

The Journal of Academic Social Science Studies

International Journal of Social Science

Volume 4 Issue 2, p. 61-78, Winter 2011

11-12 YAġ ÇOCUKLARININ DEĞERLERĠ KAZANIM

DÜZEYLERĠNĠN BAZI DEĞĠġKENLER AÇISINDAN

KARġILAġTIRILMASI: SAMSUN-LANCASHIRE ÖRNEĞĠ

COMPARISON ON LEVEL OF VALUE ACQUISITION OF CHILDREN AGED

11-12 YEARS OLD IN TERMS OF SEVERAL VARIABLES : SAMPLE FROM

SAMSUN-LANCASHIRE

Yrd. Doç. Dr. Yücel ÖKSÜZ

Ondokuz Mayıs Üniversitesi, Eğitim Fakültesi, Sınıf Öğretmenliği ABD

Abstract

In this study it was aimed to determine and compare primary school students‟ perception about the
values. Sample of the study consisted of 419 Turkish students and 365 English students. Questionnaire form of the
seven scenarios about the values was applied on the students and it was asked them to choose three options for each

of the scenarios. According to the questionnaire data, it was seen that Turkish students have enough perception
about the values but English students don‟t have enough perception about the values. Besides there is significant
difference in terms of both the gender variable and country variable.

Key Words: Primary education, the values, comparative education

Öz

Bu çalıĢmada, Türkiye ve Ġngiltere‟de öğrenim görmekte olan ilköğretim öğrencilerinin değerlere iliĢkin
algılarını belirlemek ve karĢılaĢtırmak amaçlanmıĢtır. Bu araĢtırmanın örneklemini Samsun (419) ve Lancashire‟de
(365) bulunan sekizer ilköğretim okulu öğrencileri oluĢturmuĢtur. Öğrencilere araĢtırmacı tarafından geliĢtirilen
yedi senaryodan oluĢan anket formu uygulanmıĢ ve her bir senaryoya iliĢkin yapmayı tercih edecekleri üç

durumdan birini seçmeleri sağlanmıĢtır. Elde edilen veriler, betimsel analiz yöntemiyle çözümlenmiĢtir. Anket
formu verilerine göre, Türkiye‟deki ilköğretim öğrencileri için değer algılamalarının yeterli düzeyde olduğu,
Ġngiltere‟de öğrenim görmekte olan ilköğretim öğrencilerinin değer algılamalarının yeterli düzeyde olmadığı
görülmektedir. Cinsiyet ve yaĢanılan ülke değiĢkenlerine göre tüm senaryolar açısından anlamlı farklılıklar tespit
edilmiĢtir.

Anahtar Kelimeler: Ġlköğretim, Değerler, karĢılaĢtırmalı eğitim.

11-12 Yaş Çocuklarının Değerleri Kazanım Düzeylerinin Bazı Değişkenler… 62

1.GiriĢ

Toplumların bir arada belli bir düzen içinde yaĢayabilmesi ve bireyin içinde yaĢadığı

topluma uyum sağlayabilmesi için bir takım toplumsal normlara ihtiyaç vardır. Nitekim bu

toplumsal normlardan birisi de değerlerdir. Hem toplumsal hem de bireysel boyutlara sahip
olan “değer” kavramının gelecek kuĢaklara aktarılması ise formel ve informel eğitim süreci ile

gerçekleĢmektedir.

Toplumsal yaĢamın devamı ve bireyin topluma uyumu için hayati öneme sahip olan
değer kavramı, bireyin davranıĢlarını yönlendiren ve bunların onaylanıp onaylanmayacağına

iliĢkin temel kural ve inançlar olarak tanımlanabilir (Halstead ve Taylor, 2000). Birey

doğumdan itibaren çevresini gözleyerek, bir takım davranıĢ ve düĢünüĢ Ģekillerini

içselleĢtirerek bulunduğu ortama uyum sağlamak ister. Dolayısı ile insan davranıĢlarının
doğumdan itibaren değer güdümlü olduğu söylenebilir (Silcock ve Duncan, 2001). Çocuklar,

yaĢamının ilk yıllarında önce annesi ve sonra ailesi olmak üzere çevresi ile etkileĢime girmekte

ve bu etkileĢim ile bir takım değerleri öğrenmektedir. Son çocukluk döneminde çocuk ailenin
yanı sıra medya, bakıcıları ve akranları ile olan etkileĢimi sonucunda da değerleri

öğrenmektedirler. Bu nedenle çocuklar formel öğrenim sürecinden önce bir takım değerler

sistemini öğrenmiĢ olarak okula baĢlamaktadırlar (Kagan & Lamb, 1987; Buzelli, 1992;
Dunn,1988). Fakat Piaget‟in somut iĢlemler döneminde bulunan bir çocuğun, informel

yaĢantılar sonucu öğrendikleri değerlerin mantıksal arka planının farkında değillerdir Bu

aĢamada karĢımıza okulun iki önemli iĢlevi ortaya çıkmaktadır. Bu görevlerden birincisi,

çocuğun okula baĢlamadan önce geliĢtirdiği ve toplum tarafından onaylanan değerleri
geniĢletmek ve desteklemeye yönelik, ikincisi ise çocuğun geliĢtirdiği ve öğrendiği değerlerin

farkına varmasını sağlamaya yöneliktir (Halstead ve Taylor, 2000).

Okullarda değer eğitimi formel eğitim yolu ile verilmektedir. Fakat değer eğitimi, sınıf
içi yaĢantılarla sınırlı olamayacak kadar geniĢ bir içeriği olduğundan dolayı, içeriği her zaman

tartıĢma konusu olmuĢtur. Hangi değerlerin öğretileceği, hangilerinin geliĢtirileceği, bu

değerlerin evde mi yoksa okulda mı kazandırılacağı çok tartıĢmalıdır (Wells, 2011). Fakat

okullarda uygulanan öğretim programları yolu ile toplumun ve devletin benimsediği, öne
çıkardığı değerleri çocuklara öğretme, değer eğitiminin en önemli bileĢenidir. Böylece öğretim

programlarının uygulanması sonucu gerçekleĢen formel eğitim süreci, hangi değerlerin

öğretileceğini, bu değerlerin nasıl öğretileceğini, öğretilen değerlerin öğrencilerce hangi
düzeyde kazanıldığını belirlemeyi mümkün kılar (Cornbleth, 1990, Halstead & Taylor, 2000;

Lawton 1975, Rodger, 2000). Eğitim programları, bir yandan ulusal konuları ele alırken diğer

yandan da baĢka kiĢi ve milletlere karĢı empati, saygı gibi öğeleri içeren bir anlayıĢ
geliĢtirmeyi de amaçlar (Philips,2002).

Değer eğitimine iliĢkin farklı yaklaĢımlar mevcuttur. Bu yaklaĢımlardan bir tanesi de

Kohlberg ve onun ardılları tarafından geliĢtirilen geliĢimci yaklaĢımdır. GeliĢimci yaklaĢım,

değer eğitiminin amacının toplumca onaylanan düĢünce ve davranıĢı Ģekillerini bireye empoze
edilmesinden ziyade karar verme ve problem çözme becerilerinin geliĢtirmek olduğu görüĢünü

savunur (Kohlberg & Turiel, 1971). GeliĢimci yaklaĢım ahlaki, toplumsal ve evrensel değerleri

benimseme ve bunu davranıĢa yansıtmanın psikolojik boyutlara sahip olduğunu belirtir. Bu
yaklaĢıma göre çocuklar doğumdan itibaren çevresinde belli düzenliliklerinin farkına varır ve

çevresiyle etkileĢime girerek farkına vardığı davranıĢ ve düĢünce örüntülerini oluĢturur.

Çocuk, daha önce farkına vardığı ve oluĢturduğu düĢünce ve davranıĢ Ģekillerine uymayan
olay ve durumlar ile karĢılaĢtığında, daha önceki düĢünce ve davranıĢ Ģekillerini gözden geçirir

ve gerekli düzenlemeleri yapar. Bu yeni durumlar çatıĢmalar ve ikilemleri içerebilir.

GeliĢimcilere göre değer eğitimi öğretim programları, sınıfta tartıĢma ortamı yaratacak ahlaki

63

 Yücel ÖKSÜZ

ikilemleri kapsamalıdır. Bu ahlaki ikilemler yolu ile çocukların değerleri kazanım düzeyleri

belirlenebilir (Brady,2011; Rest, 1974).

GeliĢimcilere göre değer eğitimi, geliĢimsel devreler arasında ilerlemeyi sağlayan

eğitimdir. GeliĢimsel dönemler, kimin neyi doğru bulduğunu, benimsenen davranıĢın neden
doğru olduğuna dair iç görüyü içerir. Bu nedenle geliĢimci yaklaĢım, değer eğitimi yolu ile

bireyin muhakeme gücünün geliĢtirilmesini ve Kohlberg tarafından geliĢtirilen ahlaki geliĢim

dönemlerinde ilerlemeyi amaçlar. GeliĢimci yaklaĢım, dıĢsal telkin ve müdahaleye dayalı
ahlak ve değer eğitiminin bireyin ahlak ve değer kazanımında etkisiz olduğu görüĢündedir.

