

T.C.

ÇUKUROVA ÜNİVERSİTESİ

SOSYAL BİLİMLER ESNTİTÜSÜ

SINIF ÖĞRETMENLİĞİ ANA BİLİM DALI

BİREYSEL VE TOPLU ETKİNLİKLER DERS PROGRAMININ

UYGULANMASINDA KARŞILAŞILAN SORUNLAR

CEMAL SEVİM

YÜKSEK LİSANS TEZİ

ADANA – 2007

T.C.

ÇUKUROVA ÜNİVERSİTESİ

SOSYAL BİLİMLER ESNTİTÜSÜ

SINIF ÖĞRETMENLİĞİ ANA BİLİM DALI

BİREYSEL VE TOPLU ETKİNLİKLER DERS PROGRAMININ

UYGULANMASINDA KARŞILAŞILAN SORUNLAR

CEMAL SEVİM

Yrd. Doç. Dr. Songül TÜMKAYA

YÜKSEK LİSANS TEZİ

ADANA - 2007

Çukurova Üniversitesi Sosyal Bilimler Esntitüsü Müdürlüğüne,

Bu çalıĢma, Jürimiz tarafından SINIF ÖĞRETMENLĠĞĠ Ana Bilim Dalı’nda YÜKSEK

LĠSANS TEZĠ olarak kabul edilmiĢtir.

BaĢkan : Yrd. Doç. Dr. Songül TÜMKAYA

 (DanıĢman)

Üye :Öğr. Gör.Dr. Özlem KAF HASIRCI

Üye :Öğr. Gör. Dr. Birsel AYBEK

ONAY

Yukarıda imzaların, adı geçen öğretim elemanlarına ait olduklarını onaylarım.

 …/..../2007

 Prof . Dr. Nihat KÜÇÜKSAVAġ

 Enstitü Müdürü

Not: Bu tezde kullanılan özgün ve baĢka kaynaktan yapılan bildiriĢlerin, çizelge, Ģekil ve

fotoğrafların kaynak gösterilmeden kullanımı, 5846 Sayılı Fikir ve Sanat Eserleri

Kanunun’daki hükümlere tabidir.

 i

ÖZET

BİREYSEL VE TOPLU ETKİNLİKLER DERS PROGRAMININ

UYGULANMASINDA KARŞILAŞILAN SORUNLAR

Cemal SEVİM

Yüksek Lisans Tezi, Sınıf Öğretmenliği Anabilim Dalı

Danışman: Yard. Doç. Dr. Songül TÜMKAYA

Ağustos – 2007, Sayfa 75

Bu araştırmada, ilköğretim birinci, ikinci ve üçüncü sınıf öğretmenlerinin ilköğretimin

birinci kademesinin ilk üç sınıfında uygulanan Bireysel ve Toplu Etkinlikler dersini

uygularken karşılaştıkları sorunların belirlenmesi amaçlanmıştır. Araştırma giriş, konuyla

ilgili kuramsal literatür ve ilgili araştırmalar, yöntem, bulgular ve yorumlar, sonuç ve öneriler

bölümlerinden oluşmaktadır.

Araştırma tarama türünde bir araştırmadır. Araştırmanın çalışma evreni Adana ili

merkez Seyhan ve Yüreğir ilçeleridir. Araştırmanın çalışma kümesini ise, Özel Bilimkent

İ.O.O., İsmet İnönü İ.O.O., Recep Birsen Özer İ.O.O., Efes Pilsen İ.O.O., Yakapınar İ.O.O.

ve Peyami Sefa İ.O.O.’nda çalışan toplam 36 öğretmen oluşturmuştur.

Araştırmada veriler, araştırmacı tarafından hazırlanan görüşme formundaki 18 soruya

öğretmenlerin cevap vermesi yoluyla toplanmıştır. Araştırmada verilerin analizinde yüzde (%)

ve frekans (f) kullanılmıştır.

Araştırmada ulaşılan sonuçlar şu şekilde özetlenebilir:

Öğretmenlerin büyük çoğunluğu, hangi öğrenme durumunda hangi etkinliğin kullanılması

gerektiği konusunda yeterli bilgiye sahip olmadıklarını ifade etmişlerdir. Öğretmenlerin BTE

dersinde uyguladığı etkinliklerin % 65.5’inin Milli Eğitim Bakanlığı’nın BTE dersi ile ilgili

genelgede belirtilen etkinliklere uygun olduğu ortaya çıkmıştır. Öğretmenlerin BTE dersinde

en sık uyguladıkları etkinlikler, bulmaca etkinliği ve diğer dersleri tamamlayıcı ek bilgi

verilmesidir. Öğretmenlerin BTE dersinde en sık karşılaştıkları sorunlar; yeterli malzemenin

bulunmaması, öğretmenlerin ne yapacağını bilmemesi ve okulda uygun fiziki ortamın

olmamasıdır. BTE dersinde öğretmenlerin en sık kullandıkları materyaller, hikâye kitapları,

 ii

elişi kâğıdı ve bilgisayardır. Öğretmenlerin % 77,7’si BTE dersinde kullanmak istedikleri

materyallere ulaşamadıklarını ifade etmişlerdir. BTE dersinin daha verimli olmasına yönelik

en sık ifade edilen öğretmen görüşleri; öğretmenlere BTE dersiyle ilgili hizmet içi eğitim

verilmesi, çocuklara uygun hazır materyaller geliştirilmesi , BTE ders programının somut hale

getirilmesi ve fiziki donanım sağlanması, şeklinde ortaya çıkmıştır. Öğretmenler, BTE

dersinde öğrencilerin en çok zevk aldıkları etkinlikleri; hareketli oyunlar, bilmece bulmaca ve

drama olduğunu ifade etmişlerdir. Öğretmenlerin yarısından fazlası, BTE dersine yönelik bir

kitabın olmasının dersin verimliliğini artıracağı konusunda görüş belirtmişlerdir.

Anahtar Kelimeler: Bireysel ve Toplu Etkinlikler Dersi, Derste Karşılaşılan Sorunlar,

İlköğretim, Program Değerlendirme, Öğretmen

 iii

ABCSTRACT

THE PROBLEM FACED IN THE PRACTISING OF CURRICULUM OF LESSON OF

INDIVIDUAL AND COLLECTIVE ACTIVITIES

Cemal SEVİM

Master of Science Thesis,Field of Primary School Education

Supervisor: Assistant Professor Songül TÜMKAYA

July – 2007, 75 Pages

In this study it was aimed to determine, the problem faced by the teachers who teach

in first, second and third class in primary school when practising the lesson of Individual and

Collective Activities (ICA). The study consists of these chapters: Literature concerned with

the subject and similar studies, method, findings and interpretations, result and suggestions.

Kind of this study is descriprive. Population of the study is center of Seyhan and

Yüreğir which are district of Adana province. Samples of the study is 36 of teachers who are

work the following primary schools: Private Bilimkent Primary School, İsmet İnönü Primary

School, Recep Birsen Özer Primary School, Efes Pilsen Primary School, Yakapınar Primary

School and Peyami Sefa Primary School.

The data collected by explanation of teachers about interview form which is developed

by researcher and include 18 questions. The data collected in the study analysed by per cent

(%) and frekans.

The results can be summerised as the following:

Majority of teachers explained that didn’t have enough knowledge about which

activities should be used in the learning process of lesson of ICA. The activities practised by

teachers in the lesson of ICA which 68 % of the activities are consistent with the circular

which is publicated by National Ministry of Education about lesson of ICA. The activities

frequently done by teachers in lesson of ICA are riddle and giving additional knowledge

about other lessons. The frequently problems faced by teachers in the lesson of ICA are lack

of equipment, lack of knowledge about what to do in the lesson of ICA and insufficient school

building. The frequently materials used by teachers in the lesson of ICA are story books,

paper game and using computer. 77 % of teachers are explained that could not reached the

 iv

materials which wanted to use in the lesson of ICA. The opiniıns frequently explained by the

teachers about to make more productive the lesson of ICA are; to have in-service education

about the lesson of ICA, to develop materials suitable for students, to concrete the curriculum

of the lesson of ICA and to improve school building. According to the teachers the activities

are pleasured by students in the lesson of ICA are active games, riddle and dramatize.

According to more than fifty per cent of the teachers the lesson of ICA would be more

productive if tehere was a book for this lesson.

Key Words: The Lesson of Individual and Collective Activities, The Problems Faced in This

Lesson, Primary Education, Evaluation of Program, Teacher.

 v

ÖNSÖZ

 Bireysel ve Toplu Etkinlikler dersinde öğretmenlerin karşılaştıkları sorunların tespit

edilmesi yoluyla bu derste öğretmenlerin daha verimli olmaları için birtakım öneriler

geliştirilmeye çalışılmıştır. Bu kapsamda bu araştırmanın, derslerinde daha verimli olmak

isteyen öğretmenlere katkı sağlaması umulmaktadır.

 Bu çalışmanın planlanıp, uygulaması ve değerlendirilmesinde bir çok değerli insanın

katkısı olmuştur. Öncelikle, bunların içerisinde danışmanım sayın Yrd. Doç. Dr. Songül

TÜMKAYA’ya, daha önce bana danışmanlık yapan sayın Prof. Dr. Müfit GÖMLEKSİZ ve

Yrd. Doç. Dr. Nuri EMRAHOĞLU hocalarıma, tezimin her aşamasında yardımlarını

esirgemeyen Celal Bayar Üniversitesi Öğr. Gör.Dr. Abdurrahman İLĞAN’a, tezimi okuyarak

eleştiri ve önerilerde bulunan sayın Öğr. Gör. Dr. Özlem KAF HASIRCI ve Öğr. Gör. Dr.

Birsel AYBEK’e çok teşekkür ediyorum.

 Ayrıca araştırmanın her aşamasında benimle olduklarını hissettiren sevgili öğretmen

arkadaşlarım Özgür ÖNER, Arş. Gör. Ethem EVLİCE’ye ve görüşme verilerindeki soruları

içtenlikle yanıtlayan meslektaşlarıma teşekkür ediyorum.

 Son olarak çalışmalarım boyunca hep yanımda olan, beni sürekli motive eden

kardeşim Zeynep SEVİM’e ve bu günlere gelmemi sağlayan anne-babama sonsuz teşekkürler.

Adana, Eylül, 2007 Cemal SEVİM

Not: Bu araştırma Ç.Ü Rektörlüğü Araştırma Fonu Saymanlığının EF2005 YL 5 no’lu projesi

tarafından desteklenmiştir.

 vi

İÇİNDEKİLER

Sayfa No

ÖZET…………………………………………………………………………………………i

İNGİLİZCE ÖZET…………………………………………………………………………..iii

ÖNSÖZ……………………………………………………………………………………….v

TABLOLAR LİSTELER…………………………………………………………………… viii

BÖLÜM I

GİRİŞ………………………………………………………………………………………….1

1.1. Problem ………………………………………………………………………...…………1

1.2. Araştırmanın Amacı……………………………………………………………………….6

1.3. Araştırmanın Önemi……………………………………………………………………….6

1.4. Sayıltılar………………………………………………………….…………….………….7

1.5. Sınırlılıklar……………………………………………………….…………….………….7

1.6. Tanımlar……………………………………………………….…………….…………….8

1.7. Kısaltmalar……...…………………………………………………………………………8

BÖLÜM II

KURAMSAL AÇIKLAMALAR ve İLGİLİ ARAŞTIRMALAR…………………………9

2.1. Eğitim Programı…………………………………………………………………………..9

 2.1.1. Eğitim Programları Tasarısı………………………………..……………………11

 2.1.2. Program Geliştirme………. ………………………………..……………………..13

 2.1.3. Eğitim Programının Uygulanması .………………………...……………………..17

 2.1.4. Eğitim Programının Değerlendirilmesi ………………………..………………….17

2.2. Bireysel Ve Toplu Etkinlikler …………………………………………...………………19

 2.2.1. Bireysel ve Toplu Etkinlik Dersinin Amaçları ………………..………..………...22

 2.2.2. Bireysel ve Toplu Etkinlikler Dersinin Önemi ………………..………………….23

 2.2.3. Bireysel ve Toplu Etkinlikler Dersinde Etkinlik Alanları ……..………..………..24

2.3. İlgili Araştırmalar……………………………………………………..……….…………25

 2.3.1 Yurt İçinde Yapılan Araştırmalar………………………………………...………25

 2.3.2 Yurt Dışında Yapılan Araştırmalar……………………………………….………30

 vii

BÖLÜM III

YÖNTEM……………………………………………………………………………………32

3.1. Araştırmanın Modeli…………………………………………………………………….32

3.2. Araştırmanın Evreni ve Örneklemi……………………………………………………...32

3.3. Veri Toplama Aracı……………………………………………………………………...33

3.4. Verilerin Toplanması ve Çözümü………………………………………………………..34

BÖLÜM IV

BULGULAR ve YORUMLAR……………………………………..………………………35

4.1. BTE Dersinin Amaçlarına Yönelik Bulgular ve Yorumlar….….……………….………35

4.2. BTE Dersinin İçeriğine Yönelik Bulgular ve Yorumlar…...…….………………………37

4.3. BTE Dersinin Öğrenme Sürecine Yönelik Bulgular ve Yorumlar………..……………..47

4.4. BTE Dersinin Değerlendirme Sürecine Yönelik Bulgular ve Yorumlar…..…………….63

BÖLÜM V

SONUÇ ve ÖNERİLER……………………………………………………………….……67

5.1. Sonuç…………………………………………………………………………………….67

5.2. Öneriler………………………………………………………………………………….70

KAYNAKLAR……………..………………………………………………………………..71

EK…………………………………………………………………………………………….74

ÖZGEÇMİŞ………………………………………………………………………………….76

 viii

TABLOLAR

Tablo 2.1. İlköğretim Haftalık Ders Çizelgesi……………………………………………20

Tablo 2.2. İlköğretim Haftalık Ders Çizelgesi……………………………………………21

Tablo 3.1. Araştırmaya Katılan Öğretmenlerin Kişisel Özellikleri………………………33

Tablo 4.1. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinin Amaçlarına

 Yönelik Görüşleri ve Frekans Dağılımı………..……………………………..35

Tablo 4.2. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Kullandıkları

Materyallere Yönelik Görüşleri ve Frekans Dağılımı………………………...37

Tablo 4.3. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde

Kullandıkları Materyallerin Okulların Sosyo-ekonomik

 Düzeylerine Göre Karşılaştırılması…………………………………………..38

Tablo 4.4. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Ders

Materyallerine Ulaşamamasının Temel Nedenlerine

Yönelik Görüşleri ve Frekans Dağılımı……………………………………….38

Tablo 4.5. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Materyallere

Ulaşamama Nedenlerinin Okulların Sosyo-Ekonomik Düzeylerine Göre

Karşılaştırılması………………………………………………………...……..40

Tablo 4.6. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Uyguladıkları

Etkinliklere Yönelik Görüşleri ve Frekans Dağılımı……………………….....41

Tablo 4.7. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde

Uyguladıkları Etkinliklerin Okulların Sosyo-Ekonomik

 Düzeylerine Göre Karşılaştırılması…………………………………………..43

Tablo 4.8. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde

 Hangi Öğrenme Durumunda Hangi Etkinliklere İhtiyaç

 Duyduklarına Yönelik Görüşleri Ve Frekans Dağılımı…………...…………44

Tablo 4.9. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Seçtikleri

Etkinlikleri Hangi Kritere Göre Belirlediklerine Yönelik

Görüşleri ve Frekans Dağılımı……………………….………………………46

Tablo 4.10. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde

Seçtikleri Etkinlik Kriterlerinin Okulların Sosyo-Ekonomik Düzeylerine

 Göre Karşılaştırılması…………………………………………….…………..47

Tablo 4.11. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Kullandıkları

Yöntemlere Yönelik Görüşleri ve Frekans Dağılımı…………………………48

 ix

Tablo 4.12. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde

 Uyguladıkları Yöntemlerin Okulların Sosyo-Ekonomik

Düzeylerine Göre Karşılaştırılması………………………………………..…49

Tablo 4.13. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersini Uygularken Diğer

Öğretmenlerden Talep Ettikleri Yardıma Yönelik Görüşleri ve Frekans

Dağılımı……………………………………………………………………….50

Tablo 4.14. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinin İşlendiği

 Mekânlara Yönelik Görüşleri ve Frekans Dağılımı……….…………………51

Tablo 4.15. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersini İşlediği Mekânların

Okulların Sosyo-Ekonomik Düzeylerine Göre Karşılaştırılması…………..…52

Tablo 4.16. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Öğrencilerin

 En Çok Zevk Aldıkları Etkinliklere Yönelik Görüşleri ve Frekans Dağılım..53

Tablo 4.17. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde

 Uyguladıkları Etkinlikler Hakkındaki Düşüncelerine

Yönelik Görüşleri ve Frekans Dağılımı………………………………………54

Tablo 4.18. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Karşılaştıkları

Zorluklara Yönelik Görüşleri ve Frekans Dağılımı…………………………..56

Tablo 4.19. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Karşılaştıkları

Zorlukların Okulların Sosyo-Ekonomik Düzeylerine Göre Karşılaştırılması...58

Tablo 4.20. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinin Verimliğinin

Artırılmasına Yönelik Görüşleri ve Frekans Dağılımı……………………..…59

Tablo 4.21. İlköğretim 1, 2 ve 3. Sınıf Öğrencilerin BTE Dersine Karşı Tutumlarına

Yönelik Sınıf Öğretmenlerinin Görüşleri ve Frekans Dağılımı………………60

Tablo 4.22. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Öğrencilerin En Çok

Zorlandıkları Etkinliklere Yönelik Görüşleri ve Frekans Dağılımı…………..61

Tablo 4.23. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Ders Kitabının Olmayışını

Nasıl Değerlendirdiklerine Yönelik Görüşleri ve Frekans Dağılımı………….63

Tablo 4.24. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Öğrencilerin

Yapılan Etkinlik Sonucundaki Kazanımlarını Nasıl Değerlendirdiklerine

Yönelik Frekans Dağılımı...…………………………………………………..64

Tablo 4.25. İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersine Yönelik Diğer

Görüşlerinin Frekans Dağılımı…..……………………………………………65

 1

BÖLÜM I

GİRİŞ

Başkalarıyla sağlıklı iletişim kurma, selamlaşma, özür dileme ve teşekkür etme gibi

davranışlara sahip olmak birey için oldukça önemlidir. İnsan, başkalarıyla iletişimi mümkün

kılacak davranışlara sahip olmak ister. Bu davranışlar, bireyin topluma uyum sağlamasını,

sorunların üstesinden gelmesini, yaşamı sevmesini sağlar. Bu istendik davranışlara, genel

olarak, sosyal beceriler denilmektedir. Ayrıca sosyal beceriler, bireyin sosyal ve psikolojik

gelişimi açısından da önem taşır. Eğitim sistemi içerisinde, Bireysel ve Toplu Etkinlikler ders

programının temel amacı, bireye bu temel sosyal becerileri kazandırmaktır. Diğer bir ifadeyle

bu dersle, çocuğun toplumsallaşmasına katkı sağlayacak davranışların temeli atılır.

Öğretmenlerin, bu dersin amaçlarının gerçekleşme durumu ve kazandırılması istenen

durum hakkındaki görüşlerinin belirlenmesi, Bireysel ve Toplu Etkinlikler ders programının

uygulanmasında karşılaşılan sorunların tespitine katkı sağlayacaktır. Ayrıca sorunların

belirlenmesi, program değerlendirme ve geliştirilme çalışmaları açısından da önemlidir.

Bu araştırmanın amacı, öğretmenlerin görüşleri doğrultusunda, Bireysel ve Toplu

Etkinlikler ders programının uygulanmasında karşılaşılan sorunlar saptamak ve elde edilen

sonuçlarla eğitim sistemimize katkı sağlamaktır.

1.1. Problem

Bireyin davranışlarını ve yaşamını şekillendiren etkenlerin genel olarak okul, aile ve

çevre olduğu söylenebilir. Okul, bireye düzenli ve planlı bir eğitim vermesi bakımından diğer

etkenlerden ayrılır. Birey formal eğitim yaşamına anaokulu veya ilköğretim okullarıyla

başlar. MEB’in istatistiklerine göre (2007), ülkemizde okul türleri arasında en fazla okullaşma

oranının ilköğretim kademesinde olduğu görülmektedir. Bu veriye dayanarak bir çok öğrenci

için formal eğitimin ilk basamağının ilköğretim kademesi olduğu söylenebilir. İlköğretim

okullarının öğrencilere temel bilgi ve becerileri kazandırarak onları bir üst eğitim basamağına

hazırladığını ve ilköğretimin bütün vatandaşlar için anayasal bir zorunluluk olduğu göz

önüne alınırsa, ilköğretimin eğitim sisteminde çok geniş ve önemli bir yer tuttuğu açıkça

anlaşılmaktadır.

 2

Demirtaş (1988, 15) ilköğretimin ve ilköğretim öğretmenliğinin önemini arttıran

nedenleri şu şekilde sıralamıştır:

• İlköğretim çağındaki öğrencilerin bedensel, zihinsel, duygusal ve sosyal

gelişimlerinin son derece hassas bir dönemi kapsaması,

• İlköğretimin hem anayasanın 42. maddesine göre kız, erkek tüm vatandaşlar

için zorunlu ve devlet okullarında parasız olması; hem de “İnsan Hakları

Beyannamesi” nin 26. maddesine göre bir hak sayılması,

• İlköğretimin ortaöğretime hazırlayıcı önkoşul olması,

• İlköğretimin, vatandaşlık eğitiminin temellerinin atıldığı bir Milli Eğitim

Kurumu olması.

Eğitim-öğretim sistemi içerisinde bu kadar önemli bir konuma sahip olan ilköğretim

eğitiminin verimli bir şekilde geçmesinin, ilköğretimin kurumlarının “işleticisi” rolünde olan

öğretmenin niteliğine bağlı olduğu söylenebilir. Öğretmenlerin görevi, sadece öğrencilerin

akademik seviyelerini arttırmak değil, aynı zamanda öğrencinin kendisini ve yaşamı

sevmesini sağlayarak sosyal çevreye uyumları için gerekli becerileri geliştirmelerine yardımcı

olmaktır. Bu beceriler, sosyal beceriler olarak adlandırılmaktadır.

Yüksel (2001) sosyal beceriyi “kişiler arası ilişkilerde sosyal bilgiyi alma, çözümleme

ve anlamanın yanı sıra, uygun tepkilerde bulunma, hedefe yönelik ve sosyal bağlama göre

değişen, hem gözlenebilir hem de gözlenemeyen bilişsel ve duyuşsal öğeleri içeren ve

öğrenilebilir davranışlar” şeklinde tanımlamıştır.

 McClellan ve Katz (1993, Akt: Bacanlı, 2004, 183-184) okul öncesi ve ilköğretimin

ilk sınıflarındaki öğrencilerin sosyal beceri özelliklerini şu şekilde ifade etmişlerdir

• Genellikle neşeleri yerindedir.

• Genellikle derse isteyerek gelirler.

• Karşıdakinin duygularını anlama becerisi gösterirler.

• Başkalarına olumlu bir şekilde yaklaşırlar.

• Arzu ve isteklerini açıkça ifade eder; davranışları ve durumu için mantıklı açıklamalar

getirebilirler.

 3

• Haklarını ve ihtiyaçlarını uygun şekilde ortaya koyarlar.

• Kendisine benzemeyen akran ve yetişkinleri kabul eder ve birlikte olmaktan haz

duyarlar.

• Başka çocuklarla gülümseyerek, başını sallayarak, vb. sözsüz etkileşimde bulunurlar.

• Genellikle başka çocuklar tarafından ihmal edilmiş veya reddedilmiş değil, kabul

edilmiş biridir.

• Bazen başka çocuklar tarafından oyun, arkadaşlık ve çalışma esnasında onlara

katılması için davet edilir.

Kendi yaşıtlarıyla bir arada sosyal bir grup olarak etkileşim içinde yaşamayı

öğrenmek, onlardan bu dönemde beklenen akademik gelişmeler (okuma, yazma, aritmetik)

için de çok önemli bir temeldir. Diğer bir ifadeyle, kendini ve duygularını nasıl ifade

edeceğini, nasıl soru soracağını, karşısındakini nasıl dinleyip anlayabileceğini, zor durumlarla

nasıl başa çıkabileceğini öğrenen bir çocuk, kendisinden beklenen akademik becerileri daha

rahat geliştirebilecektir (Akkök, 2003, 19).

Yukarıda da ifade edildiği gibi, öğretmenlerin sınıf içinde öğrencilere sosyal beceri

kazandırmaya yönelik yapacağı çalışmaların, öğrencilerin akademik başarılarını da arttıracağı

söylenebilir. Ayrıca bu etkinliklerde rol alan öğrenciler, hem bireysel yeteneklerini geliştirme

fırsatı bulurlar; hem de sosyal yaşamın çok önemli bazı kurallarını öğrenerek, toplumsal bir

varlık olarak kendilerinden beklenen toplumsal görevleri yapabilecek bilgi ve becerileri

kazanırlar. Bunun yanında da öğrenciler, toplumun benimsemediği tutum ve davranışlara

yönelmekten kaçınma gereğini duyarlar (Kuzgun, 1986, 42). Ayrıca öğrenciler yapılacak

etkinliklerde karşılaştıkları problemleri çözerek strateji geliştirirler. Diğer bir ifadeyle öğrenci

değişik alanlarda kendi yaşamına uygun problemlerle karşılaşır ise, çözümün nasıl

olabileceğini düşünme fırsatı bulur, denenceler geliştirir ve uygular, sonucu değerlendirir.

Böylece tecrübe edinerek daha sonra karşılaştığı problemlerin çözümünde isabetli kararlar

verme yeteneğini geliştirir. Yine bu dönemde çocuk, korunum kavramlarıyla birlikte bilgiyi

yapısallaştırarak ilkeler oluşturur. Bu dönemi başarıyla gerçekleştiren öğrenci, daha ileriki

yaşlarda, bilgiyi başarılı bir biçimde yapısallaştırabilir (Ülgen, 1999, 159). Buna karşın

sosyal etkinliklere yeterli düzeyde katılmayan öğrenciler, ileriki yaşlarda karşılaştıkları

problemlerde çözüm üretmekte zorlanabilirler. Özdoğan’a göre (1997, 11) bu dönemde

 4

çocuklar sosyalleşmeyi beceremezse ve bir gruba giremezse davranış bozuklukları

gösterebilir.

Sosyal beceri kazandırmaya yönelik etkinlikler daha çok hayat bilgisi ve sosyal bilgiler

derslerinin içeriğinde yer almasına rağmen, ayrıca içeriğinin tamamen beceri kazandırmaya

yönelik ‘Bireysel ve Toplu Etkinlikler’ dersinin programa eklenmesi, öğretmenlerin sosyal

bilgiler ve hayat bilgisi derslerinin içeriğindeki bilgi yoğunluğu nedeniyle bu derslerde sosyal

beceri geliştirici çalışmalara yeterince zaman ayıramadıkları şeklinde yorumlanmıştır. Ural’a

(2002, 32) göre sınıflarda öğrenci sayısının artması, eğitim programlarının yoğunluğu ve

Türk eğitim sisteminin akademik öğrenmeye ağırlık vermesinden dolayı ilköğretimin temel

amaçlarından birisi olan sosyalleştirme ihmal edilmektedir.

