

**'N EENVORMIGE DISSIPLINESTELSEL VIR SKOLE IN DIE
BITOU 10-STREEK**

MARIA FRANCINA FREISLICH

**Ingedien ter voldoening aan die vereistes van die Meestersgraad
in die Fakulteit Opvoedkunde by die
Nelson Mandela Metropolitaanse Universiteit**

Januarie 2010

**Studieleier:
Prof. M.M. Botha**

TOEWYDING

Hierdie studie is opgedra aan my man

Daan Freislich

VERKLARING

Ek Maria Francina Freislich, verklaar dat:

- die werk in hierdie verhandeling my eie oorspronklike werk is
- al die bronne wat gebruik is, is gedokumenteer en erkenning gegee; en
- hierdie verhandeling is nog nie voorheen ingehandig by enige ander universiteit vir assessering vir die verwerwing van 'n ander kwalifikasie nie.

ERKENNING

Graag wil ek die volgende persone bedank:

- Prof. M.M. Botha, my studieleier vir die wyse waarop sy kritiek gelewer het, haar altyd inspirerende en konstruktiewe kommentaar en haar geduld. Sonder dit sou dit moeilik wees om my studie te voltooi.
- Die respondente wat deelgeneem het aan die studie en die waardevolle insette wat hulle gelewer het.
- Nelson Mandela Metropolitaanse Universiteit vir die geleentheid om te studeer en vir die gebruik van hulle fasiliteite.
- My skoolhoof en die personeel wat baie geduld gehad het met my gedurende my studie en dat hulle my altyd ondersteun het.
- My man vir sy geduld en ondersteuning en sy geloof in my.

INHOUDSOPGAWE

	Bladsy
TOEWYDING	ii
VERKLARING	iii
ERKENNING	iv
LYS VAN TABELLE	viii
LYS VAN GRAFIEKE	x
LYS VAN DIAGRAMME	x
LYS VAN AANHANGSELS	xi
INHOUDSOPGAWE	xii
SUMMARY	xviii
OPSOMMING	xx

HOOFSTUK EEN

INLEIDING, PROBLEEMSTELLING EN HOOFSTREKKE VAN DIE NAVORSINGSPROJEK

	Bladsy
1.1 Inleiding en agtergrond	1
1.2 Probleemstelling	3
1.3 Navorsingsvraag en sub-vrae	5
1.4 Navorsingsdoelwit en –doelstellings	6
1.5 Redes vir toepaslikheid van die studie	6
1.6 Afbakening van die navorsing	7
1.7 Navorsingsontwerp en metodologie	7
1.8 Etiese oorwegings	12
1.9 Indeling van hoofstukke	13

HOOFSTUK TWEE
DIE ROL VAN DIE BITOU 10 ONDERWYS- EN OPLEIDINGSTIGTING AS
ONDERSTEUNINGSFAKTOR IN DIE ONTWERP EN BESTUUR VAN 'N
DISSIPLINEPROGRAM

	Bladsy
2.1 Inleiding	14
2.2 Die rol van die Bitou 10-Onderwys-en Opleidingsentrum	15
2.3 Redes vir die behoefte om 'n eenvormige dissiplinestelsel te ontwikkel	22
2.4 Samestelling van kriteria vir 'n positiewe dissiplineprogram	25
2.5 Samevatting	26

HOOFSTUK DRIE
BEKNOPTE OPGAWE VAN DISSIPLINE IN SUID-AFRIKAANSE
STAATSKOLE

3.1 Inleiding	27
3.2 Die konsep van dissipline	27
3.3 Tipes dissiplinetegnieke	29
3.4 Doelwitte van dissipline	29
3.5 Gevolge van swak dissipline	30
3.6 Die toestand van dissipline in Suid Afrikaanse staatskole	31
3.7 Die effek van swak dissipline in skole	44
3.8 Bestaande dissiplineprogramme	45
3.9 Samevatting	53

HOOFSTUK VIER
KRITERIA VIR DIE ONTWIKKELING VAN 'N EENVORMIGE
DISSIPLINEPROGRAM

4.1 Inleiding	54
4.2 Waardevolle aspekte uit bestaande dissiplineprogramme wat gebruik kan word in die Bitou 10-skole	55
4.3 Prosedures en ondersteunende strategieë in die geval van oortreding van gedragskode	59
4.4 Samevatting	70

HOOFSTUK VYF
NAVORSINGSMETODOLOGIE

	Bladsy	
5.1	Inleiding	71
5.2	Navorsingsbenadering	71
5.3	Navorsingsontwerp en Metodologie	74
5.4	Samevatting	95

HOOFSTUK SES
ANALISE EN INTERPRETASIE VAN DATA

6.1	Inleiding	96
6.2	Aanbieding en interpretasie van kwalitatiewe resultate van deel I van die vraelys	97
6.3	Aanbieding en interpretasie van kwantitatiewe data van deel II van die vraelys	100
6.4	Kwalitatiewe analise en interpretasie van onderhoude	115
6.5	Oorsig van kwantitatiewe en kwalitatiewe analise en interpretasie	119
6.6	Samevatting	121

HOOFSTUK SEWE
AANBEVELINGS VIR 'N EENVORMIGE DISSIPLINEPROGRAM VIR DIE BITOU10-SKOLE

7.1	Inleiding	122
7.2	Beperkings en probleme van die studie	122
7.3	Opsomming van die studie	122
7.4	Aanbevelings	125
7.5	Gevolgtrekking	126

LYS VAN TABELLE

		Bladsy
Tabel 1.1	Steekproef	9
Tabel 4.1	Aspekte uit bestaande dissiplineprogramme	56
Tabel 4.2	Voorbeeld van 'n omgee boek	64
Tabel 5.1	Vergelyking tussen gerieflikheids – en doelbewuste steekproefseleksies	78
Tabel 6.1	Respons ten opsigte van getalle van leerders en opvoeders in terme van taal	97
Tabel 6.2	Respons ten opsigte van noodsaaklikheid van skoolreëls in die Bitou 10-skole	100
Tabel 6.3	Respons ten opsigte van betrokkenheid van ouers by skoolaktiwiteite	102
Tabel 6.4	Respons ten opsigte van gedwonge ouerbetrokkenheid by skoolaktiwiteite	103
Tabel 6.5	Respons ten opsigte van genoegsame erkenning vir leerders se prestasies in die skool	104
Tabel 6.6	Respons ten opsigte van genoegsame erkenning vir goeie gedrag deur die leerders	105
Tabel 6.7	Respons ten opsigte van leerderbetrokkenheid by die implementering van skoordissipline	106
Tabel 6.8	Respons ten opsigte van verbeterde dissipline en gedrag van leerders deur 'n eenvormige dissiplineprogram	107
Tabel 6.9	Respons ten opsigte van die verantwoordelikheid van die skool om die leerders te dissiplineer	108
Tabel 6.10	Respons ten opsigte van aanpassing van graad 8-leerders by 'n nuwe dissiplineprogram	109
Tabel 6.11	Respons ten opsigte van uitstekende kwaliteit van onderrig in die skool	110
Tabel 6.12	Respons ten opsigte van uitstekende bestuur van die dissiplineprogram in die skool	111
Tabel 6.13	Respons ten opsigte van die uitvoer van die gedragskode van die skool	112

Tabel 6.14	Respons ten opsigte van die noukeurige uitvoer en toepassing van strafmaatreëls	114
Tabel 6.15	Respons ten opsigte van effektiewe kommunikasie tussen die skool en die ouers	115

LYS VAN GRAFIEKE

Grafiek 1	Sirkelgrafiek voorstelling: Persentasie Opvoeders en Leerders in die steekproef	98
Grafiek 2	Kolomgrafiek om twee veranderlikes aan te dui: Opvoeders en leerders se huistaal	99

LYS VAN DIAGRAMME

Diagram 1	Ondersteuningstrategieë	69
Diagram 2	Navorsingsontwerp volgens Sowell	75
Diagram 3	Voorgestelde dissiplineprogram	124

LYS VAN AANHANGSELS

		Bladsy
Aanhangsel 1	Toestemming van Wes-Kaapse Onderwysdepartement vir Navorsingstudie	135
Aanhangsel 2	Uitnodigingsbrief aan skoolhoofde vir die deelneme aan navorsingsprojek	136
Aanhangsel 3	Voorbeeld van skoolhoof se instemmingsbrief vir deelname aan navorsingsprojek	138
Aanhangsel 4	Vraelys	139

INHOUDSOPGAWE

HOOFSTUK EEN

INLEIDING, PROBLEEMSTELLING EN HOOFDREKKE VAN DIE NAVORSINGSPROJEK

	Bladsy	
1.1	Inleiding en agtergrond	1
1.2	Probleemstelling	3
1.3	Navorsingsvraag en sub-vrae	5
1.4	Navorsingsdoelwit en –doelstellings	6
1.5	Redes vir toepaslikheid van die studie	6
1.6	Afbakening van die navorsing	7
1.7	Navorsingsontwerp en metodologie	7
1.7.1	Navorsingsbenadering	7
1.7.2	Hipotese vir die kwantitatiewe deel van die navorsing	9
1.7.3	Navorsingsuniversum en steekproef	9
1.7.4	Navorsingsinstrumente	11
1.7.5	Analise van data	12
1.8	Etiese oorwegings	12
1.9	Indeling van hoofstukke	13

HOOFSTUK TWEE

DIE ROL VAN DIE BITOU 10 ONDERWYS- EN OPLEIDINGSTIGTING AS ONDERSTEUNINGSFAKTOR IN DIE ONTWERP EN BESTUUR VAN 'N DISSIPLINEPROGRAM

2.1	Inleiding	14
2.1.1	Die rol van die skoolhoofde van die Bitou 10-skole	14
2.2	Die rol van die Bitou 10-Onderwys-en Opleidingstigting	15
2.2.1	Ontstaan van die Bitou 10-Onderwys- en Opleidingstigting – fase 1	15
2.2.2	Proses van verandering – fase 2	17

2.2.3	Langtermynprojekte en monitering van reeds bestaande programme – fase 3	19
2.3	Redes vir die behoefte om 'n eenvormige dissiplinestelsel te ontwikkel	22
2.4	Samestelling van kriteria vir 'n positiewe dissiplineprogram	25
2.5	Samevatting	26

HOOFSTUK DRIE

BEKNOPTTE OPGAWE VAN DISSIPLINE EN DISSIPLINEPROGRAMME

	Bladsy	
3.1	Inleiding	27
3.2	Die konsep van dissipline	27
3.3	Tipes dissiplinetegnieke	29
3.4	Doelwitte van dissipline	29
3.5	Die gevolge van swak dissipline	30
3.6	Die toestand van dissipline in Suid Afrikaanse staatskole	31
3.6.1	Interne faktore	32
3.6.1.1	Die skool	32
3.6.1.2	Faktore wat verwant is aan die hoof van die skool	33
3.6.1.3	Faktore verwant aan onderwysers	35
3.6.1.4	Faktore verwant aan die leerders	38
3.6.2	Eksterne faktore	40
3.6.2.1	Die gemeenskap	40
3.6.2.2	Ouers	41
3.6.2.3	Skoolbestuursliggaam (SBL)	44
3.6.2.4	Ander faktore	44
3.7	Die effek van swak dissipline in skole	44
3.8	Bestaande dissiplineprogramme	45
3.8.1	Hoe 'n dissiplineprogram nie moet wees nie	45
3.8.2	Bekende bestaande dissiplineprogramme	46
3.8.2.1	Discipline by Design	46
3.8.2.2	School Discipline	46

3.8.2.3	Check in Check out program (CICO)	47
3.8.2.4	SaferSanerSchool Program	49
3.8.2.5	William Glasser se 'Reality Therapy' (RT)	50
3.8.2.6	A Positive approach to Discipline (PAD)	50
3.8.2.7	Teacher Effectiveness Training (TET)	51
3.8.2.8	Assertive Discipline (AD)	51
3.8.2.9	'Adlerian approaches'	52
3.8.2.10	Student Team Leading (STL)	53
3.9	Samevatting	53

HOOFSTUK VIER

KRITERIA VIR DIE ONTWIKKELING VAN 'N EENVORMIGE DISSIPLINEPROGRAM

	Bladsy	
4.1	Inleiding	54
4.2	Waardevolle aspekte uit bestaande dissiplineprogramme wat gebruik kan word in die Bitou 10-skole	55
4.3	Prosedures en ondersteunende strategieë in die geval van oortreding van gedragskode	59
4.3.1	Effektiewe leierskap in 'n skool	59
4.3.2	Samestelling van 'n effektiewe gedragskode en dissiplinêre beleid	61
4.3.3	Die leerder, ouers/voogde en die gemeenskap se betrokkenheid by 'n gedragskode en dissipline program	64
4.3.4	Skep 'n stimulerende leeromgewing	65
4.3.5	Samestelling van 'n merietebeleid	66
4.3.6	Personeel en die skoolbestuurliggaam moet 'n span vorm	67
4.3.7	Leiding en berading aan leerders	68
4.3.8	Evalueer en hersien die dissiplineprogram van die skool	68
4.3.9	Diagramatiese voorstelling van prosedures en ondersteuningstrategieë	69
4.4	Samevatting	70

HOOFSTUK VYF
NAVORSINGSMETODOLOGIE

	Bladsy	
5.1	Inleiding	71
5.2	Navorsingsbenadering	71
5.2.1	Kwantitatiewe navorsingsbenadering	71
5.2.2	Kwalitatiewe navorsingsbenadering	72
5.2.3	Gemengde navorsingsbenadering	73
5.2.3.1	Redes vir die gebruik van die gemengde navorsingsbenadering	74
5.3	Navorsingsontwerp en Metodologie	74
5.3.1	Kwalitatiewe navorsingsontwerp	75
5.3.1.1	Postulaat vir kwalitatiewe navorsingsbenadering	75
5.3.1.2	Plek van navorsing	75
5.3.1.3	Rol van die navorser	76
5.3.1.4	Navorsingsuniversum en steekproef	76
5.3.1.5	Metode van steekproefseleksie	77
5.3.1.6	Data-insamelingsinstrument	78
5.3.1.7	Data-insamelingsprosedure	80
5.3.1.8	Analise-strategie	81
5.3.1.9	Data-koderingstelsels	82
5.3.1.10	Betroubaarheid	83
5.3.2	Kwantitatiewe navorsingsontwerp	84
5.3.2.1	Hipotese vir Kwantitatiewe benadering	84
5.3.2.2	Sub-navorsingsontwerp	84
5.3.2.3	Universum en steekproef	85
5.3.2.4	Metode van steekproefseleksie	86
5.3.2.5	Data-insamelingsinstrument – die vraelys	88
5.3.2.6	Data–insamelingsprosedure	91
5.3.2.7	Analise–metodes en data-prosessering	92
5.3.2.8	Die geldigheid en betroubaarheid van die meetinstrument	93
5.4	Samevatting	95

HOOFSTUK SES
ANALISE EN INTERPRETASIE VAN DATA

		Bladsy
6.1	Inleiding	96
6.2	Aanbieding en interpretasie van kwalitatiewe resultate van deel I van die vraelys	97
6.2.1	Data-aanbieding van deel I: Vraag I van die vraelys	97
6.2.2	Data-interpretasie van deel I: Vraag I van die vraelys	99
6.3	Aanbieding en interpretasie van kwantitatiewe data van deel II van die vraelys	100
6.3.1	Noodsaaklikheid van skoolreëls in die Bitou 10-skole	100
6.3.2	Betrokkenheid van ouers by skoolaktiwiteite	101
6.3.3	Gedwonge ouerbetrokkenheid by skoolaktiwiteite	102
6.3.4	Genoegsaam erkenning vir leerders se prestasies in die skool	104
6.3.5	Genoegsame erkenning vir goeie gedrag deur die leerders	105
6.3.6	Leerderbetrokkenheid by die implementering van skoordisipline	106
6.3.7	Verbeterde dissipline en gedrag van leerders deur 'n eenvoudige dissiplineprogram	106
6.3.8	Die verantwoordelikheid van die skool om die leerders te dissiplineer	107
6.3.9	Aanpassing van graad 8-leerders by 'n nuwe dissiplineprogram	109
6.3.10	Uitstekende kwaliteit van onderrig in die skool	110
6.3.11	Uitstekende bestuur van die dissiplineprogram in die skool	111
6.3.12	Die uitvoer van die gedragskode van die skool	112
6.3.13	Noukeurige uitvoer en toepassing van strafmaarteëls	113
6.3.14	Effektiewe kommunikasie tussen die skool en die ouers	114
6.4	Kwalitatiewe analise en interpretasie van onderhoude	115
6.5	Oorsig van kwantitatiewe en kwalitatiewe analise en interpretasie	119
6.6	Samevatting	121

HOOFSTUK SEWE
AANBEVELINGS VIR 'N EENVORMIGE DISSIPLINEPROGRAM VIR DIE
BITOU 10-SKOLE

		Bladsy
7.1	Inleiding	122
7.2	Beperkings en probleme van die studie	122
7.3	Opsomming van die studie	122
7.4	Aanbevelings	125
7.5	Gevolgtrekking	126

SUMMARY

Discipline in the government schools in South Africa has deteriorated during the past fifteen years. There are many different reasons for that.

The aim of this study was to develop a uniform programme of discipline which can be used for application in all ten schools in the Bitou area. To reach this aim, the following procedures were followed:

- A study has been done regarding the supporting role of the Bitou 10 foundation in the designing and management of a uniform discipline program.
- A summary of the disciplinary problems in government schools has been given with possible reasons why discipline has deteriorated.
- A study has also been made of various programs of discipline which have been used in various countries in the past. Certain aspects of those programmes have been used in this study to compile an effective programme of discipline for all the schools in the Bitou area.
- Criteria for a positive discipline program have been put together.

This study has been done in the Plettenberg Bay area. This area has ten schools which include primary- and high schools, single medium- and double medium schools, multi-cultural and mono-cultural schools and also some schools which have hostels.

This study showed that not all schools in the Bitou area follow the same disciplinary programme.

This study also makes recommendations on the possible implementing of such a uniform system of discipline. This study does not only show what the role is of the principal and teachers responsible for discipline, but also indicates the role and task of the parents and the community. Research on the application of discipline can never end because new ideas and methods will always be found to create an ideal programme in order to make the process more effective.

KEYWORDS:

Discipline

Government schools

Uniform discipline program

Bitou 10 foundation

Multicultural

OPSOMMING

Dissipline in die staatskole in Suid-Afrika het in die afgelope vyftien jaar agteruit gegaan. Daar is verskillende redes vir die verskynsel.

Hierdie studie se doel is om 'n eenvormige dissiplineprogram te ontwikkel wat in die tien skole in die Bitou-streek gebruik kan word vir die toepassing van dissipline in die skole. Om die doel te bereik, is die volgende prosedures gevolg:

- 'n Studie is gedoen om te kyk tot watter mate die Bitou 10-stigting 'n rol kan speel in die ontwerp en bestuur van 'n eenvormige dissiplineprogram.
- Daar is 'n oorsig gegee oor die dissiplineprobleme in staatskole en die moontlike redes waarom dissipline in skole so verswak het.
- 'n Studie is ook gemaak van verskillende lande se dissiplineprogramme wat in die verlede gebruik is. Sekere aspekte van daardie dissiplineprogramme is gebruik in die studie om 'n effektiewe dissiplineprogram saam te stel vir al die skole in die Bitou 10-streek.
- Kriteria vir 'n positiewe dissiplineprogram is saamgestel

Hierdie studie is uitgevoer in die Plettenbergbaai-streek. Die streek het tien skole wat bestaan uit laerskole en hoërskole, enkelmedium- en dubbelmediumskole, multikulturele- en monokulturele-skole en sommige skole het ook koshuise.

Die studie het bepaal dat nie al die skole in die Bitou-streek disselfde dissiplnemaatreëls toepas nie. Hierdie studie doen ook aanbevelings oor die uitvoer van dissipline en watter persone daarvoor verantwoordelik is. Die studie doen ook aanbevelings oor moontlike implementering van so 'n eenvormige dissiplinestelsel. Die studie dui nie net die rol en taak van die skoolhoof en onderwysers aan wat verantwoordelik is om die leerders te dissiplineer nie, maar dui ook die rol en taak van die ouers en die

gemeenskap aan. Navorsing wat verband hou met die toepassing van dissipline kan nooit ophou nie, want daar sal altyd nuwe idees en metodes nagevors word om sodoende 'n ideale program saam te stel om die proses effektief te maak.

SLEUTELWOORDE:

Dissipline

Staatskole

Eenvormige dissiplineprogram

Bitou 10-stigting

Multikultureel

HOOFSTUK EEN

INLEIDING, PROBLEEMSTELLING EN HOOFDTREKKE VAN DIE NAVORSINGSPROJEK

1.1 INLEIDING EN AGTERGROND

Aanvanklik het die huidige 'Bitou 10 Onderwys- en Opleidingstigting' ("Bitou 10"), soos dit vandag bekend staan, begin as die Cadbury Skoolontwikkelingsinisiatief waarvan Cadbury (Pty) Ltd en later die DG Murray Trust, hoofsaaklik fondse beskikbaar gestel en belê het in die skole van die Plettenbergbaai-omgewing. Die fondse is verdeel tussen al die skole in die Plettenbergbaaistreek om, onder andere, infrastrukture van skole te verbeter, individueel betrokke te raak by die opleiding van onderwysers, asook om spesialisdiensverskaffers aan skole te voorsien, wat nie altyd deur die Wes-Kaapse Onderwysdepartement verskaf kan word nie.

Die stigting het sy naam verander na "Bitou 10 Onderwys- en Opleidingstigting" omdat dit al die tien skole in die Bitou-streek (Plettenbergbaaistreek) insluit. Dit het ook nie net gebly by twee beleggers of skenkers nie, maar in 2007 is daar reeds, buiten die twee hoofbeleggers, ook tien ander groot maatskappye wat hierin belê het.

Die Bitou 10 Onderwys- en Opleidingstigting is gegrondves op sewe pilare van volhoubaarheid:

- Onafhanklike navorsing en evaluering (toetsing en evaluering)
- Finansiering en bestuur
- Omgewing (skoolinfrastrukture)
- Sportvelde (ontwikkeling en uitbou van sportfasiliteite)
- Kurrikulum (ontwikkeling van materiale en intellektuele ontwikkeling)
- Bestuur van skole (opleiding aan die leierskorps van skole)
- Impak op wyer onderwysprosesse

Die Bitou 10 se verbintenis is soos volg:

“We commit ourselves to implementing President Nelson Mandela’s request ‘To change the whole Landscape of how young people and the educators set about Learning and Teaching’ in the Bitou 10 regional council area of the Western Cape” (Mathews, 2005:1).

Die Missie van die Bitou 10 is soos volg:

“To provide the best possible learning opportunities for young people to acquire the knowledge, skills, values and attitudes to sustain a productive and a fulfilling life for themselves and contribute meaningfully to the wider community “(Mathews, 2005:1).

Die doelstellings van die Bitou 10 is soos volg:

- Die Bitou 10 se hoofdoel is om kennis, vaardighede, waardes en die algemene houding van leerders in die betrokke skole te verbeter.
- Verder stel hulle hulself ten doel om te inisieer, te bestuur, en om ‘n ondersteunende rol te speel veral in die aanbieding van projekte en programme in die betrokke skole (“constituting public benefit activities”).
- Vanuit ‘n opvoedkundige- en ontwikkelingsoogpunt is hulle besorg oor die verbetering en die kwaliteit van lewe en opvoeding van jong mense en hulle gemeenskappe binne die Bitou-streek van die Wes-Kaapse Provinsie.
- *What’s New in Plet*, (2007) berig oor die besorgdheid om aan die gemeenskap se onderwysbehoefte te voorsien. Dit sluit in die verdere opleiding van onderwysers om hulle kennis en vaardighede uit te brei, om leermateriaal en fasiliteite (geboue, ens.) te voorsien en te verbeter asook ‘n voedingskema te onderhou waar nodig.

1.2 PROBLEEMSTELLING

Leierskap en bestuur van die Bitou 10-skole is verantwoordelik om 'n klimaat te skep waarin hoë kwaliteit onderrig en leer kan plaasvind wat bydraende faktore sal wees tot 'n gedissiplineerde en veilige leeromgewing. Leerders moet bewus gemaak word van so 'n eenvormige dissiplinestelsel in al die skole in die Bitou-streek. Vir hierdie rede is dit noodsaaklik om 'n eenvormige dissiplinestelsel te skep of te ontwerp sodat elke skool van die Bitou 10-streek aan so 'n stelsel kan deelneem.

Beeld, (2007) toon dat dissiplinekrisisse wat tans in die tien Plettenbergbaaise skole (Bitou 10- groep) ervaar word, nie geïsoleerde krisisse is nie. Die spesifieke berig verwys na twee voorvalle; eerstens waar 'n graad 10-leerder 'n onderwyser met 'n mes doodgesteek het, tweedens verwys die berig na 'n voorval waar 'n seun op die skoolterrein doodgeskiet is. Prof. Raj Mestry van die Universiteit van Johannesburg het kommentaar gelewer oor die voorval toe hy 'n konferensie, wat gereël is deur die Noordwes-universiteit, toegesprek het. In sy kommentaar is dit duidelik dat strengere maatreëls vir ernstige oortredings soos geweld, seksuele teistering, die gebruik van wapens en dwelms 'n hoë prioriteit en dringende aandag by skole moet geniet. Hy beveel aan dat skole moet begin kyk na 'n beleid van geen verdraagsaamheid. Alle belangegroepe, onderwysers, ouers, die beheerliggaam en leerlinge word hierby ingesluit. "Kinders moet weet dat onaanvaarbare gedrag strafbaar is". *Rapport*, (2007 b) doen verslag oor 'n mesaanval op 'n dogter. In hierdie geval is die dogter afgevaardig om 'n versoekskrif aan die betrokke seun te oorhandig om te teken, omdat die seun aanhoudend die klas ontwrig het. Die versoekskrif is opgestel deur 'n ander leerling in die klas wat nie die moed gehad het om die seun te konfronteer nie. Die straf vir hierdie seun was uitsetting vir 10 dae. Hierdie tipe oortreding is ernstig en kan skadelike nagevolge inhou vir beide partye. Met verwysing na 'n program soos bespreek in 3.9.2.4, nl. SaferSanerSchools, waar leerders aangemoedig word om te onderhandel met die oortreders om hulle gedrag te verander, is so 'n program, vir die doel van hierdie studie, nie die aangewese program nie. Miskien was die kontrole in die klas nie streng genoeg nie, die

leerders was dalk ledig, of miskien was die ondersteuning van die onderwyser of leerders nie sterk genoeg nie.

Die Bitou 10-streek is nie 'n uitsondering wat betref dissiplineprobleme nie. Dit is nodig dat dissiplineprobleme geïdentifiseer word sodat waar en wanneer probleme soos in die vorige paragraaf genoem, voorkom en aangespreek kan word. Wanneer 'n eenvormige dissiplinestelsel in al tien skole van die Bitoureek (gemeenskaplike optrede) ingestel en geïmplementeer kan word, kan dit die wyse waarop probleme aangespreek en behandel word, gekoördineer, makliker en meer hanteerbaar maak. Met die hulp, bystand en ondersteuning van die Bitou 10 Onderwys- en Opleidingstigting kan dit die proses vereenvoudig en vergemaklik.

Ongeag die intensiewe betrokkenheid van die Bitou 10-stigting by opleidingsprogramme vir onderwysers en leerders, is een van die skole in die Bitou 10 in 2007 geklassifiseer as 'n disfunksionele skool. Een probleem wat as gevolg van hierdie klassifikasie ontstaan het, is dat leerders wat ernstig is oor hulle toekoms, hierdie skool verlaat het en aangesluit het by een van die ander skole in die Bitoureek. Hier ervaar die leerders 'n totale nuwe dissiplinestelsel waarby hulle eers moet aanpas en inskakel, wat nie altyd maklik is nie. Met die implementering van 'n eenvormige dissiplineprogram word beoog om hierdie tipe probleem uit te skakel.

Dit beteken ook dat wanneer 'n leerder van enige van die laerskole besluit om na 'n bepaalde hoërskool van sy keuse in die Bitou 10-streek aan die einde van graad 7 te gaan, of in sekere gevalle aan die einde van graad 9, sal hy/sy 'n soortgelyke dissipline- en waardestelsel daar aantref. Dit maak dus geen verskil watter skool sy keuse is nie, die handhawing van die dissiplinestelsels sal in al tien skole dieselfde wees en op dieselfde wyse geïmplementeer word. Daar sal daarna gestreef word om so 'n stelsel te ontwerp en te implementeer in al tien skole, sodat leerlinge ongeag hulle opvoeding tuis, agtergrond, ras, kultuur of geslag in enige van die 10 skole in die Bitoureek kan skoolgaan en kan weet dat die skole 'n veilige plek is waar geleer kan word.

Navorsing uit die dokumente van die Bitou 10 toon dat dissiplinêre krisisse in die tien skole nog nie aangespreek is nie en dat daar huidiglik nog nie bemoeienis gemaak is met een van die grootste probleme waarmee skole vandag gekonfronteer word nie, naamlik swak dissipline in die onderrigsituasie wat duidelik geïllustreer word in 'n berig in *Burger*, (2007). Die saak van hoe onderwysers geweld in die klaskamer moet hanteer, is uitgelig by 'n provinsiale kongres van die Suid-Afrikaanse Onderwyserunie (SAOU) wat op Saterdag 23 Junie 2007 in Somerset-Wes gehou is. Mnr. Morné Janson het gepraat oor die verwarring wat onder onderwysers heers ten opsigte van vervolging indien voorvalle van geweld plaasvind en hulle sou optree. Janson het gesê dat leerders die reg het op veiligheid maar so ook die onderwyser. Mnr. Pieter Coetzee, Provinsiale sekretaris, het gesê daar kan nie niks gedoen word nie, daar moet so spoedig as moontlik aandag gegee word aan die saak. Die Wes-Kaapse minister van onderwys in 2006, het in reaksie gesê daar word verwag van onderwysers om redelik op te tree binne die bestaande wetgewing. Die probleem wat deur hierdie navorsing aangespreek is, behels dat daar oor die algemeen swak dissipline heers in skole en dat daar nie altyd dissiplineprogramme in plek is nie. As daar wel dissiplineprogramme gebruik word, is elke skool se program verskillend. Onderwysers weet nie hoe om dissipline effektief aan te spreek nie.

1.3 NAVORSINGSVRAAG EN SUB-VRAE

Daar bestaan huidig nog nie 'n eenvormige dissiplinestelsel in die Bitou 10–streek se skole nie. Die oorkoepelende navorsingsvraag is dus:

Hoe sal 'n eenvormige, effektiewe dissiplinestelsel vir skole in die “Bitou 10 streek” in Plettenbergbaai daar uitsien?

Die sub-vrae is:

- Hoe word dissiplinestelsels en aanverwante sake in die resente literatuur omskryf?
- Is daar 'n behoefte aan 'n eenvormige dissiplinestelsel?

- Hoe moet so 'n stelsel lyk? (Die samestelling van so 'n stelsel of program)
- Aan watter vereistes moet so 'n stelsel voldoen om effektief te wees?

Die doel van hierdie navorsing behels dus dat dissiplinêre krisisse wat in die Bitou 10-skole ervaar word, geïdentifiseer moes word. 'n Empiriese studie is gedoen om sodoende die mees algemene en moeilik hanteerbare krisisse aan te spreek. Verder is daar 'n dissiplinêre program ontwikkel waar ouers van die skool en die skoolpersoneel 'n definitiewe rol in die uitvoering daarvan speel. Daar is dus deurlopend gepoog om die ouerhuis positief te laat deelneem aan die program. Beter klaskamertoestande kan daardeur geskep word en onderwysers sal net soos die ouerhuis, deurlopend betrokke wees by die program.

1.4 NAVORSINGSDOELWIT EN -DOELSTELLINGS

Hoofdoelwit:

- Die hoofdoelwit van hierdie navorsing was om 'n eenvormige dissiplinestelsel vir die skole in die Bitou10-streek te ontwerp, sodat belangrike dissiplinêre krisisse deur al die skole op dieselfde wyse aangespreek kon word.

Ander doelwitte was:

- Om dissiplinestelsels en aanverwante sake in die resente literatuur te omskryf.
- Om die behoefte aan 'n eenvormige dissiplinestelsel uit te lig.
- Om die formaat van so 'n stelsel saam te stel.
- Om die vereistes waaraan die stelsel moet voldoen vas te stel sodat dit effektief gebruik kan word.

1.5 REDES VIR TOEPASLIKHEID VAN DIE STUDIE

Die studie is hoofsaaklik gerig om 'n dissiplineprogram vir skole in die Bitou-10-streek te ontwikkel sodat onderwysers duideliker riglyne kan hê waarvolgens hulle leerlinge kan dissiplineer. Aangesien lyfstraf afgeskaf is en

dit tog in die vorige bedeling die mees algemene manier van straf was, voel die onderwyser hy/sy het geen gereedskap om hierdie taak uit te voer nie. So 'n program sal dus vir die onderwyser die nodige riglyne kan gee in die toepassing van dissipline. Met die ondersteuning van die Bitou-stigting en die rol wat hulle kan speel, kan dit die taak van die onderwyser en al die rolspelers wat betrokke is by die opvoeding van die kind vergemaklik.

Soos reeds genoem, verwag die meeste ouers dat die rol van dissiplinering meestal berus by die onderwyser. Met die implementering van 'n dissiplineprogram sal dit die onderwysers toerus met vaardighede en alternatiewe metodes van dissiplinering asook die besef laat ontstaan dat die onderwyser in die klaskamer 'n geweldige belangrike rol speel.

1.6 AFBAKENING VAN DIE NAVORSING

Afbakening van die navorsingstudie laat toe dat die navorsing gefokus en hanteerbaar is. Hierdie studie lê veral klem op die onderwyser, die leerders en ouers van die tien skole in die Bitou-streek.

Die skole wat in die studie gebruik is, is almal staatskole en dit sluit laerskole en hoërskole in.