Çünkü belli değerlere uygun Ģekilde davranma, çocukluk döneminde aileden elde edilen sabit

derin duygulara dayanır ve durumsaldır. Bu nedenle geliĢimci yaklaĢım çocukların ahlaklı,

ahlaksız gibi etiketlenmesine karĢı çıkar. Örneğin çocuk sınavda kopya çekmeyi riskli olarak
buluyorsa yüksek olasılıkla kopya çekmeyecektir. Bunun tam tersi olarak aynı çocuk

bulunduğu ortamda kopya çekmeyi risk içermeyen bir davranıĢ olarak algılarsa, yüksek

olasılıkla kopya çekecektir (Kohlberg,1966; Kohlberg,1973; Kohlberg ve Hersh, 1977).

GeliĢimci yaklaĢımın en önemli kuramcıları olarak Piaget ve Kohlberg gösterilebilir.

Kohlberg ahlak öncesi dönem, geleneksel dönem ve ahlaki gelenek sonrası dönem olmak üzere

üç dönemden bahsetmektedir (Kohlberg, 1960). Kohlberg geliĢtirdiği ahlaki geliĢim kuramını
ABD, Kanada, BirleĢik Krallık, Tayvan ve Türkiye‟de yapmıĢ olduğu çalıĢmalardan yola

çıkarak geliĢtirmiĢtir. Farklı ülkelerden elde edilen bulgular, farklı ülkelerde yaĢayan

çocukların ahlaki geliĢim dönemlerini aynı sırada yaĢadıklarını fakat bu dönemler arasındaki

geçiĢ süresinin farklı sürelerde gerçekleĢtiğini ortaya koymaktadır (Kohlberg, 1974; Porter,
2006). Kohlberg (1973), ahlaki geliĢim dönemlerinin biyolojik temelli olgunlaĢmaya dayalı

olduğunu belirtmiĢtir. Fakat bireylerin ahlaki, kiĢilik ve biliĢsel geliĢiminin sadece biyoloji ve

olgunlaĢmaya dayalı bir bakıĢ açısı ile açıklanması imkânsızdır. ġüphesiz bireyin geliĢiminde
sosyal çevrede çok büyük etkiye sahiptir. GeliĢimci yaklaĢıma göre bireyler arasındaki ahlaki

geliĢim farkı, eğitim yolu ile azaltılabilir ve bireyler bir üst ahlaki geliĢim basamağına atlama

konusunda motive edilebilirler. Evrensel ve ahlaki ilkeler konusunda bireylerin eğitilmesi,

bireylerin ahlaki değerlere iliĢkin yeterliliklerinin geliĢtirilmesine çok büyük katkısı vardır
(Kabaday ve Aladağ, 2010). Bunun yanı sıra çocuğun ahlaki geliĢiminde ailenin

sosyoekonomik düzeyi, cinsiyet, bireyin etrafında gördüğü rol modeller, içinde yaĢadığı kültür

ortamı, bireyin bütün alanlardaki geliĢimi üzerinde önemli etkiye sahiptir (Kohlberg, 1969,
Kohlberg, 1973; Mcloyd, 1998).

Cinsiyetin ahlaki geliĢim üzerinde etkisinin olup olmadığı çok tartıĢmalıdır. Ġlgili

literatürde, 5-16 yaĢ aralığındaki kız çocuk ve ergenlerin, erkeklere göre ahlaki geliĢim
bakımında daha ileri olduğunu gösteren çalıĢmalar vardır (Biaggio, 1976; Blatt ve Kohlberg,

1976; Krebbs ve Gillmore, 1982; Turiel, 1976; Diamond ve Belensky, 1972). Buna karĢılık

cinsiyetin ahlaki geliĢim üzerinde etkisinin olmadığını belirten önemli sayıda çalıĢmalar da

vardır (Baumrind, 1982; Bear ve Richards, 1982; Bielby ve Papalia, 1975; Davdison, 1976;
Gibbs, Widaman ve Colby, 1982; Haan, 1978; Holstein, 1976; Kavangh, 1977; Keasey, 1972;

Krebs ve Gillmore, 1982; Kabaday ve Aladağ, 2010; Leming, 1978; Özgüleç, 2001;

Özkaynak, 1982; Parikh, 1978; Tola, 2003).

Kohlberg, kuramında ahlaki değerlerin bireydeki geliĢimi evrensel bir sıra izlemekte

olduğunu belirtse de bu ahlaki geliĢim dönemlerini geçme süresinin ülke ve kültürler arasında

değiĢmekte olduğunu belirtmektedir (Kohlberg, 1974; Porter, 2006). Baumrind, Kohlberg ve
Naame (1980) Ġsrailli ergenlerin, Müslüman-Arap ve Hıristiyan Arap ve Amerikalı ergenlere

11-12 Yaş Çocuklarının Değerleri Kazanım Düzeylerinin Bazı Değişkenler… 64

nazaran ahlaki değerlerinin daha hızlı geliĢtiğini belirtmektedir. Carlo, Koller, Eisenberg, Da

Silva ve Frohlich (1995) Brezilyalı ergen ve Amerikalı ergenlerin toplumsal değer ve ahlak

kazanım düzeyleri arasında herhangi bir farklılık olmadığını bulmuĢlar ve bu benzerliğin

Brezilyanın yaĢamıĢ olduğu batılılaĢma sürecinden kaynaklandığına bağlamıĢlardır.

 Her toplumun farklı kültürel özelliklere sahip olmasından dolayı farklı değerler

geliĢtirmektedir. Fakat buna karĢın bütün toplumlar için geçerli evrensel nitelik taĢıyan

değerler bulunmaktadır. Ġlköğretim 4. ve 5. sosyal bilgiler dersi öğretim programında
bağımsızlık, bilimsellik, çalıĢkanlık, dayanıĢma, duyarlılık, dürüstlük, estetik, hoĢgörü,

misafirperverlik, sağlıklı olmaya önem verme, saygı, sevgi, barıĢ, sorumluluk, temizlik,

vatanseverlik ve yardımseverlik değerleri yer almaktadır (MEB, 2009a). Ayrıca Türk

ilköğretim sisteminde değerlerin öğretimi yalınızca sosyal bilgiler dersi ile sınırlı değildir.
Hayat Bilgisi dersi kapsamında öz saygı, öz güven, toplumsallık, sabır, hoĢgörü, sevgi, saygı,

barıĢ, yardımseverlik, doğruluk, dürüstlük, adalet, yeniliğe açıklık, vatanseverlik, kültürel

değerleri koruma ve geliĢtirme (MEB, 2009 b) değerlerinin de öğretilmesi amaçlanmaktadır.
Ġngiliz ilköğretim programında ise bu değerlerden saygı, öz-saygı, hoĢgörü, yardımseverlik,

dürüstlük, doğruluk ve dayanıĢma değerleri yer almaktadır (Halstead & Taylor, 2000). BaĢka

bir anlatımla bu yedi değerin her iki ülke müfredatında öğretilmesi amaçlanmaktadır.

Ġlgili literatüre bakıldığında değer kazanımı bakımından Türkiye‟nin batılı ülkeler ile

karĢılaĢtırılmasına rastlanılmamıĢtır. Bu çalıĢmada Ġngiltere ve Türkiye‟deki ilköğretim

çağındaki çocukların evrensel değerlerin kazanım düzeylerinin karĢılaĢtırılması amaçlanmıĢtır.

Bu çalıĢma ile 11-12 yaĢlarını içeren ilköğretim beĢinci sınıfında öğrenim gören öğrencilerin,
Ġngiltere‟deki yaĢıtlarına göre ahlaki geliĢim özellikleri, evrensel değerleri kazanım

düzeylerinin hangi seviyede olduğunun karĢılaĢtırılması, değer eğitimi üzerinde toplum ve

ailenin etkisini karĢılaĢtırmalı Ģekilde analizinin yapılmasını sağlayacaktır.

Amaç

Bu çalıĢma Ġngiltere (Lancashire) ve Türkiye (Samsun)‟deki ilköğretim öğrencilerinin

değerlere iliĢkin algılarını belirlemek ve çeĢitli değiĢkenlere göre karĢılaĢtırmak amacıyla

yapılmıĢtır. AraĢtırmada, cinsiyet ve yaĢadıkları ülkeye göre ilköğretim öğrencilerinin
değerlere iliĢkin algıları arasında bir farklılık olup olmadığı incelenmiĢtir.

1-Türkiye‟deki ilköğretim öğrencilerinin değerlere iliĢkin algıları nasıldır?

2- Ġngiltere‟deki ilköğretim öğrencilerinin değerlere iliĢkin algıları nasıldır?

3-Türkiye ve Ġngiltere‟deki ilköğretim öğrencilerinin değerlere iliĢkin algıları arasında

cinsiyete göre anlamlı bir farklılık var mıdır?

