarından birisi de hiç şüphesiz sınıf yönetimidir. Öğretmen merkezli eski eğitimde sınıfta disiplini ve sessizliği sağlama “sınıf yönetimi” olarak algılanıyordu.

Eğer bir sınıfta öğretmen anlatıyor, öğrenciler de sessizce dinliyorsa; öğretmen sınıf yönetiminde başarılı sayılırdı. Sınıf yönetimi ile ilgili yazılan pek çok kitapta iyi bir sınıf yönetiminin, öğrenme-öğretme sürecinden, istenilen verimi elde etmek için, sınıfta düzeni kurmak ve akademik olmayan etkinlikleri en aza indirmek gerektiği fikri yer almaktadır.

DİSİPLİN

Bu geleneksel anlayışın asırlardır göz ardı ettiği husus dünyada hiçbir akademik bilginin; oto-kontrolden, sosyal ilgilerden, iyi seçim yapabilme yeteneğinden ve yaşamda etkin rol oynamayı sağlayan sorumluluk duygusundan yoksun kimselere yardım edemediğidir.

DİSİPLİN

Disiplin en basit şekliyle "eđitim" demektir. Diđer bir deyişle "öđretici, düzenli davranış ve yetkinlik kazandırıcı yetiştirme" demektir.

Disiplin kelimesi genel olarak öđrencilerin kontrolsüz davranışlarını kontrol altına almak şeklinde yorumlanmaktadır. Oysa disiplinin, etkili olabilmesi için bundan daha fazlasını ifade edebilmesi gerekmektedir. Humphreys'e göre disiplin başkalarının bireyi kontrol etmesi deđil, bireyin kendi kendini kontrol edebilmesidir(Celep,2000:108-109). Nelson, Lott ve Glenn ise buna pozitif disiplin adını vermişlerdir. Pozitif disiplin, çocukların kendi hareketlerini kontrol edebilmelerine ve problemlerini çözmelerine yardımcı olan bir yönetim tekniđidir(Dinçer, Çađlayan2004: 1).

DİSİPLİN

Öğrenci merkezli yeni anlayışta sınıf yönetimi dendiğinde “pozitif disiplin” anlaşılmaktadır. Pozitif disiplinin amacı, yardımlaşmaya ve iş birliğine kapalı, saldırgan, iç denetimden yoksun, özgüven duygusu gelişmemiş, başarısızlığın suçunu başkalarına yükleyen, sorumluluktan kaçan, kurallara uymayan, ev ödevlerini yapmayan, yalan söyleyen, sınıfta ders dinlemeyen, okulu sevmeyen, hatalı anne baba tutumlarından dolayı çeşitli uyum ve davranış bozuklukları gösteren çocuklara rehberlik yapmaktır. Sınıf yönetimi sağduyu, bilgi ve sabır isteyen bir iştir. Pek çok anne baba ve öğretmen sınıfta istenmeyen davranış problemini, yalnız engelleyici, kontrol edilemeyen taşkın ve zarar veren davranışlardan ibaret sanmaktadır. Oysa aşırı çekingen, utangaç, yardımlaşmaya ve iş birliğine kapalı davranışlar da birer istenmeyen davranış örnekleridir.

DİSİPLİN

Pozitif disiplin için oldukça önemli unsurlar bulunmaktadır. Çocuklara seçenekler sunma, öğrenme için mantıklı sonuçlar kullanma, pozitif yaşam becerileri için gerekli olanları bir araya getirme ve problem çözme becerilerini çocuklara öğretmek bu unsurlardandır.

Çocuklara seçim hakkı verilmesi, onların sorumluluk alma duygularını ve özgürlüklerini arttıracaktır.

Mantıklı sonuçlar ise karmaşık olmakla beraber oldukça etkilidir. Mantıksal sonuçların kullanımı, çocuklara seçim yapma olanağı verir.

SORUNU
TANIMLAMA

SEÇENEKLER
ŞUNMA

DİSİPLİN

SONUÇLARI
KULLANMA

BECERİ
KAZANDIRMA

PROBLEM
ÇÖZME

DİSİPLİN

Problem çözüme becerilerini öğrencilere öğretmek için çocuklara öncelikle problem ortaya çıktığında sakin olmalarını öğretmek ve problem üzerinde odaklanmalarını sağlamak gerekir.

Daha sonra çocuklara anlatmak istediklerini anlatma fırsatı vermektir.

Son olarak yetişkinler çocukların açıklamalarından problemi tanımlayarak çocukların uzlaşmalarını sağlamalıdır.

Problem çözüme teknikleri yoluyla, çocuklar kendi duygularına ve diğerlerinin duygularına değer vermeyi, şiddet olmadan çatışmaları çözümlenmeyi öğreneceklerdir.

İSTENMEYEN DAVRANIŞ

İstenmeyen Davranış Tanımı:

Okulda ve sınıfta, eğitsel çabalara engel olan davranışların tümü **istenmeyen davranış** olarak nitelendirilir. Dersin akışını bozan, hedef davranışlara ulaşmayı zorlaştıran veya engelleyen her davranış, istenmeyen davranıştır.

Bir başka tanıma göre, sınıfta istenmeyen davranış; öğrencilerin, öğretmenlerin ortak haklarını istismar eden, ihmal eden, eğitimsel amaç, plan ve etkinlikleri olumsuz etkileyen, engelleyen davranışlardır.

İSTENMEYEN DAVRANIŞ

İstenmeyen davranış sınıfa, derse, zamana ve duruma göre değişebilmektedir. O halde herkesin üzerinde anlaştığı istenmeyen davranışı listelemek ve tanımlamak oldukça zordur. Ancak öğrencilerin sınıf içerisindeki davranışlarını istenmeyen davranış olarak adlandırabilmek için dört temel ölçütümüz vardır :

1. Davranışın öğrencinin kendisinin ya da sınıftaki arkadaşların öğrenmesini engellemesi,
2. Davranışın öğrencinin kendisinin ya da arkadaşlarının güvenliğini tehlikeye sokması,
3. Davranışın okulun araç ve gereçlerine ya da arkadaşlarının eşyalarına zarar vermesi,
4. Davranışın öğrencinin diğer öğrencilerle sosyalleşmesini engellemesi.

