

T.C.

ÇUKUROVA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

SAHNE SANATLARI ANASANAT DALI

OKUL ÖNCESİ EĞİTİMDE DOĞAÇLAMA

Leyla KARAÖMERLİOĞLU

YÜKSEK LİSANS TEZİ

ADANA – 2010

T.C.

ÇUKUROVA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

SAHNE SANATLARI ANASANAT DALI

OKUL ÖNCESİ EĞİTİMDE DOĞAÇLAMA

Leyla KARAÖMERLİOĞLU

Danışman: Doç. Cahangir NOVRUZOV

YÜKSEK LİSANS TEZİ

ADANA – 2010

Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Müdürlüğü’ne,

Bu çalışma jürimiz tarafından Sahne Sanatları Anasanat Dalında

YÜKSEKLİSANS TEZİ olarak kabul edilmiştir.

Başkan: Doç. Cahangir NOVRUZOV

 (Danışman)

Üye: Prof.Dr. Banu YAZGAN İNANÇ

Üye: Yrd.Doç. Dr.Mustafa BAYIK

ONAY

Yukarıdaki imzaların, adı geçen öğretim elemanlarına ait olduklarını onaylarım/..../......

Prof. Dr. Azmi YALÇIN

Enstitü Müdürü

Not: Bu tezde kullanılan özgün ve başka kaynaktan yapılan bildirişlerin, çizelge, şekil

ve fotoğrafların kaynak gösterilmeden kullanımı, 5846 Sayılı Fikir ve Sanat Eserleri

Kanunu’ndaki hükümlere tabidir.

i

ÖZET

OKUL ÖNCESİ EĞİTİMDE DOĞAÇLAMA

Leyla KARAÖMERLİOĞLU

Yüksek Lisans Tezi, Sahne Sanatları Anasanat Dalı

Danışman: Doç. Cahangir NOVRUZOV

Ocak 2010, 45 Sayfa

 Eğitimde doğaçlama çalışmalarını kullanmak çocuğun değerlendirmeye,

yaratmaya ve çözümlemeye yönelik soru sorma becerilerine sahip olma şansını

artırmaktadır. Ayrıca bu çalışmalarla çocuğa insancıl düşünme, hissetme, kendini ve

çevresini tanıma yetisi kazandırılmaktadır.

 Çocukların, yaşam tecrübelerinin kazandırılması için drama yöntemleriyle

yaratıcılık sınırları araştırılır. Doğaçlama bu yöntemlerden biridir. Problem çözme

becerileri geliştirilerek çözüme ulaşmaları sağlanmaya çalışılır. Böylelikle çocuğun

yaratıcı yeteneğini kullanarak, kendini tanıması, kendine olan güvenini kazanması ve

gereksinmelerini daha etkili olarak doyurabilmesi sağlanır.

 Doğaçlama çalışmaları, salt çocuğun fiziksel problemlerini değil, insan

ilişkilerinde karşılaşacakları sosyal problemleri de çözebilme konusunda onlara

deneyim kazandıracaktır. Ayrıca bu etkinliklerle, çocukların yaratıcılık kapasitelerinin

ölçümü ve değerlendirmesi yapılabilmektedir. Yaratıcılığın gelişmesi içinse, yaratıcılığı

engelleyen nedenlerin saptanması gerekmektedir. Çünkü amaç; sonuç elde etmek

olduğu için, yaratıcılığı engelleyen nedenleri saptamak ve nedenlerini irdelemek

gerekmektedir.

 Doğaçlama türleri olarak; beden doğaçlamaları, pandomimle doğaçlama, konu

doğaçlamaları ve olay-öykü doğaçlamaları kullanılmaktadır. Bunlar çocuğun

yaratıcılığının gelişmesini sağlamaya yöneliktir ve bu çalışmaların tek amacı, çocuğun

kendini en rahat biçimde ifade etmesini sağlamaktır.

 Okul Öncesi Eğitimde uygulanacak doğaçlama çalışmaları çocuğun bağımsız

düşünme yetisinin gelişmesine, sosyal ve psikolojik duyarlılığının artmasına, yaratıcılık

ve estetik gelişiminin sağlanmasına, hata yapma korkusundan arınarak yeni olumlu

ii

davranışlar geliştirmesine, kendine olan güvenini kazanmasına, ihtiyaç duyduğu

bilgilere ulaşmasına ve onu kullanmaya istekli duruma gelmesine yardımcı olur.

 Çocuklarla yapılacak olan doğaçlama çalışmaları; onların birbirlerini

tanımalarına, güven duymalarına, iletişim kurabilmelerine, içinde bulundukları çevre

ile uyum problemi yaşayan çocukların ise problem yaşadıkları noktaların

belirlenmesine ve bunları oyunlaştırarak yaşatmaya ve bu yolla topluma uyum

sağlamalarına yardımcı olacaktır. Çünkü kişilerarası etkileşimde en önemli eylem,

göstererek ve yaparak öğrenmedir. Yaşamla oyun arasındaki benzerlikler toplumsal

davranışların öğrenilmesini sağlar. Çocukluk döneminde doğaçlama çalışmalarıyla

kazandırılabilecek bu özellikler; toplumun gelişmesindeki en önemli etkenlerden

birisidir.

 Anahtar Sözcükler: Doğaçlama, drama, yaratıcılık, oyun, eğitim

iii

ABSTRACT

IMPROVISATION AT PRE-SCHOOL EDUCATION

Leyla KARAÖMERLİOĞLU

Master Thesis, The Unit of Performing Arts

Supervisor: Associate Prof. Cahangir NOVRUZOV

January 2010, 45 Pages

 Using improvisational studies at education increases the chance that the

child has the skill to evaluate, create and to analyze. Furthermore with the help

of improvisational studies the child will gain the abilities of humanitarian

thinking, feeling humane and getting to know herself and her environment.

 In order to bring in life experiences to children a research should be

conducted to find out the limits of their creativity by using drama techniques.

Improvisition is one such example of these drama techniques, is helpfull to

improve the childrens' problem solving skills and tries to help the children to reach a

solution. In this way, by using the child's creative skills we help the child get to

know herself, to gain self confidence and to fullfill her need more effectively.

 Improvisational studies is not only helping the children to solve their physical

problems but also allow the children to gain experience in terms of solving their social

problems which they would encounter during interpersonal relationships. Moreover,

with these activities an evaluation and measurement can be done regarding the capacity

of Childrens' creativity. In order to improve creativity the reasons that hinder creativity

should be determined and analyzed. Improvisation types are as follows, body

improvisation, improvisation by pantomim, topic improvisations and case narrative

improvisations. They aim to improve the child's creativity and the ultimate goal of these

studies is helping the child to describe herselfcomfortably in a better way.

 Improvisational studies being applied at education before school will help the

iv

child to improve the ability to think independently, to increase the levels of social and

psychological sensitivity, to improve the level of development in terms of creativity

and asthetics, to overcome the fear to make mistakes and as a result to develope and

perform positive behaviour. Therefore it leads the child to gain self confidence and

reach the necessary information and use it more wilingly than before.

 The improvisation studies with children will help them to get to know and

trust each other and communicate with eachother. Furthermore, there studies will

help the children who have problems to adapt their environment by determining the

reasons and also teaching them new ways o adaption by using games. The most

important act in interpersonal relations is showing and experiencing. Similarities

between the life and games played allow the children to learn social behaviours.

The chracteristics earned by improvisation studies during childhood are one of

the most important factors in the development of a comunity.

Keywords: Improvisation, drama, creativity, game, education

v

ÖNSÖZ

 Çocukların uçsuz bucaksız dünyaları olduğu her zaman söylenir. Ben bunu

kızım doğduktan sonra çok daha iyi kavradım. Gerçekten de çocukların akla hayale

sığmayan yarattıkları dünyaları var. Bu dünyalar doğru tespit edilip, çocuk doğru

yönlendirilirse topluma yarar sağlayacak bireyler yetiştirilebilir. Bunun en doğru yolu

okul öncesi eğitimden geçiyor. Bu dönemde çocuğun yaratıcılığının gelişmesi onun

toplum içindeki davranışlarını şekillendirmesine yardımcı oluyor.

 Bu teze başladıktan sonra çok sevdiğim bir Çin Atasözü anlamını buldu ve

buradan hareketle tezimi şekillendirmeme ve ne denli önemli bir konu olduğunu daha

iyi kavramama yardımcı oldu.” Duyduğumu unuturum.. Gördüğümü hatırlarım..

Yaptığımı anlarım..” Çocukların durumları, olayları kavrayabilmeleri için öncelikle onu

yaşamaları gerekir. Yaşadıktan sonra ise durum ya da olay karşısında ne yapmaları

gerektiğine karar verirler ve böylelikle yaptıkları şeyleri anlarlar.

 Oyun denilen olgu her zaman çocukları eğlendirmiştir. Eğlenirken

öğrenmelerini sağlamak çok daha kolaydır. Bu nedenle, okul öncesi eğitimde

uygulanacak doğaçlama çalışmaları ile çocuklar eğlenirken, öğrenebileceklerdir. Çünkü

çocuklara istemedikleri şeyleri yaptırmak oldukça zordur. Fakat yapmaları istenilen her

şey oyunlarla öğretilebilmektedir.

 Bir toplumun gelişmesi, sosyal ve psikolojik gelişimini sağlıklı tamamlamış

insanlarla mümkündür. Bu denli önemli bir konu okul öncesi eğitimle başlamaktadır.

İşte bu eğitim sürecinde uygulanacak yöntemlerden biri de doğaçlama etkinlikleridir.

Drama çalışmalarının içinde yer alan bu etkinlikler, çocuğun hem zihinsel, hem

bedensel, hem de ruhsal gelişimine çok olumlu katkılar sağlamaktadır.

 Sağlıklı toplumların yetişmesini, üretken, yaratıcı zekası gelişmiş çocukların

oluşturduğu bir neslin sürmesini bir fert olarak, her şeyden önce bir anne olarak tüm

kalbimle diliyorum. Bu sebeple de, bu nesillerin gelişmesine katkı sağlamak, tüm

bunları incelerken aynı zamanda gelişmek adına bu çalışmanın verimli olacağını

umuyorum.

 Tezimin tamamlanmasında fedakarlığını bir kez daha benden esirgemeyen

Annem’e, desteğini her an hissettiğim Sevgili Eşim Levent KARAÖMERLİOĞLU’na,

“öğrenmenin yaşı yoktur “ cümlesinden hareketle ” yaptıklarımı anlamamı” sağlayan

Kızım Lavin’e, desteğini benden esirgemeyen değerli hocam Yrd.Doç.Dr. Mustafa

vi

BAYIK’a, Konservatuvar eğitimim boyunca kayıtsız şartsız benimle olan, emeğini

benden esirgemeyen değerli hocam Doç.Cahangir NOVROZUV’a sonsuz teşekkürler

ederim.

Leyla KARAÖMERLİOĞLU

vii

İÇİNDEKİLER

ÖZET ... i

ABSTRACT... iii

ÖNSÖZ ... v

GİRİŞ.. 1

BRİNCİ BÖLÜM

YARATICILIK

1.1. Yaratıcılığın Tanımı .. 5

1.2. Yaratıcılığı Engelleyen Nedenler ... 6

1.3. Yaratıcılık Aşamaları .. 6

1.3.1. Hazırlık Dönemi .. 6

1.3.2. Kuluçka Dönemi ... 7

 1.3.3. Aydınlanma Dönemi………………………………………………………...7
 1.3.4. Gerçekleşme Dönemi (Doğrulama Dönemi)………………………………..7

İKİNCİ BÖLÜM

DRAMA

2.1. Dramanın Tanımı .. 8

2.2. Dramanın Tarihçesi ... 9

2.3. Drama-Oyun İlişkisi .. 11

2.4. Eğitimde Drama İlkeleri .. 12

2.4.1. Drama Oyun İlkeleri.. 12

2.4.2. Drama Araç ve Gereçlerini Hazırlama İlkeleri ... 13

2.4.3. Drama Oyun Alanı Hazırlama İlkeleri ... 13

2.5. Dramanın Çocuğun Gelişimine Etkileri ... 14

2.5.1. Zihinsel Gelişimine Etkileri ... 14

2.5.2. Dil Gelişimine Etkileri .. 14

2.5.3. Sosyal Gelişimine Etkileri ... 15

2.5.4. Fiziksel Gelişimine Etkileri ... 15

2.6. Okul Öncesi Eğitimde Dramanın Sağlayabileceği Yararlar 16

viii

2.7. Okulöncesi Eğitimde Dramanın Amaçları ... 17

2.8. Okul Öncesi Eğitimde Drama Uygulamaları .. 17

2.8.1.Okul Öncesi Eğitimde Drama Sürecindeki Öğeler 17

2.8.1.1.Çalışma Mekanı .. 18

2.8.1.2. Oyun Grubu ... 18

2.8.1.3. Çalışmanın Kendisi .. 19

2.8.1.4. Drama Lideri .. 20

2.9. Okul Öncesi Eğitimde Dramanın Uygulama Aşamaları 24

2.9.1. Isınma ... 24

2.9.2. Rahatlama ve Değerlendirme .. 25

2.9.3. Pandomim ... 25

2.9.4. Rol Oynama .. 26

2.10. Eğitimde Dramada Yararlanılabilecek Kaynaklar .. 26

2.10.1. Masallar .. 26

2.10.2. Hikayeler .. 27

2.10.3. Efsaneler ... 28

2.10.4. Romanlar .. 28

2.10.5. Şiirler .. 28

2.10.6. Güncel Olaylar .. 29

2.11. Okul Öncesi Eğitimde Drama Çalışmalarında Araç ve Gereçler 29

2.12. Okul Öncesi Eğitimde Drama Çalışmalarında Toplumsal Konuların Yer Alması29

2.13. Drama Etkinlik Planı Hazırlama .. 30

ÜÇÜNCÜ BÖLÜM

DOĞAÇLAMA

3.1. Doğaçlamanın Tanımı ... 31

3.2. Doğaçlamanın Türleri .. 32

3.3. Okul Öncesi Eğitimde Yapılan Doğaçlama Çalışmalarının Çocuklar Üzerindeki

Olumlu Etkileri .. 32

3.4. Okul Öncesi Eğitimde Doğaçlama Çalışmalarının Önemi 32

3.5. Doğaçlama Etkinliklerinin Hazırlanması ... 33

3.6. Okul Öncesi Eğitimde Doğaçlama Etkinliklerinde Kullanılabilecek Örnek

Çalışmalar ... 33

ix

2.7. Doğaçlama Çalışmalarında Kullanılan Duyu ve Devinim Oyunları...................... 39

SONUÇ ... 40

KAYNAKÇA .. 42

ÖZGEÇMİŞ ... 45

1

GİRİŞ

 Okul Öncesi Eğitimde Doğaçlama çalışmalarını incelerken oyun kavramına

değinmek gerekir. Yapılan tüm bu çalışmaların temelinde oyun yatar. Çünkü oyun

çocuk için yemek, içmek gibi yaşamsal gereksinimlerden biridir.

 Oyun, canlıların var olmasıyla başlamıştır. İlk İnsanlar çevrelerinde olup

bitenleri taklit ederek, yaptıklarını ya da yaşadıklarını hareketlerle birbirlerine anlatarak

fark etmeden oyunu yaratmışlardır. Avını avlayan insan, avını nasıl avladığını taklitlerle

diğer insanlara anlatmıştır. Bu hareketler, zamanla bilinçli yapılan büyüsel, dinsel

törenlere dönüşmüş ve oyun bu aşamada kültürel bir özellik kazanmıştır.

 Büyüklerin avlarını nasıl avladıklarını anlatırken onları izleyen çocuklar,

büyüklerin yaptıklarını günlük yaşamlarında taklit etmişler ve büyüklerine özenerek

benzer hareketleri yapmaya başlamışlardır. Bu tür oyunlar, çocuklar tarafından nesilden

nesile geliştirilerek aktarılmış ve bugünkü oyunları oluşturmuştur. Sopalarla ve taşlarla

yere konan bir hedefi vurmak, saklambaç oyunlarında saklanan oyuncuyu arayan

ebenin, sakladığı yerden ebeden önce kaleye gelmeye çalışan oyuncunun hal ve

hareketleri ilkel insanların avcılık sırasında yaptığı hareketlerin benzeri gibidir.

