

AEAD / MJER

Akdeniz Eğitim Arařtırmaları Dergisi
Mediterranean Journal of Educational Research

Yıl / Year 2014 • Sayı / Issue 16

© Eğitim Bilim ve Yařam Derneęi
Education Science and Life Association

AEAD / MJER

Akdeniz Eğitim Arařtırmaları Dergisi
Mediterranean Journal of Educational Research

Editör / Editor

Prof.Dr. Cem BİROL

Yakın Doęu Üniversitesi, Lefkoşa, KKTC

Editörler Kurulu / Editorial Board

Ord. Prof. Dr. Nikolay POPOV <i>Sofia University, Sofia, BULGARIA</i>	Prof. Dr. Halil İbrahim YALIN <i>Gazi Üniversitesi, Ankara, TÜRKİYE</i>
Prof. Dr. Keith C.BARTON <i>Indiana University, Bloomington, USA</i>	Prof. Dr. Hasan ŞİMŞEK <i>Bahçeşehir Üniversitesi, İstanbul, TÜRKİYE</i>
Prof. Dr. Jesse GOODMAN <i>Indiana University, Bloomington, USA</i>	Prof. Dr. Gönül AKÇAMETE <i>Ankara Üniversitesi, Ankara, TÜRKİYE</i>
Prof. Dr. Gülsün BASKAN <i>Hacettepe Üniversitesi, Ankara, TÜRKİYE</i>	Prof. Dr. Mehmet TAŞPINAR <i>Gazi Üniversitesi, Ankara, TÜRKİYE</i>
Prof. Dr. Hafize KESER <i>Ankara University, Ankara, TÜRKİYE</i>	Prof. Dr. Ayşe Çakır İLHAN <i>Ankara Üniversitesi, Ankara, TÜRKİYE</i>
Prof. Dr. Esmahan AĞAOĞLU <i>Anadolu Üniversitesi, Eskişehir, TÜRKİYE</i>	Prof. Dr. Abdurrahman TANRIÖÇEN <i>Pamukkale Üniversitesi, Denizli, TÜRKİYE</i>
Doç. Dr. S. Sadi SEFEROĞLU <i>Hacettepe Üniversitesi, Ankara, TÜRKİYE</i>	Doç. Dr. Tolga ARICAK <i>Fatih Üniversitesi, İstanbul, TÜRKİYE</i>
Doç. Dr. Özgür ÖZCAN <i>Hacettepe Üniversitesi, Ankara, TÜRKİYE</i>	Yrd. Doç. Dr. Yalçın Yalaki <i>Hacettepe Üniversitesi, Ankara, TÜRKİYE</i>

Akdeniz Eğitim Arařtırmaları Dergisi ULAKBİM Sosyal ve Beşeri Bilimler Veri Tabanında indekslenmektedir.
Mediterranean Journal of Educational Research is indexed in ULAKBİM national index.

Sahibi / Owner: Eğitim Bilim ve Yaşam Derneęi / Education Science and Life Association

Yazı İşleri Müdürü / Publishing Manager: Yrd.Doç.Dr. Ahmet GÜNEYLİ

Yönetim Yeri / Editorial Office: Atatürk Cad. No:7 Lefkoşa/KKTC

Telefon/ Phone: 90.392.223 64 64

Basım Yeri ve Basım Tarihi / Printing Address and Printing Date: Önder Matbaacılık, Lefkoşa/KKTC, 30/06/2014

Yayın Türü: Yılda iki kez yayımlanan, süreli, hakemli, uluslararası akademik dergi.

Publication Type: Biannually published, peer reviewed, international academic journal.

Bireysel Abonelik / Individual Subscription: 50.00 TL Kurumsal Abonelik / Institutional Subscription: 100.00 TL

ISSN: 1309-0682

İÇİNDEKİLER / CONTENTS

İlköğretim Kurumu Öğrencilerinin “Sınıf Öğretmeni” Kavramına İlişkin Metaforik Algıları Metaphorical Perceptions of Primary School Students on the Classroom Teacher Concept <i>Kazım ÇELİK, Gülsüm ÇATALBAŞ & Ekber TOMUL</i>	1-16
İlköğretim Okulu Öğretmenlerinin Örgütsel Yakıncılık ve Örgütsel Bağlılık Düzeyleri Arasındaki İlişki The Relationship Between The Organizational Cynicism and Organizational Commitment Levels of Primary School Teachers <i>Şerife KILIÇ & Berrin BURGAZ</i>	17-34
Yanlış Analiz Envanterinin Birinci Sınıf Öğrencilerinin Okuma Performanslarının Değerlendirilmesinde Kullanımı The Use of Running Record in the Evaluation of First Grade Students’ Reading Performances <i>Ayşe ÖZER & Hakan DEDEOĞLU</i>	35-46
Sınıf Öğretmeni Adaylarının Çocuk Eğitimine İlişkin Metaforik Algılarının Kontrol Yaklaşımları Yönünden İncelenmesi Examination of Prospective Teachers’ Metaphoric Perceptions of Pedegogy Based on Control Approaches <i>Ali E. ŞAHİN & Dönüş ULUSOY ZAİM</i>	47-55

İlköğretim Kurumu Öğrencilerinin “Sınıf Öğretmeni” Kavramına İlişkin Metaforik Algıları

Kazım ÇELİK*Gülsüm ÇATALBAŞ** Ekber TOMUL***

Öz: Bu araştırmada ilköğretim öğrencilerinin "sınıf öğretmeni" algılarının metaforlar aracılığıyla belirlenmesi amaçlanmıştır. Araştırmada nitel araştırmanın fenomenoloji deseni kullanılmıştır. Araştırmanın örneklemini amaçlı örnekleme yoluyla seçilen dört ilköğretim okulunun 2., 5. ve 8. sınıfına devam eden toplam 234 öğrenci oluşturmaktadır. Araştırma kapsamında, öğrenciler iki ana kategoride toplam 70 adet geçerli metafor üretmişlerdir. Metaforlar, öğrencilere yaklaşımları ve mesleki rollerine esas alınarak 2 kategoride toplanmıştır. Öğrencilere yaklaşımları bakımından; metaforlar, sevgi temelli ve yıkıcı zarar veren öğretmen olmak üzere iki kategoride incelenmiştir. Sevgi temelli öğretmen kategorisinde öğrencilere sevgi dolu yaklaşımları ifade eden "melek" metaforu en fazla üretilmiştir. Mesleki rolleri bakımından öğretmen kategorisinde altı alt kategori oluşmuştur. Bu kategoride en çok metafor, "bilginin kaynağı/aktarıcısı öğretmen" alt kategorisinde toplanmış olup "güneş" metaforu bu kategoride çok üretilen metafor olmuştur.

Anahtar Sözcükler: Sınıf öğretmeni, metafor, nitel araştırma, fenomenoloji deseni.

Metaphorical Perceptions of Primary School Students on the Classroom Teacher Concept

Abstract: This study aims to describe the “classroom teacher” perceptions of primary school students through metaphors. The study was designed as a phenomenological study of qualitative research. The study group was comprised of 234 students who study at 2nd, 5th and 8th grade in four different primary schools, and the purposeful sampling method was chosen to select participants. The participants used 70 valid metaphors under two main categories. Metaphors were categorized under two categories considering teachers’ treatment to students and their professional roles. Based on their treatment to students, the related metaphors were analyzed under two categories as sympathetic teacher and damaging teacher. “Angel” metaphor was the one which the participants used the most frequently in the sympathetic teacher category. According to teachers’ professional roles, metaphors were analyzed under six categories. In this category, “sun” metaphor was the most frequent used one which is under the subcategory of “the source/transmitter of knowledge”.

Keywords: Classroom teacher, metaphor, qualitative research, phenomenological study.

İlkokulların bireylerin yetişmelerinde, yaşamlarının şekillenmesinde önemli katkıya sahip bir eğitim ve öğretim kademesi olduğu eğitimcilerin genel kabulüdür. Bu kademenin ve diğer eğitim kademelerinin en önemli unsurlarından birisi öğretmendir. Etkili bir eğitim faaliyetlerinin yürütülmesinde öğretmenlere büyük bir sorumluluk yüklenmiştir. Sınıftaki öğretim ortamının düzenlenmesi, etkinliklerin belirlenmesi, ders araç gereçlerinin ve öğretim yöntemlerinin seçimi ve kullanılması bu sorumluluklar içerisinde yer alanlardan bazılarıdır (Cerit, 2008). Eğitime atılan ilk adım olan ilkokullar, insan kişiliğinin temelini atacak niteliğe sahip bambaşka bir öğretmen nitelikleri gerektirmektedir (Tekışık, 1998). Bu kademe görev yapan sınıf öğretmenleri sadece eğitim öğretim ortamında etkinliklerin düzenlenmesi ile değil, bireyin yaşamında etkililiğini gösteren bir uzmanlığı karşılamaktadır (Özpınar ve Sarpkaya, 2010). Bireylerin hayatlarında önemli izler bırakan ve onların davranışlarının oluşumunda etkin bir rol oynayan öğrencilerin büyük çoğunluğunun yaşamlarında ilk karşılaştıkları öğretmenleri olan sınıf öğretmenlerinin öğrenciler tarafından nasıl algılandıkları ve hatırlandıkları önemli görülmektedir.

* Doç.Dr., Pamukkale Üniversitesi Eğitim Fakültesi, Denizli, Türkiye, e-posta: kazimcelik@gmail.com

** Öğr.Gör., Pamukkale Üniversitesi Eğitim Fakültesi, Denizli, Türkiye, e-posta: gcatalbas@gmail.com

***Doç.Dr., Mehmet Akif Ersoy Üniversitesi Eğitim Fakültesi, Burdur, Türkiye, e-posta: ekbertomul@gmail.com

Öğretmenler teknik bilgi ve becerileri yanında kendi iç kaynaklarına sıklıkla başvururlar, duygularından, öngörülerinden, geçmiş deneyimlerinden, kendi yaşam felsefelerinden destek alırlar. Öğretmenler, görevlerini yaparken bilişsel süreçlerin yanında duyuşsal süreçleri yoğun bir şekilde işe koşarlar (Şahin, 2006: 282-284). Öğretmenlerin kişisel ve mesleki niteliklerinin eğitimin etkililiğini ve verimliliğini arttırmada önemli rolü vardır. Öğretmenlerin kişisel nitelikleri öğrencilerde sevgi, saygı ve yaklaşma yaratabileceği gibi endişe, korku ve uzaklaşma da yaratabilir (Helvacı, 2009).

Aynı okulu paylaşan öğretmen ve öğrenciler geniş bir sosyal, kültür ve ekonomik çevreden gelebilmekteler. Öğretmenler ile ilgili olarak öğrenci görüşlerini anlamak öğretmenlerin sınıflarındaki deneyimlerini ve kararlarını daha iyi değerlendirmemiz için bize kolaylık sağlayabilir. Öğretmeni en iyi değerlendirebilecek olanlar yaptığı işten doğrudan etkilenen ve yoğun etkileşim içinde bulunduğu kitledir. Öğretmenin eylemlerine doğrudan maruz kalan bu kitle öğrencilerdir. Öğretmenler, ders içi veya ders dışı etkinliklerle öğrencilerle yoğun bir etkileşim içindedir.

Bu çalışmada sınıf öğretmenlerinin kişisel ve mesleki niteliklerinin öğrencileri tarafından nasıl algılandığı ve hatırlandığını ortaya çıkarmada metaforlardan önemli bir araç olarak yararlanılabileceği kabul edilmiştir.

Literatürdeki çalışmaları incelendiğinde, (Saban, 2004; Saban, Koçbeker ve Saban, 2006; Ocak ve Gündüz, 2006; Cerit, 2008; Pektaş ve Kıldan, 2009; Aydın ve Pehlivan, 2010; Taşdemir ve Taşdemir 2011; Yıldırım, Ünal ve Çelik, 2011; Ekiz ve Koçyiğit, 2012; Kalyoncu, 2012; Karabay, 2014) metaforların öğretmenlik mesleğini tanımlamak ve öğretmenlerin kişilik özelliklerini ile rollerini belirlemek için uygun araç olduğunu görülmektedir. Bu çalışmaların verileri daha çok öğretmen adayı ya da öğretmenlerden elde edilmiştir. Uzun süre öğretmeniyle etkileşimi düşünüldüğünde ilköğretim öğrencilerinden bu konuyla ilgili herhangi bir veri elde edilmemesinin alanda bir boşluk olduğu düşünülebilir. İlköğretim öğrencilerinin, sınıf öğretmenlerine yönelik kullandıkları metaforların belirlenmesinin alana katkı sağlayacağı düşünüldüğünden çalışmada bu konu araştırılmıştır.

Bu çalışmada ilköğretime devam eden 2., 5., 8. sınıf öğrencilerinin "sınıf öğretmeni" kavramına ilişkin algılarının ürettikleri metaforlar yardımıyla ortaya çıkarılması amaçlanmıştır. Bu genel amaç çerçevesinde elde edilen metaforların ortak özellikleri dikkate alınarak kategoriler oluşturulmuş ve bu çerçevede yorumlama yoluna gidilmiştir.

Yöntem

Bu çalışmada nitel araştırma yöntemlerinden fenomenoloji deseni kullanılmıştır. Fenomenoloji (olgu bilim) deseni, farkında olduğumuz ancak, derinlemesine ve ayrıntılı bir anlayışa sahip olmadığımız olguları dikkate alır. Bize tümüyle yabancı olmayan aynı zamanda da tam anlamını kavrayamadığımız olguları araştırmayı amaçlayan çalışmalar için fenomenoloji uygun bir araştırma zemini oluşturur (Şimşek ve Yıldırım 2005). Fenomenoloji tanımlayıcı bir araştırmadır. Bu bağlamda genelleme yapmak değil, olguları tanımlamak önemlidir (Akturan ve Esen 2008).

Metaforların nitel veri toplama aracı olarak kullanılabileceği ve zengin bulgular elde edilebileceği belirtilmektedir (Patton, 2002; Yıldırım ve Şimşek, 2005). Metafor kelimesinin kökeni Yunanca, metapherein'den gelir. Metanın anlamı “değişik”dir ve pherein'in anlamı “taşımak”tır (Levine, 2005). Metafor terim olarak Yunancada çok karmaşık terimlerin tanımlanmasında “bir şeyin karşılığını aktarmak” veya “transfer etmek” şeklinde tanımlamayı ifade etmektedir. Metaforlar literatürde benzetmeler, eğretilmeler, istiareler, mecazlar olarak karşımıza çıkmaktadır. Metaforlar aracılığı ile iyi bilinen bir durumu anlamını bilinmeyen bir duruma taşıyarak yeni bir bilginin öğrenilmesini kolaylaştırır. (Morgan, 1998). Metaforların temel işlevleri, çok sayıda verinin, bilginin yakalanması, yorumlanması, nakledilmesi ve belirsizlikle basa çıkmadaki yararlarıdır (Erdem ve Satır, 2000). Eğitim hakkındaki metaforlar eğitimle ilgili yorum yapabilmeyi olanaklı kılmaktadır (Goatly, 2002). Bu nedenle

eğitim-öğretim sürecinde yer alan bireylerin, araştırılan konu hakkındaki düşüncelerini belirlemek için metaforlardan yararlanmak etkili bir yöntem olabilir (Tok, 2013).

Katılımcılar

Araştırmanın katılımcıları 2011-2012 eğitim-öğretim yılının bahar dönemindeki ilköğretim 2. ve 5. ve 8.sınıf öğrencileridir. Araştırmaya 66'si 2. sınıf, 107'si 5. sınıf, 61'i 8.sınıf olmak üzere toplam 234 öğrenci katılmıştır. Çalışmanın bu sınıf düzeylerinde yapılmasının nedeni zaman ve sınıf ilerledikçe öğretmen algısında oluşabilecek değişimleri ortaya çıkarmaktır. 1. sınıfı geçip 2. sınıfa gelmiş öğrencilerin ilk sınıf öğretmenine ilişkin algıları ile farklı öğretmenlerle karşılaşacakları 5. ve 8. sınıf öğrencilerin öğretmen algılarında oluşacak farklılaşmalar, ürettikleri metaforlar ve açıklamaları dikkate alınarak yorumlanmıştır.

Verilerin Toplanması

Katılımcıların sınıf öğretmeni kavramına ilişkin sahip oldukları metaforları ortaya çıkarmak amacıyla iki form kullanılmıştır. 2. ve 5. sınıf öğrencileri için "Sınıf öğretmenim gibidir; çünkü," ve 8. sınıf öğrencileri için "Sınıf öğretmenim gibiydi; çünkü," cümlesini tamamlamaları istenmiştir. Katılımcıların kendi el yazılarıyla sınıf öğretmenini neye benzettiklerini ve neden benzettiklerini açıklamalarını yazdıkları bu formlar araştırmada temel veri kaynağı olarak kullanılmıştır.

Verilerin Analiz Edilmesi

Bu araştırma verilerin analizi içerik analizi tekniğiyle yapılmıştır. İçerik analizi, belirli kurallara dayalı kodlamalarla bir metinde verilmek istenen mesajın objektif olarak tanınarak çıkarımların yapıldığı, bazı sözcüklerinin daha küçük içerik kategorileri ile özetlendiği sistematik, yinelenebilir bir tekniktir (Büyüköztürk, Çakmak ve Akgün, vd. 2009: 269). İçerik analizinde temel amaç, toplanan verileri açıklayabilecek kavramlara ve ilişkilere ulaşmaktır. Buna göre toplanan verilerin önce kavramsallaştırılması, daha sonra da ortaya çıkan kavramlara göre mantıklı biçimde organize edilmesi ve buna göre veriyi açıklayan temaların saptanması gerekmektedir (Yıldırım ve Şimşek, 2005). Bu açıklamalar doğrultusunda katılımcıların geliştirdikleri metaforların analizi dört aşamada gerçekleştirilmiştir: (1) Verileri kodlama ve ayıklama aşaması, (2) kategori geliştirme aşaması, (3) geçerlik ve güvenilirliği sağlama aşaması, (4) yorumlama aşaması (Saban, 2008). Bu çalışmada elde edilen verilerinin analizi aşağıdaki aşamalarla gerçekleştirilmiştir.

1. Verileri kodlama ve ayıklama aşaması. Bu aşamada ilk olarak, öğrenciler tarafından üretilen metaforları ve gerekçelerini gösteren bir liste yapılmıştır. Daha sonra alfabetik sıralama yapılarak katılımcıların yazılarında belli bir metaforun belirgin bir şekilde dile getirilip getirilmediğine bakılmıştır. Metafora uygun olmayan ya da metaforla açıklamaların arasında mantıksal ilişki olmayan kağıtlar ayıklanmıştır. Örneğin, bir öğrenci sınıf öğretmeni için "çiçek" metaforunu üretirken gerekçe olarak "çok güzeldir" derken bir başka öğrenci gül metaforu ile "çok güzel kokar" açıklaması " yazmıştır. Bir başka öğrenci ise öğretmenini bilim adamına benzetme nedenini "bilim adamı gibi saçları dağınık olurdu" şeklinde belirtmiştir. Burada metafor uygun olmasına rağmen gerekçesi uygun bir şekilde yazılmamıştır. Bu işlemin sonucunda 57 kağıt elenerek toplam 234 kağıt değerlendirmeye alınmıştır. Değerlendirmeye alınan kağıtlar kodlanmıştır. Straus ve Corbin (1990) kodlamanın üç şekilde yapılabileceğini belirtmektedir. Bunlar: 1.Daha önceden belirlenmiş kavramlara göre yapılan kodlama 2.Verilerden çıkarılan kavramlara göre yapılan kodlama 3.Genel çerçeve içinde yapılan kodlama

Bu çalışmada 1. ve 2. tür kodlama dikkate alınmıştır. Elde edilmiş veriler tekrar tekrar okunarak metafor açıklamalarının kavramsal olarak ne ifade ettiği belirlenmeye çalışılmıştır. Bu ifadeleri temsil edecek kodlar verilmiştir. Örneğin öğretmenlerin öğrencilerine kızmadığı severek yaklaştığını açıklayan ifadeye "sevencen kodu" verilmiştir. Bir başka kodlamada ise daha önceden belirlenmiş literatür taranarak öğretmen rolleri doğrultusunda kodlamalar yapılmıştır. Ayıklama ve kodlama işlemi sonrası 70 metafor

elde edilmiştir. Ayrıca, kişilerin kodlanmasında devam edilen sınıf, cinsiyet ve veri numarası kullanılmıştır. Örneğin; 8K2 kodu, 8. sınıf, kız öğrenci ve 2 numaralı veri kağıdını belirtmektedir.

2. Kategori geliştirme aşaması. Bu aşamada, katılımcılar tarafından üretilen metafor imgeleri sınıf öğretmeni kavramına ilişkin sahip oldukları ortak özellikler bakımından irdelenmiştir. Oluşturulan kodlar arasındaki ortak yönler bulunmaya çalışılmıştır. Birbiriyle ilişkili olan kodlar bir araya getirilerek kategoriler belirlenmiştir (Ekiz, 2009). Bu aşamada ifade edilen kodlamalara bakılarak sınıf öğretmeni kavramına ilişkin sahip olunan metaforlar ortak özellikler bakımından önce iki kategoriye ayrılmıştır. Birinci kategoride öğretmen olgusunun kavramsallaştırılması öğretmenlerin öğrencilerine yaklaşımları ile ilgili olmuştur. Metaforlar ve açıklamalarına göre bu kategori "*sevgi temelli öğretmen*" ve "*yıkıcı/zarar veren öğretmen*", olarak iki alt kategoride incelenmiştir. İkinci kategori "Mesleki rollerine göre öğretmen kategorisi olarak belirlenmiştir. Literatürden yararlanılarak ve ortak özelliklerden oluşan kodlar dikkate alınarak öğretmen rolleri 6 alt kategoride toplanmıştır. Bunlar "*Bilgi kaynağı/aktarıcısı öğretmen*", "*sürekli öğretime odaklı öğretmen*", "*yol gösteren öğretmen*", "*biçimlendiren şekil veren öğretmen*", "*eğlendiren öğretmen*", "*tedavi eden iyileştiren öğretmen*"

3. Geçerlik ve güvenilirlik çalışması. Bu aşamada, geçerlik ve güvenilirlik çalışmaları yapılmıştır. Nitel araştırmada "geçerlik" bilimsel bulguların doğruluğu, "güvenirlik" ise bilimsel bulguların tekrarlanabilirliği ile ilgilidir (Yıldırım ve Şimşek, 2005). Bu aşamada, geçerlik ve güvenilirlik çalışmaları yapılmıştır. Nitel araştırmada "geçerlik" bilimsel bulguların doğruluğu, "güvenirlik" ise bilimsel bulguların tekrarlanabilirliği ile ilgilidir (Yıldırım ve Şimşek, 2005).

Araştırmanın iç geçerliği (inandırıcılığı), öğrencilerin metaforları analiz edilirken oluşturulan kategorilerin anlamlı bir bütün oluşturmasına dikkate edilerek sağlanmaya çalışılmıştır. Bu kategoriler ve alt kategorilerin kendi aralarındaki ilişkisi ile her bir kategorinin diğerleriyle ilişkisi kontrol edilerek bütünlük sağlanmıştır.

Araştırmanın dış geçerliğini (aktarılabiliğini) artırmak için araştırma süreci ve bu süreçte yapılanlar ayrıntılı bir şekilde açıklanmaya çalışılmıştır. Bu bağlamda, araştırmanın modeli, çalışma grubu, veri toplama aracı, veri toplama süreci, verilerin çözümlenmesi ve yorumlanması ayrıntılı bir biçimde tanımlanmıştır.

Araştırmanın iç güvenilirliğini (tutarlılığını) artırmak için bulguların tamamı yorum yapılmadan doğrudan verilmiştir. LeCompte ve Goetz (1982) iç güvenilirlik için elde edilen verilerin her hangi bir yorum katılmadan okuyucuya sunulmasını ilk strateji olarak önermektedir (Akt, Yıldırım ve Şimşek, 2005). Araştırmanın güvenilirliğini arttırmak için yapılacak bir uygulamada uzman görüşü alınmasıdır. Bu amaçla, sınıf öğretmenine ilişkin oluşturulan metaforlar, araştırmacılar tarafından kategorilere ayrıldıktan sonra bir başka alan uzmanından metaforları kategorilere yerleştirmesi istenmiştir. Daha sonra Miles ve Huberman (1994: 64) tarafından verilen güvenilirlik formülü (Güvenirlik = Görüş Birliği x 100 / Görüş Birliği + Görüş Ayrılığı) kullanılarak görüş birliği ve görüş ayrılığının, araştırmanın güvenilirliğine etkisi hesaplanmıştır. Yapılan iki eşleştirme karşılaştırılmıştır. Karşılaştırma sonucunda %88 oranında görüş birliği olduğu görülmüştür.

Tam nesnellığın mümkün olmadığı nitel araştırmalarda dış güvenilirliğini (teyit edilebilirliğini) sağlamak için teyit incelemesi stratejisinin kullanılması önerilir. Bu incelemede araştırmacının tüm veri toplama araçlarını, ham verilerini, analiz aşamasında yaptığı kodlamaları ve rapora temel oluşturan algıları, notları, yazıları ve çıkarımları saklaması ve gerektiğinde incelemeye sunması gerekir (Şimşek ve Yıldırım, 2005). Bu çalışmada teyit edilebilirliği sağlamak üzere elde edilen metaforlar ve açıklamalarından oluşan ham veriler ve kodlamalar araştırmacı tarafından saklanmaktadır ve araştırmacıların incelemesine açıktır.

4. Yorumlama aşaması. Öğrencilerin üretmiş olduğu metaforlar ve yazmış oldukları gerekçeler incelenerek uygun kategoriler altında toplanmış ve alan yazındaki veriler de dikkate alınarak yorumlanmıştır.

Bulgular ve Sonuçlar

Araştırma kapsamına alınan 2. 5. ve 8. sınıf öğrencileri sınıf öğretmeni kavramına ilişkin olarak toplam 70 adet geçerli metafor üretmişlerdir. Öğrencilerin sınıf öğretmeni kavramına ilişkin üretilen metaforlar ve frekansları Tablo 1’de verilmiştir.

Tablo I

Sınıf Öğretmeni Kavramına İlişkin Üretilen Metaforlar ve Frekansları

Kod	Metafor Adı	(f)	Kod	Metafor Adı	(f)
1	Adolf Hitler	1	36	Heykeltraş	1
2	Afet Öğretmen	1	37	Işık	1
3	Ağaç	3	38	İnşaat mühendisi	1
4	Ahtapot	1	39	Kanatsız melek	3
5	Ailem	1	40	Karınca	1
6	Annem	8	41	Kaynak kitap	1
7	Annem babam	4	42	Kelebek	1
8	Ansiklopedi	3	43	Kemal hoca	1
9	Anı	2	44	Keresteci	1
10	Arkadaş	2	45	Kitap	4
11	Arsene Wenger	1	46	Komedyen	3
12	At terbiyecisi	1	47	Komiser	1
13	Ayçiçeği	1	48	Kraliçe	2
14	Babam	2	49	Makine	2
15	Belediye Başkanı	1	50	Melek	110
16	Bencil insanlar	1	51	Meyve veren ağaç	2
17	Bilge	1	52	Milletvekili	1
18	Bilge bir kuş	1	53	Mürekkepli Kalem	1
19	Bilgin	4	54	Nasrettin Hoca	1
20	Bilgisayar*	5	55	Otomatik dayak makinesi	1
21	Bowling Topu	1	56	Ödev makinesi	1
22	Bulut	1	57	Pamuk	4
23	Cadı	2	58	Pamuk Şeker	2
24	Çiçek	4	59	Pırlanta	1
25	Çocuk	1	60	Prens	1
26	Dahi	1	61	Psikolog	1
27	Dedem	1	62	Pusul	1
28	Doktor	1	63	Rehber	1
29	En iyi arkadaşım	1	64	Süpermen	1
30	Gardiyan	1	65	Şeytan	1
31	Gül	1	66	Yarı melek Yarı şeytan	3
32	Güler yüzlü Melek	1	67	Tiyatrocu	1
33	Güneş*	11	68	Vampir	1
34	Hava Durumu	2	69	Yıldız	1
35	Her mevsim meyve veren ağaç	1	70	Yumuşacık ayıcık	1
				Toplam	234

* işareti olan metafor farklı açıklamalardan dolayı farklı kategorilerde ele alınmıştır.

Tablo I incelendiğinde her üç sınıftan toplam 110 öğrenci ile en çok tekrar eden metafor "melek" metaforudur. Güneş metaforu 11 öğrenci ile ikinci sırada yer almaktadır. Aile ya da aile bireyleri şeklinde oluşturulan metaforlar içinde en çok "annem" metaforu 8 öğrenci tarafından oluşturulmuştur. Geriye kalan metaforları oluşturan öğrencilerin sayısı 1 ile 5 arasında değişmektedir. Tablo1 de üretilen metaforlar alfabetik sıraya göre verilmiştir.

Tablo I’de yer alan sınıf öğretmeni kavramına ilişkin oluşturulan metaforlar gerekçeleri dikkate alınarak değerlendirilmiş ve kategorilere ayrılmıştır. Değerlendirme sonucunda metaforlar iki ana kategoriye ayrılmıştır. Bunlar “Öğrencilere Yaklaşımları Bakımından Öğretmen” ve “Mesleki Roller Bakımından Öğretmen” kategorileridir. Aşağıda bu kategorilere ait metaforlar alt kategoriler halinde sınıflandırılarak verilmiştir.

Kategori 1. Öğrencilere Yaklaşımları Bakımından Öğretmen

Öğrencilere yaklaşımları bakımından öğretmen kategorisinde 36 adet metafor toplam 168 öğrenci tarafından üretilmiştir. Bu kategoriyi oluşturan metaforlar ve bu metaforları temsil eden öğrenci sayıları aşağıdaki tabloda verilmiştir.

Tablo II

Kişilik Özellikleri Bakımından Öğretmen Kategorisini Oluşturan Metaforların Alt Kategorilere Göre Dağılımı ve Onları Temsil Eden Öğrenci Sayısı

Kategori No	Alt Kategori Adı	Metafor Sayısı	Öğrenci Sayısı
Alt Kategori 1	Sevgi Temelli Öğretmen	22	150
Alt Kategori 2	Yıkıcı/Zarar Veren Öğretmen	14	18
Toplam		36	168

Bu kategoride yer alan metaforlar ve açıklamaları incelendiğinde öğrencilerin algılarında oluşturdukları sınıf öğretmenini, mesleki özellikleri ya da rollerinden çok öğrencilerine yaklaşımı ve onlara karşı davranışları şeklinde ele aldıkları görülmüştür. Sevgiyle yaklaşan, sıcak, samimi ve öğrencilerini koruyan kollayan öğretmen melek, annem, babam, güneş, pamuk gibi metaforlarla belirtilmiştir. Bu metaforlar sevgi temelli öğretmen alt kategorisini oluşturmuşlardır. Öğrenciler tarafından üretilen cadı, şeytan, gardiyan, komiser gibi metaforlar yıkıcı/zarar verici öğretmen alt kategorilerinde ele alınmıştır. Tablo III’de sevgi temelli öğretmen alt kategorisindeki metaforlar ve bu metaforların kaç öğrenci tarafından üretildiği yer almaktadır.