İSTENMEYEN DAVRANIŞLAR NELERDİR ?

Derse devam etmeme ya da derslere geç gelme, derse hazırlıksız gelme, sınıfta uygun olmayan yer ve zamanda konuşma, arkadaşlarına, kendisine veya eşyalara zarar verme, derste uzun süre hayal kurma ya da ders dışı bir etkinlikle uğraşma gibi davranışlar, sınıfta sıkça gözlenen istenmeyen öğrenci davranışları olarak özetlenebilir. Ayrıca bu davranışların dışında temizlik ve görgü kurallarına uymama, sınavda kopya çekme, alkol, sigara ve uyuşturucu kullanma, öğretmenine ve arkadaşlarına kaba davranma, küfürlü konuşma, arkadaşlarını rahatsız etme, söz almadan konuşma gibi davranışlar da derslerde karşılaşılabilen istenmedik davranışlardandır. İstenmeyen davranışların ortaya çıkması, **hem kaçınılmaz nitelikte doğal bir olaydır hem de uygun eğitim yaşantılarını kazandırmak için iyi bir fırsattır.**

İSTENMEYEN DAVRANIŞLARA NEDENLERİ

Herhangi bir okulda veya derslikte bir disiplin problemi çıkmışsa, bunun mutlaka bir nedeni vardır. Sınıf ortamında meydana gelen istenmeyen davranışların kaynakları öğretmenin, öğrencinin, sınıfın fiziksel yapısının, sınıfın içinde bulunduğu okulun, çevrenin (uzak ve yakın) sahip olduğu özelliklere göre değişiklik göstermektedir. Sınıftaki istenmeyen öğrenci davranışlarının önüne geçilebilmesi bu davranışların ortaya çıkmasında etkili olan nedenlerin bilinmesine bağlıdır.

İSTENMEYEN DAVRANIŞLARA NEDENLERİ

Sınıf Dışı Etkenler: Sınıf içindeki istenmeyen davranışların büyük bölümü sınıfın dışında yaşanan olaylardan kaynaklanmaktadır. Öğrencinin içinde yaşadığı çevre, aile ortamı ve okul, davranışlarının temel kaynağını oluşturur.

Bu çevrede yaşayan insanların eğitim düzeyleri, öğrencilerin davranışları üzerinde önemli ölçüde etkilidir, dolayısıyla öğrencilerin davranışlarına yansiyarak sınıf içine taşınır.

Eğer öğretmen, yalnızca sınıf içi davranış değişkenleri ile uğraşıp, sınıf dışı etkenleri göz ardı ederse başarıya ulaşması hem zor olur hem de kalıcı olamaz. Sınıf dışı etkenler; okul, çevre ve aile olmak üzere üç başlık altında incelenebilir.

İSTENMEYEN DAVRANIŞLARA NEDENLERİ

Okul: Okulun fiziksel özellikleri, durumu, öğrenci sayısı, kuralları, yönetim yapısı gibi bir çok değişken sınıf içine yansiyarak, öğrencilerin tutum ve davranışlarını etkiler.

Eğitim- öğretim için gerekli olan materyal, araç, gereç ve kaynakların yokluğu ya da yetersizliği öğrenciyi istenmeyen davranışa sevk eden diğer bir nedendir.

Gottfredson ve diğerlerine göre; okulun olumsuz davranışa yönelten bir yanı da kurallar ve olumsuz davranışlar konusunda yöneticilerin, öğretmenlerin farklı görüş ve uygulayısta olmalarıdır.

İSTENMEYEN DAVRANIŞ

Çevre: Öğrencileri problem davranışlara sevk eden en önemli faktörlerden birisi okulun sosyal çevresidir. Okulun bulunduğu fiziksel, kültürel ve sosyal çevre öğrenci davranışları üzerinde büyük ölçüde belirleyici etkilere sahiptir.

Öğretmenin, çevrede karşılaşılan bazı olumsuz davranışların sınıf ortamına girmesini önleyebilmesi için çevreyi tanınması, ekonomik, sosyal, kültürel geçmişini ve kaynaklarını çok iyi bilmesi gerekir.

Öğrencilerin içerisinde yaşadıkları çevre, davranışlar üzerinde büyük etkiye sahiptir. Bazen çevreyi değiştirmeden davranışları değiştiremezsiniz.

İSTENMEYEN DAVRANIŞ

Aile: Aile, öğrenci davranışının şekillenmeye başladığı, örnek alındığı, bazı temel davranışların kazanıldığı yerdir. Öğrenciler zamanlarının önemli kısmını ve ilk sosyalleşmelerini aile içinde tamamladıkları için, istenmeyen davranışların kaynaklarının ilk çekirdekleri de aile içinde atılmaktadır.

Ailedeki birey sayısı, ailenin gelir ve eğitim durumu öğrenci davranışlarını etkileyen faktörlerden bazılarıdır. Sınıf ortamında gözlenen istenmeyen öğrenci davranışlarının aileden kaynaklanan diğer bir nedeni ise anne-baba tutumlarıdır. Aileyle ilgili olarak öğretmenin aileyi tanıması ve aile ile ilişki kurması ortaya çıkabilecek bazı olumsuz davranışların önlenmesinde etkili olabilir.

İSTENMEYEN DAVRANIŞ

Sınıf İçi Etkenler:

İstenmeyen davranışların ortaya çıkmasında sınıf dışı etkenler kadar sınıf içi etkenler de önemlidir. Öğrenciyi istenmeyen davranışlara yönelten sınıf içi etkenler; öğretmen, öğrenci ve fiziksel ortam olmak üzere gruplandırılabilir.

İSTENMEYEN DAVRANIŞ

Fiziksel Ortamdan Kaynaklanan Nedenler: Sınıfın fiziksel koşulları, gürültülü ve kalabalık oluşu, ısı ve ışık durumu öğrenci performansı üzerinde önemli ölçüde etkilidir. Fiziksel açıdan kötü yapılandırılmış bir ortamda, öğrencilere eğitimin amacı olan istendik davranışları kazandırmak yani davranış değişikliği sağlamak kolay değildir.