Van die skole is:

- ten volle geïntegreerde skole
- skole wat nie geïntegreerd is nie
- skole wat slegs in die moedertaal onderrig word
- skole waar beide Afrikaans en Engels as onderrigtaal gebruik word
- koshuisskole
- gemengde skole – beide meisies en seuns

1.7 NAVORSINGSONTWERP EN METODOLOGIE

1.7.1 Navorsingsbenadering

Vir die doel van hierdie studie is daar gebruik gemaak van beide kwalitatiewe- en kwantitatiewe navorsingsbenaderings. **Kwalitatiewe navorsing** is een van twee hoofbenaderings in navorsingsmetodologie en word dikwels gebruik in die sosiale wetenskappe. Dit behels 'n deeglike begrip van die menslike gedrag en die redes wat menslike gedrag beheer. In eenvoudige taal ondersoek dit die 'waarom' en die 'hoe' van besluite wat gemaak word.

Die redes vir 'n kwalitatiewe benadering in hierdie navorsing:

- Om die **denkwyses** van 'n verskeidenheid persone **te toets**, wat volgens die navorser wel kennis en vaardigheid het oor die onderwerp van opvoedkunde en dissipline, aangaande die behoefte van 'n eenvormige dissiplinestelsel.
- Om inligting en idees in te win van veral onderwysers in die betrokke skole hoe 'n eenvormige dissipline stelsel **saamgestel** moet word en hoe die dissiplinestelsel effektief **toegepas** kan word in skole.
- Om die **belangrikheid** van 'n eenvormige dissiplinestelsel **te toets** by veral die onderwysers en skoolhoofde.

Kwantitatiewe navorsing is 'n meer wetenskaplike ondersoek in die vorm van wiskundige modelle, teorieë en hipoteses. Metings is eie aan kwantitatiewe navorsing en vorm die verbinding tussen empiriese waarneming en wiskundige uitdrukkings. Kwantitatiewe navorsing ondersoek die 'wat', 'waar' en 'wanneer' van besluite wat gemaak word.

Die redes vir kwantitatiewe benadering in hierdie navorsing:

- Om te toets hoeveel persone wel bewus is van dissiplinekrisisse in skole.
- Om te toets hoeveel persone wel ten gunste / nie ten gunste is nie vir die samestelling en die implementering van 'n dissiplinestelsel in al die skole van die Bitou streek.
- Om die belangrikste kriteria van 'n dissiplineprogram te bepaal.

1.7.2 Hipotese vir die kwantitatiewe deel van die navorsing

Die grootste persentasie opvoeders, ouers en leerders is bewus van dissiplineprobleme in skole en is daarom ten gunste van 'n eenvormige dissiplinestelsel in skole sodat effektiewe leer kan plaasvind in 'n veilige omgewing.

1.7.3 Navorsingsuniversum en steekproef

Die studie was beperk tot die Bitou 10-skole in Plettenbergbaai waar die betrokke eenvormige dissiplineprogram toegepas gaan word.

Tabel 1.1
STEEKPROEF

Tipe navorsings benadering	Wie	Hoeveel	Hoekom
1. Kwantitatiewe benadering	-leerders van elke skool	-10 leerders uit elke skool	- dit is 'n lukraak seleksie en die leerders is nie spesifiek aangewys nie.
	-onderwysers van elke skool	-3 onderwysers van elke skool	- enige 3 onderwysers, beginners en of ouer, meer ervare onderwysers. Dit is persone wat dikwels 'n een tot een verhouding met die kinders het en wat direk betrokke is by dissiplineprobleme in skole.
	-ouers van elke skool	-10 ouers van elke skool	- ouers wend hulle dikwels tot die skool vir hulp omdat hulle nie

			antwoorde tuis het nie, of die teendeel kan ook geskied waar ouers nie bewus is van probleme in skole nie bloot omdat hulle kinders nie deel vorm van die swakker gedissiplineerde groep kinders nie. Dit is 'n lukraak seleksie en ouers is nie spesifiek gekies om deel te neem nie.
2. Kwalitatiewe benadering	<p>-skoolhoofde</p> <p>-ouers en SBL-lede uit die gemeenskap wat baie betrokke is by die skool en op die hoogte is van omstandighede in skole vandag asook die ouers wat 'n belangstelling</p>	<p>-ten minste 70% van die skoolhoofde – verkieslik al 10 skoolhoofde.</p> <p>-10 ouers (of tot versadig)</p>	<p>-Skoolhoofde is direk betrokke by die dissiplineprobleme in skole en het eerstehandse ondervinding daarvan.</p> <p>-Ouers wat 'informasie-ryk' is en wat kennis dra van dissiplineprobleme in skole kan 'n groot bron van inligting wees en 'n waardevolle bydrae lewer.</p>

	<p>het in die vordering van hulle kinders en 'n kenner is op die gebied van die opvoedkunde.</p>		
--	--	--	--

1.7.4 Navorsingsinstrument

Vraelys vir **kwantitatiewe** navorsing:

Volgens Gay en Airasian (2003:282) bestaan 'n vraelys uit 'n versameling items of vrae wat die navorser wil aanspreek. Vir die doel van hierdie studie is 'n vraelys gebruik. Volgens Sowell (2001:66) skep die vraelys die geleentheid vir die navorser om te toets hoe die leerders, onderwysers en ouers redeneer, wat hulle siening is aangaande 'n spesifieke onderwerp, in hierdie geval 'n eenvormige dissiplineprogram.

Vir die doel van hierdie studie het die basis van die vraelys uit die navorsingsvraag en die sub-vrae bestaan. Die vraelys het uit geslote tipe vrae bestaan, wat direkte antwoorde vereis, om veral die reaksie van persone wat deelgeneem het te toets, sowel as oopvrae waar persone hulle siening gedeel het met die navorser:

- Die behoefte aan 'n eenvormige dissiplinestelsel in die Bitou 10-skole is bepaal.
- Die samestelling van so 'n stelsel en hoe so 'n stelsel moet lyk is bepaal.
- Die vereistes waaraan so 'n stelsel moet voldoen om effektief te wees is bepaal.

Onderhoude vir kwalitatiewe navorsing:

Volgens Henning (2004:54) skep die onderhoud die geleentheid vir die navorser om die onderwerp vanuit 'n ander perspektief te benader.

Die onderhoud kan aspekte na vore bring waaraan die navorser nie gedink het nie.

Die persone wat die navorser gekies het om deel te neem aan onderhoude, is persone wat kennis dra oor onderwys sake en veral ervaring het op die gebied van opvoedkunde en dissipline soos skoolhoofde en ouers uit die gemeenskap.

- Hierdie persone het insette gelewer oor hoe so 'n stelsel saamgestel moet word, omdat hierdie persone oor eerstehandse kennis beskik aangaande die onderwerp.
- Hierdie persone het ook 'n bydrae gelewer oor hoe belangrik die implementering van so 'n stelsel vir die handhawing van dissipline in 'n skool is.
- Daar is bepaal wat hierdie persone se siening is oor 'n 'effektiewe' dissiplinestelsel.

1.7.5 Analise van data

Die data wat bymekaar gemaak is, is van beide kwalitatiewe en die kwantitatiewe navorsingsbenadering afkomstig.

Die kwantitatiewe data is gebaseer op numeriese data wat ingevorder is, dit is per vraag ontleed en die uitkomst daarvan is saamgevat in 'n opsomming wat elkeen van die aspekte aangespreek het soos uiteengesit in 1.7.4. Die kwalitatiewe data, is afkomstig van onderhoude, wat in kategorieë of temas geplaas is. Die data is geïnterpreteer en ontleed en 'n samevatting is opgestel wat die gevoel van die deelnemers oor die onderwerp bepaal het.

1.8 ETIESE OORWEGINGS

Henning (2004:73) noem dat onderhoudvoering gepaard moet gaan met deeglike vooraf beplanning. Die beplanning sluit in 'n toestemmingsbrief van die instansie in wie se naam die navorsing gedoen is, in hierdie geval is dit die Wes-Kaapse Onderwysdepartement, asook 'n toestemmingsbrief van die akademiese instansie wie se naam gebruik is om die navorsing te doen. Elke

respondent is verseker van anonimiteit en alle data is streng konfidensieel hanteer. Die navorser moet die siening van respondente respekteer en alle data konfidensieel hanteer. Fraenkel en Wallen (2003:173) noem dat eerlikheid, geloofwaardigheid, en integriteit van die navorser baie belangrik is. Hulle beveel aan dat wanneer gevolgtrekkings en afleidings gemaak word, dit gebaseer moet word op data wat ingesamel is deur 'n geskikte, kredietwaardige instrument. Henning noem verder dat die navorser aanspreeklik bly vir die etiese kwaliteit van die onderhoude.

1.9 INDELING VAN HOOFSTUKKE

Die werk is in sewe hoofstukke verdeel:

- Die eerste hoofstuk is 'n samevatting van die algemene beplanning en uitleg van die navorsingsvoorstel.
- Die tweede hoofstuk omskryf die Bitou 10-Onderwysstigting se rol in die samestelling en uitvoering van 'n dissiplinestelsel.
- Die derde hoofstuk verskaf 'n literatuuroorsig oor die konsep dissipline en aanverwante aspekte daarvan.
- Die vierde hoofstuk omskryf die kriteria waaruit die dissiplineprogram saamgestel is (afgelei van die data en statistiek wat verkry is uit vraelyste en onderhoude)
- Die vyfde hoofstuk is 'n beskrywing van die navorsingsmetodologie wat gevolg is.
- Die sesde hoofstuk beskryf die analise en interpretasie van die data.
- Hoofstuk sewe is 'n opsomming en aanbevelings vir die persone wat die program gaan gebruik.

HOOFSTUK TWEE

DIE ROL VAN DIE BITOU 10 ONDERWYS- EN OPLEIDINGSTIGTING AS ONDERSTEUNINGSFAKTOR IN DIE ONTWERP EN BESTUUR VAN 'N DISSCIPLINEPROGRAM

2.1 INLEIDING

In hierdie hoofstuk word veral klem gelê op die rol en effektiwiteit van die Bitou 10-Onderwys- en Opleidingstigting en tot watter mate dit as ondersteuningsfaktor in die tien skole gebruik kan word.

Met die stigting van die Bitou 10-Onderwys en Opleidingstigting is al die hoofde as direkteure van die stigting aangestel en soos Matthews (2005:3) uitlig “that the initiative requires a shared acceptance of an underlying ethos and methodology incorporating the following:

- a work and learning ethic
- time on task
- a feel for quality
- a knowledge of best practice
- moving to excellence
- enthusiasm”

2.1.1 Die rol van die skoolhoofde van die Bitou 10-skole

Hoofde van die tien skole is daagliks in verbinding met mekaar asook met die kantoor van die Bitou 10. Daagliks word planne beraam om al die genoemde aspekte wat die Bitou 10 - Onderwys en Opleidingstigting aangewys het en waar knelpunte is, te verbeter. Een aspek wat vir al die hoofde ewe problematies is en waarvoor nie een werklik oplossings het nie, is wangedrag deur leerders en swak dissipline. Wanneer hoofde 'n gemeenskaplike dissiplineprogram gegee kan word om na te volg en die Bitou 10-stigting kan bekwame diensverskaffers aanstel om saam met die hoofde hierdie saak aan te spreek, kan dit soveel makliker wees.

2.2 DIE ROL VAN DIE BITOU 10-ONDERWYS- EN OPLEIDINGSTIGTING

2.2.1 Die ontstaan van die Bitou 10 Onderwys en Opleidingstigting –

Fase 1

Die Bitou 10-stigting het sy ontstaan te danke aan die ‘Cadbury School Development Initiative’ (CSDI) en is gestig Desember 2005 as assosiasie geïnkorporeer onder seksie 21 van die Maatskappye Wet van 1973. Die tien skole wat betrokke is, is almal die verantwoordelikheid van die Wes-Kaapse Onderwysdepartement (WKOD)

Ongeveer 6 250 leerders vorm deel van die betrokke tien Bitou-skole. Die voedingsarea wat ongeveer 1000 vierkante kilometer beslaan se totale bevolking is ongeveer 59 000 wat bestaan uit arm, baie arm en enkele klein areas waar mense baie ryk is. Gedurende die Desembervakansie seisoen vergroot die bevolking tot ongeveer 130 000 mense vir ses weke en weer in Aprilvakansie tot 80 000 mense. Dit is belangrik om te onthou dat Plettenbergbaai maar een deel uitmaak van die groter streek wat gebiede soos Harkerville, Kranshoek, Kwanokothula, New Horizons, Wittedrift-Greenvalley, Keurbooms, Kurland-Crags en Nature’s Valley insluit.

Die Bitou-skole verteenwoordig ‘n mikrokosmos van die Suid-Afrikaanse skolestelsel. Twee van die skole bedien die relatiewe ryk gemeenskap en die skole se uitslae wissel van goed tot uitstekend, terwyl die res van die skole as finansiël swak tot baie swak is en die skole se uitslae wissel van swak tot disfunksioneel.

Volgens JET Educational Services toon dit dat 80% skole in Suid-Afrika presteer swak tot disfunksioneel in so ‘n mate dat daardie skole nie sal baat by hulp van kurrikulumadviseurs of diensverskaffers nie alvorens hulle nie ‘n strukturele herorganisering van die skool se bestuur toegepas het nie.

Taylor (2007:5) beweer dat “The Cadbury Development Initiative holds the promise of improving the quality of schooling for all children in the region.

Furthermore, if the project succeeds, it will establish lessons of critical importance for the rest of the country”.

Taylor (2007:5) rig verder ‘n brief aan Peter Bester van Cadbury waarin hy verwys na President Nelson Mandela se woorde “schools must become centres of community life in a sense that all stakeholders will be taking responsibility for becoming agents of their own school’s development”. Verder verwys die President na Cadbury se Ontwikkelingsinisiatief (CSDI) as innoverend en holisties.

Instansies wat bygedra het tot die uitbou en ontwikkeling van die Cadbury se Ontwikkelingsinisiatief is DG Murray Trust (DGMT), spesifiek vir die Bitou 10-projek, Rotariers, JET Education Services, Charl van der Merwe Trust, Liberty Life, Nedcor, Foschini, Andersens, Bidvest, Vodacom, Jowell Glyn & Marais Inc, Plettenbergbaai Belgiese Ontwikkelingsinisiatief, Bitou Munisipaliteit, die WKOD en Khanya. In totaal is ongeveer R18 miljoen belê om die Bitou 10 stigting gevestig te kry as die Bitou 10 Onderwys en Opleidingstigting.

Die OBOS Suid-Kaap-Karoo se deelname aan die Bitou 10 - stigting is baie belangrik aangesien die tien skole wat deelneem aan die projek Staatskole is en onderhewig is aan beleide en kurrikulum soos opgestel deur die Wes-Kaapse Onderwysdepartement en die Bitou 10-stigting is ‘n privaatinstantie – dus is samewerking tussen die twee partye van uiterste belang. Daar is ‘n samewerkingsooreenkoms gestig waar daar die versekering gegee is deur albei partye dat hulle sal saamwerk om elkeen van die instansies te ondersteun in hul doelwitte. Die OBOS word deeglik op die hoogte gehou van al die inisiatiewe wat beplan of uitgevoer word.

Gedurende Augustus 2000 het President Mandela aan Peter Bester van Cadbury gesê: ”I have a sense too that this initiative will create a seminal change in the heartbeat of the schools involved”. Hierdie verandering is wel besig om plaas te vind, en in Desember 2005 is die Bitou 10-stigting gestig as ‘n onafhanklike entiteit en het onafhanklik begin funksioneer en staan nie meer as die Cadbury Ontwikkelingsinisiatief bekend nie, maar as die Bitou 10 Onderwys- en Opleidingstigting.

2.2.2 Die proses van verandering – Fase 2

Wanneer daar na die sewe pilare van volhoubaarheid van die Bitou 10-stigting gekyk word, is dit duidelik dat die inisiatief die proses van stelselmatige verandering ondersteun. Daar moes dus 'n begin gemaak word met die toepassing van die doelwitte van die Bitou 10-stigting en daar word besluit om vir 'n begin op die drie belangrikste aspekte te konsentreer. Hierdie aspekte is bepaal volgens die uitslae van JET Education Services nadat daar 'n basislyn evaluering by elke skool gedoen is.

- Eerste wat aangespreek is, is op die gebied van klasonderrig en die aspekte wat daarmee saamgaan, nl. die skole se klaskamerfasiliteite sodat elke leerder ten minste 'n klaskamer met vensters, deure, banke en stoele, ens. kon hê.
- Tweedens is beleide en prosedures in die skool aangespreek asook die verkryging van boeke, veral leesboeke en handboeke, asook ondersteuningsmateriaal vir die onderwysers om sodoende die kurrikulum beter aan te bied.
- Derdens is daar aandag gegee aan die bestuursvaardighede van die skoolhoofde en SBL van die skole en opleiding in finansiële aspekte rakende die skool se administrasie.

Hierdie aspekte is gedoen in samewerking en met die goedkeuring van die WKOD asook die hoofde van die betrokke skole. Aan die einde van fase 1 in die eerste kwartaal van 2003, is daar by elke skool die nodige infrastruktuuropgradering gedoen, ondersteuningsmateriaal is aan elke onderwyser gegee asook opleiding hoe om die handboeke en hulpmiddels te gebruik, sagteware vir die nodige rekenaarprogramme vir die onderwyser, kind en administratiewe personeel is aan elke skool gegee asook opleiding vir die gebruik daarvan. Teen die einde van 2003 het skole 'n verskeidenheid boeke ontvang vir 'n totale waarde van R 1 000 000. Die tweede fase het alreeds aan die einde van 2003 begin en was hoofsaaklik gerig op kurrikulumontwikkeling. Werkswinkels vir die opleiding van onderwysers in die interpretasie van die NKS (nuwe hersiene kurrikulum), werkswinkels vir die

opleiding van hoofde en SBL-lede asook werksinkels vir die opleiding van administratiewe personeel vir die gebruik van nuwe administratiewe stelsels is veral gedoen. Hierdie werksinkels het alle aspekte ingesluit soos beplanning, aanbieding en assessering.

In die derde kwartaal van 2003 is daar 'n evaluering by al die betrokke skole gedoen deur JET. Dit het die volgende drie komponente bevat:

- 'n Assessering van die skoolbestuursvaardighede en daar is veral gekonsentreer op bestuur en toepassing van die kurrikulum;
- Waarneming van graad 6-wiskundelesse asook graad 6-taallesse in die agt laerskole en een graad 9-wiskundeles asook een graad 9-taalles in die 3 hoërskole;
- Assessering van dieselfde wiskundetoetse as wat gebruik is in die basislyn evaluasietoetse – graad 3 en graad 6 vlakke in die laerskole. In die hoërskole is die veranderinge in leerders se uitslae in die Senior Sertifikaat Eksamen van die afgelope 5 jaar vergelyk.

Die gevolgtrekking wat bereik is volgens JET se assessering:

- Onderrig in wiskunde en lees is swak en die hoeveelheid wat die leerder fisies leer, is minimaal;
- Al die aktiwiteite wat deur die Bitou 10-stigting sover onderneem het, is belangrik veral om die toestande vir onderrig te verbeter vir die onderwyser asook om die beginsel van verantwoordelikheid by die onderwysers te vestig sodat hulle moet bewus wees van moniteringstelsels en van die gebruik van bronne wat verskaf is.

Daar is bemoedigende bewyse dat hierdie ondersteuningsaksies wat toegepas is alreeds positiewe resultate gelewer het. Alhoewel dit nog te vroeg is om te verwys na kwaliteitskole en kwaliteitonderwys, is daar bewyse dat onderwys in die betrokke skole alreeds verbeter het, soos dit later deur statistiek aangedui sal word. Dit is belangrik dat al die skenkers deeglik bewus moet wees dat die onderwysterrein nie 'n eenvoudige terrein is nie en dat daar sekerlik geen kitsoplossings vir probleme is nie; dit verlang totale

verbintenis, tyd en energie van al die deelnemende partye aan die projek vir die daarstelling van noodsaaklike langtermynhulpbronne, hetsy dit intellektueel of fisies van aard is, sodat daar 'n definitiewe langtermyn verandering kan plaasvind in die onderwyssektor.

2.2.3 Langtermynprojekte en monitering van reeds bestaande programme – Fase 3

Die enigste manier om ekonomies vooruitstrewende gemeenskappe te ontwikkel, is om armoede uit te roei en om die intellektuele kapasiteit van die individu te ontwikkel. Mathews (2005:9) reken die enigste manier hoe dit gedoen kan word, is deur kwaliteitonderwys: “this is the most essential form of wealth creation available to any society. Quality education has, of course, a major impact on fostering the work ethic and combating crime. Quality education is the means - the end is to sustain a productive and fulfilling life for so called “ordinary” people and for them to contribute meaningfully to the development of the wider community”. Volhoubare verandering is somtyds uiters frustrerend en vereis langtermyn strategieë en betrokkenheid van al die deelnemende partye. Die Bitou10-stigting se langtermyn doelwitte is soos volg uiteengesit:

- Veiligheid en sekuriteit en vandalisme;
- Afwesighede;
- Die gebruik van drank en verbode middels by skole;
- Ondoeltreffende vervoer;
- Etos – kultuur van onderrig, leer en deelname aan aktiwiteite;
- Sportfasiliteite;
- Gebruik van gemeenskapsdienste;
- Gebruik van gemeenskapsfasiliteite;
- Gebruik van skoolfasiliteite na skoolure;
- Ontwikkeling van vaardighede.

Die Bitou-stigting het van die begin af gebruik gemaak van onafhanklike diensverskaffers wat meesters op hulle vakgebied is en wat ook op een of ander stadium betrokke was by die onderwys en dus die onderwysstelsels

ken, maar die belangrikste is dat hierdie persone entoesiasies is en almal dieselfde doelwitte nastreef en dit is om onderwys en al die aspekte wat daarmee gepaardgaan in veral hierdie gebied te verbeter. Die agterstand is groot en daar is 'n groot taak wat voorlê; tog is daar alreeds baie sukses behaal.

In September 2007 het die Bitou 10-stigting 'n Onderwysindaba in Plettenbergbaai gehou waar die voormalige Minister van Onderwys, Me Naledi Pandor en die voormalige Minister van Onderwys in die Wes-Kaap, Cameron Dugmore, beide teenwoordig was en waar elke onderwyser die kans gehad het om positiewe aspekte asook negatiewe aspekte rondom hulle taak in die onderwys aan te spreek. Een van die positiewe aspekte wat duidelik uitgestaan het en waarmee elke onderwyser in die streek saamgestem het, was die positiewe resultate wat skole ervaar het en die vordering wat gemaak is betreffende lees, spel en wiskunde, veral in die laerskole, en dit is hoofsaaklik te danke aan die interaksie van die diensverskaffers en hulle betrokkenheid by die opleiding van die klasonderwyser. Elke onderwyser in die laerskool het gevoel hulle is beter bemagtig in hulle taak, die interpretasie van die kurikulum is nie meer 'n probleem nie, hulle kan positiewe resultate sien en daar was 'n algemene gevoel van dankbaarheid teenoor die diensverskaffers en die Bitou 10-stigting.

Een negatiewe aspek wat duidelik uitgestaan het gedurende die bespreking, was die toename van dissiplineprobleme wat veral hoërskole ervaar. Tot dusver het nog geen instansie, nie Bitou 10-stigting of die Departement van Onderwys nie, definitief aandag aan die probleem gegee nie.

Op 14 en 15 Maart 2008 is 'n werkswinkel gehou met die Bitou 10-Onderwys en Opleidingstigting, JET, verteenwoordigers van die DG Murray Trust en donateurs, die hoof van kurrikulumontwikkeling verbonde aan die Wes-Kaapse Onderwys Departement (OBOS, George), al die hoofde van die tien betrokke skole asook die SBL-lede van die tien skole. 'n Breedvoerige verslag is gelewer oor die vordering wat gemaak is in die tien skole op grond van wiskundige en taalvaardighede. Aan die einde van die werkswinkel moes elke

skool 'n verslag lewer oor die vordering wat gemaak is en waar die groot knelpunte lê wat aangespreek moet word. Elke skool wat verslag gelewer het, het gegroei op die gebied van wiskundige en taalvaardigheid sowel as op administratiewe gebied. Volgens Taylor (2007:6) werk die nuwe programme goed, dit word effektief gebruik en daar is 'n algemene positiewe gesindheid onder die bestuurslede van die betrokke skole. In elkeen van die skole se verslag het die dissipline aspek duidelik uitgestaan as 'n groot probleem wat dringend aangespreek moet word.

Dissipline verwante probleme in skole is besig om 'n reuse probleem te word in beide laerskole en hoërskole, soos deur die onderwysers en senior bestuur van die betrokke skole self aangedui is tydens beide Onderwysindabas wat gehou is in 2007 en 2008. Hierdie probleem kan slegs opgelos of verbeter word as programme of stelsels, wat effektief getoets is en wat werk, ingestel word. Soos in die geval van die Bitou-skole waar Wiskunde- en taalprogramme deur effektiewe opleiding verbeter is, sal dieselfde roete gevolg moet word om die dissiplineprobleem in skole aan te spreek. So 'n dissiplinestelsel is nie 'n kitsoplossing vir die probleem nie. Daar moet eers 'n stelsel ontwerp word, wat aan al die skole se behoeftes voldoen, daarna moet dit geïmplementeer word, en dit vereis opleiding. Wanneer almal 'n duidelike begrip het van so 'n stelsel, kan dit effektief toegepas word, want so 'n stelsel sal gemoniteer moet word om sodoende vordering of nie aan te dui. Maar dit kan gedoen word. As graad 6-leerders wie se wiskundige en taalvaardigheid van graad 3-vlak binne drie jaar na graad 6-vlak toe kan verbeter, kan so 'n gekontroleerde dissiplineprogram ook effektief werk.

Die Bitou 10-stigting is 'n ideale ondersteuningsmeganisme om hierdie doelwit te bereik.

2.3 REDES VIR DIE BEHOEFTE OM 'N EENVORMIGE DISSIPLINESTELSEL TE ONTWIKKEL

Wanneer 'n eenvormige dissiplinestelsel in die betrokke skole in die Bitou-streek ontwikkel gaan word, sal daar gekyk moet word na metodes om:

- **Hoofde** van skole se bestuursvaardighede uit te bou. Hoofde wat reeds in poste aangestel is, sal die geleentheid gegee moet word om werkswinkels by te woon wat bestuursvaardighede spesifiek aanspreek. Hoofde moet hulleself beskikbaar stel by die opleiding van onderwysers, fasilitering van sy personeel, ouers en leerders en besluitneming met betrekking tot die bestuur- en tot personeelaangeleenthede van die skool. Hoofde moet opgelei word om met skoolfinansies te werk en aanspreeklikheid te aanvaar wanneer iets verkeerd gaan. Hy/sy moet leer om pligte te deleger om sodoende die geleentheid te skep vir medekollegas om te leer;
- **Onderwysers** entoesiasies, bevoeg en betrokke te kry by so 'n program. Die Bitou 10-Onderwys en Opleidingstigting het reeds in 2005 met 'n lees- en skryfprogram begin asook 'n wiskundige geletterdheidsprogram. Die onderwysers van al die betrokke skole is eers deeglik opgelei om so 'n program te ontwikkel en te implementeer. Daar is gebruik gemaak van goedopgeleide diensverskaffers ("service providers") wat deur die Bitou 10-Onderwys en Opleidingstigting voorsien is en wat in 'n privaat hoedanigheid optree; hulle is nie deur die Wes-Kaapse Departement van Onderwys voorsien nie. Hierdie mense het persoonlik met elke onderwyser asook met die leerders in die grondslag- en die intermediêre fase gewerk, en nuwe metodes, programme en leermateriaal ontwerp. Onderwysers het self materiaal ontwikkel en geskryf. Geletterdheidsvaardigheid het binne drie jaar met 105% verbeter. Verder sal daar aandag gegee moet word aan die algemene opleiding van onderwysers in hulle vak asook na die onderwyser se vermoë om met kinders te werk en daarmee saam hulle houding jeens die onderwys. Obiakor (2001:7) sê "Good teachers are different! They believe in democracy and justice. In addition, they frequently experiment, learn, create, and implement. They love their

profession and honor the tradition of their profession, but they are progressive". Nasibi (2003:37) gee 'n paar riglyne aan onderwysers vir die positiewe dissiplinering van leerders:

- Onderwysers moet 'n gevoel van vertrouwe by die leerders skep;
 - Onderwysers moet die leerders respekteer as individue wat regte het;
 - Onderwysers moet aanvaar dat leerders van opinie kan verskil en dit aanvaar sonder om bevooroordeeld te wees;
 - Onderwysers moet beskikbaar wees wanneer leerders wil praat of hulle hulp benodig;
 - Onderwysers moet besef hulle werk met kinders wat konstant aanprysing nodig het;
 - Onderwysers moet die teelaarde skep vir goeie verhoudings met die leerders;
 - Om deel te wees in die vasstelling van reëls en dit ook uit te voer;
 - Bowenals is die onderwyser 'n rolmodel vir die leerders.
- **Ouers** aktief te laat deelneem aan 'n positiewe dissiplineprogram. Nelson (2002:77) benadruk dit dat ouers die eerste skakel is vir effektiewe dissipline in die skool. Volgens haar het ouers wat betrokke is by hulle kinders se daaglikse skoollewe, 'n beter begrip van wat verwag word van die kind in die skool. Ouers kan help om dissipline in skole te verbeter op die volgende maniere:
 - Ouers moet bewus gemaak word wat hulle rol is in die handhawing van dissipline in die skool. Die hoof en onderwysers kan die ouers oplei in hulle rol;
 - Ouers moet weet dat hulle beter toegerus is in die emosionele en psigologiese ontwikkeling van die kind as die onderwyser wat daar 'n sekondêre rol speel;
 - Ouers moet nie te veel druk op kinders uitoefen as hulle nie ten volle aan die ouer se verwagtinge voldoen nie, want dit is wanneer kinders hulle toevlug neem tot dwelms en ander verwante middels;

- Ouers moet vir hulle kinders 'n aangename huis skep waar die kind sosiaal kan verkeer saam met die gesin of saam met vriende;
- Ouers moet betrokke raak by die kind se akademiese ontwikkeling en dissiplineprogramme van die skool;
- Ouers se veantwoordelikheid jeens skoolgelde moet nagekom word. Daarmee saam moet sakgeld versigtig hanteer word, aangesien dit maklik kan hand-uit ruk.

Ouers het alreeds die inisiatief geneem in die Bitou-streek en 'n forum geskep wat veral toegespits is op die kind se veiligheid in die gemeenskap. Ouers moet verder 'n meer betrokke en aktiewe rol speel in die akademiese opvoeding van die kind. Hulle moet voortdurend bewus gemaak word van hulle kind se vordering op skool, sodat daar voortdurend intervensie met die kind kan plaasvind, beide tuis en by die skool, sonder dat die kind bedreig voel. Hier bestaan nog 'n groot leemte omdat ouers nie altyd tyd het om betrokke te raak nie en verwag dat onderwysers tot 'n groot mate die rol moet oorneem. Wanneer ouers betrokke raak, ontwikkel dit 'n gevoel van eienaarskap:

- Die gemeenskap en ander belangrike rolspelers, soos die polisie betrokke te kry. Ouers het onderhandel met privaatinstansies en bymekaarkomplekke waar die jong kinders gewoonlik saamkuier, deur 'n sekuriteitsmaatskappy en die polisie beveilig word, sodat die plekke veilig kan wees vir kinders en waar hulle saam met maats van hulle eie ouderdomsgroep kan kuier. Hierdie forum is saamgestel uit ouers van die tien skole in die Bitou-streek.
- Die kind weer te laat glo in homself sodat dissiplinerings nie net gekoppel word aan negatiewe gevoelens en waardes nie, maar om respek te hê vir individuele verskille onder kinders.
- Geleenthede te skep sodat die kind kan leer en ontwikkel in 'n veilige omgewing.

Soos reeds bespreek is 'n dissiplineprogram in elke skool van uiterste belang om orde en harmonie in 'n skool te bewerkstellig en om 'n gunstige klimaat te

skep waar leerders kan leer sonder steurnisse en chaos. Die doelwit van hierdie studie is om 'n eenvormige dissiplineprogram te ontwikkel wat deur die tien skole in die Bitou-streek gebruik kan word. Leerders wat beweeg van een skool na die ander, sal presies weet wat van hulle verwag word, want dieselfde gedragskodes sal geld vir al die skole, laerskool of hoërskool. Die strategieë wat geïdentifiseer is, moet die doelwitte en doelstellings van die Departement van Onderwys ook ondersteun en een van die doelwitte is om die kind holisties op te voed sodat hulle in beheer kan wees van hulle eie lewens.

In die vorige hoofstukke is daar eerstens gekyk na wat die oorsake van wangedrag in skole is of wat 'n bydraende faktor kan wees en tweedens is daar gekyk na maniere of strategieë hoe om wangedrag aan te spreek of hoe om wangedrag te verhoed. Daar is derdens gekyk na 'n paar bekende dissipline- programme sodat sekere aspekte daaruit ook in 'n unieke dissiplineprogram geïnkorporeer kan word. Dit is duidelik dat die tipe program wat saamgestel sal word, die regte van die kind volgens die Kinderwet (2001) sal respekteer.

Om 'n dissiplineprogram saam te stel, moet geskikte kriteria ontwerp word. Hierdie kriteria moet die basis vorm van die dissiplineprogram wat uit die bogenoemde aspekte, soos reeds uitgelig, saamgestel word. Die respondente kry die geleentheid om in die vraelys aan te dui watter aspekte kan bydra om dissipline in skole te verbeter. Al hierdie voorstelle sal deeglik nagevors word en deel gemaak word in die ontwerp van 'n dissiplineprogram.