 “Arkeologlar, yaptıkları kazı ve araştırmalarda bu oyunları anlatan

kabartmalar ve mağara resimleri bulmuşlardır. British Museum’da bulunan

ve İ.Ö. 800 yıllarında topraktan yapılmış bir heykel, iki kızı aşık oynarken

göstermektedir. Eski Mısır’da bulunan Orta Krallık dönemi duvar

resimlerinde ise oyun tahtası üzerinde oynanan oyunlar, sıçrama oyunları,

yine İ.Ö. 2600 yılında Mısır’da Ak-hor mezarında bulunan duvar resminde

bir kız, el vuruşma oyunu oynarken gösterilmektedir. Yunan çömlek

resimlerinde tavlaya benzer bir oyuna rastlanmıştır. Ayrıca aşık, sopayla

çember sürme, topaç ve top oyunları oynandığına dair resimler bulunmuştur.

Girit Uygarlığı’nın kalıntılarında da bebeklere, minyatür ev eşyalarına

rastlanmıştır. Komşu uygarlıklardaki bu örnekleri çoğaltmak mümkündür.

Anadolu’da yaşayan uygarlıklara ait birçok mezar taşında da çocuk

yaşantısıyla ilgili bilgiler bulunmaktadır. Maraş’ta Genç Hitit Dönemi’ne ait

aşık kemiği ve kırbaçla oynayan çocuk resimlerine rastlanmaktadır”

(www.meb.gov.tr,2009).

 Ülkemizde oyunla ilgili yazılı belgeler Dede Korkut Hikâyeleri’nde

görülmektedir. Ayrıca Evliya Çelebi’nin Seyahatnamesi de önemli bir kaynaktır. Daha

sonraki yıllarda çocuk oyunları kendilerinden sonraki kuşaklara aktarılmış ve

http://www.meb.gov.tr,2009

2

geliştirilerek bugünün dünyasına ulaşmıştır. Doğal olarak çocukların ilk dönemlerinden

sonraki oyunları zihinsel gelişimle paralel olarak biçim değiştirmekte, yaratıcı

zekalarının ürünü olmaktadır.

 Drama ise, ülkemizde batıda olduğu gibi değişik zamanlarda değişik

tanımlarıyla eğitim sürecinde yer almıştır. 1908'lerde tarihi temsiller adıyla

gerçekleştirilen tiyatro etkinlikleri dramanın başlangıcı olarak görülebilir. Cumhuriyet

döneminin ilk yıllarıyla birlikte dramatizasyon, eğitim sistemi içinde kullanılmaya

başlanmıştır. Daha sonraki dönemlerdeki eğitim programlarında, drama temsil yoluyla

canlandırma olarak karşımıza çıkar. İlk kez bir yöntem olarak 1965 yılında derslerin

daha kolay kavranmasına yardımcı olacağı düşünülen dramatize etme kelimesi görülür.

 1980 sonrasında drama çağdaş yaklaşımlarla ve bilimsel çalışmalarla irdelenmiş,

yüksek lisans ve doktora tezlerinde kuramsal olarak incelenip, geliştirlmeye

çalışılmıştır. Bu alanda çalışma yapan kişilerin derdikleri seminerlerle desteklenerek

okul öncesi eğitimle başlayıp, eğitim sisteminin içinde önemli yöntem olarak

kullanılmaya başlanmıştır.

 Eğitimde dramatizasyon, rol oynama, eğitimde drama, günümüzdeki tanımıyla

yaratıcı drama eğitim sisteminin önemli bir parçası olmuştur.

 Dramayı, rol yapmadan yaşam deneyimini genişletmek, hayalgücünün son

derece genişletilebildiği bir öğrenme yöntemi ya da önceden yazılı bir metin olmadan,

çalışmaya katılanların kendi buluşlarıyla oluşturdukları doğaçlamalar olarak

tanımlamaktadırlar.

 Eğitimde drama çalışmalarının bir yöntem olarak kullanılmasında doğaçlamalar

kullanılır. Bunlar çocukta kazandırılması düşünülen tutum ve davranışların etkili bir

biçimde öğretilmesine yardımcı olur. Bunlarla birlikte, yaratıcılığı geliştirme, eleştirel

düşünme yeteneği kazandırma, ekip ruhu kazandırma, kendine güven duyma ve karar

verme becerilerini geliştirme, dil ve iletişim becerileri kazandırma, soyut kavramları

somutlaştırma gibi temel becerilerin geliştirilmesinde de önemli bir yeri vardır.

 Eğitimde drama çalışmaları grup içinde yer alan tüm çocukların katılımıyla

sürdürülür. Bu gruplardaki çocuklar duygularını ve düşüncelerini birbirleriyle paylaşıp,

yorum yaparak, düşünsel becerilerini geliştirebilirler.

 Bu aşamalar Isınma, Oyun, Doğaçlama ve Oluşumlardır. Isınma, drama

yöntemindeki önemli bir çalışmadır. Gruptaki çocuklar tanışma alıştırmaları ile

başlarlar. Bu çalışmalarla çocukğa kendine ve karşısındakine karşı güven kazanma,

3

grup içinde uyum sağlama, duyu organlarını kullanma ve gözlem yapabilme yetisi

kazandırılır.

 Oyun aşamasında bazı kurallar çerçevesinde özgürce oynama ve bu oyunları

geliştirme yer alır. Oynanan bu oyunlar çocuğun kelime hazinesini geliştirir ve kendini

ifade etme yetisini geliştirir.

 “Doğaçlama, rol oynama vb. tiyatro ya da drama tekniklerinden

yararlanılarak bir grup çalışması içinde, bireylerin bir yaşantıyı bir olayı, bir

fikri, kimi zaman bir soyut kavramı ya da bir davranışı eski bilişsel

örüntülerin yeniden düzenlenmesi yoluyla gözlem, deneyin duygu ve

yaşantıların gözden geçirildiği 'oyunsu' süreçlerde adlandırılması,

canlandırılmasıdır.

 Doğaldır, yazılı bir metni yoktur, sunuşsal değildir yani sahnelenmesi

gerekmez. Olay merkezlidir, lider tarafından rehberlik edilen katılımcılar,

yaşadıkları ve hayal ettikleri durumlar, yaratıcı drama içinde yansıtılırlar.

Lider grubun keşfetmesini, gelişmesini, fikirlerini, duygularını dramada

oyunlar yoluyla ifade etmesi için rehber olur.” (Ömeroğlu,2002,91)

 Isınmayla başlayıp, oyunlarla devam eden, doğaçlamalarla geliştirilen etkinlerde

hedef oluşum aşamasıdır. Oluşumlarla anlatılmak istenen, sürecin özellikle önceden

belirlenmemiş bir çıkış noktasından başlamasıdır. Etkinlik sürecinde çalışmanın nereye

varacağı ya da nasıl gelişim göstereceği önceden planlanamaz.

 Drama çalışmalarındaki yöntemlerin uygulanmasında değerlendirme de önemli

bir aşamadır. Değerlendirme, çocukların beraber paylaştıkları yaşantıları gözden

geçirmeleridir. Çalışmanın sağladığı yararlarının belirlenebilmesi için yapılan

değerlendirme çalışmaları, etkinliklerin verimlilik düzeylerinin saptanmasını sağlar.

 Yapılan bu çalışmaların hepsinin temelinde yaratıcılık vardır. Hayal gücünün

eyleme dönüşmesi, bu eylemlerim öğretiler biçimini alması yaratıcılığın sınırlarının

olmadığını göstermektedir.

 Okul Öncesi Eğitimde Doğaçlama başlıklı tezde dikkat çekilmek istenen en

önemli husus bu yaş grubundaki çocukların toplumun temelini ve geleceğini

belirleyecek olmalarıdır. Onlar ne kadar doğru eğitilirlerse o kadar sağlıklı nesiller

oluşur. İşte drama, bu eğitim yöntemlerinden biridir ve bu yöntem içinde yer alan

4

doğaçlama çalışmaları çocuğun yaratıcılığının gelişmesine çok yarar sağlayan ve onun

kendini özgürce ifade etmesine yardımcı olan son derece önemli çalışmalardır.

 Okulöncesi eğitimde doğaçlama konulu tezin amacı; çocukların kişilik

gelişimlerini en sağlıklı biçimde tamamlayabilmeleri için nasıl çalışmalar yapılması

gerektiğinin saptanmasıdır. Bunun yolu eğitimdir. Bu eğitim sürecinde çocuğa ne kadar

doğru bilgilerle verilirse, gelişimi o kadar hızlı ve sağlıklı olacaktır. Toplumların

gelişip, üretken hale gelebilmesi için iyi eğitilmiş nesillere ihtiyaç vardır. Bu nesillerin

yetişmesini de okulöncesi eğitim süreciyle başlayan yöntemler sağlayacaktır.

 Okul öncesi eğitimin amacı; çocukların fiziksel, zihinsel, duygusal ve sosyal

gelişimine, uyarıcı ve sağlıklı çevre koşullarının sağlanmasına yardımcı olmaktır.

Kişilik gelişimlerini eğitimin temel yöntemleriyle güçlendirerek, doğru yönlendirmeler

yapabilmektir.

 Bu dönemde çocuğa bu özellikler drama çalışmalarıyla verilebilmektedir.

Dramada bir yöntem olarak kullanılan doğaçlama çocuğun yaratıcılık sınırlarının

keşfedilmesine ve bu yolla kendini geliştrimesine olanak tanır.

 Çocuk bu çalışmalarda kim olduğunun farkına varır, ne istediğini bilir ve olaylar

ya da durumlar karşısında ne yapması gerektiğini kavrar.

 Bu nedenle tez çalışmamız üç bölümden oluşmaktadır. Okul öncesi eğitimin

genel amaçları saptnıp, çocukta yaratıcılığın geliştirilmesi, bunun gerçekleşebilmesi için

drama çalışmalarına ihtiyaç duyulması ve bu gereksinimin karşılanması için de

doğaçlama yönteminin incelenmesi yapılacaktır. Yaratıcılığı engelleyen nedenler

saptanıp, çözüm önerileri getirilerek, dramanın tarihsel gelişimi içinde doğaçlamanın

ayrıntılarına girilecektirUmuyoruz ki bu çalışma bütünlüklü bir kaynak olarak okul

öncesi eğitimde kullanılır ve düşünen, sorgulayan, kendini doğru ifade edebilen,

topluma karşı duyarlı bireylerin yetişmesine yardımcı olur.

 Çocuğun en temel gereksinimlerinden biri olan oyun, onu hem eğlendiren hem de

onun öğrenmesini sağlayan bir olgudur. Oyunlarla öğreti okulöncesi eğitim sisteminin

içinde yer almaktadır. Çocuğun zihinsel, fiziksel ve sosyal gelişimi için bu eğitim şarttır

ve günümüzde zorunlu hale gelmiştir. Bu süreç içinde tezimizin temel konusu olan

doğaçlama yöntemi oyunu da içine alan kapsamlı bir etkinliktir. Bu sebeple de

çalışmamızda yaratıcılık, drama ve doğaçlama tarihsel süreçleriyle, gelişimleriyle ve

irdelenip, çocuk için önemi somut verilerle ortaya koyulacaktır.

5

 BİRİNCİ BÖLÜM

 YARATICILIK

1.1. Yaratıcılığın Tanımı

 “Yaratıcılık hem düşünsel, hem duygusal yaşamı ifade etmektedir.

Yaratıcı bir etkinlik kendiliğinden oluşmaz. Bu cesaretlendirme ve yol

gösterme aracılığo ile yaşam biçimi alan bir süreçtir. Yaratıcı bireyler

öğrenmeye hazır ve ilgilidir. Dil anlatımları akıcıdır. Düşünmede esnek ve

özgürdürler. Meraklıdırlar. Hayal gücünü kullanabilme, farklılıkları

anlamaya istekli olma, görülmemiş ve benzersiz şeyler üzerinde durabilme

ve riski göze alabilme türünden belirgin özellikler taşırlar. Yaratıcılık, son

yıllarda günlük yaşantımızda çok sık kullanılmaya başlanan bir kavram

haline gelmiştir. Pek çok kişnin doğru ya da yanlış kullandığı bu kavramın

tanımını yapmak oldukça güçtür. Bu konuda yapılan çalışmalar sonucunda

bilim adamlarının birleştikleri ortak bir tanım yoktur. Ne var ki, değişik

tanımların bazı temel noktalarda birbirine yaklaştıklarını görüyoruz” (Argun,

2004, 2).

 Yaratıcılık insana özgü bir yetidir. Yaratıcı olmak için dahi olmak gerekmez.

Yaratıcılık, insan yaşamının tüm yönlerinde yer alan temel bir kavramdır.

 Toplumun gelişmesi, geleceğine şekil vermesi, o toplumda yaşayan bireylerin

yaratıcılığı ile ilgilidir. Çünkü yaratıcı fikirler yeni icatlara, onlarda üretime

dönüşebilmektedirler. Toplumun refah düzeyi böylelikle yükselmektedir. Yaratıcı

düşünce ile yaşanıln olumsuzluklar anlamlandırılıp, çözüme ulaştırılabilmektedir.

 “Yaratıcılık kavramının karşılığı “Kreativitaet, Creativity”dir. Bu

sözcük “doğurmak, yaratmak, meydana getirmek” anlamındadır; devingen,

dirik (dinamik) bir süreç olan niteliği sözcüğün anlamında saklı

bulunmaktadır” (San,1985; 9).

 “Yaratıcılık, önceden birbiriyle ilişkisi olmayan malzeme ve

düşünceler arasında bağlantılar kurma, algılama, görebilme, bilinen ve

bilincin sınırlarını aşarark düşünceleri estetik bir biçimde yeniden

düzenleyeblime, bunların yanı sıra düşünce ve eylemlerde özgünlük

(orjinallik)tir” (Sükan, 1983; 25).

6

1.2. Yaratıcılığı Engelleyen Nedenler

 Gerçekleşecek bazı davranışlar, çocuğun kendine olan güveninin zedelenmesine

neden olup, yaratıcılığının gelişmesine engel olabilir:

 ● Çocuğa çevresinde olup,bitenleri öğrenmesi için fırsat verilmemesi

 ● Çocuğa ilgisiz davranılması

 ● Çocuğun araştırma yapabilmesine olanak tanınmaması

 ● Çocuğun doğal davranışlarının sınırlandırılması

 ● Çocuğun yaşadıklarını sorgulamasına izin verilmemesi

 ● Çocuğun kendisini tanımasına yardımcı olunmaması

 ● Çocuğun kendini ifade etme yetisinin geliştirilmemesi

 ● Çocuğun hayal gücünün desteklenmemesi

 ● Başarısızlık durumlarında tolerans gösterilmemesi (Bkz:Selçuk ve Güner,

2001; 128).

 Bu saptamalar yaratıcılığı etkilemektedir. Otoriter bir eğitim sistemi çocuğun

yaratıcılığının kısıtlanmasına neden olmaktadır.

 “Stres, Rutin Davranışlar, İnançlar, Ego, Korku, Kendi Kendini

Eleştirme Yorgunluk yaratıcı davranışları sınırlayan diğer etkenlerdir” (Bkz.

Argun, 2004).

1.3. Yaratıcılık Aşamaları

 - Hazırlık dönemi

 - Kuluçka dönemi

 - Aydınlanma dönemi

 - Gerçekleşme yada doğrulama dönemi

1.3.1. Hazırlık Dönemi

 Bu dönemde işlenecek konunun ne olacağı belirlenir. Konu, varolan sorunu

çözmeye, ihtiyaç duyulan değişime ya da gerçekleşmesi istenen şeye bağlı olmalıdır.

Bunun için gerekli malzemeler ve bilgiler toplanarak, çözüm için çalışma şekillendirilir.

7

1.3.2. Kuluçka Dönemi

 Sorundan sıyrılıp, sorundan kaynağına yönelinilir. Bu süreç uzun zaman alabilir.