Sınıf düzeni gibi, öğrencilerin oturma düzeni de sınıf yönetimi ve eğitsel çabalar üzerinde önemli bir etkiye sahiptir.

İSTENMEYEN DAVRANIŞ

Öğrenciden Kaynaklanan Nedenler: Duygusal problemler yaşayan bazı öğrenciler, okul hayatının gerektirdiği sorumlulukları yerine getiremeyince, sınıfa ve okula uyum sağlamakta zorlanırlar.

Bazı öğrenciler öğrenim yaşantılarında karşılaştıkları başarısızlıklar nedeniyle sınıfta dersi takip etmeyerek sürekli sınıfın havasını bozmaya çalışırlar.

Öğrencinin, öğretmeni ve arkadaşlarıyla etkileşim düzeyinin düşük olması, sosyal becerilerde yetersiz olması, arkadaşının olmaması, okulu sevmemesi, sosyal doyumsuzluk içinde olması gibi pek çok neden öğrenciyi sınıf ortamında görmek istemediğimiz davranışlara itmektir.

İSTENMEYEN DAVRANIŞ

Öğretmenden Kaynaklanan Nedenler: Öğretmen nitelikleri sınıf yönetiminin kalitesi ve başarısı üzerinde önemli ölçüde etkilidir. Etkili bir sınıf yönetiminde öğretmenin her şeyden önce yapması gereken ilk işi, öğrencileri tanımak olmalıdır. Öğretmen hangi davranışın nerede ve nasıl yapılması gerektiğini, buna karşılık hangi davranışın nerede ve nasıl yapılmaması gerektiğini öğrencilere anlatmalıdır.

İstenmeyen davranışların oluşmasında öğretmenlerin yetersizlikleri büyük rol oynamaktadır. Derste öğretmenin sürekli aktif, öğrencinin pasif olması, öğrencilerin dikkatini dağıtır. Öğretmenin öğrenci ile alay etmesi, öğrencilere kaba davranması, öğrenciler arasında ayırım yapması, öğrencilerle gerekli iletişimi kuramaması, öğretmenin toplumsal beceri eksikliğinden kaynaklanan istenmeyen davranışların ortaya çıkmasını sağlar. Ayrıca öğretmenin kişisel özellikleri, özgüven, tükenmişlik, başarısızlık korkusu vb. durumlar, çocuklardan hoşlanmama ve özel sorunları (evlilik vb.) sınıf içi disiplin sorunlarının kaynağını oluşturabilir.

İSTENMEYEN DAVRANIŞ

Öğretmenden Kaynaklanan Nedenler: İstenmeyen davranışların oluşmasında öğretmenlerin yetersizlikleri büyük rol oynamaktadır. Derste öğretmenin sürekli aktif, öğrencinin pasif olması, öğrencilerin dikkatini dağıtır.

Öğretmenin öğrenci ile alay etmesi, öğrencilere kaba davranması, öğrenciler arasında ayırım yapması, öğrencilerle gerekli iletişimi kuramaması, öğretmenin toplumsal beceri eksikliğinden kaynaklanan istenmeyen davranışların ortaya çıkmasını sağlar.

Ayrıca öğretmenin kişisel özellikleri, özgüven, tükenmişlik, başarısızlık korkusu vb. durumlar, çocuklardan hoşlanmama ve özel sorunları (evlilik vb.) sınıf içi disiplin sorunlarının kaynağını oluşturabilir.

ÖĞRETMEN DAVRANIŞLARI VE NEDEN OLDUĞU OLASI İSTENMEYEN ÖĞRENCİ DAVRANIŞLARI

ÖĞRETMEN DAVRANIŞLARI	İSTENMEYEN ÖĞRENCİ DAVRANIŞLARI
1- Notla tehdit etme	1- Korku,not için çalışma,otoriteye itaat
2- Ceza olarak ödev verme	2- Dersten soğuma,isyan
3- Sadece anlatım yöntemini kullanma derse güdülememe, cesaretlendirmeme, espiritüel olmama	3- Hayal kurma, başka şeylerle ilgilenme, derse katılmama, dağınık ilgi
4- Ödevleri kontrol etmeme	4- Ödevleri yapmama, eksik yapma veya özenle yapmama
5- Sınıfa sırtını dönme	5- Başka şeylere yönelme
6- İstenmeyen davranışları düzeltmeme	6- İstenmeyen davranışları sürdürme
7- Sadece başarılı olanlara söz hakkı verme	7- Diğer öğrencilerin söz istememe davranışlarını pekiştirme

ÖĞRETMEN DAVRANIŞLARI VE NEDEN OLDUĞU OLASI İSTENMEYEN ÖĞRENCİ DAVRANIŞLARI

ÖĞRETMEN DAVRANIŞLARI	İSTENMEYEN ÖĞRENCİ DAVRANIŞLARI
8- Yanlış davranışı veya yanıtı aşırı eleştirme, olumsuz sözlerle etiketleme	8- Söz hakkı istememe, okula gelmeme
9- Öğretmediği konularda sınav yapma	9- Kopya çekmeye yönelme
10- Dersi iyi planlayamama, öğrencileri boş bırakma	10- Ders dışı olumsuz etkinliklere yönelme
11- Zorlama ile disiplin sağlama	11- Okul eşyalarına zarar verme,pasif veya saldırgan olma
12- Sınıfta herkesin görebileceği yerde durmama	12- Görülmeyen öğrencilerin ders dışı etkinliklere yönelmesi
13- Öğrencilerin psikolojik,sosyal,akademik yeterlik ve gelişim dönemleri gibi özelliklerini tanımama	13- Saldırgan veya pasif olma
14- Öğrencilerin ekonomik durumuna bakmadan araç gereç isteme	14- İçine kapanma, hırsızlık,okula gelmeme
15- İstenen davranış hakkında bilgilen-dirmeme	15- İstenen ve istenmeyen davranışı ayırt edememe
16- Öğretmenin kendi davranışları ve diğer öğretmenlerin davranışları arasındaki tutarsızlık	16- İstenen ve istenmeyen davranışı ayırt edememe