2.4 SAMESTELLING VAN KRITERIA VIR 'N POSITIEWE DISSIPLINEPROGRAM

Kent en Deal (1998:28) onderstreep die belangrikheid van 'n positiewe skoolkultuur en gesindheid. Hulle lê veral klem op die hoofde, onderwysers en ouers, want hierdie persone hou die sleutel om hierdie "toxic culture" in skole te elimineer en om 'n positiewe leerkultuur en gesindheid te skep. Dit is die mening van hierdie studie dat kriteria bepaal kan word nadat die betrokke partye hulle mening gegee het oor aspekte wat belangrik is vir die

handhawing van gesonde dissipline in 'n skool. Die sieninge gaan verskil van persoon tot persoon, maar dit sal 'n aanduiding wees van wat die bekommernisse by die ouers en die gemeenskap is rakende dissipline. Dit is hierdie aspekte wat ondervang moet word in 'n dissiplineprogram, daarom is dit vir hierdie studie belangrik dat daar gelet moet word op 'n positiewe benadering jeens dissiplinering sodat waarde toegevoeg kan word tot die lewe van die kind.

2.5 SAMEVATTING

Vanuit die besprekings in hoofstuk twee is dit duidelik dat toepassing van dissipline 'n belangrike aspek is om effektiewe leer by kinders te laat plaasvind en dat die implementering daarvan 'n al hoe groter probleem is wat skole raak. In die volgende hoofstuk gaan konsepte van dissipline wat tans in Suid-Afrikaanse skole bestaan aangespreek word. Dit sluit in al die rolspelers en hoe hulle geaffekteer word asook eksterne faktore soos die gemeenskap.

HOOFSTUK DRIE

BEKNOPTE OPGAWE VAN DISSIPLINE EN DISSIPLINEPROGRAMME

3.1 INLEIDING

Hierdie hoofstuk behandel huidige konsepte wat bestaan oor dissipline in Suid-Afrikaanse skole asook die moontlike bydrae wat dissiplineprogramme in skole kan lewer as 'n moontlike oplossing van die probleme. Dit raak aspekte aan wat bydra tot ongedisiplineerdheid van leerders in skole en hoe dit die rolspelers affekteer, met die klem op die interne faktore, (dit is hoofsaaklik faktore wat 'n rol speel in die skool) asook eksterne faktore (dit sluit faktore buite die skool is soos die gemeenskap).

3.2 DIE KONSEP VAN DISSIPLINE

Die vraag ontstaan of dissipline bemoeid moet wees met voorkoming van wangedrag of om straf uit te deel vir wangedrag.

Ons kan dus 'n afleiding maak dat dissipline gaan oor die aanleer van gedragspatrone en hoe die gedragspatrone bestuur moet word sodat dit aanvaarbaar is vir ander mense en effektief uitgeleef kan word. Dissipline gaan dus nie net oor wangedrag nie maar eerder oor die aanleer van aanvaarbare gedrag.

Dissipline verwys na sistematiese instruksies wat gegee word aan 'n volgeling, in hierdie geval die kind. Die oorsprong van die woord is afgelei uit Latyn *disciplina*, wat instruksie beteken <http://wikipedia.org/wiki/discipline>.

“Discipline, most simply stated, is the business of enforcing simple classroom rules that facilitate learning and minimize disruption” Jones (1979:65).

Daar is verskillende sieninge oor die begrip dissipline. Volgens Swinford, DeMaris, Cernkovick & Giordano (2000:511) toon navorsing dat oormatige lyfstraf aan klein kinders dikwels sosiale en sielkundige probleme soos depressie en agressie veroorsaak gedurende puberteit. Dissipline gaan

eerder om leerders te leer hoe om hulle paslik te gedra in verskillende situasies. Dissipline is nie straf nie, alhoewel dit 'n moontlike manier is wat kan lei tot dissipline.

Wayson (1990:5) beweer dat sommige opvoeders dissiplinêre aktiwiteite as irriterende en steurende aksies in die skoollewe wat onnodig is, beskou.

Om te dissiplineer, beteken om 'n persoon instruksie te gee om gehoor te gee aan 'n sekere orde of om 'n besondere patroon van gedrag na te volg, soos byvoorbeeld wanneer 'n kind gedissiplineer word om hande te was voor 'n maaltyd, sal dit 'n gedragspatroon word en die kind word dan gedissiplineer om aan te pas by 'n sekere patroon <http://wikipedia.org/wiki/discipline>.

Dit is so dat dissipline dikwels geassosieer word met negatiewe gevoelens. Dit gebeur dikwels dat wanneer dissipline toegepas moet word, gaan die proses gepaard met straf of dit word gereguleer deur straf.

Volgens Labuschagne, Bekker & van Zyl (2004:187) word die woord dissipline omskryf as "gehoorsaamheid aan owerhede, stelselmatige oefening, tugtiging, bestraffing, ordelike gedrag". Om dissipline te laat werk, moet daar noodgedwonge 'n stel reëls opgestel word volgens die behoefte van elke instansie of groep, soos die skool.

Die outeurs meen dat wanneer kinders gebore word, is hulle nog nie gedissiplineer nie en weet hulle nog nie hoe om hulle te gedra nie. Kinders word nie gedissiplineer gebore nie. Hulle het hulp en leiding nodig om hulle gedragspatrone aan te leer, hoe om hulle te gedra en hoe om op te tree in verskillende situasies. Kinders leer deur voorbeeldstelling of nabootsing wat beteken dat daar groot druk op ouers en die gemeenskap is om 'n omgewing te skep waar die kind veilig en belangrik voel en waar volwassenes mekaar met respek behandel.

3.3 Tipes Dissiplinetegnieke

Koontz en Weirich (1998:347) identifiseer vier tipes dissiplinetegnieke wat algemeen in skole gebruik word:

- **Outoritêre tegniek**

Hierdie tegniek word gekenmerk deur streng reëls en regulasies: geen vryheid van denke of beweging nie, baie sterk klem op perfeksie; besluite word gemaak vir / namens die kind; kritiek wanneer iets verkeerd gedoen word; geen respek vir individuele regte nie; baie min prysing; lyfstraf. Dit is die uitgangspunt in hierdie navorsing dat die kind die geleentheid om te leer ontnem word hoe om sy / haar gedrag te kontroleer.

- **Permissiewe tegniek**

Word gekenmerk deur baie min of geen dissipline. Daar is geen perke of grense wat aan die kind gestel word nie, en daar is te veel toegewings. Dit lei dikwels tot onsekerheid en verwarring by die kind.

- **Demokratiese tegniek**

Hierdie tegniek word meestal in skole gebruik. Die tipe tegniek is sinoniem met groei, selfrespek en selfkontrole. Daar word met die kind geredeneer om sodoende te verstaan wat word van hom/haar verwag en waarom daar op sekere maniere opgetree word.
www.indianchild.com/child_discipline.htm.

- **Laissez-faire tegniek**

Hierdie tegniek word gekenmerk deur 'n ontspanne atmosfeer. Doelwitte word vasgepen deur die opvoeder self en werk teen 'n pas wat h/sy self bepaal.

3.4 Doelwitte van Dissipline

Gaustad (2005:19) lê veral klem op twee belangrike doelwitte van dissipline, naamlik: eerstens dat die studente en personeel se veiligheid te alle tye verseker moet wees en tweedens om 'n positiewe en gunstige omgewing te skep vir leer. Ernstige geweldadige en kriminele wangedrag verydel bogenoemde doelwitte. Algemene klein oortredings van wangedrag in die klas

bedreig nie noodwendig die veiligheid van die leerders en die personeel nie, maar skep 'n negatiewe leeromgewing. Hierdie studie ondersteun Gaustad se siening.

'n Bekende opvoedkundige navorser Daniel Duke (1999) wys daarop dat, "the goal of good behaviour is necessary, but not sufficient to ensure academic growth. Effective school discipline strategies seek to encourage responsible behaviour and to provide all students with satisfying school experience as well as to discourage misconduct".

Rodgers (2002:7) verwys na die volgende doelwitte van dissipline:

- Dat dit belangrik is om kinders bewus te maak van perke, om selfbeheersing toe te pas en dat hulle kan leer uit hulle foute.
- Hulle moet geleer word om eienaarskap te neem en om aanspreeklikheid te aanvaar vir hulle dade.
- Om die regte van mede leerders en leerkragte te respekteer.
- Om te bou aan 'n werkbare verhouding tussen onderwyser en kind.

Alberto en Troutman (1999: 25) skryf die volgende "objectives should be written to clarify the goals of a behaviour-change and thus to facilitate communication among people involved in the program. Because it is a written statement targeting a specific behaviour"

3.5 DIE GEVOLGE VAN SWAK DISSIPLINE

Die standpunt van hierdie studie is dat omdat leerders nie tuis die nodige dissipline geleer word nie, word algemeen verwag dat die skool en opvoeders hierdie rol moet vervul. Maar op die ouderdom wat die kind vir die eerste keer die skool betree, is dit moontlik reeds te laat om die grondslag te lê vir dissipline. Dit moet 'n vertikale opbouproses wees waarvan die ankers hoofsaaklik in die ouerhuis, skool en gemeenskap gesetel behoort te wees. Volgens Dugmore & Pickford (2006:24) is ouers baie sensitief en spesifiek oor hoe leerders gedissiplineer moet word. Daarom is daar nie altyd 'n positiewe samewerking van die ouers nie en dit bemoeilik die proses.

Die omstandighede waarin moontlik die meeste van ons kinders grootword, is nie altyd rooskleurig nie en verseker nie maklike omstandighede nie. Omdat daar groot druk is op die gemeenskap, ouerhuis en kind het dit tot gevolg dat mense dikwels negatief en moedeloos raak. Omdat kinders groot word in 'n era wat gekenmerk word deur geweld, dwelmmisbruik en vele ander negatiewe faktore wat reeds bespreek is in paragraaf 1.2, voel die ondersoeker dat dit nie geskik sal wees om 'n program te ontwikkel wat gebaseer word op verdere negatiewe maatreëls nie. Wanneer 'n kind leer en in 'n veilige omgewing onderrig ontvang en die proses is positief en entoesiasies en sonder spanning is dit ook vir die kind 'n ontsnapping uit sy/haar swak huislike of omgewingsomstandighede. Brazelton & Greenspan (2000:212) verwys hierna as hulle sê “ When discipline is seen as teaching and is conveyed with a great deal of empathy and nurturing care, children feel good when they comply. It is a warm, nourishing feeling to know that you are the gleam in someone’s eye.” Kinders wat uniek en spesiaal voel, is meer geneig om hoër verwagtinge vir hulle self te stel wat betref verhoudings en die leerproses, wat bydra tot selfvervulling en betekenisvolheid.

3.6 DIE TOESTAND VAN DISSIPLINE IN SUID-AFRIKAANSE STAATSKOLE

Hieronder is slegs 'n paar algemene vorme van wangedrag in skole vandag soos reeds in paragraaf 1.2 aangedui:

- Afknou en baklei (bullying)
- Rondloop in die klas
- Ignorering van reëls
- Werk word nie gedoen nie
- Ignorering van opdragte deur die onderwyser
- Leuens
- Rebelse optrede
- Moord
- Verkragtings
- Vandalisme

- Swak taal / vloek
- Dwelmmisbruik
- Boikotte, wegbly-aksies, oproere ens.

Dit is belangrik om te verstaan waarom leerders hulle swak gedra. Volgens Robertson (1996:28) is dit belangrik om die oorsake van swak gedrag by leerders te verstaan, want dit stel die opvoeder in staat om toestande te skep waarin swak gedrag beperk of uitgeskakel kan word. Dit is nodig om te kyk na faktore wat 'n bydraende faktor kan wees vir swak dissipline by leerders.

3.6.1 Interne faktore

3.6.1.1 Die skool

Die inperking en beperking van die opvoeder en skool se dissiplinêre maatreëls en magte dra by tot leerders wat nie altyd die nodige respek het vir gesag nie. Volgens die berig in Beeld, (2007). word die algemene verval van morele waardes in skole skole bespreek.

Volgens Rapport, (2007a). is 'n verdere oorsaak dat die **leierskorps** nie genoegsaam opgewasse en verantwoordelik optree nie. Is opvoeders voldoende opgelei vir die uitvoering van hulle taak in die handhawing van dissipline? In klasse waar daar selde of ooit dissipline probleme is, word leerlinge konstruktief besig gehou. Hierdie onderwysers spandeer 'n groot deel van hulle tyd aan beplanning (Brown, 1998:138), aangesien onderwysers moet beplan vir diversiteit in die vak en in die klas sowel as verskillende leerstyle van leerlinge, sodat elke kind in die klas besig kan bly. Dunn and Dunn, (1993:76) beklemtoon dat onderwysers bewus moet wees van leerderdiversiteit. Sleeter en Grant (2003:201) lê veral klem op die belangrikheid van voorbereide onderwysers. Dit is belangrik dat onderwysers onmiddellik begin werk sodra leerlinge in die klas instap. Daar moet dus genoegsaam aktiwiteite wees om leerlinge besig te hou vir die duur van die periode (Ornstein & Lasley, 2004: 110). Het die klaskamer nie 'n plek geword waar die leerder kan doen wat hy wil nie, bloot net omdat die onderwyser voel

hy/sy is nie by magte is om teen die leerder op te tree nie? As daar 'n effektiewe dissiplinestelsel in die skool gebruik word, is bogenoemde vraag nie 'n geldige argument nie; dan sal die onderwyser presies weet tot watter mate hy/sy kan optree sonder om die kind te inkrimineer of sonder dat die kind voel hy/sy is van sy reg ontnem. Dit is die verantwoordelikheid van die onderwyser om toe te sien dat al die leerlinge in sy/haar klas sal leer in 'n veilige omgewing; dit is tog die primêre doelwit van 'n onderwyser. Wat van leerders met spesifieke mediese probleme soos aandagafleibaarheid en onvermoë om te konsentreer? Hierdie leerders is dikwels die oorsaak van dissiplinêre probleme in die klas omdat hulle nie akademies kan presteer nie en daardeur die opvoeder se aandag weglei van sy gebrek. Ouers moet saam met die onderwyser die verantwoordelikheid deel van hierdie kinders se leeraktiwiteite. Dit is eerstens die onderwyser of skool se verantwoordelikheid om sulke leerlinge te identifiseer en dan te reël vir toetsing; daarna is dit ook die ouer se plig om toe te sien dat leerlinge op 'n mediese program geplaas word of om terapie te reël in ag genome die kind se spesifieke behoeftes.

Sunday Times, (2007). noem dat wanneer die probleem van onvoldoende infrastrukture in 'n skool ontstaan, dit 'n bydraende faktor tot dissiplineprobleme kan veroorsaak. Sommige skole het nie genoeg onderwysers nie, 'n te groot aantal leerlinge in een klas, geen klaskamers vir die leerlinge nie, geen water, elektrisiteit en voldoende fondse nie.

Jones (2006:18) verwys na die afwesigheid van 'n trots en respek teenoor die skooleiendom wat dikwels bydra tot vandalisme. Skoolgeboue word geplunder en gebrand, ruite word stukkend gegooi, en daar is nie fondse om dit te vervang nie.

3.6.1.2 Faktore wat verwant is aan die hoof van die skool

- Bestuur van die skool.

Die standpunt van hierdie studie is wanneer 'n skool swak bestuur word, lei dit tot swak dissipline in die skool. Volgens Miller (2003:32) moet beleide en prosedures wat gebruik word deur die hoof van 'n instansies en ook in skole,

altyd beskikbaar wees in geskrewe formaat vir insae en deel vorm van die dokumentasie waarteen aanspreeklikheid en evaluasie uitgevoer word.

Miller (2003:33) verwys na leierskap as “the actions of those charged with developing and implimenting these aspects and with ensuring smooth running and future development of the organization”.

Volgens Jones (1979:34) sal goeie bestuurders nooit alleen werk nie. In al die skole van die Bitou-streek is daar senior bestuurslede wat saam met die hoof, adjunk- en departementshoofde werk. Besluite berus nie alleen by die hoof nie maar ook by die senior bestuur van die skool en daarmee saam ook die SBL (skoolbestuursliggaam). Die persepsie van isolasie kan maklik ontstaan wanneer die hoof en senior personeel slegs in hulle onderskeie kantore sigbaar is, omdat hulle rolle en verantwoordelikhede veroorsaak dat daar dikwels ‘n ‘afstand’ geskep word tussen die personeellede en die bestuur. Om sigbaar, vriendelik en altyd bereikbaar te wees, is nie altyd ‘n versekering vir effektiewe dissipline binne die skool nie, maar na hierdie kenmerke word gunstiglik verwys tydens onderhoude met onderwysers en ouers.

Jones en Charlton (2000:44) verklaar dat die hoof nie alleenlik verantwoordelik is vir die personeel van die skool en die leerders nie, maar hy/sy moet noodgedwonge ook verslag lewer aan die Onderwysdepartement en dit veroorsaak dikwels konflik van lojaliteit.

Strategieë wat die hoof kan volg om dissipline in die skool te vergemaklik:

- Om die leerders gereeld bymekaar te laat vergader soos saalopening een keer week;
- Die instelling van ‘n merietestelsel sodat leerders geprys kan word vir goeie gedrag en dissipine;
- Skakeling met ouers, en wens ouers geluk met die leerder se prestasie;
- Aanleer van die leerders se name;
- Probeer soveel moonlik buitemuurse aktiwiteite aanbied in die skool;

- Ondersteuning.

Wanneer die onderwyser en die bestuur van die skool dissipline bespreek, is daar baie faktore wat albei partye ondersteun; hulle deel dus dieselfde belange, maar dit is duidelik dat die manier waarop veral dissiplineprobleme aangespreek word, sal verskil omdat hulle die probleem benader vanuit verskillende perspektiewe. Ongeag die manier waarop die verskillende partye die probleem aanspreek, is dit belangrik vir die onderwyser om te weet dat die hoof sowel as die senior bestuur van die skool te alle tye die onderwyser sal ondersteun. Dit spreek nie die onderwyser vry van sy verantwoordelikheid nie. Jones en Charlton (2000:41) verklaar “The notion of teachers’ collective responsibility also arose during interviews, where SMT made it clear that support was not something which they alone could, or should, provide”.

Deursigtigheid

In informele onderhoude wat die skrywer met onderwysers gevoer het toon dit dikwels dat hulle voel hulle word uitgelaat, nie soseer in die besluitneming van sekere dissiplinêre aksies nie, maar wat daarna gebeur. Onderwysers voel dit is belangrik dat hulle deur die hoof of SBS ingelig sal word oor wat gedurende die dissiplinêre verhore besluit word. Onderwysers kan maklik voel hulle word uitgesluit.

Onvermoë om te deleger

Die hoof se gebrek om onderwysers, leerders en die gemeenskap te betrek, lei dikwels tot ‘n gevoel van nutteloosheid by die partye.

3.6.1.3 Faktore verwant aan die onderwysers

Onderwysers speel steeds ‘n belangrike rol veral in die suksesvolle opvoeding en dissiplinering van die kind. Die onderwyser se positiewe benadering het ‘n groot invloed op die leerders.

- Afwesigheid van onderwyser in die klas

Wanorde in die klaskamer ontstaan dikwels wanneer die onderwyser nie in die klaskamer is nie. Volgens Smith en Laslett (1993:25) sal onderwysers aan die begin van die jaar duidelike reëls neerlê aangaande die dissipline in die klas. Een van die reëls is dat leerders altyd betyds in die klas sal wees nadat klasse gewissel is. Smith en Laslett (1993:26) verwys na een van die eerste reëls wat in die klas neergelê word, is “get them in”. Dit sluit drie fases in: groet, om te gaan sit en derdens om met die les te begin.

- Tekort aan onderwysers en veral gekwalifiseerde onderwysers

Daar word groot druk uitgeoefen op skole wat 'n tekort het aan onderwysers, veral in die skaars vakke soos wiskunde en die natuurwetenskappe. Kamotho (2001:6) spreek die probleem aan. Hy meld dat dit 'n bydraende faktor is tot swak dissipline in skole. Die beeld wat die onderwyser uitdra in die gemeenskap is belangrik. Waaroor praat die onderwyser in die gemeenskap? Net die negatiewe dinge? Dislojale onderwysers kan mede kollegas verneder en die skool se naam beswadder. Dit is van die redes waarom leerders nie meer belangstel om in die onderwysrigting te studeer nie.

- Swak voorbereiding deur onderwysers

Een van die faktore waaraan onderwysers nie altyd aandag gee nie, is behoorlike voorbereiding van lesse en professionele dokumente soos bepaal deur die Departement van Onderwys. Dit is 'n belangrike faktor in die handhawing van dissipline in die klas.

- Gebrek aan deelname aan buitemuurse aktiwiteite (ken nie die kind op 'n ander vlak nie)
- Swak of oud en eentonige klasgee-metodes – geen innoverende interessante nuwe klasgee-metodes nie.

Muijs en Reynolds (2001:141) noem dat wanorde in die klas veroorsaak kan word deur onderwysers wat geen poging aanwend om nuwe tegnieke ten opsigte van klasgee toe te pas nie. Die lesse is afgewater, vervelig en toon geen diversiteit nie. Hierdie siening word ondersteun deur die skrywer. Skole

is daar vir die leerder en nie vir die onderwyser nie soos gemeld in Gutman, McLoyd en Tokoyawa (2005:427), daarom is dit nodig dat onderwysers die nodige moeite sal doen om die kurrikulum so interessant as moontlik aan te bied. Dit sal verder wanorde en swak dissipline in die klas tot 'n minimum beperk.

- Onderwyser erken nie die kind se insette of gedagtes nie.

Sommige opvoeders glo steeds dat die leerder geen reg in die klas het nie. Hulle moet stilbly en stilsit en luister, want die onderwyser se doel is om net kennis oor te dra. Volgens Jones en Charlton (2000:16) is dit nie goed om slegs op onderrig klem te lê nie en geen waarde te heg aan die leerders se insette nie.

- Onderwysers verstaan nie die leerders nie.

Opvoeders gee slegs klas en vergeet van hulle taak as opvoeder. Daar is geen interaksie of vertrouensverhouding tussen onderwyser en leerder nie en leerders word soms minderwaardig behandel deur die onderwyser. Met so 'n houding sal die onderwyser moeilik respek by die leerders afdwing. Oosthuizen (2006:7) verwys na 'deskundigheidsmag'- "dit moet in die *persoon* van die opvoeder gesetel wees en het te doen met sy/haar persoonlikheid en vaardighede. Deur van hierdie gedrag gebruik te maak, word die gedrag van leerders nie beheer of bestuur nie, maar eerder beïnvloed".

Hoe kan die onderwyser homself bemagtig in sy taak?

Volgens Oosthuizen (2006:3) hou die opvoeder die sleutel tot dissiplinêre sukses, nie net in die klas nie maar ook in die hele skool.

Aan die begin van die jaar moet onderwysers 'n duidelike bestuursplan in hulle klasse bekend stel en toepas. So 'n plan is gemik op die voorkoming van ongedissiplineerde gedrag en die daarstelling van reëls.

Oosthuizen (2006:5) meld dat ten minste een stel oorsake van swak leerderdissipline opvoederverwante faktore is. Om 'n effektiewe opvoeder te

wees, is dit nodig vir die opvoeder om oor die volgende vaardighede te beskik:

- (i) die opvoeder moet deeglike kennis hê van sy vak;
- (ii) hy moet weet hoe om sy vak aan te bied om sodoende die aandag van die leerders te behou;
- (iii) die onderwyser moet ook oor groepsbestuurvaardighede beskik.

Respek word dikwels agterweë gelaat. Dit is belangrik om te onthou dat die onderwyser as 'n gesagsfiguur gesien word en die leerders moet dit aanvaar, maar dit gebeur nie outomaties nie. Volgens Oosthuizen (2006:5) word daar van die onderwyser verwag om integriteit te hê en hoë lewenswaardes uit te leef - dan sal so 'n persoon respek afdwing.

Die interaksie met leerders is baie belangrik, want so leer jy die kind ken – behoeftes, swak punte, sterk punte, ens. Maar die invloed van die onderwyser kan ook negatief wees veral as die onderwyser nie gelukkig is met die administrasie van die skool nie.

Personeel se bydrae tot swak dissipline in die skool:

- Dra by tot opstokery en opswepery;
- Die skoolprogram word verontagsaam en gesaboteer – geen voorbereiding word gedoen nie;
- Verskaf dwelms drank ens. aan leerders.
- Moedswillig die verbreking van skoolreëls 'mis te kyk'

3.6.1.4 Faktore verwant aan die leerders

Elke leerder het die reg tot veilige en gelukkige onderwys, vry van intimidasie en afknouery . Hulle het die reg om regverdig en met respek behandel te word (artikel 29 of the Convention of the rights of the child):

- Groepsdruk - (clicks) groepe, meer dwelmmisbruike en vry en losbandige lewenspatrone is maar 'n paar faktore wat bydra tot

leerders se onvermoë om te presteer. Die negatiewe situasie kan omgekeer word: leerders wat maklik afdwaal weens druk van mede leerders, kan aangewend word as leier in 'n groepstudie-aktiwiteit. Kerr en Nelson (2002:266) adviseer dat die onderwyser veral moet konsentreer op die leerders se sterkpunte. As die sterkpunt dalk Wiskunde, of enige ander vak is, kan hy aangewend word as hulp vir die onderwyser met leerders wat werklik sukkel in daardie vak. Sulke aktiwiteite kan na skool gedoen word wat die leerder ook weghou van swak invloede en verhoed dat hy verval en dit sal bydra tot 'n positiewe gesindheid by die leerder;

- Die SA kurrikulum en onderwysstelsel wat die kind net aanstuur elke jaar sonder dat hy werklik die kriteria van daardie jaargroep bemeester het, asook die wegdoen met sekere poste in die onderwysstelsel soos remediërende onderwysers en spesiale skole is ook in 'n mate te blameer;

Voortdurende swak eksamenuitslae en negatiewe terugvoering aan die leerder skep negatiewe gevoelens teenoor die skool asook 'n negatiewe selfbeeld. Volgens Muijs en Reynolds (2001:107) is 'n negatiewe selfbeeld die oorsaak van gedragsprobleme by leerders.

“Leerders wat voortdurend swak presteer, gaan presteer in wangedrag” (Queen, Blackwelder & Mallen 1997:9)

Die kind sien homself as 'n verloorder, want niemand aanvaar hom nie; hy het geen maats of ondersteuning nie. So 'n kind stuur die volgende boodskap uit:

“since I can't be recognised as anything other than failure, I'll protect myself from feeling hurt. To do nothing is better than to try and fail. And to be recognised as a troublemaker is better than seen as stupid” (Queen et al (1997:9):

- 'n Gebrek aan deelname aan skoolsport en ander aktiwiteite;
- 'n Gebrek aan deelname in besluitneming met betrekking tot skoolreëls, leiers, ens.

Leerders het 'n groter respek vir reëls wat deur hulleself opgestel en aanvaar is as reëls wat net ondemokraties aan hulle gegee word en waaraan hulle net gehoorsaam moet wees:

- Die rol van prefekte wat meer voorregte het as die gewone leerder;
- Volgens Fadhili (2005:116) is die gebrek aan voedsel en armoede belangrike faktore wat aanleiding gee tot wangedrag. Dit is duidelik dat leerders se wangedrag gekoppel kan word aan hulle behoefte aan aanvaarding, om te behoort en om 'n mate van sukses te behaal.

3.6.2 Eksterne faktore

3.6.2.1 Die Gemeenskap

Die gemeenskap sluit alles in wat in die onmiddellike omgewing plaasvind en wat gereël word en waaraan die leerders blootstelling ontvang. Dit sluit ook in organisasies waarmee die skool nou verbintnisse het soos die polisie, kerke, anti-dwelmorganisasies, hospitale ens.

Armoede, swak sosiale omstandighede, wat veral veroorsaak word deur werkloosheid, alkoholmisbruik, vroeë swangerskappe, dra by tot die morele verval van dissiplinêre beginsels en norme in 'n gemeenskap. Volgens McLoyd, Jayaratne, Ceballo en Borquez (1994:571) is kinders wat in armoede lewe, meer geneig tot swak akademiese prestasies, sosio-emosionele gedragsafwykings en gesondheidsprobleme.

Alkoholmisbruik kan 'n bydraende faktor wees tot kindermishandeling (Cast, Schweingruber & Berns, 2006:250) of lei tot fisiese strafmaatreëls en aggressiwiteit. Die ouers probeer hierdie roete volg om te probeer ontsnap van probleme. Probleemoplossing word dan nooit deel van die kind se vaardigheidsontwikkelingsraamwerk nie; intendeel, navorsing toon dat kinders wat aan dié tipe strafmaatreëls blootgestel was, aggressief is en dikwels betrokke is by skoolgeweld (Straus, Sugarman & Giles-Sims, 1997:762).

Die gemeenskap kan 'n bydraende rol speel in die bekamping van faktore soos dwelms in skole, seksuele misdrywe, ens. In die Bitou-streek is daar alreeds 'n forum gestig vir die bekamping van sulke misdrywe. Hierdie forum bestaan uit ouers van die gemeenskap, onderwysers, hoofprefekte van betrokke skole en die polisie wat hulle bystaan. Ouers in die gemeenskap besef al te goed dat kinders 'n veilige plek nodig het waar hulle sosiaal saam met maats kan verkeer.

Klebanov, Brooks-Gunn, en Duncan (1994:445) reken dat groepsdruk deur medeleerders vir die gebruik van dwelms, geweld, seksuele misdrywe en vergrype, aangevuur word deur televisie en pornografie waarby ook die selfoon 'n al hoe groter rol speel. Dit alles is bydraende faktore wat tot swak dissipline onder jong kinders lei.

Kultuurverskille speel dikwels 'n rol in die tipe gedrag by kinders, veral as die tipe strafmaatreëls in ag geneem word. Studie wat gedoen is onder swart Amerikaanse gesinne deur Deater-Deckard en Dodge (1997:171) toon dat kinders waar fisiese dissiplinemaatreëls toegepas is, se sosiale gedrag verswak het eerder as wat dit verbeterde gedrag tot gevolg gehad het, as in ag geneem word dat hierdie ouers veral lyfstraf goedkeur in hulle eie kultuur.

Die onmiddellike omgewing wat die skool omring, sal dikwels dissipline - probleme in skole reflekteer. Probleme wat in die gemeenskap voorkom, kan wees as gevolg van die swak ligging van die skool, dwelm-areas, armoede, ens.

3.6.2.2 Ouers

Om die oorsake van swak dissipline in skole te bepaal, is dit nodig om by die ouerhuis te begin. Dit is waar die kind se primêre fondasie van dissiplinêre beginsels en waardes gebou en ingeskerp word. Studie deur Goodman (1990:89) toon dat die fondasie vir dissipline gelê word in 'n kind se vroeë kinderjare. Dit is gedurende hierdie vroeë jare waar die klimaat geskep moet word vir veral vertroue en geborgenheid in 'n verhouding met die kind. Soos wat die kind groei en as unieke individu ontwikkel, is dit steeds nodig om die

kind te leer en te lei sodat hy/sy kan verstaan wat is veilig en toelaatbaar, wat kan of wat hulle nie kan doen nie, want hulle verstaan soms nie die gevolge van 'n saak nie. Daarom is dit nodig dat die kleiner kind in die huis deur reëls gelei sal word totdat hy/sy groot genoeg is om self die verantwoordelikheid vir hulle optrede te kan aanvaar.

Die ouerhuis van hoofsaaklik die blanke gesin vandag lyk anders as tien of vyftien jaar gelede waar die pa hoofsaaklik gesien is as die hoof van die huis; die ma was veral betrokke by die dissiplinerings van die kinders omdat 'n groot persentasie ma's nie gewerk het nie en kon dus die kind ondersteun as die kind van die skool af kom. Volgens Barnett en Hyde (2001:784) het die vrou of ma se rol verskuif en sy is nie meer so betrokke nie, want sy is dikwels verplig om te werk as gevolg van finansiële druk of die ma het net besluit om 'n loopbaan te volg en is dikwels vir lang periodes afwesig weens werksverpligtinge. Hierdie patroon in die ouerhuis veroorsaak dikwels probleme betreffende die dissiplinerings van die kinders. Kinders word toegelaat om te maak soos hulle wil – die dissiplinetechniek verskuif dus van 'n demokratiese na meer permissiewe techniek of metode van dissipline. Die tradisionele swart gesinne het ook verander in die sin dat die moeder hoofsaaklik verantwoordelik was vir die grootmaak van die kinders terwyl die vader weg van die huis af gewerk het. Vandag is die gesinne nie geskei nie, maar 'n ander groot probleem is ouerlose gesinne waar albei ouers afgesterf het en kinders hoofsaaklik op hulle self aangewese is.

Wat is die leemtes wat ontstaan as gevolg van enkelouerhuishoudings of 'saambly-huishoudings' waar die 'ouers' nie getroud is nie? Hierdie probleem word deels beantwoord uit data wat versamel is van 10 511 kleuterskole deur Conger en Elder en is saamgevat in 'n joernaalartikel soos gepubliseer deur Artis. Volgens Artis (2007:207), veroorsaak dit spanning in die huishouding, wat 'n bydraende faktor is tot swak geestesgesteldheid van die kind en swak verhoudings met onderwysers en vriende. Daar is reeds verwys na verskillende dissiplinetechnieke en hoe kinders leer; een daarvan is voorbeeldstelling en nabootsing. In bogenoemde huishoudings waar 'n gebrek aan 'n rolmodel ondervind word, sal die kind dikwels dissiplineprobleme

openbaar. Al hierdie probleme word oorgedra na die skool waarvan die primêre taak is om die kind holisties op te voed en op te lei vir 'n beter toekoms.

Onderwysers en die ouers deel dieselfde doelwitte en dit is om die kind op te voed veral vir die volwasse lewe en hom/haar op 'n suksesvolle loopbaan te plaas.

Daar moet 'n platform geskep word waar al die betrokke partye betrokke kan raak by die kind se opvoeding. Dit is nie altyd moontlik nie a.g.v. die volgende faktore: waar die ouers woonagtig is (demografie), armoede, die opvoedingsvlak van die ouer en die taalvermoë van die ouers.

Ouers dra dikwels by tot ongedissiplineerde gedrag van die leerders op die volgende wyses:

- Onvermoë om skoolgeld te betaal (geen eienaarskap nie);
- Afbrekende opmerkings deur ouers teenoor die personeel en hoof in die teenwoordigheid van die leerders;
- Oorbekering van die kind – ouers neem die kind se kant alhoewel hy/sy weet wat die kind gedoen het verkeerd is;
- Ouers kan 'n ideale (conducive) omgewing skep vir dwelmmisbruik deurdat die ouers hulle self vergryp aan dwelms of drank;
- Ouers stel te hoë eise aan die leerder en plaas druk op die kind;
- Te veel sakgeld – gee hulle geldmag.