1.3.3. Aydınlanma Dönemi

 Bu dönemde, zihinde yaratıcılığın gelişmesi sağlanır ve bu yaratıcılık çocuğu

çözüme ulaştırır.

1.3.4. Gerçekleşme Dönemi (Doğrulama Dönemi)

 Aydınlanma aşamasında ortaya çıkan ne ise, onun gereksinimleri karşılayıp

karşılayamayacağının, hazırlık aşamasında saptanmış ölçülere uyup uymamayacağının

anlaşılması ve gösterilmesi için yapılan etkinliklerdir.

8

 İKİNCİ BÖLÜM

DRAMA

2.1. Dramanın Tanımı

 “Drama kavramı Yunanca dran sözcüğünden türetilmiştir ve dran

sözcüğünün yapmak, etmek, eylemek anlamlarını taşıdığı bilinmektedir.

Tiyatro bilimi içinde drama özetlenmiş, soyutlanmış eylem anlamına

gelmektedir” (Karadağ ve Çalışkan, 2000; 40).

 “Yaratıcı drama; doğaçlama, rol oynama v.b. tiyatro ya da drama

tekniklerinden yararlanılarak, bir grup çalışması içinde, bireylerin bir

yaşantıyı, bir olayı, bir fikri, kimi zaman bir soyut kavramı ya da bir

davranışı, eski bilişsel örüntülerin yeniden düzenlenmesi yoluyla ve gözlem,

deneyim, duygu ve yaşantıların gözden geçirildiği ‘oyunsu’ süreçlerde

anlamlandırması, canlandırmasıdır. Ancak, yaratıcı eğitsel drama çalışmaları

1) tiyatro yapmak 2) oyunculuk değildir” (Tuluk, 2004; 10).

 Dramanın çıkış noktası çocuk için vazgeçilmez bir olgu olan oyundur. Oyundaki

çeşitlilik drama alanı için oluşturulan tanımlamaların artmasını sağlamıştır. Çocukta

drama etkinlikleri oyunla başlar.

 “Bir yaşından sonra çocukta görülen oyun oynama gereksinimi,

giderek öykünmelere (taklitlere) dönüşür. Yaşam deneyimini bu ilk

basamağında bebek gördüğünü taklit etmeye çalışırken büyük çaba harcar”

(Nutku, 1998; 80).

 Drama bir öğrenme yöntemidir. Drama aracılığıyla olaylar ve durumlar

arasındaki bağlantılar rahatlıkla öğrenilmektedir.

 “Düş gücünün alabildiğine genişletilebildiği bir alandır” (Karadağ ve

Çalışkan, 2008; 42).

9

 Dramada, çocuklar kendilerine anlatılan bir hikayeyi ya da kendi yarattıkları

hikayeyi içlerinden geldiği gibi, kelimeleri ve devinimleri kullanarak

canlandırmaktadırlar. Drama aynı zamanda öğretmenin oyun haline dönüştürülmesi

şeklidir.

 “Dramada önemli olan oyunun sürecidir ve çocuğun etkinliğe

başlaması değil, etkinliğe katılmasıdır” (Dirim,1999; 39).

2.2. Dramanın Tarihçesi

 “ABD’de “Yaratıcı Drama” (Creative Drama), İngiltere’de

“Eğitimde Drama” (Drama in Education), Federal Almanya’da “Oyun ve

Etkileşim” (Spiel un Interaktion) olarak isim bulan “Eğitimde Yaratıcı

Drama” alanında; sınıfta uygulanan ilk drama dersi niteliği taşıyan ve bir köy

öğretmeni olan Harriet – Finloy Johnson’a ait uygulamaları görmek

mümkündür. Bu ilk drama dersi niteliğindeki uygulama bir tür “öyleymiş

gibi yapma” (make believe play)’dır. 1921’de John Dewey’in çocuk merkezli

eğitim anlayışı ve oynayarak davranış geliştirme (acting behavior), bireyi

edilgenlikten kurtaran, bireyin kendisini ifade etmesine olanak sağlayan etkin

bir oyun alanı doğuruyordu. Üründen ya da sonuçtan çok, sürece önem

verilen bu yaklaşımda, yola çocuk oyunlarından çıkılmıştı” (Tuluk, 2004;

12).

 1930-1940 yılları arasında pedagogların yardımıyla drama okul programlarında

yer almaya başlamıştır. Önceleri rol yapabilme yetisinden çok psikolojik bir yöntem

olarak kullanılmış, daha sonraları çocukların yaratıcılıklarına ve sosyal gelişimlerine

yardımcı bir unsur olarak algılanmıştır.

 1921’de John Dewey’in çocuk merkezli eğitim anlayışı ve oynayarak davranış

geliştirme (acting behavior), bireyi edilgenlikten kurtaran, bireyin kendisini ifade

etmesine olanak sağlayan etkin bir oyun alanı doğuruyordu. Üründen ya da sonuçtan

çok, sürece önem verilen bu yaklaşımda, yola çocuk oyunlarından çıkılmıştı.

 “1954’te Peter Slade, Finlay Johnson’ın “make believe play”ine

doğallık boyutunu da katarak, kendiliğindenlik (spontaneity) ögesinin ve

bugün kullandığımız anlamda doğaçlama tekniğinin işin içine girmesine ön

ayak olmuştur. Kendiliğindenlik öğrencide dikkat yoğunluğunu, duyarlılığı

10

ve imgeleme gücünü geliştirecekti. Rol yapma değil, yaşamsal beceri

kazanma önemsenmeye başlanmıştı. 60’larda ise yeni eğilim “kendini

bulma” idi. 1967’de Brian Way, sınıfta dramaya duyusal yaşantıları ekledi.

Way’in getirdiği yeni parola ise “bireyin bireyselliğini ön plana çıkarması”

oldu. 1970’lerde Dorothy Heathcote, dramayı yeniden yapılandırdı ve

tanımladı. O, diğerlerinden farklı olarak, çocuk ve ergenlere kendilerini ifade

etme fırsat ve özgürlüğünü hemen vermedi. O’na göre, birey önce kendini

ifade etmeye hak kazanmalı ve bağımsızlığı için biraz uğraşmalıydı.

Heathcote, bu düşünceleriyle otoriter görünebilir, ama o bu yolla öğrencilere

güçlerini kullanmayı yavaş yavaş öğretmeyi hedef almıştır. Tabii bu yüzden,

“Bu drama mı?”, “Bu yaratıcılık mı?”, “Bu eğitim mi?” gibi soruları ve

tartışmaları da beraberinde getirmiştir. Ancak, Heathcote’un çalışmalarında

duyulan duygular ve coşkular gerçek duygulardı ve öğretmen bunu sağlamak

için gerçekten rol yapıyordu. Böylece, eğitimde drama tarihinde, öğrencilere

gerçek yaşantılar yaşatma dönemi başlamış oldu. Sonrasında, Nickel

“Engelsizce yaratıcı olabilmek için kendi kişiliğini tanımış olmak ve

klişeleşmiş düşünce biçimini bir yana bırakabilmek gerekiyor.” yorumunu

getirdi” (Tuluk, 2004; 12).

 Ülkemizdeki eğitimdeki drama çalışmaları İsmail Hakkı Baltacıoğlu’nun

geliştirdiği “okulda tiyatro” düşüncesinin Cumhuriyet’in ilk yıllarında kullanılan

“dramatizasyon” yöntemine getirdiği yenilikler görülmektedir.

 “Baltacıoğlu konu ile ilgili birçok kitap yazarak ve okullarda tiyatro

çalışmalarının yeri olduğunu, okul oyununun öğrenme anlamında

kullanılması gerektiğini belirlemiştir. Bir konu, bir olay ya da durumun roller

verilmesi yoluyla ve hareket, mimik, jest ve sözlerle canlandırılması olarak

tanımlanan dramatizasyonun gerçek anlamda dersler içerisinde bir öğretim

ve ifade vasıtası olarak ele alıması Cumhuriyet Dönemi’nde görülmektedir”

(Karadağ ve Çalışkan, 2008; 46).

 Türkiye’de 1980’lerde daha çağdaş yaklaşımların belirlendiği görülmektedir.

Yapılan çalışmalara bağlı olarak eğitimde drama çalışmaları başlatılmış ve sınıf

öğretmenliği ile okul öncesi öğretmenliği programlarında zorunlu ders olarak eğitim

sistemi içindeki yerini almıştır.

11

 Drama okul öncesi çocuğun kendisiyle, içinde bulunduğu çevreyle ve sanatla

buluşması açısından önemlidir. Çünkü drama çocuğun kendisiyle ve çevresiyle olan

iletişimini sağlayıp, kendisini keşfetmesini, kendini daha iyi ifade etmesini ve bu yolla

özgüvenini geliştirmesini sağlamaktadır. Ayrıca olaylara, olgulara farklı, eleştirel bir

gözle bakıp, toplumdaki diğer bireylerle iletişim kurmasına, sorumluluk almasına,

empati kurmasına, kollektif iş yapabilme yetisi kazanmasına yardımcı olmaktadır.

Yaratıcılığının gelişmesi hayal gücünün artmasına olanak tanır. Drama çalışmalarıyla

çocuk özgürleşir ve yaşadığı toplumun farkına varır.

2.3. Drama-Oyun İlişkisi

 Drama; kişilerarası etkileşime dayanır. Ayrıca oyun gelişimin ve büyümenin

temel aracıdır. Çocuk oyun oynamadan etkili bir yaşam ve sağlıklı bir gelişme

gösteremez.

 Oyun çocuğun yemek, içmek gibi yaşamsal etkinlikleri kadar önemlidir. Bu

süreçte çeşitli oyunlar yer alabilir. Çocuk, oyunda kendisini, karşısındakini ve içinde

bulunduğu topluluğu kavrar. Paylaşma, yardımlaşma, gibi olguları deneyerek ve

yaşayarak öğrenir. Oyun kız ve erkek çocuklar arasındaki cinsiyet farkının azalmasını

da sağlayabilir. Drama ile oyun arasındaki ortak noktalar güven duyma, karar verme ve

iletişim kurma yetisidir. Dramanın kökeninde oyun kavramı bulunduğu için eğitimde

dramada kültürel ve evrensel oyunlardan yararlanmak mümkündür. Oyundaki etkileşim

ile toplumdaki etkileşimin benzerlikler göstermesi, oyunun eğitimde dramada

kullanılmasını sağlamıştır. Eğitimde drama grupta oyunlarla gerçekleştirilir. Grup

içindeki bireyler belli bir konuyu irdeler, oynar, yeniden gözden geçirir ve rolleri

değiştirirler. Dramada dikkati toplayarak ve yaratıcılığı geliştirerek düşünmenin bilgiye

geçişini sağlamak önemli bir hedeftir. Drama çalışmalarında çocukluk çağı oyunları

temel alınır. Eğitimde drama çalışmalarında farklı amaçlar için oyuna başvurulabilir.

Oyundaki kuralları birlikte belirleme ve birlikte oynama, eğitimde dramada kullanılan

yöntemlerdir. Fikir alışverişi, yargılamayı ve değerlendirmeyi beraberinde getirir.

Çocuk kendini böyle bir grup içerisinde güvende hisseder. Kendini tanır, başka

kimlikleri tanır, grupla uyumlu bir çalışma ortamına girer.

12

2.4. Eğitimde Drama İlkeleri

 Çocuk drama etkinliğine katılmayı kendisi istemelidir ve etkinliğin

gerçekleşeceği ortam, kendini güvende hissedeceği ortam olmalıdır. Etkinlikler

süresince yeni şeyler öğrenmeye ve keşfetmeye hazırlıklı duruma getirilmelidir.

 Bütün yapılacak olan drama çalışmaları, çocuğun yaşına ve gelişim düzeyine

uygun olarak hazırlanmalıdır. Drama etkinliği hazırlanırken, grup içindeki çocuklarla

fikir alışverişi yaptırılmasına özen göstermelidir. Yapılan çalışmalardan sonra bir

değerlendirme konuşması yapılmalıdır. Çocukların hissettiklerini ve düşündüklerini

paylaşmaları için onlara ortam sağlanmalıdır.

 “a. Eğitimde drama etkinliğinde ödül ya da ceza yoluna başvurulmaz.

Sözel takdir aralıklı pekiştireç olarak verilir.

 b. Eğitimde drama çalışmaları asla bir oyuncu eğitimi olarak

düşünülemez. Dolayısıyla bu çalışmalar, seyircilere oynanan bir temsil

olarak hazırlanamaz. Dramanın oyuncuları aynı zamanda izleyicilerdir. Bu

çalışmalarda izleyici bulundurulmaz. Bu çalışmalar sınıfta, holde, bahçede,

kütüphanede, yemekhanede uygulanabilir. Çalışmalar sırasında özel bir

mekan ve aksesuvara ihtiyaç yoktur.

 c. Eğitimde drama çalışmasında öğrencinin ne söyleyeceği

değil, neyi nasıl söyleyeceği anlam taşır. Drama bir analiz yöntemi

değil, bir sentez yöntemidir. Öğrencinin bütün özgürlüğü de program

amacı içinde bir özgürlüktür, ondan daha fazlası istenemez” (Gönen ve

Dalkılıç, 1999; 74).

2.4.1. Drama Oyun İlkeleri

 Drama dersi, çocukların yaratıcılıklarını geliştirmek üzere onlara olanaklar

sunar. Yaratıcı oyunlar, çocuğun yaratıcı güçlerini geliştiren, çocuk merkezli

etkinliklerdir. Eğitimde drama okul öncesi eğitimden başlayarak, öğretimin her alanında

kullanılabilecek eğitici bir yöntemdir.

 Bu ilkeleri şöyle sıralanabilir:

 “a. Drama etkinliğine katılanlar grup içi çalışmalara hazır olmalıdır.

 b. Grup içi çalışma süresince insanlar kendilerini rahat ve güvenli hissetmelidir.

 c. Etkinliklere katılanlar, yeni ve değişik şeyler keşfetmeye hazırlıklı olmalıdır.

13

 d. Drama etkinliği, çocuğun yaş ve gelişim düzeyine uygun hazırlanmalı, etkinlik

hazırlanırken kolaydan zora doğru ilkesi benimsenmelidir.

 e. Drama etkinliği hazırlanırken, grup içindeki diğer gruplarla tartışarak, fikir alış verişi

yaptırılmasına özen göstermelidir.

 f. Drama çok genel olarak, seyirciler için oynanmaz.

 g. Drama etkinliğinde önemli olan oyun sürecidir.

 h. Drama çalışması yapılırken acele edilmemeli.

 ı. Her drama etkinliğinden sonra etkinlik hakkında konuşulmalıdır.

 i. Pek çok derste drama kullanılabilir.

 j. Drama çalışmalarında elverdiğince herkesin katılımı sağlanmalı.

 k. Etkinliğe katılan bireylerin gönüllü olmaları esastır”

(Bkz: www.turkceciler.com, 2009).

2.4.2. Drama Araç ve Gereçlerini Hazırlama İlkeleri

 Dramada temel araç, çocuğun kendisidir. Materyaller hazırlarken bazıilkelere

dikkat etmek gerekir:

 “ a. Çalışmalarda kullanılacak materyaller çocukların kolayca elde edebileceği türden

olmalıdır

 b. Kullanılacak mateyaller ocuğa fiziksel zarar vermemelidir.

 c. Çalışma lideri çocuğu çalışmaya dahil etmek, onun isteğini artırmak için

materyallerin hazırlanmasını çocuktan istemelidir.

 d. Kullanılacak olan materyallerde cinsiyet farkı gözetilmemelidir.

 e. Kullanılacak materyaller çocuğun fiziki gelişimine katkı sağlayacak türden olmalıdır.

 f. Kullanılacak materyaller çocuğun paylaşma duygusunu geliştirmelidir.

 g. Kullanılacak materyaller çocuğun istediği zaman ulaşabileceği yerde olmalıdır”

(Bkz: www.turkceciler.com,2009).