 Çocuğun okulu sevmesi, yapılacak çalışmalara katılmaktan zevk alması, duygu ve

düşüncelerini rahatça ifade etmesi gibi olumlu davranışların kazandırılması, Bireysel ve Toplu

Etkinlikler dersinin genel amaçları arasındadır. 2492 sayılı Tebliğler Dergisi (1998, 1012)’ne

göre Bireysel ve Toplu Etkinliklerin içeriği şöyledir:

 Bu derslerde öğrencilerin bireysel farklılıkları ve seviye grupları dikkate alınarak

kültürel ve eğitici çalışmalar, halk oyunları, gösteri, konser ve müzik; monolog, diyalog, grup

tartışmaları; güzel konuşma ve yazma, güzel yazı çalışmaları, sergi düzenleme ve gezip

görme; gezi, gözlem ve incelemeler, bilmece, bulmaca, atışma, sayışma, şarkı ve türkü

söyleme, soru sorma ve cevaplama, bildiklerini, düşündüklerini ve duyduklarını anlatma,

oyun ve beden eğitimi; TV seyretme, bilgisayar oyunları, bahçe etkinlikleri, koleksiyonculuk,

bitki ve çiçek yetiştirme vb. etkinlikler yapılır. Bu çalışmalar, öğrencilerin bedensel, ruhsal ve

sosyal gelişimlerine katkı sağlayacak nitelikte olmalıdır (MEB ilköğretim programı, 2003,

638).

 Sınıf öğretmeninin amacı, Bireysel Toplu Etkinlikler dersinde öğrencilere yukarıda

belirtilen hedefleri kazandırmaktır. Bu hedefler doğrultusunda öğretmen, öğrencilerin okul

içerisinde kazandıkları bilgileri transfer etmelerini mümkün kılarak Bireysel Toplu Etkinlikler

dersinde davranış haline getirmelerini sağlar. Bu süreçte öğrenciler eğitim öğretim olayına

aktif olarak katılmış olacaklarından programın hedeflerini en üst düzeyde gerçekleştirmiş

olacaklarıdır. Programda belirtilen hedeflerin en üst düzeyde gerçekleştirilmesi eğitimin

niteliğini de o düzeyde arttıracaktır.

 5

Eğitimde niteliğin arttırılması, eğitim kurumlarının en önemli uğraşlarından biri

olmuştur. Örgün ve yaygın eğitim kurumlarında tüm eğitim etkinlikleri önceden hazırlanan

bir program çevresinde yürütülür. Kurumda bireye hangi davranışların nasıl kazandırılacağı

eğitim programlarında yer alır. Bundan dolayı eğitimin niteliği büyük ölçüde uygulanan

programa bağlıdır. Uygulanan programın aksaklık ve eksiklikleri giderildikçe, toplumdaki ve

bilim alanlarındaki yeniliklere göre yeniden düzenlendikçe, diğer bir ifadeyle programlar

geliştirildikçe eğitimin niteliğinin de artması beklenir (Erden, 1998, 2).

Bir eğitim programının başarılı olabilmesi için tüm öğrencilerin programdaki

hedeflere ulaşmış olması gerekir, ancak bu her zaman gerçekleşmeyebilir. Bu sebeple,

program uygulaması sonucunda yetersiz kalan ya da yanlış işleyen öğelerin olup olmadığını;

varsa aksaklıkların programın hangi öğelerinden kaynaklandığını saptamak ve düzeltmeleri

yapmak amacı ile programın değerlendirilmesi gerekmektedir (Demirel, 2001, 174).

Eğitim programı temelde dört öğeden oluşur. Bu öğeler; hedefler, içerik, eğitim

durumları ve değerlendirmedir. Bunları şu şekilde betimlemek mümkündür: Hedefler:

yetiştirilen kişide bulunmasının uygun görüldüğü, eğitim yoluyla kazandırılabilir nitelikteki

istendik özellikleri belirten ifadelerdir (Ertürk 1978). İçerik (konu alanı): Öğretim süresince

öğrencilere kazandırılacak bilgilerin tümü içeriği oluşturur. Eğitim durumu (Öğrenme

yaşantısı) ise: “Belli bir zaman süresi içinde bireyi etkileme gücünde olan dış şartlar” eğitim

durumu olarak ifade edilmektedir (Ertürk, 1978, 84). Eğitim programının son öğesi ise

değerlendirme olup, bu aşamada öğrencilerin belirlenen hedeflere ulaşma derecesi

saptanmaktadır. Demirel (2001) değerlendirme boyutunu eğitimin kalite kontrolü olarak

belirtmektedir.

Programı oluşturan bu öğeler arasında karşılıklı etkileşim söz konusudur. Bu nedenle

öğelerden birinin düzenlenmesinde ortaya çıkan aksaklık diğer tüm öğeleri de etkileyecektir.

Eğitim programının öğeleri açısından nitelikli hazırlanması programın uygulamada işlerliği

açısından önem taşır. Program geliştirme çalışmaları bu doğrultuda sürdürülmeli ve çağın

gelişmeleri ders programına yansıtılmalıdır (Gülaydın, 2002, 3). Program geliştirme

çabalarında, programın tüm öğelerinin ve uygulama sürecinin incelenmesi gerekir. Özellikle

programdaki aksaklıklar ve eksikliklerin belirlenmesi konusunda, konu alanı ve program

geliştirme uzmanlarının, öğretmenlerin, öğrencilerin, velilerin, yöneticilerin vb. görüşlerinin

alınması gerekmektedir (Erden, 1998).

 6

Bu çerçevede bu araştırmada, ilköğretimin ilk üç sınıfında okutulmakta olan Bireysel

ve Toplu Etkinlikler dersi programının uygulanmasında karşılaşılan sorunlar öğretmen

görüşlerine dayandırılarak belirlenmeye çalışılmıştır. Yapılan literatür taraması sonucunda,

Bireysel ve Toplu Etkinlikler dersiyle ilgili nicel araştırma yöntemi kullanılarak yapılmış iki

çalışmaya rastlanmıştır. Bu çalışmada ise nitel araştırma yöntemlerinden görüşme tekniği

kullanılmak suretiyle ayrıntılı ve derinlemesine verilere ulaşılabileceği düşünülmektedir.

Bu bilgiler doğrultusunda araştırmanın problem cümlesi “Bireysel ve Toplu

Etkinlikler ders programının uygulanmasında karşılaşılan sorunlar nelerdir?” şeklinde

belirlenmiştir.

1.2. Araştırmanın Amacı

Bu araştırmanın temel amacı ilköğretim birinci, ikinci ve üçüncü sınıf öğretmenlerinin

ilköğretimin birinci kademesinin ilk üç sınıfında uygulanan Bireysel ve Toplu Etkinlikler

dersini uygularken karşılaştıkları sorunları belirlemektir.

Bu temel amaç doğrultusunda aşağıdaki sorulara yanıt aranmıştır:

1. Sınıf öğretmenlerinin Bireysel ve Toplu Etkinlikler ders programının;

 Amacı

 İçeriği

 Öğretim süreci

 Değerlendirme süreci

boyutlarında ortaya çıkan sorunlara ilişkin görüşleri nelerdir?

2. Alt ve üst sosyo-ekonomik çevrelerdeki okullarda görev yapan öğretmenlerin Bireysel ve

Toplu Etkinlikler dersindeki sorunlara ilişkin görüşleri nelerdir?

1.3. Araştırmanın Önemi

 Toplumlar, kendi yapılarına ve ihtiyaçlarına uygun insan gücünü eğitim kurumlarında

yetiştirmeye çalışırlar. Eğitim kurumları da amaçlarını uyguladıkları programlarıyla

gerçekleştirmeye çalışırlar. İlköğretim birinci kademesinde önemli yeri olan Bireysel ve

Toplu Etkinlikler dersinin amacına ulaşması, ders programının derse özgü nitelikleri

taşımasına ve süreç boyutunda etkili biçimde uygulanmasına bağlıdır.

 7

 Programların, uygulayıcısı olan öğretmenlerin değerlendirmesi ve program hakkında

görüşlerinin alınması program geliştirme çalışmalarında önemli bir unsur olarak görülmelidir.

Sürecin bire bir içerisinde olan öğretmenlerden bağımsız olarak yapılacak program

değerlendirme çalışmalarında, sağlıklı veriler elde etmenin oldukça güç olduğu söylenebilir.

Bu bakımdan programın, niteliğinin arttırılması ve gerçekleşme düzeyinin belirlenmesi için

yapılan değerlendirmelerde öğretmen görüşlerinden yararlanılmasında büyük yarar olduğu

söylenebilir. Bu verilere dayanarak Bireysel ve Toplu Etkinlikler ders programının

uygulamasında karşılaşılan sorunlar, öğretmen görüşlerine dayalı olarak ortaya konulmuştur.

 Yapılan literatür taraması sonucunda, Bireysel ve Toplu Etkinliklerle ilgili daha önce

Adana ilinde yapılmış örnek çalışma olmadığı görülmüştür. Ayrıca MEB’in Internet

sitesindeki tez öneriler bölümünde Bireysel ve Toplu Etkinlikler ders programı değerlendirme

çalışması yapılmasının konuyla ilgili bir bilgi eksikliği olduğunu açıkça ortaya koymaktadır.

 Bu araştırmayla, Milli Eğitim Bakanlığı’nın program geliştirme faaliyetleri için veri

oluşturabileceği beklenmektedir. Ayrıca araştırma sonunda elde edilen bulguların, bu program

niteliğini arttırmaya yönelik yapılacak olan çalışmalara katkı sağlayacağı düşünülmektedir.

1.4. Sayıltılar

 Öğretmenlerin görüşme sorularına içtenlikle yanıt verdikleri varsayılmıştır.

1.5. Sınırlılıklar

1. Araştırma 2005-2006 öğretim yıllarında Adana ili Yüreğir ve Seyhan ilçelerinde

bulunan ve örneklem kümesi içinde yer alan ilköğretim okullarında görev yapan birinci,

ikinci ve üçüncü sınıf öğretmenleriyle sınırlıdır.

2. Araştırma bulguları, öğretmenlerin, ilköğretim okullarında uygulanan Bireysel ve Toplu

Etkinlikler dersi programına ilişkin görüş ve eğilimlerini belirtmek üzere geliştirilmiş olan

yarı yapılandırılmış görüşme formundaki sorulara verdikleri yanıtlarla sınırlıdır.

 8

1.6. Tanımlar

Eğitim Programı: Bir eğitim kurumunun, çocuklar, gençler ve yetişkinler için

sağladığı, Milli Eğitim ve kurumun amaçlarına gerçekleşmesine dönük tüm etkinlikleri

kapsar (Varış 1996, 14).

 Bireysel ve Toplu Etkinlikler Dersi (BTE): Öğrencilerin bireysel ve toplumsal açıdan

gelişmesine yönelik, bireysel ve toplu olarak yapılan etkinlikleri içeren derstir (Demirel,

1999, 30).

Ders Programı: Öğretim programlarında yer alan “bilgi kategorilerinin

disiplinlerinin” ve faaliyet alanlarının, eğitim amaçları ile ilişkili olan özel amaçlarını

gerçekleştirmeleri için öğretim ilkelerini konuların alt kategorilerini ve değerlendirme

esaslarını içeren ve eğitim öğretim programlarındaki esasları öğrenci davranışlarına

dönüştüren programdır (Varış, 1996, 14).

1.7. Kısaltmalar

BTE: Bireysel ve Toplu Etkinlikler

SED: Sosyo-ekonomik düzey

ÜSED: Üst Sosyo-ekonomik düzey

OSED: Orta Sosyo-ekonomik düzey

ASED: Alt Sosyo-ekonomik düzey

 9

BÖLÜM II

KURAMSAL AÇIKLAMALAR ve İLGİLİ ARAŞTIRMALAR

Bu bölümde öncelikle Eğitim Program ile ilgili açıklamalara yer verilmiş, daha sonra

Bireysel ve Toplu Etkinlikler dersi ile ilköğretim programlarının değerlendirilmesine yönelik

araştırmacının ulaşabildiği ilgili araştırmalar tanıtılmıştır.

2.1. Eğitim Programı

Eğitim programı kavramının kullanılmasının M.Ö birinci yüzyıla kadar uzandığı

belirtilmektedir. Bu süreçte, eğitim programı (curriculum) izlenen yol anlamında eğitimde

kullanılmaya başlamıştır (Olivia, 1988, 4 Akt; Demirel, 2001). Bu nedenle, kelimenin

etimolojik yapısından hareket eden kimi eğitimci düşünürler izlence sözcüğünü kullanmayı

yeğlemektedir. Eğitim programı için kimi düşünürler de bu kavram için yetiştirmekten yola

çıkarak yetişek sözcüğünü kullanmışlardır. Ama daha çok eğitim programı kavramı

günümüze kadar kullanıla gelmiştir (Demirel, 2001, 1)

Programlar genelden özele doğru bir hiyerarşi yapı görünümündedir. Eğitim programı

kavramı en kapsamlı olup, diğer programları da kapsamaktadır.

Eğitim Programı

Öğretim Programı

 Ders Programı

 Eğitim programı kapsamlı ve çok boyutlu olduğu için tanımında güçlükler ve

çeşitliliklerle karşılaşılmaktadır. Bu tanımlar çoğunlukla yazarın eğitim anlayışlarına,

felsefelerine ve planlı eğitimin hangi boyutlarda olabileceğine dair görüşlere bağlı olarak

değişmektedir (Erden, 1998, 2).

Caswell ve Campbell eğitim programını konular listesi olarak değil, daha çok,

öğrencilerin öğretmenlerin rehberliği altında kazandıkları yaşantıların tümü olarak

görmektedir. Saylor, Alexander ve Lewis ise programı, eğitilecek bireylere öğrenme

yaşantılarım kazandırma planı olarak tanımlamakladır. Taba'ya göre, bütün eğitim

programları nasıl tanımlanırsa tanımlansın, belli öğelerden oluşur. Bunlar, hedefler ve hedef

 10

davranışlar, içeriğin seçimi ve örgütlenmesi öğrenme-öğretme süreci ve son olarak da

hedeflerin değerlendirilmesidir. Ronald C. Doll ise, eğitim programı, okul sorumluluğunda

öğrencilerin değerlerini, tutumlarını, tavırlarını değiştiren, becerilerini geliştiren, bilgi ve

anlayış kazanmalarını sağlayan hem süreç hem de içerik olarak tanımlamış ve okulun

kontrolünde öğrencilerin tüm yaşantıları düzeni olarak görmüştür (Akt; Demirel, 2001).

Tanner ve Tanner'e göre, eğitim programı, okul ya da üniversitelerin sorumluluğu

altında sistematik olarak geliştirilen bilgi ve yaşantıların yeniden yapılanması olarak

tanımlanmıştır.

Albert I. Oliver, eğitim programı ile öğretim programını eş anlamlı görmekte ve bir

eğitim programının;

• Çalışma programı

• Yaşantı programı

• Hizmet programı

• Örtük program (ders dışı etkinlikleri içeren alan) olmak üzere dört öğeden

oluştuğunu ileri sürmektedir.

Robert M. Gagne, konu alanını içerik, hedeflerin ifadesini de gözlenebilir davranış

olarak belirtmiştir, içeriğin düzenlenmesini ve öğrencilerin giriş becerilerinin ön

değerlendirilmesinin birlikte ele alınması gerektiğini önermiştir. Mauritz Johnson, “öğrenme

ürünlerinin yapılandırılması” anlamında eğitim programının tanımını ortaya koyarken Gagne

ile görüşte olduğunu belirtmiştir. Ancak Johnson, program geliştirme sistemini çıktı/ürün

olarak, öğrenme sistemini de girdi olarak algılamaktadır (Akt; Demirel, 2001,3-4).

Ülkemizde ise, program geliştirme alanındaki eğitim bilimcileri, eğitim programını şu

şekilde tanımlamaktadırlar:

Eğitim programı, öğrenene, okulda ve okul dışında planlanmış etkinlikler

yoluyla sağlanan öğrenme yaşantıları düzeneğidir(Demirel,2001, 5).

Ertürk (1975, 95), eğitim programım, yetişek olarak adlandırmış ve bu

kavramı da "eğitim ortamında her öğrencinin geçirmiş olduğu belli eğitim durumları ve

belli yaşantılar" olarak tanımlamıştır. Ona göre, yetişek, öğrenci açısından bir öğrenme

yaşantıları düzeni, eğitimci açısından ise, bir eğitim durumları düzenidir.

 11

Varış (1996, 14)'a göre, eğitim programı, bir eğitim kurumunun, çocuklar, gençler ve

yetişkinler için sağladığı milli eğitimin ve kurumun amaçlarının gerçekleşmesine dönük tüm

faaliyetleri kapsamaktadır.

 Eğitim programı, bir eğitim kurumunun amaçları doğrultusunda düzenlenmiş planlı eğitim

faaliyetinin tümü olarak ele almıştır (Erden, 1998, 4).

Ayrıca dünya üzerinde, birkaç ülke dışında çoğu eğitim sistemlerinde görüldüğü gibi,

ülkemizde de Milli Eğitim Politikası merkezde oluşturulmaktadır. Eğitimle ilgili yasalar,

yönetmelikler, eğitim programları merkezden, uygulama yerine duyurulmaktadır (Varış,

1997, 12).

Milli Eğitim Eğitim Programı Eğitim

Teori ve Politikası Uygulayıcıları

2.1.1. Eğitim Programları Tasarısı

Eğitim programları tasarımı, bir programın hangi öğelerden oluşacağının ortaya

çıkarılması sürecidir. Eğitim programı planlanırken işe öncelikle programın nasıl oluşacağını

tasarlamakla başlanmalıdır. Bu aynı şekilde bir mimarın bir yapıyı tasarlaması ve plan çizmesi

sürecine benzer. Program geliştirme uzmanı da program geliştirme çalışmalarına başlamadan

önce bu program tasarımını ortaya koymalıdır. (Demirel,2001,47).

Erden (1998: 6) bir eğitim programı tasarısının öğelerini aşağıda verilen Şekil 2.1.'deki

gibi sıralamıştır.

Sistem yaklaşımı ile bir eğitim programı tasarısının hazırlanmasında iki ayrı düzeyde

karar verilmesi gerekmektedir, ilk aşamada karar verilirken toplumun, konu alanlarının ve

öğrencilerin temel özellikleri, ihtiyaçları, beklentileri vb. göz önünde tutulur. Bu aşamada

alınacak kararlar daha çok toplumun sosyal, politik, ekonomik tercihleri ve planları

doğrultusunda belirlenir, ikinci aşamada alınacak kararlar ise daha özel ve tekniktir.

 12

TOPLUM KONU ALANI ÖĞRENCİ

GENEL HEDEFLER

ÖZEL HEDEFLER

KAPSAM

EĞİTİM DURUMU

SINAMA DURUMU

Şekil 2.1.1 Eğitim Programı Tasarısının Öğeleri

Bu aşamada, birinci aşamada elde edilen bulgular doğrultusunda programı oluşturan

hedef, kapsam, eğitim durumu ve değerlendirme öğeleri düzenlenir. Eğitim programı tasarısı

hazırlanırken birinci aşamada alınacak kararlara zemin oluşturacak veriler konu alanı,

toplum ve bireyin (öğrencinin) ihtiyaçlarının analizi ile elde edilir. Bu veri toplama

kaynaklarından hangisinin öncelik taşıyacağı ise, tasarının dayandığı eğitim felsefesi ve

modeline göre değişir. Yani eğitim programı tasarısı konu alanı merkezli ise konu alanı,

öğrenci ve yaşantı merkezli ise birey, toplum merkezli ise toplumdan elde edilen veriler

önem ve öncelik taşır (Erden, 1998, 6-7).

Eğitim programı tasarımı çalışmasıyla büyük oranda bir programın ana çerçevesi ortaya

konulmaya çalışılmakta ve şu dört soruya yanıt aranmaktadır:

1. Ne yapılmalı?

2. Konu alanını neler içermeli?

3. Hangi öğrenme stratejileri, kaynak ve etkinlikleri kullanılmalıdır?

 13

4. Sonuçları değerlendirmek için hangi ölçme teknikleri ve araçları kullanılmalıdır?

Bu dört öğe birbiriyle sürekli ilişki içindedir, bir öğe hakkında verilen karar

diğerlerini de etkilemektedir (Demirel, 2001, 48).

Birey ve toplum dışında program tasarımının hazırlanmasında göz önünde

bulundurulması gereken diğer kaynak konu alanıdır. Bilim ve teknolojinin hızla geliştiği

günümüzde programlarda hangi bilgilerin yer almaşı gerektiği, hangi bilgilerin doğru

olduğu, bu bilgilere programda ne kadar yer verileceği gibi kararlar giderek daha fazla

önem kazanmaktadır. Bu nedenle program tasarısı hazırlanırken programlarda hangi konu

alanlarına yer verileceği ve bu konu alanları ile ilgili hangi bilgilerin anahtar niteliğinde

olduğu, bilgilerin hangi ölçülerde verileceği çok iyi analiz edilmelidir (Erden, 1998,7).

Bir programın temel öğeleri, hedef, içerik (konu alanı), eğitim durumu (öğrenme

yaşantıları) ve sınama durumu (değerlendirme)dur (Erden, 1998,7).

Aşağıda kısaca bu öğeler üzerinde durulmuştur.

Hedefler, öğretim süreci sonunda öğrencilerin ne yapabileceklerini tanımlayan

ifadelerdir. Eğitimde hedefler uzak hedefler, genel hedefler ve özel hedeflerden oluşmaktadır.

Genel hedefler, uzak hedeflerin yorumu veya dökümü olarak nitelendirilebilir (Ertürk,1975,

15). Genel hedefler, özel hedeflere göre daha genel özellikleri belirtir ve amaçların

belirlenmesinde toplumun beklenti ve ihtiyaçları ile eğitim felsefesi ön planda tutulur. Özel

hedefler ise öğrenci özellikleri ile konu alanı özelliklerine göre genel hedefler doğrultusunda

belirlenir. Özel hedefler, öğrencinin, hangi içeriği, ne derece öğrenmesi gerektiğini ve

öğrenme gerçekleştiği zaman öğrencinin hangi davranışı gösterebileceğini belirtir (Erden,

1998,7-8).

Eğitim sürecinde öğrencilere kazandırılacak bilgilerin tümü içeriği oluşturur.

İçeriğin öğrencilerin hazır bulunuşluk düzeyine uygun hazırlanması gerekir. İçerik, basitten

karmaşığa, somuttan soyuta, kolaydan zora doğru vb. şekilde sıralanması gerekir. Ayrıca,

içerik, çağdaş, bilimsel, sanatsal ve felsefi bilgiye ters düşmemelidir. Bunun yanı sıra içerik,

konunun özelliğine göre aşamalı ve birbirinin ön koşulu olacak şekilde sıralanmalıdır. Her

şeyden önemlisi de içerik hedeflerle tutarlı ve öğrenciler için anlamlı olmalıdır (Demirel,

2001, 121)

 14

 Bir örgün eğitim programına, insanoğlunun, tarihin karanlıklarından bu yana

geliştirdiği içeriğin tümünü yerleştirme imkanı yoktur. Bu nedenle, programla

ilgilenenlerin, içerik seçimine ilişkin kriterlere göre hareket etmeleri gerekir. Bu ölçütleri,

ilgili literatürün taranması sonucu şöyle ortaya koymak mümkündür (Varış, 1996, 115-

116):

• Toplumsal fayda,

• Bireysel fayda,

• Öğrenme ve öğretme

• Bilgi yapısında içeriğin işgal ettiği yer

Eğitim durumları, program geliştirme çalışmalarının süreç boyutunu oluşturmaktadır.

Öğrencilere istendik davranışların kazandırılmasını sağlayan öğrenme yaşantılarının

düzenlenmesi bu aşamada ele alınır. Öğrencilerde istenilen davranışların gelişebilmesi için

yaşantılarının etkili bir biçimde düzenlenmesi söz konusudur. Diğer bir ifadeyle, bu

yaşantıların düzenlenmesinde belli ölçütlerin olması ve öğrenmelerin nasıl olduğunun

bilinmesi gereklidir. Bu nedenle eğitim durumlarının öğrenci açısından öğrenme yaşantıları

düzeneği, öğretmen açısından da öğretme yaşantıları düzeneği olarak düşünülür. Düzenleme

çalışmalarında bu nedenle öğrenciye dönük ve öğretmene dönük olmak üzere iki aşamada ele

alınır. Öğrencileri programın merkezinde tutabilmek için hedeflerle tutarlı öğretme

etkinliklerin neler olacağı iyi bir şekilde düşünülmeli ve buna uygun öğrenme ekinliklerine

yer verilmelidir. Etkinliklere dayalı bir öğretim yaklaşımı öğrenci açısından da ilginç

olacaktır. Tüm bu etkinlikler planlanırken dikkate alınması gerekecek ilk husus Öğrencilere

kazandırılacak istendik davranışlar olmaktadır (Demirel, 2001, 127).

Eğitim durumlarının tasarlanmasında hedeflerin kazandırılmasında önemli yeri olan

sürenin de göz önünde bulundurulması gerekir. Süre her hedefin gerçekleşebileceği kadar

olmalıdır. Süre hedef davranış düzeyine ve öğrencilerin öğrenme hızlarına göre

ayarlanmalıdır. Programlar düzenlenirken hedef davranışlar için verilen sürenin üzerine

 %10 ile %20'lik bir zaman eklenmelidir. Öğrenme eksiklerini gidermek, öğrenciye yardım

etmek için bu gereklidir (Sönmez, 1994:121).

Eğitim programı tasarısının en son öğesi değerlendirmedir. Bu aşamada, öğrencilerin

hedeflere ulaşma dereceleri saptanmaya çalışılır. Değerlendirme sadece öğrencilerin

hedeflere ulaşma derecesini ortaya koymaz. Aynı zamanda değerlendirme, öğrenmede

 15

karşılaşılan güçlüklerin neler olduğunu, bu güçlüklerin nedenlerini ortaya koymak için de

yapılır. Değerlendirme öğretmenlerin gerçekleştirdikleri öğretim etkinliklerinin etkililiği ile

ilgili dönüt sağlar (Erden, 1998,8).

Eğitim programını oluşturan bütün öğeler karşılıklı etkileşim içindedir. Bir öğede

meydana gelen aksaklık diğer öğeleri de etkiler. Örneğin toplumun, konu alanının ve

öğrenci özelliklerine uygun olarak belirlenmiş bir hedefin kazandırılmasına yönelik bir

eğitim durumu, konu alanının özelliklerine ya da öğrenci özelliklerine uygun değilse, üründe

istenen davranış değişikliği olmayacaktır. Bu sebeple, programla ilgili bir karar alırken bütün

öğelerin göz önünde bulundurulması gerekir (Erden, 1998,8).

2.1.2. Program Geliştirme

Program geliştirme, okul içinde ve okul dışında milli eğitimin ve okulun amaçlarını

etkinlikle gerçekleştirmek üzere düzenlenen içerik ve etkinliklerin uygun yöntem ve

tekniklerle geliştirilmesine yönelik çabaların tümüdür (Varış, 1996,17).