Volgens Gutman, McLoyd en Tokoyawa (2005: 431)) is daar baie min interaksie tussen ouers, onderwysers en kind. Ouers sal dikwels verby die skool se onderwysers en hoof gaan en 'n hoër gesag raadpleeg as daar teen die kind opgetree word. Ander ouers laat kinders meer en soms te veel voorregte toe wat ander kinders nie het nie, veral in skole waar die meeste leerders uit die laer inkomstegroep afkomstig is.

Ouers is die eerste skakel om swak dissipline in skole te voorkom deurdat die ouer self eers die kind tuis moet dissiplineer.

3.6.2.3 Skoolbestuursliggaam (SBL)

In die meeste gevalle is die verkose lede van die Skoolbestuursliggaam persone wat betrokke is in die privaatsektor en nie vertrouwd is met die departementele reëls en regulasies nie. Volgens Oosthuizen (2006: 78) het die SBL vandag in skole baie mag en in sekere gevalle selfs meer mag as die hoof van die skool. Die volgende faktore kan bydraende faktore wees tot dissiplineprobleme in 'n skool:

- Stel te hoë eise aan die skool;
- Swak aanstellings en word somtyds gedwing om familielede aan te stel;
- Stel net onderwysers aan wat aan sekere kerke behoort;
- Fondsinsamelings wat onderrigtyd in beslag neem.

3.6.2.4 Ander faktore

- Die media kan soms dissiplineverwante sake uit proporsie opblaas. Ouers en leerders lees koerante en dit kan 'n bydraende faktor wees tot opstande in skole en die boikot van klasse.
- Swak ouersorg of afwesige ouers is soms die oorsaak van swak leerdergedrag. Robertson (1996:108) voer aan dat die grootste invloed op die kind se gedrag, die kwaliteit van sy lewe by sy ouerhuis is.
- Geen rolmodelle - korrupsie onder kulturele en religieuse leiers.
- Werkloosheid – leerlinge vra waarom moet hulle skoolopleiding ondergaan as daar nie werksgeleentheid is nie.

3.7 DIE EFFEK VAN SWAK DISSIPLINE IN SKOLE

Volgens Oosthuizen (2006:56) kan swak dissipline in skole die volgende gevolge hê:

- Swak eksamenuitslae en swak prestasies.
- Beskadiging van skoolleiers.
- Die verlies aan onderrigtyd en leertyd.

- Hoë uitvalsyfer.
- Verswakte verhouding tussen leerders en leerkragte.
- Groot finansiële las op ouers wat moet betaal vir beskadigde eiendom en wanneer 'n leerder die jaar druipt.
- Demotivering van onderwysers.
- Skorsing van leerders – beland in straat.
- Verlies aan 'n kwaliteitlewe.
- Skool kry 'n swak naam.
- Kan sommige items nie vervang nie – sertifikate, boeke ens.
- Swak verhouding tussen onderwysers onderling asook gemeenskapslede.

Cowley (2006:129) beweer dat wanneer skoolfasiliteite, soos byvoorbeeld klaskamers in 'n swak toestand is, dit moontlik een van die redes kan wees waarom leerders negatief ingestel raak teenoor skool en waarom hulle swak dissipline openbaar; dit maak die leerders depressief wat weer verder aanleiding kan gee tot wangedrag en vandalisme. Jones en Charlton (2000:24) noem dat die fisiese aspekte van die leeromgewing belangrik is, aangesien dit die leeraktiwiteit en gedrag van die leerder affekteer.

3.8 BESTAANDE DISSIPLINEPROGRAMME

Dissiplineprogramme is 'n algemene metode wat persone of skole ontwikkel om hulle te help met die dissipline van leerders. Die meeste skole het 'n funksionele program of stelsel in plek, maar almal is nie ewe effektief nie. Dit is miskien wys om te bepaal hoe so 'n stelsel nie moet lyk nie.

3.8.1 Hoe 'n dissiplineprogram nie moet wees nie

- Volgens Doyle (1998:25) moet dit nie vaag en ongeforseerde reëls bevat nie. Reëls moet duidelik en uitvoerbaar wees.
- Onderwysers moet nie swak dissipline of onaanvaarbare gedrag ignoreer nie. Dit is baie belangrik dat onderwysers sal inkoop in die program en eienaarskap sal aanvaar.

- Onderwysers moet nie teenstrydig optree nie - altyd dieselfde teenoor wandade reageer (Gottfredson & Gottfredson, 1998:91a).
- Onnodige sinnelose straf moet vermy word. Straf wat nie 'n doel het nie, veroorsaak negatiwiteit by leerlinge.
- Lyfstraf is onaanvaarbaar en die program moet verkieslik nie plek maak vir so 'n tipe straf nie (Doyle, 1998:99).

3.8.2 Bekende bestaande dissiplineprogramme

3.8.2.1 Discipline by Design

Daar is reeds vele bestaende en soortgelyke programme wat suksesvol toegepas word in sommige Noord-Amerikaanse skole. Die eerste voorbeeld is "**Discipline by Design**" en word genoem "The Honour Level System". Hierdie stelsel is gebaseer op die vlakke van oortredings by leerders en ook om positiewe erkenning aan leerders te gee. Die stelsel is ontwerp oor 'n tydperk van twee dekades en word aan voormalige onderwysstudente voorgeskryf voordat hulle self as gekwalifiseerde onderwysers in die klas gaan staan. <http://www.honorlevel.com>.

3.8.2.2 School Discipline

Nog 'n voorbeeld van 'n dissiplineprogram is vervat in 'n publikasie van Joan Gaustad (1992:21) waarin sy die probleem van skoordisiplinêre aanspreek en verwys na 'n paar maniere hoe ontwrigtende gedrag in die klaskamer aangespreek kan word. Die bundel verwys na die rol van reëls en die nagevolge wanneer reëls oortree word. In die bundel word verder verwys na 'n publikasie van Meyers en Pawlas (1989:2) wat veral klem lê op reëls wat voortdurend heraangekondig en ingeskerp moet word en die leerders moet voortdurend daaraan herinner word. Hierdie bundel, soos die eerste program, verwys ook na vlakke van oortredings, onderhandelings en dissiplinêre verhore. Gottfredson en Gottfredson (1998:324b) het bevind dat studente in 6 skole in Charleston in Suid-Carolina tot 7 932 skooldae verloor het as gevolg van opskorting - 44 jaar!

Gaustad haal Gottfredson (1998:187b) aan en verwys na verskillende programme wat ontwikkel is vir veral klein skole en waar die spesifieke programme in 'n skool geïmplementeer word. Hierdie skole is die meer georganiseerde skole; dit is in hierdie skole waar die skoolreëls duidelik aan die leerders oorgedra word sodat hulle dit verstaan en dit is ook in hierdie skole waar daar nog 'n besorgdheid is oor die kind as individu.

Volgens Gaustad se dissiplineprogramme word daar onderskei tussen verskillende vlakke van oortredings. Minder ernstige oortredings moet meer buigbaar en omstandigheid-gebonde wees, maar die leerders word wel gestraf, terwyl nie-onderhandelbare gevolge moet geld vir meer ernstige oortredings soos in tweede-vlak-oortredings (Gaustad 1992:2). Die program sal aangepas kan word vir die meeste skole in Suid Afrika, veral in die kleiner skole.

In die meeste Suid-Afrikaanse skole is daar leerders wat baie min of selde 'n oortreding begaan. Hierdie leerders probeer die skoolreëls navolg en die enkele keer wanneer hulle oortree, is daar gewoonlik 'n strafmaatregel in plek, maar dit is maklik hanteerbaar. Dit is veral in die tweede en die derde vlak van oortreding waar die probleem in Suid-Afrikaanse skole ontstaan, daarom is dit veral in hierdie twee kategorieë waar 'n groot behoefte, en ook 'n uiterste noodsaaklikheid is, vir die implementering van 'n dissiplineprogram.

3.8.2.3 Die “Check in Check out” - program (CICO)

Die Check in Check out program is ontwikkel vir leerlinge op sekondêre vlak deur Kevin J Filter, 'n dosent aan die Staatsuniversiteit in Minnesota. Volgens Filter (2007:230) spits die program hom toe om gedragsoortredings te voorkom en intervensie word op drie vlakke hanteer, nl:

- a) Primêre voorkoming, waaraan al die leerlinge van die skool deelneem;
- b) Sekondêre voorkoming: hierdie vlak word toegewys aan leerders met meer ernstige gedragsprobleme;
- c) Tersiêre voorkoming is ontwerp vir leerders met ernstige gedragsprobleme en individuele intervensie word hoofsaaklik gedoen. Volgens Walker (1998:18), word daar veral ag geslaan op die

ontwikkeling van sosiale vaardighede van die leerders, gedragsondersteunende programme en berading waar dit nodig is.

Hierdie program is ook 'n navorsingsgebaseerde intervensie-program veral vir die kinders wat in die tweede vlak van oortreding val of wat nie reageer op eerste vlak strafmaatreëls nie. Baie ernstige kriminele oortredings moet direk aan die polisie oorhandig word vir hulle bydrae aan 'n koöperatiewe program met skole.

Die CICO-program is ontwerp op 'n sikliese puntekaartstelsel waar die onderskeie leerders elke oggend inteken of aanmeld by 'n verantwoordelike volwassene, in hierdie geval, 'n onderwyser. Hierdie kaart word saam met hom gedra deur die dag sodat onderwysers terugvoer kan gee oor gedrag en akademiese vordering, soos die dag vorder. Die kind kan die geleentheid gebruik om doelwitte, wat hulle self stel, uit te voer en te bereik. Aan die einde van die dag word die kaart aan die ouers oorhandig, die ouers teken en lewer kommentaar sodat die kaart die volgende oggend weer saam met die kind by die skool aan die onderwyser wat hom 'inteken' oorhandig word. Volgens toetsings wat gedoen is in plattelandse skole, waar die program gevolg is, was daar 'n algehele afname in die vlak van ontwrigting in klasdisipline (Hawken & Horner, 2003:234).

Voordele van die program

- Intervensie lei tot die aansporing vir goeie gedrag.
- Die program verskaf voortdurende terugvoer oor leerders met gedragsprobleme.
- Motiveer leerders om gedurig te let op hulle gedrag om sodoende aantekening van punte te vermy.
- Verbeter kommunikasie met die ouers deurdat daar voortdurend terugvoer gegee word aan die ouers oor die gedrag van die leerder.

Nadele van die program

- Leerders wat nie goed reageer op intervensie nie, baat nie regtig by die program nie.
- Tydrowend vir die onderwysers

3.8.2.4 SaferSanerSchool program

Nog 'n program wat ontwikkel is veral vir skole in die Pennsylvaniastreek in Amerika, verwys na 'n ander benadering hoe om swak dissipline in skole te hanteer. Die SaferSanerSchool program het ontwikkel uit 'n internasionale program, die "Institute for Restorative Practices (IIRP)". Hierdie program is ontwikkel in antwoord op 'n dreigende krisis in die Amerikaanse onderwysdepartement sowel as in die gemeenskap in geheel. Ted Wachtel, wat die president van die IIRP is, skryf "The IIRP believes that the dramatic change in behaviour among young people is largely the result of the loss of connectedness and community in modern society. Schools themselves have become larger, more impersonal institutions and educators feel less connected to the families whose children they teach". In SaferSanerSchool Transforming School Cultures with Restorative Practices verplaas Laura Mirsky (2007:5) die verantwoordelikheid vanaf die onderwyser, wat normaalweg geen verdraagsaamheid openbaar nie en 'n meer outoritêre manier van dissiplinering toepas, na veral die leerders. Leerders word aangemoedig om ondersteuning te gee aan medeleerders met swak dissipline of gedrag en ook verantwoordelik te wees om leerders met probleme te help en te ondersteun en medeverantwoordelikheid te aanvaar en of om te vra vir ondersteuning sou dit nodig wees in plaas van om alles aan die onderwyser oor te laat. Die program konsentreer veral op 'n regstellende program waarby elke leerder in die skool asook elke onderwyser betrokke is. Ted Wachtel se boodskap aan skole is: "Restorative practices involve changing relationships by engaging people: doing things WITH them, rather than TO them or FOR them – providing both high control and high support at the same time" (Mirsky, 2007:5).

Positiewe eienskappe van die program:

- Onderwysers is baie ondersteunend;
- Onderwysers probeer maniere vind om die kind te help om sy gedrag te verstaan;
- Onderwysers verdra geen ongeskikte en ondoelmatige gedrag nie;
- Die leerder word self verantwoordelik gehou vir sy oortredings.

Negatiewe eienskappe van die program:

- Al die onderwysers moet die program ondersteun en inkoop in die program;
- Werk effektief in kleiner groepe of klein skole.

3.8.2.5 William Glasser se 'Reality Therapy' (RT)

Betrek veral die onderwyser om leerders te help om positiewe keuses te maak en 'n manier te vind waar die reëls duidelik aan die leerder oorgedra word en die leerder bewus te maak van die gevolge. Hierdie reëls word tydens klasvergaderings bepaal en aan leerders verduidelik. Dit gaan selfs so vër dat leerders 'n kontrak onderteken wat aandui dat hulle die reëls verstaan en bewus is van die gevolge. Die navorsers van hierdie program, Emmer en Aussiker (1989:312), toon dat slegs gedeeltelike sukses met hierdie program bereik is.

3.8.2.6 A Positive approach to Discipline (PAD)

Is gebaseer op Glasser se 'Reality Therapy' program. Die program is gegrond op die beginsel van wedersydse respek vir mekaar, ook onderwysers se respek vir studente en om by hulle 'n gevoel van verantwoordelikheid in te boesem. Die komponente van die program behels die ontwikkeling en deelname aan duidelike verstaanbare reëls en om daagliks die leerders bewus te maak van die geleenthede vir sukses. Wanneer leerders versuim om die reëls na te kom, word opskorting aanbeveel (Allen, 1981:238).

3.8.2.7 Teacher Effectiveness Training (TET)

Thomas Gordon het die Teacher Effectiveness Training (TET) model in 1974 ontwikkel en dit gebaseer op die teorieë van Abraham Maslow en Carl Rogers. Die klem val op die kind wat 'n unieke wese is en daarom kan die kind nie in 'n spesifieke gedragspatroon geforseer word nie. Leerders moet selfvertroue ontwikkel om sodoende self besluite te maak en probleme op te los. Gordon glo dat die leerders moet leer om hulle self te beheer en te bestuur en verder sal leerders wat in 'n warm, oop, verstaanbare, nie-veroordelende omgewing skoolgaan, self kan besluit wat die beste vir hom of haar is. Volgens Gordon (1974:23), is die rol van die onderwyser slegs om te fasiliteer en die leerder tot volle kapasiteit te ontwikkel om sodoende lewensprobleme te kan oplos. Die TET model ondersteun ook 'n klaskameromgewing wat ondersteunend is vir akademiese en geestelike groei en ontwikkeling.

Voordele van die program:

- Leerder leer om onafhanklik te dink en te werk;
- Leerders word van klein af geleer om probleme self op te los.

Nadele van die program:

- Volgens Wolfgang (1999: 300) kan daar nie altyd met jonger leerders geredeneer word nie, daarom maak hulle nie altyd die beste of regte besluite nie;
- Jong leerders het nie altyd die taalvermoë nie en kan dan nie probleme self oplos nie.

3.8.2.8 Assertive Discipline (AD)

Hierdie model is vir die eerste keer in 1976 gepubliseer deur Lee Canter. Die program geniet groot aansien en word wêreldwyd gebruik. Canter beweer dat alle mense op een van die volgende drie maniere op konflik reageer: Passief, vyandig of direk en uitdruklik. Volgens Canter het die onderwyser sekere regte wat hy/sy kan uitvoer in sy/haar taak as opvoeder:

- Die reg om 'n klaskameratmosfeer te skep en daarmee saam roetine en struktuur te skep om sodoende die leeromgewing te verbeter;
- Die reg om behoorlike gedrag van die leerders af te dwing om sodoende 'n positiewe sosiale en opvoedkundige omgewing te skep vir die opvoedkundige ontwikkeling van die leerder;
- Die reg om hulp te vra van die ouers en die skoolhoof wanneer die onderwyser hulp nodig het om 'n leerder te hanteer.

Voordele van die program:

- Die onderwyser is in beheer;
- Die onderwyser word opgelei om die positiewe aspekte in die leerder uit te bring en te beklemtoon;
- Die onderwyser gebruik strafmaatreëls soos detensie, die hoof se kantoor en isolasie om swak gedrag aan te spreek;
- Daar bestaan duidelike reëls wat duidelik aan die leerders verduidelik moet word.

Nadele van die program:

- Die program kan dui op 'n outoritêre klaskameromgewing;
- Leerders het min regte;
- Leerders se verantwoordelikheid om selfkontrole toe te pas is minimaal of bestaan nie;

3.8.2.9 'Adlerian approaches'

Is vernoem na die psigiater Alfred Adler wat 'n verskeidenheid metodes gebruik het in sy poging om wangedrag by kinders te verbeter en in dieselfde tyd metodes probeer vind wat aan hulle behoeftes voorsien. Volgens Emmer en Aussiker (1989:322) het hierdie benadering 'n mate van positiewe effek op die selfbeeld van die leerders gehad, maar die effek op die gedrag van leerders is nie duidelik nie.

3.8.2.10 Student Team Learning (STL).

Hierdie program is 'n koöperatiewe leerstruktuur en is eerder gerig op onderrig as op die dissiplinêre aspekte. Skole wat hierdie program gebruik, toon nogtans 'n positiewe uitwerking op klaskamerdisipline (Gottfredson & Gottfredson, 1998:18b).

3.9 SAMEVATTING

In hierdie hoofstuk is gepoog om die verskillende rolle van al die deelnemende partye wat betrokke is by die opvoeding en die dissiplinering van die kind uit te lig. Vir effektiewe skooldisipline is dit noodsaaklik en onafwendbaar dat al die rolspelers betrokke moet wees, maar dit moet deur iemand gelei word en daar is die hoof van die skool nog steeds een van die belangrikste skakels in die masjien deur sy/haar betrokkenheid, beskikbaarheid en om strukture in plek te hê om sodoende die ideale klimaat te skep vir dialoog, spanwerk en goeie openbare verhoudinge. Dit is makliker gesê as gedaan. Een ding wat uitstaan, is dat elkeen wat betrokke is in die dissiplineringstaak, heelhartig en toegewyd betrokke moet wees en daar moet 'n gemeenskaplike doelwit wees en dit is om die kind te dissiplineer sodat hy/sy 'n beter toegeruste persoon vir die samelewing kan wees.

Nelson (2002:76) meld dat gedissiplineerde gedrag by leerders noodsaaklik is vir effektiewe en suksessvolle opvoeding. Sonder 'n gedissiplineerde atmosfeer in die klas kan die onderwyser nie die leerders onderrig nie en leerders kan nie effektief leer nie.

In die volgende hoofstuk sal die rol wat die Bitou 10-Onderwys - en Opleidingstigting kan speel in die handhawing van dissipline in die tien skole van die Bitou-streek aangespreek word.

HOOFSTUK VIER

KRITERIA VIR DIE ONTWIKKELING VAN 'n EENVORMIGE DISSIPLINEPROGRAM

4.1 INLEIDING

Uit die vorige hoofstukke kan afgelei word dat daar wel 'n groot probleem met dissipline in Suid-Afrikaanse staatskole, asook in skole in ander lande, ondervind word. As gevolg van hierdie probleem wat wêreldwyd ondervind word, het baie navorsers al 'n studie gedoen oor verskillende dissiplineprogramme. Elke program is uniek, maar het tog 'n gemeenskaplike doelwit, en dit is die dissiplinering van leerders in skole sodat effektiewe leer kan plaasvind. In hierdie hoofstuk gaan gepoog word om kriteria saam te stel vir 'n eenvormige dissiplineprogram wat deur die tien skole in die Bitou-streek gebruik kan word.

'n Effektiewe dissiplineprogram moet bestaan uit verskillende kriteria wat hoofsaaklik saamgestel sal word uit die inligting wat verkry is uit vraelyste en onderhoude met verskillende persone. Vir die ontwikkeling van kriteria moet daar weer gekyk word na die tipes wangedrag wat voorkom in Suid-Afrikaanse-Staatskole, soos reeds bespreek in hoofstuk 3, sodat dit aangespreek kan word in die dissiplineprogram.

Die dissiplineprogram sal aspekte / kriteria wat in die gedragskodes van skole voorkom, en wat reeds suksesvol gebruik word vir die dissiplinering van leerders, insluit. Hier sal noukeurig gekyk moet word na die Suid-Afrikaanse Kinderwet van 2001 sodat leerders nie verneder sal word nie en te alle tye gerespekteer sal word.

Skole in die Bitou 10-streek het elkeen sy eie karakter en is dus nie almal 'dieselfde' nie, soos reeds vermeld, daarom sal lewenswaardes van leerders en persone betrokke by die skole ook verskil. Dit is belangrik om sekere aspekte in gedagte te hou met die samestelling van 'n dissiplineprogram soos kulturele waardes en gebruike. Kulturele waardes is dikwels 'n probleem, omdat nie almal wat betrokke is, dieselfde dink en voel oor sekere

lewenswaardes nie. Skole moet saam besluit oor 'n waardestelsel en hoe dit geïnterpreteer en verstaan gaan word, voordat 'n gedragskode daaruit saamgestel kan word.

4.2 WAARDEVOLLE ASPEKTE UIT BESTAANDE DISSIPLINEPROGRAMME WAT GEBRUIK KAN WORD IN DIE BITOU 10-SKOLE

Vir die doel van hierdie studie is daar gekyk na aspekte uit verskillende bekende dissiplineprogramme wat suksesvol gebruik word in verskillende dele van die wêreld. Dit moet veral in ag geneem word dat skoolgemeenskappe verskil; daarom sal 'n dissiplineprogram wat ontwikkel word vir Suid-Afrikaanse skole en veral skole in die Bitou-10, aangepas moet word vir elke skool <http://eric.uoregon.edu/publications/digests.html>.

Die meeste van die dissiplineprogramme wat beskikbaar is, is programme wat gebaseer is op Noord-Amerikaanse skole of op skole in die Verenigde Koninkryk. Wanneer daar van Amerikaanse programme gebruik gemaak word, sal dit nie net so geïmplementeer kan word nie, omdat die skoolstelsel en dissiplinestelsels in Suid-Afrika verskil, asook die samestelling van die skole wat betref ras, kultuur en getalle.

Uit die navorsing is dit duidelik dat ongedisiplineerde en swak gedrag deur leerders tuis en in die skool aangespreek moet word. Die skole in die Bitou 10- streek maak wel gebruik van dissiplinestelsels, maar die ideaal sal wees dat daar vir al die skole in die streek 'n stelsel ontwerp word waar reëls en strafmaatreëls ooreenkom, ongeag wat die reëls en strafprosedures sal wees. Om ongemagtigde gedrag voortdurend te ignoreer, skep 'n groter probleem; dit bereik 'n punt waar dit moeilik raak om dissipline te hanteer en leer kan dan nie plaasvind nie. Daardeur skep ons ook nie 'n veilige omgewing vir die kind nie (Pedota, 2007:17). Om dan terug te draai en baie streng dissiplinêre maatreëls te wil toepas, skep dikwels groter probleme. By die toepassing van dissiplinemaatreëls moet daarop gelet word dat die persoon wat die probleem

hanteer, op die saak of probleem moet reageer en nie soseer op die individu nie (Pedota, 2007:18).

Tabel 4.1

ASPEKTE UIT BESTAANDE DISSIPLINEPROGRAMME

Bestaande dissipline program	Aspekte wat gebruik kan word in Bitou 10 dissipline program	Motivering om aspekte uit die stelsel te gebruik
School Discipline	School Discipline van Gaustad (1992) lê veral klem op skoolreëls; elke leerder moet deeglik bewus gemaak word van die skoolreëls en dit uitvoer. Dit is verseker een van die aspekte wat kan werk in die Bitou 10-skole.	Omdat al die skole in die Bitou 10-groep alreeds 'n stel skoolreël het waarvolgens hulle optree, kan dit as motivering dien om aspekte van die stelsel wel te gebruik in 'n dissiplineprogram. Reëls verskil wel van skool tot skool asook die toepassing daarvan.
Check in Check out program (CICO)	Hawken en Horner (2003:233) beklemtoon in hierdie program veral die feit dat daar intervensie met die kind moet plaasvind, veral met leerders wat dikwels oortree of ernstige oortredings begaan. Die intervensie geskied hoofsaaklik deur middel van inteken en uitteken by 'n onderwyser, maar as die program mooi ontleed word is dit nie 'n slegte manier om die ouers by die skool se aktiwiteite te betrek nie.	Die ouers is voortdurend bewus van die akademiese en buitemuurse skoolprogram, asook die gedrag en vordering van die leerder.
"Discipline by Design" – "The Honour Level	Hierdie stelsel is gebaseer op die vlakke van oortredings by leerders en ook om positiewe erkenning aan leerders te gee, en dit is veral 'n	Leerders se selfbeeld word opgebou deurdat hy erkenning kry vir dit wat hy/sy gedoen het; dit is 'n positiewe manier

System”	groot behoefte by leerders vandag. http://www.honorlevel.com .	om swak gedrag aan te spreek.
Die “Check in Check out” - program (CICO)	Die CICO-program is ontwerp sodat leerders konstant gemonitor kan word deur middel van ‘n kaartstelsel wat die leerder by hom dra sodat elke oortreding daarop aangedui kan word. Die stelsel kan gebruik word in die Bitou 10-dissiplineprogram met ‘n paar aanpassings. Leerders se oortredings sowel as positiewe prestasies of gedrag moet ook op die kaart aangedui word, sodat leerders vir hulle self ‘n doelwit kan stel.	Wat veral ‘n positiewe eienskap van die stelsel is, is dat ouers gedwing word om betrokke te wees en op ‘n daaglikse basis die leerder se gedrag en prestasies kan monitor saam met die onderwyser. (Hawken & Horner, 2003:10).
SaferSanerSchool program.	Laura Mirsky (2007:7) Voel dat leerders van dieselfde ouderdomsgroep die verantwoordelikheid op hulle self kan neem om leerders met swak gedrag of wat swak presteer te motiveer en/of om swak gedrag vanuit hulle midde aan te spreek. Hulle is ook verantwoordelik om leerders met probleme te help en te ondersteun en mede verantwoordelikheid te aanvaar en/of om na die onderwyser toe te gaan en te vra vir ondersteuning sou dit nodig wees, in plaas van om alles aan die onderwyser oor te laat.	Onderwysers is nie so betrokke nie, maar daar word meer verantwoordelikheid geplaas op mede leerders. Die program konsentreer veral op ‘n regstellende program waarby elke leerder in die skool asook elke onderwyser betrokke is.

<p>Teacher Effectiveness Training (TET)</p>	<p>Die klem val op die kind wat nie in 'n spesifieke gedragspatroon geforseer kan word nie. Leerders moet geleer word om self besluite te neem en probleme op te los.</p> <p>Die rol van die onderwyser is slegs om die leerders te fasiliteer en tot volle kapasiteit te ontwikkel sodat hulle self probleme kan oplos.</p>	<p>Leerder leer om onafhanklik te dink en te werk en sodoende word hy geleer om probleme self op te los. (Gordon (1974),</p>
<p>Assertive Discipline (AD)</p>	<p>Hierdie program lê veral klem op die onderwyser se rol in die opvoeding van die kind. Volgens Lee Canter is dit die reg van die onderwyser om 'n klaskameratmosfeer te skep om die leeromgewing te verbeter; ook die reg om behoorlike gedrag van die leerders af te dwing om sodoende 'n positiewe sosiale en opvoedkundige omgewing te skep vir die opvoedkundige ontwikkeling van die leerder en ook die reg om hulp te vra van die ouers en die skoolhoof wanneer die onderwyser hulp nodig het om 'n leerder te hanteer.</p>	<p>Die onderwyser is in beheer en verantwoordelik vir wat in die klaskamer aangaan. Dit vereis goeie opleiding van die onderwyser sodat hy/sy in staat is om die positiewe aspekte in die leerder raak te sien en te ontwikkel. Die onderwyser het ook die reg om strafmaatreëls soos detensie, die hoof se kantoor en isolasie te gebruik om swak gedrag aan te spreek.</p>

Uit die bogenoemde opsomming van bekende dissiplineprogramme wat al deur die jare gebruik is, is dit duidelik dat sekere aspekte van dissiplinehantering die meeste van die tyd 'n plek in 'n dissiplineprogram sal hê.

4.3 PROSEDURES EN ONDERSTEUNENDE STRATEGIEË IN DIE GEVAL VAN OORTREDING VAN GEDRAGSKODE

Voordat enige strategie ontwikkel kan word, is dit nodig om na die volgende stappe te kyk:

- Ontleding en ondersoek van die oorsaak van die oortreding of wangedrag. Dit sal gewoonlik uitgevoer word deur die hoof van die skool of hoof van die dissiplinekomponent in die skool;
- Die metodes wat gevolg gaan word om hierdie gedrag of oortreding aan te spreek, sal onthul word tydens die navorsing van hierdie studie en sulke metodes kan deel vorm van die dissiplineprogram;
- Metodes wat suksesvol gebruik is in die verlede om 'n tipe wangedrag en oortreding aan te spreek, moet ook opgeneem word in die dissiplineprogram.

Die volgende stappe is geïdentifiseer in die ontwikkeling van 'n dissiplineprogram:

4.3.1 Effektiewe leierskap in 'n skool

Volgens Jones (2006:15) word die hoof gesien as die leier van 'n skool, daarom is daar sekere pligte en verantwoordelikhede soos:

- Die skep van 'n positiewe leeromgewing – dit moet vir leerders en personeel lekker wees om elke dag skool toe te kom;
- Motivering van onderwysers om hulle beste te lewer in die klaskamer;
- Die hoof moet raakgesien word op die terrein, nie net iemand wees wat in die kantoor sit nie. Interaksie met die personeel en leerders beteken baie, want dit bring kalmte en 'n gevoel van veiligheid;
- Ondersteuning veral van die personeel wanneer moeilike sake hanteer word. Onderwysers en leerders wil weet dat die hoof hulle sal ondersteun waar moontlik. Onderwysers wil die vrymoedigheid hê om met die hoof sake te bespreek;

- Aspekte soos konfidensialiteit, kollegialiteit en professionaliteit aan te moedig en uit te bou.

Volgens Oosthuizen (2006:8) is effektiewe leierskap nie net beperk tot die hoof van die skool nie, maar verwys ook na die onderwysers wat outomaties optree vanuit 'n gesagsposisie. Onderwysers moet in beheer wees van wat in die klaskamer aangaan. Van die take van die onderwyser is om bemoeienis te maak met die leerder, klein oortedings self te hanteer, te praat met die leerder, altyd objektief te wees en bewus te wees dat daar soms omstandighede is wat bydra tot swak gedrag of werk wat nie gedoen word nie. Die stelsel moet nie net gebruik word om probleme af te skuif nie. Die onderwyser kan nie homself isoleer van die leerder se probleme nie. Effektiewe leierskap kan verder uitkring na die leerders of groepe leerders wat optree vanuit 'n gesagsposisie. Die taak wat aan hulle opgelê word, moet streng volgens voorgeskrewe en voorafopgestelde reëls uitgevoer word. Blandford (1998: 53) wys daarop dat die doel van effektiewe leierskap is hoofsaaklik om die proses van leer by leerders meer effektief en suksesvol te maak.

Wanneer die hoof moet besluit oor die metodes wat gebruik gaan word om dissipline in die skool te verbeter, moet demokraties opgetree word. 'n Effektiewe hoof sal daartoe werk dat elkeen in die skool en skoolgemeenskap verantwoordelik sal voel om goeie dissipline in die skool uit te bou en om 'n eienaarskap te kweek by al die betrokke persone.

Die hoof moet toesien dat professionele ontwikkeling by onderwysers voortdurend sal plaasvind; dit sal in 'n groot mate die dissiplineprobleem by onopgeleide - of pas-afgestudeerde onderwysers uitskakel.

“The principal is the ultimate student of education. He or she should incorporate research, data, curriculum, programs, time and emotion into a melting pot of education” Kiprop (2007: 95).

Shannon en McCall (2005: 89) stel voor dat die reëls van die gedragskode ontwikkel moet word uit die behoefte van elke skool en dit verbind die inhoud

van die gedragskode met die proses. Alle dissiplinebeleide moet onderskeid tref tussen geringe oortredings en meer ernstige oortredings asook baie ernstige oortredings.

In die geval van geringe oortredings kan die personeel 'n interne straf bepaal en dit kan buigbaar wees afhangende van die omstandighede. By meer ernstige oortredings moet 'n vasgestelde prosedure ontwikkel word waar die ouers of voogde betrek word. In die geval van baie ernstige oortredings, soos die gebruik van gevaarlike wapens, die gebruik en handel met dwelms, aanrandings en seksuele provokasie moet betrokke beamptes van die Onderwys Departement in kennis gestel word of dit kan gerapporteer word aan die polisie vir onmiddellike optrede.

Volgens Duke (1999:52) is een van die pligte van die hoof om seker te maak dat elke leerder die skoolreëls en gedragskode ontvang en dit verstaan, asook die prosesse en gevolge wanneer die reëls oortree word volkome begryp. Hierdie skoolreëls, gedragskode en prosedures moet ook aan die personeel en ouers verduidelik word.

4.3.2 Samestelling van 'n effektiewe gedragskode en dissiplinêre beleid

Dit is krities noodsaaklik om 'n effektiewe gedragskode en aktiewe dissiplinebeleid in elke skool te hê (Blandford 1998:141). Hierdie dokument moet insette van al die betrokke rolspelers bevat, selfs ook van die leerders. So 'n dokument moet poog om selfdissipline en uitstaande gedrag te promoveer. Dit word 'n werksdokument omdat dit jaarliks (of volgens die skool se behoefte) hersien kan word om by nuwe tegnologie en tendense aan te pas.