2.4.3. Drama Oyun Alanı Hazırlama İlkeleri

 Drama etkinliklerinde çeşitli etkenler vardır. En önemlisi mekandır. Drama

çalışmaları genellikle kapalı mekanlarda gerçekleştirilir. Sınıf ya da uygun bir salon gibi

rahatça hareket edebilecek mekanlarda ya da açık havada da çalışılabilir. Drama

çalışmalarının yapılacağı en doğru alan;

 “a. Ayakkabısız çalışma yapılabilecek, halı veya ahşap parke döşeli

 b. Sabit sıraların olmadığı

 c. Sessiz

http://www.turkceciler.com
http://www.turkceciler.com,2009)

14

 d. Sıcaklığı ve aydınlatma koşulları iyi ayarlanmış

 e. Güvenli

 f. Fiziksel zarar görmeyecekleri bir alan olmalıdır”

(Bkz: www.turkceciler.com,2009).

2.5. Dramanın Çocuğun Gelişimine Etkileri

 2.5.1. Zihinsel Gelişimine Etkileri

 “Zihinsel gelişim, toplumsal sürecin içselleştirilmesi ve üstün hale

gelmesiyle ortaya çıkmaktadır” (İnanç Yazgan;Bilgin;Kılıç Atıcı,2008; 138).

 Çocuklar oynayarak öğrenirken aynı zamanda da zihinsel gelişmelerini

gerçekleştrirler. Çocuğun malzemesi hayal gücüdür. Hayal gücünü kullanarak olmayan

şeyi görmesi, hissetmesi, dokunması, koklaması zihinsel bir işlem gerektirir. Zihninde

canlandırdığı şeyler çocuğun ayırt etmesine yardımcı olur. Yapılan drama çalışmaları

çocuğun zihinsel gelişimi üzerinde olumlu etkiler yaratmaktadır.

2.5.2. Dil Gelişimine Etkileri

 “Vücut dili yanında konuşma dili de iletişimin önemli yollarından

biridir. Dil aracılığıyla insanlar, birbirlerine bilgilerini, düşüncelerini,

tutumlarını ve duygularını iletebilirler. Dil olmaksızın anlamlı insan ilişkileri

geliştirmek olanaksızdır. Dil, insanların yer ya da zamanı aşabilmelerini,

milyonlarca yıllık bilgiyi gelecek kuşaklara aktarmalarını sağlar. Sözcükler

ve anlatımlar genelde nesnelerle ilgili bilgileri içermektedirler” (İnanç

Yazgan ve diğerleri,2008; 138).

 Çocuk drama etkinlikleri içinde düşünme, konuşma, çevresiyle iletişim kurma

yetileri kazanmaktadır. Çocuğun güven duygusunun gelişmesi dil gelişiminde önemli

bir faktördür. Çocuklar sınırlı kelime hazineleri olduğu için kendilerini ifade etmede

güçlükler yaşamaktadırlar. Bu da onların iletişimlerinin zayıf kalmasına neden

olmaktadır. Çünkü bazen asıl anlatmak istediklerini anlatamamaktalar ve bu da onların

iletişimde güçlük çekmelerine neden olmaktadır. Drama çalışmalarında çocuk kendini

özgür hissedeceğ için düşündüklerini rahatlıkla aktarabilecek ve sözsel anlatımı

gelişecektir. Konuşurken kendine olan güveni artacaktır. Düşüncelerin daha rahat ifade

http://www.turkceciler.com,2009

15

edebilecektir. Ayrıca bu yolla dinleme yetisi de gelişecektir. Böylece drama etkinlikleri

çocuğun dil gelişimi üzerinde olumlu bir etki yaratmaktadır.

2.5.3. Sosyal Gelişimine Etkileri

 “Yaratıcı drama yönteminin, bireyin toplumsallaşmasında önemli

katkılarının olduğu söylenebilir. Toplumsallaşmanın sağlanmasında sosyal

beceriler önemli bir yer tutmaktadır. Sosyal beceri kavramı, birçok

araştırmacı tarafından tanımlanmıştır. İçinde bulunulan sosyal ortama uygun

davranma yeteneği olarak tanımlanan sosyal beceriler, kişinin olumlu ya da

olumsuz duygularını uygun bir şekilde anlatabilmesini, kişisel haklarını

savunabilmesini, gerektiğinde başkalarından yardım isteyebilmesini,

kendisine uygun olmayan istekleri geri çevirebilmesini kolaylaştırma

konusunda önemli rol oynamaktadır” (Kara ve Çam, 2007; 146).

 Çocuk dünyaya geldiği andan itibaren içinde bulunduğu çevrenin değer yargıları

ve davranış sistemleriyle uyum sağlamaya çalışmaktadır. Bu, çocuğun sosyal gelişimini

sağladığı süreçtir. Çocuk bu dönemde içinde bulunduğu çevreyi ve bireyleri tanımaya

başlar. Drama etkinlikleri yoluyla çocuk, çevresinde gelişen olayları, bireyleri daha

doğru kavrar ve anlamaya çalışır. Çocuklar sosyal çevrenin içinde yaşanan

olumsuzluklara karşı duruş sergilemeyi ve bu olumsuzluklara çözüm yolu üretebilmeyi

drama etkinlkileriyle sağlayabilirlerYeni davranış biçimleri öğrenebilir ve bunlardan

benimsediklerini olaylar ve durumlar karşısında kullanabilir. İçinde yaşadığı topluma

karşı daha duyarlı davranır. Sosyal gelişimine bu yolla katkı sağlamış olur.

2.5.4. Fiziksel Gelişimine Etkileri

 “Fiziksel gelişim, gelişmekte olan organizmanın dokularının

yapısında ve biyokimyasal bileşiminde meydana gelen değişiklikler ve bu

değişikliklerin olgunlaşması ve biyolojik fonksiyonlarının farklılık

göstermesidir.” (Karadağ ve Çalışkan,2008,82)

 Çocuğun fiziksel gelişmesi, düzenli, uyumlu ve sürekli gelişmeyi kapsamaktadır.

Drama etkinlikleri çerçevesinde yapılan çalışmalarda, çocuğun canlandırdığı rollere

göre bazı hareketleri tekrarlaması kas gelişiminin güçlenmesini sağlamaktadır.

 “Bu etkinlikler kapsamındaki devinimler öncelikle çocuğun solunum,

dolaşım, sindirim sistemini olumlu etkilenmektedir. Böylece iç salgı

16

bezlerinin daha fazla salgılama yapmasına katkıda bulunarak çocuğun

fiziksel gelişimi hızlanacaktır. Beslenme için aldığı kalorileri devinimlerle

harcadığı için sağlıklı beslenmesine yardımcı olacaktır.

 Drama sırasında çocuk gözlediği ve yaşadığı olayları değişik

rollerle canlandırırken, sıkıntılarını, tedirginliklerini, korkularını, özlemlerini,

çeşitli vücut hareketleriyle anlatır. Bu, çocuğa vücudunu koordineli bir

şekilde istediği amaca uygun olarak kullanma fırsatı verir. Becerilerin

gelişmesinde çocuğa kendi vücudunun özelliklerini tanıması için yardım

etmek gerekir” (Karadağ ve Çalışkan, 2008; 82).

2.6. Okul Öncesi Eğitimde Dramanın Sağlayabileceği Yararlar

 Drama, okulöncesi eğitim süreciyle başlayıp, yüksek öğretimde zorunlu ders

olarak kullanılan bir öğrenme ve öğretme yöntemidir.

 Drama etkinliklerinde çocuklar gruplarındaki diğer çocuklarla işbirliği yaparak

daha etkili öğrenme, algılama ve dinleme yetileri elde edebilirler.

 “Eğitici dramadan okulöncesi ve temel eğitim çağı çocuklarının

eğitilmesinde elde edilebilecek yararlar, diğer bir deyişle gerçekleştirilmek

istenen genel amaçlar şu maddeler altında toplanabilir:

 a. Çocukta yaratıcılığı ve hayal gücünü geliştirmesi,

 b. Zihinsel kapasiteyi geliştirmesi,

 c. Kendilik kavramının Gelişmesinde katkı,

 d. Bağımsız düşünme ve karar verme,

 e. Duyguların farkına varılması ve ifade edilmesi,

 f. İletişim becerilerine olumlu katkı,

 g. Sosyal farkındalığın artması ve problem çözme yeteneğinin

gelişmesi,

 h. Demokrasi eğitimine destek,

 i. Grup içi süreçlere olumlu katkılar (arkadaşlık),

 j. Öğretmenle çocuklar arasında olumlu ilişkilere katkı,

 k. Genel öğrenci performansına olumlu etki” (Önder, 1999; 71).

17

2.7. Okulöncesi Eğitimde Dramanın Amaçları

 Drama çocuğun kişilik gelişimi ve toplumdaki yaratıcı fikirleriyle yer almasını

sağlayacak yetenekler kazanması bakımından önemlidir. Okulöncesi eğitimde dramanın

amaçlarını şu maddelerden oluşur:

 “1. Çocuk bir birey olarak kendisi ile ilgili bir algı geliştirir ve

sürdürür: Kendilik algısı kazanır.

 2. Çocuk, diğerleri ile ilişkilerinde iletişim becerilerini geliştirir.

Yetenek ve olanaklarını ses, sözcük ve hareketlerle ifade edebilmeyi öğrenir.

 3. Çocukta kavram öğrenme gelişir. Temel kavramlardan başlayarak

birçok kavram, eğitici drama yolu ile bedeninde hissederek, yaşantısal olarak

çalışabilir” (Önder, 1999; 85).

 Çocukların bu dönemdeki öğrenme hızı çok yüksektir. Her yaş grubunun genel

gelişim özellikleri olmakla birlikte her bir çocuk arasında bireysel farklılıklar da

bulunmaktadır.

 Okul öncesi eğitimin amaçları; çocuğun bedensel, zihinsel ve duygusal

gelişimini sağlamak, çocukları okul sürecine hazırlamak, olumsuz çevrede ve ailelerde

yetişen çocuklar için sağlıklı yetişebilecekleri ortamı yaratmak ve çocukların

anadillerini doğru ve etkili konuşabilmelerini sağlamaktadır.

2.8. Okul Öncesi Eğitimde Drama Uygulamaları

 Çocuklarla drama etkinlikleri gerçekleştirilirken dikkat edilmesi gereken

koşullar vardır. Beklenen sonuçların elde edilebilmesi için gerekli olan bu koşullar

yerine getirilmeli ve ardından dramanın uygulama aşamalarına geçilmelidir.

2.8.1.Okul Öncesi Eğitimde Drama Çalışmalarında Kullanılan Öğeler

 Drama çalışmaları çeşitli öğelerden oluşur ve bu öğeler şunlardır:

 - Çalışma mekanı

 - Oyun grubu

 - Çalışmanın kendisi

 - Drama lideri

18

2.8.1.1.Çalışma Mekanı

 Drama etkinliklerini gerşçekleştirebilmek için elverişli bir ortam sağlamak

gerekir. Çalışma yapılacak alanının büyük olması gerekmemektedir. Rahatlama ve

konsantrasyon çalışmalarında çocukların özgürce hareket edebilmelerini sağlayacak

büyüklükte bir alan gereklidir. Halı ya da ahşap döşeli zemin, gürültüden uzak ve

aydınlık bir çalışma ortamı oluşturulmalıdır.

 Hayalgücünü kullanabilmesini ve yaratıcılığını gösterebilmesine olanak

sağlayan gerçek veya gerçeğe yakın nesneler çalışma ortamında hazırlanmalıdır.

 Drama çalışmalarına kullanılacak araç ve gereçler diğer etkinliklerden farklıdır.

Drama çalışmalarında bazı nesneler kendi işlevlerinin dışında başka nesnelermiş gibi

düşünülüp, çocuğun hayalgücü doğrultusunda değişebilir.

 Müzik, drama çalışmalarında kullanılan en etkili araçlardan biridir. Çocuğun

yaratıcılığı üzerinde son derece olumlu etkileri vardır. Görsel araçlarda drama

çalışmalarında kullanılan diğer önemli materyallerdendir. Çocukların dokunma, koku ve

tad alma duyuları çalışmalar için uyarıcı araçlardır. Çalışmalarda kullanılacak

materyaller kız erkek cinsiyet farkı gözetilmeden kullanılmalıdır.

2.8.1.2. Oyun Grubu

 Drama grup çalışmasıdır. Gruptaki çocukların herbiri farklı fiziksel ve ruhsal

özelliklere sahiptir. Okulöncesi dönem çocukları drama etkinlikleri çin son drece uygun

yaş grubudur. Çünkü o dönemlerdeki hayalgücünün sınırı yoktur.

 “Sembolik oyunun iki yaşında başladığını belirten çalışmalar,

dramada önemli olanın mükemmel sonuç olmadığını vurgulayarak, her

yaştaki çocuğun yapabildiği kadarıyla drama etkinliğine katılmasını uygun

görmektedir. Hangi etkinliğin, hangi yaşta uygun olduğunun kesin olarak

belirlenmesinin güç olması, bu konuda ölçüt olarak çocukların gelişimsel

düzeylerinin dikkate alınmasını gerektirir. Çocukların gerek oyuncu, gerekse

izleyici konumundayken, konuya ilişkin önceki deneyimlerini

hatırlayabilecekleri ve yansıtabilecekleri bir ortam içerisinde olmaları

gerekir. Bu ortamda eleştiriler yapabilmeleri, sosyal, duygusal ve bilişsel

yönden bireysel farklılıklarının farkına varabilmeleri, duyuya yönelik

durumları yorumlayabilmeleri, dramanın alt tekniklerini kullanabilmeleri

duyusal ve heyecan verici durumları keşfedebilmeleri

sağlanır”(etkinegitim.net.2009).

19

 Ayrıca çocukların yaratıcı hayal gücü ile ilgili olarak nesne, çevre ve kavramlara

tepki gösterebilmeleri, soyut kavramları ifade edebilir hale dönüştürebilmeleri,

düşüncelerini, hislerini hareketle ifade edebilmeleri, bireysel gözlem ve sosyal

etkileşimlerinde dili kullanabilmeleri, kendini ve farklı karakterleri vurgulamada

seslerini kullanabilmeleri gerekir

 Tüm bunların yan sıra sorumluluk sahibi olduklarını gösterebilme, sosyal

disiplin gösterme, kendinin farkında olma, kendini keşfetme, benzer ve farklı yönlerini

keşfetme, grup ortamında bireylerle etkileşim kurma, problem çözme, doğaçlama,

rolleri üstlenme, oyun kurma ve yazmaya yönelik gelişimsel yeterlilikte olmaları

gerektiği de dikkate alınmalıdır. Görüldüğü gibi drama etkinliğinde gruba katılanların

kronolojik yaşı değil, herhangi bir etkinliğe dikkatini yoğunlaştırması, ilgi göstermesi

ve gerekli hareketleri yapabilmesi için isteklilik ve gelişim seviyesi önemlidir.

 Drama grubunda birlikte yaşama, üretme ve paylaşma süreci yaşandığından tüm

paylaşımlardan haz alınması için gönüllülük esası da dikkate alınmalıdır. İyi bir işbirliği

ve iyi bir grup ortamı yaratmak için zamana karşı yarışılmamalı ve acele edilmemelidir.

 Bunun için dramaya ayrılan süre, aşağı yukarı ne kadar zaman aldığı, denemeler

yolu ile belirlenmelidir. İlk kez drama yapılan grupta, çalışmalara basitten başlanmalı ve

karmaşık çalışmalara doğru gidilmelidir. Sağlıklı sonuçlar alabilmek için grubun sayısı

önceden belirlenmelidir. Yaş ve gelişim düzeyiyle birlikte grubun özellikleri dikkate

alınarak gruptaki çocuk sayısına karar verilmelidir. Sayı bu niteliklere göre değişmekle

birlikte, 10-12 kişilik grupların ideal olduğu unutulmamalıdır.

 Grubun belirlenmesinden sonra seçilecek etkinliklerde çocukların görüşleri

dikkate alınmalıdır. Çocuklar kendi seçtikleri etkinliklere daha iyi konsantre olur ve

kendi seçtikleri etkinliklerden daha fazla zevk alırlar. Bunun yanısıra, göz-önünde

bulundurulması gereken noktalardan biri de, herhangi bir rolü oynarken başarısız olma

risk ve gerginliğini çocuğa yaşatmamaktır. Bu açıdan gerekli önlemler alınmalıdır.