4-Türkiye ve Ġngiltere‟deki ilköğretim öğrencilerinin değerlere iliĢkin algıları arasında
yaĢadıkları ülkeye göre anlamlı bir farklılık var mıdır?

2.Yöntem

AraĢtırmanın Modeli

Bu araĢtırma tarama modelinde betimsel bir araĢtırmadır. Betimsel araĢtırmalar ile
verilen bir durumu, olayı, olguyu tanımlamak amaçlanır (Büyüköztürk, Çakmak, Akgün,

Karadeniz ve Demirel, 2008). Bu araĢtırmada da ilköğretim öğrencilerinin değerlere iliĢkin

algılamalarını ortaya koymak amaçlandığı için betimsel araĢtırma modeli tercih edilmiĢtir.

Evren ve Örneklem

Bu araĢtırmanın örneklemini Samsun‟da bulunan sekiz ilköğretim okulunda öğrenim

görmekte olan 419 öğrenci ve Lancashire‟da bulunan sekiz ilköğretim okulunda öğrenim

65

 Yücel ÖKSÜZ

görmekte olan 365 öğrenci oluĢturmuĢtur. AĢağıdaki tabloda katılımcılara iliĢkin sayısal

bilgilere yer verilmiĢtir:

Tablo 1. Katılımcılara İlişkin Sayısal Bilgiler

Ġngiltere Türkiye Toplam

n % n % % N

Cinsiyet Kız 207 56.71 192 45.82
100 784

Erkek 158 43.29 227 54.18

Sınıf 5.Sınıf 365 46.56 419 53.44 100 784

Toplam 365 46.56 419 53.44 100 784

Tablo 1 incelendiğinde örneklemi oluĢturan öğrencilerin %50.9‟unun (399) kız,

%49.1‟inin (385) ise erkeklerden oluĢtuğu görülmektedir. Öğrencilerin tamamı 5.sınıfta
öğrenim görmektedir. AraĢtırmaya katılan öğrencilerin ülke türüne göre dağılımı

incelendiğinde ise %46.5‟inin Ġngiltere‟de, %53.44‟ünün ise Türkiye‟de öğrenimine devam

ettikleri görülmektedir.

Veri Toplama Aracı

AraĢtırmacı, her iki ülke müfredatında yer alan saygı, öz-saygı, hoĢgörü,

yardımseverlik, dürüstlük, doğruluk ve dayanıĢma değerlerine yönelik ahlaki ikilemler içeren
yedi adet senaryodan oluĢan “Değer Düzeyi Belirleme Kurguları” formunu geliĢtirmiĢtir. Her

değer için geliĢtirilen senaryo üç Ģıktan oluĢan ikilemleri içermektedir. GeliĢtirilen bu form

program geliĢtirme uzmanı, ölçme-değerlendirme uzmanı, Türkçe uzmanı ve alan uzmanı

olmak üzere dört akademisyen tarafından incelenmiĢtir. Gerekli düzenlemeler yapıldıktan
sonra, Türkçe form Ġngilizce uzmanı tarafından Ġngilizceye çevrilmiĢtir. Cumbria Üniversitesi

Eğitim Fakültesi‟nden üç akademisyen ile “Değer Düzeyi Belirleme Kurguların‟‟da yer alan

değerler ve bu değerlerin içerdiği seçeneklerin Ġngilizce karĢılığı ve Ġngiliz kültürü açısından
anlamlı olup olmadığı hakkında internet üzerinden üç oturumdan oluĢan bir görüĢme

yapılmıĢtır. Yapılan değerlendirmeler sonucunda, dayanıĢma değeri için geliĢtirilen kurguların

Ġngiliz öğrenciler için bir anlam ifade etmediği sonucuna varılmıĢ ve formdan çıkarılmıĢtır.

DayanıĢma değerinin yerine kültürel değerleri koruma ve geliĢtirme değerine yönelik senaryo
geliĢtirildi. Bu senaryo Ġngilizce uzmanı ve alan uzmanı tarafından Ġngilizceye çevrilmiĢtir.

Cumbria Üniversitesi Eğitim Fakültesi akademisyenleri ile görüĢülmüĢ ve bu değere yönelik

geliĢtirilen senaryonun Ġngiliz öğrenciler açısından anlamlı olacağı kanaatine varılmıĢtır.
“Değer Belirleme Kurguları”nın uygulaması Ġngiltere ve Türkiye‟de eĢ zamanlı olarak

yapılmıĢtır. Uygulamalarda her hangi bir sorun yaĢanmamıĢtır.

Verilerin ĠĢlenmesi ve Çözümlenmesi

Anket formları her bir öğrenciye verilmiĢ, senaryolara verilen üç seçenek içerisinden

cevap vermeleri istenmiĢtir. Öğrencilerin yüz yüze görüĢme talebine sıcak bakmaması ve biz

araĢtırmacıların çok sayıda öğrenciye ulaĢmak istemesi sebebiyle anket formu kullanılmasına

karar verilmiĢtir. Anket formları öğrencilerin senaryolara verdikleri cevaplar doğrultusunda
betimsel analiz yöntemiyle çözümlenmiĢtir. Her bir senaryoya verdikleri cevaplar kodlanarak

çeĢitli kategoriler (1=düĢük, 2=orta ve 3=yüksek değerleri algılama düzeyi) oluĢturulmuĢtur.

Kategoriler öğrencilerin cevaplarındaki tekrarlanma sayısına göre yapılandırılmıĢtır. Bu
kategorilere ait frekans ve yüzdeler tablo yapılarak sunulmuĢtur.

11-12 Yaş Çocuklarının Değerleri Kazanım Düzeylerinin Bazı Değişkenler… 66

3.Bulgular

ÇalıĢmada hazırlanan anket formunda yer alan senaryolara verilen cevaplara iliĢkin

olarak yapılan analizler neticesinde elde edilen bulgular aĢağıda sunulmuĢtur.

1.1.Türkiye (Samsun)’deki ilköğretim öğrencilerinin değerlere iliĢkin algıları

nasıldır?

Türkiye‟deki ilköğretim öğrencilerinin senaryolara iliĢkin vermiĢ oldukları cevaplar

doğrultusunda değer algılarına iliĢkin verdikleri cevaplar Tablo 2‟de gösterilmektedir.

Tablo 2. Türkiye’deki İlköğretim Öğrencilerinin Değerlere İlişkin

Algılamalarına Dair Yüzde ve Frekans Dağılımları
Değerlere

İlişkin

Senaryolar

Seçenekler f

(Frekans)

%

(Yüzde)

Değerlere

İlişkin

Senaryolar

Seçenekler f

(Frekans)

%

(Yüzde)

Senaryo 1 A (2 puan) 30 7.2 Senaryo 5 A (2 puan) 14 3.3

B (3 puan) 364 89.2 B (1 puan) 56 13.4

C (1 puan) 14 3.3 C (3 puan) 342 81.6

Senaryo 2 A (1 puan) 13 3.1 Senaryo 6 A (1 puan) 21 5.0

B (2 puan) 38 9.1 B (2 puan) 26 6.2

C (3 puan) 358 85.4 C (3 puan) 365 87.1

Senaryo 3 A (1 puan) 14 3.3 Senaryo 7 A (1 puan) 19 4.5

B (3 puan) 346 82.6 B (3 puan) 368 87.8

C (2 puan) 49 11.7 C (2 puan) 26 6.2

Senaryo 4 A (3 puan) 339 80.9

B (2 puan) 61 14.6

C (1 puan) 14 3.3

Tablo 2‟ye göre değer düzeyi belirleme kurguları (7-senaryo) için öğrencilerin büyük
bir çoğunluğu değer düzeyi açısından yüksek puan (çok düzeyinde) almıĢtır. Bu durumda

Türkiye‟deki ilköğretim öğrencileri için değer algılamalarının yeterli düzeyde olduğu

söylenebilir.

1.2. Ġngiltere (Lancashire)’deki ilköğretim öğrencilerinin değerlere iliĢkin algıları

nasıldır?

Ġngiltere‟deki ilköğretim öğrencilerinin senaryolara iliĢkin vermiĢ oldukları cevaplar

doğrultusunda değer algılarına iliĢkin algıları Tablo 3‟te gösterilmektedir.

