
ÇUKUROVA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

EĞİTİM BİLİMLERİ ANABİLİM DALI

SOSYAL BİLGİLER EĞİTİMİNDE YARATICI DÜŞÜNME:

YENİ İLKÖĞRETİM PROGRAMI BEŞİNCİ SINIF SOSYAL BİLGİLER

ÖĞRETİMİNDE KULLANILAN ETKİNLİKLERİN YARATICILIĞI

GELİŞTİRMESİ AÇISINDAN DEĞERLENDİRİLMESİ

Ceyda Tuğba VURAL

YÜKSEK LİSANS TEZİ

ADANA, 2008

ÇUKUROVA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

EĞİTİM BİLİMLERİ ANA BİLİM DALI

SOSYAL BİLGİLER EĞİTİMİNDE YARATICI DÜŞÜNME:

YENİ İLKÖĞRETİM PROGRAMI BEŞİNCİ SINIF SOSYAL BİLGİLER

ÖĞRETİMİNDE KULLANILAN ETKİNLİKLERİN YARATICILIĞI

GELİŞTİRMESİ AÇISINDAN DEĞERLENDİRİLMESİ

Ceyda Tuğba VURAL

Danışman: Yrd. Doç. Dr. Ahmet DOĞANAY

YÜKSEK LİSANS TEZİ

ADANA, 2008

Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Müdürlüğüne

Bu çalışma, jürimiz tarafından Eğitim Bilimleri Anabilim Dalı’ nda YÜKSEK

LİSANS TEZİ olarak kabul edilmiştir.

Başkan: Yrd. Doç. Dr. Ahmet DOĞANAY

 (Danışman)

Üye: Yrd. Doç. Dr. Mahinur COŞKUN

Üye: Yrd. Doç. Dr. Özlem KAF HASIRCI

ONAY

Yukarıdaki imzaların, adı geçen öğretim elemanlarına ait olduklarını onaylarım./.../2008

Prof. Dr. Nihat KÜÇÜKSAVAŞ
 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

SOSYAL BİLGİLER EĞİTİMİNDE YARATICI DÜŞÜNME:

YENİ İLKÖĞRETİM PROGRAMI BEŞİNCİ SINIF SOSYAL BİLGİLER

ÖĞRETİMİNDE KULLANILAN ETKİNLİKLERİN YARATICILIĞI

GELİŞTİRMESİ AÇISINDAN DEĞERLENDİRİLMESİ

Ceyda Tuğba VURAL

Yüksek Lisans Tezi, Eğitim Bilimleri Anabilim Dalı

Danışman: Yrd. Doç. Dr. Ahmet DOĞANAY

Eylül 2008, 242 sayfa

Eğitim programlarının sürekli geliştirilmesi, hayatın her alanındaki sürekli

değişimden kaynaklanmaktadır. Yaratıcı düşünme konusunda uluslar arası bir rekabet

olduğu düşünüldüğünde bu becerinin eğitimin ilk yıllarında verilmesi gerekmektedir.

Sosyal bilgiler dersi, yaratıcı düşünmenin geliştirilmesi için elverişli bir ders olduğu

için kullanılan etkinliklerin de önemi büyüktür. Bu çalışma sosyal bilgiler dersinde,

2005 ilköğretim programını uygulayan beşinci sınıf öğretmenlerinin, yaratıcı

düşünmeyi geliştirmek için ne tür etkinlikler yaptıklarının, hangi materyalleri

kullandıklarının ve bu konuda karşılaştıkları sorunların betimlenmesi amacıyla

gerçekleştirilmiştir.

Araştırma; tarama modelinde, anket, görüşme ve gözlem tekniklerini içerecek

şekilde tasarlanmıştır. Bu nedenle nicel ve nitel modeller bir arada kullanılmıştır.

Araştırmanın çalışma evrenini Mersin ilinin merkezinde bulunan tüm beşinci sınıf

öğretmenleri oluşturmuştur. Evrendeki (147 ilköğretim okulu) her bir okul bir küme

olarak değerlendirilerek, küme örnekleme yolu ile rasgele belirlenen 62 okuldaki 200

beşinci sınıf öğretmeni çalışma grubunu oluşturmuştur. Anket sonuçlarından elde edilen

veriler doğrultusunda, daha ayrıntılı bilgilere ulaşmak amacıyla 20 öğretmenle görüşme

yapılmıştır. On öğretmene ise gözlem tekniği uygulanmıştır. Görüşme ve gözlemde ise

verileri toplamak için, anketten elde edilen verilere dayanılarak, amaçlı örnekleme

yöntemlerinden tipik durum örneklemesi kullanılmıştır. Anket verileri araştırmacı

 ii

tarafından geliştirilen “Sosyal Bilgiler Öğretiminde Yaratıcı Düşünmeyi Geliştirici

Etkinlikleri Değerlendirme Anketi” kullanılarak toplanmıştır. Anket verilerinin

niteliğine göre görüşme yapılacak öğretmenler belirlenmiştir. Görüşme soruları anket

sorularına paralel olarak hazırlanmıştır. Davranışları daha kapsamlı ve ayrıntılı

tanımlamak için gözlem yapılmıştır. Verilerin analizinde betimsel (frekans, yüzde,

aritmetik ortalama, standart sapma) istatistik teknikleri, kay kare testi ve içerik analizi

kullanılmıştır. Sonuç olarak; beşinci sınıf sosyal bilgiler öğretmenlerinin 2005

programında bulunan etkinlikleri uyguladıkları ortaya çıkmıştır. Bu etkinliklerden en

çok araştırma ödevleri, sen olsaydın, beyin fırtınası ve tartışma etkinlikleri

kullanılmaktadır. Yapılan kay kare analizi sonuçlarına göre öğretmenlerin bu

etkinlikleri yapma düzeyi ile mezun oldukları okul türü, cinsiyeti, mesleki kıdemi,

okuma alışkanlıkları, öğrencilerin sosyo-ekonomik düzeyi ve sınıf mevcudu arasında

anlamlı bir ilişki olmadığı ortaya çıkmıştır.

Anket sonuçlarına göre, 2005 programı beşinci sınıf sosyal bilgiler dersinde

araştırmaya yönlendirmesi ve öğrencilerin hayal dünyasının işe koşulması nedenleri ile

öğretmenlerin % 93.5’ inin, etkinliklerin farklı özellikteki öğrencilere hitap ettiğini

düşündükleri ortaya çıkmıştır. Diğer yandan konuların çok uzun ve zamanın yetersiz

olması nedenleri ile öğretmenlerin % 6.5’ inin, uygulanan etkinliklerin farklı özellikteki

öğrencilere hitap etmediğini düşündükleri görülmektedir. Öğretmenlerin en çok ders ve

çalışma kitaplarını kullandıkları ortaya çıkmıştır. İki bin beş programıyla birlikte,

beşinci sınıf sosyal bilgiler öğretiminde uygulanan yaratıcı etkinliklerin, öğretmen

algısına göre derse etkin katılımını sağlama açısından faydalı olduğu ortaya çıkmıştır.

Kullanılan etkinliklerin öğrencilerin yaratıcı düşünen bireyler olarak yetişmesine katkı

sağladığı ortaya çıkmıştır. Yaratıcı etkinliklerin hazırlanması, uygulanması ve

değerlendirilmesinde sınıf ortamında öğretmen davranışları ile ilgili olarak anket ve

görüşme bulgularına bakıldığında, öğretmen davranışlarının öğrencilerin yaratıcı

düşünme becerisini geliştirdiği ortaya çıkmıştır. Karşılaşılan sorunlarla ilgili olarak,

zaman yetersizliği ve sınıf mevcudunun fazlalığı ortaya çıkmıştır. Yaratıcı düşünen

bireyler yetiştirmek için neler yapılabileceği ile ilgili olarak; sosyal bilgiler sınıflarında

ders işlenmeli ve yaratıcı düşünme ile ilgili kurslara katılmalı ve güncel konular takip

edilmeli sonucuna ulaşılmıştır.

Anahtar Kelimeler: Sosyal Bilgiler, Yaratıcı Düşünme

 iii

ABSTRACT

CREATIVE THINKING IN EDUCATION OF SOCIAL KNOWLEDGE:

EVALUATION OF ENHANCING USES OF ACTIVITIES CREATIVITY FOR

NEW ELEMANTARY CURRICULUM OF FIFTH CLASS SOCIAL

KNOWLADGE EDUCATION

Ceyda Tuğba VURAL

Master Thesis, Department of Educational Sciences

Supervisor: Asst. Prof. Dr. Ahmet DOĞANAY

September 2008, 242 pages

Constant improvement of education program takes root from the constant

changes of all area of life. When we consider the importance of creative thinking in an

international competition arena, it is important for students to acquire creative thinking

skills at the very beginning years of their school life. From this point of view social

studies lesson plays an important role in the practice of creative thinking by means of

the activities used in the lessons. This study aims to evaluate the sort of activities, the

types of materials and the possible problems that teachers have faced of during the

application of creative thinking in their lessons while applying mentioned programme

throughout the academic year of 2005.

The study involves surveys, poll, interviews and observations. For this reason

quantative and quality techniques are used together. The study group was made up with

two hundred of fifth class teachers from the sixty two schools which are determined by

the way of proportional group sampling. The research group consists of all the teachers

teaching the fifth grade students in the central region of Mersin. Each school in the

universe (147 elementary education school) is evaluated separately in one group.

Twenty teachers were interviewed to get more detailed information due to the

results of poll. And also the observation techniques were applied on ten teachers.

Typical condition sampling was used for data collection. The data of poll is collected by

 iv

using “In Social Studies to Improve of Creative Thinking Activities” that the researcher

has modified. The teachers who are interviewed were determined according to the

characteristics of poll data. The meeting questions were set up parallel to poll

questions. In order to identify the attitude, more detailed and comprehensive

observations were done. In the data analysis of statistic techniques, (frequency, percent,

arithmetic mean, standard deviation), chi-square test and content analysis were used.

Consequently; the result of the study showed that the fifth grade teachers applied the

activities in the programme of 2005. Among all the activities, the most widely used

ones were; research task, if you were activity, brain storming and argument activities.

As a result of chi-square analyse, there is no meaningful relation between the level of

teachers’ practicing the activities, the type of the school from which the teachers are

graduated, their gender, profession, reading habits, students’ social–economic status,

or the number of the students in the class.

According to the survey results, it is appeared that 2005 programme is directing

students to investigate and use their imagination. % 93 of teachers think that the

activities address to different characters of students. On the other hand, % 6.5 of the

teachers complained that the length of the units and the shortness of time made the

activities less appealing for a certain group of students. It was also found out that

teachers mostly used the course book and the activity books in their lessons. With the

2005 program, it is came forward that the activities used in the social studies lessons,

are useful for the students to attend the lessons actively. The activities, which were used

to reinforce student’s creative thinking, helped a lot to fifth grade students to have a

creative mind. When we look at the diagnoses of the survey about the preparation,

application, and evaluation of the creative thinking techniques, it is clear to claim that

teachers’ attitude has contributed a lot to the students’ creative thinking. According to

the teachers, crowded classes and shortness of time are the main problems. They have

all agreed on the benefits of the creative activities done in the social studies lessons and

they also stated that teachers should attend the seminars on creative thinking and follow

the innovations about it as well.

Keywords: Social Studies, Creative Thinking

 v

ÖNSÖZ

Hızla değişen dünyamızda gelişmiş teknoloji ile birlikte yepyeni değer yargıları

oluşmakta ve zihinsel gelişimin gereği daha çok anlaşılmaktadır. Sosyal bilgiler

öğretimde zihinsel gelişime verilen önem, düşünmeyi öğretme ve bilgiyi kullanma

becerilerinin öğretimi ile daha güncel bir hal almıştır. İki bin beş yılındaki ilköğretim

programının değişmesiyle birlikte, sosyal bilgiler dersinde çok yönlü, soyut, yaratıcı,

eleştirel düşünme becerilerine ve buna yönelik etkinliklere yer verilmesi; sosyal bilgiler

dersinin sadece kitaptan veya öğretmenden bilgi aktarımı olarak değil, öğrencinin bilgi

üretmesini, ansiklopedik değil derinlemesine bilgi edinimini, iletişim becerilerinin

gelişimini, problem çözmeyi, Türkçe’ nin etkin kullanımını ve en önemlisi düşünmeyi

öğretmeyi amaçlamıştır.

Eğitim sisteminin tüm basamaklarında düşünmenin, bilgiye ulaşma yollarının ve

öğrenmenin öğretilmesi şarttır. Eğitimin ilk yıllarında sosyalleşen çocukların; toplumun

tarihini, ülkenin coğrafyasını, ekonomisini, yurttaşlık bilgisini, hak ve sorumluluklarını

farklı etkinliklerle öğrenmesi, öğrendiklerini içselleştirmesi ve bilgiyi kendisi için

anlamlı hale dönüştürmesi için anlatmalıdır, soru sorup cevap vermelidir, sorun

çözmelidir, tartışmalıdır, dramatize etmelidir, gösteri yapmalıdır, gezmelidir,

incelemelidir, denemelidir… vb. Tüm bu etkinliklerle öğrencilerin yaratıcı düşünme

becerisi fark etmeden gelişecektir. Öğrencilere kazandırılacak olan farklı deneyimler,

onları hayata hazırlayacak ve okuldan sonraki yaşam öğrenci için soyut olmaktan

kurtulacaktır. Bir çok disiplinle ilişkilendirilip bir bütün halinde öğrenciye sunulan

sosyal bilgiler dersinde yaratıcılığın gelişmesinde kullanılan etkinliklerin çeşitliliği de,

sistemin işleyişini olumlu yönde etkileyecektir.

 Öğrenciler, yaşadıkları etkileşimler içinde öğrendikleri için, yaratıcı düşünme

becerisinin geliştirilmesinde en önemli rol öğretmene düşmektedir. Öğrencinin

toplumsal kişilik kazandığı sosyal bilgiler dersinde, işlenen konular amaç olarak değil

de araç olarak kullanıldığında, bireysel farklılıklar göz önüne alınarak, yaratıcılığı

geliştiren materyallerle desteklenerek, doğru öğretim yöntemleri seçilerek “sosyal

bilgiler dersi” daha eğlenceli hale dönüştürüldüğünde, zevkli ve eğlenceli yönler ön

plana çıkarıldığında, bilgi gerçek yaşama daha kolay transfer edilecektir.

 vi

Yurt içinde ve yurt dışında yapılan araştırmalar yaratıcı düşünme becerisinin

eğitimle geliştirilebilir olduğunu göstermektedir. Türkiye şartlarında; sınıfların

kalabalıklığı, zaman yetersizliği, yaratıcı öğrencilerin sakin ve sessiz olmamaları

nedeniyle bastırılmışlığı göz önüne alındığında, yaratıcı bilincin ve tutumun

geliştirilmesi için öncelikle öğretmenleri yaratıcılık konusunda bilgilendirmek, yaratıcı

düşünme tekniklerini öğretmek, yaratıcı sorun çözme yeteneğini güçlendirmek gerekir.

Bu araştırmanın yapılmasında bir çok kişinin emeği geçmiştir. Öncelikle ve

özellikle yapıcı eleştirileriyle beni yüreklendiren, yaratıcı düşünmeye yönelmemi ve

alandaki gelişimim için gerekli tüm alt yapıyı oluşturmamı sağlayan, bitmek bilmez

bilgi ve enerjisinden dolayı çok değerli danışman hocam Yard. Doç. Dr. Ahmet

DOĞANAY’ a ve her şeyimi borçlu olduğum, beni maddi ve manevi yönden asla

yalnız bırakmayan aileme içtenlikle ve sonsuz teşekkür ederim. Araştırmanın değişik

aşamalarında, değişik bölümlerini okuyarak yaptığı eleştiri ve önerileri ile özellikle yeni

fikirlere ihtiyaç duyduğum anlarda yanımda olan ve bana çalışma azmi veren eşim

Ömür DİKTÜRK’ e teşekkürlerim sonsuzdur. Anketin oluşum sürecinde yaptığı

değerlendirmeler sonucu verdiği dönütlerden, eleştiri ve önerilerinden dolayı Yard.

Doç. Dr. Mehmet KARAKUŞ’ a teşekkürü bir borç bilirim. Sevgili arkadaşım Arş.

Gör. Dilek KARAGÖZ IŞIK’ a, ve ismi burada geçmeyen fakat araştırmanın her

cümlesinde payı olan Çukurova Üniversitesi Eğitim Fakültesi öğretim üyeleri

hocalarıma ve Milli Eğitim personeline, ayrıca bilimsel araştırma proje numarası

EF2006YL42 olan bu araştırma için gerekli malzemenin sağlanmasında emeği geçen

tüm BAPKOM çalışanlarına (Bilimsel Araştırma Projeleri Komisyonu) emeklerinden

dolayı şükranlarımı sunarım.

Ceyda Tuğba VURAL

 vii

İÇİNDEKİLER

ÖZET ………………………………………………………………................................i

ABSTRACT …………………………………………………………………………...iii

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

TABLOLAR LİSTESİ ……………………………………………………….….........xi

EKLER LİSTESİ…………………………………………………………….……….xv

BÖLÜM I

GİRİŞ

1.1. Giriş…………………………………………………………………………………1

1.2. Yaratıcı Düşünme ve Eğitim………………………………………………………..2

1.3. Sosyal Bilgilerde Yaratıcı Düşünme……………………………………………..…3

1.4. Problem ……….……………………………………………………………………8

1.5. Araştırmanın Genel Amacı…………….…………………………………………..12

 1.5.1. Alt Amaçlar…………………………………………………………………12

1.6. Araştırmanın Önemi ……….......………………………………………………….13

1.7. Sayıtlılar……………………………………………………………...……............15

1.8. Sınırlılıklar……………………………………………………………..…...…......16

1.9. Tanımlar……………………………………………………………….............…..16

BÖLÜM II

KURAMSAL ÇERÇEVE VE İLGİLİ ARAŞTIRMALAR

2.1.Kuramsal Çerçeve………………………………………..…………………...........17

 2.1.1. Programların Geliştirilmesini Gerekli Kılan Nedenler……………………...17

 2.1.2. İki Bin Beş Sosyal Bilgiler Programı………………………………………..19

 2.1.3. Yaratıcı Düşünme ve Sosyal Bilgiler Eğitimi………………………….........27

 2.1.3.1. Yaratıcılık Nedir ve Aşamaları Nelerdir?…………………………..28

 2.1.3.2. Farklı Kuramlarda Yaratıcılık………………………………...…….31

 2.1.3.3. Yaratıcı Düşünmeyi Etkileyen Etkenler ……………………………37

 viii

 2.1.3.4. Yaratıcılığın Gerekleri...…………………………………………….38

 2.1.3.5. İki Bin Beş Beşinci Sınıf Sosyal Bilgiler

 Programında Yer Alan Yaratıcı Etkinliklerin Özellikleri……….….39

 2.1.3.6. Sosyal Bilgilerde Yaratıcı Düşünme Becerilerinin

 Öğretilmesinin Gerekçesi……………………………...……………41

 2.1.3.7. Yaratıcı Düşünmeyi Geliştiren Öğretmen Özellikleri……………....43

 2.1.3.8. Sosyal Bilgilerde Yaratıcılığı Geliştiren Yöntem ve Teknikler…….45

 2.1.3.9. Sosyal Bilgilerde Yaratıcılığı Geliştiren Ortam Nasıl Olmalıdır?.....54

 2.1.3.10. Sosyal Bilgilerde Yaratıcılığı Geliştiren Materyaller ……………..56

 2.1.3.11. Yaratıcılık ve Eleştirel Düşünme………………………………….57

2 . 2 . İlgili Araştırmalar……………………………………….……………………….60

 2.2.1. Yurt İçinde Yapılan Araştırmalar…………………………………………60

 2.2.2. Yurt Dışında Yapılan Araştırmalar………………...…………………......78

 2.2.3. Araştırmaların Değerlendirilmesi…………………………………………88

BÖLÜM III

YÖNTEM

3 . 1 . Araştırmanın Modeli…………………………………………………….………91

3 . 2 . Evren ve Örneklem….…………………………………………………………...92

 3.2.1. Örneklemi Oluşturan Öğretmenlerin

 Kişisel Bilgilerine İlişkin Bulgular…………………………………..........93

3 . 3 . Veri Toplama Araçları…………………………………………………………..96

 3.3.1. Sosyal Bilgiler Öğretiminde Yaratıcı Düşünmeyi

 Geliştirici Etkinlikleri Değerlendirme Anketi……………………………96

 3.3.2. İki Bin Beş İlköğretim Programı Beşinci Sınıf Sosyal Bilgiler

 Öğretiminde Kullanılan Etkinliklerinin Yaratıcılığı Geliştirmesi

 Açısından Değerlendirilmesine İlişkin Görüşme Soruları………………..97

 3.3.3. İki Bin Beş İlköğretim Programı, Beşinci Sınıf Sosyal Bilgiler

 Öğretiminde Kullanılan Etkinliklerinin, Yaratıcılığı Geliştirmesi

 Açısından Değerlendirilmesine İlişkin Gözlem Formu……….………….98

3 . 4 . Verilerin Toplanması……………….……………………………………………98

3 . 5 . Verilerin Analizi…………………….………………………………………….100

 ix

BÖLÜM IV

BULGULAR

4.1. Anket Verilerine İlişkin Bulgular ……………….…………………………….…102

 4.1.1. Araştırmanın Birinci Sorusuna İlişkin Bulgular…………………………...102

 4.1.2. Araştırmanın İkinci Sorusuna İlişkin Bulgular……………………………103

 4.1.3. Araştırmanın Üçüncü Sorusuna İlişkin Bulgular………………………….140

 4.1.4. Araştırmanın Dördüncü Sorusuna İlişkin Bulgular…………..………........144

 4.1.5. Araştırmanın Beşinci Sorusuna İlişkin Bulgular………………..................145

 4.1.6. Araştırmanın Altıncı Sorusuna İlişkin Bulgular………………...................146

 4.1.7. Araştırmanın Yedinci Sorusuna İlişkin Bulgular…………….....................147

 4.1.8. Araştırmanın Sekizinci Sorusuna İlişkin Bulgular……………...................149

 4.1.9. Araştırmanın Dokuzuncu Sorusuna İlişkin Bulgular…………..………….150

4.2. Görüşme Verilerine İlişkin Bulgular ……………….……………………………152

 4.2.1. Görüşmenin Birinci Sorusuna İlişkin Bulgular…………………….……..152

 4.2.2. Görüşmenin İkinci Sorusuna İlişkin Bulgular…………………….…........153

 4.2.3. Görüşmenin Üçüncü Sorusuna İlişkin Bulgular……………….…….........155

 4.2.4. Görüşmenin Dördüncü Sorusuna İlişkin Bulgular………………………..156

 4.2.5. Görüşmenin Beşinci Sorusuna İlişkin Bulgular…………………………..158

 4.2.6. Görüşmenin Altıncı Sorusuna İlişkin Bulgular………….………………..160

 4.2.7. Görüşmenin Yedinci Sorusuna İlişkin Bulgular………………………….161

 4.2.8. Görüşmenin Sekizinci Sorusuna İlişkin Bulgular……………..………….162

 4.2.9. Görüşmenin Dokuzuncu Sorusuna İlişkin Bulgular……………..………..164

 4.2.10. Görüşmenin Onuncu Sorusuna İlişkin Bulgular……………….………..166

4.3. Gözlem Verilerine İlişkin Bulgular……………………………………...……….169

 4.3.1. Sınıf Ortamına İlişkin Bulgular……………………………………..……..169

 4.3.1.1. Fiziksel Ortama İlişkin Bulgular…………..……………………...169

 4.3.1.2. Sosyal Ortama İlişkin Bulgular…………………………………...171

 4.3.1.3. Psikolojik Ortama İlişkin Bulgular………...……………………...173

 4.3.2. Sınıfın Biçimsel Yapısına İlişkin Bulgular……….………………………..175

 4.3.3. Etkinlik Sürecine İlişkin Bulgular…………….…………..…………176

 4.3.3.1. Etkinliklere Hazırlık Aşamasında Gözlenen Öğretmen

 Davranışları………...…………………………..…………176

 x

 4.3.3.2. Etkinliklerin Uygulanması Esnasında Gözlenen

 Öğretmen Davranışları ……….…………………………...178

 4.3.3.3. Etkinliklerin Sonunda Gözlenen Öğretmen Davranışları...…180

 4.3.4. Kullanılan Etkinliklere İlişkin Gözlemler……………………...……181

 4.3.5. Kullanılan Materyallere İlişkin Gözlemler……………………..……182

 4.3.6.Etkinliklerin Uygulanmasında Karşılaşılan Sorunlara

 İlişkin Gözlemler…………………………………...……….………..183

BÖLÜM V

TARTIŞMA

5. 1. Birinci Alt Amaca Yönelik Tartışma……………………………………………186

5. 2. İkinci Alt Amaca Yönelik Tartışma…………………………………..…………188

5. 3. Üçüncü Alt Amaca Yönelik Tartışma………………………...…………………193

5. 4. Dördüncü Alt Amaca Yönelik Tartışma………………………………………...196

5. 5. Beşinci Alt Amaca Yönelik Tartışma……………...……………………………199

5. 6. Altıncı Alt Amaca Yönelik Tartışma……………………………………………200

5. 7. Yedinci Alt Amaca Yönelik Tartışma………………..…………………………201

5. 8. Sekizinci Alt Amaca Yönelik Tartışma…………………………………………203

5. 9. Dokuzuncu Alt Amaca Yönelik Tartışma………………………….……………204

BÖLÜM VI

SONUÇ VE ÖNERİLER

6.1. Sonuçlar ………………………………………………….………..…………….207

6.2. Öneriler……………………………………..………………. …………………..209

 6.2.1. Uygulamaya Dönük Öneriler ………………………… ………………….209

 6.2.2. Araştırmacılara Yönelik Öneriler ……...………………………………….211

KAYNAKÇA..…………………………………...…………………………………. 212

EKLER………………………………………….………...………. ………………...225

ÖZGEÇMİŞ……………………………………………………..…………………...242

 xi

TABLOLAR LİSTESİ

Tablo 2.1. Beşinci Sınıf Sosyal Bilgiler Dersi Öğrenme Alanları ve Üniteleri……......22

Tablo 2.2. Yaratıcı Düşünme Becerisinin Geliştirilmesine Yönelik Örnek Etkinlik….40

Tablo 2.3.Öğrencilerin Soru Sorma Becerilerini Kazanmasında Öğretmene ve

 Öğrenciye Düşen Önemli Görevler…………………………….…………..46

Tablo 3.1.Ankete Katılan Öğretmenlerin Kişisel Bilgilerine İlişkin

 Yüzde ve Frekans Tablosu….…………..……….………………………….94

Tablo 3.2. Araştırmada Kullanılan Veri Toplama Araçlarının, Uygulandığı Öğretmen

 Sayısı, Çalışma Grubu Türü, Geçerlik ve Güvenirlik, Analiz Yöntemine

 İlişkin Tablo…………………………………………………...………….101

Tablo 4.1. İlköğretim Beşinci Sınıf Sosyal Bilgiler Öğretmenlerinin, 2005

 Programındaki Yaratıcı Etkinlikleri Uygulayıp Uygulamadıklarına İlişkin

 Frekans ve Yüzde Dağılımı………………………………………………103

Tablo 4.2. İlköğretim Beşinci Sınıf Sosyal Bilgiler Öğretmenlerinin Uyguladıkları

 Etkinliklere İlişkin Frekans ve Yüzde Dağılımı …………………………104

Tablo 4.3. Öğretmenlerin Kişisel Bilgilerine Göre Problem Çözme Etkinliğinin

 Uygulanmasına İlişkin Kay Kare Testi Sonuçları…..…………………….106

Tablo 4.4. Öğretmenlerin Kişisel Bilgilerine Göre Tartışma Etkinliğinin

 Uygulanmasına İlişkin Kay Kare Testi Sonuçları………………………..108

Tablo 4.5. Öğretmenlerin Kişisel Bilgilerine Göre Proje Çalışması Etkinliğinin

 Uygulanmasına İlişkin Kay Kare Testi Sonuçları………………………...110

Tablo 4.6. Öğretmenlerin Kişisel Bilgilerine Göre Beyin Fırtınası Etkinliğinin

 Uygulanmasına İlişkin Kay Kare Testi Sonuçları………………………..112

Tablo 4.7. Öğretmenlerin Kişisel Bilgilerine Göre Ters Beyin Fırtınası Etkinliğinin

 Uygulanmasına İlişkin Kay Kare Testi Sonuçları…..………………...….114

Tablo 4.8. Öğretmenlerin Kişisel Bilgilerine Göre Nitelik Sıralama Etkinliğinin

 Uygulanmasına İlişkin Kay Kare Testi Sonuçları…..……….…………116

Tablo 4.9. Öğretmenlerin Kişisel Bilgilerine Göre Açık Uçlu Sorular Sorma

 Etkinliğinin Uygulanmasına İlişkin Kay Kare Testi Sonuçları…..…….118

Tablo 4.10. Öğretmenlerin Kişisel Bilgilerine Göre Sen Olsaydın Etkinliğinin

 Uygulanmasına İlişkin Kay Kare Testi Sonuçları……………………….120

Tablo 4.11. Öğretmenlerin Kişisel Bilgilerine Göre Rol Yapma Etkinliğinin

 Uygulanmasına İlişkin Kay Kare Testi Sonuçları………………………122

 xii

Tablo 4.12. Öğretmenlerin Kişisel Bilgilerine Göre Yaratıcı Tahmin Çalışması

 Etkinliğinin Uygulanmasına İlişkin Kay Kare Testi Sonuçları…………124

Tablo 4.13. Öğretmenlerin Kişisel Bilgilerine Göre Gösteri Etkinliğinin

 Uygulanmasına İlişkin Kay Kare Testi Sonuçları…..…………………..126

Tablo 4.14. Öğretmenlerin Kişisel Bilgilerine Göre Afiş, Poster ve Broşür Tasarımı

 Etkinliğinin Uygulanmasına İlişkin Kay Kare Testi Sonuçları……….128

Tablo 4.15.Öğretmenlerin Kişisel Bilgilerine Göre Araştırma Ödevleri Etkinliğinin

 Uygulanmasına İlişkin Kay Kare Testi Sonuçları…….…………………130

Tablo 4.16. Öğretmenlerin Kişisel Bilgilerine Göre Yarım Bırakılmış Hikayeleri

 Tamamlama Etkinliğinin Uygulanmasına İlişkin Kay Kare Testi

 Sonuçları………………………………………………………………132

Tablo 4.17. Öğretmenlerin Kişisel Bilgilerine Göre Yaratıcı Drama Etkinliğinin

 Uygulanmasına İlişkin Kay Kare Testi Sonuçları………………………134

Tablo 4.18.Öğretmenlerin Kişisel Bilgilerine Göre Şiir Yazma Etkinliğinin

 Uygulanmasına İlişkin Kay Kare Testi Sonuçları….……………………136

Tablo 4.19. Öğretmenlerin Kişisel Bilgilerine Göre Müzik Yapma Etkinliğinin

 Uygulanmasına İlişkin Kay Kare Testi Sonuçları……………………….138

Tablo 4.20. Sosyal Bilgiler Öğretmenlerinin Algılarına Göre Yaratıcı Etkinliklerin

 Farklı Özellikteki Öğrencilere Hitap Edip Etmediğine İlişkin Frekans ve

 Yüzde Dağılımı……………………………………...…………………..140

Tablo 4.21. Öğretmen Algısına Göre Yaratıcı Etkinliklerin Farklı Özellikteki

 Öğrencilere Hitap Etme Nedenlerine İlişkin Frekans ve Yüzde

 Dağılım…………………………………………………………………..141

Tablo 4.22. Öğretmen Algısına Göre Yaratıcı Etkinliklerin Farklı Özellikteki

 Öğrencilere Hitap Etmeme Nedenlerine İlişkin Frekans ve Yüzde

 Dağılımı….…..143

Tablo 4.23. Öğretmenlerin Kullandıkları Materyallere İlişkin Frekans ve Yüzde

 Dağılımı ……………………………….…………………………….….144

Tablo 4.24. Öğretmen Algısına Göre Yaratıcı Etkinliklerin, Öğrencilerin Derse Etkin

 Katılımını Sağlama Açısından Faydalı Olup Olmamasına İlişkin Frekans

 ve Yüzde Dağılımı………………………….…………………………...145

Tablo 4.25. Öğretmen Algısına Göre Kullanılan Etkinliklerin, Öğrencilerin Yaratıcı

 Düşünen Bireyler Olarak Yetişmesine Katkı Sağlayıp Sağlamadığına

 İlişkin Frekans ve Yüzde Dağılımı………………………………...…….146

 xiii

Tablo 4.26. Yaratıcı Etkinliklerin Hazırlanması, Uygulanması ve Değerlendirilmesinde

 Sınıf Ortamında Öğretmen Davranışlarına İlişkin Frekans Ve Yüzde

 Dağılımı……………………….……………………….………………...148

Tablo 4.27. Uygulanan Etkinliklerde Karşılaşılan Sorunlara İlişkin Frekans ve Yüzde

 Dağılımı………………………….………………………………………150

Tablo 4.28. Yaratıcı Düşünen Bireyler Yetiştirmek İçin Yapılabileceklere İlişkin

 Frekans ve Yüzde Dağılımı………...……………….…………………..151

Tablo 4.29. İlköğretim Beşinci Sınıf Sosyal Bilgiler Öğretmenlerinin, 2005

 Programındaki Yaratıcı Etkinlikleri Uygulayıp Uygulamadıklarına İlişkin

 Öğretmen Görüşleri……………………………………………………152

Tablo 4.30. Sosyal Bilgiler Öğretiminde Yaratıcı Düşünmeyi Geliştirmek İçin Tercih

 Edilen Etkinliklere İlişkin Öğretmen Görüşleri………………………...154

Tablo 4.31.Sosyal Bilgiler Öğretiminde Uygulanan Etkinliklerin Farklı Özellikteki

 Öğrencilere Hitap Edip Etmediğine İlişkin Öğretmen Görüşleri………..155

Tablo 4.32. Sosyal Bilgiler Öğretiminde Uygulanan Etkinliklerde Tercih Edilen

 Materyallere İlişkin Öğretmen Görüşleri……………………………….157

Tablo 4.33.Uygulanan Etkinliklerde Tercih Edilen Materyalleri Tercih Nedenlerine

 İlişkin Öğretmen Görüşleri………………………………………………159

Tablo 4.34. Sosyal Bilgiler Öğretiminde Uygulanan Etkinliklerin Öğrencilerin Derse

 Etkin Katılımını Sağlama Açısından Faydasına İlişkin Öğretmen

 Görüşleri……………………………………….…………………...…….160

Tablo 4.35. Sosyal Bilgiler Öğretiminde Uygulanan Etkinliklerin Öğrencilerin Yaratıcı

 Düşünen Bireyler Olarak Yetişmesine Katkı Sağlamasına İlişkin Öğretmen

 Görüşleri…………………………………………………………………161

Tablo 4.36.Yaratıcı Etkinliklerin Hazırlanması, Uygulanması ve Değerlendirilmesinde

 Sınıf Ortamında Öğretmen Davranışlarına İlişkin Öğretmen

 Görüşleri….……………………………………………………………....163

Tablo 4.37. Uygulanan Etkinliklerde Karşılaşılan Sorunlara İlişkin Öğretmen

 Görüşleri…………………………………………………………………165

Tablo 4.38. Yaratıcı Düşünen Bireyler Yetiştirmek İçin Yapılabileceklere İlişkin

 Öğretmen Görüşleri………………………….…………………………..167

Tablo 4.39. Gözlenen Sınıfların Fiziksel Ortamına İlişkin Gözlem Sonuçları….…...170

Tablo 4.40. Gözlenen Sınıfların Sosyal Ortamına İlişkin Gözlem Sonuçları………..171

Tablo 4.41. Gözlenen Sınıfların Psikolojik Ortamına İlişkin Gözlem Sonuçları….…174

 xiv

Tablo 4.42. Gözlenen Sınıfların Biçimsel Yapısına İlişkin Gözlem Sonuçları…....…175

Tablo 4.43. Etkinliklere Hazırlık Aşamasında Gözlenen Öğretmen Davranışları…..177

Tablo 4.44. Etkinliklerin Uygulanması Esnasında Gözlenen Öğretmen

 Davranışları……………………………...………………………………179

Tablo 4.45. Uygulanan Etkinliklerin Sonunda Gözlenen Öğretmen Davranışları…...180

Tablo 4.46. Yaratıcı Düşünmeyi Geliştirmek İçin Kullanılan Etkinlikler….………..181

Tablo 4.47. Yaratıcı Düşünmeyi Geliştirmek İçin Kullanılan Materyaller….……….182

Tablo 4.48. Etkinliklerin Uygulanması Sırasında Karşılaşılan Sorunlar….………….183

 xv

EKLER LİSTESİ

EK 1: Sosyal Bilgiler Öğretiminde, Yaratıcı Düşünmeyi Geliştirici Etkinlikleri

 Değerlendirme Anketi………………………………………………………...225

EK 2: İki Bin Beş İlköğretim Programı, Beşinci Sınıf Sosyal Bilgiler Öğretiminde

 Kullanılan Etkinliklerinin, Yaratıcılığı Geliştirmesi Açısından

 Değerlendirilmesine İlişkin Görüşme Soruları………………………………..230

EK 3: İki Bin Beş İlköğretim Programı, Beşinci Sınıf Sosyal Bilgiler Öğretiminde

 Kullanılan Etkinliklerinin, Yaratıcılığı Geliştirmesi Açısından

 Değerlendirilmesine İlişkin Gözlem Formu…………………………………...233

EK 4: Araştırma izni………………………………………………………………….241

 1

BÖLÜM I

GİRİŞ

1.1. Giriş

 Değişen ve gelişen dünyada, insan kaynaklarının kullanımı ihtiyaçlara göre

yeniden yapılandırılmaktadır. Bunun nedeni; karşısına çıkan olanaklardan çekinmeden

yararlanabilen, risk alabilen, problem çözebilen, yaşamı hem kendisi hem de başkaları

için kolaylaştırabilen insanlara duyulan gereksinimin artmasıdır. Bu konuda uluslar

arası bir rekabet de söz konusudur. Teknoloji hızla ilerledikçe düşünmeye olan

gereksinim de artmaktadır. Günlük yaşantımızda karşılaştığımız bir çok durum da

bundan farklı değildir. Sabah uyandığımızda giyeceğimiz kıyafete özgün bir biçimde

karar verme gibi basit görünen bir durumdan, aile, eş, arkadaş veya amirlerimizle

yaşadığımız sorunlar ve bu sorunları nasıl giderdiğimiz gibi daha karmaşık durumlara

kadar bir çok durumun da düşünmeye dayalı olduğu bilinmektedir.