2.8.1.3. Çalışmanın Kendisi

 Drama çalışmalarında başlangıç, mekan ve rol vardır. Bunlar planlayarak hayata

geçirilmelidir. belirli bir yapısı ve düzeyi vardır. Bu planlama yapılırken, dikkat

edilmesi gereken bazı noktalar vardır.

 ● Tema seçimi:

 Çocukların neyi öğrenmek istedikleri. Örneğin;paylaşım, para.

20

 ● Çevre düzenlemesi:

 Öğrenmenin hangi ortamlarda daha sağlıklı gerçekleşeceği.Örneğin; yemekhane,

mağaza

 ● Çocukların rol seçimi:

 Çocuklar kimi canlandıracağı.

Örneğin; Yolcu, müşteri.

 ● Öğretmenin rol seçimi:

 Öğretmenin, grubun lideri olarak mı, bir rol seçerek mi etkinliğe dahil olacağı

 ● Çerçevenin belirlenmesi:

 Konsantrasyonun gelişmesi için önemlidir.

 Örneğin; Makasını kaybetmiş terziler.

 ● Odak noktası seçimi:

 Çözüme ulaştırılması gereken problem nedir?

 ● Eylem seçimi:

 Çocuklar ne yapacağı belirlenir. Örneğin; Meyveleri reyona yerleştiren bir

manav

 ● Püf noktasının belirlenmesi:

 İşlenecek konunun üzerine çocukların dikkatini çekmek için yapılacak

çalışmalardır..

 Örneğin; Liderin sınıfa postacı kıyafetiyle girmesi

 Drama çalışmalarının ardındanmutlaka değerlendirme konuşmaları yapılmalıdır.

Ayrıca tüm drama etkinliklerinde ödül ya da ceza gibi uygulamalara yer verilmemelidir.

Drama çalışmaları sadece çocuklar için, onların gelişmeleri için gerçekleştirilir, izleyici

için hazırlanan temsiller değildir.

 Drama programında dikkate alınacak noktalar dramanın hedeflerini

gerçekleştirirken, başarılı bir uygulamanın gerçekleşmesine neden olacaktır.

2.8.1.4. Drama Lideri

 Doğru ve profesyonel bir yaklaşım, gerçekleşen drama çalışmalarının verimli

olmasını sağlar. Lider, drama çalışmalarında çocuklara rehber olur. Drama lideri drama

çalışmasının önemli öğelerinden biridir. Çünkü grup içinde bireylerin bir yaşantıyı ya

21

da bir olayı kendi deneyimlerini de işin içine katarak, oynayarak canlandırması ve

anlamlandırması liderin hedefleri ve yöntemleri ile belirlenir. Drama sürecinde ilk

komutu veren, sunan, değerlendiren ve yeniden uygulayan kişi drama lideridir.

 Drama lideri, çalışmasının içinde yer alan çocukların yaratıcılıklarını en doğru

biçimde kullanmalarını sağlamak için, onları son derece bilinçli ve bilimsel

uygulamalarla yönlendirmelidir. Drama lideri; drama çalışmasını başlatan,uygulayan ve

sonucu değerlendiren kişidir.

 Drama lideri çalışmalar esnasında son derece tutarlı tavır sergilemelidir. Çünkü

çocuk son derece hassastır ve yapacağı eylemler çalışmanın verimli geçmesi için çok

önemlidir. Etkinlikleri süedürecek drama liderinin eğitimi; eğitim, psikoloji, tiyatro,

müzik gibi alanlarda olmalıdır. Drama lideri disiplinler arası bir ilişkide kendini

yetiştirmeli, yaratıcı nitelikler taşıyan, değişmeye açık bir kişiliğe sahip olmalıdır.

 Drama liderinin olumlu davranışlar sergilemesi gerekir., Buna göre drama lideri

iletişime açık, çocuk psikolojisini çözümleyebilen bir kimlik olmak durumundadır.

Lider, anında durumlara çözüm getirici yaklaşımlar bulabilen ve müdahele edebilen,

kendini ve çocukları iyi tanıyan, uygulamada aktif olan kişidir. Çocuklara arkadaşça

yaklaşmalıdır. Sabırlı, tutarlı, hoşgörülü, güler yüzlü, anlayışlı olmalı ve mutlaka

çocuğun güvenini kazanmalıdır.

 Drama lideri, davranışlarının sergilemesi açısından öncelikle etkinlikler

sırasında iyi bir gözlemci olmalıdır. Grupta ne olup bittiğini bilimsel bir yaklaşımla

analiz etmeli, görsel olarak yakaladığı noktaları yüksek sesli tahminlerle çocuklara

açıklamalıdır. Gruptaki çocukların birbirleriyle kolay iletişim kurabilmelerine uygun

ortamı hazırlamalıdır.

 Drama lideri çocukların duygularını ve davranışlarını önemsemelidir.

.Kendilerini rahatça ifade etmelerini sağlayacak ortamı oluşturmalıdır ve çocukların

fikirlerine değer vermelidir.

 Yaşantı ortamını, aktif öğrenme ortamı olarak düzenlemeli ve bu süreçte

çocuğun ilgi istek ve yeteneklerini gözönünde bulundurmalıdır. Çocuğun kendi içindeki

gelişimini esas almalıdır. Çocuğa öğrenmenin yollarını göstererek öğrenme eğitimi

vermelidir.

 Bütün bu sayılanlar öğretmenin mesleki donanımı ile ilgilidir. Onun sahip

olduğu meslek bilgisi, yapacağı çalışmaları ne şekilde planlayacağı, gerçekleştireceği ve

değerlendireceğini etkiler. Mesleki bilgisini uygulayabilmesinde faydalı durum ortaya

22

çıktığında önceki planını bırakma yeteneği ve istekliliğine, esnekliğine sahip olma

etkinliğin başarıya ulaşması açısından büyük önem taşır. Dinlemenin karşılıklı bir süreç

olduğu unutulmamalıdır.

 Dinleme yeteneği ve nitelikli uyarıcı sorular sorma yeteneği hedeflere ulaşma

açısından gereklidir.

 Ancak öğretmenlik mesleki bilgisine ilave olarak eğitimde dramayı kullanmayı

planlayan bir öğretmen, öncelikle dramanın değerine inanmalı ve kendine "Dramanın,

eğitimdeki önemine inanıyor muyum?" sorusunu sormalıdır. Dramayı uygulamaya kesin

karar verdikten sonra etkinliği organize edebilmesi ve kontrol altında tutabilmesi için

etkinlik sırasında neler yapacağını saptamaya çalışmalıdır.

 Lider grupla çalışmaya başlamadan önce, bu sorular doğrultusunda hedeflerini,

içeriğini, yöntemlerini, değerlendirmesini planlamış, kullanacağı malzemeyi sağlamış,

çalışma ortamını da çalışma yapabilecek hale getirmiş olmalıdır. Grup dinamiğine giden

yolda katılımcıların tanışma ve kaynaşmalarını sağlayacak iletişim, uyum, gözlem,

etkileşim çalışmalarını uygularken haz alma ve eğlence boyutunu gözardı etmemek

gerekir. Dramada liderin amaçları şu şekilde sıralanabilir.

 ● Çocuğun dramada grup bilincine ulaşması, değer ve fikirlerine yanıt verip,

geliştirmesi, bir rolü benimseyip oynayabilmesi, rolü ve çeşitli durumları söz ve

devinimlerle inceleyebilmesi için deneme olanağı sağlamalıdır.

 ● Çocuğun gelecekte kendi duygu ve düşüncelerini seçip, bunları drama ile

şekillendirip sunması ve yaşam deneyimini artırması için cesaret vermelidir.

 ● Lider, çocukların sözlü ve yazılı dil kullanım alanlarını genişletmeli, etkili bir

dil kullanımına ve gelişimine ilgi göstermelidir.

 ● Lider, çalışmalarda çocukların hoşnutluklarını ve eleştirilerini geliştirmede,

kendilerinin ve başkalarının değerini saptamada etkili ve yardımcı olmalıdır.

 Lider bu amaçlarını gerçekleştirirken etkinlik sırasında göz önünde

bulundurması gereken bazı önemli noktalara dikkat etmelidir. Bunlar şu şekilde

sıralanabilir:

 ● Öğrencinin yaşantısına uygun olarak oluşturulan drama ortamında, çeşitli

araç-gereçlerin yapılıp kullanılmasında öğrencileri bağımsız bırakmalı, ancak onlara

katılarak eksiklikleri gidermeye çalışmalıdır. Bazı etkinliklerde kullanılması gereken

araç-gereç ve malzemeyi çocuğun ulaşabileceği bir yerde bulundurmalı, araç gereçlerle

çocuğa deney ve keşif olanağı sağlamalıdır.

23

 ● Eleştirici olmalı, ancak kısıtlayıcı olmamalıdır. Çocukların yapabileceklerini

onların yerine yapmamalı, öğrencilerin başarı duygusunu tatmalarına olanak

sağlamalıdır. Çocukların tüm yeteneklerini kullanmalarına zemin hazırlamalı, liderlik

duygularını ortaya çıkarılması için rehberlik etmelidir.

 ● Çocuk hata yapmaktan korkuyorsa, çocuğun hatasını ve kendisini kabul

ettirmeye yönelik çalışmalar yapmalıdır. (Bkz:egitim.com,2009)

 Çocukların duygularını ifade etmesinde öğretmenin davranışları ve tutumu

önemlidir. Çocukların duygularını ifade etmesinde öğretmenin iki davranışı etkili olur.

Bunlardan birincisi öğretmen kendi duygularını çocuklarla paylaşarak, gocuklara model

olmalı, ikincisi ise çocuğun duygularını bastırmak yerine kabul edici tutum

göstermelidir. Böylece çocuğun kendine güven kazanması sağlanabilir.

 Dramatik oyunlar sırasında deneyim arttıkça ortaya çıkan dialog kargaşası ve

gürültüden öğretmen endişelenmemelidir. Gürültü öğrenme, paylaşma, yaratıcılık,

gelişme ve heyecan unsurlarını içeren bir esastır. Problem çözmeye yönelik olduğu

sürece kaygılanmaya gerek yoktur.

 Öğretmen gerek etkinliğin başlangıcında, gerekse etkinlik sırasında ve sonunda

çocuklarla iletişim kurmaya, onların anlayabilecekleri sözcükleri kullanmaya

deneyimlerini paylaşmaya özen göstermelidir

 Etkinliğe katılım isteğe bağlı olmalı, çocuk asla zorlanmamalıdır. Ancak kailim,

sözcük kullanımı ve davranışlarla davet edici, özendirici bir tavırla gerçek-eştirilmelidir.

Etkinliğe davet ederken etkinliğin oyun değil, drama olarak adlandırılmasına özen

göstermelidir. Böyle bir açıklama, etkinliği çocuğun kendine özgü bir çalışma olarak

algılamasına neden olacaktır.

 Öğretmen çalışma konusunu önerebileceğini, neyin canlandırılacağını

söyleyebileceğini, ancak nasıl yapılacağını tarif etmemesi gerektiğini unutmamalıdır.

 Öğretmen dramada müdahale edeceği yerleri iyi bilmelidir. Bu durumlar şu

şekilde sıralanabilir:

 ● Etkinliğine başlamayı bildirme,

 ● Dramayı başlatma,

 ● Sahneyi tanıtma, rolleri dağıtma, uygun malzemeyi yerleştirme,

 ● Çocukların dağılıp pasifleştiğini hissettiğinde toparlayıcı ve harekete geçirici

sözel yönergeler verme,

 ● Etkinlik sırasında etkinliğin oyun tarzındaki sürecini durdurup, gruba ya da

belli çocuklara soru sorma,

24

 ● Etkinliği sona erdirme,

 ● Etkinlik sonrası soru sorma ve tartışmayı başlatma,

 ● Drama etkinliklerinden çıkarılacak (varsa) ders ve yargıları özetleme,

 ● Etkinlik sonrasında yapılacak çalışmalara çocukları yönlendirme,

 ● Çocuklara yaptıkları resim ve benzeri çalışmalarla ilgili soru sormadır.

 Öğretmenin tüm bu müdahale aşamalarında yönerge verirken ses tonuna, kısa ve

net açıklamalar yapmaya özen göstermesi gerekir. Öğretmen sözel anlatımı

güçlendirecek biçimde tüm bedenini ve uygun yüz ifadesini kullanabilmelidir.

 Etkinlikler ve oturumlar arasında bir geçiş ve devamlılık yaratmaya özen

göstermelidir. Öğretmen, dramada müdahale ettiği durumlardan biri olan tartışma ve

değerlendirme aşamalarında katılımcıları teşvik etmelidir. Tartışmada açık uçlu

soruların olması gerektiği ve soruların tek bir doğru cevabı olmayacağını göz önüne

alarak, eleştirilerin kişiye değil role yapılması gerektiğini unutmamalıdır.

 Son olarak öğretmen, drama etkinliklerinin asıl amacının çocukların diğer

insanları anlaması, kendilerini onların yerine koyması olduğunu göz önünde

bulundurarak, çocuklardan iyi bir oyuncu olmasını beklememelidir.

 Dünyada yaşayan bütün çocukların birbirlerini daha iyi anlama ve

değerlendirmeleri için başarılı bir drama liderine ihtiyacı bulunmaktadır.

(Bkz:aydemirgultekin.files.wordpress.com.2009t)

2.9. Okul Öncesi Eğitimde Dramanın Uygulama Aşamaları

 Dramada uygulama aşamaları ısınma, oyun ve rahatlama-değerlendirme olmak

üzere üç grupta incelenebilir.

2.9.1. Isınma

 “Isınma çalışmaları oyuna katılma isteğini artırmakta, grubun

birbirine, oyunlara, dramaya ısınmasını ve rahatlamasını sağlamaktadır.

Bedensel ve düşünsel hazırlanmaya yönelik etkinliklerden oluşan ısınma

çalışmaları katılımcıları doğaçlama yapmaya hazırlamaktadır” (Okvuran,

2001:23).

 “Ayrıca Isınma Çeşitli yöntemlerle duyuları kullanma, gözlem

yetisini geliştirme, bedensel ve dokunsal çalışmaların yapılması, tanışma,

etkileşim kurma, güven kazanma ve uyum gibi özellikleri katılımcılara

25

kazandıran, bedenini ve beynini duyumsama ile ilgili çalışmaların yapıldığı

aşamadır.

 Isınma çalışmaları kendini tanıma, diğer bireyleri tanıma, iletişim

kurma, ikili iletişimden daha çok kişinin iletişim ve etkileşime geçme, grup

dinamiğinin doğması, anıların anlatılması, öykü anlatma gibi sözellendirme

ve etkileşim çalışmaları, oyun aşamasına geçme biçiminde ilerlemektedir”

(San, 1996:154-155).

 Isınma çalışmalarında yürüme, koşma, zıplama, çekme, itme, dönme,

yuvarlanma, hayvan taklitleri ve yürüyüşleri farklı zeminlerde yürüme, kukla gibi ya da

robot gibi hareket etme gibi aktivitelere yer verilebilir.

 Yapılan ısınma çalışmalar çocukların birbirleriyle daha iyi iletişim kurmalarına,

içlerinden geldiği gibi doğal davranmalarına yardımcı olmaktadır

2.9.2. Rahatlama ve Değerlendirme

 Rahatlama bedensel ve zihinsel olarak gerçekleşir. Rahatlamayı kolaylaştırmak

için dinlendirici bir ortam, uygun bir müzik ve sakinleştirici sözel yönergeler

kullanılabilir.

 Doğaçlama çalışmalarında çocuğa olayın tamamlandığını hissettirmek ve

rahatlatmak gerekmektedir (Bkz: Aral,2000; 47).

 “Aşamalardan bir ya da birkaçından sonra değerlendirmeye yer

verilmelidir. Lider “neler yaşadınız?”, “neler hissettiniz?”, “nerede zorluk

çektiniz?”, “daha başka neler yapılabilir?” gibi sorunlarla tartışmayı

başlatabilir” (San, 1996; 155).