67

 Yücel ÖKSÜZ

Tablo 3. İngiltere’deki İlköğretim Öğrencilerinin Değerlere İlişkin Algılamalarına Dair

Yüzde ve Frekans Dağılımları
Değerlere

İlişkin

Senaryolar

Seçenekler f

(Frekans)

%

(Yüzde)

Değerlere

İlişkin

Senaryolar

Seçenekler f

(Frekans)

%

(Yüzde)

Senaryo 1 A (1 puan) 56 15.3 Senaryo 5 A (2 puan) 14 3.8

B (3 puan) 23 6.3 B (1 puan) 28 7.7

C (2 puan) 126 34.5 C (3 puan) 160 43.8

Senaryo 2 A (2 puan) 18 4.9 Senaryo 6 A (1 puan) 18 4.9

B (3 puan) 25 6.8 B (2 puan) 12 3.3

C (1 puan) 161 44.1 C (3 puan) 172 47.1

Senaryo 3 A (3 puan) 11 3.0 Senaryo 7 A (2 puan) 19 5.2

B (2 puan) 35 9.6 B (3 puan) 85 23.3

C (1 puan) 158 43.3 C (1 puan) 98 26.8

Senaryo 4 A (3 puan) 6 1.6

B (1 puan) 12 3.3

C (2 puan) 184 50.4

Tablo 3‟e göre değer düzeyi belirleme kurguları (7-senaryo) için tek tek

incelendiğinde: 5. ve 6. Senaryolar (dürüstlük ve doğruluk) için yüksek düzeyde, 1. ve 4.

Senaryolar (öz saygı ve yardımseverlik) için orta düzeyde, 2., 3. ve 7. (saygı, hoĢgörü, kültürel
değerleri koruma ve geliĢtirme) senaryolar için ise düĢük düzeyde değer algılarına sahip

olduğu belirlenmiĢtir. Bu durum Ġngiltere‟de öğrenim görmekte olan ilköğretim öğrencilerinin

değer algılamalarının yeterli düzeyde olmadığını göstermektedir. Bu bulgu Ġngiliz toplumunun
daha bireyselci yapıya sahip olması ile açıklanabilir.

1.3.Türkiye (Samsun) ve Ġngiltere (Lancashire)’deki ilköğretim öğrencilerinin

değerlere iliĢkin algıları arasında cinsiyete göre anlamlı bir farklılık var mıdır?

Değerlere iliĢkin senaryolara verilen cevapların öğrencilerin cinsiyetleriyle iliĢkisi
olup olmadığına iliĢkin ki-kare testi sonuçları aĢağıda sırayla tablolaĢtırılarak verilmiĢtir.

Tablo 4. İlköğretim Öğrencilerinin Cinsiyet Değişkenine Göre Senaryo 1 (Öz Saygı) İçin

Yüzdelik ve Ki-Kare Değerleri
Cinsiyet Ülke N/% Senaryo 1 Toplam x² Sd

1 2 3

174.40** 2

Erkek Ġngiltere N 27 9 56 92

% 17.5 5.8 36.4 15.28

Türkiye N 20 186 9 215

% 9.0 83.8 4.1 35.71

Kız Ġngiltere N 28 14 67 109

187.85** 2
% 13.8 6.9 33.0 18.10

Türkiye N 10 171 5 186

% 5.3 90.0 2.6 30.89

*p<.05; **p<.001

11-12 Yaş Çocuklarının Değerleri Kazanım Düzeylerinin Bazı Değişkenler… 68

Tablo 4‟de gösterilen bulgulara göre, tüm grubun 92‟sinin (%15.28) Ġngiliz erkek

öğrenci, 215‟inin (%35.71) Türk erkek öğrencidir. Bu değerlere göre, senaryo 1 (saygı) için

seçilen değer yargılarının erkek Türk ve Ġngiliz cinsiyete göre anlamlı bir fark yarattığı

(χ²=174.40, p< ,001) bulunmuĢtur. Kız öğrenciler incelendiğinde, tüm grubun 109‟unun
(%18.10) Ġngiliz kız öğrenci, 186‟sının (%30.89) Türk kız öğrenci olduğu tespit edilmiĢtir. Ki-

Kare testi sonuçları senaryo 1 (öz saygı) için seçilen değer yargılarının cinsiyete göre anlamlı

bir fark yarattığı (χ²=187.85, p< ,001) bulunmuĢtur. Tablo 4‟de gösterilen bulgular Türk erkek
öğrencilerinin öz saygı değerine yönelik geliĢtirilen senaryodan daha yüksek puan aldığını

göstermektedir. Kız öğrencilere yönelik elde edilen bulgular, Türk kız öğrencilerin öz saygı

değerine yönelik geliĢtirilen senaryoda Ġngiliz kız öğrencilere göre daha baĢarılı olduğunu

ortaya koymaktadır.

Senaryo 2 (saygı) için seçilen değer yargılarının cinsiyetle iliĢkisi olup olmadığına

iliĢkin ki-kare testi sonuçları Tablo 5‟te verilmiĢtir.

Tablo 5. Ġlköğretim Öğrencilerinin Cinsiyet DeğiĢkenine Göre Senaryo 2 (Saygı) Ġçin

Yüzdelik ve Ki-Kare Değerleri
Cinsiyet Ülke N/% Senaryo 2 Toplam x² Sd

1 2 3

14.784* 2

Erkek Ġngiltere N 8 12 71 91

% 5.2 7.8 46.2 15.11

Türkiye N 2 18 195 215

% 0.9 8.1 87.8 35.71

Kız Ġngiltere N 10 13 86 109

1.318 2
% 4.9 6.4 42.4 18.10

Türkiye N 11 20 156 187

% 5.8 10.5 82.1 31.06

*p<.05; **p<.001

Tablo 5 incelendiğinde, tüm grubun 91‟inin (%15.11) Ġngiliz erkek öğrenci, 215‟inin
(%35.71) Türk erkek öğrenci olduğu görülebilir. Bu değerlere göre, senaryo için seçilen değer

yargılarının cinsiyete göre anlamlı bir fark yarattığı (χ²=14.78, p< ,05) bulunmuĢtur. Kız

öğrenciler incelendiğinde, tüm grubun 109‟unun (%18.10) Ġngiliz kız öğrenci, 187‟sinin

(%31.06) Türk kız öğrencidir. Tablo 5‟te gösterilen değerlere göre Türk erkek öğrenciler,
Ġngiliz erkek öğrencilere göre saygı değerine yönelik olarak geliĢtirilen senaryodan daha

yüksek puan aldığı söylenebilir. Ancak kız öğrencilere göre elde edilen bulgular, öz saygı

değeri için geliĢtirilen senaryodan eĢ değer puan aldıkları söylenebilir (χ²=1.31, p> ,05). Hem
kız hem de erkek öğrenciler çoğunlukla “yüksek” düzeyde saygı değerine sahip oldukları

söylenebilir.

Senaryo 3 (hoĢgörü) için seçilen değer yargılarının cinsiyetle iliĢkisi olup olmadığına

iliĢkin ki-kare testi sonuçları Tablo 6‟da verilmiĢtir.

69

 Yücel ÖKSÜZ

Tablo 6. Ġlköğretim Öğrencilerinin Cinsiyet DeğiĢkenine Göre Senaryo 3 (HoĢgörü) Ġçin

Yüzdelik ve Ki-Kare Değerleri
Cinsiyet Ülke N/% Senaryo 3 Toplam x² Sd

1 2 3

150.04** 2

Erkek Ġngiltere N 4 14 73 91

% 2.6 9.1 47.4 15.11

Türkiye N 8 185 22 215

% 3.6 83.3 9.9 35.71

Kız Ġngiltere N 7 21 81 109

118.01** 2
% 3.4 10.3 39.9 18.10

Türkiye N 6 155 26 187

% 3.2 81.6 13.7 31.06

*p<.05; **p<.001

Tablo 6 incelendiğinde, tüm grubun 91‟inin (%15.11) Ġngiliz erkek öğrenci, 215‟inin

(%35.71) Türk erkek öğrenci olduğu görülebilir. Bu değerlere göre, senaryo için seçilen değer
yargılarının cinsiyete göre anlamlı bir fark yarattığı (χ²=150.04, p< ,001) bulunmuĢtur. Kız

öğrenciler incelendiğinde, tüm grubun 109‟unun (%18.10) Ġngiliz kız öğrenci, 187‟sinin

(%31.06) Türk kız öğrenci olduğu görülebilir. Ki-Kare test sonuçlarına göre, hoĢgörü değeri
için geliĢtirilen senaryo 3‟de Türk erkek öğrencilerin almıĢ olduğu puan ile Ġngiliz öğrencilerin

almıĢ olduğu puanlar arasında anlamlı fark olduğu ve bu farkın Türk erkek öğrenciler lehine

olduğu söylenebilir. Kız öğrencilere yönelik elde edilen bulgular, Türk kız öğrencilerin

hoĢgörü senaryosundan almıĢ olduğu puan ile Ġngiliz kız öğrencilerin almıĢ olduğu puan
arasında anlamlı bir fark olduğu ve bu farkın Türk kız öğrenciler lehine olduğunu

göstermektedir (χ²=118.01, p< ,001).

Senaryo 4 (yardımseverlik) için seçilen değer yargılarının cinsiyetle iliĢkisi olup
olmadığına iliĢkin ki-kare testi sonuçları Tablo 7‟de verilmiĢtir.