 “Düşünmek” insanın en önemli özelliğidir. Doğuştan getirdiğimiz bazı

özellikler, aldığımız eğitim, deneyimlerimiz içinde bulunduğumuz olanaklar

doğrultusunda düşünme etkinliğimiz şekillenir. Bu nedenle herkes farklı düşünebilir.

Bazen birikim sahibi olduğumuz, bilgi düzeyimizin daha fazla olduğu durumlarda daha

kolay düşünebilir, yorumlar ve değerlendirebiliriz.

İnsanların akıl, zeka, bellek, mantık, yaratıcılık gibi özellikleri birbirine

benzemez. Örneğin çevremizdeki insanlarla ilgili “çok çabuk kavrıyor”, “düşünceleri

çok orijinal”, “çok çalıştığı için bilgili, aslında zeki biri değil” gibi yorumlar yaparız.

Sadece bu örnekler bile düşünme kapasitemizi ve onu kullanma düzeyimizi ölçmenin ne

kadar zor olduğunu göstermeye yeterlidir. Düşünme kapasitemiz doğuştan getirdiğimiz

birtakım özelliklere bağlı olmakla beraber, aynı zamanda sonradan da

geliştirebileceğimiz bir beceridir. Zaten bu becerimiz kendimiz özel bir çaba

harcamasak bile ömür boyu gelişir. Düşünmek “kavramlar ve olaylar arasında anlamlı

bağlantılar kurmaya ve sonuçlar çıkarma”ya dayanır. Düşünmeyi “mantıksal” ve

“yaratıcı” olarak iki boyutta incelediğimizde; “yaratıcı düşünce kavramlar ve olaylar

arasında yeni, orijinal ve bilinmeyen ilişkiler kurmaya dayanırken, mantıksal düşünce

 2

aynı şeyi bilinen ve kabul gören yöntem ve kurallara dayandırarak yerine getirir

(Yıldırım, 1998, 4-7).

1.2. Yaratıcı Düşünme ve Eğitim

 Bilginin her sekiz- on yılda bir katlanarak büyüdüğü günümüz dünyasında,

eğitimin de hızla yenilendiğini, bununla birlikte değişik alanlarda ve değişik yoğunlukta

her insanda var olan yaratıcılık yeteneği ve geliştirilme yolları üzerinde çalışıldığını

biliyoruz. Teknoloji de hızla değişirken, ona ayak uyduracak olan insan; aktif, ileriyi

görebilen, kendini tanıyan, ifade edebilen, çevre olanaklarını ve teknolojiyi en iyi

şekilde kullanabilen, yaratıcı bir yapıya sahip özelliklerle yetiştirilmelidir.

 Psikoanalitik yaklaşımı benimseyenlere göre yaratıcılık; insan yapısının olumsuz

yönlerinden oluşur. Bireyin iç çatışmalarının ve saldırgan enerjisinin onaylanan kültürel

davranışlara dönüşmesidir. Hümanistik yaklaşımı benimseyen eğitim psikologları ise;

yaratıcılığın insanın olumlu yönleri ile ilgili olduğu görüşündedirler. Bu anlayışa göre;

insanlar yaratıcı ifade için kayda değer güçle doğarlar. Serbest bir ortamda bu güçler;

her insanda tam olarak gelişebilir. Çatışma, yaratıcılığı engeller. Bireyin ifadesinin

kabul edilmesi onun yaratıcılığını olumlu yönde, bireysel başarılarının olumsuz yönde

değerlendirilmesi ise onun yaratıcılığını olumsuz yönde etkiler. Çevresel yaklaşımı

benimseyen psikologlara göre yaratıcılık; nitelikli tecrübelerle öğrenilmiş

davranışlardır. Tecrübeler sırasında doğal olarak ortaya çıkan yaratıcılık; ilgili

davranışların desteklenmesi ve bireyin yaratıcı olmak için eğitilmesi ile geliştirilir.

Bireysel yaklaşımı benimseyen eğitim psikologlarına göre; eş anlamlı veya zıt anlamlı

düşünerek bilgileri düzenlemede akılcılık, problem çözmede esneklik ve iki durumda da

meydana getirilen üründeki özgünlük, yaratıcılıktır. (Ülgen, 1995, 46) .

 Yaratıcılıkla ilgili pek çok araştırma yapan Torrance’ a göre yaratıcılık;

boşlukları, rahatsız edici ya da eksik unsurları sezip, bunlar hakkında düşünceler

geliştirmek, varsayımlar kurmak, bunları sınamak, sonuçları karşılaştırıp değiştirmek ve

yeniden sınamaktır. Yaratıcılığın tanımlarına bakıldığında bir düşünce biçiminin, küçük

yaşlardan itibaren aile, çevre ve okul eğitimi ile birlikte oluşturulup aşama aşama

mükemmelleştirilebileceği açıktır. Bunun yolu da gerek ailede gerekse eğitim

kurumlarında yaratıcılık olgusunu temel alan bilinçli bir eğitimden, hazırlanacak uygun

 3

çevre koşullarıyla, çocuk ve gençlerle ebeveynlerinin, öğretmenlerinin kuracağı

öncelikle sevgi dolu, sağlıklı yani baskıcı, köreltici ve engelleyici olmayan nitelikteki

bir iletişimden geçmektedir. Zorlamanın olduğu yerde bıkkınlık ve sevgisizlik duyguları

yeşerir. Bu nedenle hem aile içindeki, hem de eğitim kurumlarındaki öğretimde,

çocuklarda öğrenmeye, okula, derslere karşı bıkkınlığın ve nefretin oluşmasını

istemiyorsak, öncelikle okullarda öğrenme sevgisini ve ilgisini, çevredeki her şeyi

merak etmeyi, soru sormayı sürekli bir davranış haline getirmemiz gerekir. Çünkü bu

temel motifler yaratıcı düşünme ve davranışın ön koşuludur (Karakuş, 2000, 3).

 Eğitimin düşünmeye önem vererek ve günden güne farklı bakış açılarıyla,

sorunlara, bugünün yetişkinlerinden ve gençlerinden daha yaratıcı çözümler

getirebilecek bir kuşak yetiştirmeyi amaçladığını biliyoruz. Ancak geleneksel eğitim

anlayışı dahilinde soru sormayan, yaramazlık yapmayan, söz dinleyen, üstüne vazife

olmayan şeylerle uğraşmayan bir anlayış içinde olan çocukların, toplum tarafından

benimsenip kabul görmesi; tam tersi özelliklere sahip olan çocukların ise dışlanarak

başarısız sayılması gerçeği, eğitimin amaçlarına ulaşamadığının bir göstergesi değil

midir? Dolayısıyla bu geleneksel eğitim anlayışının benimsenmesi, yaratıcı yeteneklerin

ortaya çıkmasının engellenmesi, bu yeteneklerin geliştirilememesi ve bu yetenekleri

yönlendirilmesinde sorun yaşanmasının yanı sıra, ilgili araştırmaların gecikmesine de

neden olmuştur. Ancak öğrencilerimiz düşünmeyi problem çözme ile birleştirince

hayattaki başarının anahtarını elde etmiş olacaktır.

 İnsanın araştırıcı, ayrıştırıcı ve bilgi üretebilecek konumda olması gerekir. Yani

yaratıcı düşünebilen ve bu yönde eğitilmiş insan yetiştirmek zorunluluğu vardır. Sadece

bilgileri aktarmak, başka bir deyişle sunuş yoluyla öğrenci yetiştirmenin yetersiz olduğu

görülmektedir. Bilinmeyen keşfedilmeli ve üretmeye dayalı bir öğretim yöntemi önem

kazanmalıdır. Doğuştan getirilen bir yetenek olan yaratıcılık; öğrenilebilecek bir özellik

değil, desteklenirse geliştirilebilecek bir yetidir.

1.3. Sosyal Bilgilerde Yaratıcı Düşünme

 Eğitim sistemimizin ezbere dayandığı, bağımsız, mantıklı ve yaratıcı

düşünebilen bireyler yetiştirmekte yetersiz kaldığı sıklıkla şikayet konusu edilir. İşte bu

durumda eğitim-öğretim ilkelerini yerine getirmede sosyal bilgilerin yeri ve önemi

 4

büyüktür. Sosyal bilgilerin temel konularının “sosyal hayatı bütün yönleri ile öğrenme

ile ilgili olduğu” bilinmektedir. Sosyal bilgiler her şeyden önce insanın, özellikle toplum

hayatına etkin bir biçimde uyumunu sağlamak için temel ihtiyaçları ve toplum hayatına

ilişkin davranışlarıyla ilgili konuları esas alır (Erden, 1997, 4-5).

 Öğrenci sosyal bilgiler dersinde insan ilişkilerini, iletişimi ve günlük sorunlarla

başa çıkma yollarını öğrenerek sosyalleşir. Bu nedenle sosyal bilgiler öğretim programı

oyun, deneme ve yanılmalar, projeler, eğlence etkinlikleri ile donatılmış olmalıdır. İki

bin beş sosyal bilgiler programının, diğer yaklaşımlardan farklı olarak; bilginin değeri

ışığında derse etkin katılımını, doğru karar vermesini, sorun çözmesini geliştirici bir

yaklaşım doğrultusunda yapılandırmayı önemseyen bir gelişim gösterdiği söylenebilir.

 Toplumsal değişimin hızlı yaşandığı günümüz toplumlarında, öğrenciyi yaşama

hazırlamak ve bu hıza ayak uydurmasını sağlamak için sosyal bilgiler dersinde yaratıcı

düşünme becerisinin geliştirilmesi gereklidir. Bunun için öğrencilerin sosyal bilgiler

dersi işlenirken çok yönlü bir anlayışla olgu ve olayları ayırt edebilmeleri, kavram-

genelleme ilişkisini fark edip sorunlara uygulayabilmeleri, çeşitli kaynakları bilimsel

olarak inceleyebilmeleri gerekmektedir. Ayrıca bunun yanında işbirliğine dayalı

öğretim etkinlikleri, küçük grup tartışmaları, yaratıcı drama, beyin fırtınası, eleştirel

düşünme etkinliklerine de yer verilmelidir.

 Bugün okullarımızda uygulanan ve Milli Eğitim Bakanlığınca da kabul gören

yaratıcı düşünme ve problem çözme yönteminde, diğer geleneksel yöntemde olduğu

gibi bilgi öğretmen tarafından aktarılmaz ve yaratıcı düşünmenin önemi büyüktür. Konu

öğrenciler tarafından incelenir, araştırılır. Sadece teorik olan bilginin değil uygulamanın

da önemi büyüktür. Sosyal bilgiler öğretiminde denge çok önemlidir. Toplumdaki

sosyal sorunların karmaşıklığı ve giderek farklılaşması sonucunda, öğretmenden de

yaratıcı problem çözme yöntemlerini öğretmede model olması beklenir. Kültürlü ve

nasıl öğreteceğini bilen, farklı yöntemlerle öğretim yapan öğretmen istenir ama bunun

dozu ve çok yönlülüğü önemlidir. Öğrencinin bireyselliğini yok ederek, kendi kişiliği ve

alanı etrafında geliştirmek yerine, öğretmenin kişiliğini ve bakış açısını yerleştirmek,

öğrenciye zarar vermekten başka bir işe yaramayacaktır. Bu anlamda öğrencilerin

bireysel farklılıkları doğrultusunda özel ilgi alanları çok önemlidir. Türk eğitim

sisteminde yaratıcılığı engelleyen bazı faktörler vardır. Bunlar:

 5

• Eleştirel düşünmeye gereken önemin verilmemesi

• Sunuş yoluyla öğretimin buluş yoluna göre ağır basması

• Amaç ve yöntemlerin güncellenmemesi

• Öğretmenin ücretliliğe teşvik edilmemesi ve motivasyon eksikliği

• Ekonomik sıkıntının bulunması (Taş, 2002).

Sosyal bilgiler dersinde yaratıcı düşünme öğretiminin temel amacı, öğrencilerin;

karşılarına çıkan fırsatlardan yararlanmalarını, karşılaştıkları güçlükleri yenmek için

yeni çözüm yolları bulmalarını, her şeyi merak ederek soru sormalarını ve tahminlerde

bulunmalarını, araştırma eğilimlerini arttırmalarını, hayal güçlerini geliştirmelerini, yeni

ve değişik buluşlar ortaya koymalarını, bir konu üzerinde dikkatlerini uzun süre

tutabilmelerini, ayrıntılara dikkat ederek yanlış ve eksiklerini hissedebilmelerini, yeni

oyunlar keşfetmelerini, çevrelerini biçim ve mekan ilişkisi ile görebilmelerini,

kendilerine güvenen, kendilerini geliştirip gerçekleştirebilen ve bağımsız olabilen,

dengeli ve coşkulu, akıllı ve duyarlı kişiler olabilmelerini, duygu ve düşüncelerini farklı

yollarla ifade edebilmelerini, yeni yaşantıları denemeye cesaretle katılmalarını

sağlamaktır.

 Sosyal bilgilerin çok yönlü bir ders olması nedeniyle, öğretimi de farklı ve yeni

yöntem ve teknikleri ile donatılmalıdır. Birçok disiplinin yakından uzağa, bilinenden

bilinmeyene, basitten karmaşığa gibi ilkelerle birbiriyle ilişkili olarak öğretilmeye

çalışıldığı ve bireyin yakın ve uzak çevresine dair değer ve tutum oluşturmasını, gerçek

hayatta karşılaştığı zorluklarla başa çıkmanın yollarını öğretmeyi amaçlayan bu önemli

derste yaratıcı etkinlikler oldukça önemlidir.

 Sosyal bilgiler dersi ile on - on üç yaşları arasında ilk olarak dördüncü sınıfta

tanışan bir çocukta bilişsel gelişim dönemi açısından, “mantıksal düşünme ve sayı,

zaman, mekan, boyut, hacim, uzaklık” kavramları yerleşmeye başlar (Yavuzer, 1990,

113). Bu kavramların yerleşmeye başladığı bu devrede, mevcut sosyal bilgiler programı

içinde öğrencinin gelişim özelliğine uymayan; bir çok soyut ve ezbere dayanan bilgi

vardır.

 Demokratik bir ülkede, sosyal bilgilerin temel amacı, demokratik süreci

geliştirecek etkili vatandaşlar yetiştirmektir. Çünkü demokrasi ancak, ona inanmış, onun

 6

için gerekli bilgi, değer ve becerilerle donatılmış insanlar aracılığıyla gelişir (Doğanay,

2003, 206-207). Öğrencilere temel bilgiler kazandırılırken, onların bu bilgilerini,

toplumun beklentileri yönünde ayıklamasına ve zenginleştirmesine, çağın gerektirdiği

bilgi beceri ve değerlerle donatılmış, sosyal bilimlere ait kavram ve yöntemleri

kullanan, etken, üretken, iyi vatandaş yetiştirmeye yardımcı olmak da sosyal bilgilerin

amaçları arasındadır. Bilgiye hızla ulaşma, yeni bilgiler üretme, bilgiyi kullanarak daha

faydalı bir hale dönüştürme, demokratik yaşam içinde birlikte çalışma, yakın çevrenin,

ülkenin ve dünyanın sorunlarına duyarlı olup çözüm arayabilme… gibi özelliklere sahip

olan bireyler yetiştirmek için öncelikle onların yaratıcılıklarının desteklenmesi gerekir.

 Ancak şunu da unutmamak lazımdır ki, çağımızda toplumlar da bilgi de sürekli

bir değişim içinde olduğundan, toplumun da insanlardan beklentileri değişmekte ve

çeşitlenmektedir. Eğitimin bu isteklere cevap verecek şekilde değişmesi gerekmektedir.

Sosyal bilgiler öğretiminde de çalışma usulleri çağdaş gelişmelere göre yeniden

değerlendirilmeli, eskiden kullanılan birçok yöntem ve teknikler yeni ihtiyaçları

karşılayabilecek şekilde sık sık gözden geçirilmelidir (Moffatt, 1957, 23). Günümüz

eğitiminin en önemli unsurlarından biri öğrencinin yaratıcılık yetisini geliştirmektir.

Sosyal bilgiler dersinin amacı sadece kitap, dergi ve öğretmenlerinin anlattıklarıyla ya

da arkadaşlarından öğrendikleriyle sınırlandırmadan, öğrencinin sorgulamasına,

üretmesine ve etkili bir vatandaş olarak yetişmesine olanak sağlamaktır. O halde sosyal

bilgiler öğretiminin “yaratıcı düşünme” ile öğretilmesinin önemi ortaya çıkıyor.

Kavramların öğrencilerin yaş ve deneyimlerine uygun olması, merak ve ilgilerini

giderecek şekilde olması, ezber yerine yaratıcılığa yönelik olması (karar verme

,problem çözme vs), ilköğretimin sekiz yıla çıkmasından dolayı tekrarı ortadan

kaldırmak, üniteleri seyrekleştirme, bilimsel çalışmadaki son gelişmelerin sosyal

bilgiler programına uyarlanması gibi gereklilikler nedeniyle ilköğretim programı

yenilenmiştir.

 Bunun yanı sıra, yaratıcı düşünme becerilerinin sosyal bilgiler öğretim

programında yer alması güç bir süreçtir. Öğretmen davranışlarındaki alışkanlıkları ve

dirençleri göz ardı etmek hiç de kolay değildir. Öğretmenler kendilerine anlamlı

gelmeyen programları reddederler. Aşina olmadıkları yöntemleri kullanmaktan

kaçınırlar. Öğretim yöntemlerinin değişebilmesi için öncelikle öğretmenlerin

bilgilendirilmesi gereklidir.

 7

 Her öğrenmenin bilişsel, duyuşsal ve psikomotor yönleri göz önüne alındığında,

genel olarak sadece bilgi boyutunun gerçekleştirildiği, tutum, değer, ahlak ve beceri

boyutunun dikkate alınmadığı görülmektedir. Böylelikle birey okulda aldığı bilişsel

öğrenmenin yanında eksik kalan duyuşsal ve psikomotor alandaki öğrenmeleri, kendi

kendine veya çevrenin etkisiyle doğru- yanlış öğrenmektedir. Halbuki, sosyal bilgiler

dersinin temel amacı bireyi hayata en etkin biçimde hazırlamaktır.

 Sungur’a göre (2001) programın yetersiz olduğu yerlerde program

zenginleştirilmeli anne-baba, çevre okullar ve çevre olanakları göz önüne alınarak okul

ortamına uyarlanmalıdır. Bilim kampları, yaz kursları, cumartesi klüpleri, öğrencinin

okula erken kabulü, özel derslerde özel sınıflar, her derste özel sınıflar, yetenek grupları

oluşturmak, okul programını zenginleştirmek, tanınmış öğretmenleri ziyaret, beceri

geliştirme programları, alan gezileri, atölye çalışmaları, okul televizyonu ve radyosu,

dijital sınıflar gibi etkinliklerle öğretim zenginleştirilebilir.

 Düşünmenin temeli soru sormayı bilmektir. Öğretmenler zamanlarının bir

çoğunu soru sorma, sordurma ve doğru cevap arama ile geçirirler. Bu nedenle

öğretmenler farklı düzeylerde soru sorma ve soru sormayı öğretme konusunda usta

olmalıdır. Çünkü soru sormak düşünmenin ve öğrenmenin göstergesidir.

 Sosyal bilgiler dersinde kullanılan araç ve gereçlerin çeşitliliği ve doğru

kullanımı da yaratıcılığı etkilemektedir. Öğretim materyallerinin eğitimin niteliğini

arttırmada önemli bir öğe olduğunu belirten Yanpar, Koray, Parmaksız ve Arslan

(2006), ilköğretim öğretmen adayları tarafından hazırlanan el yapımı ve teknoloji

temelli materyallerin yaratıcılık boyutları açısından incelenmesi adlı araştırmalarında;

ders araçlarını öğrencilerin kazanımlarını gerçekleştirmek üzere yaratıcı bir biçimde

sentezlemenin önemini vurgulamışlardır. Öğretmen adaylarının elle yaptıkları

materyalleri, bilgisayarla yaptıkları materyallere göre daha yaratıcı ve orijinal

buldukları görülmektedir.

 Sosyal bilgiler dersinde, bin dokuz yüz doksan sekiz programından sonra iki bin

beş yılında yapılan köklü değişiklerle uygulanmaya başlanan ilköğretim programının

ülkemizde henüz çok yeni olarak uygulanmaya başlanmıştır. Öğrenciler, öğretmenler,

 8

veli ve yönetim açısından birçok sorunla karşılaşılmaktadır. Sosyal bilgiler dersinde

yaratıcı düşünme becerisinin geliştirilmesine yönelik etkinlikler, iki bin beş programı ile

birlikte daha önem kazanmıştır. Dolayısıyla 2005-2006 eğitim-öğretim yılında

uygulanmaya başlanan ilköğretim programıyla birlikte, güncel her türlü problemin de

tartışıldığı ve fikir alış-verişinde bulunularak çözülebildiği sosyal bilgiler dersindeki

yaratıcı düşünmeyi geliştiren etkinlikleri araştırmanın ve değerlendirmenin önemi

ortaya çıkmaktadır.

1.4. Problem

 Toplumda uygarca yaşamanın temeli eğitimdir. Dünyada meydana gelen hızlı

değişmeler, eğitimin de çağa uygun olarak değişmesini gerektirmektedir. İlköğretimin

en önemli hedefi çocuğun yaşadığı ortamda, doğal ve toplumsal çevresine uyumunu

sağlayarak, onu bir üst öğrenime hazırlamaktır. İlköğretimin bu hedefe ulaşması için,

eğitimin niteliğinin sürekli yenilenerek geliştirilmesi gerekmektedir. Bu eğitim

programlarının geliştirilmesiyle ilişkilidir.

 Eğitimin verimliliği, bireye kazandırılacak davranışların gerçekçi bir biçimde

tespit edilmesine, bu değişikliklerin gerçekleşmesi için uygun eğitim ortamının

düzenlenmesine, öğrenciye davranış değişikliğini gerçekleştirmede sistematik rehberlik

yapılmasına, tasarlanan davranış değişikliklerinin ne ölçüde gerçekleştiğinin güvenilir

bir biçimde kontrol edilmesine bağlıdır. Bu sonucun gerçekleşmesi ayrıntılı bir

planlamayı ve bu planın etkili bir biçimde uygulanmasını gerektirir (Sezgin, 2000, 3).

 Beşinci sınıflarda haftada üçer ders saati olmak üzere, her sınıf için toplam 36

haftada 108 saatlik bir ders süresi öngörülerek hazırlanan sosyal bilgiler dersinin eğitim

programı incelendiğinde Doğanay (2003) bin dokuz yüz doksan sekiz programına

ilişkin görüşlerini şu şekilde belirtmektedir; “Şu anda uygulanan sosyal bilgiler

programının genel amaçları, sosyal bilgiler alanındaki uluslar arası eğilim ve gelişmeleri

tam olarak karşılamamaktadır. Amaçlar kendi sınırları içine kapanmış, bir vatandaşlık

anlayışı çerçevesi içine oturtulmuştur. Giderek küreselleşen dünyada, Avrupa Birliği’ ne

aday olarak bekleyen ülkemizde, sosyal bilgiler programının genel amaçları ile birlikte

tüm boyutlarının geliştirilmesi gereği ortadadır.”

 9

 Sosyal bilgiler dersinin temel amacı; etkin vatandaşlar yetiştirmek olduğuna

göre, bu amaç doğrultusunda sosyal bilgiler dersi, öğrencinin hayata atılmadan

toplumsallaştığı bir derstir. Bu dersi sadece bilginin transfer edilmesi olarak görmemek

gerekir. Alışılagelmiş yöntem, teknik ve materyallerin kullanımı, bu dersi monoton ve

sıkıcı kılacaktır. Bu derste kullanılabilecek pek çok yöntem ve teknik, doğru materyaller

kullanıldığında ve öğrenciler doğru yönlendirildiğinde; bireylerin yaratıcı düşünme

becerileri artacaktır. Bireylerin yaratıcılıklarının çocuklukta da var olduğunu göz önüne

aldığımızda, bu dönemde nesnelere ve olgulara ilişkin sorular sormaları, dış dünya ile

kendi duygu ve düşüncelerini etkileşime sokmaları, yeni tutum ve değerler

oluşturmalarını sağlayabilir. Bu da zaten sosyal bilgilerin önemli amaçlarından biridir.

 Sosyal bilgiler, temel kültür öğelerini, birçok alandan sağlanan çalışmalardan

sağlanan bulgulardan, disiplinler arası bir yaklaşımla alıp yoğurmakta; ilköğretim

düzeyine ve kendi yapısına, kendi doğasına uygun bir anlayışla, varlığını bütünleştiren

bir ders olarak programdaki yerini almaktadır. Özellikle ilköğretimde öğrenci

toplumsallaşırken, sınıfta değişik bilim dalları ile ilgili ilke ve genellemeler, ayrı ayrı

dersler olarak değil, onların ortak noktaları alınarak belli bir bütün içinde, birbiriyle

kaynaştırılmış olarak sunulur. Bütünü görüp anlamak ve ona uygun öğrenme

yaşantılarına girmek daha kolaydır. Sosyal bilgiler dersinde bütünlük yaklaşımı ile

çocuk, toplum içindeki yetişkin yurttaş rolüne çok yönlü olarak daha iyi hazırlanabilir.

Ayrıca böyle bir yaklaşım öğretmenlere de daha çok esneklik, hayal gücü ve yaratıcılık

olanakları sağlar (Can, Yaşar, Sözer, 1998).

 Birçok disiplinin bir bütün halinde, birbirleriyle ilişkilendirilerek uygulandığı

sosyal bilgiler dersinde, bilgi ezberlendiğinde, yaşamla ilişkilendirilmediğinde, öğrenci

aktif olarak katılamadığında, sadece kitap ve defterle ders işlendiğinde, bu dersin

amacına ulaşmadığı ve dolayısıyla yaratıcı düşünme becerilerinin gelişmediği

gözlenmektedir. Bu dersin geleneksel yöntem ve tekniklerle işlenmesi ile, olaylara çok

boyutlu bakabilen, bilgiye ulaşan ve kullanan, sorgulayan, objektif kararlar verebilen,

çözüm üretebilen, düşünen etkin vatandaş yetiştirmenin mümkünü yoktur. Öyleyse

“sosyal bilgiler dersinde yaratıcılığın geliştirilmesi için öğretmen neler yapmalıdır?”

sorusuna cevap aramak gerekir.

 10

 Yaratıcı düşünme için öğrencilerin; bilgi birikimine sahip olmak, iletişim

becerilerini kullanabilmek, özgün, akıcı ve esnek düşünebilme, özenli davranabilme, bir

şeyi değiştirme, düzeltme veya öncekinden daha iyi duruma getirme için gerekli ilgi ve

merak duygusuna sahip olma gibi ön şart olan davranışları zaten edinmiş olmaları

gerekmektedir. Yani hatırlama ve kavrama düzeylerinde bilgi ve yeterlilik

kazanmışlarsa, yaratıcı düşünme etkinlikleri yarar sağlayacaktır. Bununla beraber, olgu

ve olayları ayırt edebilir, kavram ve genelleme ilişkisini içselleştirip problemlere farklı

çözüm yolları geliştirebilirler. Yaratıcı düşünme, sosyal bilgiler dersi ile

bütünleşmelidir. Sosyal bilgiler dersi öğrencilerin yaratıcı düşünebilmeleri için araç

olarak kullanılmalı, farklı düşünmeye yönelik etkinliklerle desteklenmeli ve

zenginleştirilmelidir.

 Diğer yandan yaratıcı düşünmeyi geliştirmeye yönelik etkinlikler sosyal bilgiler

dersi için yalnızca bir “öğretim yöntemi” olmaktan fazla daha başka anlamlar da taşır.

Toplumun halledemediği problemleri ilköğretim öğrencilerinin çözmesini beklemek

doğru değildir. Ancak yaratıcı düşünen öğrencinin sahip olacağı değer ve tutumların ,

ileride “halledilmemiş, çözülmemiş” sorunların çözümünde bir deneyim oluşturduğu

söylenebilir. Bunun yanında ilk önceleri, yani hatırlama ve kavrama düzeylerinin

edinilmesinden sonra, öğrencileri alıştırmak amacıyla sonuçları kolaylıkla elde

edilebilen deneyimler yaşamalarının sağlanması, ünlü ve yaratıcı kişilerin tanıtılması,

kendi projelerini oluşturabilmelerine ön ayak olmak amacıyla farklı araştırma

projelerinin sınıfta tanıtılması gibi etkinliklerle öğrenciler yüreklendirilebilir.

 Öğretmenin sınıf içinde yaratıcı olabilmesi ve etkili öğretim yapabilmesi için

yeni teknik, yöntem ve kuramları sınıfa taşıma yeterliliğine sahip olması beklenir. Bu,

düzenli olarak yapılan hizmet içi eğitim çalışmaları, konferans, panel ve seminerlerle

öğretmenlerin, velilerin ve yönetimin okula karşı duyarlılığını arttıracaktır. Yaratıcı

öğretimin yapılabilmesi için öğretimin tasarlanmasının ve derste kullanılan

materyallerin de önemi büyüktür.

 Yaratıcı etkinlik alanı bol ışıklı ve geniş, çevresel engellerle çatışmadığı bir

ortam oluşturulmalıdır. Malzemeler her zaman ulaşabildiği yerde olmalı, içinden

geldiğinde, uyarıldığında ulaşabilmelidir (Argun, 2004, 109-111).

 11

 Bireyin yaratıcılığını destekleyen bir ortamın oluşturulması önemli bir adımdır.

Burada öğretmene büyük görev düşmektedir. Yanılgıya hoşgörüyle bakan, yeniliğe ve

öğrenmeye destek veren, herkesin fikrine değer veren, farklılığa katlanabilen, işbirliği

ve güven, soruların nasıl kullanışlı hale getirildiğini bilen, materyalleri, fikirleri,

kavramları, araçları kullanabilmeleri için fırsatlar tanıyan, çözüm yolunu açıklayarak

keşfetmeyi engellemeyen, öğrencilerin başarısızlık ve hayal kırıklığı ile başa çıkmasına

yardım eden, parçadan çok bütüne yönlendiren, yaratıcı düşünceyi ödüllendiren gibi

niteliklere sahip olması beklenir. Öğrencilerin işe yoğunlaşmaları sağlanmalı ve gerekli

zaman ve araç-gereç desteği ile hayal dünyaları işe koşulmalıdır.

 Sosyal bilgiler dersinde yaratıcılık; olgu, kavram, genelleme ve ilkeler arasında

şimdiye kadar görülmemiş ilişkileri kurmaktır diyebiliriz. Öğrencilere bilgi aktarılırken

yaratıcılığı geliştiren ve farklı düşünmeyi sağlayan beyin fırtınası, tartışma, soru-cevap,

problem çözme, proje çalışması, nitelik sıralama, sinektik, rol yapma, drama, müzik,

resim,akrostiş, tahmin çalışmaları gibi pek çok farklı yöntem ve teknik, materyallerle

desteklenerek sunulmalıdır.

 Sosyal bilgiler programında yer alan etkinlikler, kullanılması öngörülen araç

ve gereçler ile öğretmenlerimiz yaratıcı düşünme becerilerine daha fazla önem vermeye

başlamışlardır. Yaratıcılık öğrenme ortamına, öğrencilerin ön bilgilerine,

motivasyonlarına, kullanılan araç ve gereçlere, konunun ilgi çekiciliğine bağlıdır. Bu

nedenle, yaratıcılığı geliştiren etkinlikleri uygulama yeterlilikleri, öğretmenlerin

cinsiyeti, branşı, yaşı, mesleki kıdemi ve mezun oldukları okul türü ile yakından ilgili

olabilir. Dolayısıyla bu tür kişisel bilgilerinin bilinmesi, yaratıcı düşünme becerilerinin

öğretiminin uygulamadaki durumunun belirlenmesi açısından önem teşkil edebilir.