Demirel (1999, 6)'e göre program geliştirme, "eğitim programının hedef, içerik,

öğrenme-öğretme süreci ve değerlendirme öğeleri arasındaki dinamik ilişkiler bütünü"dür.

Erden (1998, 4)'e göre program geliştirme, "eğitim programlarının tasarlanması,

uygulanması, değerlendirilmesi ve değerlendirme sonucu elde edilen veriler doğrultusunda

yeniden düzenlenmesi süreci"dir ve program geliştirme süreklilik gerektiren bir çalışmadır.

Eğitimde program geliştirmenin temelinde, sosyo-kültürel ve bilimsel dinamizmin,

gün geçtikçe, daha nitelikli insan gücü gerektirmesi yatmaktadır. Çeşitli alanlardaki

gelişmeler, eğitim programlarının da dinamik olmasını gerektirmektedir. Eğitim

programlarını objektif süreçlerle yönlendirmek, insan gücünü toplum beklentileriyle tutarlı

biçimde ve standartlarda yetiştirmek olanaklıdır (Varış, 1996, 16).

Eğitimde niteliğin geliştirilmesi, eğitim kurumlarının en önemli uğraşlarından biri

olmuştur. Örgün ve yaygın eğitim kurumlarında tüm eğitim faaliyetleri önceden

hazırlanan bir program çerçevesinde yürütülür. Kurumda bireye hangi

davranışların nasıl kazandırılacağı eğitim programında yer alır. Bu nedenle

eğitimin niteliği büyük ölçüde uygulanan programa bağlıdır. Uygulanan

programın aksaklık ve eksiklikleri giderildikçe, toplumdaki ve bilim alanlarındaki

 16

değişmelere göre yeniden düzenlendikçe, diğer bir deyişle programlar geliştirildikçe eğitimin

niteliğinin de artması beklenir (Erden, 1998, 2).

Ertürk (1975, 13-14), program geliştirme sürecinde yanıt aranması gereken soruları

sıralamıştır. Bunlar;

1. Eğitim hedefleri neler olmalı?

2. Öğrenciler hedeflenen davranışları kazanmaları için hangi yaşantılardan

geçirilmelidir?

3. Öğrenme yaşantıları nasıl örgütlenirse öğrenci davranışları daha verimli

değiştirilebilir?

4. Hedeflerin uygunluğu ve eğitim durumlarının etkililik derecesi nedir?

5. Dördüncü sorunun cevabı ışığında mevcut programda ne gibi değişiklikler

gereklidir?

Program geliştirme, katılım, ekip çalışması gerektirir. Bu yönden birlikte çalışma

tekniklerinde beceri kazanmak, eşgüdümü vurgulamak önemlidir. Birlikte yürütülen

geliştirme çabalarında, bilimsel yaklaşımın egemen olması esastır. Ayrıca program

geliştirme sürecine katılan ilgili kişilerin, araştırma süreçlerinde eğitilmeleri, deneysel

yaklaşıma ilgi göstermeleri, sürekli eğitime inanmaları, bireysel ve kayıtsız

olmamaları, yeni ve yaratıcı öğretim süreçlerine yer vermeleri program geliştirmenin

başarısını etkileyen faktörlerdir (Varış, 1996, 16-17).

Erden (1998,5)'e göre program geliştirme çalışması üç aşamada gerçekleştirilir.

Bunlar;

• Eğitim programının tasarısı,

• Eğitim programının uygulanması,

• Eğitim programının değerlendirilmesidir.

Sonuç olarak program geliştirme ile ilgili olarak şunlar söylenebilir;

• Program geliştirme yazılı bir doküman hazırlamak değil, mevcut programı,

uygulamada, araştırmacı bir yaklaşımla sürekli olarak geliştirerek, öğrencide,

istenen davranış değişikliğini sağlamaktır.

 17

• Program geliştirme merkezden okula, okuldan merkeze doğru iletişim gerektiren

 bir süreçtir.

• Program geliştirmede, değerlendirme önemli ve süreklidir. Süreçler ve sonuçlar

devamlı olarak değerlendirilir. Alınan ipuçlarına göre, yapısal öğelerden biri veya

bir kaçını geliştirmek için yeni yeni varsayımlar denemeye konur. Böylece

program geliştirme sürecinin devamlılığı sağlanmış olur (Varış, 1996, 17).

 2.1.3. Eğitim Programının Uygulanması

Eğitim programı tasarısı, uygulamaya esas olan bir kitap ya da klavuz kaynaktır

(Erden, 1998, 9). Programlar uygulamada işlerlik kazanırlar. Program geliştirme ve

değerlendirme faaliyetlerinde uygulamanın önemli bir yeri vardır, uygulamadan elde edilen

veriler dikkate alınmadan gerçekçi bir değerlendirme yapılamaz.

Program düzenlenirken, bir taraftan uygulamadan gelen problemler göz önüne

alınmakta, diğer taraftan öğrenci davranışlarında amaçların doğrultusunda değişiklik

sağlayacak araştırma, geliştirme çalışmalarının sonuçlarından yararlanılmaktadır (Varış,

1996, 19).

2.1.4. Eğitim Programının Değerlendirilmesi

Program değerlendirme, uygulanan programı, istenen davranış değişmelerini

meydana getirici oranda etkili olup olmadığını kontrol etme sürecidir.

Program değerlendirme, programın etkililiği hakkında karar verme sürecidir

(Demirel,1999, 167)

Ertürk (1994, 107) değerlendirmeyi, "yetişek geliştirmenin son ve tamamlayıcı halkası

olarak eğitim hedeflerinin gerçekleşme derecesini tayin etme süreci" olarak tanımlamaktadır.

Erden (1998, 10) program değerlendirmeyi, "gözlem ve çeşitli ölçme araçları ile

eğitim programlarının etkililiği hakkında veri toplama, elde edilen verileri programın

etkililiğinin işaretçileri olan ölçütlerle karşılaştırıp yorumlama ve programın etkililiği

hakkında karar verme süreci" olarak tanımlamaktadır.

Değerlendirme sonuçları program geliştirme uzmanlarına programa devam, gözden

geçirme ya da yeni bir aşamaya geçme kararlarını verme konusunda bilgi verir. Bunun

 18

yanında karar vermede, sonuç çıkarmada ve programla ilgili kararları bilgiye dayandırmada

program geliştirme uzmanlarına yetki verir (Demirel, 1999:167).

Eğitim sürecinde değerlendirme genel olarak iki amaca yönelik olarak yapılır. Bunlar;

1. Öğrencilerin başarısını değerlendirmek.

2. Eğitim programının etkililiği hakkında yargıda bulunmak ve programdaki

aksaklıkların, programın hangi öğe ya da öğelerinden kaynaklandığım belirleyerek

gerekli düzeltmelerin yapılmasına olanak sağlamak (Erden, 1998:9).

Ülkemizde öğrenci başarısını değerlendirmek türünden olan değerlendirmenin çok sık

yapıldığı ancak programların geliştirilmesiyle ilgili olan ikinci türden değerlendirmelerin daha

az yapıldığı görülmektedir.

Program değerlendirme, temelde öğretimin değerlendirilmesini içermektedir. Bloom ve

arkadaşları öğretim ve değerlendirmenin istendik davranışların oluşmasında eğitim sürecinin

ayrılmaz iki öğesi olduğunu belirtmektedirler. Değerlendirme olmadan öğretim durumu

hakkında karar vermenin olanaksız olduğunu ortaya koymakta ve değerlendirmenin görevi,

hedeflerle belirlenen değişmelerin olup olmadığını, olmuşsa gerçekleşme derecesin belirleyen

kanıtların toplanıp yargılanması olarak belirtmektedir(Akt. Demirel, 2001, 173-174).

Bir eğitim programının başarılı olabilmesi için tüm öğrencilerin programdaki

hedeflere ulaşmış olması gerekir, ancak bu her zaman gerçekleşmeyebilir. Bu sebeple,

programın uygulanması sonucunda yetersiz kalan ya da yanlış işleyen öğelerin olup

olmadığını; varsa aksaklıkların programın hangi öğelerinden kaynaklandığım saptamak ve

düzeltmeleri yapmak amacı ile programın değerlendirilmesi gerekmektedir (Demirel,

2001,174).

Eğitim programının değerlendirilmesi sürecinde sağlam veriler toplamak ve bu verilerin

yorumlamak için bir dizi araştırma yapılması gerekir. Değerlendirmeden alınan sonuçlar

programın daha iyi geliştirilmesi, daha verimli ürün alınması için kullanılır (Varış, 1996:186)

 Ülkemizde, öğrencilerin yapabilme, uygulayabilme, sorumluluk alabilme ve karar

verebilme gibi yeterliliklerin geliştirilmesine elverişli program hazırlanmalı veya olan

programlar geliştirilmelidir. Ancak bu program, amaçlar ve içerik açısından bütünüyle

örtüşmeli ve tüm ilköğretimi kapsayacak şekilde düzenlenmelidir.

 19

2.2. Bireysel Ve Toplu Etkinlikler

 İlköğretim amaçlarının gerçekleşmesinde önemli bir yeri olan Bireysel ve Toplu

Etkinlikler dersi, ilköğretimin birinci kademesinde ilk üç sınıfında yer almaktadır. Bu ders ile

çocuğun, karşılaştığı problemlerin üstesinden gelmesini, toplumsallaşmasını ve bunlar

sonunda iyi bir vatandaş olarak yetişmesini sağlayacak davranışların temeli atılır.

 Bireysel ve Toplu Etkinlik saatlerinde öğrencilerin bireysel farklılıkları ve seviye

grupları dikkate alınarak kültürel ve eğitici çalışmalar yapılır. Bu çalışmalar, öğrencilerin

bedensel, ruhsal ve sosyal gelişimlerine katkıda bulunulacak nitelikte olmalıdır (MEB

İlköğretim Genel Müdürlüğü 20.10.1997 tarih ve 7680 sayılı yazı).

 Demirel (1999, 30) Bireysel ve Toplu Etkinlikleri “öğrencilerin bireysel ve toplumsal

açıdan gelişmesine yönelik, bireysel ve toplumsal olarak yapılan etkinlikler” şeklinde

tanımlamıştır.

 Bireysel ve Toplu Etkinlikler dersi 15. Milli Eğitim Şurasında alınan kararla programa

eklenmiştir. 15. Milli Eğitim Şurası’nda alınan kararların bazılar şunladır:

• Eğitim programlarının bilgi yükleme karakterli yapısı yerini bilgiye ulaşma ve

araştırma tekniklerinin kazandırılmasına bırakmalıdır.

• Ders saati sayıları ile haftalık ders programları çocukların bulundukları gelişim

basamaklarına uygun olarak düzenlenmelidir.

• Eğitimin içeriği milli kültürün temel öğelerini içermekle birlikte bilimsel ve teknolojik

gelişimi de izleyecek yapıda olmalıdır.

• Öğrencilerin teknolojik gelişmenin ürünü olan bilgisayarla tanışmaları

özendirilmelidir.

• Yaratıcılık ve ifade becerileri geliştirilmelidir.

• Eğitim-öğretim öğretmen merkezli olmaktan çıkarılmalı, öğrenci merkezli duruma

dönüştürülmelidir.

• İlköğretime radyo ve TV ile eğitim desteği sağlanmalıdır.

• ilköğretimde derslikler standart hale getirilmeli, okullardaki araç ve gereçler öğretim

programlarındaki ünitelerin içeriğine uygun hale getirilmelidir.

 20

• İlköğretim uygulamasına geçilmeden önce ilköğretimin amaçları ve ders programları

bütünlük ilkesine uygun olarak yeniden düzenlenmelidir. (MEB, Tebliğler Dergisi,

1996, S.473-474)

 15. Milli Eğitim Şurası kararları çerçevesinde hazırlanarak 18 Ağustos 1997 tarih ve

23084 sayılı resmi gazetede yayınlanıp yürürlüğe giren 4306 sayılı kanun gereğince

İlköğretim Genel Müdürlüğü’nün 20.08.1997 tarih ve 5599 sayılı teklif yazıları üzerine

“İlköğretim Okulu Haftalık Ders Çizelgesi” Talim ve Terbiye Kurulu’nun 10.09.1997 tarih ve

143 sayılı kararı ile uygun görülmüş ve 1997-98 öğretim yılında uygulanmak üzere okullara

gönderilen haftalık ders çizelgesi Tablo 2.1.’de verilmiştir.

Tablo 2.1.

İlköğretim Haftalık Ders Çizelgesi
DERSLER SINIFLAR

1. 2. 3. 4. 5. 6. 7. 8.
Türkçe 12 12 12 6 6 5 5 5
Matemaktik 4 4 4 4 4 4 4 4
Hayat Bilgisi 5 5 5 - - - - -
Fen Bilgisi - - - 3 3 3 3 3
Sosyal Bilgiler - - - 3 3 3 3 3
Vatandaşlık ve İnsan Hakları - - - - - - 1 1
T.C. İnkılap Tarihi - - - - - - - 2
Yabancı Dil - - - 2 2 4 4 4
Din Kültürü ve Ahlak Bilgisi - - - 2 2 2 2 2
Resim İş 2 2 2 1 1 1 1 1
Müzik 2 2 2 1 1 1 1 1
Beden Eğitimi 2 2 2 2 2 1 1 1
İş Eğitimi - - - 2 2 2 2 2
Trafik ve İlk Yardım - - - - - 1 - 1
Bireysel ve Toplu Etkinlikler 3 3 3 - - - - -
Seçmeli Dersler - - - 4 4 3 3 3
Kaynak: MEB, Tebliğler Dergisi, 1997, S.2481.

Talim ve Terbiye Kurulunun 14.07.2005 tarih ve 192 sayılı kararıyla kabul edilen ve şu an

uygulanmakta olan ilköğretim okulları haftalık ders çizelgesi Tablo 2.2’de verilmiştir.

 21

Tablo 2.2.

İlköğretim Haftalık Ders Çizelgesi

 Kaynak: Talim ve Terbiye Kurulunun 14.07.2005 tarih ve 192 sayılı kararı

Bu her iki ders çizelgesi karşılaştırıldığında en belirgin farkın, Bireysel ve Toplu

Etkinlik saatlerinin programdan çıkarılması olarak değerlendirilebilir. Buna göre, eski

programda ilk üç sınıfta okutulan Bireysel ve Toplu Etkinlikler dersi Rehberlik ve Sosyal

Etkinlikler adı altında yeniden düzenlenmiş ve bu derse ayrılan süre 8 yıla yayılmıştır

(www.meb.gov.tr).

 Bireysel ve Toplu Etkinlikler dersini diğer derslerden farklı kılan en önemli etken bu

dersin notla değerlendirilmemesi ve bu derse ait ders kitabının olmamasıdır. İlköğretim Genel

Müdürlüğü’nün Genelgesi’ne göre “Bir ders olarak algılanmaması gereken Bireysel ve Toplu

Etkinlikler çocukların, bireysel tüm eğilimleri etkinliklerini ön plana çıkarılması esas

olmalıdır. Bütünüyle eğitim içerikli olması gereken bu çalışmalar notla

http://www.meb.gov.tr)

 22

değerlendirilmeyecektir (İlköğretim Genel Müdürlüğü’nün 20.10.1997 tarih ve 7680 sayılı

Genelge).

 Bireysel ve Toplu Etkinliklere ait bir ders kitabının olmayışı çalışmaların, okul ve

eğitim ortamlarına bağlı olarak öğretmenlerce planlanıp yürütülmesinin faydalı olacağı uygun

görülmüştür (MEB, TTK 3.8.1998 tarih ve 8326 sayılı karar).

 Bireysel ve Toplu Etkinlikler dersiyle ilgili yapılan açıklamalar incelendiğinde bu

dersin bir etkinlik saati olarak görüldüğü, notla değerlendirilmemesi gerektiği özellikle ifade

edilmiştir. Ayrıca bir ders kitabının belirlenmemesinin nedeni olarak, okulun olanakların ve

çevre şartlarına göre etkinliklerin değişebileceği gösterilmiştir.

 2.2.1. Bireysel ve Toplu Etkinlik Dersinin Amaçları

Bireysel ve Toplu Etkinlik Saatleri ile öğrencinin;

• Okulu sevmesine, okuldaki bütün çalışmalardan zevk almasına,

• Duygu, düşünce ve isteklerini açık, etkileyici, doğru ve güzel bir Türkçe ile ifade

etmesine,

• Her yönüyle (yetenekleri, ilgileri, duyguları, ihtiyaçları ve istekleri) kendini

tanımasına ve geliştirmesine,

• Tercih yapma, karar verme, seçim yapma, problem çözmede yeterli konuma

gelmesine ve kendine güven duymasına,

• Grup içinde olumlu insan ilişkileri kurabilmesi için gerekli tutum ve becerileri

kazanabilmesine yardımcı olmak amaçlanmıştır (MEB ilköğretim programı, 2003, 638).

Bireysel ve Toplu Etkinlik Saatlerinde;

• Müzik, Beden Eğitimi, Resim-îş, Türkçe gibi doğrudan veya dolaylı bağlantısı olan
dersler dışında, bu saatlerde yalnızca amaca uygun çalışmalara yer verilmeli, diğer

derslerin eksik kalan yönlerinin tamamlanması kesinlikle düşünülmemelidir.

• Demokratik ve sevgiye dayalı bir çalışma disiplini öngörülmeli, katı otoriter

tutumlardan kesinlikle kaçınılmalı; çocukların rahatça konuşabilmesine,

oynayabilmesine, kendini özgürce ifade edebilmesine fırsat verilmelidir.

 23

• Çalışma alanları olabildiğince zenginleştirilmeli, bazı etkinliklerin tekrarı biçiminde

tek düzeliğe meydan verilmemelidir.

• Gerektiğinde farklı sınıflarda aynı etkinliklerde bulunan öğrenciler bir araya gelip

grup çalışmaları yapabilmelidir.

• Bir etkinlik saatinde aynı sınıfta, en az birkaç toplu, olabildiğince çok sayıda bireysel

etkinliğe yer verilmelidir.

• Gerektiğinde bayramların, belirli gün ve haftaların hazırlıkları yapılabilir.

• Çalışmalar sadece dersliklerde yapılmamalı, etkinliklerin niteliklerine uygun olarak,

aynı anda kütüphane, konferans salonu, spor salonu, bahçe, laboratuvar gibi yerlerden

de yararlanılmalıdır (MEB, ilköğretim Genel Müdürlüğünün 20.10.1997 tarih ve 7680

sayılı Genelgesi).

2.2.2. Bireysel ve Toplu Etkinlikler Dersinin Önemi

Bireysel ve Toplu Etkinlik Saatlerinde yapılan etkinliklerin öğrenciler ve eğitim açısından

önemi;

• Bireysel farklılıklarını olumlu yönde geliştirmelerine,

• Gizli kalmış bireysel becerilerini keşfetmelerine,

• Okulları ve çevrelerindeki farklı eğitim ortamlarım değerlendirmelerine,

• Boş zamanlarını olumlu bir biçimde değerlendirmelerine,

• Kendilerini serbest bir şekilde ifade edebilmelerine,

• Etkinliklerin okul sınırları içinden toplum içine yönelterek sosyal gelişimlerini

sağlamalarına,

• Bireysel farklılıkları ve seviye grupları da dikkate alınarak kültürel ve eğitici

çalışmalara yönelmelerine,

• Bireysel becerilerini toplumsal etkinlikler içerisinde değerlendirmelerine,

• Bireysel ve toplu etkinliklere katılmalarına,

• Eğitim içerikli bireysel ve toplu etkinlikler yoluyla bedensel ve ruhsal gelişimlerini

 sağlamalarına,

• Duygu ve düşüncelerini doğru ve güzel bir Türkçe ile ifade etmelerine,

 24

• Kendini ve çevresini tanımasına,

• Kendine ve topluma güven duymasına,

• Bireysel ve toplumsal olarak olumlu ilişkiler kurabilmesine imkan tanımaktadır

(MEB, TTK Bşk., 3.8.1998 tarih ve 8326 sayılı kararı).

2.2.3. Bireysel ve Toplu Etkinlikler Dersinde Etkinlik Alanları

§ Folklor

§ Müsamere

§ Konser ve Müzik

§ Monolog

§ Diyalog ve Grup Tartışmaları

§ Güzel Konuşma ve Yazma

§ Güzel Yazı Çalışmaları

§ Sergi Düzenleme ve Gezip Görme

§ Gezi Gözlem ve İncelemeler

§ Bilmece, Bulmaca

§ Atışma, Sayışma

§ Şarkı ve Türkü Söyleme

§ Soru Sorma ve Cevaplama

§ Bildiklerini, Düşündüklerini Anlatma

§ Oyun ve Beden Eğitimi

§ TV Seyretme

§ Bilgisayar Oyunları

§ Bahçe Etkinlikleri

§ Koleksiyonculuk

§ Bitki ve Çiçek Yetiştirme (MEB, ilköğretim Genel Müdürlüğü'nün 12.10.1997 tarih

ve 7680 sayılı Genelgesi)

 Aşağıda program geliştirmeyle ilgili açıklamalara yer verilmiştir.

 25

2.3. İlgili Araştırmalar

2.3.1. Yurt İçinde Yapılan Araştırmalar

 Bu başlık altında, BTE dersinde öğretmenlerin karşılaştıkları zorluklara yönelik ve

ders program değerlendirmeyle ilgili yapılan araştırmalara değinilmiştir.

Bay (2002), tarafından yapılan “ilköğretim okullarında, Bireysel ve Toplu Etkinlik

saatlerinde karşılaşılan sorunlar” adlı araştırmada, ilköğretim okullarında, Bireysel ve Toplu

Etkinlik saatlerinin amacına uygun olarak yürütülmediği görülerek, bu saatlerde karşılaşılan

sorunları belirlemek ve sorunların çözümüne yönelik öneriler sunmayı amaçlanmıştır.

İlköğretim okullarında, 1, 2 ve 3. sınıfları okutan sınıf öğretmenlerin Bireysel ve Toplu

Etkinlik saatleriyle ilgili sorunlara yönelik görüşlerini almak için, 48 maddelik bir anket

hazırlanmıştır. Hazırlanan bu anket Ankara ili kapsamında, ilköğretim okulları 1, 2 ve 3.

sınıflarında görev yapan 305 sınıf öğretmenine uygulanmıştır.

 Bu araştırmanın bulguları şu sonuçları ortaya koymuştur.

• Öğretmenler Bireysel ve Toplu Etkinlik saatlerinde yapılan etkinliklerin, öğrencilerin

problem çözme becerilerini geliştirmede ve kendilerini tanımalarında yeterince etkili

olmadığını belirtmiştir.

• Öğretmenler, etkinlikleri amacına uygun bir şekilde yürütebilmesi için, araç-gereç, kaynak

ve dokümanın yetersiz olduğunu belirtmişleridir.

• Öğretmenler Bireysel ve Toplu Etkinlik saatlerinde yeterince etkili ve verimli bir şekilde

yürütülemediğini belirtmişleridir.

• Öğretmenler Bireysel ve Toplu Etkinlik saatlerinde ayrılan ders saatlerinde içeriğinin,

diğer ders konularıyla doldurulmasına karşı olduklarını belirtmişleridir.

• Öğretmenler Bireysel ve Toplu Etkinlik saatlerinin planlanmasında çok fazla

zorlandıklarını belirtmişlerdir.

• Öğretmenlerin Bireysel ve Toplu Etkinlik saatlerinin nasıl değerlendirileceğine yönelik

yeni ölçütlerin belirlenmesi talep ettikleri görülmüştür.

 26

 Neşe (1999), “ilköğretim okulları birinci, ikinci ve üçüncü sınıflar programında yer

alan Bireysel ve Toplu Etkinlikler saatlerinde öğretmenlerin karşılaştıkları sorunlar” adlı

araştırma kapsamına, Aksaray ili merkez ve merkeze bağlı kasaba ve köy ilköğretim

okullarında görev yapan ve birinci, ikinci, üçüncü sınıfları okutan öğretmenler ile 1997-98

öğretim yılı yaz döneminde Bireysel ve Toplu Etkinlikler seminerine katılan öğretmenleri

almıştır. Neşe (1999)’nin bulduğu sonuçlara göre, öğretmenlerin büyük çoğunluğu, BTE

dersinin amaçlarını bilmemektedir. Araştırmaya katılan öğretmenler, BTE dersi ile ilgili

etkinliklerin, öğrencilerin okuldaki çalışmaları katılımını sağlamayacağı; öğrencilerin duygu,

ihtiyaç ve isteklerini tanıma ve gidermede yeterli olmadığı ve bu etkinliklerle öğrencilerin ilgi

ve yeteneklerinin tanınamayacağı, problem çözme becerisi kazandırılamayacağı görüşündedir.

Öğretmenlerin büyük çoğunluğu, BTE dersinde en çok şarkı türkü söyleme, güzel yazı

çalışması, okuma, bilmece-bulmaca, oyun ve beden eğitimi gibi etkinliklere yer vermektedir.

Yine araştırmaya katılan öğretmenlerin büyük çoğunluğu, mezun oldukları okulda BTE ile

ilgili ders almadıklarını ifade etmişlerdir. Ayrıca BTE dersi ile ilgili olarak hizmet içi eğitim

kursu ve seminer gibi etkinliklere katılmadıklarını ifade etmişlerdir. Öğretmenlerin büyük

çoğunluğu; kalabalık sınıflarda, ikili öğrenim yapmaktadır. Öğretmenlerin yeterli kaynak,

materyal ve fiziki donanıma sahip olmadıkları ve düz anlatım yöntemini kullandıkları ortaya

çıkmıştır.

 Gülaydın (2002), “1998 ilköğretim hayat bilgisi dersi programa ilişkin öğretmen

görüşleri” adlı araştırmasında ilköğretim hayat bilgisi ders programının amaç, içerik, eğitim

durumu ve değerlendirme boyutlarını incelemiştir. 2001-2002 öğretim yılında Ankara ilinin

sekiz merkez ilçesinde bulunan 32 ilköğretim okulunun birinci kademesinde görev yapan,

toplam 374 kişi ile çalışmasını tamamlamıştır. Araştırmada uygulanan anket iki bölümden

oluşmaktadır. Birinci bölümde kişisel bilgilere yönelik, ikinci bölümde ise programın hedefler

boyutuna, içeriğin düzenlenmesine, eğitim durumlarına ve sınama durumlarına ilişkin soru

maddesi ve programın geneline yönelik açık uçlu madde olmak üzere toplam 40 soru

maddesi bulunmaktadır. Araştırma sonuçlarından bazıları aşağıda yer verilmiştir;

1-Öğretmenlerin öğrenim durumlarına göre programın; hedefler, içerik, eğitim durumları ve

sınama durumlarının düzenlenmesine ilişkin görüşleri arasındaki fark, anlamlı bulunmamıştır.

 27

2-Öğretmenlerin kıdem durumlarına göre, programın hedeflerine ilişkin görüşleri arasında

anlamlı bir farklılık bulunmuştur, îçerik, eğitim durumları ve sınama durumlarının

düzenlenmesine ilişkin görüşleri arasındaki fark ise anlamlı bulunmamıştır.