Tablo 7. Ġlköğretim Öğrencilerinin Cinsiyet DeğiĢkenine Göre Senaryo 4

(Yardımseverlik) Ġçin Yüzdelik ve Ki-Kare Değerleri
Cinsiyet Ülke N/% Senaryo 4 Toplam x² Sd

1 2 3

241.89** 2

Erkek Ġngiltere N 1 6 84 91

% 0.6 3.9 54.5 15.04

Türkiye N 180 30 9 219

% 81.1 13.5 4.1 36.19

Kız Ġngiltere N 5 6 96 107

235.80** 2
% 2.5 3.0 47.3 17.68

Türkiye N 154 30 4 188

% 81.1 15.8 2.1 31.07

*p<.05; **p<.001

Tablo 7 incelendiğinde, tüm grubun 91‟inin (%15.04) Ġngiliz erkek öğrenci, 219‟unun

(%36.19) Türk erkek öğrencidir. Tablo 7‟de gösterilen bulgular, senaryo 4 için seçilen değer

yargılarının cinsiyete göre anlamlı bir fark yarattığını (χ²=241.89, p< ,001) göstermektedir. Kız

11-12 Yaş Çocuklarının Değerleri Kazanım Düzeylerinin Bazı Değişkenler… 70

öğrenciler incelendiğinde, tüm grubun 107‟sinin (%17.68) Ġngiliz kız öğrenci, 188‟inin

(%31.07) Türk kız öğrenci olduğu görülebilir. Ki-Kare testi sonuçlarına göre, yardımseverlik

değerine yönelik geliĢtirilen senaryoda Türk erkek öğrencilerin almıĢ olduğu puan ile Ġngiliz

erkek öğrencilerin almıĢ olduğu puan arasında anlamlı bir fark vardır ve bu fark Türk erkek
öğrenciler lehinedir. Kız öğrencilerden elde edilen bulgular, Türk kız öğrencilerin almıĢ

olduğu puan ile Ġngiliz kız öğrencilerin aldığı puan arasında anlamlı bir fark olduğunu ve bu

farkın Türk kız öğrenciler lehine olduğunu göstermektedir (χ²=235.80, p< ,001).

Senaryo 5 (Dürüstlük) için seçilen değer yargılarının cinsiyetle iliĢkisi olup

olmadığına iliĢkin ki-kare testi sonuçları Tablo 8‟de verilmiĢtir.

Tablo 8. Ġlköğretim Öğrencilerinin Cinsiyet DeğiĢkenine Göre Senaryo 5 (Dürüstlük)

Ġçin Yüzdelik ve Ki-Kare Değerleri
Cinsiyet Ülke N/% Senaryo 5 Toplam x² Sd

1 2 3

1.054 2

Erkek Ġngiltere N 6 12 73 91

% 3.9 7.8 47.4 14.82

Türkiye N 9 34 175 218

% 4.1 15.3 78.8 35.50

Kız Ġngiltere N 8 16 83 107

4.687 2
% 3.9 7.9 40.9 17.42

Türkiye N 5 22 161 188

% 2.6 11.6 84.7 30.61

*p<.05; **p<.001

Tablo 8‟de gösterildiği üzere tüm grubun 91‟inin (%14.82) Ġngiliz erkek öğrenci,

218‟inin (%35.50) Türk erkek öğrencidir. Bu değerlere göre, senaryo için seçilen değer

yargılarının cinsiyete göre anlamlı bir fark yaratmadığı (χ²=1.05, p> ,05) bulunmuĢtur. Kız

öğrenciler incelendiğinde, tüm grubun 107‟sinin (%17.42) Ġngiliz kız öğrenci, 188‟inin
(%30.61) Türk kız öğrencidir. Bu değerlere göre, dürüstlük değerine yönelik olarak geliĢtirilen

senaryodan, Türk erkek öğrencilerin almıĢ olduğu puan ile Ġngiliz erkek öğrencilerin almıĢ

olduğu puan arasında anlamlı bir fark olmadığı söylenebilir. Kız öğrencilere yönelik elde
edilen bulgular, Türk kız öğrencilerin almıĢ olduğu puan ile Ġngiliz kız öğrencilerin almıĢ

olduğunu puan arasında anlamlı bir fark olmadığını ortaya koymaktadır (χ²=4.68, p> ,05).

Senaryo 6 (doğruluk) için seçilen değer yargılarının cinsiyetle iliĢkisi olup olmadığına

iliĢkin ki-kare testi sonuçları Tablo 9‟da verilmiĢtir.

Tablo 9. Ġlköğretim Öğrencilerinin Cinsiyet DeğiĢkenine Göre Senaryo 6 (Doğruluk) Ġçin

Yüzdelik ve Ki-Kare Değerleri
Cinsiyet Ülke N/% Senaryo 6 Toplam x² Sd

1 2 3

1.931 2

Erkek Ġngiltere N 8 3 80 91

% 5.2 1.9 51.9 14.82

Türkiye N 16 16 186 218

% 7.2 7.2 83.8 35.50

Kız Ġngiltere N 10 9 88 107

7.744* 2
% 4.9 4.4 43.3 17.42

Türkiye N 5 10 173 188

% 2.6 5.3 91.1 30.61

*p<.05; **p<.001

71

 Yücel ÖKSÜZ

Tablo 9 incelendiğinde, tüm grubun 91‟inin (%14.82) Ġngiliz erkek öğrenci, 218‟inin

(%35.50) Türk erkek öğrenci olduğu görülebilir. Tablo 9‟da gösterilen bulgulara göre senaryo

6 için seçilen değer yargılarının cinsiyete göre anlamlı bir fark yaratmadığı (χ²=1.93, p> ,05)

ortaya çıkmıĢtır. Kız öğrenciler incelendiğinde, tüm grubun 107‟sinin (%17.42) Ġngiliz kız
öğrenci, 188‟inin (%30.61) Türk kız öğrencidir. Ki-Kare testine iliĢkin bulgular, Türk erkek

öğrencilerin doğruluk değerine yönelik olarak geliĢtirilen senaryodan almıĢ olduğu puan ile

Ġngiliz erkek öğrencilerin almıĢ olduğu puan arasında anlamlı bir fark olmadığını
göstermektedir. Fakat kız öğrencilerden elde edilen bulgular, Türk kız öğrencilerin dürüstlük

değeri senaryosundan almıĢ olduğu puan ile Ġngiliz kız öğrencilerin almıĢ olduğu puan

arasında Türk kız öğrenciler lehine anlamlı bir fark olduğunu göstermektedir (χ²=7.744, p<

,05).

Senaryo 7 (kültürel değerleri koruma ve geliĢtirme) için seçilen değer yargılarının

cinsiyetle iliĢkisi olup olmadığına iliĢkin ki-kare testi sonuçları Tablo 10‟da verilmiĢtir.

Tablo 10. Ġlköğretim öğrencilerinin cinsiyet değiĢkenine göre senaryo 7 (Kültürel

değerleri koruma ve geliĢtirme) için yüzdelik ve Ki-kare Değerleri

Cinsiyet Ülke N/% Senaryo 7 Toplam x² Sd

1 2 3

79.741** 2

Erkek Ġngiltere N 8 36 47 91

% 5.2 23.4 30.5 15.04

Türkiye N 10 191 18 219

% 4.5 86.0 8.1 36.19

Kız Ġngiltere N 11 48 48 107

81.778** 2
% 5.4 23.6 23.6 17.68

Türkiye N 9 171 8 188

% 4.7 90.0 4.2 31.07

*p<.05; **p<.001

Tablo 10‟da gösterilen bulgulara göre tüm grubun 91‟inin (%15.04) Ġngiliz erkek
öğrenci, 219‟unun (%36.19) Türk erkek öğrenci olduğu gösterilebilir. Tablo 10‟da gösterilen

Ki-Kare testi sonuçları, senaryo 7 için seçilen değer yargılarının cinsiyete göre anlamlı bir fark

yarattığını (χ²=79.74, p< ,001) göstermektedir. Kız öğrenciler incelendiğinde, tüm grubun
107‟sinin (%17.68) Ġngiliz kız öğrenci, 188‟inin (%31.07) Türk kız öğrenci olduğu görülebilir.

Ki-kare testinden elde edilen bulgular, Türk erkek öğrencilerin kültürel değerlerim koruma ve

geliĢtirme değerinden almıĢ olduğu puan ile Ġngiliz erkek öğrencilerin aldığı puan arasında

Türk erkek öğrenciler lehine anlamlı bir fark olduğunu göstermektedir. Kız öğrencilerden elde
edilen bulgular Türk kız öğrencilerin „kültürel değerleri koruma ve geliĢtirme‟ değerinden

almıĢ olduğu puan ile Ġngiliz kız öğrencilerin aldığı puan arasında Türk kız öğrenciler lehine

anlamlı bir fark olduğunu göstermektedir (χ²=81.77, p< ,001).

1.4. Türkiye (Samsun) ve Ġngiltere (Lancashire)’deki ilköğretim öğrencilerinin

değerlere iliĢkin algıları arasında yaĢadıkları ülkeye göre anlamlı bir farklılık var mıdır?