Sosyal bilgiler programında yaratıcı düşünme becerisi, diğer düşünme becerileri

(eleştirel düşünme, yaratıcı düşünme, iletişim ve empati, gözlem-araştırma, problem

çözme, karar verme, bilgi teknolojilerini kullanma, girişimcilik, Türkçe’ yi doğru, güzel

ve etkili kullanma, mekan, zaman ve kronolojiyi algılama, değişim ve sürekliliği

algılama ve sosyal katılım becerileri) ile birlikte yer almaktadır. Ancak programda

yaratıcı düşünme becerisinin kazandırılmasının hedeflenmesi, uygulamada gözetilip

gözetilmediğinin bir göstergesi değildir. Bu nedenle uygulamada yaratıcı düşünme

becerisinin sosyal bilgiler öğretiminde nasıl yapıldığı, hangi etkinliklerin kullanıldığı,

 12

bu konuda sorunların olup olmadığı vb. konuların araştırılması sosyal bilgiler

programının uygulamadaki durumu açısından bilgi sunacak ve geliştirilmesine katkı

sağlayacaktır.

Problem Cümlesi: Beşinci sınıf sosyal bilgiler öğretiminde, 2005 ilköğretim

programını uygulayan öğretmenler yaratıcı düşünmeyi geliştirmek için ne tür etkinlikler

yapmaktadırlar ve bu konuda karşılaştıkları sorunlar nelerdir? Öğretmenlerin cinsiyeti,

branşı, yaşı, mesleki kıdemi, mezun oldukları okul türü, okuma alışkanlıkları,

öğrencilerin sosyo-ekonomik düzeyi ve sınıf mevcudu yaratıcı düşünme becerilerini

kazandırmada anlamlı bir fark oluşturmakta mıdır?

1.5. Araştırmanın Genel Amacı

 Bu çalışmanın genel amacı, ilköğretim beşinci sınıf sosyal bilgiler öğretiminde,

öğretmenlerin yaratıcı düşünme becerilerini öğrencilere kazandırırken, yaptıkları

etkinlikleri, kullandıkları materyalleri ve bu konuda karşılaştıkları sorunları betimlemek

ve öğretmenlerin mezun oldukları okul türü, cinsiyeti, mesleki kıdemi, okuma

alışkanlıkları, öğrencilerin sosyo-ekonomik düzeyi ve sınıf mevcudu ile yaratıcı

düşünme becerilerini kazandırma arasında anlamlı bir ilişki oluşturup oluşturmadığını

ortaya çıkarmaktır.

1.5.1. Alt Amaçlar

1. İlköğretim beşinci sınıf sosyal bilgiler öğretiminde, yaratıcılığı geliştirmek için

iki bin beş yılı öğretim programında bulunan etkinlikler uygulanıyor mu?

2. İlköğretim beşinci sınıf sosyal bilgiler öğretiminde öğrencilerin yaratıcı

düşünme becerilerini geliştirmek için öğretmenler ne tür etkinlikler

yapmaktadır? Öğretmenlerin bu etkinlikleri yapma düzeyi;

a. Öğretmenlerin mezun oldukları okul türüne,

b. Öğretmenlerin cinsiyetine,

c. Öğretmenlerin mesleki kıdemine,

d. Öğretmenlerin okuma alışkanlıklarına,

e. Öğrencilerin sosyo-ekonomik düzeyine,

f. Sınıfın mevcuduna göre farklılaşmakta mıdır?

 13

3. 2005 programının, beşinci sınıf sosyal bilgiler öğretiminde kullanılan

etkinlikler farklı özellikteki öğrencilere (algısal, kültürel ve duygusal

yönlerden) hitap ediyorsa veya etmiyorsa, nedenleri hakkındaki öğretmen

görüşleri nelerdir?

4. 2005 programıyla birlikte, beşinci sınıf sosyal bilgiler öğretiminde yaratıcılığı

geliştirmek için öğretmenlerin kullandıkları materyaller nelerdir?

5. 2005 programıyla birlikte, beşinci sınıf sosyal bilgiler öğretiminde uygulanan

yaratıcı etkinlikler, öğrencilerin derse etkin katılımını sağlama açısından faydalı

oluyor mu?

6. 2005 programının, beşinci sınıf sosyal bilgiler öğretiminde kullanılan

etkinlikler, öğrencilerin yaratıcı düşünen bireyler olarak yetişmesine katkı

sağlıyor mu?

7. Yaratıcı etkinliklerin hazırlanması, uygulanması ve değerlendirilmesinde sınıf

ortamında öğretmen davranışları nasıldır?

8. İlköğretim beşinci sınıf sosyal bilgiler öğretiminde öğrencilerin yaratıcı

düşünme becerilerini geliştirmek için öğretmenlerin uyguladıkları etkinliklerde

karşılaşılan sorunlar nelerdir?

9. Beşinci sınıf öğretmenlerinin yaratıcı düşünen bireyler yetiştirmek için önerileri

nelerdir?

1.6. Araştırmanın Önemi

Bir toplumun bir çok alanda gelişmesinde ve kalkınmasında eğitimin önemi

yadsınamaz. Toplum da sürekli değişim içindedir. Bilimde kaydedilen gelişmeler,

eğitim felsefesindeki değişimler, gelişim ve öğrenme ile ilgili yapılan yeni araştırmalar

da ilköğretim programını hazırlamada etken olarak kabul edilmiştir. Bu etkenlerin,

ilköğretim programını ne kadar ve nasıl etkilediğinin bilinmesi, programın işlerliği,

etkililiği ve başarısı konusunda ışık tutacaktır. Öncelikle yapılacak olan bu çalışma bir

tür program değerlendirme çalışmasıdır. Bu nedenle, ülkemizde 2005-2006 eğitim-

öğretim yılında uygulanmaya başlanan ilköğretim programının işlerliği,

uygulanabilirliği, birey ve toplumun ihtiyaçlarına cevap verebilmesi, bireyin

yeteneklerini ortaya çıkarması ve geliştirmesi … gibi yönlerden araştırılması ve

değerlendirilmesi gerekmektedir.

 14

 Bu araştırmanın ortaya koyduğu sonuçlardan yararlanılarak, iki bin beş

ilköğretim programının ülkemizde uygulanmasıyla birlikte, yaratıcı düşünme

becerisinin nasıl kazandırıldığı hakkında daha gerçekçi değerlendirmelerin yapılması

sağlanacaktır. Bilimsel yaklaşımın öğelerinden biri olan yaratıcı düşünme becerisini

gündeme getirmesi açısından önem taşımaktadır.

 Ayrıca araştırmanın; anket ve görüşme sorularının öğretmenlerce yanıtlanması

sonucunda; öğretmenleri 2005-2006 eğitim-öğretim yılında uygulanmaya başlanan

ilköğretim programı konusunda düşünmeye, bir yılın sonunda uyguladıkları bu eğitim

programını sorgulamaya ve değerlendirmeye güdüleyeceği düşünülmektedir.

Dolayısıyla öğretmenler sorgulayarak doğruyu bulacaklardır. Öğretmenlerin sosyal

bilgiler dersinde uyguladıkları etkinliklerin yaratıcılığı nasıl geliştirdiği belirlenecektir.

Öğretmenlerin bu konudaki yeterliliklerinin farkına varmalarını ve kendilerini

değerlendirmelerini sağlayacaktır.

 Bir program hazırlanırken dikkate alınması gereken noktalardan biri de,

programı uygulayan öğretmenlerin, program konusunda görüşlerinin, beklentilerinin ne

olduğudur. Dolayısıyla bu araştırma sonucunda, öğretmenlerin görüşlerine dayanılarak

sorunlar belirlenecektir ve önerilerde bulunulacaktır.

 2005-2006 eğitim-öğretim yılında uygulanmaya başlanan ilköğretim

programında yaratıcı düşünme ile ilgili öneriler ve örnekler getirecek olan bu araştırma,

sosyal bilgiler ders programını geliştirenlere de temel ve rehber bir çalışma olacaktır.

Araştırma doğrultusunda elde edilen bulgularla, sosyal bilgiler dersinde yaratıcı

etkinlikler uygulanırken ne tür sorunlarla karşılaşıldığının betimlenmesi, program

geliştirme sürecinde etkili olacaktır.

 Torrance’a (1962) göre eğitimin amacı; bireyleri tüm yetenekleriyle işlevde

bulunabilir biçimde yetiştirmektir. Okullar da bunu gerçekleştirmeye çalışırken; öğretim

programlarına, yaratıcı problem çözmeyi geliştireceği düşünülen “Düşünme Eğitimi”

dersinin henüz dahil edilmesi, yaratıcılık konusuna eğilmede ve bunu geleceğimiz olan

çocukların yaratıcı düşünme yeteneklerinin geliştirilmesinde gecikilmiş olduğunu ortaya

koymaktadır. Sosyal bilgiler dersinde öğrencilerin sadece zihinsel yetenekleri üzerinde

 15

durulmuş, yaratıcı düşünmeye yönelik yeteneklerin geliştirilmesi çoğu zaman göz ardı

edilmiştir. Bu araştırma, ilköğretim programında “Düşünme Eğitimi” dersine önem

verilerek, öğretim programının tekrar düzenlenmesine ışık tutacak araştırma sonuçlarına

bir başlangıç olması açısından önemli görülmektedir.

 Ülkemizde yaratıcılık konusunda yapılan çalışmaların sınırlı olduğu göz önüne

alındığında, az sayıdaki araştırma bulgularına yenilerinin eklenmesi bakımından

önemlidir.

 Eğitim programının genel amacı, gelişmekte ve değişmekte olan dinamik sosyal

yapıya yön verecek olan becerilerin kazandırılması, etkili ve verimli vatandaş

yetiştirilmesidir. Bu araştırmada, öğrencilerin sadece okuldaki sosyal bilgiler dersinde

değil, günlük yaşamlarında da kullanabilecekleri yaratıcı düşünme becerilerini

kullanarak eğitimin genel amaçlarına ulaşmada, düşünmenin önemi ve uygulanış biçimi

ile ilgili öneriler sunulacaktır.

 Programın öğrencileri sadece bilgiyle yüklemesi, etkili ve aktif vatandaşların

yetişmemesinin ülkemiz için gözle görülür bir problem haline gelmesi bakımından

böyle bir araştırmaya ihtiyaç duyulmuştur.

 Elde edilecek bilgiler, sosyal bilgiler dersinin genel amacına ulaşmada sınıftaki

uygulamaların yeterli olup olmadığını, öğretmenlerin kullandıkları yaratıcı düşünmeye

yönelik yöntem ve tekniklerin uygulanma düzeyini ortaya koyacaktır. Edinilen bilgiler

diğer derslerde de sınıf uygulamalarına rehberlik edecektir.

1.7. Sayıtlılar

1. Seçilen okul ve sınıfların, Mersin ili merkez ilçedeki okulları temsil ettiği

varsayılmıştır.

2. Araştırmada kullanılan veri toplama araçlarından olan görüşme ve gözlem

esnasında, araştırmacının sınıf ortamından etkilenmediği varsayılmıştır.

3. Öğretmenlerin ilgili anket formunu ve görüşme sorularını içtenlikle

yanıtladıkları varsayılmıştır.

 16

4. Veri toplama araçlarının, sosyal bilgiler dersinde öğretmenlerin uyguladıkları

yaratıcı düşünmeye yönelik etkinlikleri kullanmadaki yeterliliklerini ölçtüğü

kabul edilmiştir.

5. Araştırmaya katılan öğretmenlerin hepsinin yaratıcı düşünmeden aynı şeyi

anladıkları kabul edilmiştir.

1.8. Sınırlılıklar

Araştırma;

1. Mersin’ de bulunan ilköğretim okulları ve ilköğretim programında yer alan

beşinci sınıf sosyal bilgiler dersi ile,

2. Öğretmenlerin; mezun oldukları okul türü, cinsiyeti, mesleki kıdemi ve okuma

alışkanlıkları, öğrencilerin sosyo-ekonomik düzeyi ve sınıf mevcudu ile,

3. Yaratıcı etkinliklerin uygulanabileceği ve araştırılarak değerlendirileceği zaman

ile,

4. Öğretmenlerin pedagojik bilgisine, okulun fiziksel yapısına, sahip olunan

olanaklara, öğrencilerin ilgi ve merakına… bağlı olarak, yaratıcı düşünmeye

yönelik, öğretmenlerin uygulayabildikleri sınıf aktiviteleri ile sınırlıdır.

1.9. Tanımlar

 Bu araştırmada kullanılan terimlerin anlamları aşağıda verilmektedir.

Sosyal Bilgiler: Sosyal ve insanla ilgili diğer bilimlerin içerik ve yöntemlerinden

yararlanarak, insanın fiziksel ve sosyal çevresiyle etkileşimini, zaman boyutu içinde,

disiplinler arası bir yaklaşımla ele alan ve küreselleşen bir dünyada yaşamla ilgili temel

demokratik değerlerle donatılmış, düşünen ve becerikli, demokratik vatandaşlar

yetiştirmeyi amaçlayan bir çalışma alanıdır (Doğanay, 2003, 206).

Düşünme: Zihinden geçirmek, göz önüne getirmek, bir sonuca varmak gereği ile

inceleme, karşılaştırma ve oradaki ilgilerden yararlanma gibi zihin işlemlerinden

geçirmek ve muhakeme etmek, zihni ile arayıp bulmak, bir şeye karşı ilgili ve titiz

davranmak, tasarlamak, hatırına getirmek, tasarlanmak ve ayrıntıları iyice incelemek

(Türk Dil Kurumu Türkçe Sözlük, 1994, 257).

 17

BÖLÜM II

KURAMSAL ÇERÇEVE VE İLGİLİ ARAŞTIRMALAR

 Bu bölümde; programların geliştirilmesini gerekli kılan nedenler, iki bin beş

değişiklikleriyle sosyal bilgiler programı ve sosyal bilgilerde yaratıcı düşünme öğretimi

ile ilgili, kuramsal çerçeve ve literatür taramasından bahsedilmiştir.

2.1. Kuramsal Çerçeve

 Kuramsal çerçeve başlığı altında, programların geliştirilmesini gerekli kılan

nedenler, iki bin beş değişiklikleriyle sosyal bilgiler programı ve sosyal bilgilerde

yaratıcı düşünme öğretimi konularına yer verilmiştir.

2.1.1. Programların Geliştirilmesini Gerekli Kılan Nedenler

Günümüzde eğitim, tüm dünyada hızlı ve sürekli bir değişim içindedir. Eğitim,

artık sadece anayasal bir hak ve sosyal bir hukuk devletinin görevi olarak

görülmemektedir. Aynı zamanda ekonomik, siyasi, toplumsal ve kültürel bütünleşmenin

ve değişimlerin yönetilmesindeki en etkin araçlardandır.

 Teknoloji hızla ilerlerken, küreselleşme ve sanayi toplumlarından, bilgi

toplumuna geçişte zorluklar yaşanmaktadır. Küreselleşme süreci, sadece ekonomik

alanda değil, sosyal ve kültürel alanlarda da etkili olmaya başlamıştır. Bu gelişmeler

aynı zamanda, bilgi toplumunun oluşum sürecini de başlatmıştır.

 Bilgi toplumuna geçişin en önemli şartlarından birisi, bilgiye yapılacak olan

yatırımdır. Bu nedenle, gelişmekte olan ülkelerin gelişmesine en büyük katkı, insan

kaynaklarına yapılan yatırım ve alt yapının iyileştirilmesi olacaktır. Nitelikli iş gücünün

oluşturulmasının temel şartı, kişilere örgün ve yaygın eğitim kurumlarında “hayat boyu

öğrenme” yi esas alan bir yaklaşımla, uluslar arasındaki rekabet ortamına uyum

sağlayabilecekleri, eğitimin her kademesinde zeka işlevlerini geliştiren, araştırmacılığı

ve yaratıcılığı ön plâna çıkaran bir eğitim verilmesiyle mümkün olacaktır.

 Varış’ a (1996, 17) göre program geliştirme; gerek okul içinde ve gerekse okul

dışında Milli Eğitim’ in ve okulun amaçlarına uygun etkinlikler geliştirmek ve

 18

gerçekleştirmek üzere düzenlenen içerik ve etkinliklerin, uygun yöntem, teknik, araç ve

gereçler geliştirilmesine yönelmiş koordine çabaların tümüdür. Eğitim Terimleri

Sözlüğü’nde, Oğuzkan ise (1981) program geliştirmeyi şöyle tanımlamaktadır.

"Toplumdaki yeni gelişmeler göz önünde tutularak belli bir öğretim programının ya da

bütün programların genel ve özel amaçları, ders konuları, öğretim yöntemleri ve

değerlendirme yolları vb. bakımından araştırma ile düzeltilmesi, yenileştirilmesi ve

önerilen değişikliklerin denendikten sonra genelleştirilmesi işi." Erden (1998, 4) ise

program geliştirmeyi “eğitim programlarının tasarlanması, uygulanması ve

değerlendirme sonucu elde edilen veriler doğrultusunda yeniden düzenlenmesi

sürecidir” olarak tanımlamaktadır.

 Bu görüşlerden hareketle, eğitim programının; kazanımlar, içerik, öğrenme-

öğretme süreci ve değerlendirme unsurları bakımından birbiri ile ilişkili olan bir bütün

olduğu söylenebilir. Ancak, örneğin öğretme-öğrenme sürecinde görülen bir değişim

sistemi tamamen etkileyecektir.

Varış’ a (1996, 172) göre, içinde yaşadığımız toplumun ihtiyaçlarından çok

spekülatif düşünce sorunu olan amaçlar, konu uzmanlarının pazarlık ve çekişmesi

sonucu saptanan dersler, valiliklere gönderilen vadeli tamimlerle uygulanmak istenen

program yenilikleri, sorunu boşlukta bırakmaktan başka bir işe yaramamıştır. Bugün

programların geliştirilmesinde tutulan yol, eğitim kurumlarının işleyişine etki yapmakta

ve sistemin geçerliğini doğrudan doğruya tayin etmektedir. Bu yol, sürekli ve kapsamlı

çaba ve hepsinden önemli sistematik ve bilimsel bir yaklaşım gerektirmektedir.

 Ertürk’ e (1998, 13) göre, program geliştirmecilerin, program geliştirme

sürecinde şu sorulara yanıt aramaları gerekir:

1. Eğitim hedefleri neler olmalı, yani öğrencilere hangi davranışlar

kazandırılmalıdır?

2. Kendilerinde bu davranışın geliştirilmesi için öğrenciler hangi yaşantıları

geçirmeli, yani hangi eğitim durumlarında bulunmalıdırlar?

3. Bu durumlar nasıl örgütlenirse istendik öğrenci davranışlarını geliştirme

bakımından en verimli olur?

4. İstendik davranışların isabetlilik, durumların da (istendik davranışları geliştirme

yönünden) etkililik derecesi nedir?

 19

5. Dördüncü sorunun ışığında mevcut programda ne gibi değişiklikler gereklidir?

 Eğitim programı tasarısı hazırlanırken, birinci aşamada alınacak kararlara temel

oluşturacak veriler konu alanı, toplum ve bireyin (öğrencinin) ihtiyaçlarının analizi ile

elde edilir. Bu veriler doğrultusunda programın öğelerinin nasıl düzenleneceğine karar

verilir. Eğitim programının öğeleri genel ve özel hedefler, kapsam, eğitim durumları ve

sınama durumudur (Erden, 1998, 6-8).

Wiles ve Bondi’ ye (1993) göre program geliştirme süreci dört temele

dayanmaktadır. Diğer bir ifade ile program geliştirmeyi başlatan ve bu süreci dinamik

hale getiren dört temel neden vardır. Bunlar; toplumsal güçler, bilimsel gelişmeler,

eğitim felsefelerindeki değişmeler ve insan gelişimi ve öğrenme süreci ile ilgili

araştırmalardır (akt: Korkmaz, 2006, 9).

Program tasarımında, sistemi meydana getiren her öğe, istenilen şekilde görevini

yerine getirdiği zaman, mezunları işe alan işveren,mezunların hizmetinden yararlanan

tüketici ve onları yetiştiren veya bir üst öğretimde onlara ders verebilecek öğretmen için

kabul edilebilir bir ürün (mezunlarda istenilen davranış değişikliği) meydana gelmiş

olur (Doğan, 1997, 10).

Ülkemizde hazırlanan eğitim programları genellikle hiç bir değişikliğe

uğratılmadan yıllarca uygulanıyordu. Avrupa Birliğine üyeliğini, bir devlet politikası

hâline getirmiş olan ülkemizde, eğitimimizin kalitesinin uluslararası geçerliliği ve kabul

edilirliği sorgulanır durumdadır. Örgün ve yaygın eğitim kurumlarının başarılı olmaları

iyi bir eğitim programına sahip olmaları ve uyguladıkları programları sürekli gözden

geçirerek belirlenen eksik ve aksaklıkları düzeltmelerine bağlıdır. Bu da, program

geliştirme çalışmaları ile mümkündür.

2.1.2. İki Bin Beş Sosyal Bilgiler Programı

 İlköğretimdeki sosyal bilgiler dersinin en önemli amaçlarından biri de öğrenciye

toplumsal kişilik kazandırmaktır. Kişinin görev ve sorumluluklarını bilerek, çevresine

ve çevresindeki olaylara karşı bilinçli olması, iyi bir yurttaş olmasını gerektirir. Bu

derste öğrenci gerek kendisine, gerekse ailesine, çevresindeki diğer insanlara, yasalara

ve devlete karşı görev ve sorumluluklarının neler olduğunu ve özellikle toplumsal

çevresine etkili bir biçimde nasıl uyum sağlayacağını öğrenir.

 20

Milli Eğitim Bakanlığı, Talim ve Terbiye Kurulunun 12.07.2004 tarih ve 114,

115, 116, 117 ve 118 sayılı kararları ile ilköğretim okullarının 1.-5. sınıfları için

hazırlanan Türkçe, Matematik, Hayat Bilgisi, Sosyal Bilgiler ile Fen ve Teknoloji

derslerinin öğretim programları, yapılandırmacı öğretim anlayışı doğrultusunda,

tematik, öğrenci merkezli ve aktiflik ilkesine dayalı geliştirilerek; 2005-2006 öğretim

yılında uygulanmaya başlanmıştır. Yapılandırmacılık (constructivism), öğrencinin

geçmiş öğrenmelerinden de yararlanarak, öğretmen rehberliğinde, karşılaştığı yeni

bilgiyi anlamlandırması ve yorumlaması sürecidir. Bu sürecin temel özellikleri şunlardır

(Shunk, 1996; Akar ve Yıldırım, 2004; Titiz, 2005; Yapıcı, 2005):

• Öğrenci merkezlidir,

• Öğretmen rehberlik yapandır, bilgi sunan değildir,

• Öğrenmenin merkezinde bilgi değil, bilginin işlenmesi ve üretilmesi anlayışı

egemendir,

• Düşünmeyi öğrenme ve yaratıcılık temel esastır,

• Ana felsefe öğrenme değil öğrenmeyi öğrenmedir,

• Öğrenme sürecinin nasıl kurgulanacağı, öğrencinin bilişsel, duyuşsal ve fiziksel

kapasitesi ile bağlantılıdır ve doğaçlama olarak biçimlenir,

• Ne kadar öğrenildiği değil nasıl ve niçin öğrenildiği önemlidir,

• Öğrenme-öğretme süreci, öğrencinin yapabileceği ve geliştirebileceği etkinliklerle

yürütülür.

Öğrenme felsefesi olarak yapılandırmacılık; 18. yüzyılda insanların, kendi

kendilerine ne yapılandırırlarsa onu anlayabildiklerini söyleyen felsefeci Giambatista

Vico’nun çalışmalarına kadar uzanır. Vico 1710’da “bir şeyi bilen onu açıklayabilendir”

ifadesini kullanmıştır. Daha sonra, İ. Kant, bu düşünceyi geliştirerek, bilgiyi almada

insanın pasif olmadığını dile getirmiştir. Birçok filozof ve eğitimbilimci bu düşünceler

üzerinde çalışmıştır. Ancak, bugün anladığımız anlamda, yapılandırmacılık, J. Piaget ve

J. Dewey tarafından geliştirilmiştir (Özden, 2006). Ayrıca, çocuğun düşünme sisteminin

nasıl işlediği konusunda Piaget’nin sosyal etkileşim, şema, özümleme kurgusundan

farklı olarak, insanın içine doğduğu kültürel çevreyi göz önüne alarak, Piaget’ nin “içsel

konuşma” mekanizmasına karşılık “sosyal konuşma” kavramını geliştiren Lev

Semenovitch Vygotsky’nin katkıları da unutulmamalıdır (Yapıcı ve Yapıcı, 2005).

 21

Sosyal bilgiler programının kazandırmayı hedeflediği beceriler eleştirel

düşünme, yaratıcı düşünme, iletişim ve empati, gözlem-araştırma, problem çözme, karar

verme, bilgi teknolojilerini kullanma, girişimcilik, Türkçe’ yi doğru, güzel ve etkili

kullanma, mekan, zaman ve kronolojiyi algılama, değişim ve sürekliliği algılama ve

sosyal katılım becerileridir.

İki bin beş sosyal bilgiler dersi programının genel amacı, bireyin kendisini,

yaşadığı toplumu ve dünyayı kendi istek ve becerileriyle anlamasına ve katkıda

bulunmasına fırsat ve ortam sağlamak olarak özetlenebilir. Program, yapılandırmacılık

çerçevesinde gerek içerik ve gerekse öğretim yöntem ve stratejileri doğrultusunda

düzenlenmiştir. Sosyal bilgiler programında içerik, sosyal hayatın tüm yönlerini

kapsadığı varsayılan sekiz kategoriye ayrılmıştır. Yeni program dilinde bu

kategorilerden her birine “öğrenme alanı” adı verilmektedir. Öğrenme alanları, “Birey

ve Kimlik”, “Kültür ve Miras”, “İnsanlar, Yerler ve Çevreler”, “Üretim, Dağıtım ve

Tüketim”, “Bilim, Teknoloji ve Toplum”, “Gruplar, Kurumlar ve Sosyal Örgütler”,

“Güç, Yönetim ve Toplum”, “Küresel Bağlantılar” biçiminde, dünya eğitim literatürü

taranarak saptanmıştır. Öğrenme alanlarının içeriğini somutlaştıran, “kazanım”,

öğrenme süreci içinde, planlanmış ve düzenlenmiş yaşantılar yoluyla öğrencinin

kazanması beklenen bilgi, beceri, tutum ve değerlerdir. Kazanımların yapısı,

yapılandırmacı eğitim anlayışının esasını yansıtmaktadır. Her bir kazanımın “beceri,

bilgi ve değer” içermesine çalışılmıştır. Davranışçı yaklaşımda, bilgi-beceri-değer ayrı

kategoriler halinde ele alınmakta iken, yapılandırmacı yaklaşım, bunların her birinin

anlamlı bir bütün içine yerleştirmeyi temel almıştır. Kazanımlar, öğrenme yaşantılarının

düzenlenmesine ilişkin ipuçları veriyor olmasına karşın, programda bu kazanımların

nasıl gerçekleştirilebileceğini somutlaştıran “etkinlik örnekleri” sunulmuştur. Etkinlik

örneklerinin öğretmenler için bağlayıcı bir yanı bulunmamakta ve yalnızca programın

yapılandırmacı iskeletinin, yine aynı anlayışla nasıl ele alınabileceğine ilişkin örnekler

sunmaktadır. Programın değerlendirme boyutu ise, klasik ölçme-değerlendirme

yöntemlerini de içermesinin yanısıra, ağırlıklı olarak “süreç” değerlendirme anlayışı ile

inşa edilmiştir. Program, değerlendirme ile, sadece öğrenme ürünü değil öğrencilerin

öğrenme süreçleri de izlenmesini ve gerektiğinde kullanılan ölçme etkinliklerinin

değiştirilmesini öngörmektedir (Safran, 2004, 35).

 22

Aşağıdaki tabloda iki bin beş ilköğretim beşinci sınıf sosyal bilgiler programının

öğrenme alanları ve üniteleri gösterilmiştir.

Tablo 2.1. Beşinci Sınıf Sosyal Bilgiler Dersi Öğrenme Alanları ve Üniteleri

Çocuğun elde edeceği kazanç bakımından sosyal bilgiler öğretiminin amaçlarını

her biri davranışa dönüştürülecek biçimde, dört ana kümede belirlenebilir.

1. Sosyal bilgiler derslerinde çocuğun eleştirici, yapıcı ve yaratıcı düşünme ve

yetenekleri gelişir; sorun çözme ile ilgili becerileri kazanması sağlanır;

2. Sosyal bilgiler öğretimiyle çocuk bireyler arası ilişkilerini geliştirir; işbirliği

yapmasını öğrenir; sorumluluk bilinci kazanarak yetişir;

3. Sosyal bilgiler derslerinde çocuk temel yurttaşlık hak ve sorumluluklarını kavrar;

anayasa ve yasalar karşısında görev ve sorumluluklarını bilir;

4. Sosyal bilgiler öğretimiyle çocuk ekonomik olma konusunda görüş kazanır;

gereksinimlerini iyi belirleme ve doğru tercihler yapma alışkanlığını elde eder. (Sözer,

tarihsiz)

 Sosyal bilgiler dersi sözel bir ders olduğundan öğretmenler ve öğrenciler

tarafından, ezberlenerek öğrenilmesi gereken bir ders olarak görülmektedir. Ancak

ezberlenen bilgiler öğrenci tarafından içselleştirilmediği ve anlamlı kodlar

oluşturulmadığı için, daha önceki bilgilerle de ilişkilendirilmede ve hatırlamada güçlük

çekilmektedir. Dolayısıyla öğrenciler deneyim kazanamamaktadırlar. Öğrencilere

kazandırılacak olan farklı deneyimler, onları hayata hazırlayacak ve okuldan sonraki

yaşam öğrenci için soyut olmaktan kurtulacaktır.

 Öğretmen; amaçların ciddiliği konusunda model olduğunda ve öğrencilerin de

nitelikleri hemen gösterebilmeleri için uygun öğretim stratejileri kullanıldığında,

Öğrenme Alanı Beşinci Sınıf Üniteleri
Birey ve Toplum Haklarımı öğreniyorum
Kültür ve Miras Adım Adım Türkiye
İnsanlar, Yerler ve Çevreler Bölgemizi Tanıyalım
Üretim, Dağıtım ve Tüketim Ürettiklerimiz
Bilim, Teknoloji ve Toplumı Gerçekleşen Düşler
Gruplar, Kurumlar ve Sosyal Örgütler Toplum İçin Çalışanlar
Güç, Yönetim ve Toplum Bir Ülke, Bir Bayrak
Küresel Bağlar Hepimizin Dünyası

 23

öğrencilerin düşünmelerine önem verdiği ve saygı duyduğunu gösterdiğinde ve

öğrencilerin başkalarının görüşlerini belirtme ya da kanıtsız, mantıksız boş düşünceler

yerine, bilgiye ve akıl yürütmeye dayalı görüşler oluşturmaları özendirildiğinde sosyal

bilgiler dersi daha etkili olmaktadır (Gardner, Demirtaş ve Doğanay, 1997, 41).

Örgün anlamda eğitim ihtiyacını öz gerçekleştirime yönelik olarak

düşünürken, diğer yandan, anlatım ve iletişim gereksinimi, işbirliği ve birlikte yaşama

gereksinimi, sağlıklı yaşama gereksinimi, üretim ve tutumluluk gereksinimi, araştırma

öğrenme ve sorun çözme gereksinimi gibi gereksinimleri de gerçekleştirmenin koşulu

olarak değerlendiririz (Başaran, 1994, 18-22). Bu açıdan eğitim, (Korkmaz; 1997, 79)

“sosyal, kültürel ve ekonomik kalkınmanın önemli bir faktörüdür” diyebiliriz. Ülkelerin

ekonomik, teknik ve sosyal yönden ilerlemesi o ülkenin nitelikli insan gücü kaynağına

bağlıdır. İnsan gücünün oluşturulması da eğitimin işidir. Dewey (1996, 10) eğitimi,

sosyal yaşamın sürdürülme aracı olarak tanımlar. Sosyal grubun amaç ve

alışkanlıklarından habersiz ve bunlara kayıtsız olarak dünyaya gelenleri, amaçlar ve

alışkanlıklar doğrultusunda bilinçlendirmek ve aktif olarak bilgilendirmek gerekir. Bu

boşluk ise ancak eğitimle doldurulur.

Eski ve yeni programlara her iki program yaklaşımında da 1739 sayılı Milli

Eğitim Temel Kanununa göre Türk Milli Eğitiminin Genel Amaçlarının esas alındığı

görülmektedir. Milli Eğitim Temel Kanununda ifadesi bulan bu amaçların bin dokuz

yüz yetmiş üç yılından bu yana gerçekleştirilmesinde başarı sağlandığı söylenemez,

ancak bugün bile iki bin beş yılı yeni ilköğretim programlarının genel amaçlarının aynı

vurgu ile yeniden karşımıza çıkıyor olması düşündürücüdür. Bugüne kadar yapılan

program değişiklikleri ve birlikte gündeme gelen öğretmen nitelikleri, öğretme yöntem

ve teknikleri, öğrenme-öğretme ortamları bu programla yeniden ele alınma gereğine

işaret etmektedir. Yine ilköğretimin amaçlarına bakıldığında yukarıda ifade edilen Türk

Milli Eğitiminin amaç ve ilkeleri doğrultusunda; milli ve evrensel kültür değerleriyle

donanık, Atatürk ilkelerine bağlı, aile, toplum ve çevreye duyarlı, hoşgörülü, bireysel

ve toplumsal sorunların çözümünde istekli, öğrencilerin çok yönlü yetişmesini sağlayan,

çağdaş teknolojileri etkili bir şekilde kullanan, öğrencileri uygun okul, kurum ve

mesleklere yönelten, öğrencilere bilgi yüklemek yerine yaratıcı düşüncelerini ortaya

çıkarmalarına imkan ve fırsat sağlayan, bilimsel düşünme, çalışma ve araştırma

alışkanlığı kazandıran çok yönlü amaçlarının eğitim programlarının temelinde olduğunu

 24

söyleyebiliriz. İki bin beş ilköğretim programlarında da aynı amaçların değişmeden yer

aldığını görmekteyiz. Yani öğretimin niçin yapılacağına ilişkin amaçlarımızda bir

değişiklik yoktur. Çağdaş dünyanın gerekli kıldığı donanıma sahip kişilerin yetişmesi

için belirlenen amaçlar yerel ile evrensel değerleri birleştirmiş ve dünyanın herhangi bir

yerinde çevreye uyacak, sorunlarını çözecek ve yaşamını idame ettirecek bir insan

profili yaratmayı amaçlamıştır (Uğurlu, tarihsiz).

Bir çok disiplinin birbiri ile ilişkili olarak sunulduğu sosyal bilgiler dersi için,

programın içeriğinde siyaset biliminin ve ekonomi kavramlarının bulunduğu ve

antropoloji, sosyoloji, psikoloji alanlarının yer aldığı görülmektedir. Sosyal bilgiler

beşinci sınıf programının tanım verip ezberletmekten çok buldurmaya yönelik çağdaş

bir program olduğu, öğrencileri, ünitelerin işlenmesi sırasında, kritik noktaları

buldurmak için düşündüren, grup çalışmaları ile işbirliğine dayanan bir program olduğu

söylenebilir.