3-Öğretmenlerin öğrenim durumlarına göre, genel olarak programın tüm boyutlarına ilişkin

görüşleri arasındaki fark, anlamlı bulunmamıştır.

4-Öğretmenlerin kıdem durumlarına göre, genel olarak programın tüm boyutlarına ilişkin

görüşleri arasında anlamlı bir farklılık bulunmuştur.

Belet (1999) tarafından yapılan araştırmada, ilköğretim kurumlarında uygulanan hayat

bilgisi programına ilişkin olarak, öğretmenlerin görüş, beklenti ve önerileri belirli bağımsız

değişkenler açısından saptamaya çalışılmıştır. Araştırma 1998-1999 öğretim yılında, Eskişehir

il merkezindeki 45 ilköğretim okulunun, birinci, ikinci ve üçüncü sınıflarında görev yapan

372 öğretmenle gerçekleştirilmiştir. Uygulanan bilgi toplama aracı, kişisel bilgilerle ilgili dört

hayat bilgisi programının var olan durumuna yönelik ve geleceğe yönelik 12 sorudan

oluşmuştur Araştırmanın sonucunda, öğretmenlerin ilköğretim okullarının birinci, ikinci ve

üçüncü sınıflarında uygulanan hayat bilgisi programım, programın öğeleri olan amaç, içerik,

öğrenme-öğretme süreçleri ve değerlendirme açısından olumlu buldukları söylenebilir. Ayrıca

bu çalışmada hayat bilgisi programının geliştirilmesine yönelik ortaya konan önerilere sınıf

öğretmenlerinin, katılma oranlarının oldukça yüksek olduğu görülmektedir. Ayrıca ilköğretim

okullarının birinci, ikinci ve üçüncü sınıflarında uygulanan hayat bilgisi programın

uygulanmasına ilişkin öğretmenlerin büyük bir bölümü olumlu görüşe sahip oldukları

görülmektedir. Ayrıca kadın öğretmenlerin, program ve uygulanışı ile ilgili görüşlerinin erkek

öğretmenlere göre, genelde daha olumlu olduğu da görülmüştür.

Kara (2003) “öğretmen ve öğrencilerin sosyal becerileri algılarına etki eden faktörler”

adlı çalışmasında nitel ve nicel olmak üzere iki aşamadan oluşan bir araştırma deseni

kullanılmıştır. Araştırmanın çalışma evreni, 2001–2002 eğitim öğretim yılında Adana ili

Yüreğir ve Seyhan merkez ilçelerindeki ilköğretim okullarında görev yapan sınıf öğretmenleri

ve aynı sınıfta devam eden öğrencilerinden oluşmuştur. Oranlı küme ve tesadüfî küme

örnekleme yöntemi ile seçilen 86 sınıf öğretmeni ve 344 öğrenci araştırmanın örneklemini

oluşturmuştur. Öğretmen ve öğrencilerin algılarına göre sahip oldukları sosyal becerileri

belirlemek amacıyla Akkök (1996) tarafından hazırlanılmış sosyal beceriler listesinden

 28

yararlanılarak değerlendirme formu oluşturulmuş. Araştırma sonuçlarından bazıları aşağıda

yer verilmiştir;

1. Sınıf öğretmenlerinin algılamalarına göre sahip oldukları sosyal becerilerin; yaş, cinsiyet,

öğrenim derecesi, kıdem, okuttukları sınıf düzeyi, devlet okulu veya özel okulda çalışma

durumları değişkenlerine göre anlamlı farklılık göstermediği bulunmuştur.

2. Öğrencilerin algılamalarına göre sahip oldukları sosyal becerilerin ise; yaş,

cinsiyet, devlet okulu veya özel okula gitme durumları, anne-baba eğitim durumu,

sosyo-ekonomik düzey değişkenlerine göre anlamlı farklılık gösterdiği bulunmuştur.

Ancak devam ettikleri sınıf değişkenine göre anlamlı farklılık göstermemektedir.

3. Öğretmen ve öğrencilerin sahip oldukları sosyal beceriler arasında anlamlı bir fark

olmadığı sonucu bulunmuştur.

4. Öğrencilerin sahip oldukları sosyal becerilerde önce aile sonra öğretmen en etkili kişiler

olarak bulunmuştur.

5. Öğretmen ve öğrenci algılamalarına göre sosyal becerilerin kazandırılmasını etkileyen

faktörlerin: öğretmen, aile, arkadaşlar, televizyon, kitaplar, okul alanı, bireysel ve toplu

etkinlikler, sosyal bilgiler dersi, fen bilgisi ve Türkçe dersi olduğu saptanmıştır.

Sarı (2003) , ilköğretim beşinci sınıf sosyal bilgiler dersi bilişsel alan bilgi ve kavrama

düzeyindeki hedeflerin geçekleşme düzeyini bazı değişkenler açısından incelemiştir.

Araştırmanın uygulaması 2001–2002 öğretim yılı içinde gerçekleştirilmiştir. Örneklem, okula

devam eden 1233 beşinci sınıf öğrencisi ile bu öğrencileri okutan 37 sınıf öğretmeninden

oluşmaktadır. Tarama modelinde betimsel bir çalışma olan bu araştırmanın verileri,

araştırmacı tarafından geliştirilen ilköğretim beşinci sınıf sosyal bilgiler programının, bilişsel

alan hedeflerinin gerçekleşme düzeyini belirlemeye yönelik başarı testi, öğretmen etkililik

düzeyini belirleme ölçeği ve kişisel bilgi formu kullanılarak toplanmıştır.

Araştırmanın sonucunda, ilköğretim beşinci sınıf sosyal bilgiler dersi hedeflerinin

kısmen gerçekleştiği ve bunun öğrenci cinsiyetine göre anlamlı bir fark göstermezken,

öğrencilerin devam ettikleri okulun sosyo-ekonomik düzeyine, öğretmenin cinsiyetine,

meslekteki hizmet süresine, mezun olduğu okul türüne, sınıfı okuttuğu yıl süresine ve yaşına

göre anlamlı olarak farklılaştığı görülmüştür. Öğrenci değerlendirmelerine göre öğretmenin

 29

etkililik derecesi ile hedeflerin gerçekleşme düzeyi arasındaki ilişkinin pozitif yönde ve

anlamlı olduğu görülmüştür.

 Özcan (2002), ilköğretim sosyal bilgiler ders programı genel amaçlarını,

öğretmen görüşleri doğrultusunda, gerçekleşme durumu ve gerçekleşmesi istenen

durum açısından değerlendirmek amacıyla yaptığı çalışmasının örneklemini, 2000–2001

öğretim yılı Kilis il merkezinde, ilçe merkezinde ve merkez köylerinde görev yapan ve 104

sınıf öğretmeni ile 32 sosyal bilgiler dersi öğretmenleri oluşturmuştur.

 Araştırmanın sonucunda, örneklemde yer alan öğretmenler tarafından, ilköğretim

sosyal bilgiler programı genel amaçlarının gerçekleşme durumlarının, öğrenmenin üç

boyutunda da (bilgi, değer-tutum, beceri) birbirinden farklı oranlarda gerçekleştiği

belirtilmektedir. Ancak, öğretmenler genel amaçlarının üç boyutta da gerçekleşme

durumlarını yeterli bulmayarak, daha fazla gerçekleşmesini istemektedirler.

 Kocayörük (2000), “ilköğretim öğrencilerin sosyal becerilerini geliştirmede dramanın

etkisi” adlı araştırmasında drama ile eğitim programının, öğrencilerin sosyal beceri

düzeylerine etkisi incelenmiştir. Araştırmanın denekleri, Ankara Yasemin Karakaya

ilköğretim Okulu, ortaokul birinci, ikinci, üçüncü sınıflarında okuyan öğrencilerdir.

Araştırmada, araştırmacı tarafından geliştirilen Sosyal Beceri ölçeği öntest olarak

uygulanmıştır. Test ölçümünden en düşük puan alan 34 öğrenciden tesadüfi seçimle 16

öğrenci deney grubuna, 18 öğrenci de kontrol grubuna atanmıştır. Oluşturulan deney grubuna

iki hafta süreyle drama etkinlikleriyle önceden belirlenmiş temel sosyal beceriler verilmiştir.

Aynı süre içinde kontrol grubundaki öğrencilere hiçbir işlem yapılmamıştır. Deney grubuna

uygulanan eğitim programının bitiminden bir hafta sonra aynı ölçek iki gruba da son test

olarak verilmiştir.

 Deney ve kontrol gruplarının ön test ve son test ölçümlerinden elde ettikleri

puanlara split pilot desene uygun tekrarlanmış ölçümler için çift yönlü varyans analizi

uygulanmıştır. Analizlerin sonucunda, drama ile yapılan eğitim programının öğrencilerin

sosyal beceri düzeylerinin gelişmesinde etkili olduğu bulunmuştur.

 Bireysel ve Toplu Etkinlikler ders programı ve içeriği bu dersle ilgili olan diğer

programlar (sosyal bilgiler, hayat bilgisi ve beden eğitimi) incelenmiştir.

 30

 Tüm bu araştırmalar, uygulanan programların hedeflerine ulaşma düzeyi, öğretimde

uygulanan yöntem ve tekniklerin yeterliliği, programın içerdiği boyutların program geliştirme

ilkelerine uygunluğu, uygulamada karşılaşılan sorunlar açısından mevcut durumu ve

alınabilecek önlemleri içermektedir.

 Bireysel ve Toplu Etkinlikler dersiyle ilgili yapılan çalışmalar incelendiğinde, nicel

yöntem kullanıldığı görülmektedir. Bu çalışmalarda, programların hedeflerinin yeterince

gerçekleşmediği, yeterli araç-gereç, kaynak ve doküman bulunmadığı, öğrencilerin problem

çözme becerilerinin gelişmediği gibi sonuçlar dikkat çekmektedir.

 Bu çalışmada ise nitel araştırma yöntemlerinden görüşme tekniği kullanılarak Bireysel

ve Toplu Etkinlikler ders programının; hedef, içerik, eğitim durumu ve sınama boyutlarında

ortaya çıkan sorunları öğretmen görüşleri doğrultusunda saptamak amaçlanmıştır. Ayrıca

İlköğretim üçüncü sınıf öğrencilerinin, Bireysel ve Toplu Etkinlikler ders programının

içeriğine ve öğretim sürecine ilişkin görüşlerini de belirlemek amaçlanmıştır.

2.3.2 Yurt Dışında Yapılan Araştırmalar

Hartzler (2000); birleştirilmiş ders programları ve bu programların öğrencilerin

başarıları üzerindeki etkisi ile ilgili meta analiz çalışması yapmıştır. Çalışma, dil, matematik,

sosyal bilgiler ve fen derslerinde, bütün öğretim kademelerinde yapılmıştır. Araştırmanın

sonucuna bakıldığında, bu programların düşük ve orta düzeyde bulunan öğrencilerin

başarısında yararlı olduğu belirtilmiştir. Bütün sosyo-ekonomik düzeyde bulunan öğrenciler

için yararlı olduğu ifade edilmiştir.

Daniels (1989), sosyal bilgiler dersinde, dört alternatif öğrenme metodunun dördüncü

sınıf öğrencilerinin başarısı ve tutumları üzerindeki etkisi araştırılmıştır. Araştırma yarı

deneysel kontrol gruplu deneme modeline göre düzenlenmiştir. Çalışma, 79 dördüncü sınıf

öğrencisi üzerinde gerçekleştirilmiştir. Silver Burdett tarafından geliştirilen başarı testi ile

Gable-Roberts tutum testi kullanılmıştır. Bu testler öğrencilere öntest ve sontest olarak

verilmiş ve testler kovaryans analizi ile test edilmiştir. Deney grubunun sosyal bilgiler başarı

testi sonuçları, kontrol grubunun başarı testinden daha yüksek bulunmuştur. Ancak diğer

başarı testlerinde gruplar arasında fark bulunmamıştır. Deney gruplarının tutum puanlarının

kontrol grubunun tutum puanlarından yüksek olduğu gözlenmiştir.

 31

Harmon (2006), yaptığı çalışmasında Amerikan tarih programının orta okul ve lise

öğrencilerinin başarıları üzerindeki etkisini araştırmıştır. Çalışma sontest kontrol gruplu

deneysel modele göre desenlenmiştir. Örneklem olarak 84 öğrenci seçilmiştir. Verilerin

analizi için varyans analizi kullanılmıştır. Çalışmada kullanılan başarı testi, sekizinci ve on

birinci sınıflarda Amerikan tarihi için bilgi ve becerisi için Texas değerlendirmesi ile

ölçülmüştür. Araştırma sonuçlarına bakıldığında, sekizinci sınıf tarih dersinde deney

grubunun başarılarının kontrol grubundan daha yüksek olduğu gözlenmiştir.

Ward (2001), okuduğunu kavrama programlarının, onbirinci sınıf sosyal bilgiler

öğrencilerini üzerindeki etkisi araştırılmıştır. Çalışmada, örneklem olarak toplam 162 on

birinci sınıf sosyal bilgiler öğrencisi seçilmiştir. Öğrencilere okuma başarı testi sontest olarak

verilmiştir. Araştırmanın sonuçlarına bakıldığında, okuma stratejileri programının testlerde

yüksek başarıya ulaştığı gözlenmiştir.

 32

BÖLÜM III

YÖNTEM

 Bu bölümde, yapılan araştırmanın modeli, evren ve örneklemi, araştırmada kullanılan

veri toplama araçları ve verilerin analiz edilmesinde kullanılan teknikler ile ilgili bilgiler yer

almaktadır.

3.1. Araştırmanın Modeli

 Bu araştırma ilköğretim okullarında uygulanan Bireysel ve Toplu Etkinlikler ders

programının uygulanmasında ortaya çıkan sorunlara ilişkin öğretmen görüşlerinin

belirlenmesi amacıyla yapılan nitel bir çalışmadır.

 Bu çalışmada veriler nitel araştırma yöntemlerinden görüşme tekniği ile elde

edilmiştir. “Görüşme, bireyin çeşitli konulardaki bilgi düşünce, tutum ve davranışları ile

bunların olası nedenlerinin öğrenilmesinde en kestirme yol olarak kullanılmıştır” (Karasar,

1999, 166).

3.2. Araştırmanın Evreni ve Örneklemi

Bu araştırmanın çalışma evrenini, Adana ili Seyhan ve Yüreğir ilçelerin ilköğretim

okullarında görev yapmakta olan ilköğretim birinci, ikinci ve üçüncü sınıf öğretmenleri

oluşturmuştur. Çalışma evreninin çok geniş olmasından dolayı örneklem alma yoluna

gidilmiştir.

Adana İl Milli Eğitim Müdürlüğünden alınan bilgiler doğrultusunda bu ilçelerdeki alt,

orta ve üst sosyo-ekonomik çevrelerde yer alan ilköğretim okulları belirlenmiştir. Daha sonra,

random yoluyla her sosyo-ekonomik düzeyden ikişer okul olmak üzere toplam altı okul

belirlenmiştir. Belirlenen bu okullardan her sosyo-ekonomik düzeyden seçilen birinci, ikinci

ve üçüncü sınıfları okutan 36 gönüllü sınıf öğretmeni araştırmanın örneklemini oluşturmuştur.

Milli Eğitim Müdürlüğü yetkililerinden alınan bilgilere göre; Bilim Kent ve İsmet İnönü

İlköğretim Okulları ÜSED’de; Recep Birsen Özer ve Efes Pilsen İlköğretim Okulları

OSED’de ve Yakapınar ile Peyami Safa İlköğretim Okullarının ise ASED’ de yer aldığı ifade

edilmiştir

 33

 Araştırma kapsamında ele alınacak örneklemin ilköğretim birinci, ikinci ile üçüncü

sınıf öğretmenleri üzerinde gerçekleştirilecek olmasının nedeni,

Ø İlköğretim birinci kademesinin yalnızca ilk üç sınıfında Bireysel ve Toplu

Etkinlikler dersinin okutuluyor olması.

Tablo 3.1.

Araştırmaya Katılan Öğretmenlerin Kişisel Özellikleri

Okullar SED Kadın Erkek Toplam

Bilim Kent İÖO Üst 5 1 6

İsmet İnönü İÖO Üst 4 2 6

Recep Birsen İÖO Orta 4 2 6

Efes Pilsen İÖO Orta 3 3 6

Yakapınar İÖO Alt 4 2 6

Peyami Safa İÖO Alt 3 3 6

 Tablo 3.1. de de görüldüğü gibi her sosyo-ekomonik düzeyden ikişer olmak üzere

toplam altı okulda araştırma yapılmıştır. Araştırma kapsamında 23 kadın öğretmen ve 13

erkek öğretmen olmak üzere toplam 36 öğretmenle görüşme yapılmıştır.

3.3. Veri Toplama Aracı

Bu araştırmada kullanılacak veri toplama aracı literatür taraması yapılarak elde edilen

benzer anketlerden yararlanılarak oluşturulmuştur. Elde edilen veriler yardımıyla Bireysel ve

Toplu Etkinlikler programının “hedef, içerik, eğitim durumları ve sınama durumlarına” ilişkin

soru maddelerini kapsayan yarı yapılandırılmış görüşme formu hazırlanmıştır. Gerekli izinler

alındıktan sonra öğretmenlerle görüşme yapılmıştır. Hazırlanan form iki bölümden

oluşmuştur. Formun birici bölümünde kişisel bilgiler, ikinci bölümde ise programın

uygulanmasında karşılaşılan sorunların belirlenmesine yönelik soru maddeleri yer almıştır.

 34

3.4.Verilerin Toplanması ve Çözümü

 Ses kayıt cihazı yardımıyla kaydedilen görüşmeler her bir öğretmenle ortalama 25’er

dakika sürmüştür. Görüşme formunda yer alan açık uçlu sorulardan elde edilen nitel verilerin

analizinde içerik analizi yöntemi kullanılmıştır. İçerik analizinde şu aşamalar izlenmiştir.

Öncelikle görüşme yoluyla elde edilen veriler Microsoft Word ortamında metin haline

dönüştürülmüştür. Metin haline getirilen veriler araştırmanın amaçları doğrultusunda anlamlı

olan veri birimlerini kodlamak üzere birkaç defa okunmuştur. Verilerin kodlanması sürecinde

öğretmenlerin her bir soruya verdikleri yanıtlardaki benzerlik ve farklılıklar göz önünde

bulundurulmuştur. Görüşme sorularının kısaltılmış hali, tema olarak düşünülmüş ve her

sorunun içeriğini yansıtan temalara ilişkin kodlamalar yapılmıştır.

 35

BÖLÜM IV

BULGULAR ve YORUMLAR

Bu bölümde ilköğretim I. kademede görev yapan 1, 2 ve 3. sınıf öğretmenlerinin

Bireysel ve Toplu Etkinlikler (BTE) dersinde karşılaştıkları sorunlar; amaç, içerik, öğrenme-

öğretme süreci ve değerlendirme sürecine yönelik bulgular ve yorumlar seklinde sıralanmıştır.

4.1. BTE Dersinin Amaçlarına Yönelik Bulgular ve Yorumlar

İlköğretim 1, 2 ve 3. sınıf öğretmenlerinin BTE dersinin amaçlarına yönelik görüşleri

ve frekans dağılımı Tablo 4.1.’de verilmiştir.

Tablo4.1.

İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinin Amaçlarına Yönelik
Görüşleri ve Frekans Dağılımı

Sıra GÖRÜŞLER f %

1 Öğrencinin sosyal etkinliğini artırması ve sosyalleşmesine katkı sağlaması 19 21.8

2 Öğrencinin kendini ifade etmesi 11 12.6
3 Öğrencinin düşünce becerisini geliştirmesi 6 6.8
4 Öğrencilerin grup içinde görev alma etkinliğini geliştirmesi 5 5.7
5 Öğrencilerin bireysel çalışma becerilerini geliştirmesi 5 5.7
6 Öğrencilerin yeteneklerini geliştirmesi 5 5.7
7 Okuma-anlama becerisini geliştirmesi 4 4.5
8 Öğrencilerin bireysel faklılıklarını ortaya koyması 4 4.5
9 Öğrencinin hoşça vakit geçirmesi 3 3.4
10 Öğrencilerin kendine olan güvenini arttırması 3 3.4
11 Öğrencilerin yaratıcılık yönlerini geliştirmesi 3 3.4
12 Toplum içinde rahat hareket etmeyi sağlaması 2 2.2
13 Hayata hazırlaması 2 2.2
14 İletişim zorluğu çeken öğrencilerin kendilerini ifade etmelerine katkı sağlaması 2 2.2
15 Öğrencinin ilgi ve yeteneğinin ortaya çıkarılması 2 2.2
16 Diğer dersleri pekiştirmesi 2 2.2
17 Öğrencinin işbirliği becerisini geliştirmesi 2 2.2
18 Bir şeyler öğrenmesini sağlaması 2 2.2
19 Öğrencinin kişiliğini geliştirmesi 1 1.1
20 Güzel konuşma becerisi kazandırması 1 1.1
21 El yazısını geliştirmesi 1 1.1
22 Öğrencinin becerisini geliştirmesi 1 1.1
23 Güncel olayları takip edebilmeyi sağlaması 1 1.1
24 Yaparak yaşayarak öğrenmesini sağlaması 1 1.1
25 Öğrencinin sorunluluk almasını sağlaması 1 1.1
26 Paylaşımcılığı sağlaması 1 1.1

Toplam 90 100

 36

Tablo 4.1.’de görüldüğü gibi BTE dersinin amaçlarına yönelik en sık ifade edilen

öğretmen görüşleri; öğrencinin sosyal etkinliğini artırması ve sosyalleşmesine katkı sağlaması

(19), öğrencinin kendini ifade etmesi (11) ve öğrencinin düşünce becerisini geliştirmesi (6)

şeklinde ortaya çıkmıştır. Bay (2002, 38) da yaptığı araştırmada, öğretmen görüşlerine göre

BTE dersinin, öğrencinin duygu, düşünce ve isteklerini ifade etmesine çoğunlukla olanak

sağladığı bulgusuna ulaşmıştır. Buna göre bu araştırma kapsamında ulaşılan bulgu ile Bay’ın

araştırmasında ulaştığı bulgunun yakın olduğu söylenebilir. BTE dersinin amaçlarına yönelik

en az ifade edilen öğretmen görüşlerinden birkaçı ise; paylaşımcılığı sağlaması (1),

öğrencinin sorumluluk almasını sağlaması (1), öğrencinin kişiliğini geliştirmesi (1) ve el

yazısını geliştirmesi (1) şeklinde ortaya çıkmıştır.

MEB, ilköğretim Genel Müdürlüğünün 20.10.1997 tarih ve 7680 sayılı Genelgesi ne göre

BTE dersinin amaçları şu şekilde ifade edilmiştir:

1. Okulu sevmesine, okuldaki bütün çalışmalardan zevk almasına,

2. Duygu, düşünce ve isteklerini açık, etkileyici, doğru ve güzel bir Türkçe ile ifade

etmesine,

3. Her yönüyle (yetenekleri, ilgileri, duyguları, ihtiyaçları ve istekleri) kendini

tanımasına ve geliştirmesine,

4. Tercih yapma, karar verme, seçim yapma, problem çözmede yeterli konuma

gelmesine ve kendine güven duymasına,

5. Grup içinde olumlu insan ilişkileri kurabilmesi için gerekli tutum ve becerileri

kazanabilmesine yardımcı olmak amaçlanmıştır.

BTE dersinin amaçlarına yönelik Milli Eğitim Bakanlığı’nın (MEB) genelgesi ile

öğretmen görüşleri karşılaştırıldığında; öğretmenlerin ifade ettiği 1, 2, 4, 5, 6, 8, 9, 10, 15, 17,

19, 20 ve 22 numaralı amaçların MEB in genelgesindeki amaçlarla tutarlı olduğunu söylemek

mümkündür. Bu sonuca göre 3, 7, 11, 12, 13, 14, 16, 17, 18, 21, 23, 24, 25 ve 26 numaralı

amaçların ise MEB’in genelgesindeki amaçlarla tutarsız olduğu söylenebilir. Bu sonuçların

istatistikî analizi yapıldığında ise, BTE dersine yönelik öğretmenlerin ifade ettiği amaçların %

72,5’inin MEB’in genelgesindeki amaçlarla tutarı olduğu; %27,5’inin ise tutarsız olduğu

sonucuna ulaşılabilir.

 37

Demirel (1999, 39) de yaptığı araştırmada, BTE dersinin amaçlarını öğretmenlerin

% 43’ünün bildiği; % 32’sinin kısmen bildiği ve % 25’inin ise bilmedikleri bulgusuna

ulaşmıştır.

Aşağıda bu konuyla ilgili her sosyo-ekonomik düzeyden öğretmen görüşlerine yer

verilmiştir.

“Çocukların kişilik bakımından yazı, el yazısı, güzel konuşma yönünden
geliştirmek, ders dışı kişilik yönünden daha çok ek etkinlik yapma, etkinliklerin
amacı konuşma yönünden güzel konuşma, konuşmayı dinleme daha çok toplumsal
kişilik kazandırır” (ÜSED).

“Akademik bilgi dışında çocukların sosyal becerilerinin geliştirilmesi. Güncel
olayları takip etme. İletişim kurmayı öğrenme, işbirliği yapma” (OSED).

“Öğrencileri toplumsallaştırarak hem onlara bir şeyler yaptırmak aynı zamanda
onların kendi kendilerine bir şeyler öğrenmelerini sağlamayı amaçlayan bir derstir.
Onların bireysel yönlerini açığa çıkartacakları, eğlenirken aynı zamanda
öğrenecekleri bir derstir. Genellikle el becerileri gelişir. Toplumsallık kazandıran
bir süreçtir” (ASED).

4.2. BTE Dersinin İçeriğine Yönelik Bulgular ve Yorumlar

Öğretmenlerin BTE dersinde kullandıkları materyallere yönelik görüşleri ve frekans

dağılımı Tablo 4.2.’de verilmiştir.

Tablo 4.2.
İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Kullandıkları Materyallere

Yönelik Görüşleri ve Frekans Dağılımı
Sıra GÖRÜŞLER f %

1 Hikâye kitapları 22 31.4
2 Elişi kâğıdı 11 15.7
3 Bilgisayar 4 5.7
4 Bulmaca içerikli fotokopi kâğıtları 7 8.7
5 Eğitim CD’leri 6 7.5
6 Güzel yazı defteri 4 5
7 Oyuncaklar 3 3.7
8 Çamur 3 3.7
9 Boyama kitabı 3 3.7
10 Kostümler 3 3.7
11 Televizyon 3 3.7
12 Yazı tahtası 1 1.2
13 Öğrenci 1 1.2
14 Kasetçalar 1 1.2

Toplam 70 100

 38

Tablo 4.2.’de görüldüğü gibi sınıf öğretmenlerinin BTE dersinde kullandıkları

materyallere yönelik en sık ifade edilen görüşler; hikâye kitapları (22), elişi kâğıdı (15) ve

bilgisayar (8) şeklinde ortaya çıkmıştır. Sınıf öğretmenlerinin BTE dersinde ne tür materyaller

kullandıklarına yönelik en az ifade edilen öğretmen görüşlerinden birkaçı ise; kasetçalar (1),

öğrenci (1), yazı tahtası (1) ve televizyon (3) şeklinde ortaya çıkmıştır.