ÖĞRETMEN DAVRANIŞLARI VE NEDEN OLDUĞU OLASI İSTENMEYEN ÖĞRENCİ DAVRANIŞLARI

ÖĞRETMEN DAVRANIŞLARI	İSTENMEYEN ÖĞRENCİ DAVRANIŞLARI
17- Öğrencinin davranışı yerine kişiliğini eleştirme	17- Çekingen olma,içine kapanma, iletişim-sizliği pekiştirme
18- İstenen davranış için uygun ortam oluşturmama	18- İstenmeyen davranışı sürdürme
19- İstenen davranış için uygun pekiştireci zamanında vermeme	19- İstenen davranışı gösterememe
20- Haklı ile haksız öğrenciyi ayırt edememe	20- Öğretmene ve derse karşı olumsuz tutum ve davranış
21- Cinsel,sosyal,ekonomik ve başarı durumu vb. özelliklere göre ayırım yapma,sürekli aynı öğrencilere sosyal alanlarda görev verme	21- Öğretmene ve derse karşı nefret duygusu,kıskançlık,yağcılık,protesto geliştirme
22- Başarı zevkini tattıramama	22- Dersle ilgilenmeme,söz istememe
23- Derse girip dersi işleyip dersten çıkma; kitap öğretmeni olma,dersi soğuk atmosferde işleme	23- Derse ve öğretmene karşı olumsuz tutum,isteksizlik

ÖĞRETMEN DAVRANIŞLARI VE NEDEN OLDUĞU OLASI İSTENMEYEN ÖĞRENCİ DAVRANIŞLARI

ÖĞRETMEN DAVRANIŞLARI	İSTENMEYEN ÖĞRENCİ DAVRANIŞLARI
24- İstenmeyen davranışlar üzerinde istenenlerden daha fazla durma, an konuyu kesip ayrıntılarla fazla ilgilenme	24- Karşı koyma, meydan okuma, duyguları saklama, başkalarını suçlama, dikkati dağıtma
25- Bazı öğrencilere ismi ile hitap ederken diğerlerine hitap etmeme	25- Kıskançlık, öğretmenden ve dersten soğuma
26- Ödül ve cezayı adil kullanmama	26- Kıskançlık, derse ve öğretmen karşı olumsuz tutum
27- Körü körüne itaate alıştırmak için disiplin cezası verme, başarısız olarak değerlendirme	27- Güven duygusunu zedeleme, haklarını savunamama, haksızlığa itiraz etmeme
28- Ana dilini iyi kullanmama (örn. Argolu konuşma)	28- Argolu konuşma
29- Başarılı ile başarısız öğrencileri akademik açıdan ayırt edememe (örn. Her ikisine de aynı notu verme)	29- Derse ilgisiz, öğretmene sevgisiz olma, protesto geliştirme
30- Fiziksel ceza verme	30- Arkadaşlarıyla sorunlarını kavga ederek çözmeye çalışma, yalancılık, aşırı kaygı, karşı gelme

ÖĞRENCİ DAVRANIŞLARI

Dreikurs' a göre öğrenciler, ait olma amaçlarını doyurmada başarısız olduklarında 4 yanlış amaca yönelirler ve aşağıda belirtilen davranışları gösterirler. Bu davranışlar, öğretmen müdahale etmediğinde aşamalı olarak birbirini takip eder

ÖĞRENCİ DAVRANIŞLARI

- **Dikkat çekme:** Öğrenciler tanınma ve fark edilmeyi elde edemediklerinde; ilgisiz sorular sorarak, çalışmayı reddederek, diğerlerinin sözünü keserek, konuşarak, komiklik yaparak, özel istekte bulunarak ya da sürekli yardım isteyerek dikkat çekmeye çalışırlar.
- Öğretmenler, yaramazlık yapan öğrencilere dikkat göstermenin istenen davranışları geliştirmeyeceğini anlamalıdır. Yaramazlık yaptığında ilgi göstermek, öğrencinin dikkat çekme isteğini artırır ve dışsal motivasyon kaynakları aramalarına neden olur.

ÖĞRENCİ DAVRANIŞLARI

- **Güç Arama:** Öğrenciler aradıkları tanınma ve fark edilmeyi, yalnızca öğretmene meydan okuyarak elde edebileceklerini düşündüklerinde, tartışma, zıtlasma, yalan söyleme, yönergeleri izlemeyi ve aktivitelere katılmayı reddetme, saldırgan davranma ve öfke nöbetleri gibi davranışlar gösterirler.
- Bu öğrenciler, öğretmenin onlarla kavga etmelerini başarabilirlerse, gerçekte istedikleri olsun olmasın kazandıklarını düşünürler. Çünkü sınıfı ve öğretmeni rahatsız edecek güce sahip olduklarını göstermede başarılı olmuşlardır.

ÖĞRENCİ DAVRANIŞLARI

- **Öç Alma:** Dikkat çekme ya da güç arama yoluyla statü kazanmada başarısız olan öğrenciler öç almaya yönelirler. Öç almaya yönelen öğrenciler, kendilerinin cezalandırılmasını kurgulamış olurlar. Ne kadar fazla soruna neden olurlarsa kendilerini o kadar haklı hissederler. Diğerlerini incitmek için ellerinden geleni yaparlar.

ÖĞRENCİ DAVRANIŞLARI

- **Yetersizlik Sergileme:** Yetersizlik gösteren öğrenciler, kendilerini başarısız olarak gördükleri için tekrar denemeye gerek olmadığını düşünürler.
- Değersizliklerini arttıran durumlardan kendilerini çekerek, çok az düzeyde sahip oldukları benlik değerlerini sosyal olarak test edebilecekleri ortamlardan uzak durarak korumaya çalışırlar.
- Bu yanlış amaca göre hareket eden öğrenciler; öğretmenin yönergelerine tepkisiz kalırlar, sınıf aktivitelerine katılmayı pasifçe reddederler, sınıfta sessizce oturur ve etkileşimde bulunmazlar.