 Milli Eğitim Bakanlığı Talim ve Terbiye Kurulu Başkanlığı tarafından,

uygulanmaya konulan iki bin beş sosyal bilgiler programı için, önceki yıllarda belirli bir

süre uygulanmış olan bin dokuz yüz doksan sekiz programının geliştirildiği ve

günümüzün koşulları ile gereksinimlerine uygun duruma getirildiği söylenebilir.

Ülkemizde de eğitime olan talep, tüm bu değişimlerin ve gelişmelerin doğrultusunda

artış göstermektedir. Ülkemizde demografik yapıda, ailenin niteliğinde, toplumsal

dokuda, tüketim anlayışında, insan haklarında, siyasal alanda, bilim ve teknolojide

önemli hareketlilikler gözlenmektedir. Doğal olarak, bu hareketliliklerin eğitim

sistemine yansıtılması ve geleceğin dünyasının gerekliliklerinin algılanabilmesi

gerekmektedir. Eğitimin kendinden beklenen fonksiyonlarını şu başlıklar altında

toplamak mümkündür (Talim ve Terbiye Kurulu Başkanlığı, 2004).

• Her çocuğun eğitim sistemine girmesinin ve gelişimini sürdürmesinin

sağlanması

• Çocuğun okul kurumu vasıtasıyla toplumsallaşmasının sağlanması ve bu

çerçevede eğitimin demokrasi ilişkisinin kurulması

• Ekonominin iş gücü talebiyle eğitim sisteminin arzının uyumlu hâle gelmesi

• Toplumda dikey hareketliliğin bir yolu olarak fırsat eşitliğini sağlayan bir kanal

olarak çalışması

 25

• Eğitimin yukarıda belirtilen fonksiyonlarını yerine getirilebilmesinin belli başlı

ön şartları da şöyle sıralanabilir:

• Öğretim programlarının yenilenmesi

• Öğretmenlerin hizmet öncesi ve hizmet içinde niteliklerinin arttırılması

• İnternet alt yapısının tüm okullarda sağlanması

• Tüm okullarda normal öğretime geçilmesi

• Öğretmen statüsünün yükseltilmesi

• Anne-babaların bilinçlendirilmesi

• Okulların fizikî şartlarının iyileştirilmesi

• Bilgi teknolojilerinin okullarda hayata geçirilmesi

İlköğretim okulu sosyal bilgiler öğretim programı dördüncü ve beşinci sınıflarda

haftada üçer ders saati olmak üzere, her sınıf için toplam otuz altı haftada yüz sekiz

saatlik bir ders süresi öngörülerek hazırlanmıştır. Sosyal bilgiler programının genel

hedefleri;

1. Özgür bir birey olarak fiziksel, duygusal özelliklerinin, ilgi, istek ve yeteneklerinin

farkına varır.

2. Türkiye Cumhuriyeti vatandaşı olarak, vatanını ve milletini seven, haklarını bilen ve

kullanan, sorumluluklarını yerine getiren, millî bilince sahip bir vatandaş olarak yetişir.

3. Atatürk ilke ve inkılâplarının, Türkiye Cumhuriyeti’nin sosyal, kültürel ve ekonomik

kalkınmasındaki yerini kavrar; laik, demokratik, ulusal ve çağdaş değerleri yaşatmaya

istekli olur.

4. Hukuk kurallarının herkes için bağlayıcı olduğunu, tüm kişi ve kuruluşların yasalar

önünde eşit olduğunu gerekçeleriyle bilir.

5. Türk kültürünü ve tarihini oluşturan temel öğe ve süreçleri kavrayarak, millî bilincin

oluşmasını sağlayan kültürel mirasın korunması ve geliştirilmesi gerektiğini kabul eder.

6. Yaşadığı çevrenin ve dünyanın coğrafi özelliklerini tanıyarak, insanlar ile doğal çevre

arasındaki etkileşimi açıklar.

7. Bilgiyi uygun ve çeşitli biçimlerde (harita, grafik, tablo, küre, diyagram, zaman şeridi

vb.) kullanır, düzenler ve geliştirir.

8. Ekonominin temel kavramlarını anlayarak, kalkınmada ve uluslar arası ekonomik

ilişkilerde ulusal ekonominin yerini kavrar.

9. Meslekleri tanır, çalışmanın toplumsal yaşamdaki önemine ve her mesleğin gerekli

olduğuna inanır.

 26

10. Farklı dönem ve mekanlara ait tarihsel kanıtları sorgulayarak insanlar, nesneler,

olaylar ve olgular arasındaki benzerlik ve farklılıkları belirler, değişim ve sürekliliği

algılar.

11. Bilim ve teknolojinin gelişim sürecini ve toplumsal yaşam üzerindeki etkilerini

kavrayarak bilgi ve iletişim teknolojilerini kullanır

12. Bilimsel düşünmeyi temel referans kabul ederek bilgiye ulaşma, bilgiyi kullanma ve

üretmede bilimsel ahlakı gözetir.

13. Birey, toplum ve devlet arasındaki ilişkileri açıklarken, sosyal bilimlerin temel

kavramlarından yararlanır.

14. Katılımın önemine inanır, kişisel ve toplumsal sorunların çözümü için kendine özgü

görüşler ileri sürer.

15. İnsan hakları, ulusal egemenlik, demokrasi, laiklik, cumhuriyet kavramlarının

tarihsel süreçleri ve günümüz Türkiye’si üzerindeki etkilerini kavrayarak, yaşamını

demokratik kurallara göre düzenler.

16. Farklı dönem ve mekanlardaki toplumlararası siyasal, sosyal, kültürel ve ekonomik

etkileşimi analiz eder.

17. İnsanlığın bir parçası olduğu bilincini taşıyarak, ülkesini ve dünyayı ilgilendiren

konulara duyarlılık gösterir (Talim ve Terbiye Kurulu Başkanlığı, 2004).

Genelde öğretim programlarına özelde ise sosyal bilgiler öğretim programına

yapılan eleştirilerin başında; bilgiye ağırlık verildiği, öğrencilerin ilgi, yetenek ve

kapasite yönünden farklılıklarını dikkate almadığı, esnek olmayan, ezberciliğe iten,

yaratıcı düşünmeyi geliştirmede etkili olmadığı, üreticiliği teşvik etmediği gibi konular

gelmektedir. Bu eleştirilerden hareketle en son hazırlanan ilköğretim sosyal bilgiler

dersi öğretim programı 2004-2005 eğitim-öğretim yılında pilot olarak seçilen bölgelerde

uygulanmış; 2005-2006 eğitim öğretim döneminden itibaren öncelikle ilköğretim ilk

kademede ve daha sonra ikinci kademede aşamalı olarak bütün okullarda uygulamaya

başlanmıştır. Kademeli olarak uygulanmakta olan iki bin beş ilköğretim programı

öğretmekten çok öğrenmeyi merkeze alan yaratıcı, atak, problem çözebilen, farklılıkları

bilen ve bunları ortaya çıkaran bireyler yetiştirmeyi hedeflemektedir (Alabaş ve Kamer,

2007).

Eğitim programları ve öğretim alanı profesörler kurulu ise, 2005-2006 yılında

ilköğretimde uygulanmaya başlanan eğitim programını tartışarak programla ilgili

 27

aşağıdaki görüşleri ilgili çevrelerle paylaşmaya karar vermiştir. İlköğretim 1-5. sınıflar

öğretim programlarını değerlendirme toplantısında (Eskişehir) sonuç bildirgesine göre:

• Program değişiklikleri öncelikle ülkenin felsefe, gereksinim ve yaşantılarından

kaynaklanma durumundadır.

• İki bin beş ilköğretim programı hazırlanırken önceki program geliştirme

çalışmaları göz ardı edilmiştir.

• İki bin beş ilköğretim programının hazırlanmasında, önceki programın

değerlendirilmesine dayalı bilimsel dönütlerden yararlanılmamıştır.

• İki bin beş ilköğretim programının tek bir eğitim yaklaşımına dayandırılması

doğru değildir.

• İki bin beş ilköğretim programının hazırlanmasında, ilköğretim basamağında

uygulanmakta olan programların geliştirilmesi yerine, başka ülkelerde

uygulanan programların uyarlanması yoluna gidilmiştir.

• İki bin beş ilköğretim programının hazırlanmasının kısa bir zaman dilimine

sığdırılması, program geliştirme çalışmalarının bir sistem bütünlüğü içinde ele

alınmasını engellemiştir.

• İki bin beş ilköğretim programının deneme uygulaması zaman ve kapsam

yönünden yetersiz kalmış ve tarafsız bir değerlendirmesi yapılmamıştır.

• İki bin beş ilköğretim programının uygulanması öncesinde öğretmenler yeterli

düzeyde hizmet içi eğitimden geçirilmemiştir.

• İki bin beş ilköğretim programının geliştirilmesinde ve uygulanmasında

karşılaşılan eksikliklerin ve sorunların giderilmesi için program geliştirme

sürecinin ilkeleri doğrultusunda ilgili uzmanların katılımıyla gerekli önlemlerin

alınması zorunludur (EPÖ Profesörler Kurulu Yeni İlköğretim Programını

Değerlendirme Toplantısı (Eskişehir) Sonuç Bildirisi, 2005).

2.1.3. Yaratıcı Düşünme ve Sosyal Bilgiler Eğitimi

Bu bölüm, “Yaratıcı Düşünme ve Sosyal Bilgiler Eğitimi” başlığı altında;

“Yaratıcı Düşünme Nedir ve Aşamaları Nelerdir?”, “Farklı Kuramlarla Yaratıcılık”,

“Yaratıcı Düşünmeyi Etkileyen Etmenler Nelerdir?”, “Yaratıcılığın Gerekleri”, “İki Bin

Beş Değişiklikleriyle İlköğretim Beşinci Sınıf Sosyal Bilgiler Programında Yer Alan

Yaratıcı Etkinliklerin Özellikleri”, “Sosyal Bilgilerde Yaratıcı Düşünme Becerilerinin

 28

Öğretilmesinin Gerekçesi”, “Sosyal Bilgilerde Yaratıcı Düşünmeyi Geliştiren Öğretmen

Özellikleri Nelerdir?”, “Sosyal Bilgilerde Yaratıcılığı Geliştiren Yöntem ve Teknikler

Nelerdir?”, “Sosyal Bilgilerde Yaratıcılığı Geliştiren Ortam Nasıl Olmalıdır?”, “Sosyal

Bilgilerde Yaratıcılığı Geliştiren Materyaller Nelerdir?”, “Yaratıcılık ve Eleştirel

Düşünme” olmak üzere on bir bölümden oluşmuştur.

2.1.3.1.Yaratıcılık Nedir ve Aşamaları Nelerdir?

Yaratıcılık, insanların pek çok alanda ihtiyaç duydukları bir özelliktir.

Yaratıcılıkla ilgili bir çok yanlış anlama mevcuttur. Sadece şanslı birkaç kişiye tanınmış

bir güç değildir. Fisher, yaratıcılığa ilişkin yanlış anlamaları şu şekilde belirtmiştir:

“Yaratıcılık, yalnızca belirli alanlarda olur, yüksek düzeyde zeka ve yetenek gerektirir,

yaratıcı insanlar hiç çabalamadan yaratıcı ürünler ortaya çıkarabilirler, uyuşturucu

kullanımı yaratıcılığı arttırır, yaratıcı kişiler zihinsel olarak dengesiz olur” (akt:

Doğanay, 2000, 175-176).

 İnsanların yaratıcılık konusunda geri kalmalarının temel nedeni, kendilerine tek

bir açıdan düşünmenin öğretilmesidir. Ancak olaylara yepyeni gözlerle, farklı açılardan

bakmanın önemi büyüktür. Yaratıcılık kavramı ile ilgili de bir çok tanım yapılmıştır.

Yaratıcı düşünmeyi anlamlandırmak ve farklı bakış açılarının görülmesi açısından, bu

tanımlar incelenerek bir başlangıç yapılabilir.

 Buzan (2001) yaratıcılığı şu şekilde tanımlamaktadır; yeni fikirler geliştirme,

sorunları orijinal yollarla çözüme ulaştırma ve hayal gücü, davranışlar ve verimlilik

açısından başkalarından üstün olma yeteneğidir.

 Argun (2004) ise yaratıcılığa farklı bir bakış açısıyla yaklaşarak şu şekilde

tanımlamaktadır; yenilik arayan, eski sorunlara yeni çözüm yolları getirebilen buluşçu

ve bireyin kendine özgü bir düşünme biçimidir.

 Şükran’ a göre yaratıcılık; önceden birbiriyle ilişkisi olmayan malzeme ve

düşünceler arasında bağlantılar kurar, bilinenin ve bilincin dışındadır. İnsanın görebilme

ve algısına bağlıdır. Yenilik ve orijinallik şarttır (akt:Yıldız ve Şener, 2003, 1).

 29

 San (1979) ise yaratıcılığı; tüm duygusal ve zihinsel etkinliklerde, her türlü

çalışma ve uğraşın içinde var olan, insan yaşamının ve insan gelişiminin tüm yönlerinin

temelini meydana getiren bir yetidir, diye tanımlamaktadır.

 Yaratıcılık; her insanın genel düşünme yetilerinden biridir ve geliştirilebilir bir

süreçtir (Kale, 1993, 27). Yaratıcılık; var olan kalıpları yıkmak, başkalarının

yaşantılarına açık olmak, alışılmışların dışına çıkmak, bilinmeyenlere doğru bir adım

atmak, empoze edilmiş düşünce çizgisini kırmak ve yeni bir düşünce çizgisi ortaya

koymak, belli bir problem için değişik alternatif çözümler getirmek, başkalarının

izlediği yoldan çıkmak, başka şeylere yol açan teni bir şey bulmak, yeni bir ilişki

kurmak, yeni bir düşünce ortaya koymak, bilinmeyen yeni bir teknik veya yöntem icat

etmek ve insanlara yararlı olan bir aracı veya bir aygıtı bulmaktır (Üstündağ, 2002, 2).

 Ülgen’ e göre ise yaratıcılık kavramına tarihi gelişim içinde bakıldığında,

çevresel yaklaşımda bir beceri ve bilişsel yaklaşımda daha çok bir süreç gibi

görülmektedir. Psiko-analitik yaklaşımda ihtiyaç ve çatışma ile ilgili, hümanistik

yaklaşımda ise doğuştan getirilen güçlerin geliştirilmesi ile ilgili bulunmaktadır (Ülgen,

1995, 46-47).

 Farklı bakış açıları incelendikten sonra, yaratıcı düşünmenin belirli bir süreç

içinde gerçekleştiği söylenebilir. Bu süreç bireyin yaratıcılığı için de önem taşımakla

beraber farklı aşamalardan oluşmaktadır.

Bu tanımlardan hareketle, yaratıcı insan; farklı olmayı göze alabilir, hemen

yargıya ulaşmaktan kaçınır, kalıpların dışına çıkıp farklı açılardan bakabilir, değişik

yöntem ve yaklaşımları denemekten kaçınmaz, çabuk düşünür, kavramları

ilişkilendirebilir, benzerlik ve farklılıkları ayırt edebilir, hayal gücü geniştir ve hayal

kurmaktan kaçınmaz.

 Yaratıcılığın aşamaları anlam olarak birbirine benzediği halde, farklı kişilerce

farklı şekillerde açıklanmıştır. Fisher’in (1995) belirttiği yaratıcı düşünme aşamaları

gerçekleşme sırasına göre şunlardır (akt: Doğanay, 2000, 180):

 30

Ø Uyarıcı: Yaratıcılık boşlukta ve kendiliğinden gerçekleşmez; mutlaka bir uyarıcı

ya da uyarıcılar demetinin olması gerekir. Bu uyarıcı çözüm bekleyen kapsamlı bir

sorun da olabilir, birdenbire yöneltilen bir soru da olabilir.

Ø Keşfetme: Soruna çözüm aramak için araştırma ve incelemeyi, seçenekler

üretmeyi içermektedir.Bildiklerimizi sorgulamak, özgür bir zihinde yeniden

yapılandırmak gerekir. Bunun için de ıraksak(çok seçenekli) düşünmek,

yargılamayı olabildiğince geciktirmek, çabayı sürekli ya da yoğun kılmak ve

zaman tanımak gerekir.

Ø Planlama: Bu aşamada sorun tanımlanır, sorunla ya da soruyla ilgili bilgi toplanır

ve düşünme görselleştirilir.

Ø Etkinlik: Bu aşamada, üretilen düşünce uygulamaya konulur. Böylece eldeki

düşüncenin gerçekçi ya da uygulanabilir olup olmadığı gözlenir.

Ø Gözden Geçirme: Sürecin değerlendirildiği aşamadır. Ne yaptım? Yaptığım ne

derece başarılıydı?Bu nasıl geliştirilebilir? Amacıma ulaştım mı? gibi sorular bu

aşamada sorulmalıdır.

 Fisher’ın öne sürdüğü yaratıcılık aşamaları ile Gow’ un düzey olarak

tanımladığı basamaklar birbirine benzer özellik göstermektedir. Gow’ a göre yaratıcılık

farklı düzeylerde gerçekleşmektedir. Bunlar sırasıyla şöyledir (akt: Üstündağ, 2002,10):

1.Birinci Düzey: Düşük düzey de denilen bu düzeyde birey, dolambaçlı düşünceler

arasından inandıklarına ve yarattıklarına karar verir.

2. İkinci Düzey: Bireyin denetleyebildiği düşüncelerini içerir. Bu düzeyde yaratıcı

teknikler, çözümlemeler, araştırmalar gibi zihinsel hazırlıklar ve bu düşüncelerden

sonuçlar çıkarma söz konusudur.

3. Üçüncü Düzey: Bir gecenin ortasında bilinçsizce ve birdenbire gelişen özgür

düşünceleri ve teknikleri içerir.

4. Dördüncü Düzey: Bu aşamada ne düşündüğünü bilmeden, en güç deneyimleri anlar

duruma gelmeyi anlatır.

Yaratıcılığın sürdürülebilmesinin tek yolu öğrencilerin merak duygusunun

sürekli tutulmasıdır. Çünkü yaratıcılık merakla başlar. Ancak köreltilmemeli, aksine

geliştirilmelidir. Soru sorarak cevap arayışına girmelerini sağlamak ya da soru sormayı

öğretmek ise öğrencilerin merak duygusunu uyanık tutmanın bir yolu olabilir. Daha

sonra ise ön bilgileri ile ilişkilendirmesi için zaman tanınmalı ve sabırlı olunmalıdır.

 31

Öğrencinin farklı bilgilere de ulaşması sağlandıktan sonra yeni fikirlerinin oluşmasına

olanak sağlanır. Yeni üretilen bilgiye eleştirel bakması sağlanabilir. Böylece yarattığı

ürünün işlerliği hakkında da fikir sahibi olacaktır.

Yaratıcılığın aşamalarını belirttikten sonra, farklı kuramların yaratıcılığa nasıl

baktıklarını incelemek yararlı olacaktır.

2.1.3.2. Farklı Kuramlarda Yaratıcılık

Yaratıcılığı tanımlama kadar güç olan başka bir sorun da, yaratıcı düşünme

kuramları ile ilgili olarak birbirinden bazı yönleri ile farklılık gösteren değişik

görüşlerin bulunmasıdır. Bu konuda literatürde yine pek çok görüşle karşılaşılmaktadır.

Bu görüşleri ele almak yeni düşünceler oluşturmak için temel olabilir.

Psiko - Analitik Kuram

Psiko-analitiklere göre yaratıcılık içgüdüsel dürtülerle atılganlığın ürünüdür. Bu

tür davranışlar, kişinin iç çatışmaları ve saldırgan enerjisinin toplumca benimsenen

ürünlere dönüşmesiyle ortaya çıkar.

 Freud, yaratıcılığı, tüm insanlarda az çok bulunabilecek bir yetenek yerine zevk

için üretilen bir güç olarak betimlemektedir (Yavuz, 1994, 53-54).

 Kris’ e (1952) göre yaratıcılık süreci iki aşamadan oluşur. Bunlar yaratıcılığın

esin ile ilgili aşaması ve ayrıntılaşma aşamasıdır. Birincil süreç, düşünmedürtü

yönelimli fakat organize olmamış dominant öncesi yapıdadır. Sorunla ilgili düşünceler

arasındaki işbirliğini kolaylaştırır. Bu tür bir düşünme anında oluşan nötr enerjinin

serbest bırakılması, zevk vericidir ve bu “işlevsel zevk” yaratıcılığa dönüştürülür. Kubie

de Kris gibi bilinç öncesinin yaratıcı düşüncenin esasını oluşturduğunu savunur. Ona

göre yaratıcılık için bilinç öncesinin değeri, bilgilerin bilince yerleştirilmesi,

karşılaştırılması ve yeniden taşınmasındaki özgürlüktedir.

 Kubie (1958), aynı zamanda bilinç öncesi, düşünmedeki anlam yoğunlaşmasının

önemini vurgulamıştır. Kubie’ nin özel ilgisi yaratıcılık üzerindeki nörotik davranışın

 32

kalıcı etkisine yöneliktir. Ona göre, korku, suçluluk ve benzeri nörotik kişilik

özellikleri, yaratıcı üretimi sınırlandırmaktadır.

 Psiko-analitik yaklaşımı benimseyenlerden Slochower (1974), yaratıcı sürecin

ilk aşamasını esinlenme ve bilinç dışı olarak yorumlamaktadır. Yaratıcı süreç bir

düş,düşlem ya da derin düşünceye dalma , herhangi bir yerde ve zamanda ortaya

çıkabilmektedir. İkinci aşama, simgecilik ve bilinç öncesidir. Sanat ve kültürde yaratıcı

süreç için simgeye dönüştürme vazgeçilmez bir koşuldur. İnsanı tanımlayan dil

simgelerden oluşmaktadır.

 Freud’ un görüşlerinde biyolojik yapının yanı sıra yakın aile, anne- çocuk

ilişkileri, kişisel yapı tabanını oluştururken, temeldeki ilk neden olarak kabul

edilmektedir. Çocuğun gelişiminde, ilk simge bebeğin en çok etkileneceği ilk duygusal

yaşta yer alır. Yaşamın diğer ucunda evrensel olan son neden doğmaktadır. Her ikisinin

arasındaki bağ güçlenerek, kişinin ruhsal güçleri, kültürü ve olayları biçimlenir. Kişi

önemli olayların anlamını, bilinç dışından gelen dürtülerini dolaylı biçimde

simgeleyerek kavramaya çalışır (Slochower, 1974, 157).

 Kris’ e (1952) göre yaratıcı davranışın vazgeçilmez iki öğesi vardır. Birincisi,

bilinç dışı anıları, düşlemleri ve ilkel tiplerin önceleri engellenmiş anlatımları ile

karmaşık sorunun orijinal çözümünde akılcı denetimin seferber edilmesidir. Ego,

karmaşa içindeki mantıksız ve anlamsız düşünceyi, sorun çözmede yapıcı bir role iterek

kişinin kendisine zararlı olabilecek bir eyleme girmesine neden olabilmektedir.

 Kubie’ ye (1952) göre; yaratıcılığın akıcılına, oyunculuğuna karşı çıkan id, bir

grup dürtüden oluşmaktadır. Cinsel ve saldırgan id, eyleme geçmek için acımasız bir

baskı yapar, davranış da gereksinmeye bağlanır. Buna karşın, oyun gibi yaratıcılık da

güçlü ve baskın dürtülerden arınmalıdır. Kubie, yüceltme ve denetimli gerilemeyi

yaratıcılıkla ilgili bir süreç olarak görmez. Çünkü her iki işlem de temelde, dinamik ve

yaratıcı olmayan bir id’e bağlanmaktadır.

 Eissler’ e (1963) göre psikozun gizil yaratıcı işlevi, yaratıcı süreci engelleyen

egonun katılığını yumuşatmaktadır. Ancak, psikoz, egoyu kaplar, yutarsa yaratıcılık

yitirilir. Bunun yanı sıra kişilik yapısında, ego tarafından denetlenmelidir.

 33

 Greenacre (1960), Eissler’ in görüşlerine karşı çıkmış ve yaratıcılığın en önemli

dönemlerinden üretken öncesi olmayıp, libido ve ego gelişimi sonrası dönemler

olduğunu vurgulamaktadır. Ona göre yaratıcı kişi, evrensel özdeşleşme gereksinimi

içindedir. Bu gereksinme, dünyadaki nesnelerle ve yaşamında ilk obje olan anneyle

arada bir benzerlik bulmasıyla kolaylıkla belirmektedir. Böylece birey dünya ile bir

sevgi ilişkisi kurar ve çizdiği karakterlerde bu çıkış noktası kolaylıkla

gözlenebilmektedir.

 Arieti (1967), yaratıcı süreci ve ürünü birbirinden ayırmaktadır. Çocuğun

yaratıcı bir kişi olduğuna inanan eğiticilerin ve ailelerin varlığının önemini

vurgulamaktadır. Çocuk , bu duyguyu içine aktarırken, onların düşüncelerini kanıtlamak

isteyecektir.

Gestalt Kuramı

 Gestaltçılar, yaratıcılık yerine daha çok “üretici düşünce” ve “sorun çözme”

kavramlarını kullanırlar. Max Wertheimer’ e göre yaratıcı düşünce, sorunun yeniden

yapılandırılmasını gerektirir. Bir sorunun yapısal yönleri ve gerekleri, düşünürde

stresler ve gerilimler yaratır. Wertheimer’ e göre aşağıdaki ilkeler yaratıcı düşünceyi

yönetirler (akt: Argun, 2004):

1. Açıklıklar, güçlük-sorun bölgeleri ve rahatsızlıklar gözden geçirilmeli ve yapısal

olarak ele alınmalıdır.

2. Sorunu çözen birey, rahatsızlıkların hangi durumla ilgili olduğunu bütünü ve

parçaları ile ilişkili olarak düşünmelidir.

3. Yapısal gruplaştırmanın, bütünleştirmenin ve merkezleştirmenin soruna

uyarlanması gerekir.

4. Sorunun asıl ve önemsiz yönleri birbirinden ayrılmalıdır.

5. Yapısal doğruluk parça, doğruluktan daha çok aranmalıdır.

Çağrışım Kuramları

Bu kurama göre düşünceler arasındaki çağrışımlar, düşünmenin temelini

şekillendirirler. Yaratıcılık bu çağrışımların sayısına ve alışılmamış olmasına bağlıdır.

 34

 Mednick’ e (1962) göre yaratıcı süreç, özgül gerekleri karşılayan ya da belli bir

yönde yaralı olan yeni kombinasyonlar içindeki birleşik elementlerin göreli uzaklığının

doğrudan bir işlevidir. Ona göre, bireyler yaratıcılıkta farklıdırlar. Mednick bu görüşe

dayanarak, farklı denenceler geliştirmiştir. Yaratıcılığın bir alandaki birleşik

elemanların bilgisini gerektirdiğini denenceleştirerek, bir bireyin yaratıcılık düzeyinin

onun çağrışımsal hiyerarşisine bağlı olduğunu öne sürmüştür. Ona göre, yaratıcı

kimselerin, ıraksak düşünceye daha fazla ulaşabilme olanakları vardır. Mednick,

yaratıcı çözümlerin olumlu rastlantı, benzerlik ve aracılık yollarıyla oluşabileceği

görüşünü savunmaktadır. Yaratıcı kişiler ve yaratıcı süreç birçok kişinin merakını

uyandırmaktadır. Yaratıcı bireylerin içe bakışla anlattıkları süreçlerde benzerlikler

görülmektedir. Olumlu rastlantılar yoluyla istenilen çağrışım elemanları yan yana

düşürülerek yaratıcı süreçler oluşturulur. İzlenen bu yaratıcı yol, çözümlerin işlevsel

yöntemini somut bir şekilde açıklamaktadır.

 Kişi, bir sorunun çözümünü gerektiren öğelere ne kadar çok sayıda çağrışım

yapabilirse, yaratıcı bir çözüme varma olasılığı, o kadar yüksektir. Sorunun öğeleri, ne

kadar çok çağrışıma yol açarsa, üretilen çağrışımlardan bir tanesi çözüme aracılık

yapacak bileşenlere ulaşmayı kolaylaştıracaktır.

 Sorunlarla ilgili olarak, daha önce öğrenilmiş yöntemler ya da bireyin doğuştan

getirdiği eğilimler, yaratıcı çözümün ortaya çıkmasını etkileyecektir. Yeni ve yararlı bir

birleşim, çağrışım öğelerinin oluşumunu gerektirmektedir. Eğer bu öğeler, soruna

yönelik somut verilere bağlı ise çağrışımlar algısal olarak, insanın yaratıcı çözüme

erişebilmesini kolaylaştıracaktır. Ama soruna yönelik sözel çağrışımları çok az ya da

yoksa, o durumlarda birey görselleştirici yaratıcı çözüme daha kolay erişebilecektir.

Q Algısal Kuram

Schachtel’ e (1959) göre yaratıcılık, güdülenme, dış dünya ile iliki kurma

gereksinimlerinde yatar. Bu olgu, bir objeye değişik ve farklı görüş açılarından

yaklaşabilmeye olanak sağlayan algısal bir açlıktan doğar. Bu algısal eylem, yoğun bir

ilgiyle bir arada bulunur ve geleneksel düşünceyi yöneten kurallar tarafından

sınırlandırılamaz.

 35

İnsancıl Kuram

 Kuramsal açıdan bazı psikologlar tarafından biraz gevşek bulunan himaniter

yaklaşım, hem varoluş felsefesinden esinlenmiş, hem de insanın yapısı konusunda yeni

bilgi ve tasarımları da özüne katmıştır. Bu akım, insan konusunda çeşitli sistem ve

kaynaklardan esinlendiğinden, yaratıcılık konusunda çeşitli yolları açmakta ve

girişimleri sağlayabilmektedir (Yavuz, 1994, 67).

 Hümanistler, yaratıcı yetenekleri, öz gerçekleştirimin gelişimi ile anlatmaya

çalışmaktadır. Bireyin seçimleri daha belirginlik ve kesinlik kazanmaktadır. Böylece

birey, yapabildiklerinin farkına varmakta, yaşamını övmekte ve daha fazla mutluluğu

hissetmektedir. Hümanistler ve yaratıcı anlatımı geliştirenler, bu konunun

açıklanmasına rehber olabilmektedir. Esinlenme kaynakları erişebilecek düzeylere

indirgendiğinde kişi bireyselleşebilmekte ve gerçeği görebilmektedir. Bu yolla edindiği

yaşam deneyimlerini, yaşamlarına daha iyi geçirebilmektedir. Böylece yaşamına olumlu

bir yön verebilmektedir. Drews bir araştırmasında, gençlerle çeşitli yaşam biçimlerini

yansıtan filmleri seyretmiş ve bu gençlerin tutumlarının, ilgilerinin ve değerlerinin daha

insancıl, daha yaratıcı bir yaşam ve görüşe dönüştüğünü izlemiştir. Hümanistlere göre

insanın niteliği ön planda tutulmalı, değerlendirilerek geliştirilmelidir. İnsanı yok eden,

yıkıcı amaçlar güden etkinlikler, yaratıcılık ürünlerinin karşısındadır. Ortaya konan

ürünler,sosyal etki ve değerler çerçevesinde değerlendirilerek, incelenmelidir.

Yaratıcılıkta cinsiyetler arası farklılaşmaların büyük bir kısmı çevre etkenlerine

bağlanmaktadır. Biçim ve verimi çevre doğrudan etkilemektedir.Onlara göre, en parlak

yaratıcı beyinler dahi bilgi ağacını budayarak ve taze ürünler çıkararak,bu düşünce ile

bütünlük içinde oluşturulmuş kuramlar geliştirebilmelidirler. İnsancıl gereksinmeler,

bilgi fışkırmasından önce gelebilmelidir. Bilime tutsak olma bir anlam taşımaz. İnsanlar

birer nesne gibi görüldükçe, yaratıcı ve coşku verecek iç dinamiklerden yoksun

kalmaktadırlar. Hümaniter amaç, özgür iradeyi yok etmek ya da kişiyi robotlaştırmak

değil, insanı gerçek özgürlüğe kavuşturmaktır. Yaşamdan elde edilen deneysel bilgi,

yaratma sürecinde yaratıcının tüm kişiliğinin ortaya katılmasıyla oluşur. Ancak bu

şekilde salt bilgi yerine, tamamlanmış kesin bilgiye ulaşılabilir. Böylece, hümaniter

psikologlar, yaratıcı gelişimi öz gerçekleştirime doğru atılmış bir adım olarak

görmektedirler. Düşünce ve seçilen davranışlarda, yaratıcılıkta, insanı değerlendirmede,

insana özgü niteliklerde yaratılan ve zamanda, sosyal yönden yararlı, törel amaçlar

 36

edinilerek, bunların başkalarının yaşamlarını ve doğayı ne şekilde etkileyecekleri ve

değer yargıları önceden dikkate alınmalıdır (Argun, 2004).

Faktöriyalist Yaklaşım

 Bu alanda en önemli faktöriyalistler R.B.Cattel ve J.P. Guilford’ tur.

Faktöriyalizm belli uyaranlara (soru listesi, zeka) tepki verme şeklinde iki basit

karşılıklı ilişkiden söz etmektedir. Guilford’ un zekayı açıklamak için geliştirdiği küp

modelinde üç boyut yer almaktadır. Bu boyutlar; işlemler, ürünler ve içeriktir. İşlemler

boyutunda beş sınıf bulunmaktadır. Burada bilme, bellek, yakınsak düşünme, ıraksak

düşünme ve değerleme söz konusudur. Zekanın bu yüzü kazanılmış bilgileri ve belleği

kapsamaktadır. Bunların verileri yakınsak ve ıraksak düşünce tarafından işlenmektedir.

Faktöriyalizmde yaratıcılık açısından önemli olan yakınsak ve ıraksak düşünce

ayrımıdır. Guilford açısından yakınsak düşünce verimli ise de, yaratıcılığın dayandığı

düşünme tarzı ıraksak düşünmedir (Dinçer, 1993, 14). Yaratıcı düşünce ve davranışların

ortaya çıkabilmesi için bireylerin problemleri geleneksel kalıplarla ele almaktan

vazgeçmeleri gerekmektedir. Bir fikir bireyin ilk aklına geldiğinde, yakınsak düşünme

eğilimi de ortaya çıkar. Birey, bu fikrin kendi deneyim ve önceki tasavvurları ile

uyumlu olup olmadığını düşünür. Yakınsak düşünmeyi teşvik edici geleneksel eğitimin,

bu eğilimde egemen olduğu görülmektedir (Erdener, 2003, 8). Yakınsak düşünce

yalnızca tek bir doğruya bağlı olarak ve mevcut bilgilerden çıkarılan geleneksel

sonuçlara götüren düşünce tarzıdır. Kişiler doğru olarak görülen ve kültürel normlarla

uyuşan çözümleri bulmaya çalışırlar.bütünüyle yalnız ıraksak düşünceye dayanan bir

kişi, büyük bir ihtimalle hayal gücü olmayan bir kişidir. Bu kişinin yaratıcı üretime

katkısı pek az olacaktır. Bu düşünce olayları en mantıklı ve en uygun bir biçimde

düzenleme yeteneği gerektirir. Yakınsak düşünce yeni ve farklı tek bir kullanış biçimine

ulaşmak için nesneleri ve olayları yeniden yapılandırma yeteneği gerektirir. Iraksak

düşüncede ise mevcut bilgiye dayanılarak değişik cevapların üretilmesi söz konusudur.