 BTE dersinin amaçlarına etkin şekilde ulaşılması için çok farklı materyallerin

kullanılması uygun olacaktır. Araştırma çerçevesinde öğretmenlerin ifade ettiği görüşlerden

‘hikaye kitaplarının’ % 31,4 (22) gibi bir ağırlık oluşturmasının, dersin amaçlarına istenilen

düzeyde ulaşılmasına katkı getirecek bir durum olmadığı söylenebilir. Arıca ODTÜ Eğitim

Fakültesinde yapılan Okul Deneyimi ve Öğretmenli Uygulaması Dersleri Çalıştay’da yeni

programın değerlendirilmesinde öğretmen eğitimi ve materyal eksikliğinin giderilmesi

gerektiği sonucuna varmıştır.

Sınıf öğretmenlerinin BTE dersinde kullandıkları materyallerin okulların sosyo-

ekonomik düzeylerine göre karşılaştırılması Tablo 4.3.’de verilmiştir.

Tablo 4.3.
İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Kullandıkları Materyallerin

Okulların Sosyo-ekonomik Düzeylerine Göre Karşılaştırılması

Sıra GÖRÜŞLER
Alt SED Orta

SED Üst SED

F % f % f %
1 Hikâye kitapları 7 43.7 8 33.3 7 23.3

2 Elişi kâğıdı 3 18.7 3 12.5 5 16.6

3 Bilgisayar - - - - 4 13.3

4 Bulmaca içerikli fotokopi kâğıtları 1 6.7 5 20.8 1 3.3

5 Eğitim CD’leri 2 12.5 - 3 10

6 Güzel yazı defteri 1 6.7 3 12.5 1 3.3

7 Oyuncaklar - - - - 3 10

8 Çamur 1 6.7 2 8.3 - -

9 Boyama kitabı 1 6.7 2 8.3 - -

10 Kostümler - - 1 4.1 2 6.6

11 Televizyon - - - - 3 10

12 Yazı tahtası - - - - - -

13 Öğrenci - - - - - -

14 Kasetçalar - - - - 1 3.3

Toplam 16 100 24 100 30 100

 39

 Tablo 4.3’de görüldüğü üzere sınıf öğretmenlerinin BTE dersinde kullandıkları

materyallerin okulların SED’ine göre karşılaştırıldığında üst SED’deki okullarda en sık ifade

edilen öğretmen görüşleri; hikaye kitabı (7), elişi kağıdı (5) ve bilgisayar (4) şeklinde; orta

SED’deki okullarda en sık ifade edilen öğretmen görüşleri; hikaye kitapları (8), bulmaca

içerikli fotokopi kâğıtları (5), elişi kâğıdı (3) ve güzel yazı defteri (3) şeklinde ve alt

SED’deki okullarda ise en sık ifade edilen öğretmen görüşlerinin ise; hikaye kitabı (7), elişi

kağıdı (3) ve eğitim CD’leri şeklinde olduğu ortaya çıkmıştır.

Öğretmenlerin % 22,2 (8)’si kullanmak istedikleri materyallere ulaştıklarını

belirtirken; geri kalan %77,7 (28)’si ise kullanmak istedikleri materyallere ulaşamadıklarını

ifade etmişlerdir.

 Öğretmenlerin BTE dersinde istedikleri materyallere ulaşamama nedenlerine yönelik

belirttikleri temel nedenler Tablo 4.4.’de verilmiştir.

Tablo 4.4.

İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Ders Materyallerine Ulaşamamasının
Temel Nedenlerine Yönelik Görüşleri ve Frekans Dağılımı

Sıra GÖRÜŞLER f %
1 Maddi yetersizlik 17 56.6

2 Kullanılmak istenilen materyallerin okulda bulunmaması 8 26.6

3 Bürokratik engeller 2 6.6

4 Zaman sorunu 2 6.6

5 Öğrencinin ilgisizliği 1 3.3

Toplam 30 100

Tablo 4.4.’de görüldüğü gibi sınıf öğretmenlerinin BTE ders materyallerine

ulaşamamasının temel nedenlerine yönelik en sık ifade edilen öğretmen görüşleri; maddi

boyut (17) ve okul şartlarının uygun olmaması (8) şeklinde ortaya çıkmıştır. Sınıf

öğretmenlerinin BTE ders materyallerine ulaşamamasının temel nedenlerine yönelik en az

ifade edilen öğretmen görüşlerinden ise; bürokratik engeller (2), zaman sorunu (2) ve

çocuğun ilgisizliği (1) şeklinde ortaya çıkmıştır.

 Öğretmenlerin BTE dersinde kullanmak istedikleri materyallere ulaşmalarını

engelleyen temel faktörler; ‘maddi yetersizlikler’ % 56.6 (17) ve ‘kullanmak istenilen

materyallerin okulda bulunmaması’ % 26.6 (8) gibi ekonomik yetersizliklere dayanmaktadır.

 40

Aşağıda bu konuyla ilgili öğretmen görüşlerine yer verilmiştir.

 “Okulumuzda isteyipte ulaşamadığımız materyal yok. Zaten velilerin ekonomik
durumları gayet iyi. Öğrenciden herhangi bir şey istendiğinde ertesi gün hemen
getiriyor. Öyle bir sorunumuz yok” (ÜSED).

“temel sorunumuz tabiki ekonomi. Okulun durumunuda görüyorsunuz işte.
İstediğimiz bir materyale burda bulmanız mümkün değil. Hersey öğretmelerden
bekleniyor tabi öğretmene verilen maaşta ortada. Yok yani bu parayla bu kadar
eğitim verilebilir bence” (ASED).

Sınıf öğretmenlerinin BTE dersinde materyallere ulaşamama nedenlerinin okulların

sosyo-ekonomik düzeylerine göre karşılaştırılması Tablo 4.5’de verilmiştir.

Tablo 4.5.

İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Materyallere
Ulaşamama Nedenlerinin Okulların Sosyo-Ekonomik

Düzeylerine Göre Karşılaştırılması

Sıra GÖRÜŞLER
Alt SED Orta SED Üst SED
f % f % f %

1 Maddi yetersizlik 10 62.5 5 41.6 1 100

2 Kullanılmak istenilen materyallerin okulda
bulunmaması 5 31.2 4 25 - -

3 Bürokratik engeller - - 2 16.6 - -

4 Zaman sorunu - - 2 16.6 - -

5 Öğrencinin ilgisizliği 1 6.2 - - - -

Toplam 16 100 13 100 1 100

Tablo 4.5’de görüldüğü üzere sınıf öğretmenlerinin BTE dersinde materyallere

ulaşamama nedenlerinin okulların SED’ine göre karşılaştırıldığında, üst SED de yer alan

Bilim Kent ve İsmet İnönü İ.Ö.O’da öğretmenler tarafından ifade edilen tek görüş maddi

yetersizlik (1) şeklinde; orta SED’de yer alan Recep Birsen ve Efes Pilsen İ. Ö. O.’nda en sık

ifade edilen öğretmen görüşleri, maddi yetersizlik (5) ve kullanılmak istenilen materyallerin

okulda bulunmaması (4) şeklinde ve alt SED de yer alan Yakapınar ve Peyami Safa İ.Ö.O’ da

ise en sık ifade edilen öğretmen görüşlerinin ise; maddi yetersizlik (10), kullanılmak istenen

materyallerin okulda bulunmaması (5) ve öğrencinin ilgisizliği (1) şeklinde olduğu ortaya

çıkmıştır.

 41

Sınıf öğretmenlerinin BTE dersinde uyguladıkları etkinliklere yönelik görüşleri ve

frekans dağılımı Tablo 4.6’da verilmiştir.

Tablo 4.6.

İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Uyguladıkları Etkinliklere
Yönelik Görüşleri ve Frekans Dağılımı

Sıra GÖRÜŞLER f %
1 Bulmaca etkinliği 24 18.1
2 Diğer dersleri tamamlayıcı ek bilgiler 17 12.8
3 Şarkılı müzikli oyunlar 13 9.8
4 Şiir okutma 12 9.02
5 Hikâye okutma-anlatma 11 8.3
6 Güzel konuşma ve yazma etkinlikleri 9 6.8
7 Resim çalışmaları 8 6.06
8 Tekerleme 6 4.5
9 Drama 6 4.5
10 İngilizce dersi verme 5 3.7
11 Bilgisayar dersi verme 4 3.03
12 Bir varlığı betimleme 3 2.2
13 Tartışma 2 1.5
14 Tiyatroya götürme 2 1.5
15 Monolog 2 1.5
16 Kâğıt çalışmaları 2 1.5
17 Münazara 1 0.7
18 Sinemaya götürme 1 0.7
19 Dans 1 0.7
20 Koro 1 0.7
21 Elişi 1 0.7
22 Pandomim 1 0.7

Toplam 132 100

Tablo 4.6’da görüldüğü gibi sınıf öğretmenlerinin BTE dersinde en sık uyguladıkları

etkinliklere yönelik öğretmen görüşleri; bulmaca etkinliği (24), diğer dersleri tamamlayıcı ek

bilgiler (17), şarkılı müzikli oyunlar (13) ve şiir okutma (12) şeklinde ortaya çıkmıştır. Sınıf

öğretmenlerinin BTE dersinde en az uyguladıkları etkinliklerin birkaçı ise; sinemaya götürme

(1), Elişi (1), koro (1) ve dans (1) şeklinde ortaya çıkmıştır. Demirel (1999, 49) ise yaptığı

araştırmada BTE dersinde öğretmenlerin en çok kullandıkları etkinliklerin; güzel konuşma ve

yazma, güzel yazı çalışması, TV seyretme, bilmece-bulmaca, oyun ve beden eğitimi ile şarkı

ve türkü söyleme şeklinde olduğu bulgusuna ulaşmıştır. Bay (2002, 64) ise yaptığı

araştırmada, BTE dersinde öğretmenlerin en çok yaptıkları etkinliklere yönelik şu bulgulara

ulaşmıştır: Güzel konuşma ve yazma (% 26,9), bilmece-bulmaca (% 14,1) ile soru sorma ve

 42

cevaplama (% 8,5). Buna göre bu araştırma kapsamında elde edilen bulgu ile Demirel ve

Bay’ın araştırmalarında ulaştıkları bulguların görece birbirine yakın olduğu söylenebilir.

MEB İlköğretim Genel Müdürlüğü’nün 12.10.1997 tarih ve 7680 sayılı genelgesinde

BTE dersinde öğretmenlerin yapması beklenen etkinlik alanları şu şekilde sıralanmıştır:

Folklor, müsamere, konser ve müzik, monolog, diyalog ve grup tartışmaları, güzel konuşma

ve yazma, güzel yazı çalışmaları, sergi düzenleme ve gezip görme, gezi gözlem ve

incelemeler, bilmece, bulmaca, atışma, sayışma, şarkı ve türkü söyleme, soru sorma ve

cevaplama, bildiklerini düşündüklerini anlatma, oyun ve beden eğitimi, TV seyretme,

bilgisayar oyunları, bahçe etkinlikleri, koleksiyonculuk, bitki ve çiçek yetiştirme.

Öğretmenlerin BTE dersinde uyguladıkları etkinlikleri MEB İlköğretim Genel

Müdürlüğü’nün 12.10.1997 tarih ve 7680 sayılı genelgesinde BTE dersinde öğretmenlerin

yapması beklenen etkinlik alanları ile karşılaştırıldığında; öğretmenlerin uyguladığı bazı

etkinliklerin bakanlığın genelgesiyle tutarlı olmadığı sonucuna ulaşılabilir. Bu etkinlikler:

diğer dersleri tamamlayıcı ek bilgiler % 12,8 (17), şiir okutma % 9 (12), resim çalışmaları % 6

(8), İngilizce dersi verme % 3,7 (5), bilgisayar dersi verme % 3 (4). Bu sonuca göre sınıf

öğretmenlerinin BTE dersinde uygulamakta olduğu etkinliklerin % 34,5’nin bakanlığın

yayınladığı genelgeyle tutarlı olmadığı sonucuna ulaşılabilir.

 43

 BTE dersinde uygulanan etkinliklerin okulların sosyo-ekonomik düzeylerine göre

karşılaştırılması Tablo 4.7’de verilmiştir.

Tablo 4.7.
İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Uyguladıkları Etkinliklerin

Okulların Sosyo-Ekonomik Düzeylerine Göre Karşılaştırılması

Sıra GÖRÜŞLER Alt SED Orta SED Üst SED
f % f % f %

1 Bulmaca etkinliği 11 23.9 7 15.5 6 14.6
2 Diğer dersleri tamamlayıcı ek bilgiler 7 15.2 7 15.5 3 7.3
3 Şarkılı müzikli oyunlar 5 10.8 6 13.3 2 4.8
4 Şiir okutma 3 6.5 6 13.3 3 7.3
5 Hikâye okutma-anlatma 5 10.8 5 11.1 1 2.4
6 Güzel konuşma ve yazma etkinlikleri 2 4.3 3 6.6 4 9.7
7 Resim çalışmaları 4 8.6 2 4.4 2 4.8
8 Tekerleme 3 6.5 2 4.4 1 2.4
9 Drama 3 6.5 2 4.4 1 2.4
10 İngilizce dersi verme 1 2.1 - - 4 9.7
11 Bilgisayar dersi verme - - - - 4 9.7
12 Bir varlığı betimleme 1 2.1 2 4.4 - -
13 Tartışma - - 1 2.2 1 2.4
14 Tiyatroya götürme - - - - 2 4.8
15 Monolog - - 1 2.2 1 2.4
16 Kâğıt çalışmaları 1 2.1 1 2.2 - -
17 Münazara - - - - 1 2.4
18 Sinemaya götürme - - - - 1 2.4
19 Dans - - - - 1 2.4
20 Koro - - - - 1 2.4
21 Elişi - - - - 1 2.4
22 Pantomim - - - - 1 2.4

Toplam 46 100 45 100 41 100

Tablo 4.7.’de görüldüğü üzere BTE dersinde uygulanan etkinlikler okulların SED’ne

göre karşılaştırıldığında üst SED’de yer alan okullarda öğretmenler tarafında en sık uygulanan

etkinliklerin, bulmaca (6), güzel konuşma ve yazma etkinlikleri (4), İngilizce dersi verme (4),

bilgisayar dersi verme (4) şeklinde; orta SED’de yer alan okullarda en sık uygulanan

etkinliklerin, bulmaca etkinliği (7), diğer dersleri tamamlayıcı ek bilgiler verilmesi (7), şarkılı

müzikli oyunlar (6) ve şiir okuma (6) şeklinde ve alt SED’de yer alan okullarda ise en sık

uygulanan etkinliklerin ise, bulmaca (11), diğer dersleri tamamlayıcı ek bilgiler verme (7),

şarkılı müzikli oyunlar (5) ve hikaye okutma-anlatma (5) şeklinde olduğu ortaya çıkmıştır.

 44

 Alt SED’ deki okullarda bulmaca etkinliğinin kullanım düzeyi dikkat çekici

düzeydedir. Tablo 4.7’de de görüleceği üzere BTE dersinde bulmaca etkinliğine oranla

öğrenciye daha fazla katkı sağlayabilecek birçok etkinliğin olduğu varsayılırsa bulmaca

etkinliğinin sık kullanılması dikkat çekmektedir. Yine Tablo 4.7’de görüleceği üzere, BTE

dersinde uygulanan etkinlik çeşitliliğine bakılırsa üst SED’de yer alan okullarda 20 çeşit

etkinlik uygulanmaktayken alt SED’de yer alan okullarda ise 12 çeşit etkinlik

uygulanmaktadır. Buna göre BTE dersinde üst SED’deki okullarda daha zengin etkinliklerin

uygulandığı sonucuna ulaşılmıştır.

 Alt SED yer alan okulların yeterli donamıma sahip olmaması ve etkinlik için

kullanılacak materyallerin, öğrencilerin ekonomik nedenlerinden dolayı kendi imkanlarıyla

temin edememeleri, daha az çeşit etkinlik yapmalarının nedeni olarak görülmüştür.

Öğretmenlerin % 8,4 (3)’ü BTE dersinde hangi öğrenme durumunda hangi

etkinliklerin kullanılacağı konusunda yeterli bilgiye sahip olduklarını belirtirken; geri kalan %

91,6 (33)’sı ise hangi öğrenme durumunda hangi etkinliklerin kullanılacağı konusunda yeterli

bilgiye sahip olmadıklarını ifade etmişlerdir.

BTE dersinde hangi öğrenme durumunda hangi etkinlikleri kullanılacağı konusunda

yeterli bilgiye sahip olmayan öğretmenleri ne tür bir bilgiye ihtiyaçları olduğuna yönelik

görüşleri ve frekans dağılımı Tablo 4.8’de verilmiştir.

Tablo 4.8.

İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Hangi Öğrenme Durumunda
Hangi Etkinliklere İhtiyaç Duyduklarına Yönelik Görüşleri Ve Frekans Dağılımı

Sıra GÖRÜŞLER f %
1 Hangi çalışmanın hangi amaca hizmet ettiği konusunda öğretmenler bilgilendirilmeli 10 25

2 Öğretmenlere rehberlik edecek kaynak kitap sunulmalı 7 17.5
3 Öğretmenlere sürekli hizmet içi eğitim verilmeli 5 12.5
4 Öğretmenler BTE dersinin içeriği hakkında bilgilendirilmeli 5 12.5
5 BTE dersi müfredatının olması gerekli 4 10
6 Drama çalışmalarında öğretmenler bilgilendirilmeli 2 5
7 Etkinliklere yönelik öğretmenlere hazır materyaller sunulmalı 2 5
8 Eğitim fakültelerinde BTE dersiyle ilgili öğretmenlere beceriler kazandırılmalı 2 5
9 Öğretmenler eğitimle ilgili yenilikleri takip etmeli 1 2.5
10 Öğretmenlere BTE dersiyle ilgili uygulamalı eğitim verilmeli 1 2.5
11 Etkinliklerin uygulandığı CD’ler verilmeli 1 2.5

Toplam 40 100

 45

Tablo 4.8’de görüldüğü gibi BTE dersinde ne tür bilgiye ihtiyaç duyduklarına yönelik en sık

ifade edilen öğretmen görüşleri; hangi çalışmanın hangi amaca hizmet ettiği konusunda

öğretmenler bilgilendirilmeli (10), öğretmenlere rehberlik edecek kaynak kitap sunulmalı (7),

Öğretmenlere sürekli hizmet içi eğitim verilmeli (5) ve öğretmenler BTE dersinin içeriği

hakkında bilgilendirilmeli (5) şeklinde ortaya çıkmıştır. BTE dersinde ne tür bilgiye ihtiyaç

duyduklarına yönelik en az ifade edilen öğretmen görüşlerinden birkaçı ise; etkinliklerin

uygulandığı CD’ler verilmeli (1), öğretmenlere BTE dersiyle ilgili uygulamalı eğitim

verilmeli (1) ve öğretmenler eğitimle ilgili yenilikleri takip etmeli şeklinde ortaya çıkmıştır.

Aşağıda bu konuyla ilgili her sosyo-ekonomik düzeyden öğretmen görüşlerine yer

verilmiştir.

“……… öğretmen okulundaki iş eğitimi, elişi, resim Türkçe, edebiyat gibi verilen
derslerle yetindik. Fakat bu derslerle ilgili yeterli bir eğitim verilmedi. Yapıldıysa
da ben gitmedim. Bence bu konuda bir ihtiyaç söz konusudur. En azından o dersin
müfredatı nedir? Hangi boyutlarda olmalıdır? Hangi sınıfta hangi dereceye kadar
götürülmelidir? Bunlar verilmelidir. Ayrıca drama dersine drama eğitimi alan
kişiler girmelidir. Veya öğretmenler bu konuda uzman eğitimci tarafından
eğitilmelidir. Kurslar açılmalı. Öğretmen vereceği etkinlikler konusunda uzman
olmalıdır” (ÜSED).

"Bize MEB tarafından konu amaç ve yöntemler verilmedi. Ama bizi,
kullandığımız yardımcı kaynaklar ve MEB tavsiye ettiği kaynaklar da yeterli
dokümanlar var öğretmen kendisi bunları geliştirebilir. Özgürlük yaratıcılık
demektir. Bizi bu konuda özgür bıraktılar. Şu şu konular işlenecek gibi bir
sınırlama getirmeyip, bizim değişik kaynaklardan faydalanabilmemizi sağladılar.
Bu çok önemli bir noktadır. Burada yaratıcılığımızı ön plana çıkarıyoruz. Ama
matematikteki gibi toplamayı çıkarmayı çarpmayı öğreteceksin demediler. Aşağı
yukarı konu başlıklarını verdiler. Resim, müzik, dramatizasyon olabilir. Olumlu
şeyler var bilgisayar gibi. Eğer öğretmen birkaç kitap karıştırmışsa, eğitim bilimler
kitapları olabilir, dokümanları inceleyebiliyorsa bu konuda başarılı olabilirler”
(ÜSED).

Elimizdeki yazılı kaynaklardan yararlanıyoruz. Sadece bu derste neler yapılmalı,
nasıl yapılması gerektiği ile ilgili bilgiler daha açık bir şekilde verilmeli. Mesela
bulmaca etkinliği olabilir. Bunun nasıl verilmesi gerektiği ile ilgili bir bilgi yok
veya bize verilen hazır bulmacalar da yok (OSED).

“…….planlara baktığımızda içerik yeterli düzeyde aydınlatıcı değil. Örneğin
planda hedef kâğıt işlerini tanıma, bulmaca, bilmece, tekerlemeleri söyleyebilme
şeklindedir. Bunun nasıl verileceği, hangi materyallerin kullanılacağı, bu etkinlik
sonucu ne tür davranışların kazandıracağı ve benzeri bilgiler öğretmenlere
verilmemiştir. Program yeterince açık değil. Öğretmenler bu konuda
bilgilendirilmeli; öğretmenlere ders kitabı verilebilir” (ASED).

 46

Öğretmenlerin BTE dersinde seçtikleri etkinlikleri hangi kriterlere göre

belirlediklerine yönelik görüşleri ve frekans dağılımı Tablo 4.9’da verilmiştir.

Tablo 4.9.

İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Seçtikleri Etkinlikleri Hangi
Kritere Göre Belirlediklerine Yönelik Görüşleri ve Frekans Dağılımı

Sıra GÖRÜŞLER f %
1 Çocuğun seviyesine göre 17 27.4
2 Okul ve çevre şartlarına göre 12 19.3
3 Ünitelerdeki konulara göre 10 16.1
4 Çocuğun ihtiyaçlarına göre 6 9.6
5 Çocuğun öğrenme durumuna göre 6 9.6
6 Çocuğun isteğine göre 6 9.6
7 Etkinliğin eğitici yönüne göre 5 8.06

Toplam 62 100

Tablo 4.9’da görüldüğü gibi sınıf öğretmenlerinin BTE dersinde seçilen etkinliklerin

hangi kritere göre belirlendiğine yönelik en sık ifade edilen öğretmen görüşleri; çocuğun

seviyesine göre (17), okul ve çevre şartlarına göre (12) ve ünitelerdeki konulara göre (10)

şeklinde ortaya çıkmıştır. Sınıf öğretmenlerinin BTE dersinde seçilen etkinliklerin hangi

kritere göre belirlendiğine yönelik en az ifade edilen öğretmen görüşlerinden birkaçı ise;

etkinliğin eğitici yönüne göre (5), çocuğun isteğine göre (6), çocuğun öğrenme durumuna

göre (6) ve çocuğun ihtiyacına göre (6) şeklinde ortaya çıkmıştır. Demirel’in (1999, 71)

yaptığı araştırmada, öğretmenlerin kullandıkları yöntemleri belirleme ölçütlerinin sırasıyla en

çok; öğrenci düzeyi (% 23), okulun fiziki koşulları (% 23) ve ekonomik koşullar olduğu

bulgusu; bu araştırma kapsamında ortaya çıkan bulgu ile oldukça tutarlı olduğu söylenebilir.

BTE dersinde öğretmenlerin bu ders çerçevesindeki etkinlikleri seçme kriterlerine

baktığımız zaman, öğretmen görüşlerinin büyük çoğunluğunun olumlu olduğunu söylemek

mümkündür. Bununla birlikte ilköğretim programındaki derslerin çocuğun ihtiyaçlarını temel

alması çok önemli bir faktördür. Özellikle de BTE dersinin çocukların ihtiyaçlarıyla doğrudan

ilgili olması beklenmekte olduğu halde, araştırma çerçevesinde görüşü alınan 36 öğretmenden

yalnızca 6’sının BTE dersinde seçilen etkinliklerde öğrenci ihtiyaçlarını göz önünde

bulundurduğu sonucuna ulaşılmıştır.

 47

Aşağıda bu konuyla ilgili her sosyo-ekonomik düzeyden öğretmen görüşlerine yer

verilmiştir.

“Çocukların seviyesi, öğrenme durumlarına göre belirliyorum” (ÜSED).
“Çocuğun seviyesine, okul imkanlarına, çocuğun zeka seviyesine göre belirliyorum” (OSED).

“Çocukların zevk alacakları etkinliklere göre belirliyorum. (ASED)”

Sınıf öğretmenlerinin BTE dersinde seçtikleri etkinlik kriterlerinin okulların sosyo-

ekonomik düzeylerine göre karşılaştırılması Tablo 4.10’da verilmiştir.

Tablo 4.10

İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Seçtikleri Etkinlik
Kriterlerinin Okulların Sosyo-Ekonomik Düzeylerine Göre Karşılaştırılması

Sıra GÖRÜŞLER Alt SED Orta SED Üst SED

f % f % f %
1 Çocuğun seviyesine göre 5 25 6 30 9 29.03
2 Okul ve çevre şartlarına göre 5 25 1 10 1 6.4
3 Ünitelerdeki konulara göre 3 15 4 20 7 22.5
4 Çocuğun ihtiyaçlarına göre 1 5 1 5 4 12.9
5 Çocuğun öğrenme durumuna göre 3 15 4 20 1 6.4
6 Çocuğun isteğine göre 1 10 - - 2 12.9
7 Etkinliğin eğitici yönüne göre 1 5 2 20 1 9.6

8 Çocuğun yaratıcılığını
geliştirmesine - - 1 5 - -

Toplam 19 100 19 100 24 100

Tablo 4.10’da görüldüğü üzere sınıf öğretmenlerinin BTE dersinde seçtikleri etkinlik

kriterlerinin okulların SED’ine göre karşılaştırıldığında, üst SED’de yer alan okullardaki

öğretmenler tarafından en sık ifade edilen görüşler; çocuğun seviyesin (9), ünitelerdeki

konulara (7) ve çocuğun ihtiyacına (4) şeklinde; orta SED’deki okullarda en sık ifade edilen

öğretmen görüşleri, çocuğun seviyesine göre (6), ünitelerdeki konulara göre (4) ve çocuğun

öğrenme durumuna göre (4) şeklinde ve alt SED’deki okullarda ise en sık ifade edilen

öğretmen görüşlerinin ise, çocuğun seviyesi (5), okul ve çevre şartlarına (5), ünitelerdeki

konulara göre (3) ve çocuğun öğrenim durumuna (3) şeklinde olduğu ortaya çıkmıştır.