Sevgi temelli öğretmen alt kategorisinde 22 adet metafor yer alıp toplam 150 öğrenci tarafından temsil edilmektedir. Bu öğrencilerin 57 tanesi 5. sınıf, 57 tanesi 2. sınıf ve 36 tanesi ise 8. sınıftır. Bu alt kategoride en çok üretilen metafor melek metaforu olup 110 öğrenci tarafından oluşturulmuştur.

Melek metaforunda öğrencilerin gerekçelerinde görülen ortak özellik öğretmenlerin öğrencilerine sevgiyle yaklaşmalarıdır. 2E25 kodlu öğrenci melek metaforu ile ilgili “*Sınıf Öğretmenim melek gibidir. Çünkü, bizi çok sever ve sevgi doludur*” derken 5E54 kodlu öğrenci gerekçesini “*Çünkü, bizi çok sever. Her ne kadar sınıfta çok yaramazlık yapan olsa da bize sabırlı davranır, kızmaz*” şeklinde belirtmiştir. Benzer gerekçe 8K37 kodlu öğrenci tarafından “*Çünkü, bizi çok sever bize zarar gelmesini istemezdi, bizimle çok ilgilenirdi*” şeklinde açıklamıştır.

Bu alt kategoride yer alan annem (8 öğrenci), annem babam (4 Öğrenci) metaforlarında ise öğrenciler öğretmeni, anne, babanın şefkat ve koruyucu özelliklerinden dolayı aile bireylerine benzetmişlerdir. 5K3 kodlu öğrenci “*Sınıf Öğretmenim annem gibidir. Çünkü çok şefkatli ve iyimserdir. Bizi sever korur. Annelerimizde öyledir*” derken sınıf öğretmenini ailem metaforu ile açıklayan 8K61 kodlu öğrenci gerekçesini “*her zaman yanımızda oldu ve bize annemiz babamız gibi davranırdı*” sözleriyle açıklamıştır.

4 öğrenci tarafından üretilen pamuk metaforu öğretmenin öğrencilerine yumuşak davranması ile açıklanmıştır. Örneğin 5K96 “*Sınıf öğretmenim pamuk gibidir. Çünkü pamuk gibi yumuşaktır. Bize hiç kızmaz bizi hiç dövmez*” derken 2K64 kodlu öğrenci “*yumuşacık kalbi vardır. Bizi çok sever*” sözleriyle öğretmeni ifade etmiştir.

Tablo III*Sevgi Temelli Öğretmen Alt Kategorisinde Yer Alan Metaforların Sınıflara Göre Dağılımı*

Alt Kategori	Metafor kodu	Metaforlar	8.sınıf(f)	5.sınıf(f)	2.sınıf(f)	Toplam(f)
Sevgi Temelli Öğretmen	50	Melek	17	48	45	110
	6	Annem	3	2	3	8
	7	Annem babam	2		2	4
	57	Pamuk		2	2	4
	39	Kanatsız melek	2		1	3
	10	Arkadaş	2			2
	14	Babam	1	1		2
	48	Kraliçe		1	1	2
	58	Pamuk şeker	1	1		2
	2	Afet Öğretmen	1			1
	5	Ailem	1			1
	22	Bulut			1	1
	27	Dedem	1			1
	29	En iyi arkadaşım		1		1
	32	Güler yüzlü melek			1	1
	33	Güneş			1	1
	35	Her mevsim meyve veren ağaç	1			1
	43	Kemal hoca	1			1
	59	Pırlanta	1			1
	60	Prenses	1			1
64	Süpermen	1			1	
70	Yumuşacık ayıcık		1		1	
	Toplam		36	57	57	150

Öğretmeni televizyon dizilerindeki öğretmen karakterlerine benzeten 8. sınıf iki öğrenci Afet Öğretmen ve Kemal Hoca metaforları üretmişlerdir. Örneğin 8K2 kodlu öğrenci *"Sınıf öğretmenim Afet Öğretmen gibiydi. Çünkü öğretmenimiz de Afet Öğretmen gibi öğrencilerini çok sever ve onlarla ilgilenirdi. Ayrıca, onun gibi derslere çok önem verirdi"* şeklinde açıklamıştır. 8K30 kodlu öğrenci öğretmenini Kemal Hoca karakterine benzeterek *"Her şeyi iyi yapar, çok güzel cümleler kurardı. Dersleri çok güzel işlerdi. Ama en önemlisi bize çok iyi davranırdı"* gerekçesini açıklamıştır.

Bu alt kategoride yer alan metaforlar ve gerekçeleri, öğrencileri seven onları koruyan, şefkat gösteren öğretmen özelliklerini öne çıkarmaktadır. Bu olumlu öğretmen özelliklerinin yanında öğretmenlerin olumsuz davranışlarının vurgulandığı metaforlar yıkıcı zarar veren öğretmen alt kategorisinde toplanmıştır. Tablo IV' te bu alt kategoride yer alan metaforlar ve sınıflara göre dağılımı yer almaktadır.

Yıkıcı zarar veren öğretmen alt kategorisinde 14 adet metafor yer alıp toplam 18 öğrenci tarafından temsil edilmektedir. Benzetmeleri yapan öğrencilerin 13 tanesi 8.sınıf, 5 tanesi 5. sınıf öğrencileri iken, 2.sınıf öğrencileri bu alt kategoride hiç metafor oluşturmamışlardır. Yıkıcı zarar veren öğretmen alt kategorisinde en çok (3 öğrenci) üretilen metafor yarı melek yarı şeytan metaforudur. 5K102 kodlu öğrenci bu benzetmenin gerekçesini *"Çünkü bizi döver, bize kızar ama bunu bizim iyiliğimiz için yaptığını söyler."* sözleriyle açıklamıştır. 2 öğrenci sınıf öğretmenini cadı metaforu ile açıklamıştır. Bunlardan 8K18 kodlu öğrenci *Sınıf öğretmenim cadı gibiydi. Çünkü sesi gülüşüyle aynı cadıya benzerdi. Bize çok bağırır, kızardı."* şeklinde metaforlarını açıklamıştır.

Benzer şekilde at terbiyecisi, gardiyan, vampir, komiser, otomatik dayak makinesi, şeytan gibi metaforlarda da öğretmenlerin öğrencilerine sert davranışları, şiddet uygulamaları vurgulanmıştır. Örneğin 8K21, *"Sınıf öğretmenim gardiyan gibiydi. Çünkü filmlerde görüyorum. Gardiyanlar tutuklulara hep bağırıyor. Bizim öğretmenimizde öyleydi. Bize sürekli kızıp bağırıyordu."* şeklinde gerekçesini açıklarken öğretmenini komiser metaforuyla açıklayan 8K32 kodlu öğrenci *"Çünkü sert çıkışları vardı ve sürekli"*

bağırıyordu. Çok kızdıklarına vuruyordu.” demiştir. Öğretmenini vampir metaforu ile açıklayan 8K60 gerekçesini “Çünkü onu düşününce aklıma sadece vampir geldi. Bir vampir gibi bizi kemirdi. Bize bilgi verdiğini düşünmüyorum. Bence bizim bilgilerimizi emdi. Geriye sadece diş izleri kaldı” sözleriyle belirtmiştir.

Tablo IV

Yıkıcı Zarar Veren Öğretmen Alt Kategorisinde Yer Alan Metaforların Sınıflara Göre Dağılımı

Alt Kategori	Metafor kodu	Metaforlar	8.sınıf (f)	5.sınıf (f)	2.sınıf (f)	Toplam (f)	
Yıkıcı Zarar Veren Öğretmen	67	Yarı melek yarı şeytan		3		3	
	24	Cadı	2			2	
	34	Hava durumu	1	1		2	
	1	Adolf Hitler	1			1	
	12	At terbiyecisi	1			1	
	15	Belediye başkanı	1			1	
	22	Bowling topu		1		1	
	31	Gardiyan	1			1	
	45	Keresteci	1			1	
	47	Komiser	1			1	
	53	Milletvekili	1			1	
	56	Otomatik dayak makinesi	1			1	
	66	Şeytan	1			1	
	69	Vampir	1			1	
		Toplam		13	5		18

Bir başka öğrenci (8E1) sınıf öğretmeni için Adolf Hitler metaforu üretmiştir. Benzetme gerekçesini olarak *“Adolf Hitler tarihte sert affetmeyen biri olarak bilinir. Öğretmenimizde onun gibiydi. Ödevini yapmayana ceza verirdi”* şeklinde açıklamıştır. 8K53 kodlu bir başka öğrenci de sınıf öğretmenini için milletvekili metaforu üretmiştir. Bunu ise şu sözleriyle gerekçelendirmiştir. *“Sınıf öğretmenim milletvekili gibiydi. Çünkü ayrımcılık yapar verdiği sözleri yerine getirmezdi. Sevdiği öğrenciler vardı. Onlara farklı davranırdı.”*

Bu alt kategoride öğrenciler, ürettikleri metaforlar ve açıklamalarda onlara sert davranan, şiddete başvuran öğretmen özelliklerini öne çıkarmaktadır.

Kategori 2. Mesleki Roller Bakımından Öğretmen

Sınıf Öğretmeni kavramına ilişkin oluşturulan metaforlar ve gerekçelerinin dikkate alındığı ikinci kategori mesleki roller bakımından öğretmen olarak belirlenmiştir. Bu kategoriyi oluşturan metaforlar öğretmenlerin farklı mesleki rollerine göre alt kategorilere ayrılmıştır. Alt kategori oluşturma işleminde literatürden yararlanılarak öğretmenin mesleki rolleri temel alınmıştır. Tablo V'de mesleki roller bakımından öğretmen kategorisi alt kategorilere ayrılarak verilmektedir.

Bu kategoride 36 öğrenci tarafından 66 adet metafor üretilmiştir. Bu metaforlar öğretmen rollerine göre altı alt kategori olarak ele alınmıştır. En fazla üretilen metafor (19 adet) bilgi kaynağı ve aktarıcısı öğretmen alt kategorisinde toplanmıştır. En az metafor üretilen (2adet) kategoriler ise tedavi eden iyileştiren öğretmen ve biçimlendiren şekil veren öğretmen alt kategorileridir. Tablo VI'da bilgi kaynağı ve aktarıcısı öğretmen alt kategorisinde yer alan metaforlar ve bu metaforların kaç öğrenci tarafından üretildiği yer almaktadır.

Bilgi kaynağı/aktarıcısı öğretmen alt kategorisinde toplam 19 metafor 46 öğrenci tarafından oluşturulmuştur. Bu alt kategoride en fazla 5. sınıflar (32 öğrenci) toplam 16 adet metafor üretirken en az 2.sınıflar (7 öğrenci) 3 adet metafor üretmişlerdir. 8. sınıflara ait 6 metafor 7 öğrenci tarafından oluşturulmuştur.

Tablo V

Mesleki Rollerinin Bakımından Öğretmen Kategorisini Oluşturan Metaforların Alt Kategorilere Göre Dağılımı ve Onları Temsil Eden Öğrenci Sayısı

Kategori No	Alt Kategori Adı	Metafor Sayısı	Öğrenci Sayısı
Alt Kategori 1	Bilgi Kaynağı/aktarıcısı öğretmen	19	46
Alt Kategori 2	Sürekli öğretime odaklı öğretmen	5	6
Alt Kategori 3	Yol gösteren öğretmen	4	4
Alt Kategori 4	Biçimlendiren/şekil veren öğretmen	2	2
Alt Kategori 5	Eğlendiren öğretmen	4	6
Alt Kategori 6	Tedavi eden/iyileştiren öğretmen	2	2
Toplam		36	6

Tablo VI

Bilgi Kaynağı /Aktarıcısı Öğretmen Alt Kategorisini Oluşturan Metaforlar ve Onları Temsil Eden Öğrenci Sayıları

Alt Kategori	Metafor kodu	Metaforlar	8.sınıf (f)	5.sınıf (f)	2.sınıf (f)	Toplam (f)
Bilgi Kaynağı/ Aktarıcısı Öğretmen	34	Güneş*	1	4	5	10
	20	Bilgin		3	1	4
	21	Bilgisayar	1	3		4
	25	Çiçek		4		4
	46	Kitap		4		4
	3	Ağaç	1	2		3
	8	Ansiklopedi	1	2		3
	9	Arı		2		2
	52	Meyve veren ağaç	2			2
	13	Ayçiçeği		1		1
	18	Bilge			1	1
	19	Bilge bir kuş		1		1
	4	Ahtapot		1		1
	27	Dahi		1		1
	32	Gül		1		1
	42	Kaynak kitap		1		1
	43	Kelebek	1			1
	54	Mürekkepli kalem		1		1
	70	Yıldız		1		1
	Toplam		7	32	7	46

Bu alt kategoride yer alan metaforlar ve özellikleri öğretmenin en önemli özelliğinin bilgi kaynağı ve aktarıcısı olması üzerinde yoğunlaşmaktadır. 10 öğrenci ile en çok üretilen "güneş" metaforu olup bunun 5 tanesini de 2. sınıf öğrencileri oluşturmuştur. Örneğin 2E14 kodlu öğrenci *Sınıf öğretmenim güneş gibidir. Çünkü güneş dünyayı, öğretmenizde öğrettikleriyle bizi aydınlatır*", 5E57 ise *etrafına bilgi saçar. Güneşin bizi ısıttığı gibi öğretmenimizde saçtığı bilgilerle bizi ısıtır*" diyerek güneşin ısı ve ışık kaynağı olması öğretmenin bilginin kaynağı olması arasında ilişki kurmuşlardır.

Bilgisayar, ansiklopedi, bilgin, kitap, mürekkepli kalem gibi metaforlarda da öğretmenin bilginin kaynağı olduğu şu örnek metaforlarda belirtilmiştir. 5E17 kodlu öğrenci *Sınıf öğretmenim bilgisayar gibidir. Çünkü her zaman içinde bilgiler vardır. İstedığımız zaman bize bilgileri verir*" derken 5E6 *sınıf öğretmenin ansiklopedi gibidir. Çünkü bize her konuda bol bol bilgi verir*" demiştir. Sınıf öğretmenini mürekkepli kaleme benzeten 5K94 kodlu öğrenci *tükense bile içine yine mürekkep konularak tükenmez. Yani bilgileri hiç tükenmez*" demiştir.

Ay çiçeği, ağaç, meyve veren ağaç, çiçek, kelebek, gibi metaforlarda bilgi yayan öğretmen özellikleri dikkat çekmektedir. Örneğin, 5K22 kodlu öğrenci öğretmenini için ürettiği çiçek metaforunu *Bize çiçeğin*

etrafına saçtığı kokular gibi bilgi dağıtır” sözleriyle açıklarken 8K51 kodlu bir başka öğrenci **meyve veren ağaç metaforunu** “Bize her zaman meyve verirdi, yani bilgiler öğretirdi. Bizde bundan yararlanırdık” sözleriyle gerekçelendirmiştir. Öğretmenlerin sürekli öğretime odaklı olmasını vurgulayan metaforların yer aldığı bir başka alt kategori ise tablo 7’de yer almaktadır.

Tablo VII

Sürekli Öğretime Odaklı Öğretmen Alt Kategorisini Oluşturan Metaforlar ve Onları Temsil Eden Öğrenci Sayıları

Alt Kategori	Metafor kodu	Metaforlar	8.sınıf (f)	5.sınıf (f)	2.sınıf (f)	Toplam (f)
Sürekli Öğretime Odaklı Öğretmen	49	Makine		1	1	2
	21	Bilgisayar		1		1
	17	Bencil insanlar		1		1
	40	Karınca		1		1
	56	Ödev makinesi			1	1
		Toplam		4	2	6

Sürekli öğretime odaklı öğretmen alt kategorisinde 5 adet metafor 6 öğrenci tarafından oluşturulmuştur. Bunlardan 4 öğrenci 5. sınıf, 2 öğrenci 2.sınıftır. Bu alt kategoride 8. sınıf öğrencilerine ait metafor bulunmamaktadır. 5E19 kodlu öğrenci öğretmenini bilgisayar metaforuyla şöyle ifade etmiştir: “Sınıf öğretmenim bilgisayar gibidir. Çünkü Normalde 6. sınıfta göreceğimiz konuyu bize 5.sınıfta verir. Diğer sınıflara göre bizi 1-0 önde başlıyoruz. Bilgisayar gibi işler öğretmenim”. 5E35 kodlu öğrenci karınca metaforu üreterek “sürekli bize ders çalıştırır. Beden eğitimi dersinde bile” sözleriyle açıklamıştır. Benzer durumu dile getiren 5E11 sınıf öğretmenini bencil insanlara benzeterek “normal derslerde konuyu bitirmez. Serbest etkinliklerde ise ders yaptırır” demiştir.

Makine ve ödev makinesi metaforlarında derslerin ve ödevlerin yoğunluğu şöyle ifade edilmektedir. 5E45 kodlu öğrenci “Sınıf öğretmenim makine gibidir. Çünkü hiç durmadan ders yaptırır. Serbest etkinlik dersinde bile ders yaptırıyor” 2E63 kodlu öğrenci ise “Sınıf Öğretmenim ödev makinesi gibidir. Çünkü çok ödev verir. Bitmek bilmez ödevler” sözleriyle metaforlarını gerekçelendirmişlerdir.

Bu alt kategoride yer alan metaforlar ve ortak özellikleri incelendiğinde öğretmenlerin sürekli öğretime odaklı oldukları öğrencilerin kendilerini ifade edebilme ortamı sağladıkları derslerde bile kendi anlayışlarına göre ders yaptıkları vurgulanmaktadır. Öğretmenin yol gösterme rehberlik yapma rollerini vurgulayan metaforlar ve sınıflara göre dağılımı Tablo VII’ de yer almaktadır.

Tablo VIII

Yol Gösteren Öğretmen Alt Kategorisini Oluşturan Metaforlar ve Onları Temsil Eden Öğrenci Sayıları

Alt Kategori	Metafor kodu	Metaforlar	8.sınıf (f)	5.sınıf (f)	2.sınıf (f)	Toplam (f)
Yol Gösteren Öğretmen	11	Arsene Wenger	1			1
	37	Işık		1		1
	62	Pusulula		1		1
	63	Rehber	1			1
		Toplam	2	2		4

Yol gösteren öğretmen alt kategorisinde toplam 4 metafor 4 öğrenci tarafından oluşturulmuştur. Bunlardan 2’sini 8.sınıflar, 2’sini ise 5. sınıflar oluşturmaktadır. Bu alt kategoride 2.sınıflara ait metafor bulunmamaktadır.

Işık, pusula, rehber metaforlarında öğretmenin yol gösterme özelliği vurgulanmıştır. Örneğin 5 K35 kodlu öğrenci *Sınıf Öğretmenim ışık gibidir. Çünkü bizi aydınlığa çıkarır ve bu ışık hiç sönmez. Bu ışıkla yolumuzu rahatlıkla buluruz*” derken sınıf öğretmeni için pusula metaforu üreten 5 K101 “bizi doğru yola sürükler” ifadesi ile açıklamasını ilişkilendirmiştir. Öğretmenini rehber benzeten 8K56 kodlu öğrenci

"Sınıf Öğretmenim rehber gibiydi. Çünkü nasıl rehber insanlara yol gösteriyorsa öğretmenimde bana her konuda yol gösterirdi" sözleriyle öğretmenin yol gösterme rolünü vurgulamıştır. 8E12 kodlu öğrenci Arsene Wenger (Futbol teknik direktörü) metaforu üreterek "Arsene Wenger bir teknik direktör olarak takımındaki gençlere çok önem verirdi. Onlara yol gösterirdi. Bizim öğretmenimizde onun gibiydi. Bize önem verir yol gösterirdi" sözleriyle öğretmenin öğrenciye yol göstermesinin yanında onlara değer vermesi de vurgulanmıştır.

Öğrencilerin oluşturduğu metaforların bir kısmı da biçimlendirme ve yol gösterme rolünde toplanmıştır. Tablo IX' da bu alt kategoriyi oluşturan metaforlar ve sınıflara göre dağılımı verilmektedir.

Tablo IX

Biçimlendiren /Şekil Veren Öğretmen Alt Kategorisini Oluşturan Metaforlar ve Onları Temsil Eden Öğrenci Sayıları

Alt Kategori	Metafor kodu	Metaforlar	8.sınıf (f)	5.sınıf (f)	2.sınıf (f)	Toplam (f)
Biçimlendiren/Şekil Veren Öğretmen	36	Heykeltraş	1			1
	38	İnşaat mühendisi		1		1
		Toplam	1	1		2

Biçimlendiren/şekil veren öğretmen alt kategorisini 5. ve 8.sınıftan 1'er öğrenci tarafından oluşturulan heykeltraş ve inşaat mühendisi metaforları oluşturmuştur. Bu alt kategoride 2.sınıflara ait metafor bulunmamaktadır. 5K34 kodlu öğrenci sınıf öğretmenini heykeltraşa benzetme gerekçesini "çünkü öğrencilere heykel gibi şekil verir" sözleriyle ifade ederken inşaat mühendisi metaforu üreten 8K25 kodlu öğrenci "Bize iyi çok iyi bir temel oluşturdu. Onun sayesinde birçok şeyi zorlanmadan yapabiliyorum. İnşaat mühendisinin binayı yapması gibi öğretmenimde bizi inşa etti" açıklamasıyla metaforu arasında ilişki kurmuştur. Bu alt kategoride yer alan heykeltraş ve inşaat mühendisi metaforlarını üreten öğrenciler sınıf öğretmenlerinin onları biçimlendirmeleri ve onlara şekil vermeleri rolüne dikkat çekmişlerdir.

Tablo X'da eğlendiren öğretmen alt kategorisini oluşturan metaforlar ve sınıflara göre dağılımı yer almaktadır..

Tablo X

Eğlendiren Öğretmen Alt Kategorisini Oluşturan Metaforlar ve Onları Temsil Eden Öğrenci Sayıları

Alt Kategori	Metafor kodu	Metaforlar	8.sınıf(f)	5.sınıf(f)	2.sınıf(f)	Toplam(f)
Eğlendiren Öğretmen	46	Komedyen		3		3
	26	Çocuk		1		1
	54	Nasrettin Hoca		1		1
	67	Tiyatrocu		1		1
		Toplam		6		6

Bu alt kategoride yer alan 4 adet metaforun tamamı 5.sınıf olup 6 öğrenci tarafından oluşturulmuştur. Eğlendiren öğretmen alt kategorisinde en çok tekrar eden metafor komedyen metaforudur. 5K41 kodlu öğrenci ürettiği komedyen metaforunu "Çünkü çok komik ve eğlencelidir. Derslerde hiç sıkılmayız" sözleriyle gerekçelendirirken benzer şekilde 5E43 tarafından "Sınıf öğretmenim komedyen gibidir. Çünkü bizi derslerde hep güldürür. Dersin nasıl geçtiğini anlamayız" şeklinde metaforunu açıklamıştır. 5K24 kodlu öğrenci sınıf öğretmenini çocuk metaforu ile "Çünkü bizimle çok şakalaşır ve çok şirindir. Çok eğlendirir. Derslerimiz çok eğlenceli geçer" gerekçesini belirtirken 5E95 kodlu öğrenci Nasrettin Hoca metaforunu "Çok şakacıdır. Derslerde fıkra anlatır. Bizde çok güleriz. Fıkralarında mutlaka çıkarılacak bir ders vardır. Nasılsa onu konuya bağlar. Bir bakarız ders bitmiştir bile" sözleriyle açıklamıştır. Benzer ifadeler sınıf öğretmenini tiyatrocü metaforu ile açıklayan 5K103 ise "Çünkü bize eğlendirirken bilgiler verir" demiştir. Bu alt kategoride yer alan metaforlar ve açıklamalarındaki ortak özellikler eğlendiren, eğlendirirken de öğreten öğretmen rollerini belirtmektedir.

Mesleki rollerine göre öğretmen kategorisinin son alt kategorisi öğrencilerini gerektiğinde iyileştiren tedavi eden öğretmen rolüne yönelik oluşturulan metaforlar ve sınıflara göre dağılımı Tablo XI’de yer almaktadır.

Tablo XI

Tedavi Eden İyileştiren Öğretmen Alt Kategorisini Oluşturan Metaforlar ve Onları Temsil Eden Öğrenci Sayıları

Alt Kategori	Metafor kodu	Metaforlar	8.sınıf(f)	5.sınıf(f)	2.sınıf(f)	Toplam(f)
Tedavi	28	Doktor	1			1
Eden/İyileştiren	61	Psikolog	1			1
Öğretmen		Toplam	2			2

Bu alt kategoride 8. sınıf iki öğrenci doktor ve psikolog metaforu üretmişlerdir. Bunlardan 8E20 kodlu öğrenci "*Sınıf Öğretmenim doktor gibiydi. Çünkü Nasıl doktor hastasıyla ilgilenip onu iyileştirmeye çalışıyorsa öğretmenimiz de bizi iyileştirmeye çalışırdı. Gerçekten hastalansak iyileştirmek için çabalar, stres olsak bizimle konuşur bizim iyileşmemizi isterdi*" sözleriyle metaforunu açıklamıştır. Psikolog metaforu üreten 8K55 ise "*Öğrencileriyle ilişkileri çok iyiydi. Her türlü sorunlarda hep öğrenciye yardım ederdi*" şeklinde metaforu ve gerekçesini belirtmiştir. Bu alt kategoride yer alan öğrencilerin ürettiği doktor ve psikolog metaforları sınıf öğretmenin öğrencileri fiziksel ve duygusal yönden tedavi edici ve iyileştirici rolüne dikkat çekmiştir.

Tartışma ve Öneriler

İlköğretim 2., 5. ve 8. sınıf öğrencilerinin “sınıf öğretmeni” kavramına ilişkin sahip oldukları metaforları belirlemeye yönelik bu çalışmada öğrenciler 70 adet metafor üretmiştir. Üretilen metaforların çok sayıda ve çeşitli olmasının nedeninin öğrencilerin öğretmenleriyle yaşadıkları deneyimlerinin ve sınıf öğretmeni ile ilgili algılarının farklılığından kaynaklandığı söylenebilir.

Öğrencilerin benzetimleri ve gerekçeleri incelenerek iki ana kategori oluşturulmuştur. Birinci kategori öğretmenlerin öğrencilerine yaklaşımları ile ilgilidir. Bu kategori sevgi temelli öğretmen ve yıkıcı zarar veren öğretmen alt kategorilerine ayrılmıştır. Öğrencilerden elde edilen metaforlara ilişkin ikinci kategori "mesleki roller bakımından öğretmen" başlığıyla isimlendirilmiştir. Bu kategoride alan yazından yararlanılarak ve ortak özelliklerden oluşan kodlar dikkate alınarak öğretmen rolleri 6 alt kategoride toplanmıştır. Bunlar " Bilgi kaynağı/aktarıcısı öğretmen", sürekli öğretime odaklı öğretmen", "yol gösteren öğretmen", biçimlendiren şekil veren öğretmen", "eğlendiren öğretmen", "tedavi eden iyileştiren öğretmen"dir.

Öğrencilere yaklaşımları bakımından öğretmen kategorisinde 34 adet metafor toplam 166 öğrenci tarafından üretilmiştir. Sevgi temelli öğretmen alt kategorisinde 22 adet metafor yer alıp toplam 150 öğrenci tarafından ifade edilmiştir. Bu alt kategoride en çok yer alan metafor melek metaforu olup 110 öğrenci tarafından oluşturulmuştur. Cerit (2008) tarafından yapılan öğretmen kavramı ile ilgili metaforlara ilişkin öğrenci, öğretmen ve yöneticilerin görüşlerinin alındığı çalışmada "öğretmen melektir" metaforunu öğrencilerin % 49,5'i tarafından tamamen benimsendiği görülmüştür. Ekiz (2008) tarafından gerçekleştirilen çalışmada da sınıf öğretmenlerinin öğretmen kavramına ilişkin oluşturdukları metaforlardan biri de melek metaforu olup araştırma bulgularıyla paralellik göstermektedir. Melek, annem, babam, ailem metaforlarının toplandığı sevgi temelli öğretmen kategorisinde açıklanan özelliklerle Çelikten ve Can (2003)'ün ideal öğretmen konusunda yaptıkları araştırma sonuçlarıyla paralellik göstermektedir. Bu araştırmacılara göre "ideal öğretmen" öğrencilere karşı güler yüzlü, hoşgörülü, sevecen, güvenilir, dürüst, objektif, sırdaş ve dost olmalı, düşünce ve davranışlarıyla öğrenciler için bir model olmalıdır. Kalyoncu (2012), görsel sanatlar öğretmeni adaylarının öğretmen kavramına ilişkin metaforik algılarını incelediği çalışmada melek kavramı üretilen

metaforlar arasında yer almamaktadır. Melek kavramının sınıf öğretmenlerini tanımlarken sıklıkla kullanılması bu çalışmanın dikkat çeken bir sonucudur.

Yıkıcı zarar veren öğretmen alt kategorisinde 14 adet metafor yer alıp toplam 18 öğrenci tarafından temsil edilmektedir. Benzetmeleri yapan öğrencilerin 13 tanesi 8.sınıf, 5 tanesi 5. sınıf öğrencileri iken, 2.sınıf öğrencileri bu alt kategoride hiç metafor oluşturmamaları dikkat çekicidir. 2. sınıf öğrencilerinin öğretmenleri ile kurdukları ilişkinin sevgi temeli üzerine kurulduğu söylenebilir. En azından, Bu sınıf öğrencilerinin öğretmenlerine olumsuz hiç bir ifadeyi yakıştırmadıkları görülmektedir. Çalışmanın kurgulanmasındaki çıkış noktalarından biri olan öğretmen öğrenci ilişkilerinin yaş ve sınıf seviyesi arttıkça olumsuza doğru değiştiği söylenebilir. Bu durum, ilerleyen sınıflarda yarışmacı sınıf ilişkiler dokusunun daha keskin bir biçimde açığa çıkıyor olmasından kaynaklanabilir.

Yıkıcı zarar veren öğretmen alt kategorisinde yer alan cadı, gardiyan, vampir, komiser, otomatik dayak makinesi, şeytan gibi metaforlarda sınıf öğretmenlerinin istenmeyen özellikleri (sert, ceza veren ve döven) vurgulanırken milletvekili metaforunda sözünde durmayan tutarsız davranış sergileyen öğretmen özellikleri vurgulanmıştır. Yapıcı'ya göre (2007) bu öğretmen davranışları otoriter tutumun yansımalarıdır. Bu tutuma sahip olan öğretmenlerin kayıtsız şartsız itaat, ceza sistemine sık sık başvurma, öğrencilerle ilişkilerde mesafeli, bazen de sert olarak davrandıkları görülmektedir. Landau'a göre (2009) öğretmenler bir öğrenci yaramazlık yaptığı zaman en etkili ve en iyi tepkinin ne olduğu ile ilgilenmektedirler. Fiziksel cezanın kasıtlı kullanımının öğrencide yaratacağı acıdan dolayı, onun davranış değişimini yöneteceği varsayılmaktadır. Bu tarz ders vermek ya da davranışı düzeltmek amacıyla kınama, küçümseyici davranma ya da başka bir şey kullanmak anlamına gelir. Shindler, (2010) ve Weber (2003) bu stratejilerin işe yaramadığını sadece geçici çözümler yarattığını ve öğretmenle öğrenci arasındaki iletişimi kopardığını vurgulanmaktadır (Akt. Sadık, 2008). Sümül'e göre (1996) bir öğretmende eleştirme, kınama, küçük düşürücü sözler söyleme, yarışmayı teşvik etme, cinsiyet yönünden ayırım yapma olumsuz ilişki gösteren özellikler olarak sıralanmıştır. İyi öğretmenler sinirli, kasvetli, tatminsiz, alaycı veya çabuk kızmazlar. Marzano'ya göre (2003) iyi öğretmenler, öğrencilerin öğrenmesini sağlayacak kadar özgürlükçü, standartları belirleyici ve öğrencilerin sorumluluklarına izin vericidir.