Değerlere iliĢkin senaryolara verilen cevapların öğrencilerin yaĢadıkları ülkeyle iliĢkisi
olup olmadığına iliĢkin ki-kare testi sonuçları aĢağıda sırayla tablolaĢtırılarak verilmiĢtir.

11-12 Yaş Çocuklarının Değerleri Kazanım Düzeylerinin Bazı Değişkenler… 72

Tablo 11. İlköğretim öğrencilerinin yaşadıkları ülke değişkenine göre senaryo 1 (Saygı)

için yüzdelik ve Ki-kare Değerleri
 Senaryo 1 Toplam x² Sd

1 2 3

371.43** 2

Ülke Ġngiltere N 56 126 23 205

% 15.3 34.5 6.5 33.44

Türkiye N 14 364 14 408

% 3.3 89.2 7.2 66.56

*p<.05; **p<.001

Tablo 10 gösterilen bulgular, tüm grubun 205‟inin (%33.44) Ġngiliz, 408‟inin (%66.56)

Türk öğrenci olduğunu göstermektedir. Ki-Kare testine iliĢkin değerlere göre, saygı değerine

yönelik geliĢtirilen senaryoda Türk öğrenciler aldığı puan ile Ġngiliz öğrencilerin almıĢ olduğu

puan arasında anlamlı fark tespit edilmiĢtir (χ²=371.43, p< ,001). Bu fark Türk öğrenciler
lehinedir. Senaryo 1 (saygı) için Ġngiltere‟de yaĢayan öğrencilerin 126‟sı “orta” düzeyde

„saygı‟ değerini algılarken, Türkiye‟deki öğrencilerin ise 364‟ü “orta” düzeyde saygı değerini

algılamaktadır. Türk öğrencilerin özsaygı algılama düzeylerinin Ġngiltere‟deki öğrencilerden
yüksek olduğu söylenebilir.

Senaryo 2 (öz-saygı) için seçilen değer yargılarının yaĢanan ülkeyle iliĢkisi olup

olmadığına iliĢkin ki-kare testi sonuçları Tablo 11‟de verilmiĢtir.

Tablo 11. İlköğretim Öğrencilerinin Yaşadıkları Ülke Değişkenine Göre Senaryo 2 İçin

Yüzdelik ve Ki-Kare Değerleri
 Senaryo 2 Toplam x² Sd

1 2 3

10.93* 2

Ülke Ġngiltere N 161 18 25 204

% 44.1 4.9 6.8 33.27

Türkiye N 13 38 358 409

% 3.1 9.1 85.4 66.73

*p<.05; **p<.001

Tablo 11‟de gösterilen bulgular, tüm grubun 204‟ünün (%33.27) Ġngiliz, 409‟unun

(%66.73) Türk öğrenci olduğunu göstermektedir. Bu değerlere göre, öz-saygı değeri için

geliĢtirilen senaryoda değer yargılarının yaĢanan ülkeye göre anlamlı bir fark yarattığı
(χ²=10.93, p< ,05) bulunmuĢtur. Bu fark Türk öğrenciler lehinedir. Senaryo 2 (öz saygı) için

Ġngiltere‟de yaĢayan öğrencilerin 161‟i “düĢük” düzeyde saygı değerini algılarken,

Türkiye‟deki öğrencilerin ise 358‟i “yüksek” düzeyde saygı değerini algılamaktadır.

Senaryo 3 (hoĢgörü) için seçilen değer yargılarının yaĢanan ülkeyle iliĢkisi olup

olmadığına iliĢkin ki-kare testi sonuçları Tablo 12‟de verilmiĢtir.

Tablo 12. İlköğretim Öğrencilerinin Yaşadıkları Ülke Değişkenine Göre Senaryo 3

(Hoşgörü) İçin Yüzdelik ve Ki-Kare Değerleri
 Senaryo 3 Toplam x² Sd

1 2 3

273.66** 2

Ülke Ġngiltere N 11 35 158 204

% 3.0 9.6 43.3 33.27

Türkiye N 14 49 346 409

% 3.3 11.7 82.6 66.73

*p<.05; **p<.001

73

 Yücel ÖKSÜZ

Tablo 12 incelendiğinde, tüm grubun 204‟ünün (%33.27) Ġngiliz, 409‟unun (%66.73)

Türk öğrenci olduğu görülebilir. Tablo 12‟de gösterilen bulgular, hoĢgörü değerine yönelik

geliĢtirilen senaryodan elde edilen bulgular, değer yargılarının yaĢanan ülkeye göre anlamlı

Ģekilde değiĢtiğini göstermektedir. (χ²=273.66, p< ,001). Senaryo 3 (hoĢgörü) için Ġngiltere‟de
yaĢayan öğrencilerin 158‟i “yüksek” düzeyde „hoĢgörü‟ değerini algılarken, Türkiye‟deki

öğrencilerin ise 346‟sı “yüksek” düzeyde hoĢgörü değerini algılamaktadır. ÇalıĢmaya katılan

Ġngiliz öğrencilerin hoĢgörü değerini algılama düzeylerinin Türk öğrencilerden düĢük olduğu
söylenebilir.

Senaryo 4 (dürüstlük) için seçilen değer yargılarının yaĢanan ülkeyle iliĢkisi olup

olmadığına iliĢkin ki-kare testi sonuçları Tablo 13‟te verilmiĢtir.

Tablo 13. İlköğretim Öğrencilerinin Yaşadıkları Ülke Değişkenine Göre Senaryo 4

(Yardımseverlik) İçin Yüzdelik Ve Ki-Kare Değerleri
 Senaryo 4 Toplam x² Sd

1 2 3

484.71** 2

Ülke Ġngiltere N 12 184 6 202

% 3.3 50.4 1.6 32.79

Türkiye N 14 61 339 414

% 3.3 14.6 80.9 67.21

*p<.05; **p<.001

Tablo 13‟de gösterildiği üzere, tüm grubun 202‟sinin (%32.79) Ġngiliz, 414‟ünün

(%67.21) Türk öğrencidir. Ki-Kare testine iliĢkin bulgular, dürüstlük değeri için seçilen değer

yargılarının yaĢanan ülkeye göre anlamlı Ģekilde değiĢtiğini ortaya koymaktadır (χ²=484.71,
p< ,001). Senaryo 4 (yardımseverlik) için Ġngiltere‟de yaĢayan öğrencilerin 184‟ü “orta”

düzeyde yardımseverlik değerini algılarken, Türkiye‟deki öğrencilerin ise 339‟u “yüksek”

düzeyde yardımseverlik değerini algılamaktadır. Türk öğrencilerin yardımseverlik değerini
algılama düzeylerinin Ġngiltere‟deki öğrencilerden yüksek olduğu söylenebilir.

Senaryo 5 (doğruluk) için seçilen değer yargılarının yaĢanan ülkeyle iliĢkisi olup

olmadığına iliĢkin ki-kare testi sonuçları Tablo 14‟te verilmiĢtir.

Tablo 14. İlköğretim Öğrencilerinin Yaşadıkları Ülke Değişkenine Göre Senaryo 5

(Dürüstlük) İçin Yüzdelik ve Ki-Kare Değerleri
 Senaryo 5 Toplam x² Sd

1 2 3

3.956 2

Ülke Ġngiltere N 28 14 160 202

% 7.7 3.8 43.8 32.89

Türkiye N 56 14 342 412

% 13.4 3.3 81.6 67.11

*p<.05; **p<.001

Tablo 14‟de gösterilen bulgulara göre, tüm grubun 202‟sinin (%32.89) Ġngiliz,

412‟sinin (%67.11) Türk öğrencidir. Ki-Kare testi sonuçları, doğrulu değerine yönelik

geliĢtirilen senaryoda değer yargılarının yaĢanan ülkeye göre anlamlı olarak değiĢmektedir
(χ²=3.95, p> ,05). Senaryo 5 (dürüstlük) için Ġngiltere‟de yaĢayan öğrencilerin 160‟ı “yüksek”

düzeyde dürüstlük değerini algılarken, Türkiye‟deki öğrencilerin ise 342‟si “yüksek” düzeyde

11-12 Yaş Çocuklarının Değerleri Kazanım Düzeylerinin Bazı Değişkenler… 74

dürüstlük değerini algılamaktadır. Hem Türk hem de Ġngiliz öğrencilerin dürüstlük değerini

algılamaları “yüksek” düzeydedir fakat Türk öğrencilerin “yüksek” düzeydeki yığılımının

Ġngiliz öğrencilerden daha fazla olduğu tespit edilmiĢtir.

Senaryo 6 (doğruluk) için seçilen değer yargılarının yaĢanan ülkeyle iliĢkisi olup
olmadığına iliĢkin ki-kare testi sonuçları Tablo 15‟te verilmiĢtir.