 48

4.3. Öğrenme Sürecine Yönelik Bulgular ve Yorumlar

Öğretmenlerin BTE dersinde kullandıkları yöntemlere yönelik görüşleri ve frekans

dağılımı Tablo 4.11’de verilmiştir.

Tablo 4.11.

İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Kullandıkları Yöntem ve
Teknikler Yönelik Görüşleri ve Frekans Dağılımı

Sıra GÖRÜŞLER f %
1 Anlatım 24 30.7
2 Gösteri 18 23.07
3 Soru-cevap 10 12.8
4 Oyun-şarkı 10 12.8
5 Gezi-gözlem 5 6.4
6 Diyalog 5 6.4
7 Yaparak yaşayarak 3 3.8
8 Resim yaptırma 2 2.5
9 Kaset dinletme 1 1.2

Toplam 78 100

Tablo 4.11’de görüldüğü gibi sınıf öğretmenlerinin BTE dersindeki etkinliklerde hangi

yöntemleri kullandıklarına yönelik en sık ifade edilen öğretmen görüşleri; anlatım (24),

gösteri (18) ve soru-cevap (10) ve oyun-şarkı (10) şeklinde ortaya çıkmıştır. Sınıf

öğretmenlerinin BTE dersindeki etkinliklerde hangi yöntemleri kullandıklarına yönelik en az

ifade edilen öğretmen görüşlerinden birkaçı ise; kaset dinletme (1), resim yaptırma (2),

yaparak yaşayarak (3) ve diyalog (5) şeklinde ortaya çıkmıştır. Demirel (1999, 69) de yaptığı

araştırmada öğretmenlerin BTE dersinde en sık kullandıkları yöntemlerin sırasıyla; anlatım,

gösteri, soru-cevap, gezi-gözlem, olay inceleme ve deney olduğu bulgusuna ulaşmıştır. Buna

göre bu araştırma kapsamında ulaşılan bulgunun Demirel’in bulgusuyla oldukça tutarlı olduğu

söylenebilir. BTE dersinin amaçlarının gerçekleştirilmesinde öğrencilerin aktif katılımıyla

etkinlikler yapılması büyük önem taşımaktadır. Fakat araştırma çerçevesinde görüşme yapılan

36 öğretmenden 24’ünün anlatım yöntemini kullandığı görülmektedir. Oysaki anlatım

yöntemi bu dersin amaçlarını gerçekleştirmek için ağırlıklı olarak kullanılması gereken bir

yöntem olmamalıdır. Çünkü MEB, ilköğretim Genel Müdürlüğünün 20.10.1997 tarih ve 7680

sayılı Genelgesine göre, BTE dersine yönelik çalışmaların sadece dersliklerde yapılmaması,

etkinliklerin niteliklerine uygun olarak, aynı anda kütüphane, konferans salonu, spor salonu,

bahçe, laboratuar gibi yerlerden de yararlanılması gerektiği, ifade edilmiştir.

 49

 Sınıf öğretmenlerinin BTE dersinde uyguladıkları yöntemlerin okulların sosyo-

ekonomik düzeylerine göre karşılaştırılması Tablo 4.12’de verilmiştir.

Tablo 4.12.

İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Uyguladıkları Yöntem
ve Teknikleri Okulların Sosyo-Ekonomik Düzeylerine Göre Karşılaştırılması

Sıra GÖRÜŞLER Alt SED Orta SED Üst SED
 F % f % f %
1 Anlatım 5 23.8 9 40.9 10 33.3

2 Gösteri 7 33.3 4 18.18 6 20
3 Soru-cevap 6 28.5 3 13.6 1 3.3

4 Oyun-şarkı 3 14.2 5 22.7 2 6.6

5 Gezi-gözlem - - - - 5 16.6
6 Diyalog 1 4.5 1 4.5 2 6.6
7 Yaparak yaşayarak - - - - 2 6.6
8 Resim yaptırma - - 1 4.5 2 6.6
9 Kaset dinletme - - - - 2 6.6

Toplam 22 100 24 100 32 100

Tablo 4.12’de görüldüğü üzere sınıf öğretmenlerinin BTE dersinde uyguladıkları

yöntemlerin okulların SED’ine göre karşılaştırıldığında, üst SED yer alan okullarda en sık

ifade edilen öğretmen görüşleri; anlatım (10), gösteri (6) ve gezi-gözlem (5) şeklinde; orta

SED’de yer alan okullarda en sık ifade edilen öğretmen görüşleri, anlatım (9), oyun-şarkı (5)

ve gösteri (4) şeklinde ve alt SED’de yer alan okullarda ise en sık ifade edilen öğretmen

görüşlerinin ise, gösteri (7), soru cevap (6) ve anlatım (5) şeklinde olduğu ortaya çıkmıştır.

Alt SED de yer alan okullarda en sık idade edilen öğretmen görüşlerinin gösteri, soru

cevap ve anlatım yönteminin kullanılmasının nedeni yeterli materyal çeşitliğiği olmasıdan

dolayı olduğu görülmüştür.

Öğretmenlerin %16,6 (6)’sı BTE dersini uygularken diğer öğretmenlerden yardım

almaya gerek olmadığı belirtirken; geri kalan %83,3 (30)’ü ise diğer öğretmenlerden yardım

aldıklarını ifade etmişlerdir. Demirel (1999, 62) de yaptığı araştırmada öğretmenlerin %

61’inin BTE dersinde diğer öğretmenlerle işbirliği yaptığı bulgusuna ulaşmıştır. Buna göre bu

araştırma kapsamında ulaşılan bulgu ile Demirel’in bulgusunun birbirine yakın olduğu

söylenebilir.

 50

Öğretmenlerin BTE dersi kapsamında diğer öğretmenlerden ne tür yardım talep

ettiklerine yönelik görüşleri ve frekans dağılımı Tablo 4.13’te verilmiştir.

Tablo 4.13.

İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersini Uygularken Diğer
Öğretmenlerden Talep Ettikleri Yardıma Yönelik Görüşleri ve Frekans Dağılımı

Sıra GÖRÜŞLER f %
1 Bilgi ve materyal alışverişi 17 53.1
2 Bazı etkinliklerde ortak çalışmalar yapılması 8 25
3 Etkinliklerde, o etkinlik alanında uzman öğretmenlerden yardım alınması 4 12.5
4 Başka sınıflarda beğenilen etkinliklerin kendi sınıflarına uygulanması 2 6.2
5 Okul dışındaki etkinliklerin birlikte yapılması 1 3.1

Toplam 32 100

Tablo 4.13’te görüldüğü gibi sınıf öğretmenlerinin BTE dersini uygularken diğer

öğretmenlerden talep ettikleri yardıma yönelik en sık ifade edilen öğretmen görüşleri; bilgi ve

materyal alışverişi (17) ve bazı etkinliklerde ortak çalışmalar yapılması (8) şeklinde ortaya

çıkmıştır. Demirel (1999, 63) de yaptığı araştırmada, öğretmenlerin % 37’sinin BTE dersi

kapsamında diğer öğretmenlerle fikir alışverişi ve % 11’nin ise kaynak ve araç-gereç

alışverişi konusunda işbirliği yaptıkları bulgusuna ulaşmıştır. Buna göre bu araştırma

kapsamında en sık ifade edilen görüş ile Demirel’in (1999, 63) bulgusunun birbirine benzer

odluğu söylenebilir. Sınıf öğretmenlerinin BTE dersini uygularken diğer öğretmenlerden talep

ettikleri yardıma yönelik en az ifade edilen öğretmen görüşlerinden birkaçı ise; okul dışındaki

etkinlikleri birlikte yapılması (1) ve başka sınıflarda beğenilen etkinliklerin kendi sınıflarına

uygulanması (2) şeklinde ortaya çıkmıştır.

Öğretmenlerin yarıdan fazlasının BTE dersinde diğer öğretmenlerden bilgi ve materyal

alışverişi yapmasının; daha fazla ve daha orijinal etkinlikler yapılmasını olanaklı kılması

bağlamında olumlu olduğu söylenebilir.

Aşağıda bu konuyla ilgili her sosyo-ekonomik düzeyden öğretmen görüşlerine yer

verilmiştir.

“Ben ikinci sınıfların zümre başkanıyım. Ben onların toparlayıcı görevini
üstlenmiş bulunuyorum. Her hafta toplantımız oluyor. Bu toplantıda neler
yapılacağı hangi etkinliklerin uygulanacağını tartışıyoruz. Düşünceler alınıyor.
Bu düşüncelerin ortak noktasında birleşiyoruz. Bunlarla ilgili karar alınıyor ve
kararlar karar defterine yazıyoruz. Birlikte hareket etme gibi bir politikamız
vardır” (USED).

 51

“…başka arkadaşımın yaptığı etkinlikleri biz kendi sınıfımıza uyarlıyoruz.
Veya yaptığımız etkinlikleri başka sınıflarla paylaşıyoruz. Kullandığımız
materyalleri paylaşıyoruz. Kesin bir şey bilmediğimiz için birbirimize
soruyoruz” (OSED)

“Ortak etkinlik yok. Bilgi alışverişinde bulunuyoruz. Bu da öğretmenlerin ne
kadar donanıma sahip olduğunu gösteriyor bize. Ne yapacağını bilen öğretmen
başka öğretmenden fikir alır mı? Ne yapacağını bilmediği için diğer
öğretmenlere gidiyor” (ASED).

BTE dersinin işlendiği mekânlara yönelik öğretmen görüşleri ve frekans dağılımı

Tablo 4.14’de verilmiştir.

Tablo 4.14.
İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinin İşlendiği Mekânlara

Yönelik Görüşleri ve Frekans Dağılımı

Sıra GÖRÜŞLER F %
1 Sınıfta 31 38.2
2 Okul bahçesinde 24 29.6
3 Konferans salonunda 5 6.1
4 Gösteri salonunda 5 6.1
5 Bilgisayar odasında 5 6.1
6 Video odasında 4 4.9
7 Tiyatro salonunda 3 3.7
8 Bale salonunda 2 2.4
9 Spor salonunda 1 1.2

10 Okul dışında 1 1.2
Toplam 81 100

Tablo 4.14’de görüldüğü gibi sınıf öğretmenlerinin BTE dersinin hangi ortamda

gerçekleştirdiklerine yönelik en sık ifade edilen öğretmen görüşleri; sınıfta (31) ve okul

bahçesinde (24) şeklinde ortaya çıkmıştır. Bay (2002, 63) ise yaptığı araştırmada, BTE

dersinde öğretmenlerin en çok kullandıkları mekânların, spor salonu, tiyatro salonu ve

uygulama bahçesi olduğu bulgusuna ulaşmıştır. Buna göre, bu araştırma kapsamında elde

edilen bulgu ile Bay’ın bulgusu arasında farklılık olduğu söylenebilir.

Bu farkın, araştırma yapılan illerdeki okulların sahip olduğu fiziki donanımdan

kaynaklanmış olabileceği söylenebilir. Sınıf öğretmenlerinin BTE dersinin hangi ortamda

gerçekleştirdiklerine yönelik en az ifade edilen öğretmen görüşlerinden birkaçı ise; okul

dışında (1), spor salonunda (1) ve bale salonunda (2) şeklinde ortaya çıkmıştır.

BTE dersinin amaçlarına etkin şekilde ulaşılması için farklı mekânlarda kullanılması

uygun olacaktır. Araştırma çerçevesinde öğretmenlerin ifade ettiği görüşlerden ‘sınıfta’ %

38,2 (31)’si gibi bir ağırlık oluşturması dersin amaçlarına istenilen düzeyde ulaşılmasına katkı

 52

getirecek bir durum olmadığı söylenebilir. İlköğretimin Genel Müdürlüğünün 12.10.1997

tarih ve 7680 sayılı genelgesinde BTE dersi için belirlediği etkinlikler içerisinde yer alan gezi

ve gözlemin ifade edilen 81 öğretmen görüşü içerisinde yer almaması olumsuz bir durum

olarak dikkat çekmektedir.

Sınıf öğretmenlerinin BTE dersini işlediği mekanların okulların sosyo-ekonomik

düzeylerine göre karşılaştırılması Tablo 4.15’de verilmiştir.

Tablo 4.15.

İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersini İşlediği Mekânların
Okulların Sosyo-Ekonomik Düzeylerine Göre Karşılaştırılması

Sıra GÖRÜŞLER Alt SED Orta SED Üst SED
 f % f % f %

1 Sınıfta 12 50 11 61.1 8 21.05

2 Okul bahçesinde 12 50 6 33.3 6 15.7

3 Konferans salonunda - - 1 5.5 4 10.5

4 Gösteri salonunda - - 1 5.5 5 13.1

5 Bilgisayar odasında - - 1 5.5 4 10.5

6 Video odasında - - - - 4 10.5

7 Tiyatro salonunda - - - - 3 7.8

8 Bale salonunda - - - - 2 5.2

9 Spor salonunda - - - - 1 2.6

10 Okul dışında - - - - 1 2.6

Toplam 24 100 20 100 37 100

Tablo 4.15’de görüldüğü üzere sınıf öğretmenlerinin BTE dersini işlediği mekânların

okulların SED ine göre karşılaştırıldığında, üst SED de yer alan okullarda en sık ifade edilen

öğretmen görüşleri; sınıf (8), okul bahçesi (6) ve gösteri salonu (5) şeklinde; orta SED’de yer

alan okullarda en sık ifade edilen öğretmen görüşleri, sınıf (11) ve okul bahçesi (6) şeklinde

ve alt SED’de yer alan okullarda ise en sık ifade edilen öğretmen görüşlerinin ise, sınıf (12)

ve okul bahçesi (12) şeklinde olduğu ortaya çıkmıştır.

 53

BTE dersinde öğrencilerin en çok zevk aldıkları etkinliklere yönelik öğretmen

görüşleri ve frekans dağılımı Tablo 4.16’da verilmiştir.

Tablo 4.16.

İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Öğrencilerin En Çok Zevk
Aldıkları Etkinliklere Yönelik Görüşleri ve Frekans Dağılımı

Sıra GÖRÜŞLER f
1 Hareketli oyunlar 13 17.5
2 Bilmece-bulmaca 13 17.5
3 Drama 10 13.5
4 Müzikli oyunlar 6 8.1
5 Spor 5 6.7
6 Hikâye, masal anlatma 5 6.7
7 Boyama etkinliği 4 5.4
8 Resim yapma 4 5.4
9 Elişi 3 4.05
10 Çamur yoğurma 3 4.05
11 Müzik 2 2.7
12 Bilgisayarda oyun oynama 2 2.7
13 TV de çizgi film izleme 2 2.7
14 Yarışmalar 1 1.3
15 Gezi-gözlem-inceleme 1 1.3

Toplam 74 100

Tablo 4.16’da görüldüğü gibi sınıf öğretmenlerinin BTE dersinde öğrencilerin en çok

zevk aldıkları etkinliklere yönelik en sık ifade edilen öğretmen görüşleri; hareketli oyunlar

(13), bilmece bulmaca (13) ve drama (10) şeklinde ortaya çıkmıştır. Sınıf öğretmenlerinin

BTE dersinde öğrencilerin en çok zevk aldıkları etkinliklere yönelik en az ifade edilen

öğretmen görüşlerinden birkaçı ise; gezi-gözlem-inceleme (1), yarışmalar (1) ve TV de çizgi

film izleme (2) şeklinde ortaya çıkmıştır. Demirel (1999, 56) de yaptığı araştırmada

öğretmenlerin % 92’sinin öğrencilerinin BTE dersinde yaptıkları etkinliklerden zevk aldıkları

sonucuna ulaşmıştır.

Bay (2002, 38) da yaptığı araştırmada, öğrencilerin BTE dersinden zevk aldıkları

bulgusuna ulaşmıştır. Yine Demirel (1999, 56), BTE dersinde öğrencilerin en çok zevk

aldıkları etkinlerin sırasıyla; oyun ve beden eğitimi (% 15), şarkı-türkü söyleme (14),

bilmece-bulmaca (13) olduğu bulgusuna ulaşmıştır. Bay (2002, 66) ise öğrencilerin en çok

zevk aldıkları etkinliklere yönelik şu bulguya ulaşmıştır: Oyun ve beden eğitimi (% 25, 9),

bilmece-bulmaca (% 18), şarkı ve türkü söyleme (% 17,7) ve müsamere (% 5,2). Buna göre,

 54

bu araştırma kapsamında ortaya çıkan bulgu Demirel ve Bay’ın bulguları ile oldukça benzer

olduğu söylenebilir.

Öğretmen görüşlerine göre BTE dersinde öğrencilerin en çok zevk aldıkları etkinlikler

‘hareketli oyunlar’, ‘bilmece-bulmaca’ ve drama % 48,6 (36) şeklinde ortaya çıkmıştır. Buna

göre BTE dersinin temel amaçları arasında yer alan ‘öğrencilerin okulu sevmesini ve okuldaki

bütün çalışmalardan zevk almasını sağlama’ amacının gerçekleşmesine; öğrencilere hareketli

oyunlar oynatılması, bilmece-bulmaca ve drama etkinliklerinin yaptırılması katkı getirecek

önemli faktörler olacaktır.

 Öğretmenlerin BTE dersinde uyguladıkları etkinlikler hakkındaki düşüncelerine

yönelik görüşleri ve frekans dağılımı Tablo 4.17.’de verilmiştir.

Tablo 4.17.

İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Uyguladıkları Etkinlikler
Hakkındaki Düşüncelerine Yönelik Görüşleri ve Frekans Dağılımı

Sıra GÖRÜŞLER f %
1 Türkçe matematik gibi derslerin eksik kalan yönlerini tamamlama çalışmalarına yer veriliyor 12 22.2

2 Materyal ve okul şartlarının uygun olmaması nedeniyle BTE dersi amacına tam olarak
ulaşmıyor 8 14.8

3 Öğretmenler BTE dersini tam olarak nasıl işleyeceğini bilmiyor 7 12.9
4 Zaman yetersiz olduğu için BTE dersini yeterince yer verilmiyor 3 5.5
5 Kaynak eksikliği BTE dersinin amacına tam ulaşmasını engelliyor 3 5.5
6 BTE dersi amacına uygun işlenirse yararlı olur 3 5.5
7 BTE dersinin müfredatı yetersiz olduğu için BTE dersi amacına ulaşmıyor 3 5.5

8 Veli desteği ve ekonomik koşullar yetersiz olmasından dolayı BTE dersi amacına tam
ulaşmıyor. 3 5.5

9 Veli BTE dersini önemsiz bir ders olarak algılaması, BTE dersinin niteliğini düşürüyor 3 5.5
10 Etkinlikler öğrenci merkezli olduğu için öğrencilerin yeteneklerini geliştiriyor 2 3.7
11 BTE dersinin son saatte işlenmesi dersin niteliğini düşürüyor 2 3.7
12 Sınıf mevcudunun kalabalık olması, istediğimiz etkinlik yapmamızı engelliyor 2 3.7
13 BTE dersi öğrencinin sosyalleşmesini ve kendini ifade etmesini sağlıyor 1 1.8
14 Etkinlikler öğrencinin okula severek gelmesini sağlıyor 1 1.8
15 Etkinlikler öğrencinin sorgulama yorumlama becerisini geliştiriyor 1 1.8

Toplam 54 100

Tablo 4.17.’de görüldüğü gibi öğretmenlerin BTE dersinde uyguladıkları etkinlikler

hakkındaki düşüncelerine yönelik en sık ifade edilen öğretmen görüşleri; Türkçe matematik

gibi derslerin eksik kalan yönlerini tamamlama çalışmalarına yer veriliyor (12), materyal ve

okul şartlarının uygun olmaması nedeniyle BTE dersi amacına tam olarak ulaşmıyor (8) ve

öğretmenler BTE dersini tam olarak nasıl işleyeceğini bilmiyor (7) şeklinde ortaya çıkmıştır.

Bay (2002, 40) da yaptığı araştırmada, BTE dersinde diğer derslerin etkinliklerine yer

 55

verilmesinin dersi olumsuz etkilediği ifadesine, öğretmenlerin orta düzeyde katılım

göstermeleri ve BTE dersindeki etkinlikleri uygulama konusunda orta düzeyde bilgi ve

beceriye sahip oldukları bulgularına ulaşması; bu araştırma kapsamında ulaşılan bulgular ile

görece benzer olduğu söylenebilir. Öğretmenlerin BTE dersinde uyguladıkları etkinlikler

hakkındaki düşüncelerine yönelik en az ifade edilen öğretmen görüşlerinden birkaçı ise;

etkinlikler öğrencinin sorgulama yorumlama becerisini geliştiriyor (1), etkinlikler öğrencinin

okula severek gelmesini sağlıyor (1) ve BTE dersi öğrencinin sosyalleşmesini ve kendini

ifade etmesini sağlıyor (1) şeklinde ortaya çıkmıştır. Demirel (1999, 49) de yaptığı

araştırmada BTE dersinin, diğer derslerin eksiklerini tamamlama şeklinde görülmesini,

öğretmenlerin yalnızca % 3’ünün problem olarak algılaması, bu araştırma kapsamında

öğretmenlerin BTE dersinde en çok kullandıkları etkinlik olan diğer dersleri tamamlayıcı

çalışmalar verilmesi bulgusu ile görece tutarlı olduğu söylenebilir. Bu araştırma kapsamında

ortaya çıkan, materyal ve okul şartlarının yeterli olmamasının dersin amacına ulaşmasını

engellediği bulgusunun, yine Demirel’in (1999, 49) yaptığı araştırmada, öğretmenlerin %

17’sinin kaynak ve materyalin olmamasını önemli bir problem olarak algıladıkları ve Bay’ın

(2002) öğretmen algılarına göre BTE dersindeki etkinliklerin orta düzeyde verimli geçtiği

bulguları ile tutarlı olduğu söylenebilir.

Öğretmenlerin BTE dersinde Türkçe ve Matematik derslerindeki eksiklikleri

tamamlamaya çalışması (f=12) ve öğretmenlerin BTE dersini tam olarak nasıl işleyeceğini

bilmemesi (f=7); öğretmenlerin de belirttiği üzere BTE dersindeki etkinliklerin bir kısmında

olumsuzluklar yaşandığını ortaya koymaktadır.

Aşağıda bu konuyla ilgili her sosyo-ekonomik düzeyden öğretmen görüşlerine yer

verilmiştir.

“Yaptığım ölçme ve değerlendirmeler sonucunda etkinliklerin amacına
ulaştığını düşünüyorum. Amacına tam ulaşmamış etkinlikler varsa bunlar
için tekrar çalışmalar yapıyorum” (ÜSED).

“Eğer Türkçe, matematik konularının müfredatları yoğun olmasaydı biz
BTE dersini daha verimli geçirebilirdik. Ama bizim yetiştiremediğimiz
konularda o ders sanki bizim kurtarıcımız gibi oluyor. Onu kullanıyoruz.
Bu sorunlar olmasaydı çevre tanıyıcı çalışmalar yapılmasını isterdim.
Öğrencilerin kişisel ve özel yapılarını açığa çıkaran anketler yapmak
isterdim. O anket sonuçlarına göre yeni etkinlikler (resim, müzik, tiyatro)
düzenlemek isterdim. Güzel etkinlikler yapmak isterdim” (OSED).

“Amacına uygun işlenirse yararlı olacağını düşünüyorum. Ama tam
olarak amacına uygun işlemediğim için yeterli bulmuyorum. Öğrencilerin
seviyesinin yetersiz olduğuna inanıyorum. Öğrencilerin SED durumu da
yetersiz. Etkinlik materyalleri temin etmek için bir yazı dersinde mesela

 56

öğrencinin kalemi dahi olmuyor. Bunların yanında diğer derslerin
eksikliklerini kapatmak için kullanıyorum. Ben bir öğretmen olarak BTE
dersinde neler yapmam gerektiğini ciddi anlamda bilmiyorum"(ASED).

Öğretmenlerin BTE dersinde karşılaştıkları zorluklara yönelik görüşleri ve frekans

dağılımı Tablo 4.18’de verilmiştir.

Tablo 4.18.

İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Karşılaştıkları Zorluklara
Yönelik Görüşleri ve Frekans Dağılımı

Sıra GÖRÜŞLER f %
1 Yeterli malzemenin bulunmaması 16 19.07

2 Öğretmenin ne yapacağını bilmemesi 14 16.6

3 Okulda uygun fiziki ortamın olmaması 13 15.4

4 Öğrencilerin ekonomik koşullarının yetersizliği 8 9.5

5 Dersin son saate işlenmesi 5 5.9

6 Sınıf mevcutlarının kalabalık olması 5 5.9

7 Velinin sınav kaygısından dolayı olumsuz baskısı 5 5.9

8 Zaman yetersizliği 4 4.7

9 Gerçekleştirecek etkinliklerde çocuğun seviyesinin yetersiz olması 3 3.5

10 Hep aynı etkinliğin yapılması (sık tekrarı) 3 3.5

11 Bürokratik engeller 3 3.5

12 Çalışan anne çocuklarının psikolojisinin etkinlikleri gerçekleştirecek düzeyde
olmaması 1 1.1

13 Çok fazla etkinlik olması 1 1.1

14 Çocukların yeni etkinliğe öğrenme süreci 1 1.1

15 Öğretmen açısından yorucu olması 1 1.1

16 Anasınıfına gitmeyen öğrencilerin el becerisinin gelişmemesi 1 1.1

Toplam 84 100

Tablo 4.18.’de görüldüğü gibi sınıf öğretmenlerinin BTE dersinde karşılaştıkları

sorunlara yönelik en sık ifade edilen öğretmen görüşleri; yeterli malzemenin bulunmaması

(16), öğretmenlerin ne yapacağını bilmemesi (14), okulda uygun fiziki ortamın olmaması (13)

şeklinde ortaya çıkmıştır. Sınıf öğretmenlerinin BTE dersinde karşılaştıkları sorunlara yönelik

en az ifade edilen öğretmen görüşlerinden birkaçı ise; anasınıfına gitmeyen öğrencilerin el

becerisinin gelişmemesi (1), öğretmen açısından yorucu olması (1), çocukların yeni etkinliğe

öğrenme süreci (1) ve çok fazla etkinlik olması (1) şeklinde ortaya çıkmıştır. Demirel (1999,

49) yaptığı araştırmada öğretmenlerin % 67’sinin BTE dersinde çeşitli zorluklarla karşılaştığı

bulgusuna ulaşırken; Kılcı (www.guvender.org; 2003) ise yaptığı araştırmada, BTE dersinin

öğretimi sırasında öğretmenlerin % 36,4’ünün problem yaşadığı bulgusuna ulaşmıştır.

http://www.guvender.org;

 57

BTE dersinde öğretmenlerin karşılaştıkları zorluklardan fiziki donamın ve materyal

yetersizlikleriyle ilgili olanlar; ‘yeterli malzemenin bulunmaması’ %19 (16), ‘okulda uygun

fiziki ortamın olmaması’ % 16,6 (14) ve ‘sınıf mevcutlarının kalabalık olması’ % 5,9 (5). Bu

sonuca göre BTE dersinde öğretmenlerin karşılaştığı fiziki donanım ve materyal yetersizliği

ile ilgili görüş belirten öğretmenlerin oranı, % 31,6’dır. Bu oran doğrultusunda yaklaşık

olarak öğretmenlerin 1/3’ü BTE dersi için okulların fiziki donanım ve malzemelerinin yetersiz

olduğu görüşündedir.