Mesleki roller bakımından öğretmen kategorisinde en fazla metafor üretilen alt kategori bilgi kaynağı ve aktarıcısı öğretmen kategorisidir. Bu alt kategoride toplam 19 metafor 46 öğrenci tarafından oluşturulmuştur. Bu alt kategoride en fazla 5. sınıflar (32 öğrenci) toplam 17 adet metafor üretirken en az 2. sınıflar (7 öğrenci) 3 adet metafor üretmişlerdir. Bilgi kaynağı/aktarıcısı öğretmen alt kategorisinde en çok tekrar eden metafor "güneş" metaforu olup 10 öğrenci tarafından üretilmiştir. Güneş metaforunda öğrenciler güneşin ısı ve ışık kaynağı olması nedeniyle bilgiyle aydınlatma ve sıcak bilgiler verme arasında ilişki kurmuşlardır. Ansiklopedi, bilgisayar, bilgin, kitap, mürekkepli kalem gibi, metaforlarda öğretmenin bilginin kaynağı olduğu vurgulanmıştır. Çiçek, kelebek, meyve veren ağaç gibi metaforlarda bilgiyi aktaran bilgiyi yayan öğretmen özellikleri dikkat çekmektedir. Saban, Koçbeker ve Saban (2007) tarafından yapılan çalışmalarda da öğretmenlerin bilgi sağlayıcı kişiler olarak algılandığı bulunmuştur. Bu sonuç, öğretmenlerin bilginin kaynağı ve dağıtıcısı olduğunun katılımcılar tarafından algılanması sonucuyla paralellik göstermektedir.

Sürekli öğretime odaklı öğretmen alt kategorisinde 5 metafor üretilmiştir. Bunları 4 tanesi 5.sınıf öğrencilerine aittir. Bu alt kategoride yer alan bencil insan, karınca, makine metaforları incelendiğinde öğretmenlerin öğretime odaklı oldukları, öğrencilerin kendilerini ifade edebilme ortamı sağladıkları derslerde (beden eğitimi, serbest zaman etkinlikleri gibi dersler) bile öğretim ağırlıklı ders yaptıkları hatta iki öğrencinin de vurguladığı gibi programın gerektirdiğinden daha önde oldukları vurgulanmaktadır.

Eğlendiren öğretmen kategorisinde 4 adet metafor üretilmiştir. Bu alt kategoride yer alan tiyatrocu, Nasrettin Hoca, komedyen metaforları derslerinde eğlendiren, şaka yapan, fıkralar anlatan öğretmene

vurgu yapmaktadır. Öğrenciler için eğlence bir motivasyon kaynağıdır. Glasser, öğrenme-öğretme etkinliklerinin eğlenceli bir hale getirildiğinde daha uzun saatler ve daha sıkı çalışılabildiğini, eğlencesiz ise bunların angarya haline geldiğini ifade etmektedir (Erwin, 2004).

Biçimlendiren şekil veren öğretmen alt kategorisinde ise inşaat mühendisi ve heykeltıraş metaforları yer almaktadır. Öğretmenlerin öğrencileri biçimlendirmesi onlara şekil vermesinin vurgulandığı bu metaforlar geleneksel davranışçılığa dayalı eğitim anlayışının ürünü olarak görülebilir.

Doktor ve psikolog metaforlarının yer aldığı tedavi eden /iyileştiren öğretmen alt kategorisinde öğrenciler öğretmenin öğrencileri fiziksel ve duygusal yönden tedavi edici ve iyileştirici rolüne işaret etmişlerdir. Saban (2004) yaptığı çalışmada öğretmenin eğitim vermeden önce öğrencisini tanımasını, onların eksikliklerin ve kabiliyetlerin var olduğunu anlamaya çalışmasını ve bu aşamalardan sonra öğrencisinin yaşamında çok iyi konumda olabilmesi için eğitim vermesi gerektiğini belirtmiştir.

Öğretmenin mesleki rolleri kategorisinde metafor üreten 66 öğrencinin yaklaşık üçte ikiden fazlası sınıf öğretmenini bilgi verme, öğretime ağırlık verme gibi geleneksel rollerine göre tanımlanmaktadır. Cook-Sather (2003)'ün belirttiği gibi eğitim bir üretim süreci olarak görüldüğünde, okullar fabrika, öğrenciler hammadde, öğretmenler de üretici olarak algılanmaktadır (Akt. Saban, 2004). Bunun sonucu olarak ta öğrencilerin öğretmen rollerini böyle algılamaları doğaldır. Ancak değişen dünya koşulları öğrenme ve öğretme sürecinde yaşanan yenilikler, farklı anlayışların, bakış açılarının eğitim sistemini etkilemesi neticesinde öğretmenin öğretme rolü de değişmiştir (Cemaloğlu, 2011). 2005 yılında uygulanmaya başlanan ilköğretim programıyla yapılandırmacı eğitim uygulamaları anlayışı kabul edilmiştir. Yapılandırmacı anlayış öğretime “öğretici” yerine “ortam düzenleyici”, “yönlendirici” ve “kolaylaştırıcı” rolleri yüklenmektedir. Öğretmenin temel rolü öğrenme-öğretme ortamını düzenlemek, etkinlikler konusunda öğrencilere rehberlik yapmaktır. Öğretime rehberliğin yanı sıra işbirliği sağlayıcı, yardımcı, kolaylaştırıcı, kendini geliştirici, planlayıcı, yönlendirici, bireysel farklılıkları dikkate alıcı, sağlık ve güvenliği sağlayıcı roller verilmiştir (Eğitim Reformu Girişimi, 2005).

Sonuç olarak, bu araştırmanın bulguları, metaforların ilköğretim öğrencilerinin öğretmenlik mesleği ve öğretmenlere ilişkin algılarını ortaya çıkarmada güçlü birer araç olarak kullanılabileceğini göstermektedir. Öğrencilerin, sınıf öğretmenlerine ilişkin algılarının bilinmesi öğretmenlerin hizmet öncesi ve sonrası yetiştirme çalışmalarına kaynaklık edebilir. Öğretmenlerin öğrenciler gözündeki olumsuz imajlarını giderici önlemler düşünülüp eylem planları oluşturulmalıdır. Metaforlar aracılığı ile elde edilen verilerin öğrencilerin iç dünyalarını yansıtmada güvenilir kaynaklar olduğu söylenebilir. Değişik yaş gruplarındaki öğrencilerin öğretmenlerine ilişkin düşünceleri metaforlar aracılığı ile öğrenilebilir. Benzeri çalışmaların değişik yaş gruplarındaki öğrencilerle tekrarlanması bu çalışmanın bir önerisi olarak verilebilir.

Kaynaklar

- Akturan, U. ve Esen, A. (2008). Fenomenoloji. T. Baş ve U. Akturan (Yay. Haz.), *Nitel Araştırma Yöntemleri* içinde (ss. 83-98). Ankara: Seçkin Yayıncılık.
- Aydın, İ. S. v. Pehlivan, A. (2010). Türkçe öğretmeni adaylarının “öğretmen” ve “öğrenci” kavramlarına ilişkin kullandıkları metaforlar. *Turkish Studies International Periodical For the Languages, Literature and History of Turkish or Turkic*, 5 (3), 818-842.
- Büyüköztürk, Ş., Çakmak, E., Akgün, Ö., Karadeniz, Ş. ve Demirel, F.(2009). *Bilimsel Araştırma Yöntemleri* (4. Baskı). Ankara: Pegem Akademi.
- Cemaloğlu, N. (2011) Eğitim sisteminde öğretmenliğin rolü ve işlevi. Ç. Özdemir, (Yay. Haz). *Eğitim Bilimine Giriş* içinde (ss. 229-252)Ankara: Pegem Yayınları.
- Cerit, Y. (2008). Öğretmen kavramı ile ilgili metaforlara ilişkin öğrenci, öğretmen ve yöneticilerin

- görüşleri. *Türk Eğitim Bilimleri Dergisi*, 6(4), 693-712.
- Cook-Sather, A. (2003). *Movements of mind: The matrix, metaphors and re-imagining education*. *Teachers College Record*, 105(6), 946-977.
- Çelikten, M. ve Can, N. (2003). Yönetici, öğretmen ve veli gözüyle ideal öğretmen, *Selçuk Üniversitesi Eğitim Fakültesi Dergisi*, Aralık, Sayı 15, 253-267.
- Ekiz, D. (2009). *Bilimsel Araştırma Yöntemleri*. Ankara: Anı Yayıncılık.
- Ekiz, D.ve Koçyiğit Z. (2012). Sınıf öğretmenlerinin “öğretmen” kavramına ilişkin metaforlarının tespit edilmesi. *Kastamonu Eğitim Fakültesi dergisi*, 2, 439-458.
- Erdem, F. ve Şatır, Ç. (2000) . Farklı örgütlerde kültürel yapının metaforlarla analizi. 8. *Ulusal Yönetim ve Organizasyon Kongresi*. 25-27 Mayıs, Nevşehir.
- ERG (2005). *öğretim programları inceleme ve değerlendirme 1-8. sınıf. Rapor. 2 Şubat 2014 tarihinde <http://erg.sabanciuniv.edu/sites/erg.sabanciuniv.edu/files/ERG%20Mufredat%20Rapor.07.01.08pdf> adresinden erişildi.*
- Erwin, J.C. (2004). *The Classroom of choice: giving students what they need and getting what you want*. Association for Supervision and Curriculum Development. USA.
- Goatly, A. (2002). *Conflicting metaphors in the Hong Kong special administrative region educational reform proposals*. *Metaphor and Symbol*, 17(4), 263-294. doi.org/10.1207/S15327868MS1704_2.
- Helvacı, M. A. (2009). *Okullarda değişimi engelleyen faktörler ve okul yöneticilerinin rolleri*. *Akdeniz Eğitim Araştırmaları Dergisi*, 2(5), 32-56.
- Kalyoncu, Raif. (2013) “Görsel sanatlar öğretmeni adaylarının “öğretmenlik” kavramına ilişkin metaforları/Visual arts teacher candidates’ metaphors related to concept of” teaching”.” *Mustafa Kemal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi* 9(20)471-484.
- Karabay, A. (2014) *Türkçe öğretmeni adaylarının öğretmenlik kimliğine ilişkin görüşlerinin metafor analizi yoluyla incelenmesi*. *Ejer Congress 2014 Bildiri Özetleri Kitabı*. 24-26 Nisan 2014. İstanbul Üniversitesi Kongre Merkezi
- Landau, B.(2009). *Classroom management. International handbook of research on teachers and teaching*. J. Saha& A. Gary Dworkin In Ed:Lawrence. USA: Springer Science Business Media.
- LeCompte, Margaret D. and Judith J. Goetz. 1982. “Problems of reliability and validity in ethnographic research.” *Review & Educational Research* 52(1):31-60.
- Levine, M. (2005). *Metaphors and images of classroom*. *Kappa Delta Pi Record* . 41(4), 172-175. DOI:10.1080/00228958.2005.10532066
- Marzano, J.R. (2003). *What works in schools? Association for Supervision and Curriculum Development*. USA.
- Miles, M. B. & Huberman, A. M. (1994). *Qualitative data analysis (2th ed.)*. USA: Pub. Inc.
- Morgan, G. (1998). *Yönetim ve Örgüt Teorilerinde Metafor*. (Çev: G. Bulut). İstanbul: MESS
- Ocak, G. ve Gürbüz, M. (2006) . *Eğitim fakültesini yeni kazanan öğretmen adaylarının öğretmenlik mesleğine giriş dersini almadan önce ve aldıktan sonra öğretmenlik mesleği hakkındaki metaforlarının karşılaştırılması*, *Afyon Kocatepe Üniversitesi Sosyal Bilimler Dergisi*, 8, 293-311
- Özpinar, M. ve Sarpkaya, R. (2010). Köyde görev yapan sınıf öğretmenlerinin sorunları. *Pamukkale Üniversitesi Eğitim Fakültesi Dergisi*, Sayı 27, 2010, ss. 17-29
- Patton, M. Q. (2002). *Qualitative research and devaluation methods*. California: Sage Publication.
- Pektaş M. ve Kıldan, A. O. (2009). Farklı branşlardaki öğretmen adaylarının “öğretmen” kavramı ile ilgili

- geliştirdikleri metaforların karşılaştırılması. *Erzincan Eğitim Fakültesi Dergisi*. Cilt-Sayı: 11-2
- Saban, A. (2004) . Giriş düzeyindeki öğretmen adaylarının “öğretmen” kavramına ilişkin ileri sürdükleri metaforlar. *Türk Eğitim Bilimleri Dergisi*, 2(2), 131-155.
- Saban, A. (2008). Okula ilişkin metaforlar. *Kuram ve Uygulamada Eğitim Yönetimi*, 55, 459-496.
- Saban, A., Koçbeker, B. N. ve Saban, A. (2007). Prospective teachers' conceptions of teaching and learning revealed through metaphor analysis. *Learning and Instruction*, 17, 123-139.
- Saban, A., Koçbeker, B. N. ve Saban, A. (2006). Öğretmen adaylarının öğretmen kavramına ilişkin algılarının metafor analizi yoluyla incelenmesi. *Kuram ve Uygulamada Eğitim Bilimleri*, 6 (2), 461-522.
- Sadık, F. (2008). Sınıfta görülen istenmeyen davranışlar ve baş etme stratejileri, B.Yiğit (Yay. Haz), *Sınıf yönetimi* içinde ,(ss 47-90), İstanbul: Kriter Yayınevi.
- Shindler, J. (2010). *Transformative classroom management*. USA. Jossey-Bass.
- Strauss, A., & Corbin, J. (1990). *Basics of qualitative research: Grounded theory procedures and techniques*. Newbury Park, CA: Sage Publications, Inc.
- Sümbül, M. (1996). Öğretmen niteliği ve öğretimdeki rolleri, *Eğitim Yönetimi*, 2(4), 597-605
- Şahin, A. E. (2007). Meslek ve öğretmenlik. V. Sönmez (Yay.Haz.), *Eğitim bilimine giriş* içinde (ss. 261-306), Ankara: Anı Yayıncılık.
- Taşdemir, A. ve Taşdemir, M. (2011a). Metaphors on teaching process and teachers; produced by the teachers [Öğretmenlik ve öğretim süreci üzerine öğretmen meteforları]. *2nd International Conference On New Trends In Education And Their Implications 27-29 April, 2011 Antalya-Turkey* 785-794.
- Tekışık, H. H. (1998). Sekiz yıllık zorunlu ilköğretimde öğretmen sorunu ve çözüm önerileri. *Çağdaş Eğitim Dergisi*. Yıl:23, S.241, s.1-8.
- Tok, T. N. (2013). Who is an education supervisor? A guide or a nightmare? *International Journal of Social Sciences and Education*, 3(3), 752-769.
- Yapıcı, M (2007). Öğretmen tutum ve yansımaları, *Üniversite ve Toplum Bilim, Eğitim ve Düşünce Dergisi*, e-dergi: 7, (3).
- Yıldırım, A. ve Şimşek, H. (2005). *Sosyal bilimlerde nitel araştırma yöntemleri*. Ankara: Seçkin Yayınevi.
- Yıldırım, A., Ünal, A., Çelik, M. (2011). Öğretmen kavramına ilişkin öğretmen, yönetici ve müfettiş algılarının analizi. *Uluslararası İnsan Bilimleri Dergisi* 8 (2) Mayıs 2014 <http://www.insanbilimleri.com> adresinden erişildi.

İlköğretim Okulu Öğretmenlerinin Örgütsel Yakıncılık ve Örgütsel Bağlılık Düzeyleri Arasındaki İlişki*

Şerife KILIÇ**, Berrin BURGAZ***

Öz: Bu çalışmada, örgütlerin performansını olumsuz etkileyen ve alanyazında yeni bir kavram olan örgütsel yakıncılık (organisational cynicism) ile örgütsel bağlılık (organizational commitment) arasındaki ilişki ele alınmıştır. Araştırmanın evrenini Keçiören İlçesinde 89 resmi ilköğretim okulunda görev yapan toplam 3977 öğretmen oluşturmaktadır. Çalışma 403 ilköğretim okulu öğretmeni ile yürütülmüştür. Araştırma tarama modelinde betimsel bir çalışmadır. Örgütsel yakıncılık düzeyini ölçmek için Brandes (1997) tarafından geliştirilen ve Türkçe'ye uyarlaması Erdost ve meslekdaşları (2007) tarafından yapılan örgütsel yakıncılık ölçeği; örgütsel bağlılık düzeyini ölçmek için ise Balay (2000) tarafından geliştirilen örgütsel bağlılık ölçeği kullanılmıştır. Araştırma verilerinin analizinde, yüzdeler, frekanslar, ortalama ve standart sapma ve Pearson Korelasyon analizi tekniğinden yararlanılmıştır. Araştırmanın sonuçları; öğretmenlerin örgütsel yakıncılık düzeyinin örgütsel bağlılık düzeyinden daha düşük olduğunu ve örgütsel yakıncılık ile örgütsel bağlılık arasında negatif yönlü bir ilişki olduğunu ortaya koymaktadır.

Anahtar sözcükler: Örgütsel sinizm, örgütsel bağlılık, sinizm, bağlılık, ilköğretim okulu

The Relationship between the Organizational Cynicism and Organizational Commitment Levels of Primary School Teachers

Abstract: In this study, it is aimed to determine the relation between organisational commitment and organizational cynicism effecting performance of organizations negatively but a very new concept in related literature. The population of this study consists of 3977 primary school teachers from 89 public schools in Keçiören District. The study was conducted with 403 primary school teachers. This is a descriptive survey. "Organizational Cynicism Scale" developed by Brandes in 1997 and adapted into Turkish by Erdost and her colleagues in 2007 and "Organizational Commitment Scale" developed by Balay in 2000 were used to collect data for the organizational cynicism level and organizational commitment level. In the analysis of the research data, percentages, frequencies, means and standard deviations and Pearson Correlation Technique were utilized. The findings indicated that the organisational cynicism level of teachers were lower than the organisational commitment level of teachers, and there was a negative-directed relation between the organisational cynicism and the organisational commitment.

Keywords: Organizational cynicism, organizational commitment, cynicism, commitment, primary school

Son yıllarda örgütleri oldukça meşgul eden ve yoran sorunların başında örgütsel bağlılık ve örgütsel yakıncılık (organisational cynicism) ile ilgili sorunlar gelmektedir. Örgütler giderek örgütsel uygulamalardan daha fazla yakıncılık örgüt çalışanlarıyla karşılaşmakta ve bu kişilerin örgüte bağlılıklarını sağlamak konusunda daha fazla çaba sarf etmektedir. Örgüt çalışanlarının performans ve uyumlarını olumsuz yönde etkileyen *örgütsel yakıncılık* ve onların çalıştıkları örgütün değer ve amaçlarıyla bütünleşerek örgüt üyeliğini devam ettirmek istemeleri olarak ifade edilen *örgütsel bağlılık* arasındaki ilişki örgütsel uygulamalara ve çözümlenmelere açıklık getirmesi açısından incelenmeye değer bir konudur.

*Bu makale, yazarlardan Şerife Kılıç'ın yüksek lisans tezinin verilerinin bir kısmına dayalı olarak oluşturulmuştur.

**Bilim Uzmanı, Türkiye, e-posta: purdemirderya@yahoo.com

***Doç. Dr., Hacettepe Üniversitesi, Eğitim Fakültesi, Eğitim Bilimleri Bölümü, Ankara, Türkiye, e-posta: burgaz@hacettepe.edu.tr

Yakıncılık

Günümüzde yakıncılık (cynicism), siyasi sisteme, hükümet politikalarına, siyasi skandallara, yapılan savaflara, artan bütçe açığına, kar peşinde koşarken çalışanlarının ihtiyaçlarını görmezden gelen işletme sahiplerine karşı beslenen hayal kırıklığını ifade etmekte kullanılmaktadır. James (2005) yakıncılığı; dürüstlük, adalet ve içtenlik ilişkilerinin kişisel çıkarlara yeğlendiği durumlar olarak tanımlamaktadır. En yalın anlatımıyla yakıncılık, olumsuz duyguların kaynağıdır ve hüküm süren politik, ekonomik ve kültürel sisteme karşı yitirilen inancın bir yansımasıdır (Abraham, 2004).

Felsefeye ait bir terim olan yakıncılığın, örgütler için kullanılması seksenli yılların sonrasında örgütlerde görülen değişimler sonucunda olmuştur. Sınır tanımayan şirket birleşmeleri, şirket satın almalar ve yeniden yapılanmalar toplu işten çıkarmaları, örgüt küçülmelerini doğurmuştur. Tüm bu değişimlere şirket yönetiminin çalışanlarda uyandırdığı olumsuz duygular da eklenince birçok şirket çalışanunca örgüt yaşantısı ve örgüte bağlılık sorgulanır olmuştur (Brandes, Dharwadkar ve Dean, 1999). Teknolojideki ve ekonomideki hızlı değişimler yaygın bir tükenmişliğe, işe devamsızlığa ve yakıncılığa yol açmakta ve bireylerin, sadece çalışan olarak kabul edilip söz sahibi olmadıkları, kendilerinden bir şeyler koymadıkları her sistem yakıncılığı beslemektedir (Abraham, 2004).

Yakıncılık kavramının ele alınışı kendi içinde değişerek ilerlemiş ve kavram değişik araştırmacılar tarafından farklı isimlendirmeler altında, örneğin "kişisel yakıncılık", "iş yakıncılığı", "örgütsel değişim yakıncılığı", "işgören/çalışan yakıncılığı", "örgütsel yakıncılık" gibi, ele alınmış ve tanımlanmıştır. *Kişisel Yakıncılık*; bütün olarak hayata olan olumsuz bir bakış açısı, insan davranışlarını genellikle olumsuz algılama, başkalarına karşı olan derin güvensizlik, kişilerarası zayıf bağ ve kızgınlık, ümitsizlik, küskünlük gibi duygularla karakterize edilmektedir (Guastello, Rieke, Guastello ve Billings, 1991). *İş Yakıncılığı*; çalışan kişinin mesleğine olan tutumlarıyla ilgili olarak ele alınmaktadır. Bu türden yakıncılık, kişinin kendisini işle ilgili yetkinleştirmesinin engellenmesiyle bir başa çıkma stratejisidir ve kişilerin kendilerini hizmet verdiği kişilerden uzaklaştırmaları sonucunda mesleğin gereklerini yerine getirmeme ya da getirememeye biçiminde kendini gösterir (Naus, Iterson ve Roe, 2007). Bu tepkiler genellikle çalışanın duyarsızlık, vurdumduymazlık ve işten kopukluk davranışlarıyla karakterize edilir. *Örgütsel Değişim Yakıncılığı*; örgütlerdeki başarısızlığa uğramış değişim çabalarına karşı verilen bir tepkidir. Yöneticilerin vaatleri ve açıklamalarının zamanla doğru olmadığı ortaya çıktığında örgüt çalışanlarının örgüt, değişimden sorumlu liderler ve örgütsel değişim çabaları konusunda yakıncıya başladıkları iddia edilmektedir. Yakıncılar, değişimden sorumlu olanların iyi niyetli olmalarına hatta çalışanların refahına önem ve onların itibarına değer vermelerine karşın ortaya çıktığı ileri sürülmektedir (Reichers, Wanous ve Austin, 1997), çünkü çalışanlar, bu durumda, psikolojik sözleşme ihlaline bağlı olarak, yönetimin sürekli kurumsal çıkar peşinde koşarken çalışanların çıkarlarını göz ardı ettiğini düşünmektedirler. Üzerinde uğraşılan değişim çabaları başarısız olduğunda çalışanlar hayal kırıklığına uğramakta ve kendilerine ihanet edilmiş gibi hissetmektedirler (Abraham, 2000). *İşgören/Çalışan Yakıncılığı*, iş örgütlerine, yöneticilere, işyerindeki "diğer" kişilere ya da birimlere yönelik aşağılama ve güvensizlik gibi güçlü hayal kırıklığı, umutsuzluk ve engellenmiş olma duygusuyla karakterize edilmektedir. Eşit olmama duygusu bu tür yakıncıları diğerlerinden ayıran en önemli özelliktir. Bu duygu işveren ve işgören arasındaki eşitlik, adalet ve tarafsızlığı içeren psikolojik sözleşmenin ihlalinin bir sonucu olarak ortaya çıkmaktadır (Mirvis ve Kanter, 1991).

Örgütsel Yakıncılık

Örgütsel yakıncılığın kavramsal çerçevesi, yakıncılığın örgüt ortamındaki görünümü ile ilgili çeşitli çalışmalarla çizilmeye çalışılmış ve kavram, kişi, toplum ve örgüt düzeyinde ele alınarak kavramın içerik ve anlamları bütünleştirilmeye çalışılmıştır. Çalışanların örgüte karşı geliştirdikleri ve görünür hale

gelen aşırı olumsuz tutumları irdelenerek örgütsel yakınlık kavramı önceleri Niederhoffer (1967) tarafından “kuralsızlık”, “normsuzluk” anlamında kendini gösteren olumsuz tutumlar olarak ele alınmış (Akt. Eaton, 2000) sonraları örgütlerdeki yansımaları, örneğin örgütsel değişim ile ilişkisi (Reicher ve diğ., 1997; Meyer, Stanley, Herscovitch ve Topolnytsky, 2002), üzerinde çalışılmıştır.

Örgütsel yakınlıkla ilgili çalışmalar, yakınlığı, çalışma ortamındaki değişkenlerin etkilerine maruz kalarak değişmeye duyarlı, bir ya da daha çok nesneye karşı güvensizlik, küçük görme, hayal kırıklığı gibi bir *tutum* olarak görerek onu örgüt açısından olumsuz bir durum olarak tanımlarlar (Andersson, 1996). Dean, Brandes ve Dharwadkar (1998) tarafından da tutum olarak tanımlanan örgütsel yakınlık, örgüt bireylerinin çalıştıkları örgüte karşı savunma amaçlı kullandıkları (Naus ve diğ., 2007) ve bireyin örgüte karşı geliştirdiği biliş, duyuş ve davranış boyutlarını içeren olumsuz bir *tutumu* yansıtır (Brandes, 1997; Stanley, Meyer ve Topolnytsky, 2005). Bu tutum üç boyuttan oluşmaktadır:

- a) Örgütün dürüstlükten yoksun olduğuna dair bir **inanç** (bilişsel boyut)
- b) Örgüte karşı olumsuz **duygu** (duyuşsal boyut)
- c) Bu inanç ve tutumlarla uyumlu olarak örgüte karşı aşağılayıcı ve eleştirici **davranış** gösterme eğilimi (davranışsal boyut)

İnançlar: Örgütsel yakınlığın ilk boyutu, örgütün dürüstlükten, doğruluktan yoksun olduğuna dair inançtır. Yakınlık, örgütlerde adalet, dürüstlük ve samimiyet gibi ilkelerin eksik olduğuna ve bu yüzden kendilerine ihanet edildiğine inanırlar. Bu tür ilkelerin örgüt çıkarlarına feda edildiğini ve bu tür vicdansız uygulamaların örgütün normu haline geldiğine inanırlar. Ayrıca örgüt yöneticilerinin yaptıkları seçimlerin, örgütün tümü için değil de sadece kendi çıkarlarına odaklı olduğuna inanırlar. Bu yüzden örgüt yöneticilerinin davranışlarını tutarsız ve güvenilmez bulurlar. Yakınlıkların sıklıkla inandığı şey, her türlü davranışın altında gizli isteklerin olduğudur. Bu yüzden samimiyetten ziyade aldatmayla karşılaşacaklarına ve örgütsel kararlarda herkes için en iyisi yerine yönetim için en iyisinin uygulanacağına inanırlar. Bu boyutta, başkalarının bir davranış veya karar için gizli ve açık niyetlerine karşı oluşan inançsızlık söz konusudur.

Duygu: Bir nesneye/kişiye karşı gösterilen duygusal tepkiler örgütsel yakınlığın ikinci boyutunu oluşturmaktadır. Yakınlık, örgüt hakkında duygularına kapılmadan yapılan eleştiriler değildir ve içinde güçlü duygusal tepkileri de barındırır. Örneğin; yakınlıklar, kendi örgütlerine karşı küçük görme veya kızgınlık hissedebilirler. Örgütlerini düşündüklerinde üzüntü, tiksinti hatta utanma bile hissedebilirler. Kısaca yakınlık, bir takım olumsuz duygularla ifade edilebilir. Yakınlıklar bazen parçası oldukları, kuralları tarafından yönetildikleri örgütlerini eleştirmekten gizli haz duyarlar.

Davranış: Örgütsel yakınlığın son boyutu, olumsuz ve küçük düşürücü davranışlara yönelme eğilimidir. Yakınlıklar, belirli davranışlar gösterme eğilimindedirler. En belirgin yakınlık davranış, örgüte karşı yapılan güçlü eleştirilerdir. Bu değişik şekillerde kendini gösterebilir. En açık şekilde gösterileni, örgütün adaletten, dürüstlükten yoksun olduğuna dair yapılan açık eleştirilerdir. Örgüt çalışanları, yakınlık davranışlarını örgütlerine yönelik alaycı espriler yaparak da gösterebilirler. Örgüt ile ilgili bir olayı anlatırken bile örgütün dürüstlükten yoksun olduğunu vurgulamaya çalışırlar. Örgütsel yakınlıklar, örgütün gelecek eylemleri hakkında da kötümser düşüncelere sahiptirler, örneğin, örgütün o ana kadar sürdürdüğü kalite standardının maliyetli olmaya başladığı anda terk edileceğini savunabilirler. Bunun yanı sıra örgütsel yakınlıklar, bazı sözsüz davranışlarıyla da örgütlerine karşı besledikleri olumsuz duyguları ifade edebilirler. Bunlar; ben biliyordum bakışı, çevrilen gözler, yapmacık gülümseme, küçümseyerek gülme, dudak bükme gibi sözsüz davranışlardır.

Örgütsel Bağlılık

İlk olarak 1956 yılında Whyte tarafından kullanılan kavram sonraları Kanter (1968), Becker (1960), Salancik (1977), Mowday, Steers ve Porter (1979), Reichers (1985), O'Reilly ve Chatman (1986), Penley ve Gould (1988) ve Allen ve Meyer (1990) tarafından geliştirilmiş ve birçok araştırmacının ilgi alanı olmuştur. Porter, Crampon ve Smith'e (1973) göre bağlılık, kişilerin çalıştığı örgütle özdeşleşmesi ve örgütte kalma istekliliğinin derecesidir. Cole ve Bruch (2006) da benzer bir yaklaşımla örgütsel bağlılığı kişilerin çalıştığı örgüte olan duygusal bağı ve o örgütte kalma istekliliği olarak tanımlamaktadır. Örgütsel bağlılık, kişinin örgüte kabul edilmesi ve örgüt-birey arasındaki yazılı olmayan psikolojik sözleşmenin devreye girmesiyle başlar ve bir örgüt çalışanı olarak örgütün amaçları, görevinin gerekleri ve örgütsel işleyişe ilişkin bilgi edinmesiyle gelişir. Bu anlamda örgütsel bağlılık, bir kişinin belli bir örgüt ile kimlik birliğine girerek oluşturduğu güç birliği olarak tanımlanmaktadır (Northcraft ve Neale, 1990).