Tablo 15. İlköğretim Öğrencilerinin Yaşadıkları Ülke Değişkenine Göre Senaryo 6

(Doğruluk) İçin Yüzdelik ve Ki-Kare Değerleri
 Senaryo 6 Toplam x² Sd

1 2 3

3.318 2

Ülke Ġngiltere N 18 12 172 202

% 4.9 3.3 47.1 32.89

Türkiye N 21 26 365 412

% 5.0 6.2 87.1 67.11

*p<.05; **p<.001

Tablo 15 incelendiğinde, tüm grubun 202‟sinin (%32.89) Ġngiliz, 412‟sinin (%67.11)
Türk öğrenci olduğu görülebilir. Ki-Kare testine iliĢkin bulgular, doğruluk değeri için seçilen

değer yargılarının yaĢanan ülkeye göre anlamlı Ģekilde değiĢmediğini göstermektedir (χ²=3.31,

p> ,05).

Senaryo 7 (kültürel değerleri koruma ve geliĢtirme) için seçilen değer yargılarının

yaĢanan ülkeyle iliĢkisi olup olmadığına iliĢkin ki-kare testi sonuçları Tablo 16‟da verilmiĢtir.

Tablo 16. İlköğretim Öğrencilerinin Yaşadıkları Ülke Değişkenine Göre Senaryo 7 İçin

Yüzdelik Ve Ki-Kare Değerleri
 Senaryo 7 Toplam x² Sd

1 2 3

165.71** 2

Ülke Ġngiltere N 98 19 85 202

% 26.8 5.2 23.3 32.84

Türkiye N 19 26 368 413

% 4.5 6.2 87.8 67.16

*p<.05; **p<.001

Tablo 16 incelendiğinde, tüm grubun 202‟sinin (%32.84) Ġngiliz, 413‟ünün (%67.16)
Türk ve öğrenci olduğu görülebilir. Bu değerlere göre, kültürel değerleri koruma ve geliĢtirme

değeri için seçilen değer yargılarının yaĢanan ülkeye göre anlamlı Ģekilde değiĢtiği (χ²=165.71,

p< ,001) bulunmuĢtur. Bu fark Türk öğrenciler lehinedir. Senaryo 7 (kültürel değerleri koruma
ve geliĢtirme) için Ġngiltere‟de yaĢayan öğrencilerin 98‟i “düĢük” düzeyde dayanıĢma değerini

algılarken, Türkiye‟deki öğrencilerin ise 368‟i “yüksek” düzeyde dayanıĢma değerini

algılamaktadır. Türk öğrencilerin dayanıĢma değerini algılama düzeylerinin Ġngiltere‟deki

öğrencilerden düĢük olduğu söylenebilir.

4.TartıĢma ve Sonuç

Bu araĢtırmanın amacı Ġngiliz ve Türk ilköğretim müfredatlarında yer alan ortak

değerlerin kazanım düzeylerini karĢılaĢtırmalı Ģekilde ortaya koymaktır. Kohlberg (1974)‟e
göre ahlaki geliĢim dönemleri, değiĢmez bir sıra izlemesine karĢın cinsiyet, sosyoekonomik

düzey, yaĢanılan kültür ortam gibi etkenler bu dönemler arasında geçiĢ süresini azaltıcı ya da

artırıcı etkiye sahiptir. Ayrıca bireyin doğumdan itibaren toplumsal yaĢama katılım Ģekli,
toplumsal yaĢamın öne çıkardığı değerler, toplumun empoze ettiği roller gibi pek çok

75

 Yücel ÖKSÜZ

değiĢken, bireyin ahlaki geliĢimine etki etmektedir (Kohlberg, 1969). Birinci ve ikinci alt-

probleme iliĢkin elde edilen bulgular, yedi değere yönelik olarak geliĢtirilen senaryolardan,

Türk öğrencilerin Ġngiliz öğrencilere nazaran daha fazla puan aldığını göstermektedir. Ġngiliz

öğrenciler, saygı, hoĢgörü ve dayanıĢma değerlerine yönelik olarak geliĢtirilen ikilemlerden
çok düĢük puan almıĢtır. Daha da özele inilirse, Türkiye‟deki öğrencilerin değerlere iliĢkin

algılamalarının altı senaryo (kurgu) -özsaygı, saygı, hoĢgörü, yardımseverlik, dürüstlük,

doğruluk, dayanıĢma- için “yüksek” düzeyde olduğu görülürken; Ġngiltere‟deki öğrencilerin
değerlere iliĢkin algılamalarının ise, dürüstlük ve doğruluk senaryoları için “yüksek” düzeyde;

özsaygı ve yardımseverlik senaryoları için “orta” düzeyde; saygı, hoĢgörü ve kültürel değerleri

koruma ve geliĢtirme senaryoları için “düĢük” düzeyde olduğu saptanmıĢtır. Bu sonuç Türk

toplumunun daha kolektivist ve dindar bakıĢ açısına sahip olması, buna karĢılık Ġngiliz
toplumunun daha seküler ve bireyselci özelliklere sahip olmasına bağlanabilir. Ġngiliz

öğrencilerin „Değer Düzeyi Belirleme Kurguların‟dan daha düĢük puan almasının bir baĢka

nedeni Ġngiltere‟deki yüksek boĢanma oranı olabilir. Ġngiltere‟de evliliklerin yarıdan fazlası
boĢanma ile sonuçlanmaktadır (EUROSTAT, 2006). Evde baba rol modelinden mahrum kalan

Ġngiliz çocuk, adalet ve otorite figürü eksikliği yaĢayabilir. Baumrind ve diğ. (1980) farklı

kültürlerde yaĢayan ergenlerin ahlaki geliĢim seviyelerinde ve bu geliĢim seviyelerinin geçiĢ
sürelerinde farklılıklar tespit etmiĢtir. ÇalıĢmadan elde edilen sonuçlar, Baumrind ve diğ.

(1980) sonuçları ile benzerlik göstermektedir.

Kohlberg (1974)‟e göre ahlaki geliĢimde cinsiyet, bireyin geliĢim dönemlerindeki

geçiĢ süresini artırıcı veya azaltıcı etkiye sahiptir. Türk erkek ve Ġngiliz erkeklere yönelik
araĢtırma sonuçları öz-saygı, saygı, hoĢgörü, yardımseverlik, kültürel değerleri koruma ve

geliĢtirme değerlerine yönelik senaryolarda Türk erkek öğrencilerin anlamlı ölçüde daha fazla

puan aldığını göstermektedir. Türk ve Ġngiliz kız öğrencilerden elde edilen araĢtırma sonuçları
Türk kız öğrencilerin öz-saygı, hoĢgörü, yardımseverlik, doğruluk, kültürel değerleri koruma

ve geliĢtirme değerlerine yönelik senaryolarda anlamlı Ģekilde, Ġngiliz kız öğrencilerden daha

baĢarılı olduğunu ortaya koymaktadır. Cinsiyetler arası farklılık, değerlerin öğretilmesine

yönelik yaklaĢım farlılığıyla açıklanabilir. Yapılandırmacı öğrenme kuramına dayalı öğretim
kültürüne yeni yeni alıĢan Türk sınıf öğretmenlerinin, değerleri öğretirken değerleri doğrudan

aktarmaya dayalı telkin yaklaĢımını kullanmaya daha eğilimlidirler. Buna karĢın Ġngiliz

ilköğretim müfredatı incelendiğinde (Key Stage 1 ve Key Stage 2) hayat bilgisi dersinin
muadili konumundaki kiĢisel, sosyal ve sağlık eğitimi dersi (pshe course), din eğitimi

(religious education), coğrafya (geography) ve tarih (history) derslerinin müfredatı

incelendiğinde değer belirginleĢtirme, vatandaĢlık eğitimi, karakter eğitimi yaklaĢımlarının
hâkim olduğu söylenebilir. Ayrıca literatürde çok sayıdaki araĢtırma (Biaggio, 1976; Blatt ve

Kohlberg, 1976; Krebbs ve Gillmore, 1982; Turiel, 1976; Diamond ve Belensky, 1972)

sonuçları ile benzerlik gösterirken buna karĢılık pek çok araĢtırmanın (Baumrind, 1982; Bear

ve Richards, 1982; Bielby ve Papalia, 1975; Davdison, 1976; Gibbs, Widaman ve Colby,
1982; Haan, 1978; Holstein, 1976; Kavangh, 1977; Keasey, 1972; Krebs ve Gillmore, 1982;

Kabaday ve Aladağ, 2010; Leming, 1978; Özgüleç, 2001; Özkaynak, 1982; Parikh, 1978;

Tola, 2003) sonuçları ile de farklılık göstermektedir.

11-12 Yaş Çocuklarının Değerleri Kazanım Düzeylerinin Bazı Değişkenler… 76

5. Öneriler

AraĢtırma sonuçları doğrultusunda Ģu önerilerde bulunulabilir:

1. Cinsiyetin, değerlerin algılanmasındaki etkisi ve ahlaki geliĢim sürecindeki rolü çok

tartıĢmalı bir konu olup bu konuda farklı biliĢsel ve kiĢilik geliĢim aĢmalarındaki katılımcıları
içeren daha geniĢ örnekleme sahip yeni araĢtırmalara ihtiyaç vardır.