Demirel (1999, 55;66) de yaptığı araştırmada, öğretmenlerin % 13’ünün araç-gereçleri

yetersiz; % 12’sinin fiziki donanımı yetersiz ve % 3’ünün sınıfları kalabalık algıladıkları

bulgusuna ulaşmıştır. Bay (2002, 40) ise BTE dersinde etkinliklerin gerçekleştirilmesi için

araç-gereçlerin ve fiziki donanımın yeterli olmadığı bulgusuna ulaşmıştır. Buna göre bu

araştırma kapsamında ulaşılan bulguların, Demirel ve Bay’ın bulgularıyla görece tutarlı

olduğu söylenebilir. Yine Demirel’in (1999, 90) yaptığı araştırmada, BTE dersinde

öğretmenlerin fiziki donanım ve araç-gereç konusunda yaşadıkları sorunları ağırlık oranlarına

göre şu şekilde sıralamıştır: Araç-gereç yetersizliği (% 29), bina yetersizliği (%18), sınıf içi ve

dışı alanların yetersiz olması (%18), kaynak kitap yetersizliği (% 10), sınıfların kalabalık

olması (% 8), spor ve oyun araçlarının olmaması (% 7).

BTE dersinde öğretmenlerin karşılaştıkları diğer önemli bir zorluk ise bu derste

öğretmenin ne yapacağını bilmemesi % 16,6 (14)’dır. Bu araştırma kapsamında öğretmenlerin

en sık ifade ettikleri 2. zorluk olan öğretmenin ne yapacağını bilmemesi bulgusu; Demirel’in

(1999, 49) yaptığı araştırmada öğretmenlerin % 17’sinin BTE dersindeki konularla ilgili

bilgisinin az olduğunu ifade etmesi, bulgusu ile tutarlı olduğu söylenebilir. Bu derste okulun

çevre şartları ve öğrenci ihtiyaçları ve okulların koşulları yapılacak etkinlikleri belirleme

konusunda önemli bir faktördür. Bu nedenlerden dolayı MEB bu ders için diğer derslere

oranla öğretmenlere daha fazla hareket alanı bırakmıştır. Ayrıca bu dersle ilgili bir kitabın

olmaması da öğretmenlerin bir kısmının bu derste ne yapacağını bilememesine yol açmış

olabilir.

Aşağıda bu konuyla ilgili her sosyo-ekonomik düzeyden öğretmen görüşlerine yer

verilmiştir.

“Öğrencilerin sosyoekonomik durumları, bürokratik engeller” (ÜSED).

“BTE dersi son ders olduğu için çocukların derse olan ilgisi azalıyor” (OSED).

 58

“Materyal eksikliği, sosyoekonomik durum, kaynak eksikliği” (ASED).

Sınıf öğretmenlerinin BTE dersinde karşılaştıkları zorlukların okulların sosyo-

ekonomik düzeylerine göre karşılaştırılması Tablo 4.19’da verilmiştir.

Tablo 4.19.

İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Karşılaştıkları Zorlukların
Okulların Sosyo-Ekonomik Düzeylerine Göre Karşılaştırılması

Sıra GÖRÜŞLER Alt SED Orta SED Üst SED
 f % f % f %
1 Yeterli malzemenin bulunmaması 9 28.1 3 10 3 15.7
2 Öğretmenin ne yapacağını bilmemesi 5 15.6 7 23.3 2 10.5
3 Okulda uygun fiziki ortamın olmaması 3 9.3 3 10 2 10.5
4 Öğrencilerin ekonomik koşullarının yetersizliği 6 18.7 3 10 - -
5 Dersin son saate işlenmesi 1 3.1 4 13.3 - -
6 Sınıf mevcutlarının kalabalık olması 1 3.1 2 6.6 2 10.5

7 Velinin sınav kaygısından dolayı olumsuz
baskısı - - 3 10 3 15.7

8 Zaman yetersizliği 1 3.1 2 6.6 1 5.2

9 Gerçekleştirecek etkinliklerde çocuğun
seviyesinin yetersiz olması 2 6.2 2 6.6 - -

10 Hep aynı etkinliğin yapılması (sık tekrarı) 3 9.3 - - - -
11 Bürokratik engeller - - 1 3.3 2 10.5

12 Çalışan anne çocuklarının psikolojisinin
etkinlikleri gerçekleştirecek düzeyde olmaması - - - - 1 5.2

13 Çok fazla etkinlik olması - - - - 1 5.2
14 Öğretmen açısından yorucu olması - - - - 1 5.2

15 Anasınıfına gitmeyen öğrencilerin el becerisinin
gelişmemesi 1 3.1 - - - -

Toplam 32 100 30 100 19 100

Tablo 4.19.’da görüldüğü üzere sınıf öğretmenlerinin BTE dersinde karşılaştıkları

zorlukların okulların SED’ine göre karşılaştırıldığında üst SED de yer alan okullarda en sık

ifade edilen öğretmen görüşleri; yeterli malzemenin bulunmaması (3), velinin sınav

kaygısından dolayı olumsuz baskısı (3) ve öğretmenin ne yapacağını bilememesi (2) şeklinde;

orta SED’de yer alan okullarda en sık ifade edilen öğretmen görüşleri, öğretmenin ne

yapacağını bilememesi (7), dersin son saatte işlenmesi (4), yeterli malzemenin bulunmaması

(3), okulda uygun fiziki malzemenin olmaması ve öğrencilerin ekonomik koşullarının yetersiz

olması (3) şeklinde ve alt SED’de yer alan okullarda ise en sık ifade edilen öğretmen

görüşlerinin, yeterli malzemenin bulunmaması (9), öğrencilerin ekonomik koşulları (6) ve

öğretmenin ne yapacağını bilememesi (5) şeklinde olduğu ortaya çıkmıştır.

Öğretmenlerin BTE dersinin verimliliğini artırılmasına yönelik görüşleri ve frekans

dağılımı Tablo 4.20.’de verilmiştir.

 59

Tablo 4.20.

İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinin Verimliğinin Artırılmasına
Yönelik Görüşleri ve Frekans Dağılımı

Sıra GÖRÜŞLER f %
1 Öğretmenlere BTE dersiyle ilgili hizmet içi eğitim verilmesi 15 15.4
2 Çocuklara uygun hazır materyallerin öğretmenlerin kullanımına sunulması 15 15.4
3 BTE ders programının somut hale getirilmesi 13 13.4
4 Fiziki donanım sağlanması 13 13.4
5 Öğretmenlere kaynak kitap sağlanmalı 9 9.2
6 Diğer derslerin müfredatını hafifletilmeli 6 6.1
7 Her okulda BTE dersi için bir etkinlik sınıf oluşturulmalı 5 5.1
8 Sınıf mevcutları düşürülmeli 5 5.1
9 Program tekrar gözden geçirilmeli 4 4.1
10 Velilerin olumsuz baskısı 3 3.09
11 Her sınıfta bilgisayar-ışıldak olmalı 3 3.09
12 Sınav kaygısının ortadan kaldırılması 3 3.09
13 BTE dersine uzman bir eğitimcinin girmesi 2 2.06
14 Okul bahçelerinin genişletilmesi 1 1.03

Toplam 97 100

 Tablo 4.20’de görüldüğü gibi BTE dersinin daha verimli olmasına yönelik en

sık ifade edilen öğretmen görüşleri; öğretmenlere BTE dersiyle ilgili hizmet içi eğitim

verilmesi (15), çocuklara uygun hazır materyaller geliştirilmesi (15), BTE ders programının

somut hale getirilmesi (13) ve fiziki donanım sağlanması (13) şeklinde ortaya çıkmıştır. BTE

dersinin daha verimli olmasına yönelik en az ifade edilen öğretmen görüşlerinden birkaçı ise;

okul bahçelerinin genişletilmesi (1), BTE dersine uzman bir eğitimcinin girmesi (2) ve sınav

kaygısının ortadan kaldırılması (3) şeklinde ortaya çıkmıştır. Bay da (2002, 40) yaptığı

araştırmada, öğretmen görüşlerine göre BTE dersinin orta düzeyde verimli geçtiği bulgusuna

ulaşmıştır.

Araştırma çerçevesinde öğretmenler tarafından ifade edilen görüşlerin % 15,4

(15)’ünü ‘ öğretmenlere BTE dersiyle ilgili hizmet içi eğitim verilmesi’ ve % 9,2 (9)’sini ise

‘öğretmenlere kaynak kitap sağlanması’ şeklinde ortaya çıktığı göz önünde bulundurulursa;

öğretmenlerin bir kısmının BTE dersini etkin şekilde işleyecek yeterli donanıma sahip

olmadığı sonucuna ulaşılabilir. Ayrıca öğretmenlerin ifade ettiği görüşlerin % 15.4 (15)’ini

‘çocuklara uygun hazır materyaller geliştirilmesi’, % 13.4 (13)’ünü ‘fiziki donanım

sağlanması’ ve %5.15 (5)’ini ise ‘her okulda BTE dersi için bir etkinlik sınıfı oluşturulması’

şeklide ortaya çıktığı göz önünde bulundurulursa; bazı okulların BTE dersini işleyecek yeterli

donanıma sahip olmadığını söylemek mümkündür.

 60

Aşağıda bu konuyla ilgili her sosyo-ekonomik düzeyden öğretmen görüşlerine yer

verilmiştir.

“Ders olarak bilgi verilmedi ancak öğretmen okulundaki iş eğitimi, elişi, resim
Türkçe, edebiyat gibi verilen derslerle yetindik. Fakat bu derslerle ilgili yeterli bir
eğitim verilmedi. Yapıldıysa da ben gitmedim. Bence bu konuda bir ihtiyaç söz
konusudur. En azından o dersin müfredatı nedir? Hangi boyutlarda olmalıdır?
Hangi sınıfta hangi dereceye kadar götürülmelidir? Bunlar verilmelidir. Ayrıca
drama dersine drama eğitimi alan kişiler girmelidir. Veya öğretmenler bu konuda
uzman eğitimci tarafından eğitilmelidir. Kurslar açılmalı. Öğretmen vereceği
etkinlikler konusunda uzman olmalıdır” (USED).

“Herhangi bir şekilde bir bilgilendirme olmadığı için öğretmenin bireysel
yeteneğine bağlı olan bir ders metodu ortaya çıkıyor. Bu ders ortamında öğretmen
öğrencilere, öğrencilerin eksik yönlerini tespit etme yönünden bir çalışma
yapıyorsa o bireysel bir çalışmayla sınırlıdır. Bu konuda en az konu başlıkları ve
davranışları belirlenmiş olsa öğretmen bulunduğu fiziksel ortama uygun olanı
seçer ve uygular” (OSED).

“Bu konuda çok eksiklik var. BTE dersi konusunda HİE verilmeli. Öğretmenlerin
bu konuda aydınlatılması gerekir. Bilmece etkinliği deniliyor... üç- beş tane sağdan
soldan duyduğumuz bilmecelerle yetiniyoruz. Bunların hangi amaca hizmet
ettiğini de bilmiyoruz” (ASED).

BTE dersinde öğrencilerin derse karşı tutumlarına yönelik öğretmen görüşleri ve

frekans dağılımı Tablo 4.21’de verilmiştir.

Tablo 4.21.

İlköğretim 1, 2 ve 3. Sınıf Öğrencilerinin BTE Dersine Karşı Tutumlarına Yönelik Sınıf
Öğretmenlerinin Görüşleri ve Frekans Dağılımı

Sıra GÖRÜŞLER f %
1 Çok zevk aldıkları ve hoşlandıkları bir ders 14 43.7
2 Öğrenciler BTE dersine diğer derslerden daha çok ilgi gösteriyor 5 15.6

3 Öğrenciler dersin içeriğini yeterince bilmedikleri için derse yeterli düzeyde ilgi
göstermiyor 4 12.5

4 BTE dersi tam uygulanmadığı için öğrenciler dersin farkında değiller 3 9.3
5 BTE dersinde bir şeyler başarmanın mutluluğunu yaşıyorlar 2 6.2
6 Etkinlik yapmayı seviyorlar 2 6.2
7 Çocukların ilgisini çekiyor 1 3.1
8 Toplu etkinliklerden hoşlanıyorlar 1 3.1

Toplam 32 100

Tablo 4.21’de görüldüğü gibi öğrencilerin BTE dersine karşı tutumlarına yönelik en

sık ifade edilen öğretmen görüşleri; çok zevk aldıkları ve hoşlandıkları bir ders (14) öğrenciler

BTE dersine diğer derslerden daha çok ilgi gösteriyor (5) ve öğrenciler dersin içeriğini

yeterince bilmedikleri için derse yeterli düzeyde ilgi göstermiyor (4) şeklinde ortaya çıkmıştır.

Öğrencilerin BTE dersine karşı tutumlarına yönelik en az ifade edilen öğretmen görüşlerinden

 61

birkaçı ise; toplu etkinliklerden hoşlanıyorlar (1) ve çocukların ilgisini çekiyor (1) şeklinde

ortaya çıkmıştır. Demirel (1999, 56) ve Bay (2002, 28) da yaptıkları araştırmada, öğretmen

algısına göre öğrencilerin BTE dersindeki etkinliklerden zevk aldıkları bulgularına

ulaşmışlardır. Buna göre bu araştırma kapsamında en sık ifade edilen görüş ile Demirel ve

Bay’ın bulgularının tutarlı olduğu söylenebilir.

Aşağıda bu konuyla ilgili her sosyo-ekonomik düzeyden öğretmen görüşlerine yer

verilmiştir.

“İstekleri çok fazladır. Bu tür etkinlikler onları cezp ediyor. Görev alma
istekleri fazla. İçine kapanık olan çocukların kendilerini ifade etmelerini
sağlıyor. Cesaretleri artıyor. Öğretmene rahatlıkla iletişim kurabilmelerini
sağlıyor. Problemleri anlatabilme gibi özellikleri gelişiyor” (ÜSED).

“Tamamen öğretmene bağlı bir durum bu aslında. Çocuklar ilgiyle izliyor.
Çok sevdiklerini kendileri de söylüyorlar. Tekrar ediyorum amacına tam
uygun işlenirse çok daha yararlı olur” (OSED).

“Çok farkında olmuyorlar. BTE dersi beden eğitimi gibi dışarıda olmadığı
için sınıfta yapılıyor. Öğrenciler bunlardan çok hoşlanmıyorlar. Bilmece
seviyorlar. Bunun yerine folklor, rontlar gibi etkinlikle konsa daha yararlı
olur (ASED).”

BTE dersinde öğrencilerin en çok zorlandıkları etkinliklere yönelik öğretmen görüşleri

ve frekans dağılımı Tablo 4.22.’de verilmiştir.

Tablo 4.22.

İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Öğrencilerin En Çok
Zorlandıkları Etkinliklere Yönelik Görüşleri ve Frekans Dağılımı

Sıra GÖRÜŞLER f %
1 Bulmaca-bilmece çözerken 4 30.7
2 Elişi çalışmalarında kâğıt kesip biçimlendirmede 3 23.07
3 Yazı yazmaktan 2 15.3
4 Dramada 2 15.3
5 Tiyatroda rol yapmakta 1 7.6
6 Grup çalışmalarında 1 7.6

Toplam 13 100

Tablo 4.22’de görüldüğü gibi sınıf öğretmenlerinin BTE dersinde öğrencilerin en çok

zorlandıkları etkinliklere yönelik en sık ifade edilen öğretmen görüşleri; bulmaca- bilmece

etkinliği (4) ve elişi çalışmalarında kâğıt kesip biçimlendirme (3) şeklinde ortaya çıkmıştır.

Sınıf öğretmenlerinin BTE dersinde öğrencilerin en çok zorlandıkları etkinliklere yönelik en

 62

az ifade edilen öğretmen görüşlerinden birkaçı ise; grup çalışması (1), tiyatroda rol yapma (1)

ve drama etkinliği (2) şeklinde ortaya çıkmıştır.

Demirel (1999, 58) de yaptığı araştırmada, öğretmen algısına göre, öğrencilerin %

2’sinin BTE dersinde bilmece-bulmaca etkinliğinde zorlandıkları bulgusuna ulaşmıştır. Buna

göre, Demirel’in bulgusu ile bu araştırma kapsamında ulaşılan bulgunun görece benzer

olduğu söylenebilir. Bay (2002, 67) ise yaptığı araştırmada, BTE dersinde öğrencilerin en çok

zorlandıkları etkinliklere yönelik şu bulgulara ulaşmıştır: Folklor (% 12,8), bilgisayar oyunları

(% 12,8), müsamere (% 10,5) ve bahçe etkinlikleri (% 7,9). Bu araştırma kapsamında ulaşılan

bulgu ile Bay’ın bulgusu arasında görece farklılık olduğu söylenebilir.

 BTE dersinde öğrencilerin en çok zevk aldıkları etkinlikleri gösteren tablo 4.16 ile

öğrencilerin en çok zorlandıkları etkinlikleri gösteren tablo 4.22 karşılaştırıldığı zaman

öğretmen görüşlerine göre öğrencilerin büyük çoğunluğunun BTE dersinden zevk aldığını bu

dersin öğrenciler arasında zorluk düzeyinin düşük olduğunu söylemek mümkündür. Çünkü

araştırma çerçevesinde görüşü alınan 36 öğretmen BTE dersinde öğrencilerin zevk aldığı 15

etkinlikte toplam frekans 74 olarak ortaya çıkmışken; öğrencilerin en çok zorlandığı 6

etkinlikte frekans 13 olarak ortaya çıkmıştır. Bu veriler göz önünde bulundurulursa BTE

dersi öğrenciler tarafından istenilen ve benimsenen bir ders olduğu sonucuna ulaşılabilir.

BTE dersinim ders kitabının olmayışını nasıl değerlendirdiklerine yönelik öğretmen

görüşleri ve frekans dağılımı Tablo 4.23.’de verilmiştir.

Tablo 4.23.

İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Ders Kitabının Olmayışını Nasıl
Değerlendirdiklerine Yönelik Görüşleri ve Frekans Dağılımı

Sıra GÖRÜŞLER f %
1 Ders kitabı olsaydı BTE dersinin verimliliği arttırırdı 22 52.3
2 Başıboşluğu getiriyor 4 9.5
3 BTE dersinin dersi kitabı olsaydı derste tam olarak ne yapacağı bilinirdi 4 9.5
4 BTE ders kitabının olmayışını doğru bulmuyorum 4 9.5
5 BTE ders kitabının olmayışı dersin niteliğini düşürüyordu 2 4.7

6 BTE ders kitabının olmayışı etkinliklerin ödevlendirilerek ev ortamında
gerçekleştirilmesini engelliyor 2 4.7

7 BTE dersinin olmaması alternatif etkinliklerin bilinip uygulanmasını engelliyor 1 2.3

8 BTE ders kitabı olmasa da öğretmenlere kaynak bir kitap sunulmuş olsaydı çok
yararlı olacaktı 1 2.3

9 Öğretmenlerin BTE dersini ciddiye almasını engelliyor 1 2.3
10 BTE ders kitabının olmaması problem oluşturmuyor 1 2.3

Toplam 42 100

 63

Tablo 4.23’te görüldüğü gibi sınıf öğretmenlerinin BTE ders kitabının olmayışını nasıl

değerlendirdiklerine yönelik en sık ifade edilen öğretmen görüşleri; ders kitabı olsaydı BTE

dersinin verimliliği arttırırdı (22), başıboşluğu getiriyor (4) ve BTE dersinin dersi kitabı

olsaydı derste tam olarak ne yapacağı bilinirdi (4) şeklinde ortaya çıkmıştır.

Sınıf öğretmenlerinin BTE ders kitabının olmayışını nasıl değerlendirdiklerine yönelik

en az ifade edilen öğretmen görüşlerinden birkaçı ise; BTE ders kitabının olmaması problem

oluşturmuyor (1), öğretmenlerin BTE dersini ciddiye almasını engelliyor (1) ve BTE ders

kitabı olmasa da öğretmenlere kaynak bir kitap sunulmuş olsaydı çok yararlı olacaktı (1)

şeklinde ortaya çıkmıştır. Bay (2002, 42) da yaptığı araştırmada, BTE dersindeki etkinliklere

yönelik öğretmen kılavuz kitabının oluşturulması ifadesine, öğretmenlerin tamamen katıldığı

bulgusuna ulaşmıştır. Demirel (1999, 49) ise yaptığı araştırmada, öğretmenlerin % 8’inin BTE

ders kitabının olmamasını, önemli bir sorun olarak algıladıkları bulgusuna ulaşmıştır. Buna

göre bu araştırma kapsamında ulaşılan bulgunun, Bay’ın ulaştığı bulgu ile tutarlı; Demirel’in

ulaştığı bulgu ile ise görece tutarsız söylenebilir.

Aşağıda bu konuyla ilgili her sosyo-ekonomik düzeyden öğretmen görüşlerine yer

verilmiştir.

“Kaynak kitap olması daha yaralı olurdu Kitabın olmayışı dersin niteliğini
düşürüyor. Bu şekilde dersi öğretmenler de ciddiye almıyor. Aslında
piyasada özel kitaplar var. MEB de bir kitap çıkarmalı. Çünkü bu özel
kaynağın varlığını her öğretmen bilmiyordur. Bu nedenlerden dolayı
olması gerekli diye düşünüyorum. ” (ÜSED).

“Dersin başıboş olduğu, önemsenmediğini gösteriyor. Ana hatlarıyla bir
kitap olmalıydı. Neyi, niçin yaptığımızı bilmeliydik. İçeriğinde birçok
etkinlik içeren bir kitabın olması gerekir. Öğrenmenin bu etkinliklerden
öğrenci seviyesine uygun olanı uygulamalı. Türkçe-matematik müfredatı
gibi sabit etkinlikler belirtilip tüm okullarda uygulanması uygun değildir.
Birçok etkinlik içerisinden okulda öğretmen kendi sınıfına uygun olanı
seçip uygulamalı (OSED).

“ Kaynak kitabın olması çok iyi olurdu. Olmaması yetkililerin bu konuda
yeterince bu derse ilgi göstermediklerini gösteriyor. Bir de öğretmen de
tam ne yapacağını bilmediğinde bu ders boş geçiyor diyebiliriz. Yapılacak
etkinliklerin tam olarak belirlenmemesi de dersin niteliğini düşüren diğer
bir etkendir” (ASED).

 64

4.4. Değerlendirme Sürecine Yönelik Bulgular ve Yorumlar

BTE dersinde öğrencilerin yapılan etkinlikler sonucundaki kazanımları nasıl

değerlendirdiklerine yönelik öğretmen görüşleri ve frekans dağılımı Tablo 4.24.’te verilmiştir.

Tablo 4.24.
İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersinde Öğrencilerin Yapılan Etkinlik

Sonucundaki Kazanımlarını Nasıl Değerlendirdiklerine Yönelik
Görüşleri ve Frekans Dağılımı

Sıra GÖRÜŞLER f %
1 Doğal gözlem 15 38.4

2 Öğrencilerin sınıf içerisindeki etkinliklere katılımlarına ve diğer öğrencilerle olan
iletişimlerine bakarak değerlendirme 8 20.5

3 Öğrencinin gelişimlerini değerlendirecek bir çizelge talep ediyor 4 10.2

4 Rehberlik ve ruhsal dosyalarına gözlemlerimi kaydediyorum 3 7.6

5 Etkinlik yapılmadığı için değerlendirme yapmıyorum 3 7.6

6 Diğer derslerdeki ve genel durumlarına bakarak değerlendiriyorum 2 5.1

7 Etkinlik sürecindeki dönütlerine bakıyorum 2 5.1

8 Sınav yapıyorum 1 2.5

9 Sözlü ve uygulamaya dönük olarak değerlendiriyorum 1 2.5

Toplam 39 100

Tablo 4.24.’te görüldüğü gibi sınıf öğretmenlerinin BTE dersinde öğrencilerin yapılan

etkinlikler sonucundaki kazanımlarını nasıl değerlendirdiklerine yönelik en sık ifade edilen

öğretmen görüşleri; doğal gözlem (15), öğrencilerin sınıf içerisindeki etkinliklere

katılımlarına ve diğer öğrencilerle olan iletişimlerine bakarak değerlendiriyorum (8) ve

Öğrencinin gelişimlerini değerlendirecek bir çizelge talep ediyor (4) şeklinde ortaya çıkmıştır.

Sınıf öğretmenlerinin BTE dersinde öğrencilerin yapılan etkinlikler sonucundaki

kazanımlarını nasıl değerlendirdiklerine yönelik en az ifade edilen öğretmen görüşlerinden

birkaçı ise; sözlü ve uygulamaya dönük olarak değerlendiriyorum (1), sınav yapıyorum (1) ve

etkinlik sürecindeki dönütlerine bakıyorum (2) şeklinde ortaya çıkmıştır. Demirel (1999, 92)

de yaptığı araştırmada, öğretmenlerin BTE dersinde, öğrenci kazanımlarını ağırlıklı olarak şu

yöntemlerle değerlendirdikleri bulgusuna ulaşmıştır: Gözlem yaparak (% 48), soru sorarak

(% 29), grup içi davranışları izleyerek (%15) ve takdir-teşvik (%8). Bay (2002, 41) da yaptığı

araştırmada, BTE dersinde öğrenci davranışlarının çoğunlukla gözlem yoluyla

değerlendirilmesinin yeterli olduğu, bulgusuna ulaşmıştır. Buna göre bu araştırma kapsamında

ulaşılan bulgu Demirel ve Bay’ın bulguları ile tutarlılık göstermektedir. Yine Demirel (1999,

 65

91) yaptığı araştırmada BTE dersinde öğretmenlerin % 24’ünün değerlendirme yaptığı,

% 47’sinin kısmen değerlendirme yaptığı ve % 29’unun ise değerlendirme yapmadığı

bulgusuna ulaşmıştır.

Aşağıda bu konuyla ilgili her sosyo-ekonomik düzeyden öğretmen görüşlerine yer

verilmiştir.
“Zaten not değil. Aslında notla değerlendirme yapılırken insani yönler
azalıyor. Bence daha çok iletişim kurarak birbirini tanımlayarak daha iyi
değerlendirilebilir. Olumlu davranışlar çoğaltılabilir. Öğrenciyle iletişim
kurarak sohbet ortamları oluşturarak değerlendirilebilir” (ÜSED).

“Bireysel değerlendirme yok. Notla değerlendirmiyoruz zaten.
Arkadaşlarıyla sosyal ilişkileri, sınıf içindeki tutum ve davranışları, derse
ilgi ve katılımı, tertip düzeni okula hazırlanışı, öğretmeni dinlemesi işte
bütün bunları gözlemleyerek değerlendiriyoruz. Bütün bunların yanında
sınavlar da yapıyoruz ama motive amaçlı sadece” (OSED).