2.9.3. Pandomim

 Belirlenmiş kurallar içinde özgürce oyun kurma ve geliştirme çalışmalarından

oluşur. Yaratıcılık bu aşamada oldukça önemlidir. Pandomim sözsük ve ses

kullanmadan sadece hareketle yapılmaktadır. Anlatılmak istenen şey son derece belirgin

hareketlerle anlatılmalıdır. Beden dilini kullanarak birşeyleri anlatmayı başarabilen

çocuk, sözlü anlatımda çok daha başarılı olacaktır. Böylece çocuğun hen özgüveni

sağlanmış olur hem de bireylerle iletişimi daha sağlıklı bir hal alır.

26

2.9.4. Rol Oynama

 “Çocuğun hayali karakterlerin rollerine bürünmesi ve bu insanların

nasıl konuşacağını ya da nasıl davranacağını düşündükleri gibi konuşup

davranmalarıdır” (Karadağ ve Çalışkan, 2008, 134).

2.10. Eğitimde Dramada Yararlanılabilecek Kaynaklar

 Eğitimde drama çalışmalarında, çocukların ilgisini çekmek, onları teşvik etmek

ve eğlenceli oyunları doğaçlamalarına yardımcı olabilmek için masal, öykü, efsane,

roman, şiir gibi kaynaklar kullanabilirler. Günlük hayatta karşılaşılan, güncel olaylar ve

haberler de liderin drama çalışmalarında kullanabileceği diğer kaynaklardır. Eğitimde

drama çalışmalarında kullanılabilecek kaynaklar şu şekilde sıralabilir:

2.10.1. Masallar

 Genellikle olağanüstü kişilere, olaylara, serüvenlere yer verilen ve

ağızdan ağıza, kuşaktan kuşağa anlatılarak geçen hayal ürünü hikayelere

masal denir.(tdkterim.gov.tr.,2009)

 Masallar çok eskiden beri, çocukların ilgisini çeken bir yazı türü olup, gerek

özgün, gerekse çeviri örnekleriyle edebiyatın içinde yerini almaktadır.

 Doğaüstü olayların yaşanması; zaman ve uzam kavramlarının olmaması, masalı

diğer yazın türlerinden ayırı.

 Masallarda genellikle yer ve zaman, "uzak ülkelerin birinde", "yıllar önce ve

"Kaf dağının ötesinde" şeklindedir. Masaldaki kahramanlar belli özelliklere sahiptirler.

Prensler yakışıklı, prensesler güzel, üvey anneler kötü, ve devler korkutucudur. Masal

konuları genellikle padişah, kral, sultan, prens, fakir kız veya delikanlı gibi kahramanlar

çerçevesinde gelişir. Gerçek insana benzemeyen dev, ejderha gibi yaratıklar masal

kahramanı olarak karşımıza çıkabilir. Olağanüstü özellikler masala özgüdür. Çocuklar

için yabancı olan bu kişiler, onlarda merak uyandırır ve neden, nasıl gibi sorular sorup,

cevapları bulmakta zorlanırlar.

 Çünkü çocuklar, anlatılanları gerçek olarak kabul etmektedir. Çocuklar

ancak altı yaşından sonra bu soruların cevabının masala özgü olduğunu düşünürler. Bu

nedenle okul öncesi dönemde masallar yerine, masalımsı, özellikler taşıyan, ancak

kahraman ve olaylarının çocuğun somut düşünmesine uygun, hayal gücü

sınırlarının dışına taşmayan masallar olması gerekir.

27

 Masallar, çocuğun hayal gücünü zenginleştiren, konuşma yetisini geliştiren,

dinleme alışkanlığı kazandıran ve öğrenmeye hazırlayan bir araç olduğu için drama ile

ilişki içindedir. Özellikle çocuklarla yapılan drama çalışmalarında doğaçlama etkinliği

için masallardan faydalanılabilir.

2.10.2. Hikayeler

 “Hayalde tasarlanan meraklı birtakım olayları anlatarak, okuyucuda

heyecan veya zevk uyandıran ve çoğu ancak birkeç sayfa tutan

yazılardır”(tdkterim.gov.tr)

 Okulöncesi dönemdeki bu hareketli olayları merak ve zevkle dinlerler.

 Hikayelerde gerçek olayların ele alınması nedeniyle çocuğun bilgi kazanması ve

toplumsal beklentilerin gerçekleştirilmesi kolaylaşır. Ayrıca hikayeler çocuğun,

yaşadığı toplumun kültürel yapısını öğrenmesine yardımcı olur. Hikayeler de kullanılan

farklı karakterler çocuğun bakış açısını genişletir ve deneyim kazandırır. Eğlendirici

özelliklerin, mutlu olayların ele alınması çocuğun hoş vakit geçirmesine, mutlu

olmasına yardımcı olur. Çocuklar bunlardan dolayı hikaye dinlemekten hoşlanırlar.

Çocuklara anlatılan bir hikaye zaman zaman dramatize ettirilebilir.

 Öğretmen hikayenin yorumlanması sırasında, çocukların oyuna kendilerinden

bir şeyler katmaları için onlara cesaret verir. Bunun için aynı hikaye birkaç kez

dramatize edilse bile, birbirine benzemez ve her defasında yeni bir oyun gibi canlı ve

taze olur.

 Dramatizasyona uygun hikaye kitabı seçerken bazı noktalar göz önünde

bulundurulmalıdır. Doğru hikaye seçimi dramatizasyonun başarıya ulaşmasındaki ilk

basamaktır. Seçilen hikayenin hem lidere, hem de çocuğa hitap etmesi, kolayca

oynanabilecek nitelikte, dilinin yalın olması gerekir. Çünkü hikaye seçimi,

dramatizasyonun ilk adımıdır. Daha sonra hikaye dramatize edilir. Dramatizasyon olay

ve durumların oynanması halidir. Hikaye ya okunur ya da liderin kendi kelimeleriyle

anlatılır.

 Hikaye anlatımında hangi metot kullanılırsa kullanılsın, üzerinde durulması

gereken nokta, çocuğun hikayedeki hareket ve karakterlerinin birbirleriyle etkileşimini

anlamasıdır.

28

2.10.3. Efsaneler

 “Eski çağlardan beri söylenegelen,olağanüstü varlıkları, olayları

konu edinen hayali hikayelere efsane denir” (tdkterim.gov.tr)

 Efsanelerin içerikleriyle ve birçok kuşak arasında yayılma biçimleriyle önemli

toplumsal işlevleri vardır. Ayrıca efsaneler sık sık ayinlerle de birleşirler. Örneğin,

Afrika'da belli bir yaş sınırı için düzenlenen geçiş ayininde, aşiretin kurucusu olarak

görülen ilk insanın efsanesi yinelenir.

2.10.4. Romanlar

 Roman, daha çok insanların maceralarını, kişiliklerini, duygu ve düşüncelerini

tüm yönleriyle, ayrıntılarıyla, kendine özgü bir biçimde anlatan uzun düz yazılardır.

Romanda anlatılanlar hayali veya gerçek hayat durumlarına dayanabilir. .

 Roman sayfalarca yazılabilir, oysa hikaye birkaç sayfadan oluşur. Romanlar

çocuğun yaşamsal deneyimlerini zenginleştirir, farklı insan tipleri üzerinde

düşünmelerine imkan tanır. Geliştirmekte oldukları değer yargılarının daha açıklık

kazanmasına yardımcı olur.

2.10.5. Şiirler

 “Şiir, zengin sembollerle,ritimli sözlerle, seslerin uyumlu

kullanımıyla ortaya çıkan, hece ve durak bakımından denk ve kendi başına

bir bütün olan edebi, anlatım biçimidir”(tdkterim.gov.tr)

 Olayların, insanların, cansız varlıkların duygulu, renkli ve etkili bir biçimde

konu edildiği şiirler, okulöncesi dönemdeki çocukların duygusal ihtiyaçlarını karşılar ve

duygusal gelişimlerini sağlar. Şiirler çocuklara düşünce zenginliği ve esnekliği

kazandırır.

 Çocukların şiirle ilişkisi önce dinlemekle başlar. Sonraları kendileri okuyarak,

ezberleyerek bu ilişkiyi sürdürürler. Şiirler zevkli tekerlemelerle başlayıp, ileri yaşlarda

estetik duygusunun gelişmesine neden olur. Çocukların sevdikleri şiirler canlı, hareketli,

melodik, vezin ve kafiyeli şiirlerdir.

 Bu yüzden lider şiir seçiminde, çocuğun düşünme ve olayları algılayış biçimini,

duygularını ifade ediş biçimini, kelime hazinesini, dikkat süresi gibi özelliklerini

dikkate almalıdır. Seçilen şiir çocukta anlama ya da söylemede güçlük yaratacak olursa,

çocuğun şiire karşı olumsuz tavır geliştirmesi söz konusu olabilir

29

 Şiirler okulöncesi çocukların anlayabileceği kadar basit ve ilgi çekiciyse hemen

öğrenilip ezberlenebilir. Bu tip şiirlerin içine "parmak oyunu" denilen tekerleme türü

şiirler de girmektedir. Parmak oyunları söylenirken, parmak ve vücut hareketlerinin de

yapılması drama ile ilişkilendirilebileceğini ortaya koymaktadır. Bununla birlikte

parmak oyunları yalın bir dramatizasyon türüdür. Okunan ve dinlenen basit durumların

eylemleştirilmesinde bu tür seçilir. Eylemleştirmenin tamamı parmakla yapılır.

Öğretmen önce kendisi yaparak çocukların parmak hareketlerini nasıl yapacaklarını

gösterir. Parmak oyunları dramanın diğer türlerine bir geçiş olarak da düşünülebilir.

Başka bir deyişle, okulöncesi dönemdeki çocuklarla yapılan çalışmalardaki rahatlama

ve ısınma çalışmalarında bu teknik kullanılabilir.

2.10.6. Güncel Olaylar

 Kitle iletişim araçları, bireylerin dış dünya ile ilişki kurmalarını, bilim ve

teknikteki gelişmeleri izlemelerini, çok uzaklarda meydana gelen toplumsal, kültürel ve

politik olaylardan, çağdaş sorunlardan haberdar olmalarını sağlar. Drama sürecinde kitle

iletişim araçlarım düşsel olarak yararlanmak çocuklar için zengin yaşantılar sağlar.

 Diğer taraftan bu araçlar hakkındaki olumsuz algılamaların düzeltilmesi ya da

varolan düşüncelerin analiz edilmesi konusunda yeni fırsatlar oluşturur. Birey bu süreci

yaşarken, mevcut resim ve fotoğraf gibi malzemeleri farklı biçimlerde değişik amaçlar

için kullanır. Bu çalışmalar içinde öğrenir.

2.11. Okul Öncesi Eğitimde Drama Çalışmalarında Araç ve Gereçler

 Doğaçlama tekniğinde çocuğun duruma odaklanmasını sağlamak, çalışmayı

kolaylaştırır. Gerektiğinde kullanıldığında son derece yararlı bir işlev üstlenir ve her

türlü araç – gereç ve materyal drama etkinliklerinde kullanılabilir.

2.12. Okul Öncesi Eğitimde Drama Çalışmalarında Toplumsal Konuların Yer

Alması

 Günlük yaşantıdan bazı kesitler dramanın çalışma konusu olabilir. Öyküler,

masallar, tarihi olaylar da bu kapsam içindedir. Lider sınıftaki çocuklara konuyu ana

çizgileriyle anlatır. Çocuklar gruplara ayrılır. Her grup kendi aralarında rolleri paylaşır,

konuyu tartışır, nasıl oyunlaştıracağına karar verir ve oynar.

30

 Lider, canlandırılacak konunun daha iyi anlaşılması için, konuyu anlatır ve

tartışır. O konuyla ilgili öykü ya da film izletebilir.

 Çevreyi, kendimiz ve başkaları için yaşanılır hale getirmek, doğanın dengesini

bozmamak ve insanların yarattığı sorunlarla baş edebilmek amacıyla, çocukların

çevreye duyarlılık kazanacağı oyunlar özellikle dramada yer alabilmektedir.

2.13. Drama Etkinlik Planı Hazırlama

 Dikkatlice hazırlanmış bir drama çalışması, hedefe ulaşmayı kolaylaştırır.

Drama etkinlik planı hazırlarken etkinlikte verilmek istenen amaçlar göz önünde

bulundurulmalıdır. Eğer, drama lideri etkinliği dikkatli bir şekilde planlarsa ve grupta ne

yapılması gerektiğini biliyorsa, hedefe daha kolay ulaşabilir.

 Konu: Konu başlık olarak verilir. Örneğin; Tren yolculuğu

 Hedefler: Drama lideri her etkinlik için çocukların kazanmasını istediği

davranışları ve bilgileri belirler.

 İçerik: Hedefe ulaşmayı kolaylıkla sağlayacak öykü ya da senaryodan oluşur.

 Oyunun Geçeceği Ortam: Dram etkinliğinin konusunun geçtiği mekandır.

 Öğretmenin Rolü: Drama liderinin, oyunun akışını yönlendirmek için gireceği

roller olabilir.

 Etkinlik planında drama liderine yönelik dikkat edilecek diğer noktalar şunlardır:

 Konu seçimi: Çocuk çalışmadan neyi öğrenmeli

 Mekan seçimi: Çalışmayı hangi düşsel ortamda gerçekleştirmek istiyorsunuz?

 Çocukların rolleri: Etkinlikte yer alacak çocuklar hangi rolleri oynayacaklar?

 Öğretmenin rolü: Drama liderinin oyunun akışında alacağı roller nelerdir?

 Dramanın odak noktası: Çözüme ulaştırılması gereken problem nedir?

31

 ÜÇÜNCÜ BÖLÜM

DOĞAÇLAMA

3.1. Doğaçlamanın Tanımı

 “Homo ludens’in ortaya çıkışından beri, eski ritüellerden başlayarak

doğaçlama tiyatronun çeşitli biçimlerinde yer almıştır” (Nutku, 1998;164).

 Öykü anlatımlarında ezgilerden ve danslardan once doğaçlama çalışmaları

yapılarak çalışmalara biçim verilirdi.

 Doğaçlama, dramanın yöntemlerinden biridir. Bu çalışmalarda, bireyin ve

grubun yaratıcılığı ortaya çıkar. Belirlenen bir konudan yola çıkılarak belirli aşamalar

çerçevesinde belirlenen hedefe doğru ilerlenir.

 Doğaçlama birdenbire gelişen olaylar karşısında yaratıcı davranmak olarak

tanımlanabilir. Bir çocuğun davranışları ve hayalgücünü kullanarak oyun oynaması

doğaçlamadır. Çocukların büyüyünceye kadarki süreçlerinde önceden belirlenmiş rol,

olay, mekan ya da metin yoktur. Böylece sürekli bir doğaçlama yapmaktadırlar.

Çocuğun oyun oynarkenki tüm tutum ve davranışları doğaçlama ürünüdür.

 Beklenmedik bir olayla karşılaşıldığında ne yapılması gerektiği konusunda,

düşünmeden, doğrudan olay yaşanmaya başlanır ve olayın bitiminde, nasıl yaşandığının

değerlendirmesi yapılır. İnsanlar bunu doğaçlama olarak adlandırmadan yaşarlar.

Doğaçlama süreci yazarak ya da kaydederek değil, o anda zihinde canlananı oynayarak

yaşanır. Doğaçlamanın kaynağı bireyin kendi yaşantısıdır.

 Bazı doğaçlama çalışmalarında yer alan konular, çocuklara anlaşılmaz gelir ve

zorlanabilirler. Bu çalışmalarda kullanılacak yardımcı materyaller çocuğun hayalgücünü

çalıştırmayı sağlayacaktır.

 Doğaçlama çalışmalarında çocuk, yaratıcılığı bununla birlikte bağımsız

düşünebilme, karar verebilme, sorumluluk bilinci, kollektif çalışma yetisi kazanır. Bu

çalışmalarla çocuk denemeşansı elde eder. Yanlış yapsa dahi yeni şeyler öğrenir ve

düşünme yetisi gelişir. Farklı durumlarda ve olaylar karşısında yeni davranış biçimleri

geliştirmeyi öğrenir.