Porter'a (1973) ve Reichers'a (1985) göre bireyin örgüt için çalışma ve onun hedeflerini kabullenme istekliliği olan örgütsel bağlılığın üç önemli ögesi vardır:

- a) Örgütsel amaç ve değerleri kabullenme ve onlara inanma
- b) Örgüt amaçlarını gerçekleştirmeye yönelik çaba gösterme istekliliği
- c) Örgütteki üyeliğini devam ettirmeye yönelik güçlü arzu

Porter (1973) ve Reichers (1985) tarafından vurgulanan bu üç önemli öge ve örgütsel bağlılıkla ilgili alanyazın, araştırmacıların büyük ölçüde bireylerin örgüt amaç ve değerlerini koruma isteği, bireylerin bağlılığının niteliği, örgüt için belli davranışları yapma ve örgütle ilişkilerin daha çok psikolojik yönü üzerinde durduklarını göstermektedir. Ayrıca yazarların büyük bir çoğunluğu örgütsel bağlılığı, çalışanların örgütün farklı parçalarına veya öğelerine bağlılığı şeklinde de yorumlamaktadırlar (Balay, 2000).

Çeşitli araştırmacılar, örgütsel bağlılık konusunda değişik özellikleri dikkate alarak farklı sınıflandırmalar yapmışlardır. Ancak alanyazında üç sınıflandırma ön plana çıkmaktadır: *tutumusal bağlılık*, *davranışsal bağlılık* ve *çoklu bağlılıklar* (Gül, 2002). Can (1997) tutumların; bilişsel, duyuşsal ve davranışsal olmak üzere üç boyuttan oluşmakta olduğunu, bilişsel boyutun; nesnelere, olaylar ve diğer kişiler hakkındaki inançları içerdiğini; duyuşsal boyutun, kişinin sahip olduğu tutuma dayanarak oluşturduğu duygusal tepkiler olduğunu ve davranışsal boyutun ise; sahip olunan tutuma dayanarak harekete geçmeyi ifade ettiğini belirtmiştir (Aktaran: Gül, 2002). Tutumsal bağlılık modeline katkı yapan araştırmacılardan biri de O'Reilly ve Chatman'dır. O'Reilly ve Chatman (1986) örgütsel bağlılıkta odak noktasının kişinin örgüte karşı duyduğu psikolojik yakınlık olduğunu savunmuşlardır. Bu psikolojik yakınlığın kişinin, örgütünün değerlerini, amaçlarını ve tutumlarını içselleştirmesiyle sağlandığını ve örgütün değerleriyle özdeşleşme derecesinin de kişiden kişiye değişebileceğini belirtmişlerdir. O'Reilly ve Chatman örgütsel bağlılığı üç temel boyutta ele almaktadır:

a) Uyum bağlılığı: Tutum ve davranışlar, paylaşılan inançlar nedeniyle değil sadece bazı ödülleri elde etmek amacıyla kazanılmaktadır. Yani kişinin örgütüne bağlılık göstermesinin nedeni örgütte çalışırken elde ettiği faydalardır.

b) Özdeşleşme bağlılığı: Kişinin, örgütünün değerlerini ve başarılarını kendi başarısı ve değerleri olarak kabul etmeden saygıyla karşıladığı ve örgütünün bir üyesi olmaktan gurur duyduğu durumlarda gerçekleşir. Kısaca kişinin, örgüte yakınlık isteğidir.

c) İçselleştirme bağlılığı: Kişinin değer ve amaçlarıyla, örgütün değer ve amaçlarının örtüştüğü durumlarda gerçekleşen bağlılıktır.

O'Reilly ve Chatman (1986) örgütsel bağlılıkla ilgili olarak bu üç boyutun çalışanların örgütte kalma isteği ve rolünün ötesinde çaba gösterme açısından bireylerin davranışları üzerinde farklı etkileri olduğunu ileri sürerler. Özdeşleşme ve içselleştirme bağlılığına sahip çalışanların; kendilerine çıkar sağlamayacak ve örgüt yararına fazladan çaba ve zaman harcamayı gerektirecek davranışlar gösterme eğiliminde olduklarını savunurlar. Aynı zamanda uyum bağlılığına sahip çalışanların bu davranışları sadece belirli ödüller ve/veya öz çıkarlarını gözettileri için gösterecekleri ve örgütte kalma isteklerinin oldukça düşük düzeyde olduğu düşüncesindedirler.

Örgütsel Yakıncılık ve Örgütsel Bağlılık İlişkisi

Örgütsel yakıncılığın, örgütsel bağlılığı azalttığı ileri sürülmektedir (Abraham, 2000). Örgüt, genelleştirilmiş bir yakıncılığı merkezine oturtabilmekte ve bağlılığı azaltmaktadır. Bağlılık, çalışan ve örgüt değerlerinin örtüşmesiyle gerçekleşir ve bu durum çalışanlara örgüt faaliyetlerini doğru bir şekilde yerine getirme fırsatını sağlar. Kişisel yakıncılar iki nedenden dolayı daha az değer örtüşmesi yaşarlar. İlk olarak onların "ahlaki üstünlükleri" örgütsel güç ve yetkileri sorgulamaya eğilimli olmalarına yol açar. İkinci olarak doğuştan getirdikleri başkalarına güvenmeme durumları onları başkalarından soyutlar ve sonuç olarak örgütün değerlerini bireylere en kolay yayma yolu olan sosyalleşmeye maruz kalmalarını engeller. Buchanan'a (1974) göre örgütsel yakıncıların çalıştıkları örgüte güvenmemeleri, genelde topluma karşı hissedilen kuşkunun bir devamıdır (Akt. Abraham, 2000). Bu tür yakıncılar, örgüt yaşantısında beklentilerini önyargılı bir şekilde sınama eğilimi içindedirler. En kötüsünü bekledikleri için gerçekleşenler ile beklentiler arasında gerçekte olmasa bile olumsuz farklılıklar görme eğilimindedirler ki bu durum bağlılığı azaltıcı bir etkiye sahiptir.

Örgütsel bağlılık, örgüt ile çalışan arasındaki *psikolojik sözleşmenin* bir sonucu olarak görülür. Bu ilişkide çalışanlar, sahip oldukları yeteneklerini örgütte sergilerler ve bilgilerini kullanırlar. Karşılığında ise örgüt tarafından ihtiyaçları karşılanır. Çalıştıkları işte yeteneklerini kullanmaları engellenen yakıncılar, örgüte karşı daha az bağlılık duymaya başlarlar. Değişim çabalarının başarısından kuşku duyan örgütsel değişim yakıncıları ise yapılan değişikliklere bütün içtenlikleriyle katılmamakta ve hatta gelecekteki değişim çabalarından da kuşku duymaktadırlar. Bu yüzden örgütsel değişim yakıncılığı ile örgütsel bağlılık arasında negatif yönlü bir ilişki vardır (Wanous, Reichers ve Austin, 1994). Wanous ve meslektaşları (2000) tarafından yapılan bir çalışmada, katılımcılara öncelikle örgütsel bağlılık ölçeği uygulanmış ve bu ölçekten 3,5-5,0 arası yüksek bir değer alanlara örgütsel yakıncılık ölçeği uygulanmıştır. Çalışma sonunda bağlılığı yüksek olanlarda örgütsel yakıncılık ortalamasının 1.0-2.5 arasında düşük çıktığı görülmüştür. Aynı çalışma yakıncılığın hayli yüksek olduğu katılımcılarla yapıldığında ise bağlılığın oldukça düşük çıktığı görülmüştür. Benzer bir çalışma Brandes (1997) tarafından da yapılmış ve yapılan çalışmada, örgütsel bağlılık ile örgütsel yakıncılık arasında negatif bir ilişki olduğu ve düşük örgütsel yakıncılık düzeyinin, yüksek örgütsel bağlılıkla sonuçlandığı görülmüştür.

Örgütsel bağlılığın ve örgütsel yakıncılığın *temel unsurları* birbirinden farklılık göstermektedir. Öncelikle, yakıncı bir çalışan çalıştığı örgütün uygulamalarının dürüstlükten yoksun olduğuna inanır. Öte yandan örgütsel bağlılıkta örgüt çalışanı, kendi hedef ve değerleriyle örgütün hedef ve değerlerinin benzer olup olmadığı ile ilgilenir. İkincisi, yakıncı çalışanlar örgütü bırakıp gitmeyi düşünmezlerken örgütsel bağlılığın davranışsal boyutu, çalışanların örgütte kalıp kalmama niyetiyle ilgilidir. Üçüncü olarak, duyuşsal açıdan örgütsel yakıncı bir çalışanın, çalıştığı örgüte yönelik hayal kırıklığı ve küçümseme hissetmesi muhtemel iken bağlılığı zayıf bir çalışanın, örgütüne karşı bağlılığının az ve onunla gurur duymaması durumu vardır. Kısacası bu iki kavram birbiriyle negatif ilişki içindedir (Dean ve diğerleri, 1998). Berneth, Armenakis ve Walker (2007) tarafından yapılan bir çalışmada düşük örgütsel

yakıncılığın, yüksek örgütsel bağlılığa yol açtığı ve yüksek örgütsel yakıncılığın düşük örgütsel bağlılığa yol açtığı saptanmıştır.

Türkiye 'de örgütsel yakıncılık, örgütsel bağlılık kavramı kadar çok çalışılan bir kavram değildir. Örgütsel yakıncılığın düzeyi, nedenleri ve alınması gereken önlemler konusunda yapılacak çalışmalara gereksinim duyulmaktadır. Bunun yanı sıra örgütsel bağlılıkla ilgili çok sayıda çalışma olmasına karşın örgütsel yakıncılıkla ilişkisini ele alan çalışma yok denecek kadar azdır. Çalışma yaşamı üzerinde oldukça olumsuz etkilere yol açabilen örgütsel yakıncılığın Türkiye'de de çalışılarak örgütsel bağlılık üzerindeki olumsuz etkilerinin araştırılması ve alınacak önlemlerin belirlenmesi gerekmektedir. Bunlara dayalı olarak bu araştırmanın temel amacı; "İlköğretim okullarında görev yapan öğretmenlerin örgütsel yakıncılık düzeyleri ile örgütsel bağlılık düzeyleri arasında anlamlı bir ilişki var mıdır?" biçiminde belirlenmiştir. Bu temel amaca bağlı olarak aşağıda belirtilen alt problemlere yanıt aranmıştır:

1. İlköğretim okullarında görev yapan öğretmenlerin örgütsel yakıncılık düzeyi nedir?
2. İlköğretim okullarında görev yapan öğretmenlerin örgütsel bağlılık düzeyi nedir?
3. Öğretmenlerin örgütsel yakıncılık ve örgütsel bağlılık düzeyleri arasında bir ilişki var mıdır?

Yöntem

Bu araştırma ilişkisel tarama modelinde betimsel bir çalışmadır. İlköğretim okulu öğretmenlerinin örgütsel yakıncılık ve örgütsel bağlılık düzeyleri arasında ilişki olup olmadığını belirlemek amacıyla ilişkisel tarama modeli kullanılmıştır.

Evren ve Örneklem

Bu araştırmanın evrenini Ankara Keçiören İlçesi'nde bulunan 89 resmi ilköğretim okulunda görev yapan toplam 3977 öğretmen oluşturmaktadır. Cochran'ın örneklem büyüklüğü formülü kullanılarak (Balci, 2001) araştırmanın örneklem büyüklüğü 350 olarak belirlenmiştir (Tablo I).

Tablo 1

Araştırmanın Evren ve Örneklemi

Okul Sayısı	Evrendeki Öğretmen Sayısı	Örnekleme Alınması Gereken Asgari Öğretmen Sayısı	Uygulanan Anket Sayısı	Dönen Anket Sayısı	Değerlendirmeye Alınan Anket Sayısı
89	3977	350	473	421	403

Öğretmenlere toplamda her bir ölçekten 473 adet dağıtılmış, dağıtılan ölçeklerden 421'i geri dönmüş ve 403 ölçek değerlendirmeye değer görülmüştür. Değerlendirilen ölçeklerin 296'sı kadın ve 107'si erkek öğretmenlere aittir. Araştırma verileri Mayıs 2011 tarihinde toplanmıştır.

Veri Toplama Aracı

Resmi ilköğretim okullarında görev yapan öğretmenlerin; örgütsel yakıncılık düzeyini ölçmek amacıyla Brandes (1997) tarafından geliştirilen ve Türkçeye uyarlaması Erdost, Karacaoğlu ve Reyhanoğlu (2007) tarafından yapılan "Örgütsel Sinizm Ölçeği"nden faydalanılmıştır. Örgütsel bağlılıklarını ölçmek amacıyla da Balay'ın (2000) geliştirdiği "Örgütsel Bağlılık Ölçeği" kullanılmıştır. Araştırmacılardan ölçeklerinin kullanımına ilişkin gerekli izinler alınmıştır. Ayrıca öğretmenlerin kişisel özelliklerine ilişkin bilgi edinebilmek amacıyla "Kişisel Bilgi Formu" da ölçeğe eklenmiştir.

Örgütsel yakınlık ölçeği. Brandes (1997) tarafından geliştirilen ölçeğin Türkçeye uyarlaması Erdost ve arkadaşları tarafından yapılmıştır. Ölçek önce yazarlar tarafından ayrı ayrı Türkçe'ye çevrilmiş, sonra yapılanlar karşılaştırılmıştır. Daha sonra üzerinde uzlaşılan ölçek maddelerinin ifadeleri kontrol amacıyla bir İngiliz dil bilimciye incelettirilmiştir. Son biçimi verilen ölçeğin, bir pilot uygulama ile geçerlik ve güvenilirlik çalışmaları yapılmıştır. Elde edilen veriler üzerinde, temel bileşenler analizi ve equamax with Kaiser Normalization teknikleri kullanılarak faktör analizi yapılmış ve ölçek maddelerine ait değerler (eigenvalues) üç boyutta (bilişsel, duyuşsal ve davranışsal) toplanmıştır. Faktörlerin toplam varyansı açıklama gücünün %71,21 ve ölçek maddelerinin faktör yüklerinin 0,532 ile 0,887 aralığında (KMO 0,84 ve Barlett Testi anlamlı) olduğu saptanmıştır. Faktör analizi sonucunda ortaya çıkan boyutların Cronbach alpha iç tutarlılık katsayıları bilişsel boyut için 0,912, duyuşsal boyut için 0,864 ve davranışsal boyut için 0,719 olarak hesaplanmıştır. Çalışmada ölçeğin toplam güvenilirliği ise 0,913 olarak bulunmuştur.

Örgütsel bağlılık ölçeği. Balay (2000) tarafından geliştirilen Örgütsel Bağlılık Ölçeği'nin maddeleri alanyazın temele alınarak uyum, özdeşleşme ve içselleştirme olmak üzere üç grupta toplanmıştır. Anket maddeleri kapsam geçerliliği için uzman görüşüne sunulmuş ve sonuçta 38 maddelik, beşli likert tipi taslak bir form elde edilmiştir. Elde edilen taslak ölçeğin yapı geçerliliğini saptamak amacıyla faktör analizi yapılmış, bu amaçla Temel Bileşenler Analizi ve sonrasında Varimax Dik Döndürme Yöntemi kullanılmıştır. Yapılan analiz sonunda maddelerin bağımsız üç faktörde (uyum, özdeşleşme ve içselleştirme) toplandığı görülmüştür. Faktör yük değerleri ,30'un altında olan 11 madde ölçekten çıkarılmış ve 27 maddelik bir ölçek elde edilmiştir. Geri kalan maddelerin faktör yük değerlerinin ,49 ile ,85 arasında değiştiği saptanmıştır. Her bir alt faktör için alfa iç tutarlılık katsayıları incelenmiş ve alfa katsayıları uyum boyutu için ,79, özdeşleşme için ,89 ve içselleştirme için ,93 olarak hesaplanmıştır.

Verilerin çözümlenmesi ve yorumlanması. Araştırmada kullanılan her iki ölçekte yer alan maddeler likert tipi beşli dereceleme biçiminde "Hiçbir zaman (1), Nadiren (2), Bazen (3), Çoğu zaman (4) ve Her zaman (5)" biçiminde yapılandırılmıştır. Araştırmaya katılanların her bir soruya verdikleri yanıtlar ve her bir boyut için ortalamalar ve standart sapmalar hesaplanmıştır. Elde edilen ortalamaları sözel anlatıma dönüştürmek için ortalama aralık değerleri hesaplanmıştır (5-1=4, 4/5= 0.80). Elde edilen bu aralık değeri temele alınarak aşağıdaki Tablo II oluşturulmuş ve bulguların yorumlanmasında kullanılmıştır.

Tablo II

Verilerin Yorumlanması İçin Puan Aralıkları ve Yorum İfadeleri

Aralık Değerleri	Yorumlar
1.00-1.80	Çok düşük
1.81-2.60	Düşük
2.61-3.40	Orta düzeyde
3.41-4.20	Yüksek
4.21-5.00	Çok Yüksek

Araştırma kapsamında ölçek uygulamasından elde edilen veriler aşağıdaki gibi çözümlenmiştir:

*Araştırmaya katılan öğretmenlerin Örgütsel Yakınlık ve Örgütsel Bağlılık ölçeklerinin alt boyutlarına ilişkin yanıtlarını değerlendirmede ortalama ve standart sapma değerleri hesaplanmıştır.

*Öğretmenlerin örgütsel yakınlık ve örgütsel bağlılık düzeyleri arasındaki ilişkiyi saptamak amacıyla Pearson Korelasyon analizi uygulanmıştır. Bu analizde eğer $n > 100$ ve $r > 0.70$ ise değişkenler arasında "güçlü ilişki"; $0.40 < r < 0.70$ ise, "orta derecede ilişki" ve $0.20 < r < 0.40$ ise "zayıf bir ilişki" olduğu bulunduğu kabul edilmektedir. Elde edilen değer $r < 0.20$ ise "ihmal edilecek ilişki" olarak nitelendirilmektedir (Özdamar, 1999, s. 408). Araştırma bulguları bu temelde değerlendirilmiştir.

Bulgular ve Sonuçlar

Araştırmanın alt problemlerine ilişkin bulgular ve ilgili tablolar aşağıda yer almaktadır.

Öğretmenlerin Örgütsel Yakınlık Düzeyi

Öğretmenlerin örgütsel yakınlık düzeyleri; örgütsel yakınlığın alt boyutları olan *bilişsel*, *duyuşsal* ve *davranışsal* yakınlık düzeylerine dayalı olarak ayrı tablolarda (Tablo III, IV, V) verilmektedir. Örgütsel yakınlığın *bilişsel* alt boyutu ile ilgili veriler incelendiğinde (Tablo III) bu boyutta yer alan dört maddeden üçüne ait ortalamaların “düşük” olduğu görülmektedir. En yüksek ortalama (\bar{x} =2,61/orta düzeyde) “Çalıştığım okulun yapacağını vaat ettiği şeyler ile sonrasında yaptığı şeyler arasında çok az benzerlik görüyorum”, en düşük ortalama ise (\bar{x} =2,44/düşük) “Çalıştığım okul bir şeyi yapmayı planladığını söylüyorsa bunun gerçekleşeceği konusunda şüphe duyarım” ifadesine aittir. Öğretmenlerin verdikleri yanıtların frekans ve yüzdelere bakıldığında cevapların genellikle “hiçbir zaman” ve “nadiren” seçeneklerinde yoğunlaştığı saptanmıştır.

Tablo III

Öğretmenlerin Örgütsel Yakınlığın Bilişsel Alt Boyutuna İlişkin Görüşleri

İFADELER	Hiçbir Zaman	Nadiren	Bazen	Çoğu Zaman	Her Zaman	\bar{x}	ss
Bilişsel Boyut	1. Çalıştığım okulun söylediğinin başka, yaptığının başka olduğuna inanıyorum.	f 106 % 26,3	88 21,8	134 33,3	57 14,1	18 4,5	2,49 1,15
	2. Çalıştığım okulun yapacağını vaat ettiği şeyler ile sonrasında yaptığı şeyler arasında çok az benzerlik görüyorum.	f 91 % 22,6	91 22,6	127 31,5	73 18,1	21 5,2	2,61 1,17
	3. Çalıştığım okul bir şeyi yapmayı planladığını söylüyorsa bunun gerçekleşeceği konusunda şüphe duyarım.	f 104 % 25,8	107 26,6	116 28,8	61 15,1	14 3,5	2,44 1,13
	4. Çalıştığım okulun politikaları, amaçları ve uygulamalarında çok az ortak nokta var.	f 87 % 21,6	125 31,0	111 27,5	60 14,9	16 4,0	2,48 1,11
Bilişsel Boyut Ortalaması						2,51	1,01

Örgütsel yakınlığın bilişsel boyutunda kişilerin örgüte yönelik olumsuz inançları söz konusudur. Bu inanca sahip çalışanlar örgütte adalet, dürüstlük ve samimiyet gibi ilkelerin eksik olduğuna ve bu yüzden kendilerine ihanet edildiğine ve bu tür ilkelerin örgüt çıkarlarına feda edildiğine ve vicdansız uygulamaların örgütün normu haline geldiğine inanırlar (Dean ve diğerleri, 1998). Bu bağlamda bilişsel boyut ortalamasına (\bar{x} =2,51/düşük) bakıldığında öğretmenlerde bilişsel yakınlığın düşük düzeyde olduğu ve örgüte yönelik olumsuz inançlarının az olduğu söylenebilir.

Tablo IV

Öğretmenlerin Örgütsel Yakınlığın Duyuşsal Alt Boyutuna İlişkin Görüşleri

İFADELER	Hiçbir Zaman	Nadiren	Bazen	Çoğu Zaman	Her Zaman	\bar{x}	ss
Duyuşsal Boyut	5. Çalıştığım okulu düşündüğümde bir endişe hissedirim.	f 155 % 38,5	96 23,8	96 23,8	39 9,7	15 3,7	2,16 1,15
	6. Çalıştığım okulu düşündüğümde gerilim yaşıyorum.	f 186 % 46,2	105 21,6	74 18,4	28 6,9	9 2,2	1,93 1,06
	7. Çalıştığım okulun sloganları ve uygulamaları ile dalga geçtiğimi fark ettim.	f 290 % 72,0	58 14,4	37 9,2	9 2,2	7 1,7	1,47 0,88

Örgütsel Yakıncılık ve Örgütsel Bağlılık

8. Çalıştığım okulu düşündüğümde sınırlanırım.	f	232	86	63	17	4	1,69	0,95
	%	57,6	21,3	15,6	4,2	1,0		
9. Okulum beni kızdırır	f	215	102	64	14	6	1,74	0,95
	%	53,3	25,3	15,9	3,5	1,5		
10. Okul dışındaki arkadaşlarıma, kurumda olup bitenlerle ilgili şikayette bulurum.	f	155	13	83	20	6	1,97	0,96
	%	38,5	34,2	20,6	5,0	1,5		
Duyuşsal Boyut							1,83	0,80

Örgütsel yakıncılığın *duyuşsal* alt boyutu ile ilgili veriler incelendiğinde (Tablo IV), öğretmenlerin en yüksek ortalamayla katıldıkları ($\bar{x} = 2,16$ /düşük) “Çalıştığım okulu düşündüğümde bir endişe hissedirim” ifadesi iken, en düşük ortalamayla katıldıkları ($\bar{x} = 1,47$ /çok düşük) ifade “Çalıştığım okulun sloganları ve uygulamaları ile dalga geçtiğimi fark ettim” ifadesidir. Bu boyuttaki ölçek maddelerinin tümünün yanıtlanma yüzdelerine bakıldığında cevapların “hiçbir zaman” ve “nadiren” seçeneklerinde yoğunlaştığı ve bu iki seçeneğin toplam yüzde değerlerinin % 62’nin altına düşmediği görülmektedir. Öğretmenlerin %72’si çalıştıkları okulun sloganları ve uygulamalarını hiçbir zaman küçümsememekte, %57,6’sı okulunu düşündüğünde hiç gerilim yaşamamaktadır. Tablo IV’deki ortalamalar dikkate alındığında bu boyutta yer alan altı ifadenin üçüne öğretmenler “düşük” düzeyde, üçüne ise “çok düşük” düzeyde katılmaktadır.

Davranışların duyguların etkisiyle oluştuğu dikkate alındığında yakıncılığın aynı zamanda hissedilebildiği de ortaya çıkmaktadır. Duyuşsal yakıncılık, içinde güçlü duygusal tepkileri barındıran örgüte yönelik, hislere dayalı olarak yapılan eleştirilerdir (Dean ve diğerleri, 1998). Duyuşsal boyutun ortalama değeri incelendiğinde ($\bar{x} = 1,83$ /düşük) öğretmenlerin örgütsel yakıncılığın duyuşsal boyutundaki yakıncılık düzeylerinin *düşük* olduğu görülmektedir.

Tablo V
Öğretmenlerin Örgütsel Yakıncılığın Davranışsal Alt Boyutuna İlişkin Görüşleri

İFADELER	f	Hiçbir Zaman	Nadiren	Bazen	Çoğu Zaman	Her Zaman	\bar{x}	ss	
		1	2	3	4	5			
Davranışsal Boyut	11. Çalıştığım okulda, işlerin nasıl yürütüldüğü hakkında diğer çalışanlarla konuşurum.	f	52	98	135	91	26	2,85	1,11
		%	12,9	24,3	33,5	22,6	6,5		
	12. Diğer çalışanlarla birlikte çalıştığım okulun uygulamalarını ve politikalarını eleştiririm.	f	46	120	174	52	11	2,66	0,94
	%	11,4	29,1	43,2	12,9	2,7			
Davranışsal Boyut	13. Çalıştığım okulla ilgili herhangi bir sorun gündeme geldiğinde çalışma arkadaşlarımız arasında anlamlı bakışmalar yaşanır.	f	66	124	126	68	19	2,63	1,09
		%	16,4	30,8	31,3	16,9	4,7		
	Davranışsal Boyut							2,71	0,82

Örgütsel yakıncılığın *davranışsal* alt boyutu ile ilgili veriler incelendiğinde (Tablo V), öğretmenlerin en yüksek ortalamayla katıldıkları ($\bar{x} = 2,85$ /orta düzeyde) ifade “Çalıştığım okulda, işlerin nasıl yürütüldüğü hakkında diğer çalışanlarla konuşurum” ifadesidir. Öğretmenlerin en düşük ortalamayla katıldıkları ($\bar{x} = 2,63$ /orta düzeyde) ifade ise “Çalıştığım okulla ilgili herhangi bir sorun gündeme geldiğinde çalışma arkadaşlarımız arasında anlamlı bakışmalar yaşanır.” ifadesidir. Her bir maddeyle ilgili yüzdelere bakıldığında öğretmen yanıtlarının “bazen” seçeneğinde yoğunlaştığı görülmektedir. Öğretmenlerin % 43,2’si okulun uygulamaları ve politikalarını diğer çalışanlarla bazen eleştirmekte ve % 33,5’i çalışılan okulda işlerin nasıl yürütüldüğü hakkında diğer çalışanlarla bazen konuşmaktadır. Davranışsal boyuta ait ortalama incelendiğinde ($\bar{x} = 2,71$ /orta düzeyde); öğretmenlerin örgütsel yakıncılığın davranışsal boyutuna ait yakıncılıklarının diğer boyutlara nazaran daha fazla olduğu ve öğretmenlerin *orta düzeyde*

davranışsal yakınmacılık düzeyine sahip oldukları görülmektedir. Bu durum öğretmenlerin, duygusal olarak daha az yakınmacı olsalar da davranışlarıyla bu eleştirilerini daha fazla ifade ettiklerini göstermektedir. Örgütsel yakınmacılık ölçeğinin bilişsel, duyuşsal ve davranışsal boyutlarına ait ortalamalarının ortalaması alındığında, bir başka deyişle ölçeğe ait genel ortalama ($\bar{x}=2,25$) dikkate alındığında ilköğretim okulu öğretmenlerinde örgütsel yakınmacılık düzeyinin düşük olduğunu görülmektedir.

Öğretmenlerin Örgütsel Bağlılık Düzeyi

Öğretmenlerin örgütsel bağlılık düzeyleri; örgütsel bağlılığın alt boyutları olan *uyum*, *özdeşleşme* ve *içselleştirme* düzeylerine dayalı olarak ayrı tablolarda (Tablo VI, VII, VIII) verilmektedir. Örgütsel bağlılığın *uyum* boyutuna ilişkin bulgular incelendiğinde öğretmen görüşlerinin “hiçbir zaman” ve “nadiren” seçeneklerinde yoğunlaştığı görülmektedir (Tablo VI). Özellikle “*Bu okula uyum sağlamada güçlük çekiyorum*” ve “*Bu okulda yönetimin beni okula bağlama çabalarından rahatsızlık duyuyorum*” maddelerine verilen yanıt yüzdeleri %60’ın üzerindedir. Bu boyutun ortalamasına bakıldığında ($\bar{x}=1,98$) uyum bağlılığının *düşük* düzeyde olduğu görülmektedir.

Alanyazında uyum bağlılığı, örgütte paylaşılan inançlar nedeniyle değil sadece bazı ödülleri elde etmek, bazı örgütsel yaptırımlara maruz kalmamak amacıyla gösterilen yüzeysel bir bağlılık olarak açıklanmaktadır (O’Reilly ve Chatman, 1986). Uyum bağlılığına sahip kişiler örgüt üyeliğini devam ettirmektedir, çünkü bu üyeliğini başka örgüt olanaklarıyla karşılaştırmakta veya çalıştığı örgüte yaptığı “yatırımlar”ın boşa gitmesini istememektedirler. Kişi, örgütte bulunduğu süre içinde bir takım kazanımlar edinmiştir ve üyeliğinin son bulmasıyla birlikte bunlardan vazgeçmek zorunda kalacağı düşüncesini taşımaktadır (Meyer ve Allen, 1991). Uyum bağlılığı ile ilgili bu açıklamalar dikkate alındığında öğretmenlerin uyum bağlılığının *düşük* düzeyde olduğu, bir başka ifadeyle kazanmış oldukları bir takım olanakları kaybetmemek için **değil** bir başka tür bağlılık göstermekte olduklarından dolayı örgüte bağlandıkları anlaşılmaktadır.