Yakınsak düşünen kişi, yalnızca doğru olan cevabı arar. Iraksak düşünen kişinin

cevaplarında akıcılık, esneklik, orijinallik özellikleri vardır (Arık, 1987, 69). Bu

boyutlardan sadece birinin olmaması halinde zihinsel etkinliğin varlığı düşünülemez.

 Guilford’ un kuramında, önemle üzerinde durulması gereken bir husus,

yaratıcılığın, yalnız zihinsel etkenlere bağlı değil, kişiliğe de bağlı olduğudur. Ayrıca

 37

aile, okul vb. toplumsal etkenlerin de işin içine girmesi yaratıcılığın anlaşılmasının

önündeki engellerdendir.

2.1.3.3. Yaratıcı Düşünmeyi Etkileyen Etkenler

 Rıza’ ya göre yaratıcılığı engelleyen etkenler şöyle sıralanabilir (Rıza, 2001, 8-

15).

1. Duygusal engeller: Utangaçlık ve belirsizliklere karşı hoşgörü yetersizliği ve

aşırı özeleştiri bu gruba girer.yaratıcı kişilerin arkadaş canlısı ve akranları

tarafından sevilen kişi olmaları, sosyal etkinliklere ilgi göstermeleri,yeniliği

araştırma eğilimleri, onları bağımsız ve gelenek dışı yaparken, aynı zamanda da

duygusal kararsızlığa götürebilir.

2. Kültürel engeller: Hayal etmenin boşa harcanan zaman olarak kabul edilmesi,

oyunun sadece çocuklar için olduğunun düşünülmesi gibi bir kültürden diğerine

değişen toplumsal değerlerin bir bölümü yaratıcılığı destekler, bir bölümü ise

engeller. Kimi kültürler uyum ve yapıya önem verirken, kimilerinin yeniliğe

özendirmesi de buna bir örnek olarak verilebilir.

3. Öğrenilen engeller: Eşyaların kullanımı (fonksiyonel kalıplaşma), anlamların

verilmesi, ihtimallerin beklenilmesi ve kutsallaştırılmış tabularla ilgili gelenek

engelleri

4. Algılama engelleri: Gelenekler, problemlerin önemli olan öğelerini tanımada

başarısızlığa yol açabilir.

5. Yüklü program engelleri: Kalıplaşmış konular yığını olan, belli süre içinde

tanımlanması gereken eğitim programları.

Arenofsky’a (2000) göre yaratıcılığı yok eden birçok neden vardır. Bunlar şu

şekilde sıralanmıştır.

• Eleştiri: hem bireysel bazda hem de grup bazında üretilen fikirlerin ya da ürünlerin

başkaları tarafından sürekli eleştirilmesi yaratıcılığı olumsuz yönde etkilemektedir.

Çünkü üretilen fikir ya da ürünün gelişimine sürekli olarak engel olmaktadır.

• Stres: Bireyler üzerine uygulanan baskılar, bireylerinin stres düzeylerinin artmasına ve

yaratıcı özelliklerinin kaybolmasına neden olmaktadır.

• Kuşku: Üretilen fikir ya da ürünler üzerinde duyulan kuşkular o fikrin ya da ürünün

orijinalliğinin kaybolmasına neden olmaktadır.

 38

• Rutinlik: üretilen her fikrin ya da ürünün aynı yollardan yapılması, değişik

alternatiflerin sunulmaması sonucu yaratıcılık zamanla değerini kaybetmektedir.

• Zaman Ayarlamasındaki Sıkıntılar: Yaratıcı bir düşünceyi belirli zaman dilimleri

arasında sürekli tutma isteği yaratıcılığı negatif yönde etkileyecektir.

• Çevre: Bireyin kendisini bulunduğu çevre içinde rahatsız hissetmesi,bulunduğu çevre

koşulların uygun olmaması yaratıcılığı olumsuz yönde etkilemektedir. (akt: Yeloğlu,

2007)

2.1.3.4. Yaratıcılığın Gerekleri

Sungur (1997), yaratıcılığın gereklerini bireysel, örgütsel ve toplumsal gerekler

olmak üzere üçe ayırmaktadır. Bu gerekler:

Bireysel gerekler: Bireysel gerekleri oluşturacak özellikler yaratıcı kişilik

özellikleridir. Bu özellikler sorunlara duyarlı, akıcı ve özgün düşüncelere sahip,

düşüncelerinde esnek olan, girişimci ve hırslı olarak sıralanabilir. Bir toplumun kaderi o

toplumdaki insanların yaratıcılığına bağlıdır (Moreno). Etkili ve yaratıcı kararlar

verebilen insanlar demokratik toplumun yaşamasında kilit faktörleri oluştururlar.

Örgütsel gerekler: Çoğu örgütler kendi sıradan iş görenlerinin fikir üretme

yeteneklerine yeterince değer vermezler. Aksi durumda da bireylere fikir üretmeleri ve

yaratıcı olmaları için olanak verilemez. Bir örgüt genel olarak yaratıcı iklime sahip

olmak zorundadır. Yaratıcı iklimin genel amacı, örgütün sorunları üzerinde yaratıcı

düşünceler geliştirmeyi özendirmektir. Hiçbir düşüncenin örgütün düşüncesi olmadan

engellenip bir yana atılmasına izin vermemektedir. Yaratıcı örgüt ikliminin ölçütleri ise:

savaşım için engeller koyan, düşünceleri destekleyen, düşüncelerce zengin, dinamik,

tartışmaya açık, oyun yönelimli, çatışma, güven, özgürlük nitelikleri ile tanımlanabilir.

Toplumsal gerekler: Yaratıcılığı arttıran bir toplum, içsel ve dışsal deneyimi özendiren

bir toplumdur. Bireyi pasif, tekdüze çözümlere alıştıran yönelimler yaratıcılık için

zararlıdır. Yapma-yasak-yapmazsın’ larla dolu bir toplum yaratıcılık için gerekli ortamı

yok eder. Yaratıcılığı güçlendirmek isteyen toplum, yurttaşlarına dört farklı özgürlük

verir. 1. Araştırma, 2. Kendini ifade, 3. Çalışma, 4. Kendi kendisi olma özgürlüğü

(Sungur, 1997, 278-296).

 39

2.1.3.5. İki Bin Beş Beşinci Sınıf Sosyal Bilgiler Programında Yer Alan Yaratıcı

 Etkinliklerin Özellikleri

 Ülkemizin ve gelişmekte olan toplumların eğitim sistemlerine bakıldığında, bu

sistemlerin “yaratıcılıktan yoksun” olmaları ve eğitim programlarında bu tür

öğrenmelere yeterince yer verilmediği göze çarpmaktadır. Sadece mantıksal

düşünmeye dayalı bilişsel öğrenmelere önem verilmektedir. Bu nedenle yaratıcı

düşünme becerilerinin geliştirilmesi ile ilgili araştırmalar oldukça yenidir. Bu

araştırmaların yeni olması, eğitim programlarına yansıma sürecini de geciktirmiştir.

Ülkemizde 2005-2006 eğitim-öğretim yılında uygulanmaya başlanan ilköğretim

programı dahilinde, sosyal bilgiler derslerinde yaratıcılığa verilen önemin arttığı

gözlenmektedir. Bu derslerde farklı yöntem ve tekniklerle donatılan öğretmen kılavuz

kitapları öğretmene rehber niteliği taşımaktadır. Öğrenci çalışma ve ders kitaplarında

ise, öğrencilerin yaratıcılığını geliştiren bir çok etkinlik yer almaktadır. Öğretmenlerin

sahip oldukları pedagojik bilginin yeterliliği, okul ve sınıf ortamı, öğrencinin ekonomik

durumu, ilgi, motivasyon,… gibi sayılabilecek pek çok etkene bağlı olarak öğrencilerin

yaratıcı düşünme becerileri geliştirilmeye çalışılmaktadır. Öğretmenlerin kılavuz

kitaplarında ve öğrencilerin çalışma kitaplarındaki etkinlikler birbirine paralel olarak

işlenmektedir. Ünitelerin içerdiği konulara göre farklı becerileri geliştirme açısından

kullanılan etkinlikler de farklılaşmıştır. Örneğin “Birey ve Kimlik” ünitesinde daha çok

eleştirel düşünme ve karar verme becerilerinin geliştirilmesine yönelik etkinliklere yer

verilirken; “Adım Adım Türkiye” ünitesinde daha çok araştırma, değişim ve sürekliliği

algılama, bilgi teknolojilerini kullanma gibi becerilerin geliştirilmesine yönelik

etkinliklere yer verilmiştir. En çok “Gerçekleşen Düşler” adlı ünitede kullanılan yaratıcı

etkinliklere “Toplum İçin Çalışanlar” ünitesinde hiç yer verilmemiştir. Öğretmen

kılavuz ve öğrenci çalışma kitaplarında kullanılan yaratıcı etkinliklerin en belirgin

özelliği; çok fazla materyal gerektirmeyen, kalem, kağıdın veya yazı tahtasının yeterli

olduğu etkinliklerin (drama, doğaçlama, yaratıcı yazma, hikaye tamamlama, tartışma,

kavramların listelenmesi, resim yorumlama, çözüm önerileri sunma, benzer-farklı ve

güçlü-zayıf yönleri belirleme, beyin fırtınası, bilgilerin ilişkilendirilmesi, nesnelerin

farklı amaçlı kullanımı, araştırma) kullanılmasıdır. Bu etkinliklerin, öğrencilerin bir

konudaki duygu ve düşüncelerini, hayal gücünü kullanarak, özgürce düşüncelerini

kağıda dökmesini sağlanmasının yanı sıra, farklı bakış açıları kazandırma, elde edilen

 40

bilginin farklı alanlarda ve farklı amaçlarla kullanılması, bilgileri birbiri ile

ilişkilendirme, kendilerini tanımalarına, paylaşma ve empati kuma becerilerinin

gelişmesine katkı sağladığı düşünülmektedir.

 Programın dört temel unsuru olan amaç, içerik, öğrenme-öğretme süreci ve

değerlendirme basamaklarına, yaratıcı düşünmenin boyutlarını entegre ederek, sosyal

bilgiler dersi aracılığıyla yaratıcı düşünen etkili vatandaşlar yetiştirebilir. İlköğretim

sosyal bilgiler programı ile öğrenme alanları ve yaratıcı düşünme koordine edildiğinde,

sosyal bilgiler dersi amaçlarına ulaşabilir.

 Aşağıda beşinci sınıf sosyal bilgiler dersinde “Haklarımı Öğreniyorum”

ünitesinde yaratıcı düşünme becerisini geliştirmek için öğrenci çalışma kitabında

bulunan örnek bir etkinliğe yer verilmiştir.

Tablo 2.2. Yaratıcı Düşünme Becerisinin Geliştirilmesine Yönelik Örnek Etkinlik

Ders: Sosyal Bilgiler “Şimdi, size okuduğum durum üzerine
düşünüp, aranızda tartışarak bu durumu
doğaçlamanızı istiyorum. Sizce bu öykünün
sonu nasıl olmalıdır?”
 Gruplara, uygun gördüğü sonu yaratmak
için isterlerse aile bireyleri dışındaki kişileri de
doğaçlamalarında canlandırabilecekleri söylenir.
(okul müdürü, muhtar, vs.)
Not: Öğrencilere düşünmeleri için 10-12 dakika
zaman tanınır.
3. Aşama: Grupların doğaçlamaları izlenir.
Etkinlik söyleşisi.
Bütün grupların doğaçlamaları izlendikten sonra
öğrencilerle aşağıdaki başlıklarda bir söyleşi
yürütülür.
*Doğaçlamaları yaparken neler hissettik?
*Sizce Seher’ in okula gitmek istemesi hakkı
mıdır?
*Çocuk olarak başka ne gibi haklarımız olabilir?
 *Sizce çocuk olarak haklarımız elimizden
alındığında kimlerden yardım isteyip neler
yapabiliriz?

Sınıf: 5
Süre: 40 dakika
Öğrenme Alanı: Birey ve Toplum
Ünite: Haklarımı Öğreniyorum
Konu: Seher’in Okul Günü
Temel Beceriler: Eleştirel ve yaratıcı düşünme
Kazanım:İçinde bulunduğu gruplar ile gruplara ait
rolleri ilişkilendirir.
 Çocuk olarak haklarını fark eder.
Yöntem ve teknikler: Drama
Hazırlık: öğrenciler beşer kişilik gruplara ayrılır.
Süreç:
1. Aşama: Öğrencilere aşağıdaki durum okunur. “O gün
okulların açıldığı ilk gündü. Seher’in tüm arkadaşları
okula başlayacaklardı. Seher de arkadaşları ile birlikte
okula gitmek istiyordu. Ancak Seher’ in babası kızını
okula göndermek istemiyordu. Çünkü, Seher’ in iki
küçük kardeşi vardı ve annesi de hasta olduğu için
onlarla yeterince ilgilenemiyordu. Seher’ in babası,
Seher’ in evde annesiyle birlikte oturup ev işlerine
yardım etmesi ve kardeşlerine bakması gerektiğini
düşünüyordu.”
2. Aşama: Öğrencilere aşağıdaki yönerge verilir.

Öğrencilerin ilginç ve yaratıcı fikirlere ulaşmalarında karşılaştıkları zorluklarda

yaratıcı düşüncelerinin uyarılması amacıyla farklı tekniklerden yararlanılmıştır.

Program incelendiğinde, düşünmeyi destekleyen ve rehberlik eden etkinliklerin başında

 41

drama ve tartışma gelmektedir. Bununla birlikte, beyin fırtınası, soru sorma, problem

çözme, bir işi yapmanın yollarını listeleme, ilgili grafikler düzenleme, rol yapma, proje

tasarlama, hikaye tamamlama, gösteri yapma, taklit yapma gibi etkinliklerle donatılan

programda, ünitelere başlanırken, öğrencinin nesnel bir bakış açısına sahip olması

beklenmektedir.

2.1.3.6. Sosyal Bilgilerde Yaratıcı Düşünme Becerilerinin Öğretilmesinin Gerekçesi

 Toplumların ekonomik, sosyal ve kültürel hayatlarındaki değişim göz önüne

alındığında, yaratıcı düşünmeyi ortaya çıkaran ve geliştiren eğitim programlarının

uygulanması artık bir gereklilikten de öte bir zorunluluk haline gelmiştir.

 Toplumsal yaşam için gerekli olan yeni görüşlerin ve farklı bakış açılarının dile

getirilmesi, demokrasi için olduğu kadar eğitim açısından da büyük önem taşımaktadır.

Eğitimin amacı; sürekli düşünen, düşüncelerini en uygun şekilde hayata geçirerek hem

bireysel hem de toplumsal gelişim sağlayan etkili bireyler yetiştirmektir. Bu da

okullarda düşünme türlerinin öğretilmesine dönük etkinliklere yer verilmesi gerektiğini

göstermektedir (Bakioğlu ve Hesapçıoğlu, 1997, 55).

 İnsanoğlunun bilgi ve kültür birikimi, rutin sorunları aşmaya yetmekle beraber

çoğu zaman tıkanmakta ve öngörüsü sınırlı kaldığı için yeni sorunlar yaratmaktadır. Bu

tür sorunların çözümünde, insanoğlundaki yaratıcı potansiyelin salıverilmesinin ve

geliştirilmesinin katkısı büyük olacaktır (Özden, 2003, 186-187).

 Düşünmenin gerçekte öğrenilebilir ya da öğretilebilir bir beceri olduğunun kabul

edilmesi, öğrenme-öğretme süreçlerinde düşünme becerilerinin geliştirilmesini zorunlu

kılmaktadır. Bu da eğitim hizmetinin niteliği ile doğrudan ilişkilidir. Hiçbir sorgulama

yapmadan varolan bilgileri kalıp halinde ezberlemeye dayalı bir eğitim sisteminde

öğrencilerin düşünme becerilerinin gelişmeyeceği bilinen bir gerçektir (Doğanay, 2000,

187).

 Böyle bir durumda “ne yapılmalıdır?” sorusu akla gelen ilk sorudur. Bu konuda

uzmanlar arasında çeşitli görüşler bulunmaktadır.

 42

 Yaratıcılık insan beyni için son derece doğal bir yetenek olup, dolayısıyla tüm

yetenekler gibi eğitimle ve doğal ilkelerin kullanılmasıyla bu yetenek geliştirilebilir

(Güleryüz, 2001, 195).

 Gözlemlerimiz, algılarımız, deneyimlerimiz, çalışmalarımız ve araştırmalarımız

sonundaki elde ettiğimiz birikim; düşünme kapasitesini ve yaratıcılığı geliştirir. Her

insanda var olan yaratıcı düşünme çaba ve birikim isteyen zihinsel bir süreçtir.

 Erken çocukluk dönemi çocuğun zihinsel, sosyal ve duygusal gelişimi

bakımından temel dönemdir. 0-3 yaş arasında beyin hücreleri büyük bir hızla gelişen

bireylerin öğrenmeye gereksinimleri vardır. Beyin performansı doğuştan getirilen

öğrenme ve yaratıcılık yetenekleri, çeşitli teknikler ve uyarıcı bir çevre ile arttırılabilir

(Tokgöz, 2004, 14-15).

 Küçük çocukların merakları köreltilmediği ve harekete geçirildiği sürece bilim,

araştırma ve problem çözme için yeterlidir. Soru sorarak denenceler kurmaya başlayan

çocukların yaratıcılıklarının da gelişeceği düşünülmektedir. Ancak bu da; ülkemizdeki

eğitim sistemi, sınıfların kalabalıklığı ve yaratıcı öğrencilerin bastırılmışlığı gibi

engelleri göz önüne aldığımızda, zamanın bilinçli olarak kullanılmasına bağlıdır.

Davis ve Rimm (1989) okuldaki yaratıcılık eğitiminin yedi amacından söz

etmektedir.

1. Yaratıcılık bilincinin ve yaratıcı tutumların geliştirilmesi,

2. Yaratıcılık konusunda bilgilendirmek,

3. Yaratıcı öğretim etkinlikleri sunmak,

4. Yaratıcı sorun çözme yeteneğini güçlendirmek,

5. Yaratıcı kişilik özelliklerini kuvvetlendirmek,

6. Yaratıcı düşünme tekniklerini öğretmek,

7. Yaratıcı yetenekleri geliştirecek alıştırmalar sunma (akt: Özden, 2003, 188).

 Sosyal bilgilerde ise , özgün olmayı sağlayabilen bir öğretim programı dahilinde;

bir olgu ya da olayın diğerinin nedeni olduğu yöntemler ve yaratıcılığı ön plana çıkarıcı

etkinlikler, yaratıcı tutum ve davranışların gelişmesinde etkili olacaktır. Bu derste

kullanılabilecek pek çok yöntem ve teknik, doğru materyaller kullanıldığında ve

 43

öğrenciler doğru yönlendirildiğinde; bireylerin yaratıcı düşünme becerilerini

arttıracaktır. Bireylerin yaratıcılıklarının çocuklukta da var olduğunu göz önüne

aldığımızda, bu dönemde nesnelere ve olgulara ilişkin sorular sormaları, dış dünya ile

kendi duygu ve düşüncelerini etkileşime sokmaları, yeni tutum ve değerler

oluşturmalarını sağlayabilir. Bu da zaten sosyal bilgilerin önemli amaçlarından biridir.

2.1.3.7. Yaratıcı Düşünmeyi Geliştiren Öğretmen Özellikleri

 Çoğu zaman, üst düzey düşünme becerileri denildiğinde ilk akla gelen yetenek,

yaratıcılık yeteneğidir. Yaratıcılık, yaşamın her alanında vardır. Bir araba tamir

ederken, dans ederken, gitar çalarken veya zor durumda bir sorunla karşılaştığımız her

alanda etkili ve yaratıcı düşünmenin önemi büyüktür. Honig, öğrencilerin

yaratıcılıklarını geliştirmek için dikkat edilmesi gereken ilkeler belirlemiştir:

1. Çocukların kendilerine saygı duymalarının önemli bir yolu, öğretmenleri ile

yaşadıkları etkileşimler içinde öğrenilebilir.

2. Çocuklar, düşündüklerini istedikleri biçimde söylediklerinde ya da yaptıkları

işleri kendilerince tanımladıklarında, onlara olumlu davranışlar gösterilmelidir.

3. Her çocuk biriciktir. Çocukların biricik olan donanımları içinde yaratıcılıkları

ve kendilerine olan güvenleri ancak eğitim sürecinde geliştirilebilir.

4. Grup çalışmalarında ve özellikle problem çözme sürecinde çocukların kendi

düşüncelerini söylemelerine öncelikle önem verilmelidir (akt: Üstündağ, 2002,

46-47).

Bilgen’ e göre öğretmen örnek insandır. Yani öğretmen bilgisi, becerisi, tutum

ve davranışlarıyla, alışkanlıklarıyla topluma ve özellikle de çocuklara örnek olacak,

çocuklar da onu taklit ederek toplumun benimsediği davranışlara sahip, örnek insan

olarak yetişeceklerdir. Öğretmen kültürü, kendisinden bir şey katmadan nakleden,

çocuğun gelişmesine yardımcı olan insandır (Bilgen, 1998, 7).

 Yavuz (2004) ise öğrencilerin yaratıcı düşünen bireyler olarak yetişmesinde

öğretmenlerin rolünün büyük olduğunu düşünmektedir. Öğrencilere düşünmesi,

durumları analiz etmesi ve detayları yakalayabilmeleri için zaman verilmeli, sabırla

düşünmeye sevk edilmeli, farklı düşünme tekniklerini öğretilmeli, düşünme

 44

becerilerinin en etkili araçlarından biri olan açık uçlu sorular sıkça kullanılmalıdır.

Sorulara ilk gelen cevaplar genellikle sıradan çözümlerdir. Üretilen çözümlerin

sayısının artmasıyla yaratıcılık artar ve orijinallik yükselir,Yaratıcılığı ateşleyen ve

farklı fikirlerin doğmasını sağlayan sorular sorulmalıdır.(Bu konuda başka neler

düşünebilirsiniz?, Sihirli güçleriniz olsa ve her şeyi yapabiliyor olsanız neler

yaparsınız?, Tersini düşündüğünde neler olabilir?, Bunu başka hangi amaçlar için

kullanabiliriz?, Bunu yapabilmenin başka bir yolu olabilir mi?...) Hatalara karşı verilen

her tepki incelenmeli, yaratıcılığı geliştirici ve rahat hissettiren ortamlar hazırlanmalı ve

öğrencilerin hata yapmasından korkulmamalıdır (Edison’un ampulü 1001. denemesinde

bulduğunu hatırlatın). Çizdikleri resimler üzerinde konuşulmalı, yaşadığı duyguyu ifade

etmesi için sözel olmayan bir yol bulması istenmeli, drama yoluyla farklı fantezi içerikli

hayal kurma etkinlikleri organize edilmeli, etraflarında olup bitenler hakkında motive

edilmeli, sorularından duyulan memnuniyet dile getirilmeli, araştırmaya

yönlendirilmelidir.

 Öğretmenler, öğretici çözümlerin yaratıcı görevlileridir. Her çocuk için her

konuda öğretici çözümler bulunması, öğrenme-öğretme sürecinin çok bilinmeyenli

bağlantılarını oluşturmaktadır. Öğretmen bu bağlantıları, öğrenci merkezli bir

yaklaşımla saptayacak ve her öğrencinin etkileşim süreci içindeki oluşumunu

düzenleyecektir (Bilgen, 1992, 32).

 Eğitim sürecinde sürekli değişen ve geçerliliğini kısa zamanda yitiren hazır

bilgiler vermek yerine, bilinmeyenleri gündeme getiren ve orijinalliği teşvik eden eğitim

uygulamalarına yer verilmelidir. Eğitim ortamı öğrencinin kendisini özgür hissedeceği

bir ortam olmalıdır. Öğrenciler fikirlerini rahatlıkla ifade edebilmelidirler. Öğretmen

mantığa ters düşen fikirleri de desteklemeli, öğrencileri bu fikirlerinden dolayı

eleştirmemelidir. Öğretmen öğrencilerin düşünce üretmesine engel olan faktörlerin

farkına varmalı ve bunların ortadan kaldırılması için çaba sarf etmelidir. Öğretmen

öğrencileri hazır bulunuşluk düzeyine uygun, yaratıcılığı geliştirecek biçimde

düzenlenmiş öğretim araç ve gereçleri geliştirmelidir (Ülgen, 1997).

 45

2.1.3.8. Sosyal Bilgilerde Yaratıcılığı Geliştiren Yöntem ve Teknikler

Öğretmenlerin, sosyal bilgiler dersinde uyguladıkları yaratıcı düşünmeyi

geliştiren öğretim yöntem ve tekniklerinin, yeni ilköğretim programının uygulanmaya

başlanması ile birlikte arttığı söylenebilir. Ancak program uygulanmadan önce, program

hakkında, seminerler ve konferanslar yoluyla öğretmenler bilinçlendirilseydi, kullanılan

yöntem ve tekniklerin daha etkili ve verimli olabileceği söylenebilirdi. Öğretim

hizmetinin gerçekleştirilmesi sürecinde, öğrencilerin bilgiyi nasıl elde edecekleri

konusunda öğretmen ve öğrencilerin izleyecekleri yöntem ve tekniklerin önemi

yadsınamaz. Geleneksel öğretim yöntemlerinden biri olan düz anlatım yöntemi sosyal

bilgiler derslerinde, yorumlayıcı, açımlayıcı, belirtici ve aydınlatıcı yönleriyle yaygın

bir kullanıma sahiptir. Ancak öğrencilerin yaratıcılığını geliştirmede etkili bir yöntem

olduğu söylenemez. Sosyal bilgiler dersinde kullanılan ve yaratıcı düşünmeyi geliştiren

soru-cevap, problem çözme, tartışma, proje çalışması, akrostiş çalışması, beyin fırtınası,

ters beyin fırtınası, nitelik sıralama, sinektik, rol yapma, benzetim, gösteri gibi bazı

etkinlikler aşağıda açıklanmıştır.

Soru-Cevap

Bir çok disiplinle ilişkilendirilip bir bütün halinde öğrenciye sunulan ve

öğrencilerin merakını uyandıran bir içeriğe sahip olan, hayatın içinden olgu,

kavram,olay ve ilkelerle dolu olan sosyal bilgiler dersinde yaratıcılığın gelişmesinde

öğretmenin sorduğu soruların önemi büyüktür. Çünkü düşünmeyi harekete geçirir.

Öğrencinin ilke ve genellemelere ulaşabilmesi için düşünme sürecinde sorular önemli

birer uyarıcıdırlar. Sosyal bilgiler dersi aracılığı ile öğrencilere açık uçlu ve yanıtı belli

olmayan sorular sorulduğunda, düşünme geliştirilebilir.

 Türkoğlu, Doğanay ve Yıldırıma göre (1996, 146-153); soru sormayı öğrenmek

günümüz toplumlarının aktif bir üyesi olmak açısından önemlidir. Söylenenleri

kabullenmek yerine, onları eleştirel bir gözle yorumlamak ve sorgulamak önemli bir

vatandaşlık becerisi haline gelmiştir. Bu nedenle sınıfta öğrencilerin soru sorma

becerilerini kazanmasında, hem öğretmene hem de öğrenciye düşen önemli görevler

vardır.

 46

Tablo 2.3. Öğrencilerin Soru Sorma Becerilerini Kazanmasında Öğretmene ve

Öğrenciye Düşen Önemli Görevler

Konu hakkında daha önceden kafasında soru işareti taşıyan öğrencilerin etkili

sorular sorabilmesi için öğretmenlerin sınıfta gerekli yaşantı ve etkinlikler oluşturması

gerekmektedir. Öğrencileri soru sormaya teşvik edici ve onları sistematik olarak

düşünmeye davet edici olmalıdır. Ayrıca öğretmen, öğrencilerin düşünmesi için gerekli

zaman ve fırsatı da tanımalıdır.

 Çocukların çok soru sorması zekalarının işlerliğinin bir göstergesidir. Öğrenciler

soru sorduğunda iki yol var; birincisi çocuğun sorularından şikayetlenerek bıkkın bir

tavırla onu durdurmaya ve susturmaya çalışmaktır.Böylece öğrenci susmanın rahat

etmek olduğunu öğrenir. İkincisi ise sorulan soru ile ilgili “neden öyle olmuş?”, “sence

bu neden böyle?” gibi sorularla öğrenciyi kendi doğrusuna yönlendirirken, keşfetme ve

araştırma isteği, yaşamı çok yönlü algılama, kendini ifade etme becerisi geliştirilebilir.

 Rudyard Kipling’ in sorularla ilgili aşağıdaki sözü soruların düşünme

sürecindeki değerini tek başına açıklamaktadır. “Benim altı dürüst hizmetçim var.

Bildiğim her şeyi bana onlar öğretti. Onların adları Ne, Kim, Ne zaman, Nasıl, Nerede,

Niçin (akt: Doğanay, 2000, 195). Ancak soruların düzeyleri farklıdır. Öğretmenin

düşündürücü soruları, öğrenciyi terimleri tanımlamaya, denenceler kurmaya, bilgi

aramaya, kontrol etmeye, çıkarım yapmaya ve test etmeye, sonuçları genellemeye ve

ilkelere ulaşmaya yönelten sorulardır.

Ö
ğr

et
m

en
e

dü
şe

n

gö
re

vl
er

Öğrenci sorularına karşı olumlu bir tutum içinde olma ve bunu

öğrencilere hissettirme

Zaman ve fırsat tanıma

Öğretmen-öğrenci soruları arasında bir denge kurmaya çalışma

Soru sorma etkinliklerini planlama

 Ö
ğr

en
ci

ye

dü
şe

n
gö

re
vl

er
 Sınıfta soru sormayı deneme

Bilinçli olarak ne tür sorular sorabileceğini düşünme

Diğer öğrencilerin sorduğu sorular üstünde düşünme

Soruları ders öncesi hazırlama

 47

• Dikkat Odaklayıcı Sorular: Şuna bak!, Onu fark ettin mi?, Bu nedir?

• Karşılaştırma Soruları: Saltanatın Kaldırılması ve Soyadı Kanununun Kabulü

inkılaplarının yapılmasından önceki ve sonraki günlük yaşamı karşılaştırın.

• Açıklığa Kavuşturma Soruları: Söylediklerini tam anlayamadım, başka bir

şekilde ifade edebilir misin?, Görüşlerini destekleyecek bir örnek verebilir

misin?

• Araştırma ve İncelemeye Davet Eden Sorular: Bunu çözmek için neleri

bilmeliyiz?, Sonuca nasıl ulaşabileceğimiz konusunda görüşün var mı?

• Neden ve Kanıt Belirtme Soruları: Bu düşüncenin doğruluğunu kanıtlamak için

kendi akıl yürütmen dışında ne gibi nesnel kanıtların var? Bunu söylerken ne

gibi nesnel kanıtlara dayandırıyorsun, açıklayabilir misin?

• Açık Uçlu Sorular: Kırsal kesimden kente göçü önlemek için ne gibi yollar

önerirsiniz?, Yeryüzünde dağ ve tepeler olmasaydı neler olurdu?, Yanıt kış. Bu

yanıtın sorusu ne olabilir (akt: Doğanay, 2000, 195)?

Problem Çözme

 İnsanların toplumsal hayattaki gelişmelere uyum sağlaması, isabetli kararlar

alması,başarılı ve bağımsız yaşayabilmesi için problem çözme becerisine sahip olması

gerekmektedir. Problem çözme yönteminin amacı, öğrencilerde bilimsel düşünme ve

problem çözme becerisini geliştirmektir (Erden, 1996, 111). Problem çözme yöntemi,

yaratıcı bilgiyi üretmek için çocuklara yaratıcı ve üretici olmayı öğreten bir yaklaşım

tarzıdır (Barth ve Demirtaş, 1996, 112).

 Düşünme öğretiminin de ana öğelerinden olan problem çözme kalkınmakta olan

ülkelerin, yıllardır eğitim yoluyla kendi vatandaşlarına kazandırmak istedikleri üst

düzey düşünme becerilerinden birisidir. Problem, temelde bireyin bir hedefe ulaşmada

engellenme ile karşılaştığı bir çatışma durumu veya bir başka tanımla, herhangi bir

hedefe ulaşmak için çaba harcanan ve çeşitli yolların bulunması zorunlu olan bir

durumdur. Problem çözme becerisinin kazandırılmasında, değişik problem türleri

hazırlanarak, onların üzerinde araştırmalar yapılmasının etkisi büyüktür. Yaratıcılıkta da

anahtar süreç olma problem çözmenin öğretilmesinde değişik yöntemler ve teknikler

kullanılabilir. İster problem çözme, ister yaratıcı düşüme olsun bir bireyden, herhangi

bir konuda “üst düzey düşünmesi” istenirse öncelikle o bireyin konu hakkında sağlam

 48

bir bilgi temelinin oluşturulması ve kazandırılması gerekir. Üst düzey düşünme

becerileri içinde yaratıcı düşünme ve dolayısıyla yaratıcılık son zamanlarda dünyada

üzerinde en çok çalışılan konuların başında gelmektedir. Okullarda öğrencilerin yaratıcı

düşünmelerini geliştirmede kullanılan değişik yöntem ve teknikler vardır. Bunların

başında problem çözme gelmektedir (Bademci, 1997, 96-101).

 İçinde yaşadığımız yüzyılda toplumlardaki sosyal sorunların karmaşıklığı ve

günden güne çeşitlenmesinin sonucunda, öğrencilere problem çözme becerilerinin

öğretilmesi gereği tartışılmaz bir gerçektir. Amaca ulaşmak için etkili ve yararlı olan

araç ve davranışları seçenekler arasından seçerek uygulama becerisi öğrencinin aynı

zamanda yaratıcılığını da geliştirecektir. Problem çözme basamaklarının öğretmen

tarafından öğretilmesi ve öğrencilere rehberlik edilmesi gerekir. Öğrencilerin sahip

oldukları olgu, kavram, ilke ve genellemeler, gerekli materyallerle desteklenip, sosyal

bilgiler dersinin konuları problem haline dönüştürülerek, öğrenciler çözüm arayışına

yönlendirilebilir. Böylelikle yaratıcı düşünme becerileri de geliştirilir. Yaşamlarında

karşılaştıkları her türlü problem karşısında düşünen ve yeni çözüm yolları üreten

öğrenciler yetiştirilebilir.

Tartışma

 Sosyal bilgiler dersinde yaratıcı düşünme ile ilgili özel becerilerin

geliştirilmesinde kullanılabilecek yöntemlerden biri de tartışmadır. Öğrencinin önceki

bilgilerinden de hareketle, zihinsel olarak etkin katılımı gerektiğinden düşünmeyi

geliştirir. Öğrenci büyük ve küçük gruplarla etkili öğrenebilir.

Aşağıdaki örneklerde yer alan sorular tartışma etkinliği için konu oluşturabilir.