“Etkinlik süresinde aldığımız dönütlerle yetiniyoruz. Ancak gözlemle
değerlendirebiliyoruz ama şüphesiz MEB tarafından değerlendirme
çizelgesi verilmesi yararlı olacaktır. Öyle bir çizelge olmalı ki; hem
öğrenci kendini değerlendirebilmeli hem de öğretmen öğrencileri
değerlendirebilmeli” (ASED).

Öğretmenlerin BTE dersine yönelik diğer görüşlerinin frekans dağılımı Tablo 4.25.’te

verilmiştir.

Tablo 4.25.
İlköğretim 1, 2 ve 3. Sınıf Öğretmenlerinin BTE Dersine Yönelik Diğer

Görüşlerinin Frekans Dağılımı
Sıra GÖRÜŞLER f %

1 Ders iyi niyetle programa eklenmiş ama alt yapısı yeterince hazırlanmamış 8 20
2 Öğretmenlere BTE dersindeki etkinlikleri içeren kaynak kitap sunulmalı 6 15
3 Seminerler düzenlenerek öğretmenlerin BTE dersiyle ilgili bilgilendirilmeli 6 15
4 BTE dersi amacına uygun işlenirse öğrenciler açısından çok yararlı olacak 5 12.5
5 Dersin programa eklenmesi olumlu bir düşünce olduğu 4 10
6 BTE dersinde farklı dersler işlendiği için öğrencinin gelişimine hizmet etmediği 4 10
7 Öğrencinin duyusal yönünü geliştirmek için önemli bir ders olduğu 2 5.1

8 Dersin önemi, gerekçeleriyle birlikte açıklanmalı 1 2.5

9 Bu dersin bu haliyle pek bir yararı olmadığı 1 2.5

10 BTE dersine daha yetkin ve donanımlı öğretmelerin girmesi gerektiği 1 2.5

11 BTE dersi son saate işlendiği için önemini kaybettiği 1 2.5

12 BTE dersi nasıl işleneceği müfredatta yeterince değinilmediği için ders amacına
uygun işlenmediği 1 2.5

Toplam 40 100

 66

Tablo 4.25’te görüldüğü gibi öğretmenlerin BTE dersine yönelik diğer görüşlerinin en

sık ifade edilenleri; ders iyi niyetle programa eklenmiş ama alt yapısı yeterince

hazırlanmadığı (8), öğretmenlere BTE dersindeki etkinlikleri içeren kaynak kitap sunulması

(6) ve seminerler düzenlenerek öğretmenlerin BTE dersiyle ilgili bilgilendirilmesi (6)

şeklinde ortaya çıkmıştır.

Öğretmenlerin BTE dersine yönelik diğer görüşlerinin en az ifade edilenleri birkaçı

ise; BTE dersi nasıl işleneceği müfredatta yeterince değinilmediği için ders amacına uygun

işlenmediği (1), BTE dersi son saate işlendiği için önemini kaybettiği (1) ve BTE dersine daha

yetkin ve donanımlı öğretmelerin girmesi gerektiği (1) şeklinde ortaya çıkmıştır.

Aşağıda bu konuyla ilgili her sosyo-ekonomik düzeyden öğretmen görüşlerine yer

verilmiştir.

“Daha önce dediğim gibi notla değerlendirilmediği için öğrenci üzerinde
etkisi olmuyor. Şimdi sınav sistemi getirilmiştir ve herkes Türkçe,
matematik, fen ve sosyal gibi temel dersleri işliyor. Diğer dersler (müzik,
resim beden) işlevsel değildir. Bu derslerde Türkçe matematik dersleri
veriliyor. Sonuçta bu ders BTE çocuğun gelişimine yeteneğinin
gelişimine hizmet etmiyor. Ya da bu derslerle ilgili yetkili donanımlı
öğretmenler girmelidir. Bu ders ciddiye alınıyorsa, mesela drama dersi her
öğretmende gelişmiş olmuyor, öğretmenin de bu etkinliklerle ilgisi olsun
ki çocuğa bir şeyler versin, öğrencinin önünü açabilsin” (ÜSED).

“Ders güzel düşünülüp programa eklenmiş ama sonrası getirilmemiştir.
Güzel fikir ile yola çıkılmış ama bütün sorumluluk öğretmene yüklenmiş.
Öğretmenin de bu konuda bilgisi olmadığı için böylece kalmıştır. İçi
doldurulmamıştır. Yani bu ders elden geçirilirse yararlı bir hale
getirilebilir” (OSED).

“Genel olarak olumlu, verimli olması gereken bir ders. Amacına uygun
işlendiği takdirde çok daha yararlı olacaktır. Bu dersin işlenişinde ciddi
eksiklikler var. Öncelikle öğretmenler yeterince bilgilendirmelidir.
Kaynak kitabın mutlaka olması gerekir. Öğretmenlerin neler yapması
gerektiğini net görebilmesi gerekmektedir” (ASED).

 Araştırmaya katılan öğretmenlerle yapılan görüşmelerde öğretmenlerin büyük bir

çoğunluğu BTE dersinin öğrenciler için yararlı bir ders olduğunu fakat uygulama aşamasında

ciddi sıkıntıların olduğunu belirtmişlerdir. Bu sıkıntıları temel başlıklar altında sıralamak

gerekirse; öğretmenlerin ne tür etkinlikler yapacağını tam olarak bilememesi, kaynak kitabın

olmaması ve okullarda yeterli donanımın bulunmaması şeklinde olduğu görülmektedir.

 67

BÖLÜM V

SONUÇ ve ÖNERİLER

 Bu bölümde araştırmadan elde edilen sonuçlar ve sorunların çözümüne yönelik

öneriler yer almaktadır.

5.1. Sonuçlar

 Bu araştırmanın bulgularına dayalı olarak şu sonuçlar ortaya konmuştur.

• Örnekleme giren öğretmenlerin büyük çoğunluğunun (% 72,5) BTE dersine ilişkin

belirttikleri amaçlar, İlköğretim Genel Müdürlüğü’nün BTE dersiyle ilgili yayınladığı

genelgeyle tutarlı olduğu ortaya çıkmıştır.

• Öğretmenler, BTE dersinin amaçlarıyla ilgili en sık belirttikleri görüşleri; Öğrencinin

sosyal etkinliğini artırması ve sosyalleşmesine katkı sağlaması (f=19) ve öğrencinin

kendini ifade etmesini sağlaması, şeklinde ortaya çıkmıştır.

• Öğretmenlerin % 8,4 (f=3)’ü BTE dersinde hangi öğrenme durumunda hangi

etkinliklerin kullanılacağı konusunda yeterli bilgiye sahip olduklarını belirtirken; geri

kalan %91,6 (f=33)’sı ise hangi öğrenme durumunda hangi etkinliklerin kullanılacağı

konusunda yeterli bilgiye sahip olmadıklarını ifade etmişlerdir.

• Öğretmenlerin, BTE dersindeki etkinlikler konusunda en sık vurguladıkları sorun;

hangi çalışmanın hangi amaca hizmet ettiği konusunda öğretmenlerin bilgilendirilmesi

gerektiği (f=10) şeklinde ortaya çıkmıştır.

• Öğretmenlerin BTE dersinde uyguladıkları etkinlikler, MEB İlköğretim Genel

Müdürlüğü’nün BTE dersine yönelik genelgesinde öğretmenlerin yapması beklenen

etkinlik alanları ile karşılaştırıldığında; öğretmenlerin BTE dersinde uyguladığı

etkinliklerin % 65.5’inin genelgede belirtilen etkinliklere uygun olduğu ortaya

çıkmıştır.

• Öğretmenlerin BTE dersinde en sık uyguladıkları etkinliklerin; bulmaca etkinliği

(f=24), diğer dersleri tamamlayıcı ek bilgiler (f=17), olduğu ortaya çıkmıştır.

 68

• BTE dersinde uygulanan etkinlikler okulların SED’ne göre karşılaştırıldığında üst

SED de yer alan okullarda en sık uygulanan etkinlikler; bulmaca (f=6), güzel konuşma

ve yazma etkinlikleri (f=4), İngilizce dersi verme (f=4) ve bilgisayar dersi verme (f=4)

şeklinde ortaya çıkarken; alt SED’ de yer alan okullarda en sık uygulanan etkinlikler

ise; bulmaca (f=11), diğer dersleri tamamlayıcı ek bilgiler verme (f=7), şarkılı müzikli

oyunlar (f=5) ve hikaye okutma-anlatma (f=5) şeklinde ortaya çıkmıştır.

• BTE dersinde seçilen etkinliklerin hangi kritere göre belirlendiğine yönelik en sık

ifade edilen öğretmen görüşleri; çocuğun seviyesine göre (f=17), okul ve çevre

şartlarına göre (f=12) ve ünitelerdeki konulara göre (f=10) şeklinde ortaya çıkmıştır.

• Öğretmenlerin BTE dersinde uyguladıkları etkinlikler hakkındaki düşüncelerine

yönelik en sık ifade ettikleri görüşlerin; Türkçe matematik gibi derslerin eksik kalan

yönlerini tamamlama çalışmaları yapılması (f=12), materyal ve okul şartlarının uygun

olmaması nedeniyle BTE dersi amacına tam olarak ulaşmıyor olması (f=8) ve

öğretmenler BTE dersini tam olarak nasıl işleyeceğini bilmemesi (f=7), olduğu ortaya

çıkmıştır.

• BTE dersinde öğretmenlerin en sık kullandığı yöntemler; anlatım (f=24), gösteri

(f=18) ve soru-cevap (f=10) şeklinde ortaya çıkmıştır.

• Öğretmenlerin BTE dersinde en sık karşılaştıkları sorunların; yeterli malzemenin

bulunmaması (f=16), öğretmenlerin ne yapacağını bilmemesi (f=14) ve okulda uygun

fiziki ortamın olmaması (f=13) şeklinde ortaya çıkmıştır. BTE dersinde öğretmenlerin

% 31,6’sı okulun fiziki donanımı ve materyalini yetersiz bulmuştur.

• Öğretmenlerin %83,3’ü (f=30) BTE dersini uygularken diğer öğretmenlerden yardım

aldıklarını ifade etmişlerdir. Öğretmenlerinin BTE dersini uygularken diğer

öğretmenlerden talep ettikleri yardıma yönelik en sık ifade edilen öğretmen

görüşlerinin; bilgi ve materyal alışverişi (f=17) ve bazı etkinliklerde ortak çalışmalar

yapılması (f=8), olduğu ortaya çıkmıştır.

• BTE dersinde öğretmenlerin en sık kullandıkları materyallerin; hikâye kitapları (f=22),

elişi kâğıdı (f=15) ve bilgisayar (f=8) olduğu ortaya çıkmıştır.

 69

• Öğretmenlerin % 77,7 (f=28)’sinin BTE dersinde kullanmak istedikleri materyallere

ulaşamadıkları ortaya çıkmıştır.

• BTE dersinin daha verimli olmasına yönelik en sık ifade edilen öğretmen görüşlerinin;

öğretmenlere BTE dersiyle ilgili hizmet içi eğitim verilmesi (f=15), çocuklara uygun

hazır materyaller geliştirilmesi (f=15), BTE ders programının somut hale getirilmesi

(f=13) ve fiziki donanım sağlanması (13), olduğu ortaya çıkmıştır.

• Öğretmenlerin BTE dersini en sık sınıfta (f=31) ve okul bahçesinde (f=24)

gerçekleştirdikleri ortaya çıkmıştır.

• Öğretmenler, BTE dersinde öğrencilerin en çok zevk aldıkları etkinlikleri; hareketli

oyunlar (f=13), bilmece bulmaca (f=13) ve drama (f=10) olduğunu belirtmişlerdir.

• Öğretmenler, öğrencilerin BTE dersine karşı tutumlarına yönelik en sık ifade ettikleri

görüş; öğrencilerin çok zevk aldıkları ve hoşlandıkları bir ders (f=14) olduğudur.

• BTE dersinde öğrencileri zorlayan önemli bir etkinlik olmadığı ortaya çıkmıştır.

• BTE dersinin öğrenciler tarafından istenilen ve benimsenen bir ders olduğu

söylenebilir.

• Öğretmenlerin yarısından fazlası, BTE dersine yönelik bir kitabın olmasının dersin

verimliliğini artıracağı konusunda görüş belirtmişlerdir.

• Öğretmenler, BTE dersinde yapılan etkinliklerde öğrenci kazanımlarını nasıl

değerlendirdiklerine yönelik en sık ifade edilen öğretmen görüşleri; doğal gözlem (15)

ve öğrencilerin sınıf içerisindeki etkinliklere katılımlarına ve diğer öğrencilerle olan

iletişimlerine bakarak (8) değerlendirdiklerini belirtmişledir.

• Öğretmenler BTE dersine yönelik ayrıca sıklıkla şu görüşleri belirtmişlerdir: Ders iyi

niyetle programa eklendiği halde dersin alt yapısının yeterince hazırlanmadığı (8),

öğretmenlere BTE dersindeki etkinlikleri içeren kaynak kitap sunulması (6) ve

seminerler düzenlenerek öğretmenlerin BTE dersiyle ilgili bilgilendirilmesi (6)

şeklinde ortaya çıkmıştır.

 70

5.2. Öneriler

• Öğretmenlere BTE dersi kapsamında, BTE dersinde kullanılabilecek etkinlikler, hangi

öğrenme durumunda hangi etkinliklerin kullanılacağı ve etkinliklerin amaçları

konusunda hizmet içi eğitim verilmesi uygun olacaktır. Nitekim Bay da (2002) yaptığı

araştırmada, öğretmenlerin ‘BTE dersinde öğretmenlere bilgilendirme seminerleri

düzenlenmesi’ ifadesine çoğunlukla katıldıkları bulgusuna ulaşmıştır.

• Öğretmenlere, BTE dersindeki etkinlikleri planlama konusunda hizmet içi eğitim

verilmeli ve BTE dersi diğer derslerdeki eksikleri tamamlayan bir ders olmadığı

kavratılması uygun olacaktır.

• Alt SED’lerdeki okullarda BTE dersinde daha çeşitli etkinliklerin yapılmasını

sağlayacak düzenlemeler yapılmalıdır.

• BTE dersindeki etkinliklerde öğrenci ihtiyaçlarının göz önünde bulundurmasını

sağlayacak düzenlemeler yapılmalı, ders kapsamındaki etkinlik tasarımlarında öğrenci

ihtiyaçlarının göz önünde bulundurulması sağlanmalıdır.

• BTE dersindeki etkinliklerin etkin biçimde gerçekleştirilebilmesi için, okulların fiziki

alt yapısı ve donanımının iyileştirilmesi uygun olacaktır.

• BTE dersinde etkinliklerin çeşitlenmesini sağlayacak araç ve gereçler konusunda

okulların donanımları iyileştirilmeli öğrencilere hazır materyaller sağlanmalıdır.

• BTE ders programı daha somut hale getirilmelidir.

• BTE dersi için okullarda uygun mekanların oluşturulması uygun olacaktır.

• BTE dersiyle ilgili kaynak kitapların öğretmenlere sunulması uygun olacaktır.

 71

KAYNAKÇA

Akkök, F. (2003), İlköğretimde Sosyal Becerilerin Geliştirilmesi Öğretmen El Kitabı Ankara:

Özgür Yayınlar

Bacanlı, H. (2004), İlköğretimde Rehberlik, Editör: Yıldız Kuzgun, Ankara: Nobel Yayın

Dağıtım.

Bay, Y.(2002), İlköğretim Okullarında, Bireysel ve Toplu Etkinlik Saatlerinde Karşılaşılan

Sorunlar, Yüksek Lisans Tezi Afyon: Afyon Kocatepe Üniversitesi, Sosyal Bilimler Enstitüsü.

Belet, D. (1999), İlköğretim Kurumlarında Uygulanan Hayat Bilgisi Programının

Değerlendirilmesi, Yüksek Lisans Tezi Eskişehir: Anadolu Üniversitesi, Sosyal Bilimler

Enstitüsü.

Daniels, Joanne Pugatch (1989). Reading and writing to learn: The effects of a literature

program and summary writing strategies on achievement in and attitude toward social studies

content among fourth-grade students University of Connecticut, 1989, 111 pages; AAT

9000793

Demirel, N. (1999), İlköğretim Okulları 1. 2. ve 3. Sınıflar Programında Yer alan Bireysel Ve

Toplu Etkinlik Saatlerinde Öğretmenlerin Karşılaştıkları Sorunlar, Yüksek Lisans Tezi Ankara

Üniversitesi, Sosyal Bilimler Enstitüsü.

Demirel, Ö. (2001), Kuramda Uygulamaya Eğitimde Program Geliştirme, Ankara: Pegem

Yayıncılık.

Demirtaş, A. (1988), “İlkokula öğretmen yetiştirme; biçim ve yaklaşımlar.” Çağdaş Eğitim

Dergisi Sayı 130, 14-21

Erden, M. (1998), Eğitimde Program Değerlendirme, Ankara: Anı Yayıncılık

Ertürk, S. (1975), Eğitimde Program Geliştirme, Ankara: Meteksan Yayınları

Harmon, Larry G., Jr.(2006). The effects of an inquiry-based American history program on

the achievement of middle school and high school students University of North Texas, 2006,

92 pages; AAT 3214476.

 72

 Hartzler, Deborah S. (2000). A meta-analysis of studies conducted on integrated curriculum

programs and their effects on student achievement, Indiana University, 2000, 264 pages; AAT

9967119.

http://www.fedu.metu.edu.tr/images/digital/rapor.doc
Erişim Tarihi: 20.07.2007.

http://www.guvender.org.tr/admin/printBulletinArticle.php?indexId=48&bulletinId=20
Erişim Tarihi: 20.07.2007.

http://www.meb.gov.tr/duyurular/duyurular2005/Duyuru2005/9PlanRapor_Taslagi.doc
Erişim Tarihi: 20.07.2007.

Gülaydın, G.(2002), 1998 İlköğretim Hayat Bilgisi Dersi Programına İlişkin Öğretmen

Görüşleri, Yüksek Lisans Tezi Akara: Hacettepe Üniversitesi, Sosyal Bilimler Enstitüsü.

Kara, E. (2003), Öğretmen ve Öğrencilerin Sosyal Beceri Algılarına Etki Eden Faktörler,

Yüksek Lisans Tezi, Adana: Çukurova Üniversitesi, Sosyal Bilimler Enstitüsü.

Karasar, N. (1999), Bilimsel Araştırma Yöntemleri (9. Basım), Ankara: Nobel Yayın

Dağıtım.

Kılıç, D.(1994), İlkokul Beşinci Sınıf Sosyal Bilgiler Dersinin Öğretmenlerin Görüşleri

Çerçevesinde Değerlendirilmesi Çağdaş Eğitim Dergisi Sayı 221, 30-34

Kocayörük, A. (2000), İlköğretim Öğrencilerin Sosyal Becerilerini Geliştirmede Dramanın

Etkisi, Yüksek Lisans Tezi Ankara: Ankara Üniversitesi, Sosyal Bilimler Enstitüsü

MEB. İlköğretim Genel Müdürlüğü. 20.10.1997 Tarih ve 7680 Sayılı Yazısı

MEB. (2007). 2006-2007 Yılı Milli Eğitim İstatistikleri. Strateji Geliştirme Başkanlığı.

MEB, Talim Terbiye Kurulu 3.8.1998 tarih ve 8326 sayılı karar

MEB, Tebliğler Dergisi, Cilt: 61, Sayı: 2492, Eylül, 1998

MEB, Tebliğler Dergisi. Cilt:59, Sayı: 2458, 1996, s.473-474

MEB, Tebliğler Dergisi, Cilt:58, 1994, S.2414

MEB, Tebliğler Dergisi, 1997, S.2481

http://www.fedu.metu.edu.tr/images/digital/rapor.doc
http://www.guvender.org.tr/admin/printBulletinArticle.php?indexId=48&bulletinId=20
http://www.meb.gov.tr/duyurular/duyurular2005/Duyuru2005/9PlanRapor_Taslagi.doc

 73

Özcan, T.(2002), İlköğretim Sosyal Bilgiler Ders Programı Genel Amaçlarının Öğretmen

Görüşleri Doğrultusunda Değerlendirilmesi, Yüksek Lisans Tezi Adana, Çukurova

Üniversitesi, Sosyal Bilimler Enstitüsü.

Özdoğan, B. (1997), Çocuk ve Oyun, Anı Yayınları, Ankara.

Sarı, M.S. (2003), İlköğretim Beşinci Sınıf Sosyal Bilgiler Dersi Programının Gerçekleşme

Düzeyinin Çeşitli Değişkenlere Göre İncelenmesi, Yüksek Lisans Tezi, İzmir, Dokuz Eylül

Üniversitesi, Eğitim Bilimleri Enstitüsü.

Sönmez, V. (1994), Sosyal Bilgiler Öğretim, Pegem Yayınları, Ankara.

Şahin, K. (1998), Aday Öğretmenlerin Dördüncü ve Beşinci Sınıf Sosyal Bilgiler Dersine

İlişkin Uygulama Yeterliklerinin Değerlendirilmesi, Yüksek Lisans Tezi Adana: Çukurova

Üniversitesi, Sosyal Bilimler Enstitüsü.

Ural, B. (2002), Program Tasarısı, Bilim ve Aklın Aydınlığında Eğitim Dergisi, Ekim 2002,

Sayı, 32.

Ülgen, G. (1999). İlköğretim Okullarında Bireysel ve Toplu Etkinliklerde Öğrenci ve

Öğretmen: Hacettepe Üniversitesi Eğitim Fakültesi Dergisi.

Varış, F. (1996), Eğitimde Program Geliştirme Teori ve Teknikleri Ankara: Alkım Kitapçılık

Yayıncılık.

Vural, M. (2003), İlköğretim Okul Programı, Yakutiye Yayıncılık, Erzurum.

Yaylacı, F. (1998), İlköğretim Okulları Beden Eğitimi Dersi Program ve Uygulamalarının

Değerlendirilmesi, Yüksek Lisans Tezi Malatya: İnönü Üniversitesi, Sosyal Bilimler Enstitüsü.

Yüksel, G. (2001), “Öğretmenlerin Sahip Olmaları Gereken Davranış Olarak Sosyal Beceri”

Milli Eğitim Dergisi, http://yayim.meb.gov.tr/yayimlar/150/yuksel.htm

Ward-Washington, Rosetta Rachelle (2001). The effectiveness of instruction in using reading

comprehension strategies with eleventh-grade social studies students, The University of

Mississippi, 2001, 116 pages; AAT 3040621

http://yayim.meb.gov.tr/yayimlar/150/yuksel.htm

 74

EK

KİŞİSEL BİLGİLER

Cinsiyeti

A () Kadın
B () Erkek

GÖRÜŞME FORMU

1. Sizce BTE Dersinin Amaçları Nelerdir?

2. Siz BTE Dersinde hangi Materyalleri kullanıyorsunuz?

3. BTE Dersinde kullanılan materyallerine rahatlıkla ulaşabiliyor musunuz?

• Ulaşamıyorsanız, ulaşamamanızın temel nedenleri nelerdir?

4. BTE Dersinde hangi etkinlikleri uyguluyorsunuz?

5. Siz BTE Dersinde hangi öğrenme durumunda hangi etkinliklere ihtiyaç duyulduğunu
biliyor musunuz?

6. Siz BTE Dersinde uygulayacağınız etkinlikleri hangi kritere göre belirliyorsunuz?

7. Siz, BTE Dersinde hangi yöntemleri kullanıyorsunuz?

8. BTE Dersinde diğer öğretmenlerden yardım talep ediyor musunuz?

• Evetse, ne tür yardım talep ediyorsunuz?

9. BTE Dersini hangi mekanlarda işliyorsunuz?
10. Sizce, BTE Dersinde öğrencilerin en çok zevk aldıkları etkinlikler hangileridir?

11. BTE Dersinde uyguladığınız etkinlikler hakkında ne düşünüyorsunuz?
12. Sizin BTE Dersinde karşılaştığınız zorlukla nelerdir?
13. Sizce BTE Dersinin verimliliğinin arttırılması için neler yapılmalı?

14. Öğrencilerin BTE Dersine karşı tutumları nasıldır?
15. Sizce BTE dersinde öğrencilerin en çok zorlandıkları etkinlikler nelerdir?

16. Siz, BTE Ders kitabınım olmayışını nasıl değerlendiriyorsunuz?
17. BTE Dersinde yapılan etkinlikler sonucunda öğrencilerin kazanımlarını nasıl

değerlendiriyorsunuz?
18. BTE Dersine yönelik son olarak eklemek istediğiniz bir şey var mı?

75

T.C. ADANA VALĠLĠĞĠ

MĠLLÎ EĞĠTĠM MÜDÜRLÜĞÜ

SAYI

:B.Ü8.4.MEM4.01.00.05.040/ KONU

:Tez

VALĠLĠK MAKAMINA

ADANA

Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Müdürlüğünün 28.03.2005 tarih ve

965/2005 sayılı yazılarında;

Enstitünün, Sosyal Bilimler Enstitüsü Müdürlüğünün Ġlköğretim Anabilim Dalı

Yüksek Lisans öğrencisi Cemal SEVĠM'in hazırlamakta olduğu "Bireysel ve Toplu

Etkinlikler Ders Programının Uygulanmasında Karşılaşılan Sorunları" başlıklı tez

çalışmasını Ġlimiz Seyhan ve Yüreğir ilçelerine bağlı Ġlköğretim Okullarında uygulama

yapmak için izin talep etmektedirler.

Çukurova Üniversitesi Sosyal Bilimler Enstitüsü , Ġlköğretim Anabilim Dalı Yüksek

Lisans öğrencisi Cemal SEVĠM'in hazırlamakta olduğu "Bireysel ve Toplu Etkinlikler Ders

Programının Uygulanmasında Karşılaşılan Sorunları
11

 başlıklı tez çalışmasını Ġlimiz Seyhan

ve Yüreğir ilçelerine bağlı Ġlköğretim Okullarında Eğitim - Öğretim aksatılmadan uygulaması
Müdürlüğümüzce uygun görülmektedir.

Makamlarınızca da uygun görüldüğü taktirde olurlarınıza arz ederim.

 76

ÖZGEÇMİŞ

Adı Soyadı : Cemal SEVİM

Doğum Yeri ve Yılı : Ömerli, 1978

Medeni Durumu : Bekar

E-posta : Cemalsevim@gmail.com

Öğrenim Durumu:

2002-2007 Yüksek Lisans: Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Sınıf

Öğretmenliği Anabilim Dalı

1997-2001 Lisans: Çukurova Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Sınıf

Öğretmenliği Anabilim Dalı

1993-1996 Lise: Anafartalar Lisesi

1990-1993: Hürriyet Orta okulu

İş Deneyimi:

2007- : Aköğren İlköğretim Okulu / Aladağ-ADANA

2004-2007: Vatan İlköğretim Okulu / Ömerli – MARDİN

2002-2004: Yakapınar Peyami Safa İlköğretim Okulu / Yüreğir – ADANA

2001-2002: Göllü İlköğretim Okulu / Ömerli - MARDİN

mailto:Cemalsevim@gmail.com

	KAPAK1
	OZET 2
	TEZ3