Eerstens moet 'n afskrif van hierdie dokument in die besit wees van elke skoolgaande leerder, sodat wanneer die leerder oortree, die leerder na die dokument verwys kan word.

Tweedens moet ouers en voogde deeglik ingelig wees oor die inhoud van die dokument en tydens registrasie van die leerder kry die ouer of voog die

geleentheid om die inhoud van die dokument te bestudeer, hulle onderteken die dokument en daarmee aanvaar hulle en is hulle mede verantwoordelik vir die kind se gedrag en optrede en sodoende is dit nie meer slegs die skool se verantwoordelikheid nie. Die doel van 'n gedragskode is nie om leerders uit die skole geskors te kry nie, maar dit moet die leerder op 'n vroeë ouderdom alreeds gewoond maak om aan reëls gehoorsaam te wees, want dit is wat die lewe na skool van hulle gaan vereis.

Derdens moet daar 'n effektiewe stelsel saamgestel word wat inligting en informasie aangaande leerders se oortredings saamvat. Die insameling van informasie en data oor leerders wat oortree, is belangrik vir die verbetering van die dissipline in die skool. Wanneer daar geen akkurate administratiewe dissiplinestelsel in skole is wat hierdie inligting kan monitor nie, sal dissipline nie akkuraat geassesseer kan word nie of daar sal nie behoorlike optrede teenoor die leerder kan wees nie (Kerr & Nelson, 2002:82). Wanneer data akkuraat versamel word kan, die hoof en onderwysers dikwels 'n patroon van wangedrag eien of 'n geneigdheid om dieselfde tipe oortreding te herhaal identifiseer. Enige stelsel wat geïmplimenteer word, het administratiewe verpligtinge wat daaraan gekoppel is. Kerr en Nelson (2002:39) wys daarop dat baie onderwysers geneig is om die inligting nie akkuraat aan te teken nie, óf nie deelneem aan die stelsel nie, óf sukkel met administratiewe take. In sulke gevalle sal daar uit die aard van die saak nie 'n sinvolle stelsel geïmplimenteer kan word nie, en dit sal geen doel dien nie, want onderwysers sal nie die nodige waarnemings kan maak nie. Daar sal dus nie akkuraat bepaal kan word of dissipline in die skool wel verbeter het of nie. Dit is van uiterste belang dat die hoof en elke onderwyser sal deelneem aan so 'n moniteringstelsel en elke persoon betrokke by die stelsel moet presies ingelig wees oor hoe die stelsel werk (vir die doel van hierdie studie sal dit 'n demerietestelsel genoem word). Die inligting wat ingesamel word, moet deur een persoon aangeteken word op die mees akkurate, toeganklike en effektiewe manier.

Om so 'n stelsel in die praktyk te laat werk, moet daar gestandaardiseerde vorms wees wat aan elke onderwyser voorsien word, sodat die oortredings

daarop aangeteken kan word en waarop die leerder wat oortree het moet teken en daardeur erken dat hy die oortreding begaan het. Dit word dan 'n amptelike dokument wat oorhandig word aan die 'administratiewe' persoon wat dit aanteken op 'n sigblad, sodat elke leerder se oortredings onmiddellik opgeroep kan word. Die leerder se gedrag kan dan geanaliseer word en betroubare waarnemings kan gemaak word.

Die voordele wat so 'n stelsel inhou is dat die leerder bewus gemaak word van wangedrag en dit ontmoedig, ook swak gedrag by leerders, omdat hulle weet daar gaan opgetree word.

Volgens Cowley (2006:89) veroorsaak swak gedrag of wangedrag dikwels ook swak prestasie by leerders. Nog 'n manier hoe die skool die saak positief kan aanspreek, is om 'n 'omgee-boekie' vir leerders te skep, soos ontwerp deur 'n hoërskool in die Bitou 10-streek. Volgens Bouwer (2007) moet leerders wat swak presteer of wat voortdurende swak gedrag openbaar, word versoek om 'n 'omgee-boekie' saam met hom te dra sodat die onderwysers aan die einde van elke periode sy gedrag kon aanteken asook die werk wat hy gedoen, of nie gedoen het nie, kan aanteken. Die boekie moet ook elke dag aan die ouer by die huis getoon word sodat die ouer eerstens kan kennis neem van die leerder se gedrag by die skool, hetsy goed of swak en tweedens watter werk gedoen is of nie. Die ouer teken en dui so aan dat hulle kennis neem. Baie min administratiewe werk word hier vereis. Die boek word aan die einde van die week aan die graadhoof getoon wat dan 'n positiewe opmerking of enige aanmoediging kan skryf.

Die voordele van die boekie is dat die leerder sy huiswerk wat gedoen moet word vir die volgende periode in die boekie skryf en word dus positief aangewend om tuiswerk gereeld te doen. Onderwysers sowel as ouers of voogde neem kennis van tuiswerk, gedrag, toetsuitslae en aanprysings. Die volgende toon 'n voorbeeld van 'n blad in die 'omgee boek'.

Tabel 4.2

VOORBEELD VAN 'N OMGEE BOEK

Datum	Dag	Vak	Huiswerk	Onderwyser	Opdrag / kommentaar
10/03/08	Maan	Gesk	Teken toets	A Brand	Toetsuitslag goed – pragtig verbeter
		Eng		T Pienaar	
Graadvoog:					
Ouer / voog:					

Die kinderwet beskerm ook die regte van die kind, daarom is alle inligting wat versamel word oor die leerder streng konfidensieel. Onderwysers moet bewus wees van die implikasies, sou hulle dit nie so hanteer nie.

4.3.3 Die leerder, ouers/voogde en die gemeenskap se betrokkenheid by 'n gedragskode en dissiplineprogram

Ouers is primêr verantwoordelik vir die kind se opvoeding, daarom moet die ouer of voog verwittig word van enige swak gedrag of swak werk wat deur die leerder uitgevoer word by die skool, maar ouers moet ook net so gou verwittig word van goeie en uitstaande gedrag en prestasies van die leerders.

In die stryd wat onderwysers het om goeie dissipline in skole te handhaaf, vergeet hulle dikwels dat meeste van die leerders waarmee hulle werk, positiewe en goeie gedrag openbaar (Duke, 1999:120). Elke volwasse persoon wat betrokke is by die dissiplinerings van leerders moet daarop let om nie net voortdurend te kritiseer en te straf nie. Die heel belangrikste aspek vergeet die volwassene dikwels en dit is om die leerder te prys. Onderwysers neem dikwels goeie gedrag as vanselfsprekend aan, of as iets wat outomaties moet gebeur. Hier verwys ek na Jones se woorde: "Discipline, most simply stated, is the business of enforcing simple classroom rules that facilitate learning and minimize disruption" Jones (1979: 165).

Die skool moet 'n omgewing probeer skep waar ouers en onderwysers die verantwoordelikheid van die opvoeding van die leerder deel. Soos reeds genoem in 4.4.2 is die 'omgee-boek' 'n goeie manier om die ouer te betrek by die leerder se gedrag asook sy prestasies.

Nooi ouers na die skool; trouens daar is baie geleenthede waar die ouer/voog aktief betrokke kan raak by die skool se aktiwiteite. Betrek ouers by fondsinsamelingsaksies. Skep geleenthede om ouers op te voed en te bemagtig met nuwe idees in die opvoeding van hulle kind.

4.3.4 Skep 'n stimulerende leeromgewing

Die skool moet vir elke kind die geleentheid gee om holisties te ontwikkel. Dit beteken dat leerders op akademiese gebied, op sportgebied, op kulturele gebied en geestelike gebied gestimuleer en ontwikkel moet word. Dit is die ideaal om 'n skool te skep waar dit aangenaam is vir al die leerders om skool te gaan. In baie gevalle bied die skool 'n veilige hawe vir die kind, weg van die ouerhuis waar voortdurende rusies en baklei aangaan. So 'n skool kan slegs realiseer wanneer daar 'n positiewe en goed opgeleide hoof en personeel aan die spits van sake is.

Eerstens moet die skool voorsiening maak vir effektiewe onderrigfasiliteite. Dit word algemeen gesien as die primêre doel van die skool, om die leerder akademies te bemagtig sodat die leerder vir hom of haar 'n toekoms na skool kan verseker. Levin en Nolan (2000:126) wys daarop dat onderwysers moet seker maak dat die klaskamer geskik is vir leer.

Die skool moet ook sorg vir buitemuurse fasiliteite. Ons doel moet wees om die leerder holisties op te voed, daarom speel buitemuurse aktiwiteite 'n baie belangrike rol. Die verhouding tussen onderwyser en kind is ook baie belangrik, want betrokkenheid by buitemuurse aktiwiteite skep 'n geleentheid waar leerders met onderwysers op 'n ander vlak kan kommunikeer en dikwels ontwikkel sterk vertrouensverhoudings tussen onderwyser en leerder en die leerder sal met groter vrymoedigheid met die onderwyser oor probleme praat. Die onderwysers wat die beste ingerig en opgelei is om aan dié vereiste te

voldoen is die lewensorientering- en die sportonderwyser. Die hoof en personeel moet voortdurend bewus wees van sekere aspekte wat probleme tussen leerders kan veroorsaak soos kultuurverskille, swak opgeleide personeel, onveilige terrein, ens.

Daar moet respek betoon word aan al die verskillende geloofsoortuigings. Leerders moet ten minste een keer per week vergader om aan hulle geestelike behoefte te voorsien. Dit word gewoonlik gedoen tydens 'n saalopeningperiode of dit kan afsonderlik in die klasse gedoen word. Kruger en van Schalkwyk (1997:71) wys op die belangrikheid van geestelike refleksie en noem dat in skole waar daar godsdienstige aktiwiteite beoefen word, daar 'n afname in gedragsprobleme is.

4.3.5 Samestelling van 'n merietebeleid

Elke leerder moet bewus wees van die verwagtinge en standaarde wat die skool aan hom of haar stel. Bouwer (2007) noem dat dit baie belangrik is om leerders te prys, want enige aanprysing of erkenning skep 'n gevoel van positiwiteit by die leerders en personeel. Dit moedig ook die ouers aan om 'n positiewe gesindheid jeens die skool te ontwikkel. Onderwysers moet die geleentheid skep om die leerders te prys. Skep rolmodelle vir leerders.

Saam met die demerietestelsel moet daar 'n merietestelsel ontwikkel word. Leerders en onderwysers moet onthou dat so 'n merietestelsel nie die verkeerde dinge wat gedoen is onklaar maak nie. Dit is dus nie 'n 'bank' waar die leerder punte vir goeie gedrag bymekaar maak en die dag wat die leerder 'n ernstige oortreding begaan, die goeie punte in die 'bank' wil gebruik om die verkeerde ding uit te kanselleer nie. Die merietestelsel kan aangewend word om die klasgroep positief in te stel en om 'n samewerking tussen leerders en onderwysers te ontwikkel. 'n Voorbeeld waar so 'n merietestelsel positief aangewend kan word, is in die geval van afwesighede in 'n klasgroep of om die klas te wees met die minste demerietepunte. Merietepunte kan gegee word aan die klasgroep wat die laagste afwesighedsyfer oor 'n tyd het, of wat die minste oortredings oor 'n tyd begaan het. Die klasgroep word beloon met 'n uitstappie of enige ander aansporing. 'n Samehorigheidsgevoel ontwikkel

dikwels in die besondere klasgroep. Leerders begin omgee vir mekaar en begin mekaar aanspoor om nie afwesig te wees nie of om nie oortredings te begaan nie. So 'n stelsel is weereens afhanklik van noukeurige monitering en daarom vereis dit administratiewe pligte om die punte aan te teken en op 'n sigblad aan te dui sodat dit gemonitor en geassesseer kan word om te bepaal of dit wel 'n invloed het op die gedrag van die leerders.

4.3.6 Personeel en die skoolbestuurliggaam moet 'n span vorm

Bouwer (2007) noem dat personeel moet betrokke wees by dissiplinêre sake. Voordat dissiplinêre sake na die skoolbestuurliggaam verwys word, moet al die personeel wat vir die leerder vakonderwys of enige buitemuurse aktiwiteit aanbied, alreeds die saak met die leerder en ouer aangespreek het. Personeel moet die vrymoedigheid hê om ouers in kennis te stel van enige probleem wat ondervind word, maar dit moet nie onnodig gedoen word nie.

Wanneer leerders se demerietepunte 'n sekere vlak bereik het, belê die personeel, wat vir die spesifieke leerder vakonderwys gee of enige buitemuurse aktiwiteit aanbied, 'n vergadering saam met die ouer of voog van die leerder waar die leerder ook teenwoordig is. Ouers moet ten minste 5 skooldae voor die datum van die vergadering in kennis gestel word van die vergadering en die doel van die vergadering. Hierna sal die leerder weer 'n kans kry om sy gedrag en dikwels ook swak prestasie te verbeter. Dit is belangrik om nie net te fokus op die negatiewe gedrag en prestasies van die leerder tydens die vergadering nie, maar die onderwyser moet ook melding maak van goeie prestasies of goeie gedrag van die leerder. Sou die gedrag van die leerder nie verander nie, of sou die leerder hom of haar skuldig maak aan enige ernstige oortreding, sal die leerder verwys word na die skoolbestuurliggaam.

Dit is die plig van die hoof om die nodige dokumentasie aan die ouers te rig sodat hulle wel teenwoordig sal wees tydens die verhoor van die leerder/s. In die geval van ernstige wangedrag sal die hoof elke party wat betrokke is by die voorval 'n verslag laat skryf wat dan as bewys voorgelê sal word tydens die verhoor met die skoolbestuurliggaam.

Die hoof, adjunkhoof (as verteenwoordiger van die personeel) en lede van die skoolbestuursliggaam vorm 'n span wat tydens die verhoor van baie ernstige sake besluite en aanbevelings moet maak aan die volgende vlak, wat in die geval, die Departement van Onderwys is.

4.3.7 Leiding en berading aan leerders

Elke skool moet die fasiliteit skep waar leerders berading kan ontvang. Volgens Kruger en van Schalkwyk (1997: 87) kan skole gebruik maak van opgeleide personeel om as beraders op te tree maar daar is sekere vereistes waaraan die persone moet voldoen voordat hulle kan optree as beraders. Hulle moet eerstens gekwalifiseerd wees om die taak te verrig en tweedens bewus wees van sosiale probleme in die omgewing en die invloed wat dit op die leerders kan hê. Die onderwyser wat in die skool optree as 'n berader is nie noodwendig die onderwyser wat in beheer is van die dissiplinekomponent by die skool nie. Die skoolsielkundiges vorm dikwels 'n span wat nou saamwerk met die skoolberaders en tree dikwels op as 'n bemiddelaar.

Beraders kan ook vanuit die gemeenskap kom in plaas van dat onderwysers die rol vervul. Daar is dikwels opgeleide ouers wat hulle dienste aanbied om die taak te verrig, maar dit moet altyd gekoördineer word deur die skool. Enige vorm van ondersteuningstelsel is belangrik soos motiveringsprekers, sprekers wat sosiale kwessies aanspreek en sprekers om beroepsinligting oor te dra. Hulle moet van tyd tot tyd toegelaat word om die leerders te kom toespreek. Dit kan gesien word as 'n vorm van voorkoming en sulke praatjies kan gebruik word as 'n sleutel wat kan voorkom dat klein probleme verander in meer ernstige probleme en wat kan lei tot 'n hoë druipsyfer, 'n hoë uitvalsyfer, skorsings en ernstige sielkundige afwykings.

4.3.8 Evalueer en hersien die dissiplineprogram van die skool

Die dissiplineprogram van 'n skool moet eenvoudig en eenvormig wees. Elke rolspeler wat betrokke is by die implimentering van so 'n program moet presies weet hoe die program funksioneer. Alle data moet sistematies en noukeurig versamel word. Personeel en leerders moet bewus wees van die

aard van die oortreding. Dit kan gedoen word deur gereelde vergaderings te hou met die personeel. Dit is nodig om gereelde opnames te doen oor die dissiplinestelsel van die skool om sodoende die dissiplineprogramme te assesseer. Die opnames kan in die vorm van vraelyste en onderhoude met leerders, onderwysers en ouers wees. Die nuwe idees wat na vore kom uit die opnames moet bestudeer word en as dit nodig is, moet aanpassings gemaak word om die stelsel te verbeter.

4.3.9 Diagramatiese voorstelling van prosedures en ondersteuningstrategieë

Die voorstelling van die volgende dissiplineprogram dien slegs as 'n moontlike program wat deur al die skole in die Bitou-streek gebruik kan word. Hierdie voorstelling sluit al die rolspelers in asook belangrike aspekte ten opsigte van dissipline.

Diagram 1

Ondersteuningstrategieë

4.4 SAMEVATTING

Die doel van hierdie hoofstuk is om aan die Bitou 10 skole 'n gemeenskaplike gedragskode en dissiplineprogram saam te stel. Alhoewel die tipe skole mag verskil, het almal steeds dieselfde doelwit en dit is om die dissiplineprobleme in die tien skole aan te spreek. Die doelwit van hierdie studie is om 'n gemeenskaplike dissiplinestelsel te skep en later te implimenteer sodat al die leerders in die Bitou-streek dieselfde waardes sal uitleef en al sou die leerders na enige ander skool in die Bitou streek verhuis, hy of sy dieselfde gedragskode en dissiplineprogram sal aantref. Op so 'n manier is dit vir die leerder nie ontwrigtend nie en die ouer weet presies wat die inhoud van die dissipline-program is en wat die gevolge by die oortreding daarvan kan wees.

Die dissiplineprogram mag aangepas word nadat vraelyste en onderhoude met betrokke persone afgehandel is. Al die skole moet insette lewer en skaaf aan die dissiplineprogram sodat die stelsel by al die skole effektief gebruik kan word.

HOOFSTUK VYF

NAVORSINGSMETODOLOGIE

5.1 INLEIDING

Die doel van hierdie hoofstuk is om die navorsingsmetodologie, wat gebruik is vir die samestelling van 'n eenvormige dissiplineprogram, te beskryf. Hierdie navorsingsmetodologie is gebruik gedurende die empiriese studie.

5.2 NAVORSINGSBENADERING

Volgens Gay en Airasian (2003:3) kan navorsing omskryf word as 'n formele, sistematiese, wetenskaplike navraag tot 'n probleem wat aangespreek moet word.

Takona ((2002:4) noem dat navorsing vir twee redes gedoen moet word:

- Om die wêreld te verstaan soos dit is en nie soos dit behoort te wees nie, daarom word daar van die navorser vereis om altyd objektief te wees.
- Om kennis toe te voeg en uit te bou aan reeds bestaande kennis oor 'n saak.

Vir die doel van hierdie studie is die gemengde navorsingsbenadering gebruik. Omdat die gemengde navorsingsbenadering van beide kwantitatiewe en kwalitatiewe navorsing gebruik is, sal daar nou afsonderlik gekyk word na aspekte rakende albei hierdie benaderings.

5.2.1 Kwantitatiewe navorsingsbenadering

Volgens Gay en Airasian (2003:8) word die **kwantitatiewe navorsingsbenadering** gebaseer op die versameling van numeriese data wat veral verkry is van vraelyste en ander formele meetbare toetsings soos toetse, kontrolelyste en ander pen-en-papierinstrumente. In die geval van hierdie studie is die vraelys as meetinstrument gebruik vir die kwantitatiewe deel van navorsing. Die kwantitatiewe navorsingsbenadering is gebruik om:

- Fisies te bepaal hoeveel van die respondente wat deelgeneem het aan

die studie bewus is van die dissiplinekrisisse in skole, hoeveel ten gunste is van 'n eenvormige dissiplinestelsel en hoeveel dit afkeur;

- Te bepaal watter spesifieke aspekte rakende dissipline ingesluit moet wees in 'n dissiplineprogram, of uitgelaat moet word om sodoende belangrike kriteria te bepaal wat ingesluit moet wees in 'n dissiplineprogram.

5.2.2 Kwalitatiewe navorsingsbenadering

Volgens Takona (2002:303) word die kwalitatiewe benadering deur navorsers gebruik waar daar swak punte geïdentifiseer word by die kwantitatiewe benadering.

Die **kwalitatiewe navorsingsbenadering**, volgens Gay en Airasian (2003:8), het dit ten doel om die menslike gedrag soos wat dit uitgeleef word in die alledaagse lewe en hoe dit ervaar en verstaan word, na te vors.

Volgens Henning (2004:3) gaan kwalitatiewe navorsing hoofsaaklik om te verstaan en daarom bly die navorser die hoofnavorsingsinstrument wat sinvol probeer om 'n verstaanbaarheid te formuleer deur haar toegewydheid aan die navorsingstudie. Dit is 'n tipe navorsingsmetode waar verskillende sieninge van 'n aantal persone getoets word teen 'n aantal relefante aspekte. Deur gebruik te maak van 'n oop-eindigende besprekingsmetode moet die deelnemers se seining, deur die proses van onderhoudvoering, geanaliseer word en gebruik word om die navorsingsvraag en sub-vrae te beantwoord.

Die redes waarom kwalitatiewe navorsingsmetodes in hierdie navorsing gebruik is:

- Om die **denkwyses** van 'n verskeidenheid persone **te toets**, wat die navorser vertrou wel kennis en vaardigheid het oor die onderwerp van opvoedkunde en dissipline, aangaande die behoefte van 'n eenvormige dissiplinestelsel.
- Om persone met **integriteit** vanuit die gemeenskap, wat buite die onderwys staan, se idees na te vors.
- Om inligting en idees in te win van veral onderwysers in die betrokke skole hoe 'n eenvormige dissiplinestelsel **saamgestel** moet word en

hoe die dissiplinestelsel effektief **toegepas** kan word in skole.

- Om die **belangrikheid** van 'n eenvormige dissiplinestelsel **te toets** by skoolhoofde.

5.2.3 Gemengde navorsingsbenadering

Volgens Fraenkel en Wallen (2003:443) is daar al hoe meer belangstelling in die **gemengde navorsingsbenadering** waar beide kwantitatiewe- sowel as die kwalitatiewe navorsingsbenadering gebruik word. Takona (2002:315) noem dat met die triangulasiemethode die navorser verskeie navorsingsbenaderings kan gebruik in een studie wat handel oor een verskynsel.

Fraenkel en Wallen (2003:443) beskryf drie tipes gemengde navorsingsbenaderings:

- Triangulasie- (driehoeksbenadering) navorsingsbenadering: die navorser **versamel gelyktydig kwalitatiewe en kwantitatiewe data**, vergelyk die resultate en gebruik slegs die bevindinge wat ooreenstemmende waarde het. Volgens Takona (2002: 316) is daar vier soorte triangulasie navorsingsbenaderings: data-triangulasie; ondersoek-triangulasie; teoretiese triangulasie en metodiese triangulasie.
- Ondersoekende navorsingsbenadering: die navorser versamel eers die kwalitatiewe data en gebruik dan die bevindinge om die kwantitatiewe data te versamel. Die data wat ooreenstemmende waarde het, word gebruik om dan die kwalitatiewe bevindinge uit te bou. Die navorser verkies om nie hierdie metode te gebruik nie
- Verklarende navorsingsbenadering: die navorser versamel en analiseer eers die kwantitatiewe data, daarna word die kwalitatiewe data versamel om sodoende die kwantitatiewe data uit te bou en te verfyn.

Vir die doel van hierdie studie is die triangulasie-navorsingsbenadering gebruik. Die data is gelyktydig ingesamel en vergelyk.

5.2.3.1 Redes vir die gebruik van die gemengde navorsingsbenadering

Om die navorsingsbenaderings in kombinasie te gebruik, sal meebring dat daar meer gefokus word op die sterkpunte van beide die kwalitatiewe en kwantitatiewe benadering. Volgens Mertens (2005:65) moet die navorser poog om 'n situasie te skep waar die twee benaderings in mekaar vloei om 'n finale produk saam te stel.

- Hierdie produk sal die betekenis en besondere kenmerke van elke benadering uitbring.
- Volgens Takona (2002: 316) sal die gebruik van kwalitatiewe data 'n beter ondersteuning en verduideliking bied vir die betekenis van kwantitatiewe navorsing.
- Takona meld verder dat die gebruik van kwalitatiewe benadering in kombinasie met kwantitatiewe benadering in dieselfde studie die diepte en breedte van ons verstaanbaarheid kan vergroot aangaande verskeie opvoedkundige verskynsels.

5.3 NAVORSINGSONTWERP EN METODOLOGIE

Volgens Takona (2002:16) verwys navorsingsmetodologie na 'n basiese struktuur en prosedures wat 'n sistematiese ondersoek steun veral in die sosiale en gedragwetenskappe. 'n Sistematiese ondersoek is gebaseer op wetenskaplike metodes wat deeglike beplanning, waarnemings en optekening van data behels. Daar is drie redes waarom hierdie metode gebruik word:

- Om 'n hipotese te toets of om goed gestruktureerde vrae te beantwoord;
- Om gevolgtrekkings te maak wat gebaseer is op waarnemings;
- Om die juistheid te veralgemeen aangaande die onderwerp wat ondersoek word. In die loop van die ondersoek mag die navorser iets totaal nuut ontdek.

Sowell (2001:21) meen die doel van die navorsingsontwerp is om die mees betroubare, akkurate antwoorde te kry om die navorsingsvrae te beantwoord.

Om dit te bereik, is daar verskillende ontwerpe wat gebruik kan word, soos in die onderstaande diagram deur Sowell (2001:33) geïllustreer word.

5.3.1 Kwalitatiewe navorsingsontwerp

5.3.1.1 Postulaat vir kwalitatiewe navorsingsbenadering

Die stelling kan deur die navorser gemaak word om te sê dat as gevolg van die dissiplinekrisisse wat ervaar word in die Suid-Afrikaanse staatskole, sal die betrokke respondente ten gunste wees van 'n eenvormige dissiplinestelsel in die skole van die Bitou 10 –streek.

Volgens Takona (2002:309) “The qualitative orientated researcher is less likely to be interested in questions that seek to identify cause and effect, that answers the question ‘Why?’” Hierdie studie is 'n empiriese navorsingstudie. Die doel van so 'n studie, sê Gay en Airasian (2003:277), is om verskillende opinies, houdings, gelowe en persepsies wat by individue heers te bepaal.

5.3.1.2 Plek van navorsing

Volgens Sowell (2001:7) moet die plek waar onderhoude plaasvind versigtig gekies word. Daar moet in ag geneem word wat die omstandighede is. Is dit 'n individu of 'n groep waarmee onderhoude gevoer word? Dit is verder belangrik dat die navorser professionele toegang sal hê tot die persone waarmee daar 'n onderhoud gevoer word.

Vir die doel van hierdie studie het die navorser eerstens persone gekies wat betrokke is by die tien skole soos hoofde, onderwysers of leerders, om

onderhoude mee te voer. Hierdie onderhoude is in die kantoor van die hoofgevoer waar dit gewoonlik rustig is en waar geen onderbrekings vir die tydsduur van die onderhoud toegelaat is nie. Persone uit die gemeenskap soos ouers en skoolbestuurslede van die skole het die keuse gehad om die onderhoud by hulle eie wonings of die navorser se woning te voer.

5.3.1.3 Rol van die navorser

Sowell (2002:22) is van mening dat die navorser se rol hoofsaaklik is om verbale en nie-verbale inligting in te samel in 'n omgewing wat neutraal is en verkieslik oor 'n lang tydperk ingesamel moet word.

Volgens Takona (2002:307) moet die navorser sekere aspekte in ag neem vir suksesvolle kwalitatiewe navorsing. Een van die belangrike aspekte is dat die navorser 'n atmosfeer van vertrouwe by die deelnemer moet skep. Verder moet die navorser die vermoë hê om te luister wat die persoon sê, wat hy/sy impliseer en wat hy nie sê nie en verder moet die navorser hom/haar weerhou om partydig op te tree.

Takona wys op die eienskappe van 'n suksesvolle kwalitatiewe navorser. Dit sluit in (a) verdraagsaamheid – dit neem dikwels tyd om inligting te bekom van die persoon waarmee die onderhoud gedoen word. Die navorser moet dikwels soek na leidrade; (b) sensitiwiteit vir konteks waarin sekere aspekte genoem word, die fisiese plek waar dit plaasvind, wenke, ens.; (c) goeie kommunikasievaardigheid. Die navorser moet kan kommunikeer om sekere aspekte uit te lig, verslag te lewer, by magte wees om 'n onderhoud te kan lei en moet effektief kan luister. Onderhoude vorm die fondasie vir meeste kwalitatiewe navorsing.

5.3.1.4 Navorsingsuniversum en steekproef

Volgens Sowell (2001:52) is steekproefgroottes vir kwalitatiewe navorsing normaalweg kleiner as in die geval van kwantitatiewe navorsing. Alhoewel daar geen reëls is wat aandui hoe groot die steekproef moet wees by kwalitatiewe navorsing nie, moet die navorser onthou dat die hoeveelheid lede wat gekies word, toereikend moet wees om betroubare en konsekwente data

te lewer. Die grootte van die steekproef sal afhang van wat die navorser wil weet, wat sy/haar doel is met die navorsing, wat betekenisvol sal wees en hoeveel tyd die navorser tot sy/haar beskikking het.

Vir die doel van hierdie studie het die navorser skoolhoofde van die betrokke skole, ouers wat leerders het in die betrokke skole en skoolbestuurslede van verskeie van die skole geteiken vir persoonlike onderhoude. Hierdie persone is gekies, uit die aard van hulle **ervaring** van dissiplineprobleme in skole, omdat hulle **betrokke** is by die skole en aanbevelings kan maak ten opsigte van dissiplineprobleme in skole, en om die huidige dissiplinestelsels in die betrokke skole te verbeter of aan te pas.

5.3.1.5 Metode van steekproefseleksie

Fraenkel en Wallen (2003:137) verwys na twee metodes wat gebruik word vir steekproefseleksie nl:

- Doelbewuste steekproefseleksie
- Gerieflikheid-steekproefseleksie

Die **gerieflikheid-steekproefseleksie** verwys na 'n groep individue wat gerieflikheidshalwe beskikbaar is vir die studie. By die **doelbewuste steekproefseleksie** het die navorser sy/haar oordeel gebruik om sekere persone te kies vir 'n onderhoud wat die navorser vertrou kennis en vaardigheid het aangaande die onderwerp. Die navorser werk dus met 'n spesifieke doel. Volgens Sowell (2001:52) is die grootste nadeel van die tipe seleksie, dat die navorser verkeerd kan wees in sy oordeel aangaande die persoon wat gekies is vir die onderhoud en mag glad nie die kennis of vaardighede besit nie.

Sowell (2001:53) verduidelik die verskil tussen die twee tipes steekproefseleksies aan die hand van 'n tabel:

Tabel 5.1
VERGELYKING TUSSEN GERIEFLIKHEIDS- EN DOELBEWUSTE
STEEKPROEFSELEKSIES

Steekproefseleksie	Voordele	Nadele
Doelbewuste steekproefseleksie	Die deelnemers voorsien informasie-ryke data wat pas by die spesifieke navorsingsdoel	Die navorser moet die persoon waarmee 'n onderhoud gedoen word ken; dit is tydrowend en dikwels inspannend
Gerieflikheid-steekproef	Die deelnemers is maklik beskikbaar vir die navorser	Nie al die deelnemers is ewe ingelig oor die onderwerp nie en lewer dus nie goeie informasie nie.

Vir die doel van hierdie studie is die **doelbewuste steekproefseleksie gekies**. Die navorser het dus spesifiek persone gekies wat deelgeneem het aan die onderhoude. Die rede waarom die navorser hierdie steekproefseleksie gekies het, is omdat daar 'n spesifieke navorsingsdoel is wat bereik wil word. Die persone wat gekies is, word gesien as persone wat interaktief deelneem aan die skole se aksies en wat waardevolle inligting aan die navorser kan verskaf aangaande die onderwerp wat nagevors word.

Daar is besluit om veral ouers en skoolbestuurslede van die Bitou 10-streek te betrek by die steekproef. Skoolhoofde en onderwysers het veral deelgeneem aan die kwantitatiewe navorsingsmetode.

5.3.1.6 Data-insamelingsinstrument

In die voorafgaande hoofstukke drie en vier is 'n aantal bekende dissiplineprogramme, wat deur verskillende sielkundiges en opvoedkundiges behandel word, bespreek. Hierdie aspekte vorm die basis van die vrae wat opgeneem is in 'n vraelys wat deur leerders, ouers/voogde en opvoeders

voltooi is. Elke persoon se ervaringsveld en behoefte aangaande dissipline verskil, daarom was dit noodsaaklik om 'n vraelys saam te stel sodat dit 'n aanduiding kon wees van wat in 'n dissiplineprogram opgeneem moet word.

Volgens Sowell (2001:60) word die navorsers self dikwels gesien en erken as die instrument, omdat hulle eie oordeel betrokke is. Hulle besluit nie alleen watter data belangrik is nie, maar ook hoe die data aangeteken gaan word en hoe dit gebruik gaan word om die navorsingsvraag te beantwoord.

Die ideale meetinstrument, wanneer 'n kwalitatiewe navorsingsbenadering gebruik word, is die onderhoud. Takona (2002:121) meen dat effektiewe onderhoude gebeur nie net nie, dit moet deeglik beplan word. Die persoon wat die onderhoud voer, moet die volgende kwaliteite openbaar:

- Vatbaar wees vir verandering: aangesien die persoon wat die onderhoud voer op soek is na nuwe inligting, is daar 'n moontlikheid dat die persoon sy idees aangaande die saak wat hy/sy ondersoek kan verander. Die navorser moet te alle tye objektief optree;
- Vermoë om emosioneel betrokke te raak: emosies kan dikwels die oorsaak wees dat die onderhoud nie suksesvol verloop nie, of dit kan die inligting van die respondent beïnvloed;
- Motiveer die respondent: die navorser met goeie kommunikasievaardighede is dikwels suksesvol omdat die navorser die vermoë het om inligting sonder moeite van die respondent te kry.