İSTENMEYEN DAVRANIŞLARI SERGİLEYEN ÖĞRENCİLERDE KİŞİLİK ÖZELLİKLERİ

- Düşük benlik saygısı
- Eksik özgüven
- Başkalarını ve olayları kontrol etme isteđi,
- Başkalarının başarılarını kıskanma,
- Yenilgiyi kabul edememe.
- Ebeveynleri tarafından fiziksel ve psikolojik şiddete uğrama, ihmal edilme,
- Arkadaş edinememe, dışlanma,
- Aile desteđi ve yakınlığın olmaması,
- Aile içi disiplin yetersizliđi.
- Otoriteye karşı gelme (aile, okul vs.),
- Akranlarıyla çatışma

İSTENMEYEN DAVRANIŞLARI SERGİLEYEN ÖĞRENCİLERDE KİŞİLİK ÖZELLİKLERİ

- Saldırgan
- Düşük akademik başarı
- İçe dönük,
- Kaygılı,
- Güvensiz,
- Çekingen,
- Benlik saygısı düşük,
- Sosyal becerileri zayıf,
- Sosyal ortamlarda dışlanan,
- Anne-babalarına bağımlı ya da tamamıyla bağımsız.

İstenmeyen Davranışı Önlemede Kullanılabilecek Stratejiler-Etkinlikler:

- ▶ **1-Öğrencileri Sürekli Olarak İzlemek:** Öğretmen ders esnasında gözleri ile sınıfın tümünü gözlemeli, öğrencilerin tümünü görebileceği yerlerde durmalıdır.
- ▶ **2-Öğrencileri Motive Etmek ve Motivasyonu Dersin Sonuna Kadar Sürdürmek:** Öğrencileri motive etmek için onlara aktif olma fırsatı verilmeli, öğretmen merkezli öğretim yöntemleri terk edilmeli, mümkün olduğunca fazla öğrenciye söz hakkı verilmelidir.
- ▶ **3-Öğrencilerin İlgilerini Anlamak ve Derse İlgiyi Arttırmak:** Öğretmen iyi bir gözlemlerle öğrencilerinin ilgi düzeylerini keşfetmeye çalışmalı, ilginin dağılması ve sıkılma belirtilerinin görülmesi durumunda güncel bir konuyu tartışmak, mantık ve zeka oyunlarını kullanmak, birkaç dakika serbest faaliyet yapmalarına izin vermek vb. gibi bazı şeyleri kullanarak ilgilerini yeniden kazanmaya çalışmalıdır.

İstenmeyen Davranışı Önlemede Kullanılabilecek Stratejiler-Etkinlikler:

- **4-Sınıf Kurallarını Tespit Etmek:** Öğretmen, öğrencileriyle tanıştığı ilk derste öğrencilerinden beklediği davranışlarla ilgili açıklamalar yapmalı, kurallar koymalı ve bu kuralların neden gerekli olduğu konusunda tatmin ve ikna edici açıklamalar yapmalıdır.
- **5-Sorunu Anlamak:** İstenmeyen öğrenci davranışları karşısında, öğretmenin yapması gereken ilk iş, sorunu anlamak olmalıdır. Sorunun doğru bir biçimde anlaşılması, doğru bir yaklaşımla çözülmesi için ön koşuldur. Davranışı anlamak, mevcut sorunların nedenlerini tanımlamanın ötesinde, gelecekte ortaya çıkabilecek istenmeyen davranışların önceden kestirilmesi açısından da gereklidir.

İstenmeyen Davranışı Önlemede Kullanılabilecek Stratejiler-Etkinlikler:

- ▶ **6-Görmezden Gelmek:** İstenmeyen davranış o an için hemen olup bitiyorsa, süreklilik göstermiyorsa görmezden gelinebilir. Ancak öğretmen, görmezden geldiği davranışı pekiştirmekten kaçınmalıdır. Çünkü, istenmeyen bir davranışta bulunan öğrenci, bu davranışının öğretmen tarafından görmezden gelinmesiyle bunun kabul edilebilir bir davranış olduğunu düşünerek aynı davranışı tekrarlayabilir. Öğretmen tekrarlanan bu davranışı da görmezden gelirse, istenmeyen davranışların pekişmesine neden olur. Önemli davranış problemlerini görmezden gelme ile ortadan kaldırmak mümkün olmadığı gibi, sorunun ağırlaşmasına da neden olur.
- ▶ **7-Uyarmak:** İstenmeyen davranışı yapan öğrenciye, davranışının kabul edilemez olduğu çeşitli uyarılarla hissettirilebilir. Öğretmen vücut dilini kullanarak, dokunarak, sözle doğrudan veya dolaylı olarak soru sorarak, söz hakkı vererek veya sözü doğrudan doğruya istenmeyen davranışa getirerek öğrenciyi uyurabilir.

İstenmeyen Davranışı Önlemede Kullanılabilecek Stratejiler-Etkinlikler:

- **8-Derste Değişiklik Yapmak:** Sınıfta öğretmenin sürekli aynı yöntemleri kullanması, kendinin aktif, öğrencilerin ise pasif olması, dersin sıkıcı bir hal almasına ve öğrencilerin dikkatlerinin dağılmasına neden olur. Dikkati dağılan öğrencilerin istenmeyen davranışlara yönelmesi kaçınılmazdır. Bu yüzden ortaya çıkabilecek istenmeyen davranışlar, dersin işlenişinde, öğretim yöntemlerinde, araç ve gereçlerde değişiklikler yapılarak ortadan kaldırılabılır.
- **9-Sorumluluk Vermek:** Yapacak bir işi olmadığını düşünen veya işi kendisine ilginç gelmeyen öğrencinin istenmeyen davranışlara yönelmesi doğaldır. Bu durumda ona kendisini meşgul edecek bir iş vermek ya da işini kendisine daha ilginç gelecek başka bir işle değiştirmek, istenmeyen davranışların önlenmesi konusunda yararlı bir yöntemdir. Öğrencilerini tanıyan, onlar hakkında bilgi sahibi olan bir öğretmen öğrencilerine sorumluluklar verir. Sınıf başkanlığı yapmak, araç gereç getirip götürmek, ödevleri kontrol etmek gibi sorumluluklar alan öğrenci kendi davranışını kontrol ederek istenmeyen davranışlara yönelmez. Uygun ve anlamlı etkinliklerle sorumluluk verilen öğrenciler, istenmeyen davranışlara yönelecek zamanı bulamazlar.