Tablo VI

Öğretmenlerin Örgütsel Bağlılığın Uyum Alt Boyutuna İlişkin Görüşleri

	İFADELER		Hiçbir	Nadiren	Bazen	Çoğu	Her	\bar{x}	ss
			Zaman			Zaman	Zaman		
			1	2	3	4	5		
Uyum Boyutu	1. Bu okuldaki görevimi büyük ölçüde parasal kaygılarla yapıyorum.	f	217	52	78	36	15	1,94	1,20
		%	53,8	12,9	19,4	8,9	3,7		
	2. Bu okulda çalışmaya karar vermekle hata ettiğimi düşünüyorum	f	211	81	82	22	6	1,83	1,03
		%	52,4	20,1	20,3	5,5	1,5		
	3. Emek birikimlerim bu okuldan ayrılmamı engelliyor.	f	202	67	57	48	19	2,02	1,26
		%	50,1	16,6	14,1	11,9	4,7		
	4. Öğrencilerin başarısına ilişkin çabamın ders saatleriyle sınırlı olduğunu düşünüyorum.	f	119	60	114	75	29	2,58	1,29
		%	29,5	14,9	28,3	18,6	7,2		
	5. Bu okula uyum sağlamada güçlük çekiyorum.	f	244	71	65	14	8	1,68	,99
		%	60,5	17,6	16,1	3,5	2,0		
	6. Bu okulun kurallarına mecbur olduğum için uyuyorum.	f	232	65	55	31	18	1,85	1,19
		%	57,6	16,1	13,6	7,7	4,5		
	7. Bu okulda çalışma şevkimin her geçen gün azaldığını hissediyorum.	f	125	108	109	38	21	2,31	1,16
		%	31,0	26,8	27,0	9,4	5,2		
	8. Bu okulda yönetimin beni okula bağlama çabalarından rahatsızlık duyuyorum.	f	242	81	46	18	7	1,65	,98
		%	60,0	20,1	11,4	4,5	1,7		
	Uyum Bağlılığı						1,98	0,67	

Tablo VII
Öğretmenlerin Örgütsel Bağlılığın Özdeşleşme Alt Boyutuna İlişkin Görüşleri

İFADELER	f	Hiçbir	Nadiren	Bazen	Çoğu	Her	\bar{x}	ss
		Zaman			Zaman	Zaman		
		1	2	3	4	5		
9. Bu okulun çalışmak için mükemmel bir yer olduğunu düşünüyorum.		73	88	109	82	48	2,86	1,273
	%	18,1	21,8	27,0	20,3	11,9		
10. Bu okulun bir üyesi olmaktan gurur duyuyorum.		36	64	117	99	81	3,31	1,222
	%	8,9	15,9	29,0	24,6	20,1		
11. Bu okulun mesleğimle ilgili değişiklik ve yenilikleri takip etme olanağı sağladığı kanısındayım.		68	88	95	90	59	2,96	1,311
	%	16,9	21,8	23,6	22,3	14,6		
12. Bu okul işimde beni en yüksek performans göstermeye özendiriyor.		65	90	105	96	45	2,92	1,248
	%	16,1	22,3	26,1	23,8	11,2		
13. Bu okulun eğitim ve öğretim etkinlikleri açısından uygun bir ortam sağladığını düşünüyorum.		45	61	98	147	48	3,23	1,185
	%	11,2	15,1	24,3	36,5	11,9		
14. Başka bir yerde çalışma olanağım olduğu halde bu okulda çalışmayı yeğliyorum.		112	53	67	100	65	2,88	1,470
	%	27,8	13,2	16,6	24,8	16,1		
15. Bu okulda yeteneklerimi en üst düzeyde gerçekleştirdiğime inanıyorum.		61	81	98	116	44	3,00	1,244
	%	15,1	20,1	24,3	28,8	10,9		
Özdeşleşme Bağlılığı							3,02	1,00

Örgütsel bağlılığın *özdeşleşme* boyutuna ilişkin bulgular incelendiğinde (Tablo VII) öğretmen görüşlerinin “bazen” ve “çoğu zaman” seçeneklerinde yoğunlaştığı görülmektedir. Özellikle “Bu okulun bir üyesi olmaktan gurur duyuyorum” ($\bar{x}=3,31$), “Bu okulun eğitim ve öğretim etkinlikleri açısından uygun bir ortam sağladığını düşünüyorum” ($\bar{x}=3,23$) ve “Bu okulda yeteneklerimi en üst düzeyde gerçekleştirdiğime inanıyorum” ($\bar{x}=3,00$) maddeleri bu boyutta en yüksek ortalamalara sahip ifadelerdir.

Bu boyuta ilişkin ortalama ($\bar{x}=3,02$) dikkate alındığında madde ortalamalarına benzer bir biçimde öğretmenlerin *orta düzeyde* bir özdeşleşme bağlılığına sahip oldukları ileri sürülebilir. Alanyazına bakıldığında özdeşleşme bağlılığı; örgütün, çalışanların değer verdiklerine değer vermesiyle güçlenen doyum sağlayıcı bir ilişkinin sürdürülmesiyle ortaya çıkan ve buna bağlı olarak çalışanın o örgütte olmaktan gurur duyduğunu gösteren bir bağlılık türü olarak açıklanmaktadır (Güçlü, 2006). Uyum ve özdeşleşme bağlılığına ilişkin boyut ortalamaları birlikte ele alındığında özdeşleşme bağlılığının daha yüksek bir ortalamaya sahip olduğu dolayısıyla öğretmenlerin, örgütlerde görece olarak daha çok tercih edilebilen bir bağlılık gösterdikleri algısına sahip oldukları ileri sürülebilir. Özdeşleşme bağlılığı örgüt için olumlu olan bir bağlılıktır (O’Reilly ve Chatman, 1986). O’Reilly (1995), özdeşleşme bağlılığı gösteren örgüt çalışanlarının örgütlerine ilişkin olumlu duygular beslediğini ifade eder (Aktaran: Balay, 2000).

Örgütsel bağlılığın *içselleştirme* boyutuna ilişkin bulgular incelendiğinde (Tablo VIII) öğretmenlerin en fazla katıldıkları ($\bar{x}=3,88$ /yüksek) ifadeler “Okulumun başarısı için beklenenin ötesinde çaba gösteriyorum” ile “Bu okulun geleceğini gerçekten düşünüyorum” ifadeleridir. Öğretmenlerin en az katıldıkları ise ($\bar{x}=3,27$ /orta düzeyde) “Zamanımın çoğunu okuluma ilişkin etkinlikler dolduruyor” ifadesidir. İçselleştirme boyutunun genel ortalaması ($\bar{x}=3,68$ /yüksek), örgütsel bağlılığın alt boyutları arasında öğretmenlerin en yüksek oranda görüşlerini bildirdikleri boyut olduğu görülmektedir. Ortalamalara bakıldığında öğretmenlerin *yüksek* içselleştirme bağlılığı gösterdikleri söylenebilir. Öğretmenlerin katıldıkları ifadelere bakıldığında üyesi buldukları okullara ilişkin olumlu düşünceler besledikleri, okulun değerleriyle uyum içinde oldukları açıktır. En az katılım gösterilen ifade olan “Zamanımın çoğunu okuluma ilişkin etkinlikler dolduruyor” maddesine ait ortalama değerinin bile ilk iki boyutun en fazla katılım gösterilen madde ortalamalarından bile yüksek olduğu görülmektedir.

Tablo VIII
Öğretmenlerin Örgütsel Bağlılığın İçselleştirme Alt Boyutuna İlişkin Görüşleri

İFADELER	f	Hiçbir	Nadiren	Bazen	Çoğu	Her	\bar{x}	ss
		Zaman			Zaman	Zaman		
		1	2	3	4	5		
16. Okulumun başarısı için beklenenin ötesinde çaba gösteriyorum.		8	26	67	205	95	3,88	,91
	%	2,0	6,5	16,6	50,9	23,6		
17. Bu okulun geleceğini gerçekten düşünüyorum.		10	31	67	180	110	3,88	,99
	%	2,5	7,7	16,6	44,7	27,3		
18. Bu okulun problemlerini kendi problemim olarak algılıyorum.		13	32	86	181	88	3,75	,99
	%	3,2	7,9	21,6	44,9	21,8		
19. Okulumla karşı yapılan eleştirileri kendime yapılmış sayıyorum.		28	55	98	142	75	3,45	1,15
	%	6,9	13,6	24,3	35,2	18,6		
20. Zamanımın çoğunu okulumla ilişkin etkinlikler dolduruyorum.		15	69	143	141	33	3,27	,97
	%	3,7	17,1	35,5	35,0	8,2		
21. Okulumun önceliklerini kendi önceliklerim olarak algılıyorum.		21	58	121	157	45	3,37	1,03
	%	5,2	14,4	30,0	39,0	11,2		
22. Okulumun çıkar ve beklentilerine uygun hareket etmeyi görev sayıyorum.		13	26	72	203	89	3,82	,96
	%	3,2	6,5	17,9	50,4	22,1		
23. Okulum övüldüğünde kendimi övülmüş hissediyorum.		17	28	78	164	113	3,82	1,05
	%	4,2	6,9	19,4	40,7	28,0		
24. Okulumun yararı için her türlü fedakârlığı yaparım.		8	27	85	182	101	3,85	,94
	%	2,0	6,7	21,1	45,2	25,1		
İçselleştirme Bağlılığı							3,68	0,74

İçselleştirme bağlılığında, örgüt değerleri ile bireyin değerleri uyum içindedir. Örgüt değerleri ile bireysel değerler birbirine uyum sağladığında bireyler işyerinde daha mutlu olmakta ve örgüt ile ilişkisini daha istekli olarak sürdürmektedir (O'Reilly ve Chatman, 1986). Örgüt açısından bu türden bir bağlılık en çok tercih edilen bağlılık türüdür ve örgüt-birey arasındaki değer uyumunun en üst düzeyde olduğunun bir ifadesidir. Benzer bir uyum örgüt çalışanlarının kendi değerleriyle örgütteki diğer çalışanlarının değerleri uyumlu olduğunda da ortaya çıkmaktadır (Güçlü, 2006; Balay, 2000). Bu bağlamda içselleştirme bağlılığı boyutunda elde edilen bulgular ışığında öğretmenlerin okulun değerlerini benimsedikleri ve gerçekten okulun amaçlarını gerçekleştirmek için görevlerini sürdürme eğiliminde oldukları söylenebilir. Örgütsel bağlılık ölçeğinin üç alt boyutu birlikte ele alındığında sırasıyla uyum, özdeşleşme ve içselleştirme boyutları en düşük ortalamadan en yüksek ortalamaya doğru sıralanmaktadır. Bu durum örgütler açısından istendik bir durumdur. Sonuç olarak, üç boyutun tümünü birlikte ele alarak yapılan istatistiksel analizlerle elde edilen örgütsel bağlılık ortalaması ($\bar{x}=2,93$) araştırma kapsamındaki ilköğretim okulu öğretmenlerinin örgütsel bağlılık düzeylerinin *orta* düzeyde olduğunu göstermektedir.

Öğretmenlerin Örgütsel Yakınlık ve Örgütsel Bağlılık Düzeyleri Arasındaki İlişki

Öğretmenlerin örgütsel yakınlık ve örgütsel bağlılık düzeyleri arasındaki ilişkiyi belirlemek amacıyla yapılan Pearson korelasyon analizi yapılmıştır. Analiz sonucu, örgütsel yakınlığın tüm alt boyutları ile örgütsel bağlılığın tüm alt boyutları arasında anlamlı düzeyde bir ilişki olduğunu göstermektedir (Tablo IX). Elde edilen değer ($r = -,342$) örgütsel yakınlık ve örgütsel bağlılık düzeyleri arasındaki ilişkinin negatif yönlü ve zayıf bir ilişki olduğunu ortaya koymaktadır.

Örgütsel Yakıncılık ve Örgütsel Bağlılık

Tablo IX
Örgütsel Yakıncılık ve Örgütsel Bağlılık Arasındaki İlişki (tüm boyutlar)

		Örgütsel Bağlılık	Örgütsel Yakıncılık
Örgütsel Bağlılık	r	1	-,342*
	P		,000
	N	340	331
Örgütsel Yakıncılık	r	-,342*	1
	P	,000	
	N	331	389

*p<0.01

Örgütsel bağlılık ve örgütsel yakıncılığın alt boyutları arasındaki ilişkiye bakıldığında tüm alt boyutlar arasında anlamlı bir ilişki olduğu görülmektedir (Tablo X). Örgütsel yakıncılığın alt boyutu olan *bilişsel* yakıncılığın örgütsel bağlılığın alt boyutları ile ilişkisi incelendiğinde “uyum bağlılığı” ile pozitif yönlü ($r=0,502$) buna karşılık “özdeşleşme bağlılığı” ve “içselleştirme bağlılığı” ile negatif yönlü bir ilişki içinde olduğu görülmektedir. Özdeşleşme bağlılığı ile ($r= -566$) negatif yönlü orta düzeyde bir ilişki ($0,40<r<0,70$) içinde iken içselleştirme bağlılığı ile ($r= -344$) negatif yönlü zayıf düzeyde bir ilişki içindedir ($0,20<r<0,40$) (Tablo X). Buna göre öğretmenlerin bilişsel yakıncılık düzeyi arttıkça uyum bağlılığı artmakta ancak özdeşleşme ve içselleştirme bağlılığı azalmaktadır.

Örgütsel yakıncılığın alt boyutlarından *duyuşsal* yakıncılığın örgütsel bağlılığın alt boyutları ile ilişkisi incelendiğinde “uyum bağlılığı” ile pozitif yönlü bir ilişki içinde ($r=0,644$) olduğu buna karşılık “özdeşleşme bağlılığı” ve “içselleştirme bağlılığı” ile negatif yönlü bir ilişki içinde olduğu görülmektedir. Özdeşleşme bağlılığı ile ($r= -579$) negatif yönlü orta düzeyde bir ilişki ($0,40<r<0,70$) içinde iken içselleştirme bağlılığı ile ($r= -385$) negatif yönlü zayıf düzeyde bir ilişki içindedir ($0,20<r<0,40$) (Tablo X). Buna göre öğretmenlerin duyuşsal yakıncılık düzeyi arttıkça uyum bağlılığı artmakta ancak özdeşleşme ve içselleştirme bağlılığı azalmaktadır.

Tablo X
Örgütsel Yakıncılık ve Örgütsel Bağlılık Alt Boyutları Arasındaki İlişki

		Bilişsel Yakıncılık	Duyuşsal Yakıncılık	Davranışsal Yakıncılık
Uyum Bağlılığı	r	,502*	,644*	,354*
	p	,000	,000	,000
	N	369	364	372
Özdeşleşme Bağlılığı	r	-,566*	-,579*	-,313*
	p	,000	,000	,000
	N	375	373	379
İçselleştirme Bağlılığı	r	-,344*	-,385*	-,221*
	p	,000	,000	,000
	N	380	379	385

*p<0.01

Diğer alt boyutlarda olduğu gibi örgütsel yakıncılığın alt boyutlarından *davranışsal* yakıncılığın örgütsel bağlılığın tüm alt boyutları ile ilişkisi incelendiğinde benzer sonuçlar ile karşılaşmış ve ilişkilerin yönlerinin aynı olduğu sadece ilişkinin gücü açısından farklılıklar olduğu görülmüştür. Buna

göre, davranışsal alt boyut “uyum bağlılığı” ile pozitif yönlü bir ilişki içinde ($r=0,354$) ancak “özdeşleşme bağlılığı” ve “içselleştirme bağlılığı” ile negatif yönlü bir ilişki içindedir. Özdeşleşme bağlılığı ile ($r= -0,313$) negatif yönlü zayıf düzeyde bir ilişki ($0,20 < r < 0,40$) ve yine içselleştirme bağlılığı ile de ($r=0,221$) negatif yönlü zayıf düzeyde bir ilişki içindedir ($0,20 < r < 0,40$) (Tablo X). Bu durum örgüte karşı takınılan olumsuz tutumların öğretmenlerin örgütsel bağlılığını çok az etkilediğini göstermektedir. Kişi örgüte yönelik yakınmacı davranışlar gösterse bile örgüte olan özdeşleşme ve içselleştirme bağlılığı bu durumdan oldukça az etkilenmekte, bir başka deyişle örgütsel bağlılığı artmamaktadır.

Tartışma ve Öneriler

Bu çalışmada, ilkokullarda görev yapan öğretmenlerin örgütsel yakınmacılık ve örgütsel bağlılık düzeyleri ile düzeyler arasındaki ilişki ele alınmıştır. Araştırmanın sonuçlarına göre, öğretmenlerin örgütsel yakınmacılık düzeyi bilişsel ve duyuşsal boyutta düşük olmakla birlikte davranışsal boyutta orta düzeydedir. Öğretmenler duygu ve düşünce olarak yakınmacı olmasalar da zaman zaman davranışlarıyla yakınmacılık örnekleri göstermektedirler. Ancak örgütsel bağlılıkları özellikle içselleştirme boyutunda yüksek olduğundan bu durum okulun değerlerini dolayısıyla kendi değerlerini korumak adına bazı eleştirilerde buldukları biçimde yorumlanabilir. Nitekim ölçekte davranışsal yakınmacılık boyutunda yer alan “Çalıştığım okulda, işlerin nasıl yürütüldüğü hakkında diğer çalışanlarla konuşurum” ve “Diğer çalışanlarla birlikte çalıştığım okulun uygulamalarını ve politikalarını eleştiririm” ifadelerinin en yüksek ortalamalara sahip olması gerçekte öğretmenlerin okullarında yanlış giden bazı uygulamaları düzeltme çabası içinde olduklarını düşündürülebilir. Bu durum yüksek içselleştirme bağlılığı ile birlikte değerlendirildiğinde okulun yönetimi açısından ne kadar alaycı ve/veya mizahi biçimde ifade edilirse edilsin daha adaletli, dürüst ve güven verici uygulamalara yol açabilir. Alanyazında örgütsel yakınmacılığın düşük olması veya yakınmacılığı azaltma çabaları kutsansa da örgütsel yakınmacılığın işlevsel olduğu durumların da olabileceği göz ardı edilmemelidir. Özellikle örgütsel bağlılığın yüksek olduğu durumlarda bunun geçerli olabileceği savunulabilir. Yakınmacılık, örgüt ortamında karşılaşılan ancak pek çok çalışan tarafından dile getirilemeyen bazı durumları yorumlamada yardımcı olabilir (Reichers ve diğerleri, 1997). Örneğin okul yöneticilerinin bazı karar ve tercihlerinin kişisel çıkarları tarafından yönlendirildiği durumlarda (Dean ve diğerleri, 1998) davranış olarak kendini gösteren yakınmacılık, yöneticilerin ve onlarla güç paylaşımına girmiş olan kişilerin yarar ve üstünlük sağlamasını engelleyebilir ve çıkar ilişkilerini kontrol eden bir mekanizmaya dönüşebilir. Benzer bir yarar değişim çabalarının baskıcı bir biçimde yukarıdan aşağıya doğru gerçekleştirilmeye çalışıldığı okullarda, yönetimin değişimi başarmadaki tekrarlanan başarısızlıklarını ortaya çıkarma konusunda da sağlanabilir ve baskıcı yönetim anlayışının olası sonuçlarını eleştirel bakış açısıyla ele alan yakınmacı davranışları, özellikle örgütsel bağlılığın yüksek olduğu okullarda, işlevsel kılabilir (Reynolds, 1998). Örgütsel yakınmacılığı işlevsiz kılan çoğu zaman bilişsel ve duyuşsal yakınmacılığın gizlenmiş olması ve davranışsal olarak kendini gösterememesidir. Bu nedenle okul yöneticilerinin olayları kişiselleştirmeden ele almaları ve suçlayıcı ya da yargılayıcı olmaksızın çözüme yönelmeleri; bu gizli düşünce ve duyguların açığa çıkmasını ve daha esnek bir bakış açısıyla örgütsel bağlılık ve örgütsel yakınmacılık arasındaki işlevsel dengenin kurulmasını sağlayabilir. Bir başka deyişle okul yönetimi açısından izlenmesi gereken durum, düşük örgütsel yakınmacılığı ve yüksek örgütsel bağlılığı ortaya çıkaran etkenlere yönelerek sonuçlarını kontrol altında tutmaktır.

Alanyazında öğretmenlerin örgütsel yakınmacılık ve örgütsel bağlılık düzeylerini ayrı ayrı ele alan araştırmalara rastlanmaktadır. Bu araştırmaların sonuçlarına göre genellikle öğretmenlerin ya da akademisyenlerin örgütsel yakınmacılık düzeylerinin düşük (Helvacı ve Çetin, 2012; Yetim ve Ceylan, 2011) ya da orta düzeyde (Kalağan ve Güzeller, 2010; Nartgün ve Kartal, 2013; Nartgün ve Kalay, 2014;

Özgan, Külekçi ve Özkan, 2012; Arslan, 2012; Polat, Meydan ve Tokmak, 2010; Aslan, 2012); öğretmenlerin örgütsel bağlılık düzeylerinin ise orta düzeyde (Çakır, 2007) ya da özellikle içselleştirme boyutunda yüksek (Balay, 2000; Erdaş, 2005; Karataş ve Güleş, 2010) olduğu söylenebilir. Ancak bu araştırmalar ikisinin düzeyi arasındaki ilişkiyi incelememektedir. Bu bakımdan, yapılan her araştırma kendi içinde değerli olmakla birlikte, her iki kavramın ayrı ayrı ele alınması durumunda birinin "azlığının" ve diğerinin "çokluğunun" örgüt açısından daha yararlı sonuçlar verebileceği kanaati uyanmaktadır. Oysa her ikisinin ne düzeyde olduğunun, aynı anda, aynı örgütlerde ve aynı öğretmen grubu açısından belirlenmesi daha anlamlı sonuçlar doğurabilir. Aynı zamanda bu tür araştırmalar ilişkinin durumsallığını ortaya koyması açısından da değerlidir. Andersson ve Bateman (1997) örgütsel yakınlığı örgütsel ortamdaki etkenler nedeniyle değişmeye uğrayabilen durumsal bir değişken olarak ele alırken, Reichers (1985) benzer bir biçimde örgütsel bağlılığa durumsal bir yaklaşım sergilemektedir. Aynı yaklaşım her ikisinin ilişkisi açısından da geçerli olabilir. Nitekim ilköğretim öğretmenleriyle yapılan ve örgütsel yakınlık ile örgütsel bağlılık arasındaki ilişkiyi ele alan bir başka çalışmada (Yıldız, 2013) farklı sonuçlar elde edilmiştir. Bu çalışmada elde edilen bulgular öğretmenlerin örgütsel yakınlık ve örgütsel bağlılık düzeyleri arasındaki ilişkinin negatif yönlü ve *zayıf* olduğuna işaret ederken, Yıldız'ın araştırma bulguları bu ilişkinin negatif yönlü ve *güçlü* olduğuna işaret etmektedir. Yıldız'ın araştırma sonucuna göre öğretmenlerin örgütsel yakınlık düzeyleri düşük, örgütsel bağlılık düzeyleri ise yüksektir ve örgütsel yakınlığın düzeyinin azalması durumunda örgütsel bağlılığın oldukça artması, ya da tersi, söz konusudur. Bu araştırmanın sonuçlarına göre ise, diğer araştırma sonucuna benzer biçimde, öğretmenlerin örgütsel yakınlık düzeyleri düşük ancak örgütsel bağlılıkları orta düzeydedir. Bu fark araştırmaların yapıldığı okulların ortam özelliklerinden kaynaklanabilir. Bu da öğretmenlerin ikisine ilişkin tutum düzeyleri arasındaki ilişkinin araştırılacağı bağlamsal çalışmaların değerini artırabilir.

Örgütsel davranış konularından biri olan örgütsel yakınlık, örgütsel bağlılık konusuna kıyasla, oldukça az çalışılan bir kavramdır. Öncelikle bu kavramla ilgili eğitim alanında daha fazla çalışma yapılması gerekmektedir. Bu araştırma resmi ilköğretim kurumlarını kapsamaktadır. Özel ve resmi her kademedeki eğitim kurumunda, üniversiteler dahil, daha fazla çalışma yapılması yakınlığın etkilerinin fark edilmesi, yakınlığa yol açan etkenlerin belirlenmesi ve buna dönük önlemler alınması bakımından yararlı olacaktır. Bu çalışmada örgütsel yakınlık ve örgütsel bağlılık ilişkisi ele alınmıştır. Bu tür çalışmalara ek olarak örgütsel yakınlığın diğer örgütsel kavramlarla, örneğin yabancılaşma, örgütsel güven, örgütsel adalet, örgütsel vatandaşlık, vb. ilişkisi incelenebilir.

Örgüt yönetimi bakımından verim azaltıcı davranışlardan biri olarak görülen yakınlığın farkına varılması ve örgüt yararına kullanılması ya da önlenmesi için yapılacak çalışmalara, öğretmenlerin örgütsel bağlılığını sağlamadaki kritik rolleri nedeniyle okul yöneticilerinin de dahil edilmesi yararlı sonuçlar verebilir. Özellikle eğitim yöneticilerini yetiştirme programlarındaki örgütsel davranış konularına bu konuların da eklenmesi yöneticilerde farkındalık yaratma açısından önemli bir girişim olabilir. Öte yandan düşük düzeyli yakınlık, örgüt için denetleyici bir güç olabilmekte ancak yüksek düzeyde olması etkililiği azaltmaktadır. Buradan yola çıkarak yakınlığı etkin biçimde kullanabilen örgütlerin ya da yöneticilerin var olup olmadığı araştırılabilir ve yakınlığın örgütler için hangi durumlarda faydalı olduğu üzerine çalışmalar yapılabilir.

Kaynakça

- Abraham, R. (2000). Organizational cynicism: bases and consequences. *Genetic, Social, and General Psychology Monographs*, 126(3),269-292.
- Abraham, R. (2004). *Organizational cynicism: definitions, bases, and consequences*. Lampeter, UK: The Edwin Mellen Press, Ltd.
- Allen, N. J. ve Meyer, j. P. (1990). The measurement and antecedents of affective, continuance and normative commitment to the organization. *Journal of Occupational Psychology*, 63, 1-18.
- Andersson, L. M. (1996). Employee cynicism: An examination using a contract violation framework. *Human Relations*, 49 (11), 1395-1418.
- Andersson, L. M. ve Bateman, T. S. (1997). Cynicism in the work place: Some causes and effects. *Journal of Organizational Behaviour*, 18, 449-469.
- Arslan, E. T. (2012). Süleyman demirel üniversitesi iktisadi ve idari bilimler fakültesi akademik personelinin genel ve örgütsel sinizm düzeyi", *Doğuş Üniversitesi Dergisi*, 1, 12-27.
- Balay, R. (2000). *Yönetici ve öğretmenlerde örgütsel bağlılık*. Ankara: Nobel Yayın Dağıtım.
- Balci, A. (2005). Sosyal bilimlerde araştırma. Ankara: Pegem Yayıncılık, Ankara.
- Becker, H. S. (1960). Notes on the concept of commitment. *American Journal of Sociology*, 27, 95-112.
- Berneth, J. B., Armenakis, A. A., Feild, H. S. ve Walker, H. J. (2007). Justice, cynicism, and commitment: A study of important organizational change variables. *The Journal of Applied Behavioral Science*, 43(3), 303-326.
- Brandes, P. (1997) *Organizational cynicism: Its nature, antecedents and consequences*. Unpublished Phd Dissertation, Division of Research and Advanced Studies of the University of Cincinnati, Cincinnati, USA.
- Brandes, P., Dharwadkar, R. ve Dean, J.W. (1999). Does organizational change cynicism matter? Employee and supervisor perspectives on work outcomes. *Eastern Academy of Management Proceedings*, p. 150-153. Outstanding Empirical Paper Award.
- Cole, M. S. ve Bruch, H. (2006). Organizational identity strength, identification, and commitment and their relationships to turnover intention: Does organizational hierarchy matter? *Journal of Organizational Behaviour*, 27, 585-605.
- Çakır, A. (2007). *İlköğretim okullarında görev yapan öğretmenlerin örgütsel bağlılık düzeyleri ve okul kültürü algıları arasındaki ilişkinin incelenmesi*. Yayınlanmamış Yüksek Lisans Tezi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, Türkiye.
- Dean, J. W., Brandes, P. ve Dharwadkar, R. (1998). Organizational cynicism. *Academy of Management Review*, 23(2), 341-352.
- Eaton, A. J. (2000). *A Social motivation approach to organizational cynicism*. Unpublished Master's Thesis, Graduate Programme in Psychology, York University, Toronto, Ontario, Canada.
- Erdost, H. E., Karacaoğlu, K. ve Reyhanoğlu, M. (2007). Örgütsel sinizm kavramı ile ilgili ölçeklerin Türkiye'deki bir firmada test edilmesi. *XV. Ulusal Yönetim ve Organizasyon Kongresi, Sakarya Üniversitesi*, 514-524.
- Erdaş, Y. (2005). *Denizli il merkezinde çalışan ilköğretim öğretmenlerinin örgütsel bağlılık düzeyleri*. Yayınlanmamış Yüksek Lisans Tezi, Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü, Denizli, Türkiye.
- Etzioni, A. (1965). Dual leadership in complex organizations. *American Sociological Review*, 30(5), 688-698.
- Guastello, S. J., Rieke, M. L., Guastello D. D. ve Billings, S. W. (1991). A study cynicism, personality, and work values. *The Journal of Psychology*, 126(1), 37-48.
- Güçlü, H. (2006). *Turizm sektöründe durumsal faktörlerin örgütsel bağlılık üzerindeki etkisi*. Yayınlanmamış Doktora Tezi, Anadolu Üniversitesi Sosyal Bilimler Enstitüsü, Eskişehir, Türkiye.

- Gül, H. (2002). Örgütsel bağlılık yaklaşımlarının mukayesesi ve değerlendirilmesi. *Ege Akademik Bakış*, 2, 37-56.
- Helvacı, M. A. ve Çetin, A. (2012). İlköğretim okullarında görev yapan öğretmenlerin örgütsel sinizm düzeylerinin belirlenmesi. *Turkish Studies*, 7(3): 1475-1497.
- James, S. L. M. (2005) *Antecedents and consequences of cynicism in organizations: An examination of the potential positive and negative effects on school system*. Unpublished Doctoral Dissertation, The Florida State University College of Business, Florida, USA.
- Kalağan, G. ve Güzeller, C. O. (2010). Öğretmenlerin örgütsel sinizm düzeylerinin incelenmesi. *Pamukkale Üniversitesi Eğitim Fakültesi Dergisi*, 27:83-97.
- Kanter, R.M. (1960). Commitment and social organization : A study of commitment mechanisms in utopian communities. *American Sociological Review*, 33(4), August : 499-517.
- Karataş, S. ve Güleş, H. (2010). İlköğretim okulu öğretmenlerinin iş tatmini ve örgütsel bağlılığı arasındaki ilişki, *Uşak Üniversitesi Sosyal Bilimler Dergisi*, 3(2): 74-89.
- Meyer, J. P. ve Allen, N. (1991). A three-component conceptualization of organizational commitment. *Human Resource Management Review*, 1(1), 61-89.
- Meyer, J. P., Stanley, D. J., Herscovitch, L. ve Topolnytsky, L. (2002). Affective, continuance, and normative commitment to the organization: A meta-analysis of antecedents, correlates, and consequences. *Journal of Vocational Behaviour*, 61, 20-52.
- Mirvis, P.H. ve Kanter, D.L. (1991), Beyond demography: A psychographic profile of the workforce. *Human Resource Management*, 30 (1), 45-68.
- Mowday, R. T., Steers, R. M. ve Porter, L. W. (1979). The measurement of organizational commitment. *Journal of Vocational Behaviour*, 14, 224-247.
- Porter, L. W., Crampon, W. J. ve Smith, F. J. (1976). Organizational commitment and managerial turnover: A longitudinal study. *Organizational Behavior and Human Performance*, 15, 87-98.
- Nartgün, Ş. S. ve Kalay, M. (2014). Öğretmenlerin örgütsel destek, örgütsel özdeşleşme ile örgütsel sinizm düzeylerine ilişkin görüşleri. *Turkish Studies*, 9 (2), 1361-1376.
- Nartgün, Ş. S. ve Kartal, V. (2013). Öğretmenlerin örgütsel sinizm ve örgütsel sessizlik hakkındaki görüşleri. *Bartın Üniversitesi Eğitim Fakültesi Dergisi*, 2 (2), 47-67.
- Naus, F., Iterson, A. V. ve Roe, R. (2007). Organizational cynicism: extending the exit voice, loyalty, and neglect model of employee's responses to adverse conditions in the workplace. *Human Relations*, 60(5), 683-718.
- Northcraft, G. ve Neale, M.,A. (1990). *Organizational behavior, a management challenge*, USA: The Dryden Press.
- O'Reilly, C. ve Chatman, J. (1986). Organizational commitment and psychological attachment: The effects of compliance, identification, and internalization on prosocial behaviour. *Journal of Applied Psychology*, 71(3), 492-499.
- Özgan H., Külekçi E. ve Özkan M. (2011). Öğretim elemanlarının örgütsel bağlılık düzeyleri arasındaki ilişkinin incelenmesi. *International Online Journal of Educational Sciences*, 1: 196-205.
- Penley, L. E. ve Gould, S. (1988). Etzioni's model of organizational involvement: A perspective for understanding commitment to organizations. *Journal of Organizational Behaviour*, 9, 43-59.
- Polat, M., Meydan, C. H. ve Tokmak, İ. (2010). *Personel güçlendirme-örgütsel sinizm ilişkisinde örgütsel özdeşleşmenin aracılık etkisi*. 9. Ulusal İşletmecilik Kongresi, 6-8 Mayıs 2010, Zonguldak.
- Reichers, A. E., Wanous, J. P. ve Austin, J. T. (1997). Understanding and managing cynicism about organizational change. *Academy of Management Executive*, 11(1), 48-59.