Die vraag ontstaan wanneer is daar genoeg data ingesamel. Sowell (2002: 145) is van mening dat die meeste onderhoude plaasvind oor 'n lang tydperk. Sy noem dat die meeste navorsers voel dat die ondersoek 'n versadigingspunt bereik het sodra data begin herhaal word. Dit word gesien as voldoende informasie om akkuraatheid te verseker.

Vir die doel van hierdie studie het die navorser besluit om self die data te versamel, te analiseer en aan te teken.

Volgens Sowell (2001:146) is daar gewoonlik baie geskrewe tekste (data) betrokke by kwalitatiewe navorsing. Baie navorsers maak gebruik van 'n elektroniese apparaat om die onderhoud op te neem en vas te lê op magnetiese band. Hoe dit ook al gedoen word, die navorser moet voorbereid

wees vir baie inligting wat verwerk moet word. Sowell (2001:146) sê verder dat die volume inligting moet verminder word om te onderskei tussen betekenisvolle inligting en inligting wat nie gebruik kan word nie of irrelevante inligting. Die basis van data-analise en data-interpretasie is om betekenisvolle inligting te kan uitken en uit te sif sodat dit sinvol gebruik kan word.

5.3.1.7 Data-insamelingsprosedures

Vogens O 'Donoghue en Punch (2003:78) kan gedokumenteerde bewyse nie bloot net verstaan word deur dit deur te lees om sin te maak nie, dit gaan eintlik oor die storie agter die data wat ingesamel is. Die faktore wat betrokke was tydens die proses van dokumentering sowel as die sosiale realiteit moet in ag geneem word.

Volgens Sowell (2001:144) sal die navorser, wat nie gebruik maak van elektroniese bandopnemers nie, notas moet afgeneem word om die respondente se respons, die omstandighede en aktiwiteite vastelê. Hierdie notas bestaan dikwels uit woorde, frases, paragrawe en self sketse wat die navorser herinner aan sekere omstandighede of reaksies tydens die onderhoud. Hierdie notas kan as 'field notes' geskryf word sodra die navorser die terrein van die onderhoud verlaat. Wat is 'n 'field note'? Dit is handgeskrewe notas wat gemaak word om soveel moontlik teks (verbaal) en nie-verbale aspekte vas te lê. Hierdie notas voorsien gedetailleerde beskrywings van wat gehoor en gesê is gedurende die onderhoud en die navorser kan die notas enige plek afneem. Volgens Henning (2004:104) moet die navorser na afloop van die onderhoud deur die teks lees om sodoende 'n globale beeld te kry van die onderhoud. Sekere temas sal alreeds sterk uitstaan. Die kodering van oop-eindigende vrae is volgens Henning 'n induktiewe proses. Al die onderhoude word eers afgehandel en daarna word begin met die koderingsproses. Vir die doel van hierdie navorsing is daar gebruik gemaak van bandopnames sowel as handgeskrewe notas. Daarna is die onderhoude getranskribeer en ontleed. Hierna het die navorser temas ontwikkel, wat dieselfde doel as kodes het, maar die temas het meer effektief gewerk. Vir die doel van hierdie studie het die navorser met tien ouers uit die gemeenskap 'n afspraak gemaak om 'n persoonlike onderhoud met elkeen te

voer oor die betrokke onderwerp. Die navorser het die afspraak so ver moontlik by hulle privaatwonings of enige geskikte plek gemaak waar dit privaat kon geskied. Elke van die persone het toestemming gegee vir die gebruik van 'n bandopnemer. Die navorser het ook handgeskrewe notas van die gesprekke afgeneem. Ouers is nie gedwing om enige vraag te beantwoord nie en daar is aan elke ouer verduidelik dat hulle onder geen verpligting is om enige vraag te beantwoord nie en dat hulle enige tyd gedurende die onderhoud kan onttrek, sou hulle voel om nie met die onderhoud aan te gaan nie. Al die onderhoude was vrywillig uitgevoer. Die navorser het voordat die onderhoude begin het, ses vrae opgestel wat hoofsaaklik op die hoofvraag en sub-vrae gerig was. Die navorser het ongemerk hierdie vrae deel van die gesprek gemaak om elke respondent se seining te toets oor die relevante aspekte. Die doel van die onderhoude is aan elke respondent verduidelik asook dat die finale produk aan hulle beskikbaar gestel sal word, sou hulle so verkies.

5.3.1.8 Analise-strategie

Sowell (2001:146) sê dat daar verskeie metodes is wat gevolg kan word om data te analiseer. Algemene vrae wat opduik is watter analise-program gaan gebruik word, gaan die navorser self die analise proses dryf, gaan dit met behulp van 'n rekenaar gedoen word, gaan kodes gebruik word wat reeds bestaan of jou eie kodes ontwikkel uit die data en watter vlakke van kodering gaan toegepas word? By kwalitatiewe navorsing, waar daar baie informasie is wat gesorteer moet word, is die koderingstelsel die gewildste proses. Die skrywer meld dat die navorser een of meer metodes kan gebruik wat verenigbaar is met wat die navorser wil bereik. Volgens Sowell (2001:146) is daar ook verskeie rekenaarprogramme wat gebruik kan word, maar die navorser moet nog steeds weet watter program om te gebruik, wat die uitkoms van die program gaan wees en wat dit beteken.

Na afloop van elke onderhoud het die navorser die kwalitatiewe notas, wat afgeneem is gedurende die onderhoud, stadig en noukeurig bestudeer. Aspekte wat uitgestaan het, of spesifieke gebeurtenisse wat plaasgevind het gedurende die onderhoud, is gemerk en as temas gekodeer om hierdie

(‘chunks’) woorde, sinne of stukke werk maklik te identifiseer. Nadat al die kwalitatiewe inligting in temas gemerk is, het die navorser dit gekategoriseer. Die navorser het voordat die onderhoude begin het, ‘n paar oop-eindigende vrae saamgestel. Hierdie vrae het gedien as die rigtinggewer by die benoeming van die temas.

5.3.1.9 Data-koderingstelsels

Volgens Sowell (2001:147) word kodes geheg aan stukke (‘chunks’) van die geskrewe teks. Dit kan woorde, frases, sinne of paragrawe wees. Die navorser kan hierdie stukke inligting bymekaar sorter. Dit kan op enige manier benoem word. Die navorser kan die groepe hergroepeer sodat daar betekenis aan elke stuk gegee word. Sowell voel dat kodes belangrik is omdat die navorser vinnig data kan opspoor.

Volgens Takona (2002:288) is kodering ‘n tegniese prosedure wat data kategoriseer. Oop eindigende vrae op die vraelys sal gegee word as nie-numeriese response. Dit word gesien as rou data en moet dus omgeskakel word na kodes – gewoonlik numeries. Hierdie inligting kan dan opgetel word en verwerk word. Hierdie tipe kodering word na verwys as **oop kodering**. Die kodering wat gekies word, moet geskik wees vir die teoretiese konsepte van die studie. Kodering verminder die detail, daarom moet die navorser bedag wees om kodering in so ‘n mate toe te pas sodat die minste detail verlore sal gaan. Data-kodering kan in enige van die volgende stadiums ontwikkel word:

- Voordat data ingesamel word: Daar kan begin word met ‘n goed ontwikkelde koderingstelsel wat afgelei is van die doel van die navorsing.
- Nadat data ingesamel is: Die kodering kan ontwikkel word nadat die inligting ingesamel is.

Selektiewe kodering of tema-vorming is op ‘n meer abstrakte vlak van analise om sodoende, aan die einde van die analise-proses, ‘n verbintenis te maak met die navorsingsvrae. Dit bring mee dat daar onderskei is tussen kerninligting en ondersteunende inligting.

5.3.1.10 Betroubaarheid

Volgens Wiersma en Jurs (2005:215) kan die tradisionele konsep van betroubaarheid en geldigheid 'n mate van 'n probleem veroorsaak, veral vir kwalitatiewe navorsers. Die outeurs wys daarop dat kwalitatiewe navorsing poog meestal om 'n spesifieke situasie te beskryf soos gesien of ervaar deur 'n spesifieke individu. Fraenkel en Wallen (2003:171) benadruk die rol van eerlikheid, geloofwaardigheid, deskundigheid en integriteit van die navorser. Hulle beveel aan dat enige gevolgtrekkings of afleidings wat gemaak word, gebaseer moet word op data wat ingesamel is deur 'n geskikte, kredietwaardige instrument.

Volgens Takona (2001:137) verwys betroubaarheid na die versekering dat die inligting wat ingesamel is, konsekwent is. Betroubaarheid verwys ook na die interne konsekwentheid van die data wat ingesamel word. Volgens die navorser kan die volgende beperkings op die geldigheid van die navorsingstuk ontstaan:

- Wanneer die persoon (respondent) nie genoegsaam kennis oor die onderwerp het nie en raai wat die moontlike antwoorde moet wees.
- Wanneer die navorser se interpretasies verskil van onderhoud tot onderhoud en self nie konsekwent is nie.
- Wanneer daar fluktuasie in die optrede van die navorser is as gevolg van siekte, slegte of goeie ervarings, moegheid, ens.
- Wanneer daar groot verskille in die omgewing is waar onderhoude gevoer word, byvoorbeeld by een onderhoud is daar niks wat die aandag kan aflei nie en die volgende onderhoud is daar verskeie dinge wat die aandag van die respondent kan aflei.

Vir die doel van hierdie studie was die navorser bewus van die moontlike beperkinge en het dit probeer vermy. Daar is gepoog om soveel moontlik onderhoude te voer by die betrokke skole waar die persone werksaam is. Dieselfde vrae is aan elke respondent gevra, om eenvormigheid te verseker.

5.3.2 Kwantitatiewe navorsingsontwerp

5.3.2.1 Hipotese vir kwantitatiewe benadering

Volgens Takona (2002:165) kan 'n hipotese omskryf word as 'n tentatiewe verduideliking van 'n gebeurtenis of van gedrag. Webster se woordeboek omskryf 'n hipotese as 'n tentatiewe gevolgtrekking wat gemaak word om sekere logiese en empiriese gevolge te bevestig. Karl Popper (1968) glo dat 'n geldige hipotese moet ook verkeerd bewys kan word.

Die navorser se hipotese vir die kwantitatiewe gedeelte van die navorsing is dat die grootste persentasie opvoeders, ouers en leerders bewus is van dissiplineprobleme in skole en is daarom ten gunste van 'n eenvormige dissiplinestelsel in skole sodat effektiewe leer kan plaasvind in 'n veilige omgewing. Om hierdie hipotese te aanvaar of te verwerp, is dit dus nodig om te bepaal wat die betrokke persone, wat gaan deelneem aan die navorsing, sal aandui.

5.3.2.2 Sub-navorsingsontwerp

Volgens Takona (2001: 25) is die algemene siening van 'n navorsingsplan of navorsingsontwerp 'n pad wat die navorser moet volg van waar die probleem gedefinieer word tot waar daar 'n gevolgtrekking geformuleer is. Die volgende vyf stappe word uitgestip:

- Definieer die probleem
- Voer die navorsingsprosedures uit
- Identifiseer die data-insamelingsprosedure en prosesering van data
- Analise van data
- Gevolgtrekking

Volgens Sowell (2001:94) is die navorsingsplan of ontwerp baie eenvoudig, maar dit kan verskillende vorme aanneem, afhangende wat die doel van die navorsing is en wat die veranderlikes is wat gebruik gaan word in die studie en hoe gereeld data ingesamel sal word. 'n Navorsingsplan of ontwerp verwys dus na die struktuur van ondersoek wat gedoen word, sodat bewyse gekry

kan word om die navorsingsvraag te kan beantwoord. Die doel van so 'n plan is volgens Sowell (2001:107) om die mees betroubare, akkurate inligting te verkry om sodoende 'n betroubare en geldige resultaat of gevolgtrekking te kan maak.

Vir die doel van hierdie studie het die navorser alreeds die probleem identifiseer in die vorm van die probleemstelling. Die prosedure wat gevolg is om die probleemvraag te beantwoord, is met behulp van vraelyste gedoen. Vraelyste is na die betrokke tien skole geneem om voltooi te word deur die onderwysers en die leerders. Die data is op so 'n manier ingesamel en geanaliseer. Die analise van die data word in hoofstuk ses breedvoerig bespreek

5.3.2.3 Universum en steekproef

Oorkoepelend handel opvoedkundige navorsing oor 'n groep mense, voorwerpe en gebeurtenisse (Takona 2002:233) dit word na verwys as die bevolking of universum. Gay en Airasian (2003:102) verwys na die bevolking as die teikengroep wat die navorser as ideaal beskou om te gebruik in die navorsingstudie. Die bevolking wat realisties ingesluit word in die navorsingstudie, word na verwys as die toeganklike of bereikbare bevolking. Dit is noodsaaklik dat die bereikbare bevolking die grootste verteenwoordigende totaal sal uitmaak van die ideale bevolking. Gay en Airasian (2003:112) noem dat die steekproefgrootte sal afhang van die tipe navorsing wat gedoen word. Die steekproef is 'n seleksie proses. Volgens Gay en Airasian (2003: 101) moet 'n aantal deelnemers so gekies word vir die studie dat dit die groter groep, waaruit hulle gekies word, verteenwoordig. Dit moet 'n groot genoeg groep wees om 'n oordeel te regverdig en dit moet 'n goeie verteenwoordiging wees van die bevolking en die eienskappe openbaar waarop die oordeel gegrond is.

Vir die doel van hierdie studie is die tien skole, waar die betrokke eenvormige dissiplineprogram toegepas gaan word in die Plettenbergbaai-streek, gesien as die bevolking. Al die respondente word gesien as die teikengroep.

5.3.2.4 Metode van steekproefseleksie

Volgens Sowell (2001:43) maak navorsers gebruik van 'n steekproef omdat die bevolking te groot is vir navorsing. Veelvoudige steekproewe kan gedoen word in 'n bevolking deur gebruik te maak van die lukraak-en nie-lukraak-stekproefseleksie.

Gay en Airasian (2003:103) noem dat dit beter is om 'n lukraaksteekproef te doen aangesien dit onpartydig en onbevooroordeeld is en die respondente sal varieer. Volgens Sowell (2001:43) sal 'n lukraak steekproef die kans bied vir elke lid van die bevolking om gekies te word.

Lukraak steekproefseleksie

Lukraak steekproefseleksie word in drie kategorieë gedeel:

- Eenvoudige lukraaksteekproefseleksie:.
- Laagvormige steekproefseleksie
- Sistematiese steekproefseleksie

Eenvoudige lukraaksteekproef: Hierdie manier van seleksie word gekenmerk deur 'n eenvoudige metode waar daar lukraak persone gekies word om deel te neem aan die proses. Elke persoon in die bevolking het 'n gelyke kans om gekies te word.

Laagvormige steekproefseleksie: Hierdie metode van seleksie word gebruik wanneer daar met homogene groepe in 'n bevolking gewerk word. 'n Voorbeeld hiervan is wanneer die bevolking ingedeel word in ouderdomsgroepe, geslagsgroepe, kultuurgroepe, godsdienstgroepe, beroepsgroepe of enige ander eienskap gebruik word.

Sistematiese steekproefseleksie: Dit is 'n eenvoudige en gerieflike manier van seleksie. Die navorser trek 'n lys op van potensiële deelnemers, daarna word die steekproef bepaal deur 'n gelyke afstandpunt op die raamwerk te kies. Byvoorbeeld die navorser sal 'n beginpunt soek en daarna elke sesde of sewende deelnemer kies, solank die lys nie in 'n spesifieke volgorde is nie.

Vir die doel van hierdie studie is die eenvoudige lukraaksteekproefseleksie meer van pas aangesien die navorser nie spesifieke persone gekies het om deel te neem aan die navorsing nie.

Die navorser het besluit om die sistematiese steekproeftipe te gebruik. Dit is as volg bereken:

Totale aantal leerders in die tien skole = 2420

Daar is besluit om 'n total van 200 vraelyste aan die leerders uit te gee.

Die formule wat gebruik is:
$$\frac{2420}{200}$$

= 12 Dus elke 12 de leerder ontvang 'n

vraelys. Daar is bepaal hoeveel leerders in elke skool is en daarvolgens is die aantal vraelyste wat elke skool moet ontvang bepaal. Elke 12 de leerder het 'n vraelys ontvang en beantwoord.

Die onderwysers se vraelyste is as volg bereken:

Daar is 101 onderwysers in die tien skole. Die navorser het besluit om aan elke onderwyser 'n vraelys te gee om te beantwoord, die hoofde ingesluit.

Daar is 'n totaal van 300 vraelyste gedruk en versprei.

Nie-lukraaksteekproefseleksie

Volgens Takona (2002:248) is die nie-lukraaksteekproefseleksie meer nuttig as ander prosedures, maar almal deel twee gemeenskaplike eienskappe:

- Om insamelingsfoute te skat is onmoontlik wanneer nie-lukraaksteekproefseleksie gebruik word.
- Alle nie-lukraaksteekproefseleksies reflekteer pogings om die kostes verbonde aan lukraak insamelingstegnieke te verminder.

Die volgende is 'n paar voorbeelde van nie-lukraaksteekproefseleksie volgens Takona (2002:248):

- **Gerieflikheidsteekproewe:** Hierdie steekproefmetode behels die uitkies van eenhede vir waarneming vir die gerief van die navorser, bloot omdat die persone beskikbaar is.
- **Steekproef gebaseer op skatting of opinie:** Die navorser selekteer of

kies monsters wat die navorser glo is verteenwoordigend van die bevolking;

- **Kwota steekproefseleksie:** Die navorser gebruik die laagvormige steekproefraamwerk en kies dan 'n getal of items van elke laag in verhouding met die grootte van die laag wat verkry is van die steekproef. Die navorser kies doelgerig items wat die geïdentifiseerde kwota pas. Daar is nie lukraak deelnemers gekies nie aangesien net sekere items gekies is om te pas by die geïdentifiseerde kwotas.

Volgens Gorard (2001:41) is daar spesifieke stappe vir die bepaling van 'n steekproef:

- Die navorser moet besluit of 'n steekproef gebruik gaan word en waarom.
- Definieer die bevolking so presies as moontlik.
- Stel 'n steekproefraamwerk vas – bepaal die lede van die bevolking.
- Skat die grootte van die steekproef wat jy nodig het.
- Kies 'n metode van steekproefseleksie.
- Besluit op 'n metode van regstelling (gewig, hoeveelheid wat respondeer, hoeveelheid wat nie respondeer nie)
- Bepaal die werklike steekproef teenoor dit wat die navorser beplan het.
- Pas verandering toe.

Soos genoem in 5.3.2.4 is die sistematiese steekproefseleksie gebruik en al die bogenoemde stappe is gevolg.

5.3.2.5 Data-insamelingsinstrument – die vraelys

Volgens Gorard (2001:86) moet die navorser seker maak wat die doelwit van die vraelys is. Is dit om iets akkuraat te beskryf of om een of meer hipoteses te toets? Gorard meen dat die belangrikste deel in die ontwerp van die vraelys die volgorde van die vrae in elke afdeling is, asook die volgorde van elke afdeling in die vraelys as geheel. Volgens Gorard (2001:89) is daar 'n sekere volgorde wat gevolg moet word by die samestelling van die vraelys:

Afdeling 1: Die inleiding

Afdeling 2: Die substantiewe vrae

Afdeling 3 Agtergrondvrae.

In afdeling 1 moet die inleiding verkieslik kort, op die man af en maklik wees om te volg. Dit kan die doel van die studie bevat, wie die studie uitvoer, wie daarvoor betaal en wat met die resultate sal gebeur. Daar kan eerder voorsiening gemaak word vir 'n begeleidingsbrief as 'n ingewikkelde inleiding.

In afdeling 2 moet die eerste vraag van toepassing wees op al die respondente. Dit moet maklik wees om te beantwoord, interessant wees en geen bedreiging inhou vir enige respondent nie. Dit moet ook verkieslik 'n geslote vraag wees. Vrae moet verkieslik gegroepeer word in onderwerpe en elke vraag moet nie meer as twee lyne van instruksie hê nie. Waar dit moontlik is, moet die respons vooraf gekodeer word op die vraelys, maar laat genoeg spasie vir respondente om eie kommentaar te skryf.

Vir die doel van hierdie studie is daar gebruik gemaak van slegs geslote vrae in die vraelys.

Volgens Gay en Airasian (2003:300) moet die vraelys aan sekere vereistes voldoen:

- Die vraelys moet **aantreklik vertoon**. Mense sal graag die vraelys invul as dit aantreklik lyk en dus kan dit 'n invloed hê op die reaksie.
- Die **uitleg** van die vraelys moet **eenvoudig** wees en die vrae moet duidelik genommer wees en eenvoudig wees om te beantwoord en te voltooi. Moenie ingewikkelde begrippe of taal gebruik wat mense nie verstaan nie. Hou sover moontlik by algemene taalgebruik en terme.
- **Bladsye moet genommer wees**. Hou by eenvoudige en duidelike instruksies wat maklik is om te verstaan.
- Hou die **vraelys kort en die vrae so direk as moontlik** sodat mense nie voel dis tydmors nie en dat dit nie so 'n lang tyd neem om in te vul nie.

Volgens Gay en Airasian (2003:282) is die vraelys 'n versameling van items en vrae wat die onderwerp moet aanspreek. Hierdie studie is afhanklik van vraelyste om sodoende die menings van die betrokke persone (respondente) te ondersoek, daarom sal daar voorsiening gemaak word vir geslote tipe vrae (geforseerde tipe vrae) asook oopeindigende tipe vrae waar persone hulle eie mening kan gee aangaande die onderwerp.

Wiersma en Jurs (2005:169) noem dat daar twee tipes items gebruik word vir die vraelys:

- Geforseerde keuse tipe items, waar die respondent kies uit 'n voorgeskrewe lys van opsies en
- Oop-eindigende vrae waar die respondent self 'n antwoord formuleer.

Volgens Takona (2001:73) het beide tipe vrae voordele en nadele

Vir die doel van hierdie studie bestaan die vraelys uit twee dele:

Deel een:

- Persoonlike inligting aangaande die respondent.

Deel twee:

- Spreek hoofsaaklik die doelwitte van hierdie navorsing aan.

Vir die doel van hierdie studie is daar gepoog om deur middel van vraagstelling te bepaal wat die betrokke persone, wat die vraelys gaan beantwoord, se mening is oor die bepaalde probleemvraag en die sub-vrae. Die navorsing wat verkry is van bestaande dissiplineprogramme is ook gebruik as basis vir die vraelys. Volgens Fraenkel en Wallen (2003:398) is die voordele verbonde aan 'n vraelys die volgende:

- (i) Dit is relatief goedkoop om te gebruik;
- (ii) Dit kan deur die navorser alleen behartig word (of slegs met hulp van 'n paar persone);
- (iii) Dit gee vir die navorser geleentheid om persone wat moeilik bereikbaar is vir 'n onderhoud telefonies 'n vraelys te laat beantwoord;
- (iv) Respondente kan tyd gebruik om die vrae te deurdink voordat hulle 'n antwoord gee.

Gay en Airasian (2003:286) verwys na 'n **begeleidingsbrief** wat by die vraelys aangeheg moet wees. Hierdie brief dien as 'n belangrike bron van informasie wat verwys na die onderwerp van die vraelys en bepaal dikwels of persone die vraelys gaan antwoord of nie. Volgens Gay en Airasian (2003: 287) moet die begeleidingsbrief die volgende informasie bevat:

- Dit moet die doel of plan van die studie bevat. Die respondente moet die belangrikheid van die studie besef;
- Dit moet die respondente verseker dat die inligting as konfidensieel behandel sal word;
- Dit moet die versekering van terugvoering van resultate aan die respondente kan gee.

Volgens Gorard (2001:89) kan die begeleidingsbrief die doel en aard van die studie bevat, hoe die respondent gekies is, waarom die persoon se hulp nodig is en hoe om die vraelys aan die navorser terug te besorg al word dit nie ingevul nie.

In die geval van hierdie studie het die navorser 'n begeleidingsbrief aangestel wat aangeheg is as aanhangsel A.

5.3.2.6 Data-insamelingsprosedure

Takona (2002:237) verwys na die data-insamelingsprosedure as 'n prosedure of proses wat gebruik word om inligting in te samel. Die insamelingsprosedure wat gebruik word in 'n spesifieke situasie, sal dikwels afhang van verskeie faktore soos koste verbonde, die aard van die bevolking, die veranderlikes en hoe maklik uitvoerbaar die proses is.

In die geval van hierdie studie is die insamelingsproses deur die navorser self hanteer. Die vraelyste is per skool afgelewer en uitgedeel aan die betrokke persone. 'n Groep leerders en personeel is bymekaar geroep word, in 'n klaskamer van die skool. Die navorser het die nodige inligting verbaal oordra aan die groep persone en vir hulle genoeg geleentheid gee om die vraelys te voltooi. Vraelyste wat na die ouers toe moet gaan, is per leerder na die ouer

gestuur om dit dan die volgende dag terug te besorg by die skool waar die navorser dit afgehaal het.

Insamelingsfoute: Volgens Takona (2002: 282) kom insamelingsfoute hoofsaaklik voor as gevolg van die wyse waarop die data voorberei en gerangskik word vir insameling sowel as vir analise. Die mees algemene en kragtige apparaat wat vandag gebruik word vir analise van data is die rekenaar. Die toeganklikheid van rekenaars asook rekenaarsagteware, wat spesifiek vir die analise van data ontwikkel is, maak dit vir die navorser al hoe makliker om foute te beperk.

5.3.2.7 Analise-metodes en data-prosessering

Wanneer gebruik gemaak word van geslote tipe vrae kan 'n Likert skaal gebruik word as meetinstrument. Volgens Wiersma en Jurs (2005:170) is die Likert skaal 'n skaal met 'n aantal punte wat rangskikkend meet van 1-5 of van 0-4, dus sal daar 'n aantal opsies gegee word soos beslis, stem saam, onseker, stem nie saam nie en verwerp totaal, en elke opsie het 'n sekere waarde.

Volgens Takona (2002:348) is daar 'n paar faktore wat sal bepaal watter statistiese tegniek gebruik moet word vir die analise van data:

- Die tipe data wat gemeet moet word;
- Die doel van die navorsingstudie.

Takona (2002:349) meen dat die doel van opvoedkundige navorsing is om inligting te versamel wat die navorser in staat sal stel om gevolgtrekkings aangaande spesifieke eienskappe van 'n groep individue na te vors.

Die doel van hierdie studie is om 'n spesifieke eienskap van die bevolking te bepaal. Om die stelling te verduidelik moes bepaal word wat die spesifieke eienskap van die navorsingstudie is. Vir die doel van hierdie studie is die spesifieke eienskap dus die samestelling van 'n dissiplineprogram.

Volgens Takona (2002:353) word data-analise tegnieke in twee kategorieë geplaas:

- Die laer tipe tegnieke: bevat tegnieke wat data opsom, bevat data wat

kruistabulering insluit en word gebruik om die tipe verspreiding van sekere neigings in die bevolking te bepaal. Die laer tipe tegniek word dikwels na verwys as die beskrywende tegniek omdat die tegniek data-tendense beskryf sonder om die omvang te bepaal tussen verwantskappe en verskille. Beskrywende statistieke word slegs gebruik om die navorsingstuk onder studie te beskryf. Dit word eerstens gebruik om 'n gevoel te kry van die data wat ingesamel is, tweedens word dit gebruik vir statistiese toetse self en derdens om die foute wat met die uitslae geassosieer word te bepaal.

- Hoër tipe tegnieke: word meestal gebruik om gevolgtrekkings te formuleer en word ook gebruik om hipoteses te toets. Dit word gebruik vir meer gesofistikeerde analises.

Die drie basiese beskrywende statistieke sluit in die modus, mediaan en die middelterm (middle). Die modus verwys na die nommer of item of waarde wat die meeste voorkom. Die mediaan is die middelpunt van die verspreiding; dit verwys na die items of waardes wat 50% bokant of 50% onderkant die totaal is. Die middelterm (mean) verwys na die gemiddelde waarde of getal in die verspreiding en dit is dus die wiskundige middelpunt van die verspreiding.

Vir die doel van hierdie studie is die kwantitatiewe meetinstrument (die vraelys) vooraf aan die statistieke departement van die Universiteit gegee vir analise. Die vraelys is in die regte formaat opgestel, sodat die analise elektronies deur die universiteit gedoen kon word.

Data-transformasie: Volgens Takona (2002: 288) voer rekenaarprogrammatuur vandag die meeste van die statistiese take elektronies uit wat voorheen met groot moeite meganies uitgevoer is.

Vir 'n rekenaar om van nut te wees, is dit nodig dat die data getransformeer word na 'n formaat wat deur die rekenaar verstaan kan word wanneer die rekenaar die instruksies ontvang.

5.3.2.8 Die geldigheid en betroubaarheid van die meetinstrument

As die meetinstrument, in die geval van hierdie studie, die vraelys, nie deeglik deurdink en betroubaar is nie, sal die inligting wat ingesamel is, volgens

Leedy en Ormrod (2001:31) dubbelsinnig, twyfelagtig, teenstrydig en nutteloos wees.

Volgens Takona (2001:136) wys betroubaarheid op die versekering dat die meting wat uitgevoer word, konsekwent gedoen word. Die maklikste manier om betroubaarheid te toets, is om dieselfde vraelys aan dieselfde persoon te gee om te beantwoord binne 'n kort periode van tyd en die respons bly dieselfde.

Volgens die skrywer verwys betroubaarheid na die interne konsekwentheid van 'n spesifieke meetingsprosedure OF anders gestel, betroubaarheid verwys na die mate waartoe die meting se resultate vry is van onvoorspelbare foute.

Tipes en oorsprong van foute :

- Respondente wat die vraelys sien as 'n grap en enige antwoord invul wat nie betrekking op die vraag het nie, of die antwoord raai;
- Berekeningsfoute of verkeerde interpretasies van resultate word gemaak.

Volgens Takona (2001:143) verwys geldigheid van 'n toets na die korrelasie met spesifieke aspekte van 'n respondent se gedrag. Die respondent se gedrag kan byvoorbeeld verwys na afwesigheid, gedrag, ens. Geldigheid verwys dus na "trueness" of "honesty".

Volgens Takona (2002:74) is dit belangrik dat die navorser, voordat enige instrument gebruik word, seker sal wees van die volgende punte:

- Die instrument sal die meting doen wat dit veronderstel is om te doen;
- Die meetinstrument is geskik vir die ouderdomsgroep en vermoë van die persone wat dit moet beantwoord;
- Daar genoegsame inligting en aanduidings op die instrument vir administrasie, tellings en interpretasie aangebring is.

Vir die doel van hierdie studie het die navorser self na elke skool gegaan om die vraelys aan die betrokke leerders uit te deel en te verduidelik hoe dit werk. Leerders was vry om vrae te vra sou hulle nie verstaan nie. Hierdie aksie het die moontlikheid dat leerders die vraelys as 'n grap sien en enige

moontlike antwoord invul, nie uitgeskakel nie, maar verklein. Leerders moes ook die vraelyste inhandig na afloop van die sessie, sodoende het vraelyste nie weggeraak nie en al die vraelyste is ingesamel. Die personeel wat deelgeneem het, het dit in hulle privaatheid in die klaskamer gedoen en drie vraelyste is nie terug ontvang nie. Die analise van die vraelyste is deur die statistieke department van die universiteit gedoen, dus word die akkuraatheid nie bevraagteken nie.

5.4 SAMEVATTING

Die doel van hierdie hoofstuk is om die verskillende tipes navorsingsmetodologieë wat in hierdie studie gebruik is, te verduidelik. Dit verduidelik nie alleen die samestelling van die navorsingsmetodologie nie, maar sluit die samestelling van die vraelys in. Daar is gepoog om die sterk punte uit bestaande dissiplinestelsels te gebruik as rigtingaanduiders om die vraelys op te stel, sodat die punte getoets kan word teen onderwysers, leerders en ouers betrokke by skole in die Bitou 10-streek. Daar is gepoog om die punte waarop die betrokke respondente positief reageer en saamstem, te gebruik in 'n dissiplineprogram spesifiek vir die skole van die Bitou 10-streek. Dit waarmee die respondente nie saamstem nie sal dus nie deel word van die dissiplineprogram nie.

In die volgende hoofstuk sal die navorser die inligting wat bekom is van die respondente, vir beide die kwalitatiewe en die kwantitatiewe benaderings, analiseer en 'n gevolgtrekking formuleer.

HOOFSTUK SES

ANALISE EN INTERPRETASIE VAN DATA

6.1 INLEIDING

In die vorige hoofstuk is die navorsingsmetodologie wat gebruik is in hierdie studie bespreek. Vir die kwalitatiewe deel van die navorsing is die vraelys gebruik en vir die kwantitatiewe deel van die navorsing is onderhoude gevoer. In hoofstuk ses sal die data wat versamel is van beide die vraelyste asook die onderhoude, aangebied en geïnterpreteer word. Die rou data wat versamel is van die vraelys is geanaliseer deur die NMMU se eenheid vir statistiese ontleding. Die data wat verkry is van die onderhoude is geanaliseer deur die navorser. Uit die analise van die vraelyste en die onderhoude sal die navorser in hierdie hoofstuk poog om die navorsingsvraag en sub-vrae van die navorsingstudie te beantwoord.

Die navorsingsvraag is soos volg:

Hoe sal 'n eenvormige, effektiewe dissiplinestelsel vir skole in die Bitou 10-streek in Plettenbergbaai daar uitsien?

Die sub-vrae is:

- Hoe word dissiplinestelsels en aanverwante sake in die resente literatuur omskryf?
- Is daar 'n behoefte aan 'n eenvormige dissiplinestelsel?
- Hoe moet so 'n stelsel lyk? (Die samestelling van so 'n stelsel of program)
- Aan watter vereistes moet so 'n stelsel voldoen om effektief te wees?

Die hoofstuk bied eerstens die data aan en daarna die interpretasie.