İstenmeyen Davranışı Önlemede Kullanılabilecek Stratejiler-Etkinlikler:

- **10-Öğrenciyle Konuşmak:** Yapılan bütün uyarılara rağmen öğrencinin davranışlarında bir değişiklik görülüyorsa, sorunun öğrenci ile konuşulmasında yarar vardır. İstenmeyen bir davranış görüldüğünde hemen sığağı sığağına öğrenciyle ders içinde veya ders dışında, davranışının nedenleri ve sonuçları hakkında konuşulabilir.
- **11-Okul Yönetimi, Aile ve Rehber Uzman İle İlişki Kurmak:** Bazı sorun davranışların boyutları, öğretmenin üstesinden gelemeyeceğı kadar büyük olabilir. Böylesi durumlarda öğretmenin okul yönetimi ve rehberlik servisi ile işbirliğı yapması gerekir. Öğretmen sınıf içinde sıkıntı yaratan, eğitim-öğretimi engelleyen davranışlarla baş edemediğı durumlarda okul yönetimi, aile veya bir uzmandan sorunun çözümü için yardım isteyebilir.

İstenmeyen Davranışı Önlemede Kullanılabilecek Stratejiler-Etkinlikler:

- **12-Ceza Vermek:** Diğer yöntemleri kullanmasına rağmen öğretmen hala öğrencilerin istenmeyen davranışlarıyla baş edemiyorsa, göstermesi gereken en son tepki ceza vermek olacaktır. Ceza, davranışla orantılı olarak, o davranışın yinelenmesini engelleyecek şekilde uygulanmalı, bunun için de öğrenci neyi, nasıl yaptığı için ceza aldığını bilmelidir. Neden ceza aldığını bilmeyen öğrencinin eğitimin amaçları doğrultusunda istenen davranışları göstermesi mümkün değildir.

İstenmeyen Davranışı Önlemede Kullanılabilecek Stratejiler-Etkinlikler:

Etkili bir sınıf yönetiminde cezanın yeri olmamalıdır. Çünkü ceza davranışı zayıflatır ya da belli bir süre için durdurur. Baskının ortadan kalkmasıyla istenmeyen davranış aynen tekrar eder. Ceza, davranış değişikliğine neden olmaz. Diğer bir deyişle istenmedik bir davranışı istedik yönde değiştirmez.

İstenmeyen öğrenci davranışlarıyla baş edebilmek için öğretmenlerin sık sık başvurduğu bir yöntem olan ceza, öğrenciler üzerinde bazı olumsuz etkilere neden olabilmektedir. Aldığı cezanın etkisiyle öğrenci ya saldırgan davranışlar sergilemekte ya da içine kapanık bir öğrenci olmayı tercih etmektedir. Ceza vererek bir dizi sorunların ortadan kaldırıldığı düşünülürken, cezanın beraberinde birçok sorun getirdiğinin farkına bile varılamamaktadır.

POZİTİF DİSİPLİN

Pozitif disiplin için, öğrencilerin ilgi ve isteklerini baskı altında tutmadan yönlendirmeyi amaçlayan, öğrencilerin mutlu olacakları etkinlik içinde bulunmalarını sağlayan, onları korkudan, baskıdan, özellikle not endişesinden uzak bir şekilde yönlendirmeyi ilke edinen, pasif bir sessizlikten çok, aktif bir düzen anlayışını tercih eden, olumsuz davranışları cezalandırmaktan çok, olumlu davranışları teşvik etmekten yana olan, ilgisiz ya da otoriter öğretmen anlayışından çok paylaşımcı, işbirliğine dayalı kararlara öğrencileri ortak eden, planlamanın her aşamasında öğrencilerin katılmasını sağlayan bir anlayış, eğitim sistemi içinde gerçekleştirme idealinde olan bir disiplin türüdür diyebiliriz.

POZİTİF DİSİPLİN

Geleneksel yapıdaki öğretmenlerin etkin sınıf yönetimi konusunda kendilerine yönelttikleri temel soru, sınıftaki öğrencilere benim istediklerimi nasıl yaptırabilirim? sorusu olmuştur.

POZİTİF DİSİPLİN

Oysa öğretmenlerin kendilerine yöneltmeleri gereken temel soru, sınıftaki her öğrencinin sağlıklı gelişmesini sağlayacak bir sınıf ortamını nasıl oluşturabilirim?

POZİTİF DİSİPLİN

Pozitif disiplinin uygulanmasında bazı stratejiler bulunmaktadır. Bunlar ;

Pozitif Disiplin Stratejileri

- **İstenmeyen Davranışın Hangi Amaca Hizmet Ettiğini Belirleme:** Öğretmenlerin, ilk olarak, öğrenciyi istenmeyen davranışa hangi amacın yönlendirdiğine karar vermesi gerekmektedir. Öğretmenler, öğrencinin istenmeyen davranışlar göstermesine neden olan amacı belirlemede şu aşamaları izleyebilirler.

Pozitif Disiplin Stratejileri

- **izleme (Öğrencinin tepkilerini izleme):**Öğretmenin, olumsuz davranış gösteren öğrenciyi davranışın gösterildiği ilk andan başlayarak gözlemesidir. Yaramazlığı durdurup tekrar yapması, yaramazlığı durdurmayı reddetmesi ve tekrar yapması, saldırgan ve düşmanca davranması, işbirliğini reddetmesi gibi davranışlar, öğrencilerin amaç yönelimleri hakkında tahminde bulunmaya yardım edecektir.
- Örneğin; yaramazlığı durdurup tekrar yapma dikkat çekme amaçlı olabilir.

Pozitif Disiplin Stratejileri

- **Bilgi toplama:** Öğretmen, okul kayıtları, öğrencinin daha önceki öğretmenleri ve gerekirse ev ziyaretleri yaparak aileden bilgi toplamalıdır. Elde ettiği bilgiler (sınırlı da olsa), öğrencinin amacının, dikkat çekme, güç arama, öç alma isteği ya da yetersizlik sergileme olabirliğini tahmin etmede yardımcı olur.