32

3.2. Doğaçlamanın Türleri

 Drama çalışmalarının her aşamasında doğaçlamanın çeşitli türlerinden

yararlanılabilir.

 Bunların başlıca bilinenleri, kişilerin ve onların özgün kimliklerini konu alan

karakter doğaçlamaları, objelerin kullanılmasından ya da düşlenmesinden yararlanılarak

geliştirilen doğaçlamalar, kendi bedenini ya da gruptakilerin bedenini kullanarak bir

nesne, eşya, yapı, organizma, araç oluşturma amacıyla yapılan doğaçlamalar, sonu veya

tam ortası verilen bir şiir, öykü, masal ya da filmin sonunu tamamlama ya da bir kısmı

gösterilen portre, resim ya da fotoğrafın bütününü düşleme ile ilgili doğaçlamalar, bir

kentin pazar yerini, okulunu canlandırma gibi insanlar arası etkileşimin kolaylıkla

gözlenebileceği ortamlara yönelik olan, durumdan kaynaklanan doğaçlamalardır.

3.3. Okul Öncesi Eğitimde Yapılan Doğaçlama Çalışmalarının Çocuklar

Üzerindeki Olumlu Etkileri

 Okulöncesi eğitimde yapılan doğaçlama çalışmaları, çocukların zihinsel,

bedensel, ruhsal ve toplumsal gelişimlerini etkilemektedir.

 Bu yolla çocuk kendini rahat ifade eder, daha az hata yapar, kendi seçimlerini

kendisi yapmaya çalışır. Doğaçlama etkinlikleri sürecinde kullanılan malzemeler yeni

düşünceler edinmesine olanak sağlar.

 Dil gelişiminin sağlanmasına yardımcı olur. Paylaşma duygusu gelişir. Problem

çözme yetisi gelişirken karşılaşacağı sonuçları kavrayabilme özelliği elde eder. Uzuvları

arasındaki koordinasyonu nasıl sağlayacağını öğrenir. Bu etkinlikleri gerçekleştirirken

zaman kavramını da daha iyi anlar ve kullanır.

3.4. Okul Öncesi Eğitimde Doğaçlama Çalışmalarının Önemi

 Okul öncesi eğitimde doğaçlama çalışmaları çocuğa farkındalık kazandırır,

bağımsız düşünebilme yetisi elde eder. İşbirliği yapabilme özelliği gelişir. Ayrıca bu

etkinlikler çocukta sosyal ve psikolojik duyarlılık yaratır. Konuşma, dinleme, okuma ve

yazma gibi yetilerinin gelişimine yardımcı olur. Sözsüz iletişimi öğrenmesini sağlar.

Yaratıcılık ve estetik anlayışı gelişir. Etik değerlerinin gelişmesine katkı sağlar.

Bedenini çok yönlü kullanmayı ve geliştirmeyi sağlar. Doğru bilgiye ulaşmasına ve

ulaştıkça onu kullanmasına katkı sağlar.

33

3.5. Doğaçlama Etkinliklerinin Hazırlanması

 Belirlenmiş bir çalışmanın kurgulanması ve bazı tekniklerin kullanılması

gerekir. Bu çalışma, uzun bir süreci kapsayabilir. Bu etkinliğin gerçekleşmesi için

şunlar gerekmektedir;

 a. Öykünün oluşturulması.

 b. Üzerinde durulması gereken anın seçimi.

 c. Bu anın canlandırılması için çalışmadaki her çocuğun bir rolü olur ve donar.

 d. Belirlenen anın sonrasında neler yaşanabileceği tartışılır.

 e. Gruptaki çocuklar isterlerse tek tek, o anın öncesi, o an ve o anın sonrası

olmak üzere yeniden ve bir kez daha, hızlı olarak tablolarını oluşturabilirler.

 f. Çocuklar oluşturdukları tablolardaki rolleri için birer cümle bulurlar.

 g. Canlandırma için her grubun tablolarından öykünün içeriğine en uygun

olanlar grubun önerileriyle seçilir.(Bkz:turceciler.com,2009)

3.6. Okul Öncesi Eğitimde Doğaçlama Etkinliklerinde Kullanılabilecek Örnek

Çalışmalar

 Elma toplama

 Ayaklar omuz genişliğinde açılır. Çocuk bedenini gererek önce sağ elle sonra sol

elle yukarıda hedeflediği noktaya parmak uçları ile dokunacakmış gibi uzanır ve elma

topluyormuş gibi yapar.

 Salyangoz oyunu

 Gruptaki çocuklar sıra oluştururlar. Her çocuk önündeki arkadaşının belinden

tutar. Ritimle yürümeye başlar. Öndeki en arkadakini yakalamaya çalışır ve koşar.

Yakalanan oyundan çıkar.

 Ad söyleyerek top atma

 Çocuklar halka olup yere oturur. Herkes kendi adını söyleyerek karşısındaki

arkadaşına topu atar. Birbirlerinin adları öğrenildikten sonra, karşısındaki kişinin adını

söyleyerek topu ona atar.

34

 Top bende değil oyunu

 Müzik eşliğinde eşleştirilen çocuklar, birbirlerine top ya da balon atar. Atarken

top bende değil diye bağırır. Lider müziği durdurunca elinde top kalan çocuk oyundan

çıkar.

 Haydi tanışalım

 Liderin komutuyla çocuk, karşına çıkan ilk arkadaşına ‘günaydın’ der. Daha

sonra karşılaştığı başka bir arkadaşına ‘günaydın’ der ve adını söyler.

 Fırça

 Lider ‘Sizler ünlü bir ressamın fırçaları olacaksınız ve çok değerli resimler

çizeceksiniz. Sizin yaptığınız resimler sergilenecek ve dünyaca ünlü ressamlar gelip

sergiyi gezecekler.’ der. Çocuklar fırça olur, imgesel tuvale doğru yürürler. Liderin

komutuyla koşarlar, yavaşlarlar. Kağıda zıplayarak ulaşır ve resme başlarlar. Yine

liderin komutuyla kağıdı başlarıyla, kollarıyla, elleriyle ve parmaklarıyla boyarlar.

Sırtlarıyla resmi çizmeye devam ederler. Ayrıntılar için yapmak için kirpiklerini

kullanarak boyamaları istenir. Dilleriyle düzeltmeler yaparlar, burunlarıyla renkleri

karıştırırlar. Resmilerin sergilemek için lider, hazır sırt üstü yatmalarını söyler.

Gözlerini kapatıp, sergideki çok değerli resimler olduklarını düşünmeleri istenir.

 Yürüyerek Isınma

 Grup çember olur, müzik eşliğinde liderin yönergesine göre yürümeye başlar.

Lider‘ Çamurda, sırtında yük varmış gibi, sıcak kumlarda, yürümeye yeni başlamış

bebek gibi, topallayarak, buz üzerinde, robot gibi, cam kırıklarının üzerinde,

pisliklerinin arasında, ezilmiş domateslerin üzerinde, ayaklarında topuklu ayakkabı ile,

huzurlu, korkmuş, neşeli, sinirli komutları verilir.

 Eşini Bul

 Gruptakiler eşleşirler. Lider ritim verir ve gruptaki çocuklar eşlerini bırakarak

karışık olarak yürür. Lider ‘eşini bul’ komutunu verince herkes eşini bulup ellerinden

tutarak, yere oturur. Geç oturan çift oyundan çıkar.

35

 Ayağını Yerden Kes

 Liderin komutuyla doğrultusunda grup yavaşça yürürken, lider ‘ayağını yerden

kes’ deyince herkes hızlıca yere oturup ayaklarını kaldırır. Ayaklarını en son kaldıran

oyundan çıkar.

 Çamura Batma

 Gruptakilerden bir ebe seçilir. Ebe, gruptakileri kovalar ve dokunduğu kişi

donar, bacaklarını ve kollarını iki yana açar. Diğer birçocuk, donan kişinin bacakları

arasından geçerse onu özgürleştirir.

 Kafesteki Kuş

 Grup, bir halka oluşturur. Grup çok büyükse iki halka olabilir. Her halkanın

ortasına bir ebe girer ve halkayı yarıp kaçmaya çalışır. Ancak el ele tutuşan oyuncular

ebenin alttan ya da üstten kaçmasını engellemek için kollarını aşağı yukarı hareket

ettirir. Engellenemeyen ve halkadan kaçan oyuncu yeni bir ebe seçer.

 Gazete kapmaca

 Sınıf sayısına göre gruplar üçer, beşer ya da yedişerli ayrılır, Lider her bir

grubun önüne bir gazete parçası koyar. Gruplar müzik eşliğinde gazete çevresinde dans

ederler. Müzik durunca hızla gazetenin üzerine atlarlar. Gazetenin dışında kalanlar

oyundan çıkarlar.

 Grubun Birbirine Isınması

 Oyun, çocukların kendini ifade etme yollarından biridir. Doğaçlama çalışmaları

da çocuğun kendini daha fazla tanımasına olanak vererek, onun sosyal yaşamında rahat

ve güvenli hareket etmesini sağlar. Eğitimde doğaçlama grup çalışmasıdır. Öğrenciler

bu nedenle grup dinamiğinin oluşturulmasına katkıda bulunur.

 Önemli olan çalışmalara neden katıldıklarını kavramış olmalarıdır. Gruptaki

çocukların birlikte üretme, yaşama ve paylaşma süreçleri vardır.

 Böylece çalışmalara katılan çocuklar kendilerini geliştirme fırsatı elde ederler.

Bu çalışmalarda, çocuklar empati kurabilme yetilerini geliştirirler. Değişik roller alarak,

farklı kişiliklere bürünen çocuklar, bu yöntemle kendilerini ve çevrelerini daha iyi

tanırlar.

36

 Grubun birbirine ısınması için aşağıdaki şu çalışmalar yapılabilir:

 - Güven yürüyüşleri

 - Gözü kapalı çember olma

 - Gözler kapalı sese yönlenme

 - Ayna çalışması

 - Kim sakladı bil bakalım

 - İkili heykel çalışması

 İletişimi artırıcı ısınma çalışmaları
 “İletişim; duygu, düşünce veya bilgilerin akla gelebilecek her türlü

yolla başkalarına aktarılmasıdır”(tdkterim.gov.tr)

 Doğaçlama yöntemiyle gerçekleştirilen çalışmalar aslında birer iletişim

etkinliğidir. Bu etkinliklerde çocukların okuma ve dinleme çalışmalarıyla anlama;

konuşma ve yazma çalışmalarıyla da anlatma yetileri gelişir.

 İletişimi artırmak için şu çalışmalar yapılabilir;

 Sıra oluşturma

 Durakta otobüs beklerken birbirlerini tanımayan insanlar durakta sıraya girip,

beklerler. Yemekhanelerde yemek almak için insanlar sıraya girerler.

 Sessiz film

 Grup, yarım çember biçiminde oturur. Lider, gruptan bir kişi çağırıp kulağına

hareketlerle bir sözcük, bir kitap adı veya bir film adı söyler; ondan söz kullanmadan

anlatmasını ister.

 Kendini ifade etme çalışmaları

 Lider çeşitli insan resimlerini öğrencilere gösterir. Bunlar genç, yaşlı, çocuk,

resimleri olabilir. Çocuklar seçtikleri resmi önce inceler, daha sonra o resimdeki kişi

hakkında bir hikaye oluşturup, anlatır. Resimdeki kişinin yaşamı, beklentileri, amaçları,

başından geçen olaylar doğaçlama yağarak canlandırılır.

 Dokunma duyusunu geliştiren çalışmalar

 Lider öğrencilere, çeşitli malzemeler verir. Öğrenciler gözleri kapalı olarak,

dokundukları nesneleri anlamaya çalışırlar.

37

 Isınma çalışmaları

 Çocuklara müzik eşliğinde çamur, zamk, su birikintisi, kuru yaprak gibi

malzemeler üzerinde yürüme çalışmaları yaptırılır.

 Çok değerli bir eşyayı bir yerden bir yere taşıma çalışmaları yaptırılır.

 Farklı müzikler eşliğinde “ellerinle dans et, kollarınla dans et, ayaklarınla

başınla dans et gibi komutlarla çocuklar dans ettirilebilir. Bu dans çalışması çocukları

eğlendirirken, aynı zamanda onların bedenlerini keşfetmelerine yardımcı olur.

 Lider öğrencilere “şimdi siz bir sönük balonsunuz ben sizi yavaş yavaş şişirmeye

başlayacağım bakalım nasıl şişeceksiniz?" der ve üflemeye başlar. Herkes istediği gibi

şişme hareketi yapar. Lider üflemeyi bırakır ve tek tek bütün balonları bağlayıp iplerini

eline aldığını ve sağa sola doğru salladığını söyler öğrenciler sağa sola istedikleri gibi

sallanır.

 Kaynaştırma çalışmaları

 Halka şeklinde oturulur. Bir öğrenci kendi ismini söyler ve elindeki topu yerden

yuvarlayarak bir kişiye atar. Topu alan kişide kendi ismini söyleyerek bir başkasına

topu atar. Herkes ismini söyledikten sonra ikinci aşamaya geçilir.

Burada ilk kişi ismini söyler topu başkasına atar, o kişide önce ilk kişinin ismini sonra

kendi ismini söyler ve topu üçüncü kişiye atar. O da ilk ve ikinci kişinin ismini sonrada

kendi ismini söyler. Oyun bu şekilde devam eder.

 Kendi vücudunu etkili olarak kullanabilme

 Tüm öğrenciler eşleşirler liderin söylediği bir organlarıyla yanlarındaki

arkadaşına dokunurlar ve birbirlerine yapışırlar. Bu şekilde tüm eşler ayrılmadan müzik

eşliğinde yürümeye başlar, sonra eşler durdurulur. Yukarıdaki işlem başka organlarla

tekrar edilir.

 Konsantrasyon çalışmaları

 Bu çalışmanın amacı öğrenciler birbirleriyle daha rahat iletişim kurduktan sonra

grubun dikkatini bir noktaya toplamak ve doğaçlama çalışmasına yönlendirmektir.

 İkili eş olarak çocuklar yere karşılıklı olarak uzanır. Ayak tabanları karşılıklı

birleştirilerek ritim eşliğinde hareket edilir. Aynı işlem oturur vaziyette, el ele tutuşarak,

sağa sola sallanarak, ileri-geri, hızlı-yavaş hareket edilerek tekrarlanabilir.

38

 Eşine güven duyabilme

 Çocuklar ikili eş olurlar. Eşlerden birinin gözleri bağlanır, diğeri onun ellerinden

tutup yönlendirerek sınıf içinde ya da dışında gezdirir. Sonra rol değiştirilir. Yürüyüş

sırasında gözü bağlı eşe zarar gelmemesine dikkat etmek gerekir. Rehber olan eş çeşitli

yönergelerle eşini gezdirir. Daha sonra gözü bağlı olan eşe nereye gitmiş olabileceği

veya sınıfın hangi köşesinde gezdiğini tahmin edip etmediği sorulabilir.

 Sözel yaratıcılığı geliştirme çalışmaları

 Çocuklar daire şeklinde oturur. Lider elindeki fotoğrafları gösterir ve resimdeki

kişilerin tam bir şey söylerken fotoğraflarının çekildiğinden bahseder. Daha sonra bir

çocuk seçilerek bu fotoğraftaki kişinin ne söylediği, kime söylediği, neden söylediği

sorularak kişiyi canlandırması istenir.

 Benlik kontrolü ve disiplini sağlayabilme

 Öğrenciler daire şeklinde otururlar. Liderle birlikte müzik aletlerinden bahsedilir

bu konuda sohbet edilir. Daha sonra öğrencilerden biri orkestra şefi diğerleri ise bir

müzik aleti çalan sanatçılar olur. Sonra teypten parça çalınınca şef orkestrayı idare eder.

Sanatçılarda müzik aletlerini istedikleri gibi hayallerinden çalarlar.

 Yaratıcılığı geliştirme çalışmaları

 - Kendini kutu şekline sok.

 - Büyük adımlarla yürü.