6.2 AANBIEDING EN INTERPRETASIE VAN KWALITATIEWE RESULTATE VAN DEEL I VAN DIE VRAELYS

6.2.1 Data-aanbieding van deel I: Vraag 1 van die vraelys

Hierdie deel van die vraelys handel oor die betrokkenheid van die respondente by die onderskeie skole asook die moedertaal van die respondente. Die betrokkenheid is beperk tot die opvoeders en die leerders en die steekproef wat gebruik is, is die sistematiese steekproefmetode soos uiteengesit in paragraaf 5.3.2.4. Die taal kon een van drie moontlikhede wees, nl. Afrikaans, Engels of Xhosa aangesien dit die enigste tale is wat in die tien skole gebruik word.

Die volgende tabel gee 'n beskrywing in terme van getalle van die leerders en die opvoeders asook in terme van die drie taalgroepe.

TABEL 6.1
RESPONS TEN OPSIGTE VAN GETALLE VAN LEERDERS EN
OPVOEDERS IN TERME VAN TAAL

	Veelvuldigheidsoopsomming				
	Tabel vir vrae 1.1, 1.2				
	Vraag 1.2	Vraag 1.1 Opvoeders	Vraag 1.1 Leerders	Ry Totale	Ry Persentasies
Getal Persentasie	Engels	15 15,46%	12 6%	27	9%
Getal Persentasie	Afrikaans	63 64,95%	73 36,50%	136	45,33%
Getal Persentasie	Xhosa	19 19,59%	115 57,5%	134	44,66%
Getal Persentasie	Alle groepe	97 97%	200 100%	297 99%	98,5%

(Die taal wat gebruik word vir die byskrifte in die onderstaande grafieke is Engels, want die program is in Engels geskryf.)

Grafiek 1:
Sirkelgrafiek voorstelling: Persentasie Opvoeders en Leerders in die Steekproef

Grafiek 2:
Kolomgrafiek om twee veranderlikes aan te dui: Opvoeders en leerders se huistaal

6.2.2 Data-interpretasie van deel I: Vraag 1 van die vraelys

Daar is slegs 200 vraelyste beskikbaar gestel vir 2420 leerders. Elke 12de leerder van elke skool het 'n vraelys ingevul. Slegs leerders van graad 7 tot graad 12 het deelgeneem aan die data-insameling. Elke onderwyser wat vir graad 7 tot 12 skoolhou het 'n vraelys ontvang om te voltooi asook elke skoolhoof van die tien skole.

Die navorser het 100% vraelyste van die leerders terug ontvang. Drie opvoeders het hulle vraelyste nie terugbesorg nie.

Die resultate in tabel 6.1 toon dat die grootste persentasie leerders in daardie ouderdomsgroep in die tien skole, se huistaal Xhosa is (57,50%). Afrikaans volg met 36,50% en dan Engels met slegs 6%. Alhoewel die getal Xhosa-sprekende leerders die grootste groep verteenwoordig, is die Xhosa-sprekende opvoeders slegs 19,59% en die Afrikaanssprekende opvoeders die grootste groep nl. 64,95%.

6.3 AANBIEDING EN INTERPRETASIE VAN KWANTITATIEWE DATA VIR DEEL II VAN DIE VRAELYS

Deel twee van die vraelys het ten doel om die navorsingsvraag en die sub-vrae van die navorsing te beantwoord, asook om sekere aspekte wat uit die navorsing en reeds bestaande dissiplineprogramme na vore gekom het, te toets.

Waardes is as volg bepaal:

1. Stem beslis saam
2. Stem saam
3. Neutraal
4. Stem nie saam nie
5. Stem beslis nie saam nie

6.3.1 Noodsaaklikheid van skoolreëls in die Bitou 10-skole

In tabel 6.2 word die respons op stelling 1 in die vraelys aangebied. Die resultate in tabel 6.2 dui daarop dat daar 'n groot hoeveelheid leerders (63%), sowel as opvoeders (82,4%), voel dat skoolreëls beslis noodsaaklik is in die Bitou 10-skole.

TABEL 6.2

RESPONS TEN OPSIGTE VAN NOODSAAKLIKHEID VAN SKOOLREËLS IN DIE BITOU 10-SKOLE

	WAARDES						
	1	2	3	4	5	Onbeantwoord	Totaal
OPVOEDERS	80	11	3	1	2	0	97
Persentasie	82,4%	11,%	3,09%	1,03%	2,06%		100%
LEERDERS	126	35	23	5	5	6	200
Persentasie	63%	17,5%	11,5%	2,5%	2,5%	3%	100%

Volgens Cangelosi (2008:174) is dit krities belangrik dat skole 'n dissiplineprogram moet ontwikkel om 'n veilige, geweld-vrye en ordelike omgewing by die skool te skep. So 'n dissiplineprogram moet die skoolreëls duidelik uitstip en verduidelik, asook wat van die leerders verwag word. Volgens Dixie (2007:19) verskaf skoolreëls 'n sekere mate van sekuriteit by die leerders. Hy glo dat wanneer duidelike skoolreëls aan die leerders verduidelik word, asook die sanksies wat opgelê kan word, dit vir die leeder in hierdie ouderdomsgroep die sekuriteit gee wat hulle benodig. Deur skoolreëls toe te pas, voorsien jy die leerder ook van 'n stewige fondasie vir gedissiplineerde leer. Oosthuizen (2006:1) beskryf die noodsaaklikheid van skoolreëls soos volg: "Die basis van 'n gedissiplineerde lewe, die aanvaarding van gesag en die noodsaak van reëls is 'n onoplosmaaklike deel van die opvoedingsproses." Hierdie stelling word duidelik ondersteun deur die meeste opvoeders en leerders van die betrokke skole. Cowley (2006:173) noem dat 'n goeie stel skoolreëls die onderwyser in die klas se lewe baie makliker kan maak. Wanneer sanksies opgelê moet word, kan die onderwyser verwys na die skoolreëls. Die navorser voel dat skoolreëls 'n onontbeerlike en belangrike aspek by die samestelling van 'n dissiplineprogram is.

6.3.2 Betrokkenheid van ouers by skoolaktiwiteite

Daar is baie maniere hoe ouers betrokke kan raak by die skool en dit hoef nie net gedurende oueraande te wees nie. Volgens Cangelosi (2008:131) is interaksie tussen die ouer en die onderwyser asook ouer en die kind meer algemeen in Primêre skole. Die skrywer meen dat onderwysers in hoërskole hulle ten doel moet stel om met die ouer 'n gesprek te voer, veral met onbetrokke ouers.

Tabel 6.3 toon dat beide leerders en onderwysers saamstem dat ouers meer betrokke moet wees by die skool se aktiwiteite, veral om die kind te ondersteun in die skool.

TABEL 6.3
RESPONS TEN OPSIGTE VAN BETROKKENHEID VAN OUERS BY
SKOOLAKTIWITEITE

	WAARDES						
	1	2	3	4	5	Onbeant- woord	Totaal
OPVOEDERS	73	19	1	2	2	0	97
Persentasie	75,2%	19,5%	1,0%	2,0%	2,0%		100%
LEERDERS	100	66	18	7	7	2	200
Persentasie	50%	33%	9%	3,5%	3,5%		100%

Oosthuizen (2006:66) gebruik 'n aanhaling van David Wilkerson wat lui: "Every word and deed of a parent is fibre woven into the character of a child, which ultimately determines how that child fits into the fabric of society".

Volgens Oosthuizen (2006:66) is daar bevind dat daar by skole waar ouers by die skool betrokke is, beter dissipline heers. Oueraande moet beter benut word en dit moet bydra om ouers deel te laat voel van die skool en 'n "onsgevoel" te laat posvat. Die fakulteit van Opvoedkunde by Unisa het die PI-program ontwikkel (Parent Involvement Programme) wat daarop gemik is om gedragsprobleme deur middel van die betrokkenheid van die ouers by hulle kinders te verhinder of te verbeter. Dit is 'n gestruktureerde wyse waarop ouers by die kind se lewe betrokke kan raak. Hierdie program lewer besonder goeie resultate. Oosthuizen dui verder aan dat dit onteenseglik bewys is dat betrokkenheid van ouers by die skool en by die kind as 'n bykans onfeilbare tegniek beskou moet word om wangedrag te bekamp. Hy toon verder dat dissipline tuis 'n direkte invloed op dissipline by die skool het.

6.3.3 Gedwonge ouerbetrokkenheid by skoolaktiwiteite

Inligting saamgevat in tabel 6.4 toon dat beide onderwysers en leerders gemengde gevoelens het of ouers gedwing moet word om by die skole betrokke te raak. Dit toon dat beide partye omtrent ewe sterk voel dat ouers wel betrokke moet wees, vandaar die groter getalle in waardes 1-4.

Die CICO program soos reeds gemeld in 3.9.2.3, toon (Hawken & Horner, (2003:5) dat skole wat die puntekaartstelsel-program volg, 'n algehele afname in die vlak van ontwrigting in klasdissipline het. Die ouers teken en lewer elke dag kommentaar sodat die kaart die volgende oggend weer saam met die kind by die skool aan die onderwyser wat hom 'inteken' oorhandig word. In hierdie geval word ouers gedwing om betrokke te wees by die skool en die kind se aktiwiteite.

TABEL 6.4

RESPONS TEN OPSIGTE VAN GEDWONGE OUERBETROKKEHEID BY SKOOLAKTIWITEITE

	WAARDES						
	1	2	3	4	5	Onbeantwoord	Totaal
OPVOEDERS	17	34	22	20	3	1	97
Persentasie	17,5%	34,0%	22,6%	10,6%	3,0%		100%
LEERDERS	49	37	33	44	36	1	200
Persentasie	24,5%	30,75%	16,5%	22%	18%		100%

Cowley (2006:178) bevestig die belangrike rol wat ouers in die skool speel met die dissiplinerings van die leerder. Die skrywer noem dat die meeste ouers gewillig is om by die skool betrokke te raak en dit is hoofsaaklik laerskoolleerders se ouers wat so voel. Die probleem lê by die hoërskoolleerders. Ouers word nie altyd ingelig oor die wangedrag van leerders nie of die ouers glo eerder die leerders. Hoeveel senior leerders sal by die ouers gaan bieg oor sy/haar wangedrag? Die probleem kan opgelos word as daar 'n program by die skool in plek is wat ouers gereeld ingelig hou oor leerders se swak dissipline. Die navorser glo dat ouers nie 'n keuse moet hê om betrokke te raak nie. Die skool (onderwyser) moet gereeld terugvoering gee oor die wangedrag van leerders en so word ouers in elk geval gedwing om betrokke te raak by die skool, maar meer, om betrokke te raak by die leerder. Oosthuizen (2006:68) noem dat ouerbetrokkenheid die eerste noodsaaklike stap is om die leerder verantwoordelikheid vir eie gedrag te laat

aanvaar. Kinders kan eers goeie keuses ten opsigte van gedrag uitoefen as hulle met die ouers kan identifiseer. Dit hang weer eens af van die ouers se betrokkenheid by die kind.

6.3.4 Genoegsame erkenning vir leerders se prestasies in die skool

Uit die data wat versamel is, toon tabel 6.5 dat daar 'n groot persentasie van die leerders en onderwysers is wat voel dat leerders wel genoegsaam erkenning vir hulle prestasies kry.

TABEL 6.5
RESPONS TEN OPSIGTE VAN GENOEGSAME ERKENNING VIR
LEERDERS SE PRESTASIES IN DIE SKOOL

	WAARDES						
	1	2	3	4	5	Onbeantwoord	Totaal
OPVOEDERS	23	40	11	17	4	2	97
Persentasie	23,7%	41,2%	11,3%	17,5%	4,1%	2,0%	100%
LEERDERS	51	69	45	17	13	5	200
Persentasie	27,5%	34,5%	22,5%	8,5%	6,5%	2,5%	100%

Oosthuizen (2006:39) noem dat dit moeilik is om tydens onderrig aan elke individu erkenning te gee vir harde werk. Klasse in staatskole is groot wat die taak verder bemoeilik. Die skrywer noem spesifiek dat klein dingetjies, soos positiewe opmerkings onderaan skriftelike werk, baie waardevol is. Dit motiveer die leerder en verminder dissiplineprobleme. Hierdie tegniek, noem die skrywer, is suksesvol omdat dit in een van die leerder se emosionele behoeftes voorsien. Saalbyeenkomste kan ook gebruik word om erkenning te gee aan klasgroepe vir goeie gedrag of goeie werk gelewer, asook aan die individuele leerder.

6.3.5 Genoegsame erkenning vir goeie gedrag deur die leerders

Die inligting wat versamel is, toon dat leerders in die tien skole tevrede is met die erkenning wat hulle kry vir goeie gedrag. Volgens die data stem onderwysers nie noodwendig daarmee saam nie.

TABEL 6.6

RESPONS TEN OPSIGTE VAN GENOEGSAME ERKENNING VIR GOEIE GEDRAG DEUR DIE LEERDERS

	WAARDES						
	1	2	3	4	5	Onbeantwoord	Totaal
OPVOEDERS	19	23	17	32	6	0	97
Persentasie	19,5%	23,7%	17,5%	32,9%	6,1%		100%
LEERDERS	59	69	38	17	13	4	200
Persentasie	29,5%	34,5%	19%	8,5%	6,5%		100%

Volgens Oosthuizen (2006:37) is die doelwit van beloning om goeie gedrag te versterk deur middel van een of ander soort beloning. Die skrywer meld verder dat 'n mens dikwels fokus op die negatiewe en die foute wat leerders maak en dat die positiewe dinge ongesiens net verbygaan. Daar behoort 'n benadering by skole geskep te word waar beloning 'n hoër prioriteit geniet as die strafregister. Oosthuizen lê klem daarop dat die swakker en minder gehoorsame leerders wat sy bes doen, veral erkenning moet ontvang en nie net die opvallende reeds presterende leerders nie. Die skrywer lig sportaktiwiteite uit as 'n area waar leerders as gevolg van prestasie en verdiende erkenning wat die leerder ontvang, 'n gesindheidsverandering by die leerder kan laat plaasvind. Dit kan begin op die sportveld en spoel gewoonlik oor na die leerder se totale skoolbetrokkenheid.

6.3.6 Leerderbetrokkenheid by die implementering van skooldisipline

Die data wat versamel is in tabel 6.7 toon dat beide onderwysers en leerders saamstem dat leerders meer betrokke moet raak by die implimentering van dissipline in skole.

TABEL 6.7

RESPONS TEN OPSIGTE VAN LEERDERBETROKKENHEID BY DIE IMPLEMENTERING VAN SKOOLDISCIPLINE

	WAARDES						
	1	2	3	4	5	Onbeantwoord	Totaal
OPVOEDERS	32	48	9	3	3	2	97
Persentasie	32,9%	49,4%	9,2%	3,0%	3,0%		100%
LEERDERS	93	69	19	9	10	0	200
Persentasie	46,5%	34,5%	9,5%	4,5%	5%		100%

Soos in 3.9.2.4 noem Mirsky (2007:5) dat deur die SaferSanerSchool-program, leerders aangemoedig kan word om ondersteuning te gee aan mede-leerders met swak dissipline of gedrag, asook om verantwoordelik te wees om leerders met probleme te help en te ondersteun, mede verantwoordelikheid te aanvaar en of om te vra vir ondersteuning sou dit nodig wees, in plaas van om alles aan die onderwyser oor te laat.

6.3.7 Verbeterde dissipline en gedrag van leerders deur 'n eenvormige dissiplineprogram

TABEL 6.8
RESPONS TEN OPSIGTE VAN VERBETERDE DISSIPLINE EN GEDRAG
VAN LEERDERS DEUR 'N EENVORMIGE DISSIPLINEPROGRAM

	WAARDES						
	1	2	3	4	5	Onbeant- woord	Totaal
OPVOEDERS	58	22	7	4	5	1	97
Persentasie	59,7%	22,6%	7,2%	4,1%	5,1%		100%
LEERDERS	106	44	29	9	11	1	200
Persentasie	53%	22%	14,5%	4,5%	5,5%		100%

Uit die data versamel, is dit duidelik dat die onderwysers in die Bitou 10-streek, wat reeds bewus is van die rol en waarde van die Bitou 10-stigting, instem tot 'n eenvormige dissiplineprogram vir die betrokke skole. 'n Groot persentasie leerders voel ook dat dit die dissipline in skole kan verbeter. Nie al die leerders wat deelgeneem het aan die navorsing het van skole verskuif nie, maar leerders neem waar dat daar 'n verskil is tussen leerders wat van naburige skole kom met betrekking tot dissipline en wangedrag.

6.3.8 Die verantwoordelikheid van die skool om die leerders te dissiplineer

Uit die data versamel, is dit duidelik dat beide partye en veral die onderwysers nie ten volle saamstem met bogenoemde stelling nie. Tabel 6.9 toon dat 'n groot persentasie onderwysers voel dat dissipline ook die ouerhuis se verantwoordelikheid is.

TABEL 6.9
RESPONS TEN OPSIGTE VAN DIE VERANTWOORDELIKHEIDVAN DIE
SKOOL OM DIE LEERDERS TE DISSIPLINEER

	WAARDES						
	1	2	3	4	5	Onbeant- woord	Totaal
OPVOEDERS	4	5	2	23	61	2	95
persentasie	4,1%	5,1%	2,0%	23,7%	62,8%		
LEERDERS	26	14	14	71	73	2	200
persentasie	13%	7%	7%	35,5%	36,5%		100%

Oosthuizen (2006:66) noem dat navorsing getoon het dat 'n gebrek aan dissipline in die ouerhuise die grootste enkele rede is vir leerderwangedrag by die skool. Dit wil voorkom asof die hedendaagse ouers onseker is oor hulle rol as opvoeder. As gevolg van onsekerheid het baie ouers die moed verloor om tuis definitiewe grense vir hulle kinders te stel. Volgens die skrywer het twee Amerikaanse sielkundiges, J.Townsend en H. Cloud, die volgende aspekte uitgelig: hulle het bevind dat die ouer se benadering tot die stel van grense vir sy kind 'n deurslaggewende rol speel in die ontwikkeling van die kind. Dit het 'n invloed op die volgende aspekte:

- die karaktervorming van die kind
- die waardevorming van die kind
- die kind se prestasies op skool
- die vriende wat hulle gaan kies
- die beroepsukses van die kind

Die skrywer noem dat dit miskien nodig geword het dat skole ligbakens moet word waar ouers ingelig word oor kinderopvoeding. Oosthuizen (2006:70) noem dat konsensus tussen ouers en die skool onontbeerlik is vir die doeltreffende handhawing van dissipline. Daar kan baie verskille wees in die wyse waarop die onderskeie partye dissipline hanteer, daarom is dit belangrik dat die skool 'n kontrak met die ouers moet sluit oor die samewerking tussen die twee partye.

6.3.9 Aanpassing van graad 8-leerders by 'n nuwe dissiplineprogram

Data wat versamel is in tabel 6.10 toon dat veral die onderwysers voel dat die leerders dit moeilik vind om by 'n nuwe dissiplineprogram aan te pas.

TABEL 6.10
RESPONS TEN OPSIGTE VAN AANPASSING VAN GRAAD 8-LEERDERS
BY 'N NUWE DISSIPLINEPROGRAM

	WAARDES						
	1	2	3	4	5	Onbeant- woord	Totaal
OPVOEDERS	20	29	27	13	6	2	97
persentasie	29,6%	29,8%	27,8%	13,4%	6,1%		100%
LEERDERS	35	56	50	35	22	2	200
persentasie	17,5%	36,75%	25%	17,5%	11%		100%

Cowley (2006:25) noem dat die eerste dag van die jaar wat leerders die onderwyser ontmoet, baie belangrik is omdat dit die geleentheid is wat die onderwyser sy reëls en verwagtinge aan die leerders oordra. Leerders kry kans om die onderwyser te leer ken en aan die manier van klasgee gewoon te raak. Leerders wat later by 'n skool aansluit, se situasie is baie moeiliker. Hierdie leerder ken nie die maats of die onderwyser nie. Nuwe leerders word dikwels opgeneem in groepe wat juis die moeilikheidmakers is. Nuwe reëls in die skool en die klaskamer kan dikwels verwarrend wees. Oosthuizen (2006:48) noem dat dissipline 'n leerproses is en duidelike reëls moet aan leerders gestel word met die oog daarop om te leer, te vorm en te bevorder. Die verhuising na 'n nuwe skool in die omgewing, en veral vanaf 'n laerskool na die hoërskool, kan soveel makliker vir die leerders, asook die onderwysers wees, as leerders al klaar gewoon is aan 'n sekere stel reëls, aangesien al tien skole gebruik maak van dieselfde stel reëls en dieselfde sanksies toepas.

6.3.10 Uitstekende kwaliteit van onderrig in die skool

Ongeveer 70% van die leerders stem saam dat die kwaliteit van onderrig in die skole uitstekend is. Onderwysers erken dat onderrig nog kan verbeter, alhoewel 'n groot persentasie onderwysers stem dat onderrig wel uitstekend is. Oosthuizen (2006:5) noem dat die opvoeder 'n vakkundige moet wees wat oor drie vaardighede moet beskik om onderrig in die skool uitstekend te maak:

- kennis van die vak - hy/sy moet 'n meester van sy vak wees
- kennis hê hoe om die vak aan te bied – sodanig sal sy les glad vloei en die leerders sal aandag gee
- moet oor groepsbestuurvaardighede beskik.

TABEL 6.11
RESPONS TEN OPSIGTE VAN UITSTEKENDE KWALITEIT VAN
ONDERRIG IN DIE SKOOL

	WAARDES						
	1	2	3	4	5	Onbeantwoord	Totaal
OPVOEDERS	17	45	24	7	4	0	97
persentasie	17,%	46,3%	24,7%	7,2%	4,1%		100%
LEERDERS	63	72	31	19	13	2	200
persentasie	31,5%	36%	15,5%	9,5%	6,5%		100%

Volgens Cowley (2006:96) is die hoofrede waarom onderwysers dissipline moet toepas, is dat onderwysers moet kan aangaan met hulle taak in die klas en dit is om leerders te leer. Die skrywer noem dat die onderwysers wat beplan, teenwoordig is in die klas en hoë kwaliteit onderrig uitvoer, sal die meeste van die tyd leerders in die klas hê wat goed gedissiplineerd is. Onderwysers wat lesse goed struktureer, interessant maak en teen 'n redelike vinnige pas werk, sal help om die leerders in die klas besig te hou en sodoende wangedrag uitkakel. Volgens die skrywer moet die onderwyser se

hoofdoelwit wees om lesse goed te beplan sodat dit effektief aangebied kan word. In die onderwyser se beplanning moet:

- ruimte gelaat word vir leerders wat stadig vorder en ook leerders wat begaafd is
- lesse varieer
- take wat aan leerders gegee word, kort en gefokus wees
- leerders weet wat van hulle verwag word
- leerders weet wat hulle moet bereik

Lesse moet:

- pret wees
- sensories wees
- relevant wees
- abstrakte konsepte verander in konkrete aktiwiteite
- kleurvol en opvallend wees

6.3.11 Uitstekende bestuur van die dissiplineprogram in die skool

Uit die data versamel in table 6.12, toon dit dat onderwysers en leerders van mening is dat die bestuur van die dissiplineprogramme, wat tans in skole bestaan, wel toegepas word, maar daar is duidelik ruimte vir verbetering.

TABEL 6.12
RESPONS TEN OPSIGTE VAN UITSTEKENDE BESTUUR VAN DIE
DISSIPLINEPROGRAM IN DIE SKOOL

	WAARDES						
	1	2	3	4	5	Onbeantwoord	Totaal
OPVOEDERS	9	29	32	19	8	0	97
persentasie	9,2%	29,8%	32,9%	19,5%	8,2%		100%
LEERDERS	35	62	36	40	25	2	200
persentasie	17,5%	31%	18%	20%	12,5%		100%

Cowley (2006: 172) noem dat die dissiplineprogram 'n waardevolle instrument vir die onderwyser is in die uitvoer en toepassing van dissipline in die klas en in die skool. Die skrywer noem dat so 'n dissiplineprogram 'n manier is om die onderwyser te motiveer en te beloon. Dit gee vir die onderwyser 'n stel sanksies wat hy/sy kan toepas en die onderwyser kan wangedrag by leerders monitor en hulle duime hou op leerders wat dikwels oortree. Wie bestuur die dissipline program? Die bestuur en toepassing van die dissipline moet gesien word as 'n deurlopende proses en die program moet konsekwent toegepas word deur al die onderwysers in die skool.

6.3.12 Die uitvoer van die gedragskode van die skool

Die data in table 6.13 toon dat dissiplineprogramme wel in meeste van die Bitou 10-skole uitgevoer word. Dit is veral die onderwyser wat sal weet of dit wel uitgevoer word in die skool, want hulle word opgesaal met leerders wat hulle wangedra en met leerders wat nie werk doen nie, ens. Leerders sal ook weet of die dissiplineprogram toegepas en uitgevoer word, aangesien hulle die sanksies en opskortings ontvang.

TABEL 6.13
RESPONS TEN OPSIGTE VAN DIE UITVOER VAN DIE GEDRAGSKODE
VAN DIE SKOOL

	WAARDES						
	1	2	3	4	5	Onbeant- woord	Totaal
OPVOEDERS	7	38	22	22	8	0	97
persentasie	7,2%	39,1%	22,6%	22,6%	8,2%		100%
LEERDERS	46	55	56	21	20	2	200
persentasie	23%	27,5%	28%	10,5%	10%		100%

Volgens Dixie (2007:107) is goeie dissipline in skole ook die verantwoordelikheid van die leerders. Die verantwoordelikheid van die onderwysers is om die dissiplineprogram van die skool effektief te implimenter en om die leerders gereeld te herinner aan hulle rol en aandeel

om die dissiplineprogram effektief te laat werk. Leerders moet bewus gemaak word dat hulle 'n verantwoordelikheid het ten opsigte van die implimentering van die dissiplineprogram van die skool. Die skrywer noem dat wanneer daar versuim word om 'n dissiplineprogram saam te stel en uit te voer, dit bydra tot swak kontrole. Beide swak kontrole en oorkontrolering van leerders lei dikwels tot dieselfde wangedrag en swak dissipline.

Volgens Cowly (2006:173) moet die onderwysers van 'n skool besluit presies watter tipe gedrag of oortredings aanvaarbaar is en nie aanvaarbaar is nie. So word grense gestel waarbinne onderwysers kan funksioneer. Gewoonlik is die resultaat hiervan 'n lys van reëls waaraan leerders en ouers gehoorsaam moet wees. Om hierdie tipe metode suksesvol uit te voer moet elke leerder en onderwyser deeglik bewus wees van hierdie stel reëls en ook bewus wees van die sanksies wat opgelê kan word as die reëls nie uitgevoer word nie. Die skrywer meld verder dat die meeste skole die een of ander soort puntstelsel het waarvolgens hulle werk. Vir elke tipe oortreding sal 'n aantal punte teen die leerder se naam aangeteken word en so kan die leerder se puntetotaal ophoop. Sanksies word toegepas na gelang van die hoeveelheid punte teen die leerder se naam. Die skrywer lê veral klem op die feit dat, ongeag watter stelsel gebruik word, dit konsekwent toegepas moet word deur elke lid van die personeel.

6.3.13 Noukeurige uitvoer en toepassing van strafmaatreëls

Die data in tabel 6.14 toon dat strafmaatreëls wel toegepas word in die skole van die Bitou 10-streek. Die leerders en die onderwysers toon aan dat daar wel nog ruimte vir verbetering is.

TABEL 6.14
RESPONS TEN OPSIGTE VAN DIE NOUKEURIGE UITVOER EN
TOEPASSING VAN STRAFMAATREËLS

	WAARDES						
	1	2	3	4	5	Onbeant- woord	Totaal
OPVOEDERS	7	38	26	22	4	0	97
persentasie	7,2%	39,1%	26,8%	22,6%	4,1%		100%
LEERDERS	42	64	47	31	14	2	200
persentasie	21%	42,5%	23,5%	15,5%	7%		100%

Oosthuizen (2006:73) skryf die volgende: “By enige dissiplinêre of strafmaatreël wat oorweeg word, behoort die volgende toets eers oorweeg te word: Die funksie van (juridiese) straf word in die leer van die strafreg aangegee as wraak, vergelding, afskrikking en rehabilitasie. Pedagogiese straf moet altyd om laasgenoemde wentel; eersgenoemde drie behoort óf afwesig te wees óf tot ‘n minimum beperk word”. Die skrywer meld verder dat by enige regs- of formele tugoptrede teen ‘n leerder die bewyslas vir leerderwangedrag by die onderwyser lê. Die persoon wat op die wandaad afkom, moet seker maak dat daar genoeg bewyse is vir ‘n verdere tugverhoor wat mag volg.

6.3.14 Effektiewe kommunikasie tussen die skool en die ouers

Volgens die inligting verkry uit die vraelyste toon dit dat n groot persentasie leerders en onderwysers voel dat kommunikasie tussen die ouers en die skool op ‘n redelike vlak is.

TABEL 6.15
RESPONS TEN OPSIGTE VAN EFFEKTIEWE KOMMUNIKASIE TUSSEN
DIE SKOOL EN DIE OUERS

	WAARDES						
	1	2	3	4	5	Onbeant- woord	Totaal
OPVOEDERS	10	41	18	19	9	0	97
persentasie	10,3%	42,2%	18,5%	19,5%	9,2%		100%
LEERDERS	57	60	35	22	25	1	200
persentasie	28,5%	30%	17,5%	11%	12,5%		100%

Volgens Cangelosi (2008:130) behoort onderwysers altyd op die ouers te vertrou vir samewerking tussen die leerders (skool) en die ouerhuis. Die skrywer meld dat daar meer dikwels onderhoude en vergaderings in die laerskole sal plaasvind as in die hoërskole. Hoërskoolleerders gee nie meer verslag aan die ouers oor hulle gedrag of vordering nie.

6.4 KWALITATIEWE ANALISE EN INTERPRETASIE VAN ONDERHOUDE

In hierdie afdeling het die navorser gepoog om met behulp van persoonlike onderhoude met ouers wat leerders in die tien skole in die Bitou-streek het, die navorsingsvrae te beantwoord. Volgens Henning (2004:6) gaan dit nie oor hoeveel keer persone iets gesê of genoem het nie, maar om 'n patroon en redes te vind waarom dinge gebeur. Data moet geanaliseer word om tot 'n gevolgtrekking te kom, om antwoorde op knelpunte te kry en ook om die vrae van hierdie studie te beantwoord. Die analiseproses het soos volg verloop:

- Die navorser het gebruik gemaak van 'n bandopnemer sowel as handgeskrewe notas. 'n Groot spasie is aan die kant van die notas gelaat wat later gebruik is om relevante temas of gedagtes te kodeer. Hierdie handgeskrewe notas is getoets teen die elektroniese weergawe van die teks.
- Bandopnames is getranskribeer

- Die temas is gegroep in kategorieë.
- Uit die kategorieë is 'n patroon vasgestel.

Volgens Henning (2004:127) vind die proses van kwalitatiewe data-analise voortdurend deur die onderhoud plaas. Die navorser is voortdurend besig om ooreenkomste, verskille, indrukke, verhoudings en verbintenisse waar te neem en dit te kategoriseer. Die analiseproses begin reeds wanneer die navorser die data deurlees en dit begin verdeel in kleiner en meer sinvolle data-segmente. Die data-segmente word gekategoriseer volgens data wat die navorser vooraf bepaal het en wat relevant is ten opsigte van die navorsingstudie. Die navorser gebruik hierdie aspekte om 'n patroon vas te stel en 'n gevolgtrekking te formuleer. Dit is belangrik dat die analise die werklike persepsie van die respondente reflekteer.

Die volgende kategorieë is deur die navorser bepaal:

Kategorie 1:

Ouers se tevredenheid of ontevredenheid met die huidige dissiplineprogramme wat in die skole gebruik word.

Uit die onderhoude wat gevoer is het 'n paar dinge uitgestaan:

- Die ouers is nie doodseker watter tipe dissiplineprogram in skole gevolg word nie en of daar wel 'n dissiplineprogram in plek is nie.
- Van die ouers reken die dissiplineprogram is tans nie streng genoeg nie, want die leerders se prestasies is nie te goed nie.
- Ongeveer 50% van die ouers het verwys na insidente wat onlangs in die nuus verskyn het oor leerders se wangedrag en disrespek teenoor onderwysers en ander ouer persone.
- Sommige ouers het nie belang gestel watter tipe dissiplineprogram gebruik word nie, want die ouers voel dat die leerders self verantwoordelikheid moet neem vir swak gedrag en wandade.

'n Afleiding wat die navorser gemaak het is dat ouers graag meer ingelig wil wees oor die tipe dissiplineprogram wat in skole gebruik word.

Kategorie 2:

Die noodsaaklikheid van 'n dissiplineprogram in skole.

Die meeste van die ouers het gevoel dat daar wel 'n dissiplineprogram by skole moet wees. Sommige ouers voel dat leerders aan strengere dissipline blootgestel moet word. Leerders kan nie leer as daar geen dissipline in 'n klaskamer heers nie. Hulle reken ook dat swak dissipline een van die redes is vir swak prestasies van leerders. Meeste van die ouers wil graag weet wat in die skool aangaan en sommige voel hulle word nie genoegsaam ingelig oor die toepassing van dissipline in die skool nie. Nie al die ouers is bewus van gedragskodes en dissiplineprogramme nie.

Kategorie 3:

Die rol van die ouers by die uitvoering van 'n skool se dissiplineprogram.

Die meeste ouers wil graag weet watter tipe dissiplineprogramme in skole gebruik word en watter tipe strafmaatreëls op hulle kinders toegepas word. Dit wil voorkom of daar nie by al die skole in die Bitou 10-streek 'n dissiplineprogram in werking is nie. Sommige ouers voel dat hulle wel 'n rol moet speel by die uitvoering van 'n dissiplineprogram en hulle wil meer ingelig wees oor die gedrag van hulle kinders by die skool. Meeste van die ouers wil weet hoe werk die skoolreëls van die skool en wat dit behels. Binne die verskillende kultuurgroepe verskil hierdie siening egter. Daar is ouers wat gladnie weet wat 'n dissiplineprogram is nie, solank die kind in 'n skool is waar daar onderwysers is om die kind te leer, hoef hulle as ouers nie 'n rol te speel nie.

Kategorie 4:

Die ouers se siening aangaande 'n eenvormige dissiplineprogram.