2. Ġlköğretim öğrencilerinin değer algılama düzeyine dönük hem Türkçe hem de

Ġngilizce ortak değerleri içeren bir ölçek geliĢtirme ve uyarlama çalıĢması yapılabilir.

3. Öğrencilerin ortak değerleri kazanmasına dönük özellikle rehberlik, okul aile birliği

ve sivil toplum kuruluĢlarının da desteği sağlanarak projeler geliĢtirilip bulundukları çevre ve

toplumun da dolaylı olarak faydalanabileceği kısa ve uzun süreli çalıĢmalar yapılabilir.

4. Benzer çalıĢmalar farklı ülkelerde de yapılarak uluslar arası değerler ve değer
algılama düzeyleri tespit edilip bu değerlerin geliĢtirilmesine dönük kongre, sempozyum,

seminer vb. uluslar arası katılımlı toplantılar düzenlenebilir.

5. Değerlerin geliĢtirilmesinde ve bireyin geliĢiminde önemli derecede etkisi olan aile
ve öğretmenlerin bu konuda bilinçlendirilmesine dönük seminerler veya atölye çalıĢmaları

düzenlenebilir.

KAYNAKÇA

BAR-YAM, M., KOHLBERG, L. ve NAAME, A. (1980). Moral Reasonings of Students in

Different Cultural, Social and Educational Settings. American Journal of

Education, 88 (3), 345-362.

BAUMRĠND, D. (1986). Sex Differences in Moral Reasoning: Response to Walker‟s(1984)

Conclusion That There are none. Child Development, 57, 511-521.

BEAR, G.G. ve Richards H.C. (1982). Moral Reasoning and Conduct Problems in the
Classroom. Educational Pyschology, 73, 664-670.

BĠAGGĠO, A.M.B. (1976). A Developmental Study of Moral Judgement of Brazilian Children

and Adolescents. Interamerican Journal of Psychology, 10, 71-78.

BĠELBY, D.D. ve PAPALĠA, D.E. (1975). Moral Development and Perceptual Role-Taking
Egosentricsm: Their Their Development and Interrelationship Across the Life-Span.

International Journal of Aging and Human Development, 6, 293-308.

BLATT, M. ve KOHLBERG, L. (1975). The Effects of Classroom Moral Discussion Upon
Children‟s Moral Judgement. Journal of Moral Education, 4 (2), 61-129.

BRADY, L. (2011). Teacher Values and Relationship: Factors in Value Education. Australian

Journal of Teacher Education, 36 (2), 56-66.

BUZELLĠ, C.A. (1992) Young Children‟ S Moral Understanding: Learning about Right and

Wrong. Young Children, 47 (6), 47-53.

CARLO, G., Koller, S.H, Eisenberg, N., Silva, M.S ve Forchlich, C.B (1996). A Cross-

National Study on the Relations Among Prosocial Moral Reasoning, Gender Role
Orientations and Prosocial Behaviours. Dvelopmental Psychology, 32 (2), 231-240.

CORNBLETH, C. (1990). Curriculum in Context.London: Falmer Press.

77

 Yücel ÖKSÜZ

DAVĠDSON, F.H. (1976). Ability to Respect Persons Compared to Ethnic Prejudice in

Childhood. Journal of Personality and Social Psychology, 34, 1256-1267.

DUNN, J. (1988) The Development of Social Understanding. Cambridge: Cambridge

UniversityPress.

EUROSTAT (2006). Key Figures on Europe: Statistical Pocketbook. Luxemburg: Office for

Official Publications of European Communities.

GĠBBS,J.C., Widaman, K.F. ve Colby A. (1982). A Construction and Validation of Simplified
Group-Administrable Equivalent to the Moral Judgement Interview. Child

Development,53, 895-910.

HAAN, N. (1978). Two Moralities in Action Contexts: Relationships to Thought, Ego,

Regulation and Development. Journal of Personality and Social Pyschology, 286–
305.

HALSTEAD, J.M. ve TAYLOR, M.J. (2000). Learning and Teaching about Values: A

Review of Recent Research. Cambridge Journal of Education, 30 (2), 169-202.

HOLSTEĠN, C.B. (1976). Irreversible Stepwise Sequence in the Development of Moral

Judgement: A Longitudinal Study of Males and Females. Child Development, 47, 51-

61.

KABADAY, K. ve ALADAĞ, K.S. (2010). Farklı Ġlköğretim Okullarına Devam Eden

Öğrencilerin Ahlaki GeliĢimlerinin ÇeĢitli DeğiĢkenler Açısından Değerlendirilmesi.

Uluslararası Ġnsan Bilimleri Dergisi, 7 (1), 879-898.

KAVANAGH, H.B.(1977). Moral Education:Relevance, Golas and Strategies. Journal of
Moral Education,6, 121-130.

KEASEY, C.B. (1962). The Lack of Sex Differences in the Moral Judgement of

Preadolescents. Journal of Social Pyschology, 86, 157-158.

KOHLBERG, L. & TURĠEL, E. (1971) Moral Development and Moral Education.

Yayımlandığı Kitap G. Posner, (Editör) Psychology and Educational Practice, (

410–465). Chicago IL: Scott Foresman).

KOHLBERG, L.(1973). Stages and Aging in Moral Development- Some Speculations. The
Gerontologist, 13 (4). 497- 502.

KOHLBERG, L.(1974). Education, Moral Development and Faith. Journal of Moral

Education, 4 (1), 5-16.

KOHLBERG, L. ve Hersh, R.H. (1977). Moral Development: A Review of the Theory. Thory

into Practice, 16 (2), 53-59.

KREBBS, D. ve GĠLLMORE, J. (1982). The Relationship among the First Stages of Cognitive
Development, Role-Taking Abilities, and Moral Development. Child Development,

53, 877-886.

LAWTON, D. (1975). Class, Culture and the Curriculum. London: Routledge and Kegan Paul

Press.

11-12 Yaş Çocuklarının Değerleri Kazanım Düzeylerinin Bazı Değişkenler… 78

LEMĠNG, J.S. (1978). Intrapersonal Variations in the Stage of Moral Reasoning Among

Adolescents as Function of Situational Context. Journal of Youth and Adolescence,

7, 405-416.

MCLOYD,N. (1998). Socioeconomic Disadvantage and Child Development. American
Psychologist, 53 (2), 185-204.

MEB (2005) Sosyal Bilgiler 4.-5. Sınıf Programı. Ankara: Milli Eğitim Bakanlığı Yayınevi.

MEB (2009) Ġlköğretim 1., 2. ve 3. Sınıflar Hayat Bilgisi Öğretim Programı ve Kılavuzu.
Ankara: Milli Eğitim Bakanlığı Yayınevi.

ÖZGÜLEÇ, F. (2001). 7-11 Yaşlarındaki Çocukların Ahlaki Yargılarının Gelişimi.

YayınlanmamıĢ Yüksek Lisans Tezi. Ankara: Ankara Üniversitesi Fen Bilimleri

Enstitüsü: Ankara.

ÖZKAYNAK, B. (1982). Teğmen Kalmaz İlkokulu’na Devam Eden Altı- Onbir Yaş Grubu

Çocukların Ahlak Yargılarının Gelişimi. YayınlanmamıĢ Yüksek Lisans Tezi.

Hacettepe Üniversitesi Sağlık Bilimleri Enstitüsü:Ankara.

PARĠKH, H. (1978). Development of Moral Judegement and Its Relation to Family

Environmental Factors in Indian and American Families . Child Development, 51,

1030-1039.

PORTER, N. (2006). Kohlberg and Moral Development. Journal of Moral Education, 1 (2),

123-128.

PHĠLĠPS J (2002). The third way: Lessons from International Education. Journal of Research

in International Education, 1(2): 159–181.

REST, J. (1974). Developmental Psychology as Guide to Value Education: Review of

Kohlbergian Programs. Review of Educational Research, 44 (2), 241-259.

RODGER, A. (2000). The Spiritual in Values Education. Journal of Moral Education, 29 (4),
463-475.

SĠLCOCK, P. ve Duncan D. (2001). Values Acquisition and Values Education: Some

Proposals. British Journal of Educational Studies, 49 (3), 242-259.

TOLA, D. (2003). İlkokul 5. Sınıf Çocuklarında Ahlaki Yargı ile Ana-Baba Tutumları
Arasındaki İlişkinin İncelenmesi. YayınlanmamıĢ Yüksek Lisans Tezi. . Gazi

Üniversitesi Eğitim Bilimleri Enstitüsü: Ankara.

TURĠEL, E.A. (1976). A Comparative Analysis of Moral Knowledge and Moral Judgement in
Males and Females. Journal of Personality, 44, 195-208.

WELLS, J. (2011). International Education, Values and Attitudes: A Critical Analysis of

International Baccauleate (IB) Learner Profile. Journal of Research in International
Education, 10 (2), 174-188.