 - Kendini bir parça kek haline sok.

 - Küçük birkuş ol..

 - Diş fırçası ol.

 - Vazo gibi dur.

 Rahatlama çalışmaları

 - Buz dağının eriyerek denize karışması

 - Bir tarlada duran korkuluksunuz ve rüzgara karşı duruyorsunuz.

 - Bir ağaç dalında kalan tek kurumuş yapraksın, rüzgar seni uçurarak bir yerlere

götürüyor.

39

 -Küçük bir çocuğun elindeki balonsunuz ve çacuğun elinden kaçarak gökyüzüne

havalanıyorsunuz.

 Bu doğaçlama çalışmaları, çocuğun konsantrasyonunun gelişimine yardımcı

olur. Çevresindeki diğer bireylerle işbirliği içinde olmasını sağlar. Kendini ve

karşısındakini daha kolay tanımasına ve iletişim kurmasına olanak tanır.

(Bkz: Altınay,2007,65)

3.7. Doğaçlama Çalışmalarında Kullanılan Duyu ve Devinim Oyunları

 Beş duyunun harekete geçirilmesini amaçlayan oyunlar, duyu oyunlarıdır.

Genellikle ısınma çalışmaları içinde yer alır. Günlük yaşamımız da çoğunlukla görme

duyusu yoluyla hareket ederiz.

 Bu duygu devreden çıkarıldığında diğer duyular daha çok kullanılmaya başlanır.

Bu nedenle diğer duyularla ilgili çalışmalar gözü kapalı olarak yaptırılır. Lider dokunma

duyusu aracılığı ile düş gücünü devreye sokmak üzere, bir örtü altına sakladığı objelere

grup üyelerine tek tek dokunmalarını ve hissetmelerini ister. ‘Boynu, elini, biçimini,

sertliğini algılamaya çalışır’der . Örtü açılır, herkes seçmiş olduğu objenin önüne oturur.

Nesneyi eline alarak ona hayal gücünü katarak yeni özellikler yükler. Hangi amaçla,

niçin, nerede, nasıl kullanıldığını söyler. Görme duyumuzu en çok kullandığımız halde

gözlerimizi yeterince kullanmayız. Görme duyusunu ayrıca çalıştırmak gerekir. İyi

gözlemci olmak için, ayrıntıyı yakalamak üzere duyusunu çalıştıran oyunlara da yer

verilmelidir.Bunlar;

 - Görme Çalışmaları

 - İşitme Çalışması

 - Koku Çalışması

40

 SONUÇ

 Doğaçlama, bir oyunculuk yöntemidir. Doğaçlama tiyatrosunun ilk örneklerine

antik çağda mimus ve pantomimus'ta rastlanır. Ülkemizde ise en çok tuluat tiyatrosunda

görülür. Bu bağlamda, örneğin, commedia dell'arte, oyuncuları, kaba eylem taslağına

göre, kendiliğinden doğal tepkilere dayanarak, doğaçlama oynarlar; çok iyi saptanmış

oyuncu rolleri içinde, belli bir duruma, yere, zaman, izleyiciye göre oyunu olduğu

kadar, ağızdan ağıza söz akışını da çeşitlendirirlerdi; Arlecchino gibi komik tipler,

izleyiciye doğrudan seslenerek, yöresel ve güncel olaylara tepki verirlerdi.

 Doğaçlama, bugün de oyunculuk eğitiminin başlıca alanlarından olup,

Stanislavski'nin "doğru algılama" istemi ile Brecht'in "gözlem sanatı"nı geliştirme sanatı

istemi arasında, diyalektik bir birlik kurma amacını gütmektedir; bu anlamda,

doğaçlama'nın oyuncunun kendine özgü kişisel anlatımını geliştirmesine ve kendini

gözlemci kılmasına yönelik, ikili işlevi karşısındaki oyuncunun oyununu gözlemleyerek

kendi oyununu koymasına olanak verir.

 Doğaçlama, tiyatro topluluklarınca üretim amaçlı olarak da ele alınmakta,

özellikle de törensi tiyatro toplulukları, serbest tiyatro toplulukları ve sokak tiyatrosu

topluluklarınca uygulamaya konulduğu gibi, "topluca doğaçlama oyunculuk" anlayışı

içinde ortaya konmaktadır. Çağdaş törensi tiyatro anlayışı doğrultusunda, doğaçlama ile

törensilik içiçe kaynaştırılmakta, oyunculukta temel yöntem olarak alınmaktadır. (Bkz:

tiyatro.terimleri.com., 2009).

 Çocuğun hayatındaki vazgeçilmezlerden biri de oyundur. Oyun aynı zamanda

dramanın çıkış noktasıdır. Drama etkinliklerine oyunla başlamak çocuğun ilgisini

çekecek ve çalışmalara yoğunlaşmasını sağlayacaktır.

 Drama aynı zamanda bir öğrenme yöntemidir. Bu yöntemle olayları ve

durumları daha kolay kavraması sağlanmaktadır.

 Okul öncesi eğitimde ise doğaçlama çalışmaları, drama eğitiminde bir yöntem

olarak kullanılmaktadır. Bu çalışmalarla çocuğun kendini ve içinde bulunduğu çevreyi

en doğru biçimde anlama ve algılaması sağlanmaktadır.

 Toplumların gelişmesindeki en önemli faktör sağlıklı yetişmiş nesillerdir. Bu

doğru eğitim sisteminin uygulanmasına bağlıdır. Okul öncesi dönemin bu denli önemli

olması o yaş grubundaki çocukların kişiliklerinin sağlıklı gelişmesine bağlı olmasıdır.

41

 Çocuğun kendini ve çevresini doğru keşfetmesi, özgüveninin sağlanması,

sorumluluk bilincinin gelişmesi, karşılaştığı sorunlar karşısında gerçekçi çözümler

üretebilme yetisi, yaratıcılığının gelişmesi ileriki süreçlerde sağlıklı toplumların

oluşmasını sağlayacaktır.

 Okul öncesi eğitim sürecinde gerçekleştirilen drama çalışmaları, buna bağlı

olarak doğaçlama etkinliklerinin çocuğun zihinsel, sosyal, fiziksel gelişimine olumlu

etkileri vardır. Bu çalışmalarını hayata geçirilebilmesi için çalışma yapılacak alanın

çocuğun yaratıcılığını sergileyebileceği boyutta hazırlamak gerekmektedir.

 Belirlenecek konunun çocuğun gelişimine hangi yönden katkı sağlayacağı

saptanmalıdır ve bunu çalışmayı gerçekleştirecek lider (öğretmen) olmalıdır.

 Bu etkinliklerin ısınma çalışmalarıyla başlaması son derece sağlıklı olacaktır.Bu

çalışmalar bedeni rahatlatma çalışmalarıyla devam etmelidir.

 Okul öncesi eğitimde kullanılacak bu çalışmalar için masallardan, hikayelerden,

efsanelerden, romanlardan hatta şiirlerden yararlanılabilir. Bunların yanı sıra günlük

olaylarda doğaçlama çalışmalarına konu olabilir.

 Bu doğaçlama çalışmalarında çocuk yaratıcılığını kullanır. Doğaçlama çalışmaları

çocuğun yaratıcılığının gelişmesi için son derece önemlidir. Yaratıcılığı gelişen

çocuğun kendine olan güveni yerine gelir ve kendini daha doğru ifade edebilir.

42

 KAYNAKÇA

Adıgüzel, H. Ö., (1993), Oyun ve Yaratıcı Drama İlişkisi, Yayımlanmamış Yüksek

Lisans Tezi, Ankara Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

Adıgüzel, H.Ö., (1994), Eğitimde Yeni Bir Yöntem ve Disiplin, Ankara,Naturel

Yayıncılık

Alaylıoğlu, R.; Oğuzkan, F., (1976), Ansiklopedik Eğitim Sözlüğü, İnkılap ve Aka

Yayıncılık, İstanbul.

Altınay, D., (1999), Psikodrama Grup Psikoterapisi 400 Isınma Oyunu ve Yardımcı

Teknik, İstanbul, Sistem Yayıncılık

Aral, N., (2000), Drama, İstanbul, Yapa Yayınları

Argun, Y., (2004),Okul Öncesi Dönemde Yaratıcılık ve Eğitimi, Ankara, Anı Yayıncılık

And, M., (1979), Oyun ve Büğü, Ankara, İş Bankası Yayınları

Çağdaş, A.; Albayrak H.; Cantekinler, S., (2002) Okul Öncesi Eğitimde Dramatik

Etkinlikler, İstanbul, Eğitim Kitabevi.

Dalkılıç, N.,(2002), Çocuk Eğitiminde Drama, İstanbul, Epsilon yayınları.

Dirim, A., (2001), Yaratıcı Drama, İstanbul, Esin Yayınevi.

Dökmen, Ü., (1995), İletişim, Çalışma ve Empati, İstanbul, Sistem Yayınları

Erdoğan, İ.,(1990), Eğitimde Değişim Yöntemi, İstanbul, Pegem yayıncılık.

Ergün, S., (2003), Çağdaş Doğaçlama, İzmir, Dokuz Eylül Yayınları

Ergün, S., (1999), Çağdaş Tiyatronun Oyunculuk Tasarımında Doğaçlama,

Yayımlanmamış Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi Sosyal

Bilimler Enstitüsü , İzmir,

Ersoy, Ö., (2003), Erken Çocukta Gelişim ve Eğitimde Yaklaşımlar, İstanbul, Morpa

Kültür Yayınları.

Gönen, M.; Dalkılıç, N. U., (1998), Çocuk Eğitiminde Drama, İstanbul, Epsilon

 Yayıncılık,

Güneysu, S., 1991, Eğitimde Drama, Ya-Pa 7. Ulusal Okul Öncesi Eğitim

Yaygınlaştırma Semineri, Eskişehir

Güleryüz, H., (2002), Yaratıcı Çocuk Edebiyatı, Ankara, Pegem A. Yayıncılık.

Gönen, M.; Uyar Dalkılıç, N., (2003), Çocuk Eğitiminde Drama, İstanbul, Epsilon

Yayınları

Jackson, T. (1960), Learning through theatre, Manchester, Manchester University

43

Kara, Y., Çam, F.,(2007)Yaratıcı Drama Yönteminin Bazı Sosyal Becerilerin

 Kazandırılmasına Etkisi, Hacettepe Üniversitesi Eğitim Fakültesi

 Dergisi sayı 32, Ankara

Karadağ, E.; Çalışkan, N., (2008), İlköğretimde Drama, Ankara, Anı Yayıncılık

Karadağ, E., Çalışkan, N., 2005, Kuramdan Uygulamaya İlköğretimde Drama,

 Ankara,Anı Yayıncılık.

Köksal, A., (2000), Okul Öncesi Eğitimde Oyun, İstanbul, Ya-Pa Yayınları.

Küçükahmet, L., (1989), Öğretim İlke ve Yöntemleri, Ankara, Gazi Üniversitesi

 Yayınları

Morgül, M., (1995), Yaratıcı Drama ile Yaşayarak Öğren, İstanbul, Ya-Pa Yayınları.

Ninnicott, W.D. (2000), Çev. Birkan T. Oyun ve Gerçeklik, Ankara, Metis Yayınları.

Nutku, Ö., (1998), Oyun, Çocuk, Tiyatro, İstanbul, Özgür Yayınları

Okvuran, A., (1995), Çağdaş İnsanı Yaratmada Yaratıcı Drama Eğitiminin Önemi ve

 Empatik Eğilim Düzeylerine Etkisi, Ankara Üniversitesi Eğitim Bilimleri

 Dergisi, Cilt:27

Okvuran, A., (2000), Yaratıcı Dramaya Yönelik Tutumlar, Yayınlanmamış Doktora

 Tezi, Ankara Üniversitesi Eğitim Bilimleri Enstitüsü

Oğuzkağan, Ş., (1999), Anaokullarında Yaratıcı Dramatizasyon Uygulama, İstanbul,

Ya-Pa Yayınları

Önder, A., (2004), Yaşayarak Öğrenme İçin Eğitici Drama, İstanbul, Epsilon Yayınları

Sarp, N., (1999), Sağlıklı Büyüme ve Gelişme, Ankara, M.E.B. Yayınları

San, İ., (1989), Eğitimde Yaratıcı Drama, Ankara, Naturel Yayıncılık

San, İ., (1981), Yaratıcı Drama-Eğitsel Boyutları, Ankara, Naturel Yayıncılık

Saban, A., (2000), Öğrenme ve Öğretme Süreci (Yeni Teori ve Yaklaşımlar), Ankara,

Nobel Yayıncılık.

San, İ., 1996, Yaratıcılığı Geliştiren Bir Yöntem ve Yaratıcı Bireyi Yetiştiren Bir

Disiplin : Eğitsel Drama, Yeni Türkiye Dergisi, Eğitim Özel Sayısı.

Sağlam, T., (1997), Eğitimde Drama ve Türk Çocuklarının Ritüel Nitelikli Oyunlarının

Eğitimde Dramada Kullanımı, Yayımlanmamış Doktora Tezi, Ankara

Üniversitesi Sosyal Bilgiler Enstitüsü.

San, İ., (1990), Eğitimde Yaratıcı Drama, Ankara, Eğitim Bilimleri Fakültesi Dergisi

Sükan, Z., (1993), Okulöncesi Etkinlikleri, İstanbul, Milli Eğitim Basımevi

44

Turla, A., (2003), Okul Öncesi Eğitiminde Drama Teoriden Uygulamaya, İstanbul, Kök

Yayıncılık.

Tuluk, N., (2004)Yaratıcı Drama-Pivolka Sayı 3, Ankara,

Üstündağ, T., (2000), Yaratıcı Drama, Ankara, Pegem A. Yayıncılık.

Üstündağ, T., (2000), Yaratıcı Drama Eğitmeninin Günlüğü, Ankara, Pegem Yayınları

İnanç Yazgan, B.; Bilgin, M.; Kılıç Atıcı, M. (2008), Gelişim Psikolojisi, Ankara

 Pegem Akademi

Yörükoğlu, A.,(1979), Çocuk Oyunu ve Yaratıcılık, Ankara, Kültür Bakanlığı Yayınları.

Yörükoğlu, A.,(1992), Çocuk Psikolojisi, Ankara, Bilgi Yayınevi

Zulliger, H.,(1999), Çocukta Oyunla Tedavi, Çev.Şipal,K., İstanbul, Cem Psikoloji

 Yayınları

www.aydemirgultekin.files.wordpress.com.,egitimde-drama,2009

www.etkinegitim.com.,2009

www.meb.gov.tr.,2009

www.tdkterim.gov.tr.,2009

www.tiyatro_terimleri.com.,2009

www.turkceciler.com.,drama_ ilkeleri_asamalari.,2009.

http://www.aydemirgultekin.files.wordpress.com.,egitimde-drama,2009
http://www.etkinegitim.com.,2009
http://www.meb.gov.tr.,2009
http://www.tdkterim.gov.tr.,2009
http://www.tiyatro_terimleri.com.,2009
http://www.turkceciler.com.,drama_

45

ÖZGEÇMİŞ

Kişisel Bilgiler

Adı, Soyadı : Leyla KARAÖMERLİOĞLU

Doğum Yeri-Yılı : Adana-1977

Medeni Durumu : Evli

E-Posta : leyla@cag.edu.tr

Eğitim Durumu

Yüksek Lisans :2005-2010 Çukurova Üniversitesi Sosyal Bilimler Enstitüsü

 Sahne Sanatları Ana Sanat Dalı(Tiyatro-Oyunculuk)

Lisans : 1998-2003 Çukurova Üniversitesi Devlet Konservatuvarı

 Sahne Sanatları Ana Sanat Dalı (Tiyatro-Oyunculuk)

Ortaokul-Lise : 1989-1995 Adana Anadolu Lisesi

İlkokul : 1985-1989 Cebesoy İlkokulu-ADANA

İş Deneyimler

2003-2005 Yüreğir Halk Eğitim Merkezi Ses ve Konuşma Eğitmeni

2005- Çağ Üniversitesi Kültür Müdürü-YENİCE/MERSİN

mailto:leyla@cag.edu.tr