Meer as 70% van die ouers waarmee onderhoude gevoer is, het gevoel dit is 'n goeie idee om 'n eenvormige dissiplineprogram in die skole te implementeer. Dit is veral noodsaaklik sodat dit skole wat nie 'n

dissiplineprogram het nie, sal dwing om volgens so 'n program te funksioneer. Alle leerders sal dieselfde straf en behandeling kry vir soortgelyke oortredings, wat regverdig sal wees teenoor die leerders van die verskillende skole. Die verskillende kultuurgroepe het verskillende sieninge het oor dissiplineprogramme en die implimentering daarvan. Sommige kultuurgroepe is ernstig dat hulle kinders moet leer, daarom is dissipline in die klaskamer 'n hoë prioriteit waar ander kultuurgroepe voel die kind is self verantwoordelik om te leer, 'n dissiplineprogram gaan nie die proses vergemaklik nie.

Kategorie 5:

Aspekte wat deel moet uitmaak van 'n eenvormige dissiplineprogram.

Die volgende aspekte is deur meer as 70% van die respondente uitgewys as 'n belangrike deel van 'n dissiplineprogram:

- Elke skool moet 'n dissiplineprogram hê. Hierdie program moet dien as 'n riglyn waarvolgens onderwysers kan optree, maar ook kan dien as 'n riglyn vir die leerders
- Die respondente het baie sterk gevoel dat skoolreëls een van die belangrikste aspekte van enige dissiplineprogram moet uitmaak.
- Die meeste respondente voel dat daar saam met die dissiplineprogram 'n gedragskode saamgestel moet word wat die skoolreëls duideliker omskryf. Hierdie gedragskode moet 'n aanduiding gee van die tipe sanksies wat toegepas sal word vir oortredings. Die gedragskode kan bestaan uit 'n puntstelsel soos 'n demerietestelsel of 'n merietestelsel, of enige ander tipe stelsel.
- Tugstappe moet omskryf word. Sanksies moet gehef word volgens die tipe oortreding en dit moet aangedui word in 'n gedragskode. Leerders moet geleer word om verantwoordelikheid te aanvaar vir wangedrag en swak optrede.
- Die dissiplineprogram moet die ouer se rol aanspreek. Die respondente voel dat ouers, saam met die skool, verantwoordelikheid vir die kind moet aanvaar.

- Leiers in die skool, wat verkies word deur ander leerders, se rol moet ook aangespreek word in die dissiplineprogram. Sulke leerders se rolle moet omskryf word en kan van groot hulp en ondersteuning wees vir die onderwyser.

Kategorie 6

Leerders se betrokkenheid by die samestelling van 'n dissiplineprogram in die skole.

Daar is met groot versigtigheid na die aspek gekyk. Die ouer persone het nie altyd saamgestem met die aspek nie. Jonger ouers het gevoel dat wanneer leerders ingetrek word by die samestelling van 'n dissiplineprogram, dit dalk van groot waarde kan wees. Leerders wat betrokke raak by die samestelling of uitvoering van die dissiplineprogram weet hoe mede-leerders dink en voel en soms weet hulle ook waarom leerders hulle wangedra wat 'n groot invloed op die gedrag van mede-leerders kan hê.

Kategorie 7

'n Goeie dissiplineprogram sal meebring dat leerders meer effektief sal leer.

Meeste ouers koppel swak dissipline aan swak prestasie. Baie van die ouers is van mening dat leerders beter sal presteer as daar beter dissipline in die klaskamer toegepas word. Hulle voel dat onderwysers altyd voorbereid klaskamer toe moet kom. Onvoorbereide onderwysers kan nie die leerders effektief besig hou nie, en dit veroorsaak swak dissipline en dit lei tot swak prestasies want die leerders kan nie konsentreer nie.

6.5 OORSIG VAN KWANTITATIEWE EN KWALITATIEWE ANALISE EN INTERPRETASIE

Vir die doel van hierdie studie het die navorser gebruik gemaak van beide die kwantitatiewe en die kwalitatiewe navorsingsmetodes. Die gemengde navorsingsbenadering (driehoeksbenadering) is 'n metode wat die navorser gebruik om gelyktydig kwalitatiewe en kwantitatiewe data in te samel, die

resultate te vergelyk en slegs die bevindinge wat ooreenstemmende waarde het, te gebruik. Henning (2004:103) maak soos volg melding van die triangulasiemetode van data-insameling “ The word triangulation comes to mind, because it has been in use in qualitative methodology since, as a metaphor, it is supposed to indicate that by coming from various points or angles towards a “measured position” you find the true position”.

Uit beide kwalitatiewe en kwantitatiewe navorsing het die volgende aspekte van die resultate ooreengestem:

- Daar is 'n groot behoefte aan 'n dissiplineprogram by al die skole. By skole waar daar alreeds 'n dissiplineprogram in werking is, het die behoefte na so 'n noodsaaklikheid nie sterk na vore gekom nie. Die navorser reken dat hierdie skole al die jare blootgestel was aan streng dissipline wat toegepas word aan die hand van 'n bestaande dissiplineprogram. By skole waar leerders nie aan streng dissiplinekodes blootgestel is nie, het die ouers se respons gewissel van 'n groot behoefte aan 'n dissiplineprogram, tot 'n onsekerheid oor hoe so 'n program kan werk en selfs 'n apatiese houding teenoor dissiplineprogramme.
- Daar is duidelik verwarring oor dissiplineprogramme en die uitvoering daarvan by beide die leerders sowel as by die ouers. Party ouers was nie bewus van so 'n aksie by die skole nie. Leerders is ook nie almal bewus van 'n dissiplineprogram in skole nie en veral nie hoe dit saamgestel is en hoe dit werk nie. Data wat versamel is, toon dat ouers meer betrokke wil raak by skoolaktiwiteite en hulle wil weet wat by die skool met die leerder gebeur. Leerders voel dat hulle ouers meer betrokke moet wees by skoolaktiwiteite. Beide ouers en leerders voel ook dat ouers nie gedwing moet word om betrokke te raak nie. Ouers voel egter dat kommunikasie tussen die skool en die ouers meer effektief moet plaasvind.
- Tans ervaar die leerders dat onderrig in die klaskamer verbeter kan word. Die ouers skryf die swak dissipline in die klaskamer toe aan die feit dat dissipline in die klaskamer moeilik is om te hanteer en dat die

onderwyser nie altyd die nodige vaardigheid het en genoegsame ondersteuning kry om dit te hanteer nie. Onderwysers word moedeloos en daardeur lei die leerproses dikwels daaronder.

6.6 SAMEVATTING

In hierdie hoofstuk is die data wat ingesamel is deur beide die kwantitatiewe en die kwalitatiewe metode, aangebied en geanaliseer. Deur die analise van die data kon die navorsingsdoelwitte van die navorsingstudie aangespreek word. Hierdie doelwitte is:

- Om 'n eenvormige dissiplinestelsel vir die skole van die Bitou 10-streek te ontwerp sodat belangrikke dissiplinekrisisse deur al die skole op dieselfde wyse aangespreek kan word.
- Om dissiplinestelsels en aanverwante sake in die resente literatuur te omskryf.
- Om die behoefte aan 'n eenvormige dissiplinestelsel uit te lig.
- Om die struktuur van so 'n stelsel saam te stel.
- Om die vereistes waaraan die stelsel moet voldoen vas te stel sodat dit effektief gebruik kan word.

In die finale hoofstuk van hierdie studie sal 'n opsomming gemaak word van hoe 'n eenvormige dissiplineprogram saamgestel word. Aanbevelings en 'n gevolgtrekking sal die studie afsluit.

HOOFSTUK SEWE

AANBEVELINGS VIR 'N EENVORMIGE DISSIPLINEPROGRAM VIR DIE BITOU 10 – SKOLE

7.1 INLEIDING

In die finale hoofstuk van hierdie studie word aanbevelings aangebied vir die samestelling van 'n eenvormige dissiplineprogram vir die Bitou 10-skole in die Plettenbergbaaistreek. Hierdie aanbevelings is oorweeg met inagneming van inligting wat verkry is uit verskillende reeds bestaande dissiplineprogramme, resultate wat verkry is van vraelyste wat voltooi is deur leerders en onderwysers van bogenoemde streek en persoonlike onderhoude wat met ouers van die gemeenskap gevoer is.

7.2 BEPERKINGS EN PROBLEME VAN DIE STUDIE

Daar was relatief min probleme in hierdie studie. Die tien skole is geleë in 'n radius van twaalf kilometer in Plettenbergbaai. Die navorser kon self die vraelyste gaan aflaai by elke skool en wag vir die vraelyste om voltooi te word. Sommige van die leerders het wel vrae onbeantwoord gelos. Die onderwysers het self hulle vraelyste ingevul en drie onderwysers het nie vraelyste terugehandig nie. Persoonlike onderhoude het oor 'n tydperk van ongeveer twee maande plaasgevind. Die navorser het genoeg tyd gehad om data te verwerk. 'n Beperking van die studie is dat die uitkomst nie noodwendig veralgemeen kan word na ander kontekste nie. Ten spyte hiervan kan die uitkomst tog as vertrekpunt gebruik word vir soortgelyke studies in ander kontekste.

7.3 OPSOMMING VAN DIE STUDIE

Die aanvanklike rede vir hierdie studie het ontstaan uit die groter wordende dissiplineprobleme wat skole ervaar soos reeds vermeld in hoofstuk 3 van hierdie studie. Skole en meer spesifiek onderwysers is verantwoordelik om leer effektief te laat plaasvind wat moeilik is in klasse waar daar swak dissipline is. Hierdie studie se doel is om die dissiplineprobleme wat in die tien

skole van die Bitou-streek voorkom, aan te spreek deur gebruik te maak van 'n eenvormige dissiplineprogram wat deur al die onderwysers van die betrokke skole gebruik kan word. Die volgende vrae was geformuleer om die probleem aan te spreek: ***Hoe sal 'n eenvormige, effektiewe dissiplinestelsel vir skole in die "Bitou 10 streek" in Plettenbergbaai daar uitsien?***

Om hierdie vraag te kon beantwoord is daar ook sub-vrae opgestel. Die sub-vrae is:

Hoe word dissiplinestelsels en aanverwante sake in die resente literatuur omskryf?

Daar is reeds in hoofstuk drie en vier 'n oorsig gegee van sekere dissiplineprogramme wat steeds gebruik word in verskillende lande om leerders te dissiplineer. Hierdie programme het gedeeltelik gelei tot die samestelling van 'n dissiplinemodel soos gesien kan word in hoofstuk 4.3.9 van hierdie studie. Na aanleiding van bogenoemde inligting is 'n vraelys ontwikkel en vir die onderwysers en leerders van die Bitou 10-streek aangebied om te voltooi. Verder is daar ook persoonlike onderhoude gevoer met ouers in dieselfde streek. Die inligting wat verkry is van die respondente is gebruik om te toets tot watter mate leerders, onderwysers en ouers saamstem of verskil ten opsigte van 'n eenvormige dissiplineprogram in die betrokke skole.

Is daar 'n behoefte aan 'n eenvormige dissiplinestelsel?

Uit die data wat versamel is van die vraelyste en onderhoude, toon dit duidelik dat daar genoegsaam ondersteuning is, van al drie partye, vir 'n eenvormige dissiplineprogram in die Bitou 10-skole. Ouers is bekommerd oor swak uitslae van leerders en voel veral dat beter dissipline in al die skole sal bydra tot beter akademiese resultate. Leerders en ouers voel dat daar 'n groot aanpassing is vir leerders wat van die laerskool na die hoërskool beweeg. 'n Eenvormige dissiplineprogram sal tot 'n groot mate die probleem oplos.

Hoe moet so 'n stelsel lyk? (Die samestelling van so 'n stelsel of program)

In afdeling 4.3 is 'n tentatiewe dissiplinemodel saamgestel hoofsaaklik uit die inligting en feite wat verkry is uit die literatuur. Die aspekte van die tentatiewe

dissiplinemodel is weer hersien aan die hand van die data wat versamel is uit die vraelyste en onderhoude. Hierdie hersiene model sluit die aspekte in wat deur die leerders, onderwysers en ouers uitgewys is en as belangrike komponente van 'n dissiplineprogram aanbeveel is. Hierdie hersiene model word diagramaties voorgestel in diagram 3.

Diagram 3

Voorgestelde dissiplineprogram

Aan watter vereistes moet so 'n stelsel voldoen om effektief te wees?

Hoewel bogenoemde voorstelling van 'n dissiplineprogram op navorsing gegrond word, kan dit nie gesien word as 'n statiese model nie. Die volgende vereistes van so 'n program is belangrik:

- Aanpassings moet gereeld gedoen word as gevolg van leerdergetalle wat toeneem, behoeftes wat ontwikkel in die skool, ens.
- Dit is belangrik om veranderinge wat aangebring moet word te bespreek met al die rolspelers, en dit is al die skole wat saam deelneem aan die program.
- Die program moet deur al die skole (hoofde en onderwysers) konsekwent toegepas word. Dit help nie een skool volg die program getrou en 'n volgende skool ignoreer die program nie.
- Die program moet so saamgestel word om aan die behoeftes van al die betrokke skole te voorsien, al is die skool groot of klein.

7.4 AANBEVELINGS

Die aanvanklike doel van hierdie studie was om 'n eenvormige dissiplineprogram vir die tien skole in die Bitou-streek saam te stel. Hierdie studie het vasgestel dat dissipline in staatskole in Suid-Afrika baie agteruit gegaan het. Dit is 'n al groter wordende probleem vir staatskole in Suid-Afrika en onderwysers omdat hulle nie voorbereid en bemaagtig is om swak dissipline te hanteer nie en nie riglyne het hoe om dit te hanteer nie. Die volgende aanbevelings spruit voort uit die navorsing:

- Die toepassing van dieselfde of 'n soortgelyke dissiplineprogram kan in in al die skole in Suid-Afrika ondersoek word.
- Onderwysers behoort beter opleiding te ontvang by tersiêre instansies ten opsigte van die toepassing en die hantering van dissipline in skole.
- Onderwysers behoort voortdurend hulle kwalifikasies te verbeter en op hoogte bly met die nuutste strategieë in klaskamerbestuur.
- Skole behoort meer te belê in toegewyde hardwerkende en gekwalifiseerde onderwysers wat altyd voorbereid in die klas staan.

- Die Departement van Onderwys behoort ondersoek in te stel om die kurrikulum meer vaartbelyn en makliker aanpasbaar te maak.
- Die groot verskille wat tans heers in die Suid-Afrikaanse skole wat betref opgeleide vaardige onderwysers en administratiewe beamptes, hulpbronne en infrastruktuur behoort aangespreek te word.
- Alle skole behoort meer gebruik te maak van dienste wat deur hulle plaaslike gemeenskap aangebied word. Hierdie dienste kan as ondersteuning dien vir die skoolhoof en onderwyser. Dit sluit in dienste van die plaaslike polisie, klinieke en maatskaplike werkers.

Die volgende aspekte is deur die studie uitgewys vir verdere studie:

- Hoe effektief is die eenvormige dissiplineprogram vir die verskillende skole in die Bitou 10-streek met betrekking tot algemene dissipline in die skole?
- Moet die studie uitgebrei word na privaatskole in dieselfde omgewing?
- Tot watter mate dra die eenvormige dissiplineprogram in die tien skole by tot beter akademiese resultate?
- Hoe kan dissiplineprobleme in multikulturele skole aangespreek word?

7.5 GEVOLGTREKKING

Die navorsingstudie het getoon dat beter toepassing van dissipline, die leerder kan bemagtig om te ontwikkel in 'n gebalanseerde, selfgedissiplineerde persoon. Leer kan nie plaasvind in 'n omgewing wat nie georden en gestruktureerd is nie. Uit die navorsing het dit duidelik getoon dat leerders verkies om in 'n gedissiplineerde omgewing te leer. Die dissipline in skole is nie net die skoolhoof se verantwoordelikheid nie; elke opvoeder in die skool en ouer van die skool het 'n ewe belangrike taak in die uitvoering van dissipline. Skole se dissiplineprogramme moet so aangepas wees dat dit werklike probleme in skole aan spreek op die mees effektiewe wyse. Dit is ook belangrik om te kyk na die redes van wangedag by leerders en dit aan te spreek.

Elke leerder het die reg om te leer in 'n veilige omgewing. Leerders is vandag blootgestel aan baie negatiewe aspekte soos geweld, dwelms, verwerping, ens. Hierdie aspekte is baie dikwels die oorsaak van wangedrag by leerders. Dit is taak van elke individu om mekaar te respekteer en 'n klimaat van liefde, aanvaarding en omgee te skep. Hierdie aspekte kan bydraende faktore wees wat dissipline in die skool verbeter en 'n gees van kalmte kan skep. Daar moet nooit vergeet word dat enige stelsel so sterk of effektief is soos die swakste skakel, daarom is dit so belangrik dat die lede verbonde aan enige skool as 'n span moet saamwerk, om in hierdie geval, dissipline en leer meer effektief te laat plaasvind.

VERWYSINGSLYS.

1. Alberto, P. & Troutman, A. (1999). *Applied behavior analysis to teachers*. New York: Merrill Publishing Company.
2. Allen, S. (1981). A study to determine the effectiveness of a positive approach to discipline system for classroom management. Paper presented at annual meeting of the American Educational Research Association, Los Angeles, CA, April 1981. (ED 203-490)
3. Artis, J. E. (2007) Maternal cohabitation and child well-being among kindergarten children. *Journal of marriage and the Family*. 76, 200-236.
4. Barnett, R. C. & Hyde, J. S. (2001). Women, men and family: An expansionist theory. *American Psychologist*, 56, 781–796.
5. *Beeld*. (2007). Skole se probleme met dissipline word al hoe erger. 5 April.
6. Blandford, S. (1998). *Managing Discipline In Schools*. London: Routledge.
7. Bouver, A. (2007). *Onderhoud met A Bouver op 15 April 2007*. Hoërskool Wittedrift. [Bandopname in besit van outeur]
8. Brazelton, T. B. & Greenspan, S. I. (2000). *The Irreducible Needs Of Children: What Every Child Must have to Grow, Learn and Flourish*. Oxford Press. Perseus Publishing.
9. Brown, T. (1998). *Effective school research and student behavior*. South-east/South Central Educational Cooperative Fourth Retreat: Making a difference in student behavior. Lexington. KY.
10. *Burger*. (2007). Onderwysers vra raad oor skoolgeweld. 27 Junie.
11. Cangelosi, J. (2008). *Classroom Management Strategies: Gaining And Maintaining Students' Cooperation*. Utah State University. San Val
12. Cast, A., Schweingruber, D., & Berns, N. (2006). Childhood Physical punishment and problem solving in marriage, *Journal*

- of Interpersonal Violence, 21(2), 244-261.*
13. Cowley, S. (2006). *Getting the Buggers to Behave*, London: Continuum.
 14. Deater-Deckard, K. & Dodge, K. A. (1997). Externalizing behavior problems and discipline revisited: Nonlinear effects and variation by culture, context and gender. *Psychological Inquiry, 8, 161-175.*
 15. Dixie, G. (2007). *Managing your Classroom*. London: Continuum.
 16. Doyle, W. (1998). Classroom Management Techniques. Strategies to reduce student misbehavior. Washington, DC: *Office of Educational Research and Improvement*. 1998, 11-31
 17. Dugmore, P. & Pickford, J. (2006). *Youth Justice and Social Work*. California. USA: Learning Matters.
 18. Duke, D. (1999). *Systematic Management Plan for School Discipline*. Cambridge M.A: Harvard University Press.
 19. Dunn, R. & Dunn, K. (1993). *Teaching secondary students through their individual learning styles: Practical approaches for grades 7-12*. Boston: Allyn and Bacon.
 20. Emmer, E.T. & Aussiker, A. (1989) "School and Classroom Discipline Programs: How well do they work?" In Strategies to Reduce Student Misbehavior, edited by Oliver C. Moles. Washington, DC: *Office of Educational Research and Improvement*. 105-142 (ED 311-608)
 21. Fadhili, W. (2005, September 23). Indiscipline in Schools. Who is to blame? *The Standard*, p.10. Nairobi: The Standard Group.
 22. Filter, K. (2007). Check in Check out. (Abstract) *Education and Treatment of Children*. 30(1), 20-39: University of Oregon.
 23. Fraenkel, J.R., Wallen, N.E. (2003) *How to Design and Evaluate Research in Education* (5de Uitgawe) New York: McGraw-Hill
 24. Gaustad, J. (1992). School Discipline. *Eric Digest 78*
Besikbaar: <http://www.ericfacility.net/ericdigests/ed350727.ht>

- ml. Mei 16, 2005.
25. Gaustad, J. (2005). *Identifying Potential Dropouts*. Eric Digest 102. www.parentinstitute.com. September 2005.
 26. Gay, L.R. & Airasian, P. (2003). *Educational Research. Competencies for Analysis and Application*. New Jersey: Merrill Prentice Hall.
 27. Goodman, J. (1990). *Reforming Schools. Working within a Progressive Tradition during Conservative Times*. New York: State University Press.
 28. Gorard, S. (2001). *Quantitative Methods In Educational Research. The Role of Numbers Made Easy*. London: Continuum.
 29. Gordon, T. (1974). *Teacher Effectiveness Training*. New York: Wayden.
 30. Gottfredson, D. C. (1998a) "School-Based Crime prevention" In Lawrence W Sherman. *Preventing Crime: What Works, What Doesn't, What's Promising*. Report to the U.S. Congress, Prepared for the National Institute of Justice.
 31. Gottfredson, D. C. & Gottfredson, G. D. (1998b). Reducing Disorderly Behavior in Middle Schools. Report No. 37. Baltimore, Maryland: *Center for Research on Elementary and Middle Schools*. Ed 320 – 654.
 32. Gutman, L., McLoyd, V. & Tokoyawa, T. (2005). Financial Strain, Neighborhood Stress, Parenting Behaviors, and Adolescent Adjustment in Urban African American Families. *Journal of Research on Adolescence*. 15(4), 425-449.
 33. Hawken, L.A. & Horner, R. H. (2003). Evaluation of a targeted intervention within a schoolwide system of behavior support. *Journal of behavioral Education*, 12, 225 -240.
 34. Henning, E. (2004). *Finding your way in qualitative research*. Pretoria: Van Schaik.
 35. Jones, F. H. (1979). "The Gentle Art of Classroom Discipline." *National Elementary Principal* 58. 1999:26-322.
 36. Jones, J. (2006). *An Incomplete Education*. New York:

Ballentine Books.

37. Jones, K. & Charlton, T (2000). 'Sources of Learning and Behaviour Difficulties'. In Jones, K. en Charlton, T. (ed) *Overcomming Learning and Behaviour Difficulties*. London: Routledge.
38. Kamotho, K. (2001). Unfinished Business in Headteachers Meeting. *The East African Standard*, p.6. Nairobi: The Standard Group.
39. Kent, P. D. & Deal, T. E. (1998). How Leaders Influence The Culture Of Schools. *Education Leadership*. 45 (3), 29-30.
40. Kerr, M. M. & Nelson, C. M. (2002). *Strategies for Addressing Behaviour Problems in the Classroom*. New Jersey: Merrill Prentice Hall.
41. Kiprop, C.J. (2007). *Disciplinary Strategies for Public Secondary Schools in Kenya in the post- caning era*. Unpublished Doctoral Thesis. Port Elizabeth: Nelson Mandela Metropolitan University.
42. Klebanov, P.K., Brooks-Gunn, J. & Duncan, G. J. (1994). Does neighbourhood and family poverty affect mothers' parenting, mental health and social support? *Journal of Marriage and the Family*, 56, 441-455.
43. Koontz, H. & Wehrich, H. (1998) *Progressive Discipline*. Tokyo: McGraw Hill.
44. Kruger, A. G. en Van Schalkwyk, O. J. (1997). *Classroom Management*. Pretotia: J.L Van Schaik Publiseerders.
45. Labschagne, J. M. T., Bekker. C. & van Zyl, G. J. (2004) Parental Rights to participate in a child's Personality Development and its Religious and Moral Upbringing and the Child's Right to Freedom of Choice. *Journal of the Acadamy of Child and Adolescent Psychiatry*, 35, 180-197.
46. Leedy, P. D. & Ormrod, J. E. (2001). *Practical Research: Planning and Design*. (7th edition). Upper Saddle River, New Jersey: Pearson & Prentice Hall.
47. Levin, J. & Nolan, J. F. (2000). *Principles of Classroom*

- Management – A Professional Decision-Making Model* (3^{de} uitgawe). Boston: Allyn en Bacon.
48. Mathews, H. Augustus (2005) The Bitou 10 Education and Development Foundation. Unpublished Manuscript.
49. McLoyd, V., Jayaratne, T., Ceballo, R. & Borquez, J. (1994) Unemployed and work interruption among African single mothers: Effects on parenting and adolescent socio-emotional functioning. *Child Development*, 65, 562-589.
50. Mertens, D. (2005). *Research and evaluation in education and psychology: integrating diversity with qualitative , quantitative , and mixed methods..* London: Sage Publications.
51. Meyers, K. & Pawlas, G. (1989). The principal and discipline. Elementary Principal Series No. 5. Bloomington, Indiana: Phi Delta Kappa Educational Foundation. ED 315-915.
52. Miller, A. (2003). *The quality school: Perceived effectiveness of rewards and sanctions in primary schools.* New York: Harper and Row.
53. Mirsky, L. (2007). SaferSanerSchools. (Abstract). *Reclaiming Children and Youth*. 16(2): 5-12.
54. Muijs, D. & Reynolds, D. (2001). *Effective Teaching. Evidence and Practice.* London: Paul Chapman Publishing.
55. Nasibi, W.M.W. (2003). *Discipline: Guidance and Counselling in Schools.* Nairobi: Strongwall Africa.
56. Nelson, M.F. (2002) *A Qualitative Study Of Effective School Discipline Practices: Perceptions Of Administrators, Tenured Teachers, and Parents of Twenty Schools.* Unpublished Doctor of Education dissertation, East Tennessee State University, Tennessee, USA.
57. Obiakor, F.E. (2001). *It even happens in “Good” schools. Responding to Cultural Diversity in today’s classroom.* University of Wisconsin. Milwaukee: Corwin Press.
58. O’Donoghue, T. en Punch, K. (2003). *Qualitative Educational Research in Action.* Doing and Reflecting. London & New York: RoutledgeFlamer.

59. Oosthuizen, I.J. (2006) *Praktiese Wenke vir Leerderdisipline*. Pretoria: J.L Van Schaik (Edms) Bpk.
60. Ornstein, A., & Lasley, T. (2004). *Strategies for Effective teaching*. 4th Edition. Boston: McGraw Hill.
61. Pedota, P. (2007). *Strategies for effective Classroom Management in the Secondary Setting* (Abstract) 80(4).
62. Queen, A. J., Blackwelder, B. B. & Mallen, L.P. (1997). *Responsible Classroom Management for Teachers and Students*. New Jersey: Prentice-Hall.
63. *Rapport*. (2007a). Klagte teen seun wat hoof aankla. 12 Mei.
64. *Rapport*. (2007b). Meisie na ander skool ná mesaanval. 12 Mei.
65. Robertson, J. (1996). *Effective Classroom Control*. Studies in Teaching and Learning. London: Hodder & Stroughton.
66. Rodgers, C. (2002). The Turning of One's Soul. *Teachers College Record*. 3(2) 1-29.
67. Shannon, S. & McCall, P. T. (2005). Politie, Well-dressed and on Time: Secondary School Conduct Codes and the Production of Docile Citizens. *Canadian Review of Society*. 42(3): 71-91.
68. Sleeter, C., & Grant, C. (2003). *Turning on learning: Five approaches for multicultural teaching plans for race, class, gender, and disability*. 3rd Edition. New York: Wiley.
69. Smith, C. J., Laslett, R. (1993) Integration and special needs. *British Education Research Journal*. 20(3): 25 -26.
70. Sowell, E. (2001). *Educational Research*. An Integrated Introduction. Boston: McGraw Hill.
71. Straus, A., Sugeran, D., & Giles-Sims, J. (1997). Spanking by parents and subsequent antisocial behaviour of children. *Journal of Pediatrics and Adolescent Medicine*, 151,761-767.
72. Sunday Times. (2007). School catch-up plan far from smooth sailing. 9 September.

73. Swinford, S. P, DeMaris, A., Cernkovick, S.A., & Giordano, P. C. (2000). Harsh physical discipline in childhood and violence in later romantic involvements: The mediating role of problem behaviours. *Journal of marriage and the Family*, 62, 508-519.
74. Takona, J.P (2002). *Educational research principles and practice*. San Jose, New York: Writers Club press.
75. Taylor, N. (2007). *Jet AGM Speech 2007 on Corporal Social Investment*. Manuskrip ingehandig vir publikasie.
76. Walker, H. M. (1998). First steps to prevent Antisocial Behavior. *Teaching Exceptional Children*, 30 (4), 16–19.
77. Wayson, W. W. (1990). *Discipline in Schools*. Manuscript submitted for publication.
78. *What's New in Plett*. (2007). Shaping Education Indaba. 7 June.
79. Wiersma, W. & Jurs, S.G. (2005). *Research Methods in Education: An Introduction*. (8^{ste} Uitgawe). Boston: Pearson.
80. Wolfgang, C. (1999). *Solving Discipline Problems. Methods and Models for Today's Teachers*. Boston: Allyn and Bacon.
81. <http://www.honorlevel.com>
82. www.indianchild.com/child_discipline.htm
83. <http://eric.uoregon.edu/publications/digests.html>
84. <http://wikipedia.org/wiki/discipline>

Posbus 77000

Nelson Mandela Metropolitan University

Port Elizabeth 6031

<http://www.nmmu.ac.za>

VRAELYS

QUESTIONNAIRE

Ek is 'n M Ed student aan die Nelson Mandela Metropolitaanse Universiteit, Port Elizabeth. Ek doen 'n navorsingstudie oor die noodsaaklikheid van 'n eenvormige dissiplinestelsel in die Bitou 10 skole. Neem asseblief 'n paar minute van u tyd om die vraelys in te vul. Wees verseker van u anoniemiteit. Die inligting wat verkry word van die vraelys sal slegs vir 'n akademiese doel gebruik word.

I am an M Ed student at the Nelson Mandela Metropolitan University, Port Elizabeth. I am conducting a research study aimed at the necessity of a uniform discipline programme in the Bitou 10 schools. Please take a few minutes to complete the following questionnaire. Please note that anonymity will be assured and the information obtained in this study will be used for academic purposes only.

VRAAG 1 / QUESTION 1

Afdeling I

Maak slegs 'n kruisie (X) in die toepaslike blokkie /

Make a cross (X) in the appropriate box

1.1 Wat is jou betrokkenheid by enige van die Bitou 10 Skole?

1.1 *What is your relationship with any of the Bitou 10 Schools?*

Student		Ouer/Voog /Onderwyser <i>Parent/Guardian</i> <i>/Teacher</i>		Slegs lid van die gemeenskap/ <i>Member of community only</i>	
---------	--	---	--	--	--

1.2 Wat is jou huistaal?

1.2 *What is your home language?*

Engels/ <i>English</i>		Afrikaans		Xhosa	
-------------------------------	--	-----------	--	-------	--

VRAAG 2 / QUESTION 2

Afdeling II

Lees die volgende stellings en beantwoord dit deur 'n kruisie in die toepaslike blok te maak.

Read the following statements and answer it by making a cross in the appropriate block.

Sleutel vir waardes:

Key for values:

- 1 **Stem beslis saam / *Strongly agree***
- 2 **Stem saam / *Agree***
- 3 **Neutraal / *Neutral***
- 4 **Stem nie saam nie / *Disagree***
- 5 **Stem beslis nie saam nie / *Strongly disagree***

Stelling /Statement	Waardes/Values				
	1	2	3	4	5
1. Skoolreëls is noodsaaklik in die Bitou 10-skole./ <i>1. School rules are essential in the Bitou 10 schools</i>					
2. Ouers moet betrokke wees by skool aktiwiteite. / <i>2. Parents must be involved in school activities</i>					
3. Ouers moet gedwing word om betrokke te wees by skoolaktiwiteite. / <i>3. Parents must be forced to be involved in school activities.</i>					
4. Leerders kry genoegsaam erkenning vir hulle prestasies in die skool. / <i>4. Learners receive sufficient acknowledgement for their achievements in school.</i>					
5. Leerders kry genoegsaam erkenning vir goeie gedrag . / <i>5. Learners receive sufficient acknowledgement for good behaviour.</i>					
6. Leerders moet meer toegelaat word om betrokke te raak by die implimentering van skoordisipline. / <i>6. Learners must be allowed to become more involved in the implementation of school discipline.</i>					
7. 'n Eenvormige dissiplineprogram sal die dissipline en gedrag van leerders in die skole verbeter. <i>7. A uniform discipline programme will improve the discipline and behaviour of the learners in the schools.</i>					
8. Dit is slegs die skool se verantwoordelikheid om die leerders te dissiplineer. / <i>8. It is only the responsibility of the school to discipline the learner.</i>					
9. Leerders wat vir die eerste keer in graad 8 inskryf, ervaar dit 'n probleem om by 'n 'nuwe' dissiplineprogram van die skool aan te pas. / <i>9. Learners who enroll at a new school in grade 8, often experience difficulty in adapting to the 'new' discipline program of the school.</i>					
10 Die kwaliteit van onderrig in die skool is uitstekend. / <i>10. The quality of teaching in the school is excellent.</i>					
11. Die bestuur van die dissiplineprogram in die skool is uitstekend. / <i>11. The discipline in the school is extremely effectively managed.</i>					

12. Die gedragkode van die skool word ten volle uitgevoer. / <i>12. The code of conduct of the school is fully executed</i>					
13. Die toepassing van strafmaatreëls, ten opsigte van swak dissipline, word noukeurig uitgevoer. / <i>13. Procedures, in respect of poor discipline, are consistently applied.</i>					
14. Die kommunikasie tussen die skool en die ouers is baie effektief. / <i>14. There is extremely effective communication between the school and the parents.</i>					

Baie dankie vir u deelname. / Thank you for your participation.