 Fiziksel engelli insanların hayatlarını kolaylaştırmak için neler yapılabilir?

 İnsanlar kendi sorumluluklarını yerine getirmeseydi neler olurdu?

 Türk kadını, Kurtuluş Savaşı’ nda orduya yardım etmeseydi, Seyit Onbaşı

üstüne düşen görevleri yerine getirmeseydi neler olurdu?

 Sınıfımızın kurallarını oluşturalım.

Proje Çalışması

Zihinsel ve fiziksel bir etkinlik olan proje çalışması, öğrencinin gerçek yaşam

koşullarında ya da ona yakın koşullarda gerçekleştirdiği bir yaratıcı düşünme için

 49

öğrencinin kendi içindeki sorulara yanıt bulabileceği bir etkinliktir. Sosyal bilgiler

dersinde rahatlıkla uygulanabilen proje çalışmaları için bireysel ya da grup olarak

çalışılabilir. Sosyal bilgiler dersi içinde de konu sıkıntısı yaşanmayacaktır. Okulu ve düz

anlatım tekniğini sıkıcı bulan öğrencilerin yaratıcılığını geliştirebilir.

Aşağıdaki proje çalışması için uygun örneklere yer verilmiştir.

 Teknolojik bir aletin yapılmadan önce yaşanan zorlukları ve yapıldıktan sonra

hayatı nasıl kolaylaştırdığını gösteren bir poster tasarlayın (Beşinci sınıf, Gerçekleşen

Düşler).

 Belediye başkanı olsaydınız, eğitimle ya da sağlıkla ilgili yapacağınız

etkinliklere yönelik bir proje tasarlayınız.

Sen, bir Türk çocuğusun. Ben de 23 Nisan Ulusal Egemenlik ve Çocuk

Bayramı’nda ülkenizi ziyaret etmek için Güney Afrika’ dan gelen bir çocuğum.

Ülkenin özelliklerini, tarihi ve coğrafi güzelliklerini, olanaklarını… tanıtan bir proje

hazırlar mısın? (Beşinci sınıf, Hepimizin Dünyası)

Akrostiş Çalışması

Sosyal bilgiler dersinde yaratıcılığı geliştirebileceği düşünülen bir tekniktir.

Kazandırılmak istenen kavramla ilgili ünlü bir kişi, çok sevdiği bir eşya, beğendiği ya

da ilgisini çeken herhangi bir konuda çalışılabilir.

Aşağıda örnek bir akrostiş çalışmasına yer verilmiştir.

Ailenizi anlatan bir akrostiş çalışması düzenleyiniz.

Annem, babam, kardeşlerim ve ben

İçtenlikle bağlıyız birbirimize

Leke getirmeden sevgimize

Elbette yaşarız dürüstlükle

Merve’ den sevgilerle

Beyin Fırtınası

Beyin fırtınası, "buluş fırtınası" da denilen, yaratıcı sorun çözme gücünü

heyecanlı bir ortamda geliştirmeyi amaçlayan; öğrencilerin, hayal kurarlar ve bir sorun

ya da konu üzerinde görüş ve düşüncelerini fırtına hızıyla açıklayıp tartışarak ortaya

koymalarına ve bu yolla öğrenmelerine olanak sağlayan bir küme tartışılması tekniğidir.

 50

 Sorunlara değişik çözüm yolları üretmek amacıyla, öğrencilerin canlı bir

ortamda yaratıcı düşüncelerini dile getirmelerine fırsat veren bu tekniğe sosyal bilgiler

derslerinde zaman zaman başvurmak yararlı olur. Özellikle ilköğretim çağındaki

öğrenciler heyecanlı, hareketli etkinliklere olanak sağlayan böyle bir küme çalışmasına

büyük ilgi duyarlar. Ortaya konan her görüş, küme üyelerinin yeni birtakım buluş ve

düşüncelerini açıklamalarına fırsat verir. Ancak görüşlerin dile getirilmesi ve

tartışılması sırasında, eleştiriye dönük bir yaklaşım uygulanmaz. Önemli olan konuyla

ilgili görüş ve düşüncelerin olabildiğince hızlı belirtilmesi, bir yandan bunların yazıya

dökülmesi ve sonunda bir değerlendirmeye gidilmesidir. Açıklama ve anlatılanlarda

fazla ayrıntıya yer verilmez. Sorun ya da konu, değişik çözüm yollarının önerilmesine

olanak verecek yapıda olmalıdır.

 Bu teknik bir çok kişinin bir araya gelerek belirli bir konu ya da problemle ilgili

görüşlerini, özgürce paylaştıkları ve yaratıcı düşünme sürecini olumlu yönde etkileyen

ve geliştiren bir tekniktir. Beyin fırtınasında görüşlerin belirtildiği ortam özgür

olduğundan, öğrenci, yeni ve değişik fikirlerin başkalarınca eleştirilmesi kaygısını

taşımaz. Önemli olan kısa sürede çok sayıda düşünce üretmektir.Sorunun farklı çözüm

yolları, en akla gelmeyecek düşüncelerin üretilmesi öğrenciyi özgür kılacaktır. Sosyal

Bilgiler dersinde beyin fırtınası etkinliği ile ilgili aşağıdaki örnek konular kullanılabilir;

 Çevre kirliliğini önlemek için neler yapılabilir?

 Ülkemizde bazı aileler özellikle kız çocuklarını okula göndermemektedir. Bu

durumla ilgili düşüncelerinizi ve çözüm önerileriniz nedir?(İlköğretim Haftası)

 Lösemili çocuklar ile ilgili uygun bir slogan yazınız (Lösemili Çocuklar Haftası-

grup etkinliği).

Masa üzerindeki kaleminizin bir nehre dönüştüğünü hayal ederek neler

doğabileceğini söyleyin ve yazın.

Kanatlanıp uçabilirsiniz. Nerelere gidip neler gördüklerinizi resimle ya da

yazıyla ifade ediniz.

Ters Beyin Fırtınası

 Beyin fırtınası bazen tersinden kullanılır; yani problem tersinden ele alınır.

Mevcut durumdaki olumsuz ve yanlış noktalara dikkat çekilerek, çözüm dolaylı yoldan

 51

ortaya konur (Özden, 2003, 196). Aşağıda ters beyin fırtınası etkinliğine yönelik

örneklere yer verilmiştir.

 Toplumun ahlakını nasıl çökertebiliriz?

 Okula devamsızlığı nasıl arttırabiliriz?

 Toplumda şiddet kullanma eğilimini nasıl tırmandırabiliriz?

 Öğrencilerdeki yaratıcılığı nasıl öldürebiliriz?

Nitelik Sıralama

 Bir eşyanın nitelikleri ve geliştirilmesi için gerekenler sıralanır. Crawford,

öğrencilere nitelik sıralaması yaptırdığı her alıştırmada , muhakkak o nesnenin kalitesini

arttıran bir özelliğin ve ondan esinlenerek başka bir ürünün ortaya çıktığını ifade

etmektedir (Özden, 2003, 197). Örneğin; pusulanın (telefonun, sıranın,kitapların…),

nasıl daha kullanışlı hale getirilebileceği şeklindeki bir sorunla ilgili olarak, önce

pusulanın tüm özellikleri bir sütunda sıralanır. Bu listede kullanılan materyalin

özelliklerinden oluşmalıdır (büyüklüğü, kırılganlığı, rengi, boyutu…). İkinci sütunda

her bir niteliğe ilişkin geliştirici ve iyileştirici fikirler sıralanır. Bu esnada hem

pusulanın özellikleri öğrenilir, hem de pusulanın mevcut şeklini değiştiren orijinal

fikirler de üretilir.

Sinektik

 Birbiriyle ilgili olamayan parçaları bir araya getirmektir. Sorun tabiattaki

canlıların çözdüğüne benzer bir şekilde, örneğin; bir hayvan, kuş, çiçek, böcek, vb.nin

benzer durumlarda neler yaptıkları esas alınarak çözüm getirilmeye çalışılırsa

Doğrudan Analoji yapılır. Öğrencinim kendisini bir eşya ya da başka bir canlının

yerine koyması istenerek Kişisel Analoji yaptırılır. (Ben yabancı bir parayım, ben bir

rüzgarım…) Örneğin kendisini eski bir radyonun yerine koyarak, yaşam hikayesini

anlatması istenebilir. Fantazik Analoji’ de ise bir çeşit arzu ve temenniler listesi

çıkararak hayal gücünü güçlendirmek amaçlanmıştır. Öğrencilerden yemeden içmeden

yaşayabilmesi, istediği anda istediği yere ulaşabilmesi, gözleri ile iş yapma gücünü elde

etmesi vb. arzularını sıralamaları istenir (Özden, 2003, 146-147).

 52

Rol Yapma

 Öğrencinin belli durumlara ilişkin duyarlılığını öğrenmek amacıyla, ön hazırlık

olmadan öğrencinin bir durumu canlandırmasıdır. Yarım kalan bir öykünün

tamamlanması iyi bir başlangıç olabilir. Öğrencinin etken, bağımsız karar veren,

yetkinlik, demokratiklik, hoşgörü ve saygı değerlerini kazanırken, rahatsız olduğu

durumları da rol içinde ortaya koyar. rehberlik edilmesini beklediği ancak sözel olarak

söyleyemediği konular da belirlenebilir.

 Görmeyene bir hırka giydirmek, telefonda konuşma, seçimlerde oy toplamak

isteyen belediye başkanının vaatleri… sosyal bilgiler dersi için drama konuları olabilir.

 Sosyal bilgiler dersi ile alakalı olarak

• pandomim (dua etmek, korkmuş, endişeli, neşeli, şaşırmış,üzgün hissetmek…)

• cümle kurma (ünitelerdeki kavramların öğretimi ile ilgili olabilir),

• konsantrasyon çalışmaları(savaşta yakını ölenlerin üzüntüsünü paylaşmak,

uzaktaki arkadaşına giderken veda ederken sana bıraktığı küçük sandığın

içindekini tahmin etmek),

• doğaçlama,

• hikaye tamamlama,

• dikkati yoğunlaştırma çalışmaları yapılabilir.

Sorunu Tanımlamak İçin Rol Oynama: Öğrencilerin sözel olarak ifade edemediği,

neyin doğru yolda gitmediğine dair davranışlarının ön plana çıkmasıdır. Örneğin sen

cumhurbaşkanı ol, ben de Anıtkabir’ deki defter olayım. Bana Atatürk’le ilgili neler

yazmak isterdin?

Çözüm Yollarını Oluşturabilmek İçin Rol Değiştirme: Belirli bir sorun ya da durum

üstünde her oyuncunun empati kurarak, başkasının bakış açısından durumu algılayıp

sezebildiği ve daha iyi anlayabildiği ortamlar oluşturulur.

 Sınıf başkanının ya da babanın yerinde sen olsaydın, sınıftaki arkadaşlarına ya

da aile bireylerine adil davranman konusunda ne gibi değişiklikler yapardın?

 53

Davranış Provası Olarak Drama: Sosyal bilgilerde sevgi, saygı, hoşgörü, doğaya

karşı tutum, grubun üyesi, hak, sorumluluk, özgürlük… gibi kavramların öğretiminde

kullanılabilir. Öğrencilerin hiç denemedikleri bir davranışı daha önce rol oynayarak

ortaya koyarlarsa, asıl davranış toplum önünde daha kolay oynanır.

 İstediğiniz alanda faaliyet gösteren bir sivil toplum kuruluşuna ait bir broşür

hazırlayınız.(Beşinci sınıf, Toplum için çalışanlar)

 Unesco’nun başkanı olarak ortak mirasın korunması konusunda bize neler

önerirsiniz?(Beşinci sınıf, Hepimizin Ortak Dünyası)

 Toplumsal yasaları nasıl değiştireceğinizi gerekçeleriyle anlatan bir sunum

yapınız.(Beşinci sınıf, Bir Ülke, Bir Bayrak)

Rol Oynamada Boş Sandalye Tekniği: Öğrencinin içindeki çatışmaları yönetmek

amacıyla, karar veremediği durumların özelliklerini daha net belirleyerek doğru kararı

vermesine yardımcı olur. Örneğin; Seyit Onbaşı’nın yerinde sen olsaydın 250

kilogramlık mermiyi taşır mıydın? Sorusuna öğrenci; taşırsa vatanını ve ordusunu zor

durumdan kurtaracağını savunur. Diğer sandalyeye oturduğu zaman ise eğer taşırsa

belini sakatlayabileceğini düşünebilir (Dördüncü sınıf, geçmişimi öğreniyorum).

Benzetim

 Benzetim, bir ölçüde, oyunlaştırmaya benzeyen, sınıf ortamında öğrencilerin bir

olay ya da durumu gerçekmiş gibi göstererek, üzerinde birtakım öğrenme etkinliklerini

gerçekleştirmeyi temel alan bir öğretim tekniğidir. Yalnız, oyunlaştırmada öğrenciler,

bir rolü belirli bir metne bağlı kalmadan, içlerinden geldiği gibi yorumlayıp

oynayabilirlerken; benzetim tekniğinde, üstlendikleri bir rolü gerçek yaşamdakine

uygun bir biçimde oynamak ve olanak ölçüsünde gerçeği canlandırmak durumundadır.

Geleneksel yöntem ve tekniklerin yanında, zaman zaman bu tekniğin kullanılmasıyla

sınıfa bir hareket, bir canlılık da getirilmiş olur. Öğretmen, sınıfta bu tekniği

uygulayacağı zaman, belirlediği amaçlar doğrultusunda, öğrencilere rollerini dağıtır ve

gerçekleştirmelerini istediği olayı anlatır. Daha sonra, öğrenciler gerçeğe uygun biçimde

rollerini oynarlar. Sınıf içinde etkinlikler sürerken, öğretmen öğrencilerine anında dönüt

verebilir. Ancak, sorunu çözme etkinlikleri ile karar verme sürecine karışmaz; yol

gösterici ve yardımcı olma görevini sürdürür. İyi bir gözlemci ve dikkatli bir

denetleyicidir. Çalışmanın sonunda, amaçlara ulaşılıp ulaşılmadığı mutlaka

 54

değerlendirilmelidir. Uygulamada, zaman (süre) sınırlıdır ve yaratılmak istenen olay ya

da durumun özellikle çarpıcı, vurgulanmasında yarar bulunan yönleri seçilir. Bu teknik,

öğrencileri dersi ve konuya güdüleyen, yapılacak etkinliklere onların katılımlarını

sağlayan, böylece yaparak-yaşayarak öğrenmeyi olanaklı kılan etkili bir öğrenme

tekniğidir. Örneğin, bir sürücünün araç kullanması, astronotların uzay eğitimi,

hastanede bir operasyonun gerçekleştirilmesi vb. gibi konularda benzetim tekniğinden

rahatlıkla yararlanılabilir.

Gösteri (Demonstrasyon)

 "Gösteri" ya da Batıda kullanılan biçimiyle "demonstrasyon", bir izleyici

kümesinin (sınıfın) önünde, bir işin, bir davranışın nasıl gerçekleştirileceğini göstermek

ya dabir ilkeyi, bir beceriyi açıklamak için başvurulan bir öğretim tekniğidir. Görsel-

işitsel özelliği olması nedeniyle, sosyal bilgilerdeki kural, ilke ve yasaların

anlatılmasında, birtakım beceri ve özelliklerin gösterilmesinde, yazılı ve sözel öğretime

göre daha fazla etkilidir. Gösteri, güvenilir bilgi elde etmede, yüksek standarda sahip

öğretim tekniklerine örnek oluşturur. Soyut birtakım bilgi ve kavramların

öğretilmesinde ve sözcüklerle anlatımın güç olduğu durumlarda özellikle

yeğlenmesinde yarar görülen gösteri tekniği, somut ve kalıcı bir öğrenmenin

gerçekleşmesine önemli katkı getirir. Ancak, tekniğin uygulanışı sırasında, yalnızca

öğretmen etkin, öğrenci edilgin durumda bulunmamalıdır. Öğretmen gösterinin

uygulanmasını öğrenciden de istemelidir. Ancak, oyunlaştırmada olduğu gibi, istekli

olmayan öğrencilerin gösteri için görev almasında ısrarlı olunmamalıdır. Bu tür

öğrenciler, ilgili diğer etkinliklere katılabilirler. Öğretmen bu tekniği uygulayacağını

önceden kararlaştırarak planına almış ise, gerekli araç-gereci ve ayrılacak süreyi de

düşünmeli; geri dönüt için birtakım sorular hazırlamalı, gösterinin sonunda öğrencilerle

birlikte bir özetlemeye yer vermelidir.

2.1.3.9. Sosyal Bilgilerde Yaratıcılığı Geliştiren Ortam Nasıl Olmalıdır?

 Bireyin yaratıcılığını destekleyen bir ortamın oluşturulması önemli bir adımdır.

Burada öğretmene büyük görev düşmektedir. Yanılgıya hoşgörüyle bakan, yeniliğe ve

öğrenmeye destek veren, herkesin fikrine değer veren, farklılığa katlanabilen, işbirliği

ve güven, soruların nasıl kullanışlı hale getirildiğini bilen, materyalleri, fikirleri,

kavramları, araçları kullanabilmeleri için fırsatlar tanıyan, çözüm yolunu açıklayarak

 55

keşfetmeyi engellemeyen, öğrencilerin başarısızlık ve hayal kırıklığı ile başa çıkmasına

yardım eden, parçadan çok bütüne yönlendiren, yaratıcı düşünceyi ödüllendiren gibi

niteliklere sahip olması beklenir.

 Öğrenci ilköğretimde özellikle sosyal bilgiler dersinde sosyalleşir. Değişik bilim

dalları ile ilgili kavram, ilke ve genellemeler ayrı ayrı dersler olarak değil onların ortak

yanları alınarak belirli bir bütün içinde, kaynaştırılmış olarak sunulur. Bu durumda

öğrenci bütünü görüp anlamaya çalışacaktır. Böylelikle öğrenciye daha çok esneklik,

hayal gücü ve yaratıcılık imkanı sunulacaktır. Sosyal bilgiler dersinde yaratıcılığın

geliştirilebilmesi ve bu dersin sadece ezberlenmesi gereken sıkıcı bir ders olarak

görülmemesi için, sosyal bilgiler derslikleri oluşturulabilir. Öğrencinin, bu yolla kalıcı

bilgi elde etmesi, daha kolay hatırlaması sağlanabilir.

 Her ortamda çevre özellikleri bireyin değişik şekillerde uyarılmasına neden olur.

Düzenli, temiz, yeterince havalandırılmış, ışık alan,güneşin parlaklığı hissedilebilen bir

ortam kişide güven içinde olma duygusu uyandırmaktadır. Okulun ve sınıfın fiziksel

durumu da öğrencinin yaratıcılığını etkileyen faktörlerden biridir. Fiziksel ortam

öğrenciler için tehlikeler oluşturmamalı, sıcaklık derecesi normal, materyaller

ulaşılabilir yerde bulunmalıdır (Yıldız ve Şener, 2003, 34). Yaratıcı etkinlik alanı bol

ışıklı ve geniş, çevresel engellerle çatışmadığı bir ortam oluşturulmalıdır. Malzemeler

her zaman ulaşabildiği yerde olmalı, içinden geldiğinde, uyarıldığında ulaşabilmelidir

(Argun, 2004, 109-111).

 Fisher (1995), tüm çocukların yaratıcılık yetenekleri ile doğduklarını, fakat bunu

geliştirmenin onlara yaratıcılığı destekleyen bir ortam sunmamıza bağlı olduğunu

söylemektedir. Bu ortamın, söylenenlerin olumsuz tepkiyle karşılanmadığı,yıkıcı

biçimde eleştirilmediği, ifade özgürlüğünün bulunduğu bir ortam olması gerekmektedir.

Bu ortamın sınıfta oluşturulması ve öğretmenin yaratıcı birey olarak model olması,

öğrencilerin yaratıcılığının gelişimini destekler. Ayrıca öğretmenin yaratıcı düşünme

becerilerini etkileyen etmenleri bilmesi, yaratıcı sınıf ortamını oluşturabilmesinde ona

kılavuzluk edebilir (akt: Doğanay, 2000).

 Sungur’ a (1997) göre, yaratıcılığın kullanılmasına olanak sağlayan ve

yaratıcılığı geliştiren programlar arttırılmalıdır. Yaratıcılığı özendiren,ödüllendiren

 56

öğrenme ortamları ve yönlendiren öğretmen davranışları ile yaratıcı çocukların

yetenekleri daha da geliştirilmelidir.

 Sınıf ortamının, otoriter yapıda olması, gerilim, stres, aile ve öğretmen baskısı

öğrencinin oluşturacağı ürünü doğrudan etkiler. Öğrenciler başarısızlık korkusuna ve

kaygıya kapılabilir.

 Her bireyin öğrenme modeli birbirinden farklıdır. Kimi birey görsel olarak

uyarılır. Kimisi duyarak. Kimisi dokunma duyusu ile, kimisi tadarken, kimisi de koku

ile. Bu nedenle bireyin yaratıcılığını tetikleyen duyuyu iyi teşhis etmek gerekmektedir.

Bir grupta beş duyunun her alanından etkilenen çocuğun da olduğunu düşünürsek , tüm

duyulara hitap eden çevre ortamları yaratıcılık için önemlidir. Öğretmen çevreyi

düzenlerken beş duyuya yönelik düşünmelidir (Yıldız ve Şener, 2003, 35).

2.1.3.10. Sosyal Bilgilerde Yaratıcılığı Geliştiren Materyaller

 Öğrencilerin icatlarına ve yaratıcı düşüncelerine önem verilmeli, böylece

zamanla daha yaratıcı fikirlerin oluşmasına imkan tanınmalıdır. Aksi takdirde

kendilerine olan güvenlerini yitirebilirler. Öğrencilerin yaratıcılıklarını ortaya

koyabilmede, materyal yetersizliğinin önemi büyüktür. Az malzeme ile yeni ve çok

istenen bir araç öğrenci tarafından oluşturulabilir.

 Yaratıcı etkinliklerde kullanılan materyallerin seçiminde materyalin çok yönlü

kullanılabilir olmasına dikkat edilmeli, farklı amaçlarla kullanılabilmelidir. Cins, yaş,

sosyo- ekonomik düzey ve zihinsel yetenek farklılıklarına göre kullanılabilir olmasına,

öğrencinin ilgisini çekmesine, güvenli, cazip, sağlam ve kalıcı olmasına dikkat

edilmelidir. Öğrenci için önemli olan sonuç değil; işlemler ve yöntemlerdir. Bu nedenle

öğrenciye yeterli zaman, bol yer, yaş ve gelişimine uygun araç ve gereç ve malzemeler

verilmeli, bir şeyleri ortaya koymaları sağlanmalıdır. Materyal hazırlarken veya

seçerken; öğrenciye ve amaca uygun, güvenli, kullanışlı, dayanıklı, estetik, ekonomik

ve özgün olması gerekir (Yıldız ve Şener, 2003, 38-41).

 Sosyal bilgiler dersinde farklı bir çok disiplin birbiri ile ilişkili olarak

aktarıldığından, çalışmalarda kullanılan haritalar, karikatürler, tanıtma amaçlı broşürler,

 57

makaleler, istatistiksel bilgiler, gazeteden kesilmiş yazı ve resimler, fotoğraflar, belgesel

filmler, eskiden kullanılmış ve artık sergilenmek ya da saklanmak için korunan eşyalar

ve kartpostallar toplumsal yaşamı hayal etmede ipucu olarak sunulabilir. Bu ipuçlarını

değişik drama teknikleri ile kullanmak yaratıcı düşünme becerilerini geliştirmede bireye

derinlemesine yaşantılar kazandırabilir. Bu yaşantıları zenginleştirme ve yaratıcılığı

ortaya çıkarma amacıyla olanaklar ölçüsünde slayt, film şeridi ve tepegöz

projektöründen yararlanılabilir (Üstündağ, 2002, 104).

Sonuç olarak, ilköğretim beşinci sınıf sosyal bilgiler dersinin konuları tarih,

coğrafya ve vatandaşlık bilgisi olmak üzere çok yönlü bir bütün olarak işlendiğinden,

işlenecek olan bu sosyal konular, amaç değil de araç olarak kullanıldığında,

materyallerle desteklenerek, doğru öğretim stratejileri kullanıldığında öğrenme kalıcı

hale dönüştürülebilir. Öğrenmeyi ve dersi zevkli ve eğlenceli kılan yönleri ön plana

çıkarılarak öğrencilerin motivasyonları sağlanabilir.

2.1.3.11. Yaratıcılık ve Eleştirel Düşünme

 Eleştirel düşünme, görülen, okunana, elde edilen bilgiyi olduğu gibi kabul etme

yerine, bunları sürekli inceleyerek, sorgulayarak, ölçütlere göre değerlendirerek

açıklama ve yargıya varmadır (Semerci, 2000, 38).

 Demirel’ e (2005) göre ise eleştirel düşünme;bilgiyi etkili bir biçimde elde etme,

değerlendirme ve kullanma yeteneğidir.

 Şahinel (2002) ise; düşünmeyi daha iyi, daha açık, daha doğru ve tarafsız bir

hale getirmek için düşünürken düşünme hakkında düşünme sanatı olarak tanımlamıştır.

Eleştirel düşünmeye farklı bakış açıları doğrultusunda; bireyin ön bilgilerini de

kullanarak, yeni bilgiyi merak, örgütleme , kriter belirleme,çıkarımda bulunma,alternatif

arama, çok yönlü sorgulama, azim, problem çözme, tartışma, karar verme, gözlem

yapma, analiz etme, yaratıcılık, cesaret gibi davranışlarla edinip, kendine göre

anlamlandırılması ve içselleştirilmesidir.

 58

İpşiroğlu’ na (1989) göre, eleştirel düşünme öğrenciye okuma sevgisinin ve

alışkanlığının aşılanması ve düşünmeye ağırlık veren bir ders programının

düzenlenmesi ile öğretilebilir. Öğrenciye düşünmeyi öğretmenin ve onu etkinliğe

yönlendirmenin tek yolu, onun dünyasına girebilme, etkilendiği, ilgi duyduğu alanları

öğrenme, kısaca onunla iyi bir diyalog kurmaktır.

Yaratıcılık, eleştirel düşünme ve problem çözme becerileri, bireyin zihinsel

güçlerini en üst düzeye çıkmasını sağlayan etkenlerdir. Bunlar birbirlerine yakın

kavramlar olmakla birlikte, birbirini destekleyen üç farklı yetidir. Bu üç tür düşünme

becerisi incelendiğinde, problem çözmenin sonuca götürücü bir eylem olduğu,

yaratıcılık ile eleştirel düşünme ise bu eylemin niteliğini göstermektedir. Yani problem

çözme farklı olarak kullanılsa da içinde eleştirel düşünme ve yaratıcılık da

bulunmaktadır (Semerci, 2000, 40).

Eleştirel düşünme sürecinin içerdiği beceriler arasında (1) kanıtlanmış gerçekler

ve öne sürülen iddialar arasındaki farklılığı yakalayabilme, (2) elde edilen bilgilere ait

kaynakların güvenirliklerini test edebilme, (3) ilişkisiz bilgileri kanıtlardan

ayıklayabilme, (4) önyargı ve bilişsel hataların farkında olabilme, (5) tutarsız yargıların

farkına varabilme, (6) etkili soru sorabilme, (7) sözlü ve yazılı dili etkili kullanabilme

ve (8) bireyin kendi düşüncelerinin farkına vardığı üst biliş (metacognition) ve

benzerleri vardır. Bu beceriler, eleştirel düşünme eğitiminin de temellerini

oluşturmaktadır (Kökdemir, 2000). Yaratıcı düşünmede ise önemli olan orijinallik,

önem ve yeterliktir (Gelen, 1999, 31). Yaratıcı insan yenilik arayan, mevcut ilke ve

kuralları aşabilen, bağımsız düşünen, yeniyi arayan insandır. İnsan yaratıcı düşünme ile

yeni ve özgün düşünceler üretir (Kazancı, 1989). Yaratıcı düşünme, orijinal çözümler,

bilgiler ve düşünme süreçlerinin üretildiği kategoriyi simgeler. Genellikle yazar,

müzisyen veya sanatçıya özgü bir yeti olarak düşünülse de, yaratıcılık; her insanın genel

düşünme yetilerinden biridir (Kale, 1993, 25). Marzano ve diğerlerine (1995) göre,

eleştirel düşünme her ne kadar yaygın olarak, üretici olduğu kadar değerlendirici ve

yaratıcı düşünme olarak düşünülüyorsa da, gerçekte bu ikisi birbirini tamamlar ve

birlikte çalışırlar. Bütün iyi düşünmeler hem niteliğin değerlendirilmesi hem de

yeniliklerin üretilmesini içerir. Eleştirel düşünenler, iddiaları test etmek için yollar

bulmaya uğraşırlar, yaratıcı düşünenler yeni geliştirilen düşünceleri kullanabilirlikleri

 59

ve geçerlilikleri açısından değerlendirici incelemeler yaparlar. Aralarındaki fark bir çeşit

sorunu olmaktan çok, bir derece ve önem sorunudur.

Klenz’ e (1987) göre eleştirel ve yaratıcı düşünmenin önemine inanan

öğretmenler sınıf ortamında şunları denemelidirler (akt: Üstündağ, 2002, 81).

1. Kendi düşünme süreçlerini çözümleyerek ve sınıfta uygulamalar

yaparak, eleştirel ve yaratıcı düşünme amacıyla nelerin yapılabileceğini

göstermek için önemli gerekçeler bulmak.

2. Öğretmenlerin dediklerini aynen tekrar etmemeleri ve kendi düşünme

süreçlerini izlemeleri için öğrencileri yüreklendirmek ve bu konuda açık

görüşlü olmak.

3. Yanlışlıklar yapıldığında bu yanlışları söylemede istekli olmak ve

gerekiyorsa sorumluluklarını başkalarıyla değiştirmeye kararlı olmak.

4. Yeterince çeşitlilik sağlanmış etkinlikler ve değerlendirme biçimleri

arasından öğrencilerin sık sık seçim yapmalarını sağlamak.

5. Özel ilgileri, merakları ve uğraşları hakkında söz almak isteyenleri

öğrenmek için bunları sergileme fırsatları yaratmak.

6. Öğretim amaçlarına ulaşmak için gerekli hazırlıkları ve düzenlemeleri

yapmak.

7. Karşılaşılan problemlere hem imgesel hem de etik açıdan uygun

çözümler aramak.

8. Başkalarının duygularına, bilgi düzeylerine ve kültürlerine duyarlı

olmak.

9. Fiziksel düzenlemelerin ve böylelikle geliştirilebilecek fırsatların

öğrenme çevresindeki önemli uyaranlar olduğunu unutmamak.

10. Öğrencilere ölçme ve değerlendirmeyi de içermek üzere; öğrenmenin

tüm boyutlarına karar vererek ve kural koyarak katılmaları için izin

vermek.

Yaratıcı düşünme, eleştirel düşünme ile birlikte düşünme süreçlerinin bir

niteliğidir ve üst düzey düşünmenin türleridir. Yaratıcı ve eleştirel düşünme süreçleri;

bilgi, beceri, değerler, tutumlar ve kişisel özelliklerin birleşiminden oluşmaktadır.

 60

Eğer çocukların eleştirel ve yaratıcı olarak etkili düşünmelerini istiyorsak, bu

amacı gerçekleştirecek öğretim yöntemlerini kullanmak zorundayız. Ancak bu amacı

geleneksel öğretim yöntemleri ile gerçekleştirmemiz olanaklı değildir. Geleneksel

eğitim yaklaşımında doğru bilgi ve düşüncelerin, öğretmenin kafasında olduğu ve

bunların öğrenciye aktarılması gerektiğine inanılır. Bu yaklaşımda insan zihnine sorun

çözücü, karar verici, düşünce üretici bir merkezden çok, bilginin depolayıcısı olarak

bakılmaktadır. Dolayısıyla bu anlayışta bir soru ya da soruna yanıt oluştururken

kullanılan süreçten çok doğru yanıtın kendisi önemlidir. Çocuklarda yaratıcı

düşünmenin gelişmesini sağlamak için okulun bu geleneksel amaç ve yaklaşımlardan

vazgeçmesi ya da en aza indirmesi gerekir (Doğanay, 2000, 191).

Öğrencilerin sosyal bilgiler dersi ile tanışmaları henüz on yaşındayken

başlamaktadır. Bu erken yaşlarda, sosyal olay ve olgular, kavram, genelleme ve ilkeler,

eleştirel ve yaratıcı düşünme yolu ile daha kolay öğretilebilir. Eleştirel ve yaratıcı

düşünme yoluyla, bilgiyi kendi kendine nasıl elde edeceği öğretilirse, edindiği bilgiyi

kendi yöntemleri ile edindiği için unutmadan ve ezberlemeden içselleştirecek ve

anlamlandıracaktır.

2.2. İlgili Araştırmalar

Bu bölümde sosyal bilgiler öğretiminde yaratıcılık ile ilgili yurt içinde ve yurt

dışında yapılan araştırmalara yer verilmiştir.

2.2.1. Yurt İçinde Yapılan Araştırmalar

Türk kültüründe yaratıcı düşünce ile ilgili ilk çalışma 1974-1975 yılında

Samurçay tarafından Meunier’ in Yaratıcılık Testi kullanılarak lise öğrencileri üzerinde

yapılmıştır. Toplam 60 öğrencinin yer aldığı araştırmada fen-edebiyat bölümü ile erkek

ve kız öğrenciler arasında kız edebiyat grubu lehine bir farklılık bulunmuştur (Sungur,

1997, 55).

Sınıf ortamında öğrencilerin özgür bırakıldığı, değişik araçların işe koşulduğu,

öğrencilerin ilgisini çekecek etkinliklerin düzenlendiği, öğrencilerin düşüncelerinin

eleştirilmediği ve onların değişik fikirler ortaya koymaları için fırsatlar verildiği Emir’

in (2005) , “Sosyal Bilgiler Öğretiminde Görsel Materyallerin Erişiye, Tutuma Ve

 61

Yaratıcı Düşünmeye Etkisi” adlı araştırma sonucuna göre; sınıf ortamları, ders

etkinlikleri öğrencilerin yaratıcı düşünmelerini sağlayacak nitelikte olmalıdır. Ayrıca

öğretmenler sınıf içinde çok katı ve kuralcı olmamalı, öğrencilerin kendilerini özgür

hissetmelerini sağlayacak şekilde davranış göstermelidirler. Bunun yanında öğrencilerin

yaratıcı düşünmeleri kısıtlanmayan bir ortam sağlanmalı, fikirleri dikkate alınmalı,

öğretmen kontrolü ve dersler aşırı yapılandırılmadan arındırılmalıdır. Öğrencilerin

yaratıcı düşünmelerini sağlayacak ders etkinlikleri ve görsel materyaller işe

koşulmalıdır. Ders programlarında da bunlara yeterince yer verilmelidir.