- Reichers, A. E. (1985). A review and reconceptualization of organizational commitment. *Academy of Management Review*, 10(3), 465-476.
- Salancik, Gerald R. (1977). Commitment is too easy. *Organizational Dynamics*, 6 (1): 62-80.
- Stanley, D. J., Meyer, J. P. ve Topolnytsky, L. (2005). Employee cynicism and resistance to organizational change. *Journal of Business and Psychology*, 19(4), 429-459.
- Wanous, J. P., Reichers, A. ve Austin, J. T. (1994). Organizational cynicism: An initial study. *Academy of Management Best Papers Proceedings*, p. 269-273.
- Yetim, S. A. ve Ceylan, Ö. Ö. (2011). Örgütsel sinizm ve örgütsel vatandaşlık davranışları arasındaki ilişkiyi belirlemeye ilişkin bir araştırma. *E-Journal of New World Sciences Academy*, 6(1).
- Yıldız, K. (2013). Örgütsel bağlılık ile örgütsel sinizm ve örgütsel muhalefet arasındaki ilişki. *Turkish Studies*, Vol. 8/6, Spring: 853-879.

Yanlış Analiz Envanterinin Birinci Sınıf Öğrencilerinin Okuma Performanslarının Değerlendirilmesinde Kullanımı

Ayşe ÖZER*
Hakan DEDEOĞLU*

Öz: Okuma bireyin tüm yaşam alanlarında kullanılan önemli bir beceridir. Bütün okuma programları akıcı okumayı ve okuduklarını anlayabilir öğrenciler yetiştirmeye odaklanmaktadır. Bu nedenle okuma ile sorunları olan öğrencilerin tespit ve onların ihtiyaçları doğrultusunda desteklenmesi gerekir. Bu, uygun yöntemleri seçerek öğrencilerin okuma performanslarının sürekli ve sistematik gözlemi ile elde edilebilir. Çalışmanın amacı doğrultusunda, öğrencilerin okuma hataları ve bunların olası nedenleri "Running Records" adlı bir okuma performans değerlendirme aracı kullanılarak nitel araştırma paradigmasında incelenmiş ve tartışılmıştır.

Anahtar Sözcükler: Yanlış Analizi Envanteri, okuma, anlama, değerlendirme.

The Use of Running Record in the Evaluation of First Grade Students' Reading Performances

Abstract: The Use of Running records in the evaluation of first grade students' reading performances Reading is an important skill used in all areas of an individual's lives. All reading programs focus on educating students who can read fluently and understand what they read. Therefore students who have problems with reading need to be identified and supported in accordance with their needs. This can be achieved with continuous and systematic observation of students reading performances by selecting the appropriate methods. For the purpose of the study, students reading errors and their possible reasons analyzed and discussed by using a reading performance evaluation tool called "Running Records" within qualitative research paradigm.

Keywords: Running Record, reading, comprehension, evaluation.

Okuma becerisi bir bireyin yaşamının her alanında kullandığı önemli bir beceridir. Bu becerinin gelişmesi, başarılı bir öğrenim hayatı geçirmekte, düşünen, kendini geliştiren, sorgulayan ve üreten bireyler olmakta önemli bir etkiye sahiptir. Bu yüzden öğrencilere okul yıllarında verilen okuma eğitimi oldukça önemlidir. İleriki yaşamlarında iyi birer okuyucu olabilmeleri okuma becerisinin gelişimi ile yakından ilgilidir. Okuma, basılı sembolleri anlamlandırmak için zihnimizin, göz ve seslendirme organlarıyla birlikte yaptığı bir etkinliktir. İyi bir okuma, bu etkinliklerin uyum içinde yapılmasına bağlıdır. Okurken işin içine kelimeleri tanıma, bunları anlamlandırma ve yorumlama girmektedir (Özdemir, 1987 akt. Yılmaz, 2006). Clay (1991 akt. Emmanuelle, 1997) okumanın düşünmek gibi karmaşık bir süreç olduğunu belirtmiştir. Öğretmenlerin öğrencilerin okumaları sırasında altta yatan bilişsel süreçlere dikkat etmeleri gerektiğini vurgulamıştır. Bu açıklama okumanın, sadece kelimelerin peş peşe söylendiği pasif bir faaliyet olmadığı gerçeğini vurgulamaktadır. Okuyucu metindeki bilgileri alıp bunları kendi bilgi, düşünce ve amaçlarına göre yoğurur. Okuduğunu anlama, işte bu tür bir etkileşim sonucunda oluşur (Yangın ve Sidekli, 2005 akt. Sidekli, 2010). İlköğretimin ilk sınıflarındaki okuma gelişimi öncelikle kelime tanıma becerilerinin gelişimiyle bağlantılıdır (Siegler, 1991 akt. Sidekli, 2010). Kelime tanımanın okuma gelişiminde önemli bir yeri vardır. Okuma ve yazmayı öğrenmeye yeni başlayan öğrenciler hatasız ve hızlı kelime tanıma becerilerini geliştirdikleri zaman okumada ve okuduğunu anlamada başarılı olurlar (Dufva, Niemi ve Voaten, 2001; Jimnez, Gonzales ve Valle, 2000; McSchane, 1994; Signorini, 1997 akt. Sidekli, 2010). Stanovich (198 akt. Sidekli, 2010), hatalı ve yavaş sözcük okumanın okuduğunu anlamayı etkilediği gibi okuma deneyimlerini de azalttığını belirtir. Her okuma programının zaruri elemanı olan akıcı okuma; noktalama işaretlerine, vurgu ve tonlamalara

* Specialist, Classroom Teacher, Ministry of National Education, Ankara, Turkey aysebabacanozer@gmail.com

* Assist. Prof. Dr., Hacettepe University, Faculty of Education, Ankara, Turkey, dede@hacettepe.edu.tr

dikkat edilen, geri dönüş, tekrar, heceleme ve gereksiz duruşlar yapmadan doğru ve çabuk, okumaktan keyif alarak uygun bir ses tonuyla konuşurcasına yapılan okumadır (Zutell ve Rasinski,1991 akt. Dağ, 2010).

Her bireyin okuma gelişimi farklılık göstermektedir. Okullarımızda bazı öğrencilerin okuma gelişimlerinde zorlandıkları, çeşitli sorunlar yaşadıkları görülmektedir. Özellikle okuma güçlüğü olan öğrencilerin okuma gelişimleri arkadaşlarından geride seyretmektedir. Sesi doğru tanıma ve çözümleme, akıcı okuma, okuduğunu anlama, yeterli kelime hazinesine sahip olma gibi gerekli okuma becerilerinden herhangi birinin kazanılamamış olmasından dolayı bireyin okuma sırasında yaşadığı güçlükler *okuma güçlüğü* olarak tanımlanmaktadır (Özsoy, 1984 akt. Dağ, 2010). Okuma güçlüğü çeken birey, okuma becerisini geliştirmekte zorlandığından okuma esnasında çok sayıda hata yapmakta, akıcı okuyamamakta ve okuduğunu anlayamamaktadır. Okuma gelişim sürecinde sorun yaşayan öğrencilerin bireysel ihtiyaçlarının tespit edilip bu ihtiyaçlar doğrultusunda çalışmalarla desteklenmelerini çok önemlidir. Bu noktada değerlendirme süreçleri önem kazanmaktadır. Clay (1989 akt. Emmanuelle, 1997) öğrencilerin okuma düzeylerini belirlemede kullanılan; okuma testleri, zekâ testleri, okumayla ilişkili dil becerileri ve görsel algılama gibi geleneksel testlerin öğrencilerin başarısız oldukları noktaları ortaya koyduklarını belirtmiştir. Clay'a(1989 akt. Emmanuelle, 1997) göre okuma öğretimi için asıl bilinmesi gerekenin öğrencilerin bilmedikleri değil bir başlangıç noktası sağlaması açısından bildikleridir. Clay (1993 akt. Ludlow, 2001) okuma sürecinin değerlendirilmesinde sonuç değerlendirmeleri yerine süreç değerlendirmenin etkili olduğu savunmuştur. Öğrencilerin okuma gelişimlerinin değerlendirilmesinde, ihtiyaçlarının belirlenmesinde en etkili yöntemin öğretmenin sistematik ve bire bir gözlem yapması olduğunu belirtmiş, bu gözlemlerin sistematik ve sık sık yapılmasının önemli olduğunu vurgulamıştır. Bunun için Yanlış Analizi Envanterini(Running Record) geliştirmiştir. Bu envanterle elde edilen veriler nicel ve nitel olarak değerlendirilmektedir. Nicel değerlendirmede öğrencinin yaptığı hata sayısının metindeki sözcük sayısı oranından okuma seviyesine ulaşılmakta, nitel değerlendirmede ise öğrencinin yaptığı hataların kaynakları incelenmektedir. Clay ile benzer şekilde araştırmacılar(Goodman,1996,Traill, 1993, D'angelo ve Mahlios1983, Spiegel,1995 akt. Emmanuelle, 1997) yapılan hataların incelenmesinin önemini vurgulamışlar, hataların ve nedenlerinin incelenmesinin okuma sürecini anlamamızı, bu süreçte öğrencilerin gelişimleri için yapılabilecekleri planlamamızı sağlayacağını üzerinde durmuşlardır. Okuma hataları üzerine ilk çalışma yapanlardan Goodman(1965 akt. Akyol ve Temur, 2006) okuma hatalarını okumaya açılan pencereler olarak görmektedir. Çünkü okumada kullanılan stratejiler, yapılan hatalar; ancak bu tür çalışmalarla belirlenebilir ve daha etkili bir okuma için okuyucu (öğrenci) gerekli çalışmalara yönlendirilir. Taberski (2000) Yanlış Analizi Envanterini çalışmalarında kullanmadan önce öğrencilerin yaptığı hata sayısına odaklandığını ama envanterle birlikte hataların analizlerini ve nedenlerini de dikkate almaya başladığını belirtmiştir.

Ülkemizde yapılan araştırmalarda (Sidekli, 2010, Yılmaz, 2006, Acat, 1996 akt. Sidekli, 2010, Akyol ve Temur, 2006) ilköğretim okullarındaki azımsanmayacak sayıda öğrencilerin sesli okuma hataları yaptıkları, okuma ve okuduğunu anlamada güçlük yaşadıkları tespit edilmiştir. Bu öğrencilerin Sesli okumadaki yapmış olduğu hataların okuduğunu anlamada da etkili olduğu belirlenmiştir.

Ülkemizde okuma hatalarının analizinde kullanılan envanterlerden biri de Akyol tarafından Haris ve Sipay, Ekwall ve Shanker ve May'dan (akt. Akyol ve Temur, 2006) Türkçeye uyarlanmıştır. Araştırmacıların (Goodman, 1965, Goodman ve Burke, Brown,1975 akt. Akyol ve Temur, 2006, Akyol, 2001 akt. Akyol ve Temur, 2006) okuma sırasında yapılan hataları sınıflandırmaları farklılıklar gösterse de genel olarak hatalar şöyle sınıflandırılabilir:

Ekleme: Okuyucu metinde olmayan sesleri, heceleri veya kelimeleri eklemektedir.

Atlama: Sesleri, heceleri veya kelimeleri okumadan geçme şeklinde olmaktadır.

Yanlış Okuma: Sesleri, heceleri veya kelimeleri değiştirerek okumadır

Tekrarlar: Genelde hecenin ya da kelimelerin tekrarı şeklinde olmaktadır.

Tersine Çevirme: Metinde geçen sesleri, heceleri ve kelimeleri tersinden okumaktır.

Kendi kendini düzeltme: Okuyucunun yanlış okuduğu sesi, heceyi, kelimeyi daha sonra kendisinin doğru okumasıdır.

Yöntem

Akılcı okuyabilen ve okuduklarını anlayabilen bireylerin yetiştirilebilmesi eğitimcilerin okuma geliştirme çalışmalarına verdiği öneme bağlıdır. Sürekli ve sistematik gözlemlerle, öğrencilerin yaptıkları hataların incelenmesi ve uygun yöntemlerin seçilerek gerekli okuma becerilerinin kazandırılması son derece önemlidir. Almış oldukları eğitime rağmen okumaya ilişkin sorunlar yaşayan öğrencilerin durumu incelendiğinde, zamanında tespit edilmemiş ve bu doğrultuda düzeltme çalışmaları yapılmamış öğrencilerin büyük bir oranı oluşturduğu görülmektedir. Bu nedenle öğrencilerin ve özellikle ilk dönemlerde sesli okuma çalışmalarının takip edilmesi, incelenmesi ve görülen eksikliklerin zamanında düzeltilmesi onların okumaya ilişkin sorunları yaşamlarının ileriki dönemlerine taşınmalarının önüne geçme fırsatları sunacaktır. Bu çalışma öğrencilerin okuma performanslarını belirleme ve değerlendirme amacıyla "Yanlış Analiz Envanterinin" kullanıldığı niteliksel bir çalışmadır. Genel tarama modelleri altında yer alan tekil tarama modeli kesit alma yaklaşımı kullanılarak çalışma yürütülmüştür (Karasar, 2009).

Bu çalışmada okuma yanlışlarını ve düzeylerini belirlemede kullanılan *Yanlış Analizi Envanteri*'nin Türkiye'deki İlkokul 1. sınıf öğrencilerine uygunluğunun, 1. Sınıf öğrencilerinin okuma düzeylerinin ve yapılan okuma hatalarının incelenmesi amaçlanmaktadır. Bu amaca ulaşmak için aşağıdaki alt problemlere yanıt aranacaktır.

Alt problemler

1. Öğrencilerin *Yanlış Analizi Envanteri* ile ölçülen metinlerdeki okuma düzeyleri nedir?
2. Çalışmada *Yanlış Analizi Envanteri* ile kelime tanıma düzeyleri belirlenen öğrencilerin kelime tanıma düzeyleri öğretmenin görüşleriyle örtüşmekte midir?
3. Öğrencilerin metinleri anlama düzeyleri nedir?
4. Öğrencilerin yaptıkları okuma yanlışlarının türleri nelerdir?
5. Öğrencilerin yaptıkları okuma yanlışlarının olası nedenleri ve çözüm önerileri nelerdir?

Bu çalışma İç Anadolu Bölgesi'nde yer alan bir devlet ilkokuluna 2012-2013 eğitim öğretim yılı bahar döneminde devam eden 12 tane okumayı öğrenmiş 1. sınıf öğrencisi ile gerçekleştirilmiştir. Öğrencilerin seçiminde sınıf öğretmeni tarafından yıl boyunca yapılan gözlemler, ölçme ve değerlendirme sonuçları göz önünde bulundurulmuştur. Buna göre okuma gelişim düzeyi iyi, orta ve geliştirilmesi gereken öğrenciler olmak üzere üç gruptan 6 kız, 6 erkek, toplam 12 öğrenci seçilmiştir. Çalışmada seçilen 9 metin kullanılarak okuma örnekleri toplanmıştır. Metinler; kelime sayısı, kelimelerin uzunluğu, anlamlarının niteliği, öğrencilerin kelimeleri tanıma düzeyleri gibi değişkenler dikkate alınarak seçilmiştir. Metin seçiminde ve sıralanma sürecinde önceden 12 metin belirlenmiştir. Daha sonra bu metinlerle ilgili 1. sınıf okutmuş 4 öğretmen ve Eğitim Fakültesi'nde görevli 2 akademisyenden uzman görüşü alınmıştır. Öğretmen ve uzmanlar verilen 12 metni yukarıda belirtilen kriterler ışığında değerlendirmiştir. Bu görüşler doğrultusunda 12 metin 9 metne indirgenmiştir. Bu 9 metin kelime sayılarına ve içerdikleri sözcük türlerine göre kolaydan zora doğru sıralanmıştır. Tablo 1'de seçilen metinlerin sıralaması, kelime sayıları ve içeriğinin sözcük türlerine göre zorluk düzeyleri belirtilmiştir.

Tablo I
Uygulama Metinleri ve Özellikleri

Metin Başlığı	Kelime Sayısı	İçeriğin Zorluk Düzeyi
1. Ziyaret	55	Kolay
2. Acele İş	71	Kolay
3. Öküz Olmaya Özenen Kurbağa	49	Kolay
4. Güvercinle Karınca	71	Orta
5. Pamuk	93	Orta
6. Farklıyız	129	Orta
7. Deniz Atı	139	Zor
8. Kedi ile Köpek	132	Zor
9. Bizim Aile	132	Zor

Çalışmada öğrencilerin anlama düzeyleri hazırlanan sorularla belirlenmiştir. Burada Clay (1993)'in çalışmasından yararlanılmış ancak çalışmada sorular okumaya yeni geçmiş 1. Sınıf öğrencileri düzeyine uyarlanarak her metin için 3 soru ile belirlenmiştir. Önceden hazırlanan 5 soru metin seçimi ile benzer bir süreçle uzman görüşlerine başvurularak 3 soruya indirgenmiştir. Bu sorulardan 2 tanesi cevabı metinden doğrudan yer alan basit anlam, 1 tanesi ise cevabı metinde yer almayıp öğrencilerin çıkarımda bulunmalarını gerektiren derin anlam soru türünde belirlenmiştir. Belirlenen metin ve sorularla pilot çalışmalar yapıp değerlendirmeler yapılmıştır. Uygulama sırasında her bir öğrenciden 9 metni sesli okuyup, her metin için 3 soruya cevap vermeleri istenmiştir. Okuma sırasında yorgunluk ve dikkatin dağılması gibi değişkenlerin etkisini azaltmak için her öğrencinin okuduğu 9 metin farklı günlerde okutulmuş 9 metnin okunması 3-4 seferde tamamlanmıştır. Okuma kayıtları sırasında öğrenciler orijinal metinden okuma yaparken gözlemci de metnin bir kopyası üzerinde notlar almıştır. Bu notlar Yanlış Analizi Envanteri (Running Record Sheet) üzerine aktarılmıştır. Bu envantere öğrencinin yanlış okuduğu sözcüğün doğrusu, üstüne öğrencinin nasıl okuduğu, yanına da bu yanlışın türü M,V,S (M:meaning-anlamsal, V:visual-görsel, S:structure or syntax-sözdizimsel) yazılmıştır. Yaklaşık bir ay sürede tamamlanan uygulama çalışmalarında okumalar ses kayıt araçlarıyla kaydedilip toplamda 564 dakikalık(9 saat 24 dakika) ses kayıtları, yapılan hatalar ve sorulara verilen cevaplar açısından tekrar incelenmiştir.

Tablo II
Hata Türleri ve Simgesel İfadeleri

Yanlış Türleri	Simgesel İfadeler
1. Atlayıp geçme.	O
2. Ekleme.	↑
3. Öğretmen tarafından verilen kelime.	()
4. Tekrar okuma.	-
5. Kendi kendini düzeltme.	√
6. Yanlış okuma.	X
7. Noktalama işaretlerine dikkat etmeme.	?!,,:-()
8. Ters çevirme.	←
9. Parmakla takip etme.	P
10. Kafa hareketleri.	^^^

Kelime yanlış hesaplamada sadece 1, 2, 3, 6 ve 8. Maddeler yanlış olarak ele alınmıştır. (Clay, 1993)

Çalışmada veriler öğrencilerin kelime tanıma, anlama düzeyi ve yapılan hataların analizi olmak üzere üç boyutta değerlendirilmiştir. Sesli okuma sırasında yapılan hataların belirlenmesinde Clay (1993) ve Johnson (2000) tarafından uygulanan çalışmalar dikkate alınmıştır. Tablo 2'de verilen hata türleri ve simgesel ifadeleri öğrencilerin okuma sırasında yaptıkları hataları belirleme amacıyla kullanılmıştır.

Kelime Tanıma ve Okuduğunu Anlama Düzeyi

Öğrencilerin kelime tanıma düzeyleri belirlenirken her bir öğrencinin bir metni sesli okurken ki yaptığı toplam hata sayısının metindeki toplam kelime sayısına oranı hesaplanmıştır. Burada Clay'in(1993) çalışmasındaki metinde yapılan hata sayısı ve oranını, doğruluk yüzdesine dönüştürmeyi sağlayan Tablo 3'den yararlanılmıştır.

Tablo III*Kelime Tanıma Düzeyi Belirleme Tablosu*

Yanlış Oranı	Yüzdelik Dilim	Kelime Tanıma Düzeyi
1:200	99.5	Serbest
1:100	99	
1:50	98	
1:35	97	
1:25	96	
1:20	95	
1:17	94	Öğretim
1:14	93	
1:12.5	92	
1:11.75	91	
1:10	90	
1:9	89	Endişe
1:8	87.5	
1:7	85.5	
1:6	83	
1:5	80	
1:4	75	
1:3	66	
1:2	50	

(Clay, 1993)

Burada bir öğrencin okuduğu 100 kelimelik bir metinde yaptığı 4 hata hesaplandığında 100/4 işleminde yanlış oranı 1:25 bulunur. Tablo 3'den bakıldığında bu oran%96'ya denk geldiği görülmekte, bu öğrencinin kelime tanımada Serbest düzeyde olduğu belirtilmektedir. Okuduğunu anlama düzeyinin belirlenmesinde öğrencilere okudukları metinle ilgili 2 basit, 1 derin anlama ile ilgili toplamda 3 soru sorulup cevapları alınmıştır. Öğrencilerin anlama düzeyleri, uzman görüşleri(öğretmen ve akademisyenler) dikkate alınarak değerlendirilmiştir. Anlama düzeyi, 1 tane basit anlama ile ilgili soruya doğru cevap verilmişse endişe, 2 basit anlama sorusuna doğru cevap verilmişse öğretim, 1 basit 1 derin anlam sorusuna doğru cevap verilmişse öğretim, soruların hepsine doğru cevap verilmişse serbest düzey olarak değerlendirilmiştir.

Yapılan Yanlışların Analizi

Bu bölümde öğrencilerin yapmış oldukları yanlışlar detaylı incelenmiş türleri belirlenmiştir. Yapılan yanlışlar, Clay (1993) ve Johnson (2000) 'ın çalışmaları dikkate alınarak Anlamsal(Meaning-M), Görsel(visual-V), Sözdizimsel(structure or syntax-S) olarak üç grupta sınıflandırılarak incelenmiştir. Clay(1993 akt. Emmanuelle,1997) bu noktada öğrencilerin yaptığı yanlışlarla ilgili, öğrencinin bunu yapmasına neyin sebep olduğunun ve öğrencinin anlamsal, sözdizimsel ya da görsel hangi ipuçlarından etkilenmiş olabileceğinin düşünülmesi gerektiğini belirtmiştir. Yapılan yanlışların türlerinin belirlenmesinin, öğrencilerin yaptığı yanlışların sebeplerinin düşünülmesi ve bu yanlışların düzeltilmesi, okuma düzeyinin ilerletilme çalışmalarının geliştirilmesi açısından çok önemli olduğu düşünülmektedir.

Bulgular ve Sonuçlar

Okuma Düzeyi

Tablo 4'te öğrencilerin her metinde yaptıkları hata sayıları verilmiştir.

Tablo IV
Öğrencilerin Hata Sayısı

Metinler(Kelime Sayısı)	Öğrenciler ve Hata Sayıları											
	A	B	C	D	E	F	G	H	I	J	K	L
1.Metin(55)	4	1	0	0	3	3	3	0	4	2	1	13
2.Metin(71)	5	4	3	2	3	0	7	5	2	3	9	18
3.Metin(49)	3	4	1	0	0	0	0	4	3	3	3	8
4.Metin(71)	1	1	2	2	3	1	4	1	2	5	6	18
5.Metin(93)	4	8	4	2	7	1	8	1	9	6	18	26
6.Metin(129)	4	11	4	3	8	8	9	4	16	9	28	20
7.Metin(139)	9	9	3	4	7	6	3	5	5	8	26	24
8.Metin(132)	4	5	6	8	10	2	10	2	20	10	15	26
9.Metin(132)	10	8	7	7	8	7	13	4	18	14	10	25

Tablo 4 incelendiğinde öğrencilerin 1. metinde ortalama 2,8 hata, 2.metinde 5,1hata, 3. metinde 2,4 hata, 4. metinde 3,8 hata, 5. metinde 7,8 hata, 6. metinde 10,3 hata, 7. metinde 9,1 hata, 8. metinde 9,9 hata, 9. metinde ise 10,9 hata yaptıkları görülmektedir. Tablo 4'ten öğrencilerin yaptığı ortalama hata sayısı incelendiğinde A öğrencisinin ortalama 4,9 hata, B'nin 5,7 hata, C'nin 3,3 hata, D'nin 3,1 hata, E'nin 5,4 hata, F'nin 3,1 hata, G'nin 6,3 hata, H'nin 2,9 hata, I'nın 8,8 hata, J'nin 6,7 hata, K'nın 12,9 hata, L'nin 19,8 hatasının olduğu görülmektedir.

Tablo 5'te öğrencilerin her bir metindeki okuma düzeyleri verilmiştir.

Tablo V
Öğrencilerin Okuma Düzeyleri

Metinler(Kelime Sayısı)	Düzyey(%)											
	A	B	C	D	E	F	G	H	I	J	K	L
1.Metin(55)	Ö	S	S	S	Ö	Ö	Ö	S	Ö	S	S	E
2.Metin(71)	Ö	Ö	S	S	S	S	Ö	Ö	S	S	E	E
3.Metin(49)	Ö	Ö	S	S	S	S	S	Ö	Ö	Ö	Ö	E
4.Metin(71)	S	S	S	S	S	S	Ö	S	S	Ö	Ö	E
5.Metin(93)	S	Ö	S	S	Ö	S	Ö	S	Ö	Ö	E	E
6.Metin(129)	S	Ö	S	S	Ö	Ö	Ö	S	E	Ö	E	E
7.Metin(139)	Ö	Ö	S	S	S	S	S	S	S	Ö	E	E
8.Metin(132)	S	S	S	Ö	Ö	S	Ö	S	E	Ö	E	E
9.Metin(132)	Ö	Ö	Ö	Ö	Ö	Ö	Ö	S	E	E	Ö	E
Öğretmen Görüşü	İ	İ	İ	İ	O	O	O	O	G	G	G	G

S: Serbest Ö:Öğretim E: Endişe İ:İyi O: Orta G: Geliştirilmeli

Tablo 5 incelendiğinde 1. metinde 6 serbest, 5 öğretim, 1 endişe düzeyinde, 2. metinde 6 serbest, 4 öğretim, 2 endişe düzeyinde, 3. metinde 5 serbest, 6 öğretim, 1 endişe düzeyinde, 4. metinde 8 serbest, 3 öğretim, 1 endişe düzeyinde, 5. metinde 5 serbest, 5 öğretim, 2 endişe düzeyinde, 6. metinde 4 serbest, 5 öğretim, 3 endişe düzeyinde, 7. metinde 7 serbest, 3 öğretim, 2 endişe düzeyinde, 8. metinde 5 serbest, 4 öğretim, 3 endişe düzeyinde, 9. metinde 1 serbest, 8 öğretim, 3 endişe düzeyinde öğrenci olduğu görülmektedir.

Öğrencilerin okuma düzeyi sonuçları metin bazında incelendiğinde, kolay metinlerde daha çok sayıda serbest okuma düzeyinde öğrenci, zor metinlerde daha az serbest düzeyde öğrenci olduğu

görülmektedir. Bu bulgular seçilen metinlerin zorluk düzeylerinin uygun belirlendiğini göstermektedir. 4. ve 7. Metinde görülen farklılık bu metinlerin öğrencilere öngörülenden daha kolay geldiğini göstermektedir. Bunun, metinlerin konusunun öğrencilere ilginç gelmesinden, öğrencilerin geçmiş yaşantılarından (okudukları, duydukları, gördükleri...) kaynaklanmış olabileceği düşünülmektedir.

Tablo 5 öğrenci bazında incelendiğinde A öğrencisinin 4 metinde serbest, 5 metinde öğretim düzeyinde, B öğrencisinin 3 metinde serbest, 6 metinde öğretim düzeyinde, C öğrencisinin 8 metinde serbest, 1 metinde öğretim düzeyinde, D öğrencisinin 7 metinde serbest, 2 metinde öğretim düzeyinde, E öğrencisinin 4 metinde serbest, 5 metinde öğretim düzeyinde, F öğrencisinin 6 metinde serbest, 3 metinde öğretim düzeyinde, G öğrencisinin 2 metinde serbest, 7 metinde öğretim düzeyinde, H öğrencisinin 7 metinde serbest, 2 metinde öğretim düzeyinde, I öğrencisinin 3 metinde serbest, 3 metinde öğretim, 3 metinde endişe düzeyinde, J öğrencisinin 2 metinde serbest, 6 metinde öğretim düzeyde, 1 metinde endişe düzeyinde, K öğrencisinin 1 metinde serbest, 3 metinde öğretim, 5 metinde endişe düzeyinde, L öğrencisinin 9 metinde endişe düzeyinde olduğu görülmektedir.