Pozitif Disiplin Stratejileri

- ▶ **Soru sorma (örtülü, gizli):** Öğrencinin yanlış amaç yönelimini belirlemenin bir diğer yolu, öğretmenin, öğrenci yaramazlık yaptığında, kendisine nasıl bir duygu yaşadığını sorması ve tepkisinin ne olduğunu gözden geçirmesidir.
- ▶ Dreikurs, öğretmenin değişik yanlış amaçlar karşısında, farklı duygular hissedeceklerini belirtmektedir. Örneğin, öğretmen canı sıkılmış hissediyorsa, öğrenci dikkat çekme amacıyla, tehdit edilmiş hissediyorsa, öğrenci güç arama amacıyla olabilir.
- ▶ Dreikurs' a göre, yetersizlik sergileyen öğrenciler karşısında öğretmenler genellikle kendilerini güçsüz hissetmektedirler.

Pozitif Disiplin Stratejileri

- **Yanlış amaç hakkında tahminde bulunma:** Öğretmen elde ettiği bilgilerle hipotezler geliştirmelidir. Çünkü öğrenci ile ilgilenirken, öğrenciye yanlış amacını göstermek önemlidir.

Pozitif Disiplin Stratejileri

- **Yönlendirici İfadeler:** Öğretmenin, öğrencinin olumsuz davranışı altında yatan gizli amaçla ilgili tahminde bulunduktan sonra, öğrenciyi bu amaçtan mantıklı yollarla mahrum bırakmaya yönelik hareket etmesidir. Yönlendirici ifadeler, sınıfta devamlılığı sağlama ve öğrencinin olası amacını tanımlamada önemli bir noktadır. Örneğin, “Davranışların arkadaşlarıyla birlikte çalışmaya hazır olmadığını söylüyor, senin yerinde kalmanı istiyorum. Hazır olduğunu düşündüğün zaman, rahatsızlık vermeden bir gruba katılabilirsin” vb.

Pozitif Disiplin Stratejileri

- **Öğrenciyi Yanlış Davranışla Yüzleştirme:** Yüzleştirme, davranışların altında yatan yanlış inançları tartışma ve yanlış amacın açıklanmasıyla gerçekleşir. Bunu arkadaşça ve tehdit edici olmayan bir şekilde yapma, öğrencilerin kendilerini incelemelerini ve davranışlarını değiştirmelerini olası kılar. Dreikurs, öğretmenlerin, aşağıdaki soruları sormalarını ve öğrencilerin tepkilerini gözlemelerini ister.
- *Dikkat Çekme:* Özel bir ilgi istiyor olabilir misin?
- *Güç Arama :* İstedğin kendi yolunu seçmek, lider olmak olabilir mi? Hiç kimsenin sana bir şey yapamayacağını kanıtlamak istiyor olabilir misin?
- *Öç Alma :* Beni ve diğerlerini incitmek istemen gibi bir şey olabilir mi? Diğerlerinin sana verdiği zarar kadar sen de onlara mı zarar vermek istiyorsun?
- *Yetersizlik :* İstedğin yalnız kalmak olabilir mi?

Bu sorular, öğretmen ve öğrenci arasında iletişimi açacak sorulardır. Öğretmen bu sorulardan sonra, öğrencinin davranışlarını gözlemelidir. Eğer öğrenci gülümser, aniden saygı gösterir, omuz silker ya da belirlediği hedefe göre farklı cevap işaretleri gösterirse, öğretmen hipotezinin doğruluğuna ait deliller elde etmiş olur.

Pozitif Disiplin Stratejileri

- **Öğrenciyi İçten Bir Ait Olma Amacına Yönelme:** Dreikurs, öğrenciyi içten bir ait olma amacına yöneltmede aşağıdaki stratejileri önermektedir:
- *-Dikkat Çekme Davranışını* görmezlikten gelme, beklemediği anda ilgi gösterme, öğrencinin kendini güdülemesini teşvik etme. Eğer görmezden gelme uygun değilse ve tepki vermek gerekiyorsa, fazla ödüllendirici olmamasına dikkat edilmelidir. İsmi söylemek, yorumsuz bir şekilde yüzüne bakmak, göz iletişimi kurmak, öğrencinin yanlış davranışını tanımlamak, soru sormak gibi.
- *-Güç Mücadelesi* ile içli dışlı olmaktan sakınılmalıdır. Dreikurs, öğretmenlerin, öğrencilerle güç savaşına girmemelerini vurgulamaktadır. Geçici olarak öğretimi durdurarak, davranışın durmasını bekleyebilirler. Bu durumda, kuralı bozan öğrenci öğretmenden çok akran baskısını hissedebilir.
- *-Öç Alma* amacına yönelmiş öğrenciyi ulaştırmak zordur. Öğrencinin sevgiye ve ilgiye ihtiyacı vardır. Böyle öğrencilerin yeteneklerini ve güçlerini gösterebilecekleri durumlar planlayarak, onların kabul edilme ve statüyü beraberinde getirecek şekilde davranabildiklerini görmelerine yardım etmek gereklidir. Bu tür öğrencileri desteklemek ve teşvik etmek için sınıf yardımına başvurulabilir.
- *-Yetersizlik* gösteren öğrencilere karşı öğretmenler tepkilerinde çok duyarlı ve sabırlı olmalıdırlar. En küçük çabalar için bile teşvik ve destek önemlidir.

Pozitif Disiplin Stratejileri

- **Sınıf Toplantıları:** Sınıf toplantılarında öğrenciler, dinleme, nöbetleşerek bir şeyleri yapma, değişik bakış açılarını duyma, iletişim kurma, müzakere etme, bir başkasına yardım etme ve kendi davranışları için sorumluluk alma gibi sosyal beceriler öğrenirler. Bunun yanısıra, öğrenciler isteklerini dile getirme, dikkatini toplama, eleştirel düşünme, karar verme, problem çözme becerileri ve demokratik prosedürler gibi akademik performansı güçlendiren şeyleri de sınıf toplantılarında öğrenirler. Problem çözümüne öğrencinin aktif katılımı, onun artık öğretmenin pasif alıcısı olmayacağı anlamına geldiği için bir çok öğretmen sınıf toplantısı yönteminin ders programı, dil gelişimi, sağlık ve emniyetle ilgili müfredat amaçlarını aştığını düşünmektedir. Öğrenci, sınıf toplantıları vasıtasıyla öğrenebildiği becerileri kazandıktan sonra okuma, yazma ve aritmetik öğrencinin yaşamında daha anlamlı olur. Öğretmenler, sınıf toplantılarının önemli beceriler öğrettiğini ve genç insanları yaşamın bütün alanlarında –okul, iş, aile, toplum- başarı için pozitif bir tavırla güçlendirdiğine inanmaktadır.