Emir (2001), “ Sosyal Bilgiler Öğretiminde Yaratıcı Düşünmenin Erişiye ve

Kalıcılığa Etkisi” adlı araştırmasında denencelerle ilgili verileri; ön test, son test,

kalıcılık testi, tutum ölçeği ve Torrance Yaratıcı Düşünme Testinin A ve B formunun

uygulama öncesi ve sonrasında uygulanmasıyla elde etmiştir. Araştırma sonucunda;

sosyal bilgiler dersinde yaratıcı düşünmeyi temele alarak öğretim yapılan grubun bilgi,

kavrama ve sentez düzeyi erişi ortalaması, toplam erişi ortalaması, toplam kalıcılık

puanı, tutum ortalama puanı ve yaratıcı düşünme yeteneği ortalama puanı ile geleneksel

öğretimin yapıldığı grubun bilgi, kavrama ve sentez düzeyi erişi ortalaması, toplam erişi

ortalaması, toplam kalıcılık puanı, tutum ortalama puanı ve yaratıcı düşünme yeteneği

ortalama puanları arasında deney grubunun lehine anlamlı bir fark bulunmuştur. Sadece

sosyal bilgiler dersinde yaratıcı düşünmeyi temele alarak öğretim yapılan grubun

uygulama düzeyi erişi ile geleneksel öğretimin yapıldığı grubun uygulama düzeyi erişi

ortalaması puanları arasında anlamlı bir fark bulunmamıştır.

Öztunç’ un (1999) yaptığı araştırma , ilköğretim okulu beşinci sınıf düzeyindeki

öğrencilerin, yaratıcı düşünme yetenekleri ile ailelerin eğitim ve ekonomik durumları

arasındaki ilişkiler incelenmiştir. Araştırmanın evrenini; 1998-1999 öğretim yılında

Sakarya’ da okuyan ilköğretim beşinci sınıf öğrencileri oluşturmaktadır. Örneklem

grubunu ise ekonomik ve eğitim durumu düşük olan bir devlet okulu ile farklı görüşlere

sahip eğitim ve ekonomik düzeyleri yüksek olan ailelerin çocuklarının okudukları iki

ayrı özel okul oluşturmuştur. Örneklem grubunda devlet okulundan 25, özel okullardan

27 olmak üzere toplam 52 öğrenci katılmıştır.bilgi toplama aracı olarak, çocukların

yaratıcı düşünme yeteneğini ölçmeye yönelik, Torrance Yaratıcı Düşünme Testi Şekil A

Formu; ailelerin eğitim ve ekonomik durumları ile çocuklarına karşı olan tutumlarını

ölçmeye yönelik 31 sorudan oluşan bir anket kullanılmıştır. Ailelerin eğitim ve

 62

ekonomik durumları ile çocuklarına karşı olan tutumlarının, çocukların yaratıcı düşüme

puanları arasındaki ilişkiyi anlamak için varyans analizi kullanılmıştır. Sonuç olarak;

ailelerin eğitim ve ekonomik durumları, çocuklarına karşı olan tutumlarını ile

çocuklardaki yaratıcı düşünme yeteneği arasındaki istatistiksel olarak anlamlı bir ilişki

olduğu belirtilmiştir. Yaratıcı düşünme yeteneğinin alt boyutları olan akıcılık, esneklik,

özgünlük özellikleri ile ailelerin eğitim durumları, ekonomik durumları ve tutumları

arasında istatistiksel olarak anlamlı bir ilişki bulunmuştur (Öztunç, 1999, 45).

 Karakuş (2000), “Alt Sosyo-Ekonomik Düzeydeki İlköğretim İkinci Sınıf

Öğrencilerinin Yaratıcılık Düzeylerine, Yaratıcı Sorun Çözme Programının Etkisi” ni

araştırmıştır. Araştırmada 25 deney ve kontrol grubu olmak üzere toplam 50 öğrenci ile

çalışılmıştır. TYDT (Torrance Yaratıcı Düşünme Testi) sözel bölümü kullanılmıştır.

Araştırma sonucunda yaratıcı sorun çözme programının öğrencilerin yaratıcılıklarının

akıcılık ve özgünlük boyutları üzerinde etkili olduğunu, esneklik boyutu açısından ise

etkili olmadığını ortaya koymuştur.

 Eratay (1993), “7-11 Yaş Çocuklarının Yaratıcılığı ile Psiko-Sosyal Gelişimleri

Arasındaki İlişkinin İncelenmesi” başlıklı araştırmasında 7-11 yaşlarından kız ve erkek

olmak üzere toplam 50 çocuğun oluşturduğu örneklem grubunda yaratıcılık ve psiko-

sosyal gelişimi arasındaki ilişkiyi incelemiştir. Bu araştırmanın sonucunda psiko- sosyal

gelişim ile yaratıcılık arasında oldukça yüksek ve pozitif yönde bir ilişki bulunmuştur.

Aynı zamanda bu ilişkiyi yaş ve cinsiyet değişkenleri de etkilemektedir.

 Atkıncı (2001) “İlköğretim Birinci Kademe Eğitim Programlarının Yaratıcı

Düşünmenin Gelişimine Etkileri” adlı araştırmasında eğitimde yaratıcı düşünmenin

yolunda, Türk Eğitim Sisteminde, ilköğretim birinci kademe programlarının etkilerini

saptamaya çalışmıştır. İlköğretime yeni başlayan öğrencilerle, ilköğretim birinci

kademede beşinci sınıfı bitirmekte olan öğrencilerin yaratıcı düşünme yetenekleri

arasında fark bulunup bulunmadığının ve ilköğretimin ilk beş yılında uygulanmakta

olan eğitim programlarının, çocuklardaki yaratıcı düşünmenin gelişmesine yeterli

düzeyde etkili olup olmadığı incelenmiştir. Kuramsal betimleme ile yapılan bir

çalışmadır. Torrance Yaratıcı Düşünce Testi verilerinden yararlanılmıştır. Çalışma

evreni olarak Çanakkale, çalışma örneklemi olarak ise On Sekiz Mart İlköğretim Okulu

seçilmiştir.birinci sınıftan 31, beşinci sınıftan 43, toplam 74 öğrenci random yöntemi ile

 63

seçilmiştir. İki çalışma grubu oluşturulmuştur. Araştırma sonuçları akıcılık, esneklik,

orijinallik ve emek harcama puanları; birinci sınıf öğrencilerinin beşinci sınıf

öğrencilerine göre anlamlı derecede yüksek fark bulunmuştur. Yaratıcı düşünme

performans puanlarının ortalaması, birinci sınıf öğrencilerinin, beşinci sınıf

öğrencilerine nazaran anlamlı derecede yüksek bulunmuştur. Bu da ilerleyen yıllardaki

ders kapsamlarının ağırlaşmasının ve yaratıcılığı destekler bir öğretim programına sahip

olunmamasının bir sonucudur (Atkıncı, 2001, 78).

 Aydın (2004), “Sosyal Bilgiler Dersinde Görsel Materyal Kullanımının Başarıya

ve Derse Karşı Tutuma Etkisi” adlı araştırmasının sonuçlarına göre; ilköğretim 7. sınıf

sosyal bilgiler dersinin” Avrupa’ da Yenilikler” ünitesinde görsel materyal kullanımının

uygulandığı deney grubu ile geleneksel yöntemin uygulandığı kontrol grubunun, bilişsel

alanın bilgi, kavrama, uygulama basamaklarının başarıları ve toplam başarıları arasında

deney grubu lehine anlamlı bir fark vardır. Buna karşın ilköğretim 7. sınıf sosyal bilgiler

dersinin” Avrupa’ da Yenilikler” ünitesinde görsel materyal kullanımının uygulandığı

deney grubu ile geleneksel yöntemin uygulandığı kontrol grubunun derse karşı

tutumları arasında kontrol grubu lehine anlamlı bir fark vardır. Sonuç olarak görsel

materyal kullanımının sosyal bilgiler dersinin öğretiminde etkili olduğu, görsel

materyallerin zenginleştirilerek ve diğer yöntemlerle de desteklenerek kullanılmasının

daha etkili olacağı sonucuna varılmıştır.

Tezci (2003), “Oluşturmacı Öğretim Tasarım Uygulamasının Yaratıcı

Düşüncenin Gelişimine Etkisi” adlı araştırmasında ilköğretim beşinci sınıfta “Türkçe”

dersinde “hikaye” öğretimi ve sosyal bilgiler dersinde “demokrasi” konusunun

öğretiminde oluşturmacı öğretim tasarımı ile geleneksek öğretim yönteminin,

öğrencilerin yaratıcılıklarına olan etkililiğini incelemiştir. Araştırmada Türkçe dersinde

hikaye öğretimi ve sosyal bilgiler dersinde demokrasi konusunun öğretiminde

oluşturmacı öğretim tasarım uygulaması ile geleneksek öğretim yöntemi uygulanması

sonucunda öğrencilerin sözel yaratıcı düşünme yetenekleri arasında fark olup olmadığı

belirlenmeye çalışılmıştır. Araştırmanın evrenini 2001-2002 öğretim yılı birinci yarı

yılında Elazığ il merkezindeki Elazığ İlköğretim Okulu ve Murat İlköğretim Okulu’ nda

bulunan 2024 kişiden oluşmaktadır. Araştırmanın örneklemine deney ve kontrol grubu

için her iki okulun beşinci sınıflarından toplam 70 öğrenci seçilmiştir. Araştırmada veri

toplama aracı olarak Torrance Yaratıcı Düşünce Testi Sözel A Formu kullanılmıştır.

 64

Araştırmada ön test –son test kontrol grup modelinden yararlanılarak deney deseni

oluşturulmuştur. Araştırmadan elde edilen sonuçlara göre; yaratıcı düşüncenin

geliştirilmesinde oluşturmacı öğretim tasarım uygulaması, geleneksek öğretim yöntemi

uygulanmasına göre daha başarılıdır. Bu başarının sağlanmasında zengin

informasyonun, etkileşimli teknolojilerin ve sosyal müzakerenin önemli bir etken

olduğu görülmüştür. Oluşturmacılığın dile dayalı etkileşimlere ve işaret sistemleri

üzerine yaptığı vurgu yaratıcı düşüncenin geliştirilmesinde önemli bir etkiye sahip

olduğu söylenebilir. Araştırmada kullanılan hikayelerin de yaratıcı düşünmenin

gelişimine katkı sağladığı görülmektedir. Araştırmada geleneksel grubun ön test-son

test puanları arasında yapılan karşılaştırmada son test lehine anlamlı farklılığın

çıkmasında hikayelerin etkili olduğu sonucuna varılmıştır (Tezci, 2003, 3).

 Süzen (1987), “İlkokul Beşinci Sınıf Öğrencilerinde Yaratıcı Düşünme Yeteneği

ile Benlik Kavramı Arasındaki İlişki” adlı araştırmasında yaratıcı düşünme yetenekleri

ile benlik kavramları arasındaki ilişkiyi ve bu ilişkinin cinsiyete göre değişip

değişmediğini incelemiştir. Ayrıca benlik kavramı ve yaratıcı düşünme yeteneği ile

cinsiyetin ilişkisi ele alınarak, cinsiyet farklılığının bu özellikler üzerindeki etkisine

bakılmıştır. Araştırmada Torrance Yaratıcı Düşünce Testi’nin alt boyutlarını oluşturan

akıcılık, esneklik, özgünlük ve ayrıntılılık puanları üzerinde benlik kavramı ve

cinsiyetin ana ve ortak etkileri incelenmiştir. Araştırmada 37 kız ve 66 erkek toplam

103 öğrenci üzerinde yürütülmüştür. Öğrencilere Torrance Yaratıcı Düşünce Testi A

Formu şekil testi ile Piers-Haris çocuklar için benlik kavramı ölçeği uygulanmıştır.

Araştırma sonucunda benlik kavramı ile yaratıcı düşünme yeteneği arasında istatistiksel

olarak anlamlı bir ilişki olmadığı saptanmıştır. Cinsiyete ilişkin bulgulara bakıldığında

da cinsiyet farklılığının benlik kavramı ve yaratıcı düşünme yeteneğini etkilemediği

görülmüştür. Yaratıcı düşünme yeteneği ile benlik kavramı arasındaki ilişkinin de

cinsiyete göre değişmediği belirlenmiştir. Yaratıcı düşünme yeteneğinin alt boyutları

olan akıcılık, esneklik, özgünlük ve ayrıntılılık özellikleri ile benlik kavramı arasında

istatistiksel olarak anlamlı bir ilişki bulunamamıştır. Akıcılık, esneklik, özgünlük

özellikleri üzerinde cinsiyet farklılığının etkili olduğu gözlenmiştir.

 Sungur (1987), yaratıcı sorun çözme programının etkililiği konusundaki

çalışmasını Ankara Üniversitesi Eğitim Yönetimi Teftişi bölümü öğrencileri üzerinde

yürütmüştür ve yaratıcı problem çözme programını uygulamıştır. Araştırma sonucunda;

 65

uygulanan yaratıcı problem çözme programının etkililiği deney grubu lehinde anlamlı

bulunmuştur.

 Gönen, Ceylan ve Çukur (1997), kurum bakımı altında bulunan korunmaya

muhtaç 6-13 yaş grubu çocuklarda yaratıcı potansiyelin değerlendirilmesini

yapmışlardır. Saray Bakım Ve Rehabilitasyon Merkezi’ nde bulunan 6-13 yaş

grubundan her yaştan beş kız ve beş erkek olmak üzere toplam 80 çocuk alınmıştır.

Verilerin toplanması sırasında her denekten bir şeklin basit çizgilerini değişik şekillere

dönüştürmeleri istenmiştir. Cevaplar dört kategorili ölçeklerle değerlendirilmiştir

(yetersiz, alternatif önermede yetersiz, alternatif üretebilen ve orijinal şekil dışına

çıkmayan, orijinal şekil üretebilen ve alternatif üretebilen). Elde edilen bulgulara göre

çocukların yarısı alternatif önermişler ama orijinal şekil dışına çıkmamışlardır.

Çocukların % 18.75’ i ise orijinal şekli tam olarak yeniden uygulamışlardır ve

alternatiflerin üretiminde başarılı olmuşlardır. Ancak bu küçük bir gruptur ve çocukların

yaratıcı davranışlarda bulunabilmeleri için desteklenmeleri gerekmektedir. Cinsiyetler

açısından bakıldığında 1., 2. ve 3. kategorilerde dönüştürme yeteneğinde cinsiyetler

arasında önemli bir fark görülmemiştir. Ancak 4. kategoride dokuz yaştan sonra

erkeklerin kızlara oranla daha yüksek puanlar aldığı görülmüştür. Bir başka bulgu ise

yaratıcılığa yol açacak dönüştürme yeteneğinin yaş ilerledikçe artış göstermiş olmasıdır.

 Gönen, Uzmen, Akçin ve Özdemir (1997), 5-6 yaşlarında anaokuluna devam

eden 60 kız ve erkek çocuğun yaratıcılıklarında yaş ve cinsiyetin etkilerini araştırmışlar

ve anlamlı bir fark bulamamışlardır. Esneklik, orijinallik ve zenginleştirme puanlarında

kızlar lehine bir sonuç kaydedilmiş, akıcılık boyutunda ise erkek çocuklar kızlara göre

daha yüksek puan almışlardır.

 Gönen, Yıldız, Özkal, Ceylan ve Çetingöz (2002), Ankara ve İzmir’ de yer alan

öğrencilerin yaratıcılık düzeyleri, bu düzeylerin okulöncesi eğitim durumları, sınıf

düzeyleri, cinsiyetleri ve öğrenim gördükleri okulun sosyo-ekonomik düzeyleri ile

ilişkilerinin neler olduğunu incelemişlerdir. Araştırmanın deneklerini İzmir’ de dört,

Ankara’ da dört olmak üzere sekiz ilköğretim okulundaki birinci ve ikinci sınıflardan

toplam 1509 öğrenci oluşturmuştur. Araştırmada veriler Pickard tarafından geliştirilen

şeklin öğrencilere uygulanması ile toplanmıştır. Araştırma sonunda; a) İzmir’ deki

öğrencilerin Ankara’ daki öğrencilerden, b) okulöncesi eğitim alan öğrencilerin

 66

almayanlardan, c) İkinci sınıfların birinci sınıflardan, d) üst sosyo-ekonomik düzeyde

öğrenim gören öğrencilerin orta ve alt düzeyde öğrenim görenlerden dönüştürme

düzeylerinin dolayısı ile yaratıcılık potansiyellerinin anlamlı derecede farklı olduğu

belirlenmiştir. Ancak öğrencilerin cinsiyetlerine göre anlamlı bir farklılığın olmadığı

saptanmıştır.

 Ömeroğlu’ nun (1988) yaptığı çalışmada, anaokuluna devam eden 70 çocuk

üzerinde, zeka düzeyi ve yaratıcılık arasındaki ilişkiyi incelenmiştir. Araştırmada

Torrance Şekillerle Yaratıcı Düşünce Testinin A Formu Şekilsel Testi ve Stanford Binet

Zeka Testi kullanılarak 5-6 yaş gruplarının zeka ve yaratıcılık düzeyleri arasındaki

ilişkiye bakılmıştır. 5-6 yaş gruplarının zeka ve yaratıcılık düzeyleri arasında ilişki

bulunmuştur (r = .28), fakat bu ilişki güçlü değildir. Aynı zamanda Ömeroğlu zeka ile

yaratıcılık arasındaki ilişkiyi yaşın etkilemediği sonucuna ulaşmıştır. Araştırmada

yaratıcılığın tüm boyutlarının birbiriyle ilişkisinin çok kuvvetli olduğu gözlenmiştir.

 Davaslıgil (1988) anksiyete düzeyi ve aile tutumlarının yaratıcı düşünceye etkisi

konusunda yapmış olduğu çalışmada, öğrenim düzeyi düşük olan annelerin çocuklarının

Torrance Yaratıcı Düşünce Testinden aldıkları özgünlük puanlarının, yüksek öğrenim

görmüş annelerin çocuklarınınkinden anlamlı olarak düşük olduğu görülmüştür. Anne-

baba tutumları açısından gereğinden fazla koruyucu olmanın yaratıcılığı engellediği

sonucuna ulaşılmıştır.

 Aslan (1989) “Yaratıcı Düşünce Yeteneğine Sahip Ergenlerin Danışmanlığa

İhtiyaç Duydukları Problem Alanları Üzerine Bir Araştırma” adlı çalışmasını 12 yaş

grubunda 298 denek üzerinde yapmıştır. Araştırmada Torrance Yaratıcı Düşünce Testi

ve Öğrenci Problemleri Tarama Listesi ölçekleri kullanılmıştır. Araştırma sonucunda

yaratıcı grubun yaratıcılık puanları ve problem işaretleme sıklığı arasında yapılan

korelasyon hesaplaması sonucunda yaratıcı deneklerin, normal yetenekli deneklerden

daha fazla problemli oldukları söylenebilir. Ayrıca yaratıcıların ilk üç problem alanı,

okul, kişisel ve toplum şeklinde sıralanırken, normal yetenekli deneklerin okul, kişisel

ve kız-erkek şeklinde görülmektedir. Yaratıcılar normal yetenekli öğrencilerden daha

fazla problemli bulunmuşlardır. Ayrıca yaratıcı düşünce yeteneğine sahip erkek

deneklerin, kız deneklerden daha fazla problemli oldukları saptanmıştır.

 67

 Aslan (1994) yaptığı araştırmada, yaratıcı düşünceli bireylerin psikolojik

ihtiyaçlarını incelemiştir. Evren olarak İstanbul ili sınırlarındaki üniversitelerin,

üniversite seçme sınavında esas alınan bilim dalları ile ilgili bölümleri tespit etmiştir.

Örneklem olarak ise 140’ ı kız, 170’ i erkek olmak üzere 312 kişi alınmıştır. Veri

toplama aracı olarak Torrance Yaratıcı Düşünce Testi, Edwards Kişisel Tercihler

Envanteri ve Bireysel Bilgi Formu kullanılmıştır. Araştırmanın sonucunda elde edilen

bulgulara göre; yaratıcı ve normal yetenekli bireylerin psikolojik ihtiyaçları arasında,

karşı cinse ilgi ve başarma ihtiyacında anlamlı düzeyde yaratıcılar lehine farklılık

bulunmuştur. Puan ortalamalarına göre bağımsızlık, başatlık, başarma ve saldırganlık

ihtiyaçlarında yaratıcı ve normal yetenekli bireyler arasında psikolojik ihtiyaç farklılığı

görülmüştür. Yaratıcı kız ve erkek deneklerin, yaratıcılık puan ortalamaları açısından

kızlar lehine anlamlı farklılık bulunmuştur. Araştırmaya katılan bölümler yaratıcılık

puan ortalamasına göre; Matematik öğretmenliği (x = 118.56), İktisat (x = 105.73), Tıp

Fakültesi (x = 103.99), Resim öğretmenliği (x = 102.49), Türk Dili öğretmenliği (x =

101,44), Almanca öğretmenliği (x = 97.79), Fizik öğretmenliği (x = 97,80), Orman

Fakültesi (x = 83.49), Coğrafya öğretmenliği (x = 74.72) şeklinde sıralanmaktadır.

Ayrıca sosyo-ekonomik kültürel değişkenler ve yaratıcılık puanları incelendiğinde,

annenin öğrenim durumu ile yaratıcılık arasında ilişki saptanmıştır. Ayrıca en uzun

yaşanan yerleşim yeri, kitap okuma alışkanlığı ve yaratıcılık arasında anlamlı ilişkiler

elde edilirken, oturulan meskenin durumu, meskendeki oda sayısı, sahip olunan beyaz

eşya miktarı, ailenin net geliri, sosyal etkinliklere katılma, gazete , dergi okuma

alışkanlıkları arasında anlamlı ilişki bulunamamıştır.

 Öncü (1989) “Torrance Yaratıcı Düşünme Testleri ve Wertegg-Biedma Kişilik

Testleri Aracılığıyla 7-11 Yaş Çocuklarının Yaratıcılıkları Ve Kişilik Yapıları

Arasındaki İlişkinin İncelenmesi” adlı araştırmasını, 7-11 yaş arasında bulunan 75 kız

ve 75 erkek olmak üzere 150 denek üzerinde yürütmüştür. Araştırmada, araştırmacı

tarafından düzenlenen bilgi formu, Goodenough-Harris Çizim Testi, Wertegg-Biedma

Kişilik Testi ve Torrance Yaratıcı Düşünme Testleri A Formu kullanılmıştır.

Araştırmada yaratıcılığın çeşitli faktörlerinde ve kişilik özelliklerinde yaş ve cinsiyet

açısından anlamlı farklar olup olmadığını anlamak için varyans analizi yapılmıştır. Kız

ve erkek deneklerin zihinsel, duygusal, kontrol-karar-eylem ve sosyal uyum boyutundan

aldığı toplam puanların Torrance Yaratıcı Düşünme Testinin A Formunun sözel ve

şekilsel testlerden aldıkları toplam puanların korelasyonları hesaplanmıştır. Araştırma

 68

sonucunda; TYDT sözel form “esneklik” faktörü açısından yaş grupları arasında

anlamlı bir fark bulunmuştur. TYDT şekilsel form “eleborasyon” faktöründe yaş

grupları arasında anlamlı bir fark gözlenmiştir. TYDT şekil formu “esneklik”

faktöründe yaş ve cinsiyet; “orijinallik” faktöründe yaş ve cinsiyet yönünden anlamlı

bir fark bulunmamıştır. WZT-BD “heyecanlılık”, “kendine güven” özelliğinde yaş

değişkeni açısından anlamlı bir fark bulunmuştur (Öncü, 1989, 116).

 Öncü (2000), yukarıdaki araştırmanın bulgularının okul öncesi düzeyde de

gözlenebilir olup olmadığını ve bu farkların hangi gelişim düzeyinde belirmeye

başladığını araştırmıştır. Örneklem grubu Ankara ve İzmir illerinde çeşitli anaokullarına

devam eden 60 kız ve erkek, toplam 120 denekten oluşmuştur. Yaş değişkeni (6 yaş)

sabitlenmiştir. Torrance Yaratıcı Düşünme Testi Şekil A Formu veri toplama aracı

olarak kullanılmıştır. Bulgulara göre uygulanan t testi sonucunda yaratıcılığın akıcılık,

esneklik, orijinallik ve emek harcama boyutlarında kızlar ve erkeklerin ortalamasında

anlamlı bir fark gözlenmemiştir. Bu araştırmanın bulguları 1989 yılındaki araştırmayı

destekler nitelikte çıkmıştır. Anlam düzeyinde olmasa bile eleborasyan faktöründe

kızlar ve erkekler ortalamaları arasındaki fark kayda değer olup, anlamlı bulunmuştur.

Bu da kızların ayrıntıya inme, işleme, süsleme ve özenli olma eğilimlerinden

kaynaklanması ile açıklanmıştır (Öncü, 2000, 27).

 Mutlu (1999) “Temel Eğitim Okullarında Yaratıcı Düşüncenin Güdülenmesi”

konulu çalışması, sanat eğitiminin yaratıcı düşünmenin güdülenmesine yönelik etkisini

araştıran betimsel bir çalışmadır. Yaratıcı bireyler yetiştirebilmek için, eğitimde sezgi,

imgelem, araştırma, sınama gibi yetilerin gözardı edilmemesi gereği üzerinde

durulmaktadır. Resmin, yaratıcı düşünmeyi desteklediğini vurguladığı çalışmasında,

güdülemenin gereğine dikkat çeker. Anında geribildirimlerle davranışı pekiştirip,

çocuğun merakını güdüleyebileceğimiz belirtilmektedir. Hazırlanan eğitim programında

grup üyelerinin sezgi, imgelem, sınama ve ilişki kurma yetileri desteklenmeye ve ortaya

çıkan olumlu davranışlar pekiştirilmeye çalışılmıştı (Mutlu, 1999).

Mangır, Oral ve Aral (1991) “Alt ve Üst Sosyo-Ekonomik Düzeydeki Dokuz

Yaş Çocuklarını Etkileyen Bazı Faktörlerin İncelenmesi” adlı araştırmalarında; alt ve

üst sosyo-ekonomik düzeyin cinsiyetin, doğum sırasının, okul öncesi dönemde

ilgilenenlerin, kardeş sayısının, anne-baba yaşının ve eğitim düzeylerinin, annesinin

 69

çalışma durumunun ve baba mesleğinin etkili olup olmadığını ortaya koymayı

amaçlamışlardır. Araştırma alt ve üst sosyal gruptan eşit olmak üzere 180 denek

üzerinde sürdürülmüştür. Araştırmada Goodneough İnsan Çiz Zeka Testi, Torrance

Yaratıcı Düşünme Testi ve Gene Bilgi Formu bilgi toplama aracı olarak kullanılmıştır.

Sonuçta çocukların yaratıcılıklarında sosyo-ekonomik düzeyin, okul öncesi dönemde

ilgilenenlerin, kardeş sayısının, anne-baba yaş ve eğitim düzeylerinin, annenin çalışma

durumunun ve baba mesleğinin önemli olduğu, cinsiyetle doğum sırasının önemli

olmadığı bulunmuştur.

Oral (1991) yapmış olduğu çalışmasıyla üçüncü ve dördüncü sınıf

öğretmenlerinin algılarına göre okul disiplinine uyma ve yaratıcılık arasındaki ilişkiyi

araştırmıştır. Araştırma üçüncü ve dördüncü sınıftan 190 öğrenci ve altı sınıf öğretmeni

üzerinde yürütülmüştür. araştırmada Torrance Yaratıcı Düşünme Testi ve Öğretmen

Algılama Ölçeği kullanılmıştır. Araştırma sonucunda Torrance Yaratıcı Düşünme

Testinin şekilsel yaratıcılık puanı yüksek olan çocuklar sınıf öğretmenlerine göre okul

disiplinine uymayan ve daha çok ıraksak oldukları gözlenmiştir.

Oral (1997) yapmış olduğu deneysel araştırmayı, bir okul öncesi kurumunun beş

yaş sınıfları üzerinde yürütmüştür. Çalışmada deney ve kontrol grubu kullanılmıştır.

Deney grubuna 4.5 ay süreyle yaratıcı düşünmeyi geliştirmek amacıyla tasarlanmış olan

“Etkinlik Temelli Program” uygulanmıştır. Kontrol grubuna ise rutin program

uygulanmıştır. Bu çalışmada yaratıcı düşünmeyi ölçmek amacıyla Torrance Yaratıcı

Düşünme Testi A formu programın girişinde ve çıkışında kullanılmıştır. Araştırma

sonucunda deney grubunun yaratıcılık puanlarının yükseldiği, kontrol grubunun

yaratıcılık puanlarının düştüğü gözlenmiştir.

Sarı (1998) yapmış olduğu araştırmada, lise yöneticilerinin sorun çözmede

yaratıcılığını incelemiştir. Araştırma 185 lise yöneticisi üzerinde yürütülmüştür.

Araştırma verileri, yöneticilerin yaratıcı düşünme yeteneklerini ölçmek için Torrance

Yaratıcı Düşünme Sözel Testi A formu ve yaratıcı düşünmeye yönelik tutumlarını

ölçmek için de “Ne Kadar Yaratıcısınız?” testinin kullanımı ile elde edilmiştir.

Araştırma sonucuna göre; Torrance Yaratıcı Düşünme Testinin akıcılık, esneklik ve

özgünlük faktörleri kadın yöneticiler lehine anlamlı farklılık göstermiştir. Ayrıca

 70

Torrance Yaratıcı Düşünme Testinin akıcılık, esneklik ve özgünlük faktörleri “Ne

Kadar Yaratıcısınız?” testi puan düzeylerine göre anlamlı düzeyde farklılık göstermiştir.

Dinçer (1993) anaokuluna devam eden beş yaş grubu çocukların anne-baba

tutumları ile yaratıcı düşünmeleri arasındaki ilişkiyi araştırmıştır. Araştırma 23 kız ve

27 erkek olmak üzere 50 öğrenci, 44 baba, 50 anneden elde edilen verilerle

gerçekleştirilmiştir. Yaratıcı düşünme ölçümleri için Torrance Yaratıcı Düşünme Testi,

aile ile ilgili genel bilgiler “bilgi formu”, aile tutumları ise hem anne hem de babalara

“Aile Hayatı ve Çocuk Yetiştirme Tutum Ölçeği” ile yapılmıştır. Sonuçta aile tutumları

ve yaratıcılık arasında ele alınan bazı boyutlarda anlamlı ilişkiler olmasına rağmen, çok

kuvvetli ilişkiler ortaya çıkmamıştır. Üniversite mezunu babaların çocukları, ilkokul

mezunu babaların çocuklarından anlamlı olarak daha yaratıcı bulunmuşlardır. Kız ve

erkek öğrencilerin yaratıcılık puanları karşılaştırıldığında, zenginleştirme boyutunda

kızlar lehinde anlamlı bir fark bulunmuştur.

 Erktin (2002), “İlköğretimde Düşünme Becerilerinin Geliştirilmesi” adlı

araştırmasında, öğretmenlerin düşünme eğitimine yaklaşımlarını belirlemek için

düşünme becerilerini kendilerine göre bir önem sırasına kıymaları istendiğinde;

mantıksal düşünme, yaratıcı düşünme, konuya bağlı etkin düşünme becerilerine

öncelikle önem verdikleri biliş üstü becerilerinin de ortalama bir önem sırasında yer

aldığı görülmüştür.

 Nalbant (2000) çocukların cinsiyetlerine göre tercih ettikleri yaratıcı etkinliklere

bakıldığında, erkek çocukların fen ve spor konularına yöneldikleri görülürken, kızların

dans, müzik, kompozisyon, sanatı tercih ettikleri ve her iki cinsin ise, drama ve sosyal

faaliyetler üzerinde durduklarını belirtmektedir. Üst sosyo-ekonomik düzeydeki

çocukların alt sosyo-ekonomik düzeydeki çocuklardan daha yaratıcı olduklarını

söylemektedir (Nalbant, 2000, 3).

 Hayran’ ın (2000) “İlköğretim Öğretmenlerinin Düşünme Becerileri ve

İşlemlerine İlişkin Görüşleri” adlı araştırmasında, öğretmenlerinin düşünme becerileri

ve işlemlerine sahip olup olmadıklarını cinsiyet, branş, mezun olunan yüksek öğretim

kurumu ve meslekteki kıdem değişkenleri açısından kendi görüşlerine başvurarak ortaya

çıkarmak amaçlanmıştır. Araştırma 1998-1999 öğretim yılında Uşak ilindeki ilköğretim

 71

okullarında farklı alanlarda görev yapan 240 öğretmen üzerinde gerçekleştirilmiştir.

Betimsel bir alan araştırması şeklinde desenlenen araştırmanın verileri, öğretmenlerin

düşünme becerileri ve işlemlerine ilişkin görüşlerini belirlemeye yönelik bir anketle

toplanmıştır. Araştırma sonuçlarına göre;

• Öğretmenlerin % 89’ unun problem çözerek düşünme ile ilgili becerilere sahip

oldukları ve bunları okul ortamında ve günlük yaşantılarında kullandıkları

belirlenmiştir.

• Öğretmenlerin % 83’ ünün yaratıcı düşünme ile ilgili becerilere sahip oldukları,

sınıf ortamında öğrencilerinin problem çözme, ödev yapma ve konuyu

hazırlamada yeni ve orijinal yollar kullanmalarına fırsat verdiklerini; öğrencilere

bilgileri belli kalıplar içinde ve standart bazı yöntemlerle değil de, tüm yöntem

ve teknikleri derslere göre kullanarak, kalıpların dışında hareket ettiklerini

belirten ifadelere en fazla katılım göstermişlerdir.

• Öğretmenlerin % 88’ i eleştirici düşünme becerilerini kullanma yönünde

öğrencilerin düşündüklerini, söyledikleri ve davranışları arasında tutarlı olup

olmadığını araştırdıkları ve öğrencisinin olumsuz bir davranışı karşısında onu

etkilemek yerine bu olumsuz davranışa yönelten nedenleri bulmaya çalıştıklarını

belirten ifadelere en fazla katılım göstermişlerdir.

• Öğretmenler toplum tarafından destek görmeyen fikirleri desteklememiş ve

kendi düşüncelerinin dışındaki ya da tersi görüş ve açıklamaları, önyargıdan

uzak, dikkat ve içtenlikle dinleme fikrine yüksek düzeyde bir katılım

göstermişlerdir.

 Tulgay (1997), “yaratıcı drama eğitimi alan ve almayan ergenlerin

yaratıcılıklarının bazı değişkenlere göre incelenmesi” adlı araştırmasında; yaş cinsiyet,

kardeş sayısı, doğum sırası, anne-baba yaşı ve öğrenim durumu, anne-baba mesleği vb.

değişkenlerin ergenlerin yaratıcılık düzeylerine etkilerini incelemiştir. Araştırma

örneklemini, Devlet Tiyatroları Opera ve Balesi Çalışanları Yardımlaşma Vakfı’ na

devam eden 50 ergen ve Aydınlık Evler Lisesi’ ne devam eden 50 ergenden oluşan

toplam 100 ergen oluşturmaktadır. Veri toplama aracı olarak Torrance Yaratıcı

Düşünme Testi kullanılmıştır. Verilerin değerlendirilmesi varyans analizi tekniği ile

yapılmıştır. Araştırma sonucunda; yaş değişkeninin ergenlerin yaratıcılık düzeyleri

üzerinde anlamlı bir farklılığa sahip olduğu belirtilmiştir. Yaratıcı drama eğitimi alma

 72

ile yaş arasında herhangi bir farklılık saptanmamıştır. Cinsiyet ve yaratıcı drama eğitimi

alma arasında yaratıcılığın orijinallik boyutu arasında anlamlı bir farklılık vardır.