Öğretmenin iyi olarak belirttiği A ve B öğrencisinin Yanlış Analizi Envanter sonuçlarına göre daha çok öğretim düzeyinde oldukları, orta olarak belirttiği F ve H'nin de envanter sonuçlarına göre serbest düzeyde oldukları görülmektedir. Bu bulgular okumayı nasıl tanımlamak gerektiği konusuna dikkat çekmektedir. Bulgular akıcı okuyan A ve B öğrencilerinin envanter sonuçlarına göre çok hata yaptığını ortaya koymaktadır. Yine F ve H öğrencilerinin okumalarının akıcı olmayıp uzun sürdüğü halde daha dikkatli ve sakin okumalarından kaynaklı az hata yaptıkları görülmektedir. Öğretmenin geliştirilmeli olarak belirttiği I ve J öğrencilerinin okuma seviyelerinin envanter sonuçlarına göre öğretim çıkması yine okumanın nasıl tanımlandığı ile ilişkilidir. Öğretmen öğrencilerin okuma düzeylerini kendi kanaatine göre belirlerken, okuma süresi, akıcılık, hatalı okuma, anlama, vurgu ve tonlama gibi pek çok değişkeni bir arada düşünmüştür. Oysa ki envanter sonuçları bize okuma düzeyleri belirlenirken daha detaylı bir gözlem yapmamamız gerektiğini göstermektedir.

Anlama Düzeyi

Öğrencilerin metinleri anlama düzeyleri Tablo 6'da verilmiştir. Tablo 6 öğrenci bazında incelendiğinde A öğrencisinin anlama düzeyinin 4 metinde serbest, 3 metinde öğretim, 2 metinde endişe, B öğrencisinin 4 endişe, 2 öğretim, 3 serbest, C öğrencisinin 5 öğretim, 4 serbest, D öğrencisinin 5 serbest, 2 öğretim, 2 endişe, E öğrencisinin 4 serbest, 4 endişe, 1 öğretim, F öğrencisinin 4 öğretim, 3 endişe 2 serbest, G öğrencisinin 4 öğretim, 3 endişe, 2 serbest, H öğrencisinin 4 öğretim, 3 endişe, 2 serbest, I öğrencisinin 6 endişe, 3 öğretim, J öğrencisinin 5 endişe, 2 serbest, 2 öğretim, K öğrencisinin 7 endişe, 1 öğretim, 1 serbest, L öğrencisinin 7 endişe, 2 öğretim düzeyinde olduğu görülmektedir.

Tablo VI
Öğrencilerin Anlama Düzeyleri

Metinler(Kelime Sayısı)	Öğrencilerin Anlama Düzeyleri											
	A	B	C	D	E	F	G	H	I	J	K	L
1.Metin(55)	S	S	S	E	S	S	S	S	Ö	S	S	Ö
2.Metin(71)	S	Ö	Ö	Ö	E	Ö	E	E	E	E	E	E
3.Metin(49)	Ö	E	Ö	S	E	Ö	E	Ö	E	E	E	E
4.Metin(71)	S	S	S	S	S	S	S	S	E	S	E	E
5.Metin(93)	Ö	S	S	S	S	Ö	Ö	S	Ö	Ö	Ö	E
6.Metin(129)	Ö	E	Ö	Ö	Ö	Ö	Ö	Ö	Ö	Ö	E	Ö
7.Metin(139)	E	E	Ö	S	E	E	Ö	E	E	E	E	E
8.Metin(132)	S	Ö	Ö	S	S	E	Ö	Ö	E	E	E	E
9.Metin(132)	E	E	S	E	E	E	E	Ö	E	E	E	E

Öğrencilerin okuma ve anlama düzeyleri incelendiğinde genel olarak öğrencilerin anlama düzeylerinin okuma düzeylerine göre daha geride olduğu görülmektedir. Bunun ses temelli okuma yazma öğretim yöntemiyle ilişkili olduğu düşünülmektedir. Bu yöntemde öğrencilerin ilk aşamada sesleri birleştirmeye yoğunlaştıklarından, cümlenin bütünü anlamada eksik kaldıkları gözlenmiştir. A öğrencisinde diğerlerinden farklı olarak anlama düzeyi okuma düzeyinden daha ileride olduğu görülmektedir. Bunun öğrencinin kişisel özellikleriyle ilgili olduğu düşünülmektedir. Öğretmen bu öğrencinin anlamasının, okuma düzeyinin iyi olduğu halde dikkatsiz ve aceleci bir yapısı olduğu için okurken çok hata yaptığını belirtmiştir. Öğretmenin geliştirilmeli diye sınıflandırdığı öğrencilerin 1. Metin dışındaki metinleri anlama düzeylerinin endişe çıkması bu öğrencilerin okuduğunu anlamada çok ciddi sorun yaşadıklarını göstermektedir.

Öğrencilerin anlama düzeyleri metin bazında incelendiğinde zor metinlerde öğrencilerin anlama düzeylerinin endişe çıktığı görülmektedir. Bu zor olarak belirlenmiş metinlerin öğrenci seviyelerinin üzerinde olduğunu göstermektedir. Öğrencilerin anlama düzeylerinin bazı zor metinlerde serbest, daha kolay metinlerde endişe seviyesinde çıktığı görülmektedir. Bunun metinlerin konusunun öğrencilerin ilgisini çekmesi, yaşantılarıyla ilgili olması gibi bireysel farklılık ve geçmiş yaşantılarından kaynaklanmış olabileceği düşünülmektedir.

Hata Türleri ve Örnekleri

Öğrencilerin yaptığı hatalar incelendiğinde hata sayısının özellikle üç hata türünde yoğunlaştığı görülmüştür. Bu üç hata türünde yapılan hata sayıları Tablo 7’de verilmiştir.

Tablo VII
Hata Türleri

Metinler (KelimeSayısı)	Hata Türleri		
	Yanlış Okuma	Ekleme Yapma	Atlayıp Geçme
1.Metin(55)	26	5	3
2.Metin(71)	49	5	7
3.Metin(49)	25	3	1
4.Metin(71)	38	7	1
5.Metin(93)	73	-	21
6.Metin(129)	105	6	13
7.Metin(139)	91	6	12
8.Metin(132)	91	9	18
9.Metin(132)	112	6	13

Tablo 8 incelendiğinde Öğrencilerin en çok yanlış okuma hatası yaptıkları görülmektedir. Atlayıp geçme türündeki hataların ekleme yapma türünden daha çok yapıldığı görülmektedir.

Atlayıp Geçme

Metin (Atlanan sesler parantezle verilmiştir.)	Hata Türü		
	A	G	S
Hem uykusu(z) kalmıştı hem de açtı.	+	+	
Ben de okuduğum macera öykülerini(n) kahramanlarını...	+	+	+
Hiç anlamıyor(um).	+	+	+
Arkadaş(lık)larını	+	+	+
Sana benziyor (mu)?	+	+	+
Koşarak evde(n) çıktı.	+	+	+

Bu cümlelerde öğrencilerin hem anlamsal, hem görsel, hem de sözdizimsel hatalar yaptıkları görülmektedir. Görsel olarak hata yapılması öğrencinin dikkatsizlik yaptığını, anlamsal hata yapılması okuduğunun anlamı üzerine düşünmediğini, sözdizimsel hata yapılması ise dilbilgisi yapılarının içselleştirilmediğini göstermektedir. Atlayıp geçme türünde yapılan hataların çoğunluğunda yapılan hatanın anlamda değişiklik oluşturmamasına rağmen öğrencilerin bunu fark edip düzeltmemeleri okuduklarının anlamları üzerine düşünmediklerini göstermektedir.

Ekleme

<u>Metin</u> (Yapılan eklemeler parantezle verilmiştir.)	<u>Hata Türü</u>		
	A	G	S
Sevgi dün sokakta oynadı. (ve) Terledi.		+	
Onların dört tane ayakları (var) ve uzun saçları var.		+	
Nereden biliyor (mu) sun.	+	+	+
Burada(n) biz çok rahatız.	+	+	+
Hemen hayvan(lar) kurultayını toplayıp...		+	
Arkadaşım(ız) Ali benden daha uzun boylu...	+	+	+

Burada verilen ilk iki ve beşinci cümlede yapılan eklemelerin cümlenin anlamını değiştirmedeği, görsel bir hata olduğu yani dikkatsizlikten kaynaklandığı görülmektedir. Üçüncü, dördüncü ve altıncı cümlelerde yapılan ekleme hatalarının görsel, anlamsal ve sözdizimsel hatalar oldukları görülmektedir. Bu da hataların dikkatsizlik, okuduğunun anlamı üzerine düşünmemek ve dilbilgisi yapılarındaki hataları fark edememekten kaynaklandığını göstermektedir.

Yanlış Okuma

<u>Metin</u>	<u>Öğrencinin Okuması</u>	<u>Hata Türü</u>		
		A	G	S
<u>Terli terli</u> su içti.	<u>Terledi terledi</u> ...	+	+	+
Sevgi ...çok <u>sevindi</u> .	Sevgi ...çok <u>sevdi</u> .	+	+	+
Zaten <u>kasabalarında</u> ...	Zaten sabahlarında...	+	+	
<u>Tüfek</u> avcının elinden ...	<u>Lütfen</u> avcının elinden...	+	+	
Onu çok <u>özlüyorum</u> .	Onu çok <u>üzülüyorum</u> .	+	+	
... <u>diyen</u> Denizati ekledi. <u>diye</u> Denizati ekledi.	+	+	+

Yanlış okuma hatalarının pek çoğunun anlamsal ve görsel hatalar olduğu görülmektedir. Bu da öğrencilerin dikkatsizlikten, acele etmekten kaynaklı anlam değişikliğine yol açan hatalar yaptıklarını ve okuduklarının anlamı üzerine düşünmediklerini göstermektedir.

Diğer Hata Türleri

Öğrencilerin okumalarında kendi kendini düzeltme, parmakla takip, satır atlama, tekrar okuma, noktalama işaretlerine dikkat eme ve kafa hareketleri hata türleri de gözlenmiştir. Kendi kendini düzeltme, parmakla takip ve satır atlamasının daha önce karşılaşılmayan sözcük sayısının fazla olduğu uzun ve zor düzeydeki metinlerde daha çok yapıldığı, metinler zorlaştıkça satır atlama ve parmakla takip etmenin arttığı görülmektedir. Bu bulgular öğrenci seviyesine göre metin seçiminin önemini göstermektedir. Oldukça kolay olan 1. metinde parmakla takip sayısının fazla olduğu görülmektedir. Okuma çalışmalarına ilk bu metinle başlanıldığı için parmakla takibin başlarken öğrencilerin heyecanlanmasından ve yoğunlaşamamalarından kaynaklanabileceği düşünülmektedir. Ayrıca bazı öğrencilerin özellikle uzun metinlerin sonlarına doğru yorulmalarından kaynaklı metni parmakla takip ederek okudukları gözlenmiştir.

Okurken metni parmakla takip etmenin okumanın yeni öğrenildiği bu dönem için sıklıkla görülen doğal bir alışkanlık olarak değerlendirilmelidir. Hatta yetişkine okurken öğrenciyi takip edebilme olanağı verir. Burada önemli olan öğrencilerin okumayı tam olarak öğrenip geliştirdiklerinde bu alışkanlığı devam ettirmemeleridir. Okuma sırasında öğrencinin kendi kendini düzeltmesi, metnin anlamından yanlışını fark edebildiğini göstermektedir. Bu tür hatalar incelendiğinde öğrencilerin bir sözcüğü görsel olarak yanlış okusalar bile zihinsel olarak kelimedeki yanlışlığı fark edip düzelttikleri görülmüştür. Aşağıda kendi kendine düzeltme yapılan okumaya bir örnek verilmiştir.

“Ablam kızınca peşensiyle (pençesiyle) burnunu okşar, maskaralık yapardı.”

Öğrenci burada peşensiyle burnunu diye okumuş daha sonra okuduğu anlamlı gelmemiş dönüp düzeltme gereği hissetmiştir. Öğrencilerin okumalarında ayrıca çok az sayıda tekrar okuma hataları görülmüştür. Tekrar okumaların öğrencinin bir sonraki kelimeyi tanımayıp okumakta zorlandığında zaman kazanmak amacıyla yapıldığı gözlenmiştir.

Tartışma ve Öneriler

Okumanın tanımlanmasına ilişkin farklı çalışma alanlarına bağlı olarak farklı tanımlar karşımıza çıkmaktadır. Türkçe Sözlükte okuma yazıya geçirilmiş metinlerin sessizce çözümlenmesi yoluyla yapılan anlama ve seslere çevirme etkinliği (TDK, 2005) olarak ifade edilmektedir. Benzer bir ifade ile Gündüz ve Şimşek (2011) okumayı “sözcükleri, cümleleri veya bir yazıyı bütün unsurlarıyla görme, algılama, kavrama ve anlamlandırma etkinliği”(s.13), Akyol (2014) ise “yazar ve okuyucu arasında aktif ve etkili iletişimi zorunlu kılan, dinamik bir anlam kurma süreci” (s.33) olarak tanımlamaktadır. Öğrenme alanı olarak çeşitli alt alan, boyut, süreç, beceri ve teknik gibi kavramları içeren okuma geniş bir alanı kapsamaktadır (Güneş,2014). Geçmişten günümüze okumaya ilişkin farklı yaklaşımları değerlendiren Güneş, şifre çözme ve buna bağlı olarak sesli okumayı temele alan bir yaklaşımla ele alınan okumanın bir dönem sonra kelimeleri algılama ve zihne yerleştirme olarak ifade edilmeye başladığını belirtmektedir. Günümüzde ise okuma yaklaşımları dil ve zihin becerilerini geliştirme olarak okumayı değerlendirmektedir. Okumaya ilişkin yaklaşımlarda görülen dönemsel değişiklikler okuma sürecinin izlenmesi ve değerlendirilmesinde de kendini göstermektedir. Öğrencilerin bireysel olarak ele alınıp okuma süreçlerinin takip edilmesi ve süreç içerisinde düzeltme çalışmalarının sürdürülmesi yaklaşımı ağırlıklı olarak yeni programlarda karşımıza çıkmaktadır.

Öğrencilerin en sık yaptığı hatalar incelendiğinde alan yazında yapılan çalışmalarla paralel sonuçlar ortaya çıkmaktadır. Dağ (2010), Uzunkol (2013) ve Yılmaz’ın (2008) çalışmalarında öğrencilerin en sık yaptığı çalışmaların atlayıp geçme, tekrar, yanlış okuma ve ekleme olarak ortaya koymaktadır. Çalışmada envanterle okuma düzeyi belirlenen öğrencilerden 4 tanesinin okuma düzeylerinin öğretmen değerlendirmesinden farklı olduğu bulunmuştur. Bu da okuma gelişiminin takibinde yanlış analizi envanterinin kullanılmasının, öğrencilerin okumalarının çeşitli boyutlarıyla daha detaylı değerlendirilmesine olanak sağladığını göstermiştir. Envanter sayesinde her öğrencinin okuma düzeyi, okumada yaptığı yanlış türleri, nedenleri ve anlama düzeyleri hakkında geçerli veriler elde edilebilecektir. Elde edilen bu veriler ışığında öğrencilerin bireysel farklılıklarına ve ihtiyaçlarına uygun bir öğretim sağlanabilecektir. Bu konuda uygulayıcıların eğitilmesi önemlidir. Özellikle sınıf öğretmenlerine eğitim aldıkları fakültelerde, öğretmenlik yapanların hizmet içi eğitimlerde bu konuda bilgi verilmesi önerilmektedir. Bu uygulamaların sağlıklı yapılabilmesi için sınıf mevcutlarının azaltılması gerekmektedir.

Okuma yanlışlarının detaylı incelenmesinde öğrencilerin özellikle kendilerine yabancı gelen sözcüklerde hata yaptıkları görülmüştür.(kurultay, macera, ansiklopedi, maskaralık...). Bu öğrencilerin sözcük dağarcığının geliştirilmesinin önemini ortaya koymaktadır. Bu konuda okumayı yeni öğrenen bir öğrencinin bilmesi gereken sözcüklerin genel bir standardının olması yararlı olacaktır. Bu konuda düzey

gruplama çalışmalarının yapılması araştırmacılara önerilmektedir. Okumayı yeni öğrenmiş özellikle öğretim ve endişe düzeyindeki öğrencilerde düz yazıyı okurken b ve d seslerinin karıştırıldığı gözlemlenmiştir. Görsel olarak benzemelerinin buna sebep olduğu düşünülmektedir. Ses çalışmalarında d sesi verildikten bir ses sonra b sesinin verilmesinin bu karışıklığa etkisi olabileceği düşünülmektedir. Karışıklığı engellemede öğretim programında bu iki sesin verilmiş sırasının değiştirilmesi önerilmektedir.

Öğrencilerin anlama düzeylerinin okuma düzeylerinden daha geride çıkması okuma çalışmaları sırasında anlama çalışmalarının daha çok üzerinde durulması gerektiğini ortaya koymaktadır. Bu konuyla ilgili okumayı yeni öğrenmiş öğrencilerle kısa ve anlaşılır metinlerle üzerinde anlama çalışmaları yapılması gerekmektedir. Bu konuda cevabı metin içinde bulunan (5N 1K) soruların kullanılması, Metinlerden çıkarım yapabilecekleri etkinliklere yer verilmesi, öğrencilerin ilgisini çekebilecek metinleri anlatma ve canlandırma etkinliklerine yer verilmesi önerilmektedir. Bu konuda MEB tarafından okullarda kullanılan 1. Sınıf Türkçe Kitabına seslerin bitiminden sonra daha çok kısa ve anlaşılır metinler konması önerilmektedir.(kitapta seslerin bitiminden sonraki ilk tema 6 sayfalık Kuşku Horoz adında bir metinle başlamaktadır.)

Metinlerin öğrenci düzeyine uygun olarak hazırlanması anlam çalışmalarında olduğu kadar okuma hataları açısından da önemlidir. Öğrencilerin okuma çalışmaları sırasında uzun ve zor metinlerde satır atlama, parmakla takip ve hata sayılarının arttığı görülmüştür. Öğrenci düzeyine uygun metin oluşturulması ve bu metinlerin uygunluğunun sınanması çalışmalarının artırılması önerilmektedir.

Envanterin uygulanması sırasında uygulayıcının yaptığı gözlemlere ilişkin notlar incelendiğinde öğrencilerin okuma hızları arasında farklılıklar olduğu ve bu farklılıkların birçok öğrenci açısından toplam okuma hataları ile orantılı olmadığı belirlenmiştir. Akyol (2008) yavaş okuma nedenleri ve zayıf okuyucular başlığı altında bu nedenleri; hece ile okuma, yavaş kelime tanıma, kelime kelime okuma, fısıldayarak okuma, dudak hareketleriyle okuma, sessiz (iç) okuma, parmakla takip, kafa hareketleri, okuma sırasında geri dönmeler ve satırdan satıra geçiş şeklinde sıralamaktadır. Öğrencilerin okuma gelişimlerini izleme amacıyla izin verilebilecek parmakla takibin bir süre sonra bırakılması ve öğrencilerin yaptığı kafa hareketlerinin gözün satır takibi zorlaştırması nedeniyle süreç içerisinde ortadan kaldırılması gerektiği unutulmamalıdır.

Envanterde hecelemenin dikkate alınmaması bir eksiklik olarak görülebilir. Örneğin bir öğrenci çok hecelemesine rağmen envanterde az hata ile düzeyinin üzerinde görünebilmektedir. Öğrencilerin bireysel farklılıklarının envanterin uygulanma sürecinde dikkate alınması gerekmektedir. Uygulama sırasında bazı öğrencilerin daha dikkatli ve yanlışlarını düzeltmede daha ısrarlı olmaları okuma düzeyleri yüksek olmalarına rağmen yorulunca ve metnin uzunluğuna bağlı olarak parmakla takibe ihtiyaç duymaları ancak öğretim ve endişe düzeyinde olan birçok öğrencinin bunları uygulamadığını görmekteyiz. Son olarak öğrencilerin bazen metinden bağımsız olarak kelimeleri günlük konuşma dilinde yer alan şekliyle seslendirmeleri karşımıza çıkmaktadır. Örneğin, bisiklet yerine pisiklet; ısırılmış yerine ıştırılmış; ağabeyim yerine abim şeklinde ifade etmeleri sayılabilir. Hata olarak belirlenen bu örneklerin metnin anlaşılmasında herhangi bir engel teşkil etmediği görülmektedir.

Kaynaklar

- Akyol, H ve Temur, T.(2006). İlköğretim 3. sınıf öğrencilerinin okuma düzeyleri ve sesli okuma hataları. *Ekev Akademi Dergisi*, 29, 259-274.
- Akyol, H. (2008). *Türkçe ilköğretim yazma öğretimi* (7.baskı). Ankara:Pegem Akademi.
- Akyol, H. (2014). *Türkçe öğretim yöntemleri*. (7.Baskı). Ankara: Pegem Akademi.
- Clay, M. M. (1993). *An observation survey of early literacy achievement*. Portsmouth, NH:Heinemann.

- Güneş, F. (2014). *Türkçe öğretimi: Yaklaşımlar ve modeller*. (2.Baskı). Ankara:Pegem Akademi.
- Gündüz, O. ve Şimşek, T. (2011). *Uygulamalı okuma eğitimi: El kitabı*. Ankara:Grafiker Yayınları.
- Johnston, P. H. (2000). *Running records: A self tutoring guide*. NY:Stenhouse Publishers.
- Dağ, N.(2010). Okuma güçlüğü'nün giderilmesinde 3p metodu ile boşluk tamamlama (cloze) tekniğinin kullanımı üzerine bir çalışma. ankara üniversitesi eğitim bilimleri fakültesi. *Özel Eğitim Dergisi*, 11(1) 63-74
- Emmanuelle, D. (1997). *The use of running records in assessing first grade remedial reading students*. Yüksek Lisans Tezi (Coldwel College).
- Karasar, N. (2009). *Bilimsel araştırma yöntemi*. Ankara: Nobel Yayın Dağıtım.
- Ludlow, B.C.(2001). *Using running record as a benchmark reading assessment: reliability in assessing reading progress*. Doktora Tezi(Bringham Young University)
- Sidekli, S.(2010). *ilköğretim 5. sınıf öğrencilerinin okuma ve anlama becerilerini geliştirme(eylem araştırması)*. Doktora Tezi. (Gazi Üniversitesi)
- Taberski, S.(2000). *On solid ground strategies for teaching reading K-3*. Heinmann, Portsmout.
- TDK (2005). *Türkçe sözlük*, 10. basım, Ankara: Türk Dil Kurumu.
- Uzunkol, E. (2013). Akıcı okuma sürecinde karşılaşılan sorunlarının tespit ve giderilmesine yönelik bir durum çalışması. *Mersin Üniversitesi Eğitim Fakültesi Dergisi*, 9(1), 70-83.
- Yangın, S. ve Sidekli, S. (2005). okuma güçlüğü yaşayan öğrencilerin kelime tanıma becerilerinin geliştirilmesine yönelik bir uygulama. *Kazım Karabekir Eğitim Fakültesi Dergisi*, 11, 393- 413.
- Yılmaz, M. (2006). *ilköğretim 3. sınıf öğrencilerinin sesli okuma hatalarını düzeltmede ve okuduğunu anlama becerilerini geliştirmede tekrarlı okuma yönteminin etkisi*. Doktora Tezi (Gazi Üniversitesi)
- Yılmaz, M. (2008). Kelime tekrar tekniğinin akıcı okuma becerilerini geliştirmeye etkisi. *Türk Eğitim Bilimleri Dergisi*, 6(2), 323-350.

Sınıf Öğretmeni Adaylarının Çocuk Eğitimine İlişkin Metaforik Algılarının Kontrol Yaklaşımları Yönünden İncelenmesi

Ali E. ŞAHİN*, Dönüş ULUSOY ZAIM**

Öz: Bu araştırmada, sınıf öğretmeni adaylarının çocuk eğitimine ilişkin metaforik algılarının, öğretmen kontrol düzeylerine göre incelenmesi amaçlanmıştır. Araştırmaya, Hacettepe Üniversitesi İlköğretim Bölümü Sınıf Öğretmenliği Ana Bilim Dalı 4. sınıfta okuyan 86 öğretmen adayı katılmıştır. Veri toplama aracı olarak, öğretmen adaylarından "Çocuk eğitimi... gibidir/benzer. Çünkü..." ifadesini tamamlamaları istenmiştir. Veriler, nitel araştırma yöntemlerinden içerik analizi tekniği kullanılarak analiz edilmiş, yüzde ve frekans değerleri de belirtilmiştir. Katılımcılar, en çok toprak, bitki, bitki yetiştirmek, hamur, makine, halı dokumak gibi mecazlar kullanmışlardır. Üretilen metaforlar, gerekçeleri dikkate alınarak, düşük, orta ve yüksek düzey öğretmen kontrolü şeklinde üç kategoriye ayrılmıştır. Araştırmanın bulgularına göre, öğretmen adaylarının yüksek düzey öğretmen kontrolüne sahip oldukları sonucuna varılmıştır.

Anahtar Sözcükler: Öğretmen adayı, çocuk eğitimi, metafor, kontrol yaklaşımları, sınıf yönetimi

Examination of Prospective Teachers' Metaphoric Perceptions of Pedagogy Based on Control Approaches

Abstract: The purpose of this research is to evaluate prospective classroom teachers' metaphorical perceptions of pedagogy according to their classroom control approaches. A total of 86 prospective teachers in the 4th year of the Primary School Class Teaching Program at Hacettepe University participated in the study. A simple data collection tool was used to collect data: Prospective teachers were asked to complete the sentences "Pedagogy is because" to determine the metaphors of what they understand of pedagogy. Content analysis was used to analyze the perceptions of the participants. Findings of the study showed that the participants indicated 86 valid metaphors which were grouped into three categories as low teacher control approaches, medium teacher control approaches, and high teacher control approaches. With in this categorical continuum of low to high control participants approach to control felt into high control teacher control approach based on their metaphorical perceptions of pedagogy.

Keywords: Prospective teachers, pedagogy, metaphors, control approaches, classroom management

Sınıf yönetimi, etkili bir öğrenme-öğretme için gerekli düzenin oluşturulması, sürdürülmesi ve bozulduğunda yeniden sağlanması süreci olarak tanımlanabilir. Etkili bir öğrenmenin koşulu olan düzen öğretmen ve öğrencilerin davranışlarının kabul edilebilir bir çerçeve içerisinde seyrettiği ortam olarak ifade edilebilir. Bazı öğretmenler öğrenme sürecinde başarıyı öğrenci davranışlarını dar bir çerçevede sınırlayarak sağlamaya çalışırken, bazı öğretmenler de bu çerçeveyi mümkün olduğunca geniş tutarak etkili bir öğrenme sürecini gerçekleştirmeye çalışırlar. Düzen olarak ifade edilen, geniş ya da dar, bu çerçeve içerisinde tüm öğrencileri görev odaklı yapmak, bu şekilde gelişimi sürekli kılmak sınıf yönetimi tarzları birbirinden farklı olan öğretmenlerin ortak amacıdır.

Sınıf içinde öğrencilerin özgürlük alanının (geniş-dar) ve öğretmenlerin kontrol derecesinin (yüksek-düşük) ne olması gerektiği eğitim alanının en önemli tartışma konularından biridir. Bazı öğretmenler düşük bir kontrol ile öğrencilerine sınıf içinde geniş özgürlükler tanırken bazı öğretmenler yüksek kontrol düzeyleriyle öğrenci davranışlarına önemli sınırlamalar getirirler.

* Doç. Dr., Hacettepe Üniversitesi, Eğitim Fakültesi, İlköğretim Bölümü, Ankara, Türkiye, alisahin@hacettepe.edu.tr

** Hacettepe Üniversitesi, Eğitim Fakültesi, İlköğretim Bölümü, Ankara, Türkiye, birdswithoutwings@windowslive.com

Öğretmenlerin sınıf içinde düzeni oluşturmaya, sürdürmeye ve bozulduğunda yeniden sağlamaya ilişkin uygulamaları büyük ölçüde sahip oldukları eğitim felsefeleri çerçevesinde şekillenir. Kendi içinde tutarlığı olan her bir uygulama kümesi bir disiplin modeli ya da sınıf yönetimi yaklaşımı olarak adlandırılır. Glickman ve Tamashiro (1980, s. 460) öğretmenlerin sınıf içindeki kontrol yaklaşımlarını, “düşük düzey öğretmen kontrollü yaklaşım”, “orta düzey öğretmen kontrollü yaklaşım” ve “yüksek düzey öğretmen kontrollü yaklaşım” olarak sınıflandırmaktadır.

Düşük Düzey Öğretmen Kontrollü Yaklaşımlar

Müdahaleci Olmayan Yaklaşım olarak da adlandırılan bu yaklaşıma göre öğrenciler iç potansiyele sahiptirler. Doğuştan getirdikleri yeteneklerini ve özelliklerini kullanarak, yetişkinlere gereksinim duymaksızın kendilerini ilgilendiren pek çok konuda doğru karar verebilirler. Verdikleri her karar, doğru ya da yanlış, onların gelişimlerine hizmet eder. Bu nedenle öğretmenler öğrencileri adına kararlar vermek yerine öğrencilerin kendi kararlarını alabilecekleri ortamlar yaratmalı, tüm süreçlerde onların tercihlerini, duygularını hesaba katmalıdırlar. Öğrenciler iç potansiyele ve karar verme gücüne sahip olduklarından dolayı kendi davranışlarını kendileri kontrol edebilirler. Öğretmenin görevi öğrenci davranışlarını kontrol altında tutmak ve kurallar koymak yerine, öğrencilerin kendi davranışlarını kontrol edebilecekleri ve kendi kurallarını koyabilecekleri ortamlar yaratmaktır. Burden (2006), bu felsefi yaklaşımda öğretmen düşük bir kontrole sahipken öğrencilerin yüksek düzeyde bir özerkliğe sahip olduğunu, fakat bunun sınıfta bir karmaşaya yol açacağı anlamına gelmediğini belirtir. Nihayetinde öğrenciler tarafından belirlenen davranış standartları mevcuttur ve düzenin olduğu bir eğitim ortamında öğrencilerin öğrenebilmeleri için bu davranış standartlarının uygulanmasından öncelikle öğretmen sorumludur.

Thomas Harris’in (1969) İşlemsel Analiz Modeli, Jacob Kounin’in (1970) Dalga Etkisi ve Grup Yönetimi Modeli, Haim Ginott’un (1972) Ahenkli İletişim Yoluyla Disiplin Modeli ve Thomas Gordon’un (2003) Etkili Öğretmen Eğitimi Modeli müdahaleci olmayan disiplin modellerinin en önemlileridir.

Orta Düzey Öğretmen Kontrollü Yaklaşımlar

Etkileşimci Yaklaşım olarak da adlandırılan bu yaklaşım hem müdahaleci olmayan yaklaşımın hem de müdahaleci yaklaşımın izlerini taşır. Yaklaşımın temelinde öğrencinin gelişiminde iç ve dış etkenlerin önemli olduğu görüşü yer alır. Öğrencinin iç potansiyelinin varlığı kabul edilir ancak dış etkenlerin öğrenci gelişimi üzerindeki etkisinden dolayı öğrenci davranışlarının kontrolü, öğretmen ve öğrencinin ortak sorumluluğunda olmalıdır. Öğretmenin öncelikli odağı grup davranışları ve grubun akademik ihtiyaçlarının karşılanması üzerindedir. Bu yaklaşıma göre kurallar ve işleyiş öğretmen ve öğrenci tarafından birlikte geliştirilmelidir. Kurallar oluşturulduktan sonra öğrencilerin kurallara uymalarının sağlanması, uyulmadığında mantıksal sonuçlarıyla yüzleştirilmeleri öğretmenin sorumluluğu olmalıdır. İş birliğine dayalı disiplin ve sınıf içi demokratik uygulamalar, bu yaklaşımda önem taşır.