Pozitif Disiplin Stratejileri

Sınıf toplantıları için format şöyledir:

1. İltifat ve takdir etme
2. Öncelikli sonuçları takip etme
3. Program (gündem) araçları
 1. Başkalarını dinlerken duygularını paylaşın.
 2. Bir şeye takılıp kalmadan tartışın.
 3. Problem çözümü için yardım isteyin.
4. Gelecek planlar (geziler, projeler).

Pozitif Disiplin Stratejileri

Ussal Sonular: Dreikurs, ğrencilerin sınıfta daha uygun davranışlar göstermelerine yardımcı olmak için, onların kendi davranışlarının mantıksal (ussal) sonuçlarıyla baş başa bırakılmasını vurgular. Böylece ğrencilerin, davranışlarının kendileri ve yaşadıkları toplum üzerinde ne gibi etkileri olduğunu kavrayacaklarına inanmaktadır. Etkililięi, ğretmenin, ğrencinin hatalı davranışı ile bunun sonuçları arasındaki ilişkiye başarılı bir şekilde açıklık getirmesine, sonucun mantığa uygunluk ölçütüne ve kullanılma zamanının uygunluęuna bağlıdır. Örneęin, ğrenci sırasını karalarsa, temizlemelidir.

Pozitif Disiplin Stratejileri

Cesaretlendirme (Teşvik): Övgü ve pekiştirmeçlerin bağımlılık yaratması, çocuğun kaygı düzeyini arttırması ve çocuğu sürekli ölçölmek zorunda bırakmasından dolayı, arzu edilmemekte, bunun yerine cesaretlendirme önerilmektedir. Örneğın, “seninle ne kadar gurur duyduğumu herkese söyleyeceğım yerine gurur duyulacak bütün nedenlere sahıpsın” denilebilir.

Dreikurs şöyle der: “Tıpkı bir bitkinin suya olduđu gibi çocukların da teşviğe ihtiyaçları vardır.” Teşvik çocukların kendi kişiliklerini ortaya koyma konusunda yeteri kadar iyi olduklarını ifade eden bir çeşit sevgi biçimidir.

Teşvik onlara yaptıkları hareketlerin kişiliklerinden ayrı olduğunu gösterir. Teşvik, çocuğun kendi kişiliğinden dolayı kendisine değer verildiğini bilmesini sağlar. Teşvik sayesinde çocuklara, hataları öğrenme yolunda elde edilen fırsatlar ve insanı utandıran değil olgunlaştıran araçlar olarak görmelerini sağlırsınız.

Pozitif Disiplin Stratejileri

İzolasyon: Mantıksal bir sonuç olarak görülmekle birlikte, ölçülü bir biçimde kullanımına da dikkat edilmesi vurgulanmaktadır. Öğrenci, gerektiğinde belli bir süre izole edilebilir, ancak öğrenciye gruba katılması için fırsat verilmelidir. Çünkü amaç, öğrencileri uzaklaştırmak değil, yakınlaştırmaktır.

Pozitif Disiplin Stratejileri

Sosyal Mühendislik: Öğretmenin, sosyal uyum becerileri yönünden yetersiz olan öğrencilerin bu becerilerini açığa çıkarmalarına yardım edebilecek etkinlikleri önceden düzenleyerek yardımcı olmasıdır. Sosyal mühendislik etkinlikleri, yanlış davranan öğrenciyi etkin kılar ve ona olumlu deneyimler sağlar.

SINIFTA DİSİPLİNİ SAĞLAMA VE İSTENMEYEN DAVRANIŞLARIN ÖNLENMESİNE İLİŞKİN BAZI ÖNERİLER

Curwin ve Mendler (1998), sınıflardaki baş edilmesi zor öğrencilerin disiplin problemlerini önlemek üzere öğretmenlere şu önerileri sunmaktadır:

- 1- Hiperaktif öğrenciler: Kendinize yakın oturtunuz. Ders esnasında hareket edebilecekleri alanın sınırlarını çiziniz.
- 2- Dikkati çabuk dağılan öğrenciler: Duvar kenarına oturtunuz.
- 3- İş yapmak istemeyen öğrenciler: Yapılacak işlerin listesini zaman limiti ile birlikte yazınız ve sırasının üzerine yapıştırınız. Yaptıkları işin yanına (+) koyunuz.
- 4- Hafızası zayıf öğrenciler: İş küçük parçalara ayırınız. Talimatları en fazla ikişer ikişer veriniz.
- 5- Motivasyonu düşük öğrenciler: Her bir gelişmeyi kaydetmek üzere bir tablo hazırlayınız. Her yeni öğrendikleri şeyi tabloya kaydediniz.

KAYNAKÇA

- 1- Sınıfta İstenmeyen Öğrenci Davranışlarını Önlemeye Dönük Disiplin Modelleri , Yrd. Doç. Dr. Aynur Pala , KTMÜ Fen Edebiyat Fakültesi Eğitim Ve Sosyal Bilimler Bölümü
- 2- Sınıfta İstenmeyen Davranışların Önlenmesinde Pozitif Disiplin , Zeynep Darçın , 2012
- 3- Liselerde Öğrencilerin Disiplinsiz Davranışları Ve Sebepleri, Yrd.Doç.Dr.Bilal YILDIRIM, Burcu SEZGİNSOY, *XIII. Ulusal Eğitim Bilimleri Kurultayı, 6-9 Temmuz 2004*

KATILIMINIZ İÇİN TEŞEKKÜRLER

**Rehberlik ve Psikolojik Danışma
Servisi**