Rudolph Dreikurs’un (1972) Sosyal Disiplin Modeli, William Glasser’in (1969, 1999) Gerçeklik Terapisi Modeli ve Linda Albert’in (2003) İşbirliğine Dayalı Disiplin Modeli etkileşimci yaklaşım özelliklerini güçlü bir şekilde yansıtan disiplin modelleri olarak değerlendirilir.

Yüksek Düzey Öğretmen Kontrollü Yaklaşımlar

Müdahaleci Yaklaşım olarak da adlandırılan bu yaklaşım öğrencinin büyüme ve gelişiminde dış etkenlerin önemli olduğunu, öğrencilerin dış etkenler tarafından yönlendirildiğini savunur. Düşük düzey öğretmen kontrollü yaklaşımın tersine öğrencilerin iç potansiyellerinin olmadığını vurgular. Doğru olan ve olmayan davranışların belirleyicisi öğretmenlerdir. Davranışçı kuramlara paralel olarak bu yaklaşım uygun öğrenci davranışlarının pekiştirilmesi, uygun olmayan

davranışlara yönelik öğretmen tarafından müdahalelerde bulunulması gerektiğini savunur. Öğretmenler ödül ve cezaya gerekli durumlarda başvurabilirler. Bu yaklaşım çerçevesinde öğretmenler sahip oldukları yüksek kontrol ile öğrencileri uygun davranışlara yönlendirmeyi hedeflerler. Lee Canter ve Marlene Canter'in (1976) Zorlayıcı Disiplin Modeli ve Frederic Jones'un (1987) Olumlu Disiplin Modeli müdahaleci disiplin modelleri arasında öne çıkar.

Bir öğretmenin sınıf yönetimi tarzının yukarıda açıklanan üç yaklaşımdan birine bütünüyle ait olması beklenmemelidir. Öğretmen sınıf yönetim sürecinde her bir yaklaşıma ait uygulamalarda bulunabilir. Bununla birlikte öğretmenin sınıf yönetimi tarzı, bir yaklaşımda kendisini ağırlıklı olarak hissettirir. Öğretmenlerin büyük ölçüde inandıkları disiplin yaklaşımı ile sınıfta ağırlıklı olarak yansıttıkları disiplin yaklaşımı arasında tutarlık sergilemeleri önemlidir.

Metaforik Algılar

Öğretmenlerin sahip oldukları sınıf yönetim tarzlarını belirlemeye yönelik çok sayıda araştırma bulunmaktadır. Bu araştırmalar büyük çoğunlukla amaca uygun olarak geliştirilen ölçekler aracılığıyla verilerin toplandığı, ağırlıklı olarak betimsel, ilişkisel ya da deneysel yöntemlerin kullanıldığı nicel araştırmalardır. Akbaba ve Altun'un (1998) öğretmenlerin yaklaşık 2/3'ünü "müdahaleci yaklaşıma", Yılmaz'ın (2012) öğretmenlerin %59'unun "orta düzey kontrole sahip bulunduğu, Celep'in (2000) ve Şahin'in (2012) kadın öğretmenlerin erkek öğretmenlere göre daha yüksek kontrole sahip olduğunu tespit ettiği, Ünal ve Ünal'ın (2009) sınıf mevcutları ile kontrol düzeyi, Kadak'ın ise (2008) öğretmenlerin sınıf yönetimi yaklaşımları ile liderlik özellikleri arasında ilişki bulunduğu araştırmalar bunlara örnek olarak verilebilir.

Bireylerin inançlarını kavramsallaştırmanın ve incelemenin yollarından biri de metaforları kullanmaktır, çünkü bireyler metaforlar sayesinde kendi dünyalarını, yaşamlarını ve kariyerlerini yorumlamakta; bilgiyi organize etme ve ilişkilendirmede onları bilişsel bir araç olarak kullanmaktadır (Shaw, Barry, & Mahlios, 2008). Nikitina ve Furuoka'ya (2008) göre metafor kavramı eski Yunanca bir kelime olan *metapherein* kelimesinden üretilmiş olup, *meta* kelimesi *arasında* ve *pherein* kelimesi ise *taşımak* anlamına gelmektedir. Yazarlar, metaforun bir şeyden diğerine anlamın taşınması şeklinde tanımlanabileceğini ifade etmektedirler. "Temelde, metafor kavramı ile kastedilen, bir kavram, olgu veya olayın başka bir kavram, olgu veya olaya benzetilerek açıklanmasıdır" (Saban, 2008 s.460). "Metafor Teorisi" ne göre, metafor sadece dilde değildir; düşünmede ve eylemde kullandığımız kavramsal sistemimizin temelde metaforik bir doğası vardır (Lakoff ve Johnson, 2010, s. 25). Bundan dolayı inanç ve düşünce sistemimizi, kültürümüze göre tecrübe ettiğimiz "dünya"yı bu yolla daha kolay ifade edebiliriz.

İnsanın fiziksel ve sosyal gerçekliği kavrayış biçiminin metaforik olduğuna ilişkin ortaya atılan görüşler, konuya yönelik akademik ilgiyi de arttırmıştır. Özellikle eğitim alanında çeşitli kavramların aktörlerce algılanan imajları üzerine pek çok çalışmayla karşılaşmak mümkündür (Özdemir, 2012). Eğitimin temel ilkesine uygun olarak metaforlar, soyut ilkeleri açıklarken somut örnekler kullanılmaktadır. İlgili alanyazın incelendiğinde eğitimcilerin, çeşitli kademe öğrencilerinin ve öğretmen adaylarının "öğretmen, üstün yetenekli öğrenciler, okul, okul müdürü, teknoloji, internet, bilgi, kültür, matematik" kavramlarına ilişkin metaforik algılarıyla ilgili araştırmalara rastlanmıştır (Kılıç ve Yanpar Yelken, 2013; Aldan Karademir, Uçak ve Bağ, 2012; Şahin ve Baturay, 2012; Eraslan Çapan, 2010; Erdoğan ve Gök, 2008; Cerit, 2008; Çelikten, 2005).

Öğretmenlerin sınıf yönetimi yaklaşımlarını ya da kontrol düzeylerini belirlemek için bir ölçeği kullanmak yerine onların çocuk eğitimine yönelik metaforik algılarını ortaya koymak ve bunları analiz etmek daha etkili olabilir. Öğretmen adaylarının eğitim süreci hakkında ne düşündüklerini ve bu süreçte hem kendi rollerini hem de öğrencinin rolünü nasıl tanımladıklarını ortaya koyabilecek en güçlü zihinsel araçlardan biri metaforlardır. Metaforlar yoluyla öğretmenlerin eğitim sürecindeki

konumları, güçleri daha etkili ifade edilebilir. Bu çalışmanın amacı, sınıf öğretmeni adaylarının çocuk eğitimiyle ilgili metaforik anlatımlarının öğretmen kontrol yaklaşımları yönünden incelenmesidir. Bu metaforlar ortak özellikleri bakımından yüksek, orta, düşük düzey öğretmen kontrolü olarak kategorilere ayrılıp değerlendirilecektir. Elde edilen bilgiler, öğretmen yetiştiren kurumların uygulamalarının geliştirilmesine katkı sağlayabilir, yeni eğitim-öğretim sürecinin verimliliği açısından önemli olabilir.

Yöntem

Çalışma Grubu

Araştırma, 2012–2013 öğretim yılı bahar döneminde Hacettepe Üniversitesi Eğitim Fakültesi Sınıf Öğretmenliği Ana Bilim Dalı son sınıf öğrencileriyle yürütülmüştür. Belirtilen dönemde son sınıfa devam eden 125 (49 erkek, 76 kız) öğrenciden 93'ü (33 erkek, 60 kız) gönüllü olarak araştırmaya katılmıştır. Katılımcıların doldurdukları formlar incelendiğinde 86'sı değerlendirilebilir durumda bulunmuştur. Kolay ulaşılabilir durum örnekleme yöntemiyle seçilen çalışma grubu araştırmaya hız ve pratiklik kazandırmıştır. Kullanılabilirliği ya da genellenebilirliği kısıtlı" (Yıldırım ve Şimşek, 2000, s.74-75) olmasına rağmen, sonuçların inandırıcılığı sınırlı ölçüde genelleme yapılmasına olanak verebilir.

Araştırmanın Modeli ve Veri Toplama Süreci

Bu araştırma, mevcut durumu belirlemeyi amaçladığından betimseldir. Verilerin toplanması, analizi ve yorumlanması aşamalarında nitel araştırma yöntemlerinden "içerik analizi" uygulanmış, yüzde ve frekans değerleri de hesaplanmıştır. Bu kapsamda, öğretmen adaylarının geliştirdikleri metaforların analiz edilmesi ve yorumlanması süreci; (1) metaforların belirlenmesi, (2) metaforların sınıflandırılması, (3) geçerlik ve güvenilirliği sağlama basamaklarına göre yapılmıştır (Yıldırım ve Şimşek, 2000, s.162-175).

Bu çalışmada Saban'ın (2009) metaforik çalışmalarda kullandığı veri toplama yaklaşımı kullanılmıştır. Araştırmaya katılan öğretmen adaylarının çocuk eğitimi sürecine ilişkin algılarını ortaya çıkarmak için boşluk doldurmayı gerektiren basılı bir form hazırlanmıştır. Uygulama öncesinde öğretmen adaylarının veri toplama yöntemine aşina olmalarını sağlamak için araştırmanın amacı ve metafor kavramı ile ilgili açıklamalar yapılmıştır.

Formunun ilk bölümünde katılımcılar, araştırmanın içeriği hakkında bilgilendirilmiş, ikinci bölümde ise onlardan "Çocuk eğitimi . . . gibidir/benzer, çünkü . . ." cümlesini tamamlamaları istenmiştir. Saban (2009, 2010) tarafından da ifade edildiği gibi verilen cümlede "çocuk eğitimi" metaforun *konusunu* oluşturmakta, *gibi* kavramı ile metaforun konusu ile kaynağı arasındaki bağın ortaya çıkarılması ve *çünkü* kelimesi ile de katılımcıların metaforlarına gerekçe hazırlamalarına imkân sağlanması amaçlanmaktadır. Yanıtlar listelenmiş, zayıf yapılı veya gerekçesi olmayanlar elenerek toplam 86 adet geçerli metafor üretilmiştir. Bu metaforlar öğretmen adaylarının kontrol düzeyine göre yüksek, orta, düşük olarak üç kategori altında toplanmıştır. Aynı benzetmeyi yapan katılımcıların, gerekçeleri dikkate alınarak gruplama yapılmıştır. Metaforların kategorilere dağılımının uygunluğunu sağlamak amacıyla uzman görüşüne başvurulmuştur. Öğretmen yetiştiren programlarda sınıf yönetimi dersi veren, sınıf yönetimi konusunda tez hazırlayan, danışmanlık yapan iki öğretim üyesi ve 13 yıl deneyime sahip iki uzman sınıf öğretmeninin metaforların üç farklı kontrol düzeyine dağılımına ilişkin görüşleri karşılaştırılmıştır. "Anlaşma-uyuşma derecesi, yüz geçerliği düzeyi ölçütü" (Balci, 2001, s.118) olarak hesaplanmıştır. %90 oranında bir uzlaşma (güvenirlik) sağlanmıştır. "Nitel bir çalışmada uzman ve araştırmacı değerlendirmeleri arasındaki uyumun %90 ve üzeri olduğu durumlarda arzu edilen düzeyde güvenilirlik sağlanmış olmaktadır (Saban, 2008, s.467).

Bulgular ve Sonuçlar

Araştırmada toplanan verilerin analizi sonucunda öğretmen adaylarının en çok bitki, çiçek, tohum, toprak, ağaç dikmek, fidan büyütmek gibi tarımsal ürün ve etkinliklere; hamur, ekme fırını, fabrika, makine, araba, inşaatın temeli gibi insan yapımı nesnelere; yemek yapmak, avlanmak, halı dokumak, kil kütlesine şekil vermek gibi bedensel ve zihinsel beceri gerektiren işlere; devlet politikası, asker yetiştirmek, evrim, turistik gezi, yolculuk gibi süreç gerektiren etkinliklere yönelik metaforlar ürettikleri görülmektedir. Gerekçeleri dikkate alınarak yapılan sınıflamanın dağılımı Tablo 1’de verilmiştir.

Tablo 1

Kullanılan metaforların öğretmen kontrol yaklaşımlarına göre dağılımı

Kategoriler	F	%
Düşük Düzey Öğretmen Kontrollü Metaforlar	7	8
Orta Düzey Öğretmen Kontrollü Metaforlar	17	20
Yüksek Düzey Öğretmen Kontrollü Metaforlar	62	72
Toplam	86	100

Sınıf yönetimi, disiplin inanışları gibi eğitimsel alanlarda öğretmenin yaklaşımının sadece bir alana ait olması beklenmemelidir. Eğitim durumunun etkililiğine göre öğretmen, kontrol düzeyinde zaman zaman farklılıklar gösterebilir. Bununla birlikte öğretmenin tarzı, bir yaklaşımda kendini ağırlıklı olarak hissettirir (Şahin, 2012). Çocuk eğitiminin genel bir kavram olması nedeniyle sınıf öğretmeni adaylarının yüksek düzey öğretmen kontrolüne sahip oldukları söylenebilir. Bu tür bir yaklaşımda öğretmen, müdahaleci bir tavır sergiler. Öğrencinin oturacağı yeri, nasıl davranması gerektiğini, kuralları, yaptırım ve cezaları, ders akışını, etkinlikleri bir “patron” (Glasser,1999, s.29) gibi kendisi belirler (Yılmaz,2012). Öğrenciler doğal olarak öğretmenin iyi niyetini kötüye kullanmaya yatkın olurlar. Çünkü iyi kararlar alabilmek için yeterince olgun değillerdir (Turanlı ve Yıldırım, 2007, s.103). Katılımcıların ifadeleri de bu düşünceyi destekler görünmektedir:

“Çocuk eğitimi ağaç budamak gibidir. Çünkü, öğrenciyi ne kadar terbiye edersek, yontarsak öğrenci gelecekte daha sağlam daha karakterli, topluma daha faydalı birey olacaktır.”

“Çocuk eğitimi bahçivanlık gibidir. Çünkü, bahçivanlar çiçekleri ve ağaçları dikmekle kalmaz, aynı zamanda onların bakımını da yaparlar. Çocuğa eğitim vermekle bence iş bitmiyor. Eğitimden sonra da çocuğu izlemeli gerektiğinde yol göstermeliyiz. Tıpkı bahçivanın bahçesindeki ağaçları şekilli budaması, fazla dalları kesmesi ve kuruyan dalları ayıklaması gibi.”

Kontrol düzeyi yüksek bir yaklaşımın kuramsal temeli davranışçıdır; Pavlov’un klasik koşullama, Watson ve Guthrie’nin bitişiklik kuramları, Thorndike’in bağ kuramı, Skinner’in edimsel koşullama kuramı, Hull’ın sistematik davranış kuramı gibi. Dolayısıyla öğretmenin çocuklara bakış açısı, onların dışsal güçler ve durumlarla geliştiği ve çevrenin etkisiyle şekillendiği yönündedir. Öğrenciye kazandırılacak hedef-davranışlar önceden belirlenmeli, davranışı öğretmen biçimlendirmeli, planlanan ders akışı sıkı biçimde takip edilmelidir (Yılmaz, 2012 ve Senemoğlu,2000). Katılımcıların çoğu bu yönde görüş belirtmişlerdir:

“Çocuk eğitimi insana yeni bir kimlik vermek gibidir. Çünkü, çocuk doğduktan sonra hiçbir şey bilmemekte, aldığı eğitimle yeni bir görünüm kazanmakta, farklı bir kişilik, farklı bir karakter kazanmaktadır. O yüzden çocuk eğitimi insana yeni bir kimlik vermektedir.”

“Çocuk eğitimi hamuru yoğurmak gibidir. Çünkü, işlendikçe, yoğruldukça şekil alır ve istediğiniz şekli verebilecek bireyler haline gelebilir.”

“.....hamuru yoğurma şekliniz, içine kattıklarınız ekmeğin şeklini ve kalitesini belirler.”

Glasser (1999), tüm işlerin iki sınıftan birine düştüğünü belirtmektedir; nesnelere yönetmek ve insanları yönetmek. Nesnelere yönetme işlemi ne kadar zor olursa olsun, bu nesnenin niteliği, yöneten kişiye asla direnmemesidir. Doktorun hastası ya da kuaförün sandalyesinde oturan kişi de nesne niteliğindedir, çünkü genelde doktora ve kuaföre direnmezler. Eğer bir işin kişisel ağırlığı yoksa, insanları yönetmeye göre, bize çok daha fazla denetim olanağı tanır ve çok daha kolaydır. Öğretmenler insan yöneticileridirler ve doğal olarak öğrenciler, yönetilmeye oldukça dirençlidir” (s.18-19). Ancak araştırmaya katılan öğretmen adayları çoğunlukla, çocuk eğitimini nesne yönetmek olarak algılamışlardır:

“Çocuk eğitimi, halı dokumak gibidir. Çocuğu ilmek ilmek dokumaktır aslında onu eğitmek.”

“...üzerine atacağınız her ilmek, attığınız her ilmeğin rengi sizin eserinizdir ve çocuk benliğinde oluşan deseni ömür boyunca sizi iyi ya da kötü yad ederek taşır. Halı dokurken attığınız her ilmeğin sıklığı ya da gevşekliği o çocuğun ruhunda bir bırakılmış bir izdir, sorumluluk gerektirir.”

“Çocuk eğitimi araba kullanmak gibidir. Araba biz insanlar olmadan ne hareket eder ne yol alır. Hatta yapımında dahi insan etkisi vardır. Aynı zamanda çevreden de etkilenir. Yol ne kadar pürüzsüz, temiz olursa araba o kadar az hasar görür. Çocuk eğitimi de insan ve çevre ile etkileşim içindedir. Ona biz yön veririz.”

“...her an her şey olabilir. Dikkat çok önemlidir. Ön, arka, sağ, sol nasıl kontrol ediliyorsa çocuk eğitiminde de her açı iyice kontrol edilmelidir.”

“...eğer bakmazsan, ilgilenmezsen her an seni yolda bırakabilir. Ama ilgilenirsen arabanın insanı istediği yere götürdüğü gibi çocuk da toplumu istenilen yere götürür.”

Bazı katılımcıların yanıtları ise, disiplin ve otoriteye vurgu yapmaktadır:

“Çocuk eğitimi asker yetiştirmek gibidir. Öyle disiplinli yetiştirilmelidir ki hayatında daha sonra sorun yaşamamalı.”

“...toprak...Toprakta bir şey meydana gelmesini istiyorsanız, meydana getirmek istediğiniz şeyin gerekliliklerine yerine getirmeniz gerekmektedir. Aksi takdirde başıboş yabancı otlar meydana gelir. Çocuğa da olmasını istediğiniz şey veya olması gereken şey için gerekli eğitimi vermelisiniz.”

“Çocuk eğitimi avlanmak gibidir. Verilen eğitim avcının insafına göre değişir.”

“...çok önemli bir devlet politikası...Devletler ideolojilerini dersler ve kazanımlarla birlikte çocuklara küçük yaşlardan itibaren aşılama çalışmaktadırlar.”

“...strateji oyunu...Gerekli stratejiyi zamanında uygulamayıp, envantere gerekli malzeme alınmazsa başarılı olunmaz.”

Bu araştırmada öğretmen adayları kendilerinin sınıf içi kontrol düzeyleri hakkında fikir verebilecek çok sayıda metafor kullanmışlardır. Bu metaforların ¾’ü yüksek düzey kontrol yaklaşımı ile ilişkilendirilmiştir. Genel olarak öğretmen adaylarının göreve başladıklarında sınıflarında öğrenme-öğretme sürecinde bir öğretmen olarak öncelikle kendi ağırlıklarını hissettirme eğiliminde oldukları söylenebilir.

Tartışma ve Öneriler

Bu araştırmada öğretmen adaylarının kullandıkları metaforlar gerekçeleri ile birlikte değerlendirilip sınıflandırıldığında, kullanılan metaforların yaklaşık ¾’ünün yüksek düzey kontrollü öğretmen yaklaşımı kategorisinde yer bulduğu sonucuna ulaşılmıştır.

Araştırmanın sonucunda, gerekçeleri dikkate alınarak yapılan sınıflamada, öğretmen adaylarının çocuk eğitiminde en çok, kontrol düzeyi yüksek metaforlara yer verdiği görülmüştür. Katılımcıların ilköğretimden beri gördükleri eğitim anlayışının davranışçı temele dayandığı ve bu anlayışı üniversite düzeyinde de devam ettirdikleri söylenebilir. Kıldan ve diğerlerinin (2012) araştırmasında 102

dördüncü sınıf öğretmen adayının 86'sının davranışçı felsefeye dayalı metafor ürettiği belirtilmiştir. Cito Türkiye'nin düzenlediği bir hizmet içi eğitim programına katılan ilköğretim okulu öğretmenleriyle Şahin'in (2012) yürüttüğü bir araştırmada, öğretmenlerin kıdem ve branş değişkenine göre sınıf yönetimi kontrol düzeylerinde anlamlı bir fark bulunamamış, katılımcıların geniş ölçüde orta düzey öğretmen kontrollü yaklaşımı benimsedikleri söylenmiştir. Öğretmenlerin sınıf içi kontrol düzeylerinin belirlenmesinde bir kontrol düzeyi belirleme ölçeğinin kullanılması yerine öğretmenlerin çocuk eğitimine ilişkin kullandıkları metaforların değerlendirilmesinin daha gerçekçi sonuçlar verdiği söylenebilir. Öğretmenliğin; kuramsal bilgi temelini etkili bir şekilde kullanamayan, yarı meslek olarak görüldüğü bir eğitim sisteminde (Şahin, 2010) öğretmenlerin yaygın bir şekilde yüksek düzey kontrol yaklaşımına sahip olmaları beklenen bir olgudur. Öğretmen adayları kendi kontrol düzeylerini dört yıl süresince aldıkları öğretmen eğitiminden edindikleri bilgileri harmanlayarak, bilimsel ve felsefi temelde oluşturdukları sürece farklı kontrol düzeylerine sahip olmaları olması gereken bir durumdur. Fakat, öğretmen yeterliklerinin yeterince kazanılamaması nedeniyle öğretmenin sınıf içi kontrol düzeyini yükseltme ya da kontrolü tamamen kaybetmek kabul edilebilir bir durum değildir.

Öğretmen adaylarına öğretmenlik eğitimlerinin daha başlangıcında kontrol düzeylerini değerlendirme fırsatı verilmelidir. Akademik eğitimleri süresince de bu kontrol düzeyinin değişim sürecini izleme olanağı tanınmalıdır. Hizmet öncesinde her bir öğretmen adayı sahip olduğu sınıf içi kontrol düzeyini akademik olarak temellendirebilmeli, bu düzey ile ilgili olarak gerek öğrencilerini, gerek velileri, gerekse de okul yöneticilerini ikna edebilmelidir. Bu süreç öğretmenliğe başladıklarında onları eğitim-öğretim süreçlerinde onları tutarlı, etkili ve hesap verebilir kılacaktır.

Kaynaklar

- Aldan Karademir, Ç. , Uçak, E. ve Bağ, H. (2012). Fen bilgisi öğretmen adaylarının bilgi kavramına ilişkin sahip oldukları metaforlar. *X. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresi'nde bildiri olarak sunulmuştur.* 20 Mart 2013 tarihinde http://www.pegem.net/akademi/kongrebildiri_detay.asp?id=135956 adresinden erişildi.
- Akbaba, S. ve Altun, A. (1998). *Teachers' reflections on classroom management.* Reports-Research (143). ERIC 425148.
- Albert, L. (2003). *A teacher's guide to cooperative discipline: How to manage your classroom and promote self-esteem.* Ciede Pines, MN: American Guidance Service Publishing.
- Balcı, A. (2001). *Sosyal bilimlerde araştırma.* Ankara: PegemA Yayıncılık.
- Burden, P. (2006). *Classroom management. Creating a successful K-12 learning community.* Hoboken, NJ: JohnWiley & Sons.
- Canter, L., & Canter, M. (1976). *Assertive discipline: A take charge approach for today's educator.* Seal Beach, CA: Canter and Associates.
- Celep, C. (2000). *The correlation of the factors: The prospective teachers' sense of efficacy and beliefs, and attitudes about student control.* Reports-Research (143). ERIC 451157.
- Cerit, Y. (2008). Öğrenci, öğretmen ve yöneticilerin müdür kavramı ile ilgili metaforlara ilişkin görüşleri. *Eğitim ve Bilim*, 33(147), 3-13.
- Çelikten, M. (2005). Kültür ve öğretmen metaforları. *Pamukkale Üniversitesi XIV. Ulusal Eğitim Bilimleri Kongresi'nde sözlü bildiri olarak sunulmuştur.* 21 Mart 2013 tarihinde [http://sbe.erciyes.edu.tr/dergi/sayi_21/16-%20\(269-283.%20syf.\).pdf](http://sbe.erciyes.edu.tr/dergi/sayi_21/16-%20(269-283.%20syf.).pdf) adresinden erişilmiştir.

- Dreikurs, R & Cassel, P. (1972). *Discipline without tears*. New York: Hawthorn Boks.
- Eraslan Çapan, B. (2010). Öğretmen adaylarının üstün yetenekli öğrencilere ilişkin metaforik algıları. *Uluslararası Sosyal Araştırmalar Dergisi*, 3(12), 140-154.
- Erdoğan, T. ve Gök, B. (2008). Sınıf öğretmeni adaylarının teknoloji kavramına ilişkin algılarının metafor analizi yoluyla incelenmesi. 12 Mart 2013 tarihinde <http://ietc2008.home.anadolu.edu.tr/ietc2008/210.doc> dosyasının html sürümünden erişildi.
- Ginott, H. (1972). *Teacher and child*. New York: MacMillan.
- Glasser, W. (1969). *Schools without failure*. New York: Wyden
- Glasser, W. (1999). Okulda kaliteli eğitim: Öğrencileri baskısız yönetmek. İstanbul: Beyaz Yayınları.
- Glickman, C., & Tamashiro, R. (1980). Clarifying teachers' beliefs about discipline. *Educational Leadership* (37), 459-464.
- Gordon, T. (2003). *Teacher effectiveness training*. New York: Three Rivers Pres
- Haris, T. A. (1969). I'm OK-You're OK: A practical guide to transactional analysis. New York: Harper & Row.
- Jones, F. H. (1987). *Positive classroom discipline*. New York: McGraw Hill.
- Kadak, Z. (2008). *İlköğretim okullarında görev yapan öğretmenlerin liderlik stilleri ile sınıf yönetimi arasındaki ilişkinin incelenmesi*. Yayınlanmamış Yüksek Lisans Tezi. Yeditepe Üniversitesi, Sosyal Bilimler Enstitüsü, Eğitim Yönetimi ve Denetimi Yüksek Lisans Programı, İstanbul.
- Kıldan, A. O. , Ahi, B. ve Uluman, M. (2012). Öğretmen adaylarının mecazlar yoluyla çocuk kavramına bakış açıları (boylamsal bir çalışma). *Ahi Evran Üniversitesi Kırşehir Eğitim Fakültesi Dergisi*, 13, 149-165. 21 Mart 2013 tarihinde http://kefad.ahievran.edu.tr/archieve/pdfler/Cilt13Sayi1/JKEF_13_1_2012_149-165.pdf adresinden erişildi.
- Kılıç, Ç. ve Yanpar Yelken, T. (2013). Belgian and Turkish pre-service primary school teachers' metaphoric expressions about mathematics [Belçikalı ve Türk sınıf öğretmeni adaylarının matematik ile ilgili metaforik anlatımları]. *Eurasian Journal of Educational Research*, 50, 21-42.
- Kounin J. S. (1970). *Discipline and group management in classrooms*. New York: Holt, Rinhart, & Winston.
- Lakoff, G. ve Johnson, M. (2010). *Metaforlar: Hayat, anlam ve dil*. İstanbul: Paradigma Yayıncılık.
- Nikitina, L., & Furuoka, F. (2008). "A language teacher is like..." Examining Malaysian students' perceptions of language teachers through metaphor analysis. *Electronic Journal of Foreign Language Teaching*, 5, 192-205.
- Özdemir, M. (2012). Lise öğrencilerinin metaforik okul algılarının çeşitli değişkenler bakımından incelenmesi. *Eğitim ve Bilim*, 37(163), 96-109.
- Saban, A. (2008). Okula ilişkin metaforlar. *Kuram ve Uygulamada Eğitim Yönetimi*, 55, 459-496.
- Saban, A. (2009). Öğretmen adaylarının öğrenci kavramına ilişkin sahip oldukları zihinsel imgeler. *Türk Eğitim Bilimleri Dergisi*, 7, 281-326.
- Saban, A. (2010). Prospective teachers' metaphorical conceptualizations of learner. *Teaching and Teacher Education*, 26, 290-305.
- Senemoğlu, N. (2000). *Gelişim, öğrenme ve öğretim: Kuramdan uygulamaya*. Ankara: Gazi Kitabevi.
- Shaw, D. M., & Mahlios, M. (2008). Pre-service teachers' metaphors of teaching and literacy. *Reading Psychology*, 29, 31-60.
- Shaw, D. M., & Mahlios, M. (2011). Literacy metaphors of pre-service teachers: Do they change after instruction? Which metaphors are stable? How do they connect to theories? *Journal of Education for Teaching: International Research and Pedagogy*, 37, 77-92.

- Shaw, D. M., Barry, A., & Mahlios, M. (2008). Preservice teachers' metaphors of teaching in relation to literacy beliefs. *Teachers and Teaching: Theory and Practice*, 14(1), 35-50.
- Şahin, A. E. (2010). Professional status of elementary teaching in Turkey: a Delphi study. *Teachers and Teaching: Theory and Practice*, 16(4), 437-459.
- Şahin, A. E. (2012). İlköğretim öğretmenlerinin sınıf yönetimi yaklaşımları. *Cito Eğitim: Kuram ve Uygulama Dergisi*, Nisan-Haziran 2012, 21-28.
- Şahin, Ş. ve Baturay, M. H. (2012). Ortaöğretim öğrencilerinin internet kavramına ilişkin algılarının değerlendirilmesi: Bir metafor analizi çalışması. *Kastamonu Eğitim Dergisi*, 21, 177-192.
- Turanlı, A. ve Yıldırım, A. (2007). Düşük ve yüksek düzeyde kontrolü tercih eden öğretmenlerin sınıf yönetim davranışlarının karşılaştırılması. *Eğitim ve Bilim*, 32(143), 100-116.
- Ünal, Z. Ve Ünal, A. (2009). Comparing beginning and experienced teachers' perceptions of classroom management beliefs and practices in elementary schools in Turkey. *The Educational Forum*, 73, 3, 256-270.
- Yıldırım, A. ve Şimşek, H. (2000). *Sosyal bilimlerde nitel araştırma yöntemleri*. Ankara: Seçkin.
- Yılmaz, N.Z. (2012). *İlköğretim öğretmenlerinin kontrol düzeylerinin çeşitli değişkenler açısından incelenmesi*. Yayınlanmamış doktora tezi. Hacettepe Üniversitesi: Ankara