Yaratıcı dramanın akıcılık, esneklik, detaylara girme boyutunda ilişki saptanmamıştır.

Kardeş sayıları ve doğum sıralarının da yaratıcılık boyutları bakımından anlamlı bir

farklılık yaratmadığı görülmektedir. Anne yaşının yaratıcı drama eğitimi alan

çocuklarda yaratıcılığın akıcılık, esneklik, detaylara girme açısından; baba yaşının ise

orijinallik boyutunda anlamlı bir farklılık yarattığı görülmüştür. Anne mesleği

değişkeninin yaratıcılığın akıcılık, orijinallik, esneklik ve detaylara girme boyutunda

anlamlı bir fark yarattığı, baba mesleğinin ise herhangi bir farklılığa neden olmadığı

ortaya konmuştur. Anne-baba eğitim durumunun yaratıcılık boyutunda önemli farklılığa

yol açmadığı saptanmıştır (Tulgay, 1997, 43).

 Bektaş (2004), ağırlıklı olarak gözlem ve görüşme yöntemlerini kullandığı ve

anketle de desteklediği “İlköğretim Beşinci Sınıf Sosyal Bilgiler Dersinin İşlenişinde

Öğretmenler Soru-Cevap Yöntemini Ne Şekilde Kullanıyorlar” adlı araştırmasını;

Kırıkkale ilindeki beşinci sınıfları okutan 51 okuldan, üniteleri işleme sırası benzer olan

yedi ilköğretim okulunda görev yapan on altı öğretmeni araştırma kapsamına alarak

yürütmüştür. Araştırma sonuçlarına bakıldığında;

1. Sosyal bilgilerin işlenişinde soru-cevap yöntemini kullanarak ders anlatan

öğretmenler değişik soru türlerini kullanmışlardır. En çok hatırlamaya yönelik

soru türlerini kullandıkları, değerlendirmeye yönelik soru türlerine çok az yer

verdikleri görülmüştür. Öğrencilerin bilgiyi sentez yapmasına, günlük yaşamda

kullanmasına yönelik soru türlerine az yer vermişlerdir.

2. Öğretmenler öğrencilere yönelttikleri sorularda genelde anlaşılır bir dil

kullandıkları, soruları sınıfın tamamına yönelttikleri, öğrencilere isimleri ile

hitap ettikleri, soruların yanıtları için yeterli zaman verdikleri, öğrencilerle göz

temasında bulundukları ve onların sözünü kesmedikleri ortaya çıkmıştır. Bunun

yanında öğretmenlerin doğru cevaplara pekiştireç vermedikleri, yanlış cevaplara

düzeltme işlemi yapmadıkları, derse ilgisiz davranan ve parmak kaldırmayan

öğrencilere söz hakkı vermedikleri ve soru sormalarına gereği kadar fırsat

tanımadıkları görülmüştür.

3. Öğretmenler sosyal bilgiler dersini işlerken daha çok erkek öğrencilere, başarılı

olanlara ve sınıfın ön ve orta tarafında oturan öğrencilere söz hakkı

 73

vermektedirler. Öğretmenlerin soru sorarken ve cevap alırken sınıfın ön

tarafında bulundukları görülmüştür.

4. Sosyal bilgiler dersini işlerken en çok kullandıkları yöntemler arasında soru-

cevap önemli bir yer tutmaktadır. Bu yöntem tartışma ve anlatım yöntemi ile bir

arada kullanılmaktadır. Kolay ve kullanışlı olması, öğrencilerin dikkatini

çekmesi ve onları derse motive etmesi açısından çok kullanılan bir yöntemdir.

Ayrıca öğrencilerin seviyelerinin tespit edilmesinde, sınıfta disiplinin

sağlanmasında ve başarının artmasında faydalı olduğu görülmüştür (Bektaş,

2004, 69-70).

Aksoy (2005) “Fen Eğitiminde Yaratıcı Düşünme Temelli Bilimsel Yöntem

Sürecinin Öğrenme Ürünlerine Etkisi” adlı araştırmada, fen eğitiminde yaratıcı

düşünme temelli bilimsel yöntem sürecine dayalı öğretimin akademik başarı, yaratıcılık

ve tutum düzeylerine etkisini incelenmiştir. Araştırma, deneysel bir çalışma olup, ön

test- son test kontrol gruplu desen kullanılmıştır. Araştırmaya deney (n= 25) ve kontrol

(n= 24) gruplarının denk olduğu toplam 49 öğrenci katılmıştır. Çalışmada, deney

grubunda, yaratıcı düşünce temelli bilimsel yöntem sürecine dayalı bir yaklaşım

izlenirken, kontrol grubunda geleneksel yaklaşım izlenmiştir. Çalışmada veri toplama

aracı olarak Akademik Başarı Testi, Torrance Yaratıcı Düşünme Testi Şekilsel Formu,

Fen Bilgisi Dersine Yönelik Tutum Ölçeği ve görüşmeler kullanılmıştır. Araştırma

hipotezlerini test etmek için, veri toplama araçlarından elde edilen niceliksel veriler

SPSS 10.0 paket programında yer alan bağımlı ve bağımsız gruplar için t testi

kullanılarak değerlendirilmiştir. Niteliksel veriler ise; mülakatlarda yapılan kamera

çekimlerinin çözümlenmesi sonucu elde edilmiş ve betimsel analiz yöntemi ile

değerlendirmeye alınmıştır. Yapılan nicel ve nitel analizler sonucunda; yaratıcı

düşünme temelli bilimsel yöntem sürecine dayalı fen öğretiminin, öğrencilerin; yaratıcı

düşünme düzeylerini arttırdığı, akademik başarı düzeylerini geliştirdiği, fen bilgisi

dersine yönelik tutum düzeylerini yükselttiği sonuçlarına ulaşılmıştır.

Güngör’ ün (2006) “Coğrafya Öğretiminde Yaratıcı Düşünme Teknikleri

Kullanımının Öğrenci Başarısına Etkisi” adlı araştırmanın amacı, yaratıcı düşünme

teknikleri kullanımının, lise ikinci sınıf coğrafya dersi Türkiye’nin İklimi ünitesinin

öğretiminde öğrencilerin başarıları ve yaratıcılıkları üzerindeki etkisini belirlemektir.

Araştırma deneysel desen modelinde gerçekleştirilmiştir. Araştırmada veri toplama

 74

aracı olarak başarı testi ve yaratıcılık ölçeği kullanılmıştır. Geliştirilen ölçme araçları

Ankara Lisesi ikinci sınıf öğrencilerinden 75 kişiye uygulanmıştır. Araştırmanın alt

problemlerinin çözümlenmesinde; tek yönlü varyans analizi (ANOVA) ve çift yönlü

varyans analizi (repeated measures) yapılmış; frekans, yüzde ve aritmetik ortalama

değerleri kullanılmıştır. Deney grubu öğrencilerinin deney işlem öncesinde daha çok

“orta” (% 48.65) ve “ortanın üzerinde yaratıcı” (% 48.65) grubunda yer aldıkları

belirlenmiş, buna karşılık deney işlem sonrasında yaratıcı düşünme becerilerinde

meydana gelen artışla “ortanın üzerinde” (% 58) ve “oldukça yaratıcı” (% 34) grubunda

yer aldıkları belirlenmiştir. Kontrol grubu öğrencilerinin deney işlem öncesinde 3/4’ü

“ortanın üzerinde yaratıcı” ve “oldukça yaratıcı” grubunda yer alırken, deney işlem

sonrasında ise yaratıcılıklarında meydana gelen düşüşle “orta” (% 52.63) ve “ortanın

üzerinde yaratıcı” (% 36.85) lığa sahip oldukları belirlenmiştir. Deney ve kontrol

grubunun deney öncesi ve deney sonrası öntest ve sontest toplam Türkiye’nin İklimi

ünitesi testi başarı puanları arasında anlamlı bir fark bulunmuştur. Türkiye’nin İklimi

ünitesi başarıları ile ilgili olarak, öntest-sontest ortalama başarı puanları arasında

anlamlı bir fark vardır. İki ayrı öğretim modelinin uygulandığı deney ve kontrol grubu

öğrencilerinin Türkiye’nin İklimi ünitesi testine ait başarı puanlarının deney öncesinden

sonrasına anlamlı farklılık gösterdiği, yani farklı işlem gruplarında (deney ve kontrol

grubu) olmak ile tekrarlı ölçümler faktörlerinin Türkiye’nin İklimi ünitesi testi başarı

düzeyleri üzerindeki ortak etkilerinin anlamlı olduğu bulunmuştur. Deney ve kontrol

grubunun deney öncesi ve deney sonrası öntest ve sontest toplam yaratıcı lık ölçeği

puanları arasında anlamlı bir fark bulunmamıştır. Öğrencilerin yaratıcılıkları ile ilgili

olarak, öntest-sontest ortalama yaratıcılık puanları arasında anlamlı bir farklılık yoktur.

İki ayrı öğretim yaklaşımının uygulandığı deney ve kontrol grubu öğrencilerinin

yaratıcılıklarının deney öncesinden sonrasına anlamlı farklılık gösterdiği, başka bir

anlatımla farklı işlem gruplarında (deney ve kontrol grubu) olmak ile tekrarlı ölçümler

faktörlerinin yaratıcılık düzeyleri üzerindeki ortak etkilerinin anlamlı olduğu

bulunmuştur.

Çalışkan (2006) “İlköğretim İkinci Kademe Yedinci Sınıflarda İngilizce

Öğretiminde Öykünün Canlandırılması Yolu İle Öğrencilerin Yaratıcılığı Ve Eleştirel

Düşünme Yeteneğini Arttırma” adlı çalışmada, ilköğretim ikinci kademe yedinci

sınıflarda İngilizce öğretiminde öykünün canlandırılması yolu ile öğrencilerin

yaratıcılığını ve eleştirel düşünme yeteneğini arttırma açısından nasıl bir model olarak

 75

uygulanabildiğini örneklendirmeyi, uygulanan bu çalışmaların öğrenci ve uygulamayı

yapan öğretmen tarafından nasıl değerlendirildiğini ve ulaşılan sonuçların ne yönde

olabileceğini ortaya koymayı amaçlamıştır. Öğrencilerin uygulamaya ilişkin görüşlerini

öğrenebilmek için belirlenen zamanda sormaca ve görüşme tekniği uygulanmış çalışma

süresince değerlendirme bölümlerinde öğrencilerin sözlü ifadeleri dinlenerek

kaydedilmiştir. İlköğretim ikinci kademe 7. sınıflarda İngilizce öğretiminde öykünün

canlandırılması yolu ile öğrencilerin yaratıcılığı ve eleştirel düşünme yeteneğini arttırma

açısından uygulanan çalışmanın İngilizce öğretimine katkı sağlayacağı

düşünülmektedir.

Yaman ve Yalçın (tarihsiz) tarafından yapılan bu çalışmada Probleme Dayalı

Öğretim (PDÖ) yaklaşımının öğretmen adaylarının yaratıcı düşünme düzeylerine etkisi

değerlendirilmiştir. Araştırma 2002-2003 öğretim yılında Gazi Eğitim Fakültesinde

yapılmıştır. Çalışmada deney ve kontrol gruplu deneysel tasarım kullanılmıştır.

Araştırmada öğrencilerin cinsiyet ve mezun oldukları lise türlerine göre yaratıcı

düşünme düzeylerinde uygulama öncesi ve sonrasında anlamlı farklılık olup olmadığı

incelenmiştir. Sınıf öğretmenliği adaylarının yaratıcı düşünme düzeylerini belirlemek

için Torrance tarafından geliştirilen Torrance Yaratıcı Düşünme Testi (TYDT) öntest ve

sontest olarak kullanılmıştır. Öntestler uygulanmadan önce deney grubu öğrencilerine

PDÖ hakkında ayrıntılı bilgi verilmiştir. Web destekli olarak verilen bu bilgiler içinde

PDÖ uygulamaları, problemler ve çözümleri, haftalık rapor formları vb. değişik

örnekleriyle birlikte tanıtılmıştır. Kontrol grubu öğrencilerine ise anlatım, soru cevap ve

gösteri yöntemi gibi geleneksel olarak tanımlanan yöntemlerle ilgili ayrıntılı bilgi

verilmiştir. Anlatım, soru-cevap ve gösteri yöntemlerinin geleneksel yöntemler

kapsamında incelenmesinin nedeni, bu yöntemlerin öğretmen merkezli olması ve

öğrencilerin dinleyici konumunda olmalarıdır. Ayrıca her iki gruptaki öğrenciler 5-7

kişiden oluşan gruplar kurmuşlardır. Deney grubundaki öğrenciler Hareket ve Kuvvet

ünitesiyle ilgili çalışmak istedikleri konuları ve problemleri belirlemişlerdir. Kontrol

grubu öğrencileri ise Hareket ve Kuvvet ünitesini her gruba bir konu düşecek şekilde

paylaşmışlardır. Uygulama sonunda, deney grubundaki öğretmen adaylarının yaratıcı

düşünme düzeylerinin kontrol grubundaki öğrencilerden daha fazla geliştiği

görülmüştür. Bu sonuçlar, PDÖ yaklaşımın, yaratıcı düşünmeyi geleneksel öğretim

yöntemlerinden daha fazla geliştirdiğini göstermektedir.

 76

Gelen (1999) tarafından yapılan bu araştırmada, ilköğretim okulları dördüncü

sınıf sosyal bilgiler dersinde öğretmenlerin problem çözme, karar verme, soru sorma,

eleştirel ve yaratıcı düşünme becerilerini kazandırma yeterlikleri değerlendirilmiştir.

Araştırmanın temel amacı bu düşünme becerilerinin öğrencilere kazandırılıp-

kazandırılmadığını betimlemek ve öğretmenlerin branş, mesleki kıdem, branş ve

cinsiyetlerinin, bu becerilerin öğretilmesinde farklılık yaratıp-yaratmadığını

saptamaktır. Araştırma genel tarama türünde betimsel bir çalışma olmuştur.

Araştırmada, Antakya merkezdeki 30 adet ilköğretim okulu dördüncü sınıflarını okutan

97 öğretmene uygulanan anket ve bunların içinden random ile seçilen 24 öğretmene

uygulanan gözlem, veri toplama aracı olarak kullanılmıştır. Öğretmenlerin, sınıfta

düşünmeyi geliştirici etkinlikleri uygulama düzeyini belirlemek amacıyla geliştirilen

anket ve gözlem formları birbirine paralel altı alt bölümden oluşmuştur. Bu formların I.

bölümünde öğretmenlerin kişisel bilgileri, II. bölümünde problem çözme, karar verme,

eleştirel düşünme, yaratıcı düşünme ve soru sorma becerilerine ait toplam 29 madde ile

bu beceriler betimlenmiştir. Yapılan istatistikler sonucunda ankete katılan öğretmenler

belirtilen düşünme becerilerinin kazandırılmasında kendilerini yeterli bulmuşlardır.

Buna karşın araştırmacı tarafından yapılan gözlemde, öğretmenlerin bu becerileri

kazandırmada, yetersiz ya da tamamen yetersiz oldukları ortaya çıkmıştır. Tek yönlü

varyans analizi sonuçlarına göre öğretmenlerin mesleki kıdeminin, cinsiyetinin,

branşının ve mezun olunan okul türünün problem çözme, karar verme, soru sorma ve

eleştirel düşünme becerilerini kazandırmada anlamlı bir fark oluşturmamasına karşın,

16-20 yıllık mesleki kıdeme sahip öğretmenlerin yaratıcı düşünme becerilerini

kazandırmalarında anlamlı bir fark çıkmıştır. Öğretmen eğitiminde, düşünme becerileri

ile ilgili ders okutulmaması, programda bu becerilerin kazandırılması ile ilgili herhangi

bir düzenleme olmaması, eğitimin öğrenciyi merkeze almaması ve öğretmenlerin

kendilerini geliştirme çabası içinde olmamaları gibi nedenler, bu becerilerin sınıfta

istenen düzeyde uygulanamaması sonucunu ortaya çıkarmıştır.

Aral, Akyol ve Sığırtmaç (2006) tarafından yapılan bu araştırma, beş-altı yas

grubundaki çocukların yaratıcılıklarında Orff öğretisi temelinde verilen müzik

eğitiminin etkisinin incelenmesi amacıyla yapılmıştır. Araştırmaya Çukurova

Üniversitesi Anaokulu’na devam eden beş-altı yas grubundaki çocuklar dahil edilmiştir.

Araştırmaya dahil edilen 40 çocuk basit tesadüfi örnekleme yoluyla deney ve kontrol

grubuna ayrılmıştır. Araştırmada veri toplama aracı olarak Genel Bilgi Formu ve

 77

Torrance Yaratıcı Düşünme Testi-Sekil Form A kullanılmıştır. Deney ve kontrol

gruplarındaki çocuklara ön test ve son test olarak Torrance Yaratıcı Düşünme Testi-

Sekil Form A uygulanmıştır. Deney grubundaki çocuklara Orff öğretisi temelinde

müzik eğitimi verilmiş, kontrol grubundaki çocuklar da okul öncesi eğitimlerine devam

etmişlerdir. Elde edilen veriler iki faktörlü ANOVA modeli kullanılarak

değerlendirilmiş ve araştırmanın sonucunda, deney ve kontrol grubundaki çocukların ön

test ve son test yaratıcılık puanları arasında istatistiksel açıdan anlamlı düzeyde bir

farklılığın olmadığı, ancak grup ayrımı yapılmadığında ön test ve son test yaratıcılık

puanları arasında anlamlı bir farklılığın olduğu bulunmuştur.

Kaptan ve Kuşakçı (2002) tarafından yapılan araştırmanın amacı, Fen Bilgisi

dersinde beyin fırtınası tekniğinin uygulandığı deney grubu ile soru cevap yönteminin

uygulandığı kontrol grubunun yaratıcılığı ve fen başarısı arasında anlamlı farkların olup

olmadığını sınamak ve öğrencilerin fen bilgisi dersi ile ilgili görüşlerini belirlemektir.

Kontrollü ön ve son test modele göre desenlenen araştırma Ankara Beytepe İlköğretim

Okulu yedinci sınıf öğrencileri üzerinde gerçekleştirilmiştir. Ön testlerle denk oldukları

saptanan iki sınıftan biri deney grubu (n= 37), diğeri kontrol grubu (n= 35) olarak

belirlenmiştir. Araştırmanın niceliksel ölçme araçları “Fen Bilgisi Başarı Testi” ve

“Torrance Yaratıcı Düşünme Testi”dir. Uygulama öncesinde ve sonrasında öğrencilerin

fen dersi ile ilgili görüşlerini bildiren anket formlar ve öğrencilerden konuyla ilgili

çizmeleri istenen resimler de araştırmanın nitel veri toplama araçlarıdır. Toplanan

verilerin analizi sonucunda öğrencilerin yaratıcılığında deney ve kontrol grubu

arasındaki fark anlamlı bulunmamıştır. Grupların başarı testi ortalamalarında ise deney

grubu lehine anlamlı fark elde edilmiştir. Anket formlarından elde edilen veriler ise

içerik analizi ile çözümlenerek sonuçlar yorumlanmıştır.

Çetingöz (2002) tarafından yapılan araştırmanın amacı okul öncesi eğitimi

öğretmenliği öğrencilerinin yaratıcı düşünme becerilerini incelemektir. Öğrencilerin

yaratıcılık düzeyleri ile yaşları, okul öncesi eğitim durumları ve bulundukları sınıf

düzeyi arasındaki ilişkiler araştırılmıştır. Araştırma Dokuz Eylül Üniversitesi Buca

Eğitim Fakültesi Okul öncesi Eğitimi Anabilim Dalında öğrenim gören 116 öğrenci

üzerinde gerçekleştirilmiştir. Araştırmanın verileri Öğrenci Tanıtım Formu ve Torrance

Yaratıcı Düşünme Testi Sözel A Formu ile toplanmıştır. Verilerin analizinde aritmetik

ortalama, standart sapma, varyans analizi, scheffée testi ve LSD testi kullanılmıştır.

 78

Araştırmanın sonunda okul öncesi eğitimi öğretmenliği öğrencilerinin yaratıcılık

düzeylerine (akıcılık, esneklik, özgünlük) ilişkin aritmetik ortalamalarının akıcılıktan

özgünlüğe doğru düştüğü görülmüştür. Öğrencilerin yaşlarının ve okul öncesi eğitimi

alıp almama durumlarının yaratıcı düşünmenin düzeylerinden akıcılıkta ve esneklikte

önemli farklılıklar gösterdiği saptanmıştır. Öğrencilerin bulundukları sınıfa göre ise

akıcılık, esneklik ve özgünlük düzeylerinde önemli farklılıklar gösterdiği bulunmuştur.

Varoğlu ve Varoğlu (1993) yaratıcı düşünme tekniklerini öğretmeye yönelik bir

programla, bireylerin yaratıcı düşünmeye yönelik tutumlarının değiştirilebileceği savını

test etmişlerdir. Kara harp okulu üçüncü sınıf öğrencilerinden 250 kişilik bir deney

grubu ve 60 kişiden oluşan bir kontrol grubu üzerinde yürütülen araştırmada, ölçme

aracı olarak “Ne Kadar Yaratıcısınız” testi ve Sosyal Beğenirlik Ölçeği kullanılmıştır.

Araştırma bulgularına göre uygulanan özel bir eğitim programı ile yaratıcı düşünmeye

yönelik tutumların değiştirilebileceği denencesinin geçerli olduğu saptanmıştır.

2.2.2. Yurt Dışında Yapılan Araştırmalar

Owens (1997), ilköğretim öğretmenleri hizmet içi eğitiminde sosyal bilgiler ders

metotlarının öğretilmesinin geliştirilmesi üzerinde durmuştur. Sosyal bilgiler dersinde

kullanılan metotların geliştirilmesi ve etkin kullanılması için öğretmenlerin;

1. Daha önceden sosyal bilgiler derslerinde edindikleri olumsuz yaşantıları

tartışma,

2. Sosyal bilgiler dersi öğretiminin üzerinde ilgilerini yoğunlaştırmaları,

3. Sosyal bilgiler dersinin yapısı üzerinde bilgilerinin karışık olması,

4. Sosyal anlaşmazlıkları ve ortak noktaları tespit etme,

5. Ne öğreteceğini seçme,

6. Sosyal bilgiler ders tecrübelerini doğru yerde kullanma, becerilerinin

kazanılması ve öğretmenlerin sosyal bilgiler dersinde kendilerini sürekli

geliştirmeleri gerektiğini savunmuştur.

 Cacha (1981), ilkokul beşinci sınıf öğrencileri üzerinde yaptığı bir araştırmada;

kişilik özellikleri ve akran önerileriyle yaratıcılık arasındaki ilişkiyi incelemiştir. Sonuç

olarak yaratıcılık ile cana yakın olma, vicdanlı olma, rahat olma, az kaygılı olma, neşeli

olma, durgunluk, kendine güven, zeka, uyumluluk, sosyallik, kontrollü olma ve bir

 79

gruba girme isteği arasında istatistiksel olarak anlamlı ilişki gözlemiştir. Ayrıca sözel

yaratıcılık yeteneğinin kızlarda daha yüksek olduğunu bulmuştur (akt: Karakuş, 2000).

 Baltwin ’in (1984) sosyal bilgiler dersinde düşünmenin bir boyutu olan eleştirel

düşünmeyi sınıfında uygulamıştır. Burada asıl varılmak istenen nokta şudur; biz

öğrencilerimize bilgi yüklemek yerine, onların düşünme becerilerine sahip olmalarını

sağlamalıyız. Bizler öğrencilerin ancak mantıklı, eleştirel ve yaratıcı düşünme

becerilerini geliştirdiğimiz sürece analiz, sentez ve değerlendirme düzeylerinde bilgiler

elde etmelerini sağlayabiliriz. Öğrencilerin, verilen problemi çözebilme veya

tartışmaları çözebilmeleri için; problemi tanımlama, alternatif çözümleri sunma, çözüm

yollarının avantaj ve dezavantajlarını belirleme, bunu bilgi ile destekleme,

değerlendirme, eleştirme, bireysel görüş ve değerlerini katarak düşünmelerini

sağlayabiliriz, denilmektedir (akt: Gelen, 1999, 60).

 Mayer (1983) düşünmenin öğrenilebilir beceri olduğu ve öğretimde yaratıcılığın

önemi üzerinde çalışmıştır. Yaratıcılık ve zeka, yaratıcı eğitim ve endüstri, problem

çözme, öğrencilere üreticiliğin öğretilmesi ve öğretme stratejileri konularını

incelemiştir.

 Michaelis (1968) öğrencilerin sosyal bilgiler dersinde demokrasiyi öğrenmeleri

için düşünme becerilerinin geliştirilmesi ve bunların aktif olarak uygulanması

gerektiğini söylemektedir. Düşünme becerileri içerisinde eleştirel ve yaratıcı düşünme,

problem çözme, içerik hazırlama, duyuşsal özellikler, rehberlik, soru sorma, aktiviteler

ve değerlendirmelerin genişçe yer tuttuğuna değinmiştir.

 Ulusal Sosyal Bilgiler Komisyonu’ nun (NCSS, 1993) yaptığı bir araştırmada,

sosyal bilgiler dersi aracılığı ile iyi vatandaş yetiştirilmesi için güçlü bir öğrenme ve

ortamının önemi belirtilmiştir. Amaçlar, içeriğin belirlenmesi ve güçlü bir öğrenme-

öğretme için programda anlamlılık, bütünlük, değerler,geliştirilebilirlik ve aktiflik

üzerinde durulmuş, öğretmenin rolü ve gelecek için kendini geliştirmenin önemi ortaya

konulmuş, bunun için güçlü bir sosyal bilgiler programının geliştirilmesinin önemi

belirtilmiştir.

 80

 Johnson and Johnson (1989) sınıflarda yaratıcı teknikler ile yapılan çalışmaların

yaratıcılığı geliştirmedeki etkililiğini araştırmışlardır. Bu araştırmada yaratıcı

tekniklerden akademik çelişki kullanılmıştır. Araştırma sonucunda düşüncelerin

sayısında ve kalitesinde artış olmuş, özgün düşünceler yaratılmış ve çeşitli zihinsel

stratejiler ile yaratıcılık ve hayal gücü kullanıldığı bulunmuştur (akt: Çetingöz, 2002,

69)

 Torrance (1966) yüksek yaratıcılığı olan çocuklara karşı akran onayını

incelemek amacıyla, ilkokullarda sınıf düzeyinde yapmış olduğu araştırma sonucunda,

okul sisteminin yaratıcılığı körelttiği sonucuna varmıştır. İlkokulun ilk üç sınıfında,

yüksek yaratıcılığı olan genellikle erkek çocuklar diğer çocuklar tarafından “saçma

fikirlere ve haylaz düşüncelere” sahip oldukları ve de öğretmenleri tarafından “sivri”

olarak adlandırıldıklarından dolayı üçüncü sınıfın sonuna doğru, bu çocuklar baştan

savmayı ve fikirlerini kendilerine saklamayı öğreniyorlar. Bunun sonucunda da

orijinallikleri kaybolmaya başlar. Aynı araştırma sonucuna göre beşinci sınıflarda

yüksek yaratıcılığa sahip çocuklar, akranları tarafından “iyi fikirlere sahip olma”

kriterine tayin edilmişlerdir (Öncü, 1989, 55).

 Runco ve Mraz’ ın (1992) gerçekleştirdiği araştırma, yaratıcılık ile zeka

arasındaki ilişkiyi saptamak amacı ile yapılmıştır. California Üniversitesi’ nde dört

gruptan gelen 30 öğrenci karar verici olarak katılmıştır (Üçü çocuk gelişimci ve biri

psikolog). Karar vericilere yaratıcılığı ve zekayı değerlendirme eğitimi verilmiştir.

Araştırma matematik bilim programından 24 öğrenci (15 ve 17 yaşları arasında)

üzerinde gerçekleştirilmiştir. Veriler öğrencilere farklı düşünme testleri (Birinci Test

Kullanımlar Testi,İkinci Test Örnekler Testi) uygulanarak toplanmıştır.aynı test

cevapları yaratıcılık ve zeka için ayrı ayrı değerlendirilmiştir. Bu araştırma sonunda

yaratıcılık ve zeka arasında yakın bir korelasyon saptanmıştır.

 Cronbach (1970) yaratıcılık ve zeka arasındaki ilişkiye işaret etmektedir. Zeka

testleri ile yaratıcılık testleri arasında (IQ 120’ ye kadar) bir ilişki olduğu gözlenmiştir.

İlkokul aşamasında zeka testleri ile yaratıcılık arasında 0.50 gibi bir ilişki

bulunmaktadır. Ergenlik çağında daha da yükselmektedir (Cronbach, 1970, 396).

 81

 Reese ve Parnes (1970) yaratıcı davranışların programlandırılması konusunda

altı lisede çalışma yapmışlardır. Bu çalışmalara bütün son sınıf öğrencileri

katılmışlardır. Önce öğrencilere altı testten oluşan bir ön test uygulanmıştır. Daha sonra

altı okuldan iki okuldaki öğrencilere bir sömestr süren yaratıcı davranış hakkında bir

kurs açılmıştır. Diğer iki okuldaki öğrencilere yaratıcı davranış programı tek öğretmen

tarafından yürütülmüş, kalan iki okuldaki kontrol grubuna ise hiçbir işlem

yapılmamıştır. Araştırma sonucunda tek öğretmen tarafından yaratıcı davranış öğretilen

grubun daha başarılı olduğu görülmüştür (Ömeroğlu, 1988, 21; Reese, Parnes, 1970,

413-423).

 Maloney (1992) öğretmenlerin yaratıcılık eğitimi almalarının kendi

yaratıcılıkları ve öğretim ile ilgili yaklaşımları üzerindeki etkisini araştırmıştır.

Araştırmaya okul öncesi dönemden başlayarak,yüksek öğrenime kadar her okul

döneminden altı öğretmen katılmıştır. Veriler bu öğretmenler ile görüşme yapılarak

toplanmıştır. Araştırma sonunda yaratıcılık eğitimi kursu almış olan öğretmenlerin

yaratıcılıklarını geliştirmek için yeni yöntemler denedikleri, risk aldıkları, müfredat

programını hazırlarken sınıfta komiteler oluşturdukları, farklı öğrenme stillerini tercih

ettikleri, hislere önem verdikleri, ve işbirlikli öğrenmeyi uyguladıkları bulunmuştur.

Ayrıca öğretmenler kendi yaratıcılıklarını öğrencilere aktarırken, öğrencileri daha

yaratıcı hale getirmede nasıl düzenlemeler yapacakları konusunda ve yaratıcı planlar

yapmak için eğitimsel fırsatlar sağlanmasında yöneticilerden, meslektaşlarından destek

istemektedirler.

 Torrance ve arkadaşları (1970) Singapur’ da çeşitli ilkokullardan seçtikleri 1063

denekten oluşan üçüncü, dördüncü ve beşinci sınıf öğrencilerinden bir dil bilen ve iki

dil bilen öğrencilerin yaratıcılık fonksiyonlarını araştırmışlardır. Bu öğrencilere

Torrance Yaratıcı Düşünme Şekil Testi A Formunu uygulamışlardır. Araştırmanın

sonucunda bir dil bilen çocukların, akıcılık ve esneklik yönünden, iki dil bilen

çocuklardan daha üstün olduğu (p < 0.1), fakat orijinallik ve açıklayıcılık yönünden iki

dil bilenlerin, bir dil bilenlere kıyasla daha üstün olduğu ortaya çıkmıştır. Bu farklılık

açıklayıcılık açısından .05 düzeyinde anlamlı, orijinallik açısından ise anlamlı

çıkmamıştır (Öncü, 1989, 55).

 82

 Barker (1978) Torrance Yaratıcı Düşünme Testi ve Rorchach Mürekkep Lekesi

Testinin yaratıcılığı ölçme yönünden karşılaştırmasını yapmıştır. Üç, dört ve beşinci

sınıftan oluşan öğrencilere her iki test de uygulanmıştır. Araştırma sonucunda her iki

testin yaratıcılığı ölçme yönünden aralarında büyük bir ilişki olduğu ve ıraksak

düşünceyi ölçtüğü görülmüştür.

 Sandwith (1976) Robert Koleji öğrencileri üzerinde yaptığı araştırmada kısa

süreli yaratıcı düşünme programının etkililiğini sınamıştır. Deney grubuna iki ssat

süreyle uygulanan programa ilişkin ölçümler Torrance Yaratıcı Düşünme Testi Sözel A

ve B formları ile yapılmıştır. Yaratıcı düşünme programının, yaratıcı düşüncenin her üç

boyutunda da deneklerin puanlarının yükselttiği görülmüştür. Cinsiyete göre yaratıcı

düşünme yeteneğinde değişiklik olmadığı ortaya konmuştur.

 Crawford ve Deborah (1993) okul öncesi eğitimde yönlendirilmiş ve

yönlendirilmemiş etkinliklerin öğrencilerin yaratıcılık puanları üzerindeki etkisini

araştırmışlardır. Rasgele seçilen okul öncesi öğrencileri iki deney grubu ve bir kontrol

grubuna ayrılmıştır. Birinci deney grubunda yönlendirilmiş etkinlik çalışması yapılmış

ve öğrencilerden tasarımlar yapmaları, sonra bu tasarımlara orijinal isimler vermeleri

istenmiştir. İkinci deney grubunda öğrenciler yönlendirilmemiş çalışmada müzik

eşliğinde özgür çizimler yapmışlardır. Kontrol grubunda ise öğrenciler her zamanki

etkinliklerine devam etmişlerdir. Deney sonrasında veriler TYDT (Şekil A Formu) ile

toplanmıştır. Araştırma sonunda gruplar arasında test puanları açısından bir farklılığa

rastlanmamıştır.

 Suwantra (1994) bu araştırmayı okul öncesi eğitim için geliştirilmiş Yaratıcı

Eğitim Programının (CTP) öğrencilerin yaratıcılığı üzerindeki etkisini incelemek için

gerçekleştirmiştir. Araştırma 116 okul öncesi öğrencisi üzerinde yapılmıştır.

Öğrencilerin yaşları üç ile altı yaş arasındadır.öğrencilerden deney grubunda

(n=60)olanlara sekiz hafta boyunca Yaratıcı Eğitim Programı uygulanmıştır. Kontrol

grubundaki öğrenciler (n=56) normal eğitimlerine devam etmişlerdir. Programın

çocuklar üzerindeki etkisi Hareket Davranışta Yaratıcı Düşünme Ölçeği (TCAM),

Öğrenci Ürününü Değerlendirme Formu (SPAF) ve doğrudan gözlem yöntemi ile

değerlendirilmiştir. Araştırma sonunda Yaratıcı Eğitim Programının (CTP) öğrencilerin

yaratıcılığını geliştirdiği ve Hareket Davranışta Yaratıcı Düşünme Ölçeği (TCAM) ve

 83

Öğrenci Ürününü Değerlendirme Formu’ nun (SPAF) yaratıcılık puanlarını

değerlendirmeleri açısından aralarında olumlu bir korelasyon olduğu bulunmuştur.

 Litt yaratıcı oyunlarla, belirli benzetme davranışları arasındaki bağlantıları

araştırmıştır. Araştırmada veriler görüşme yöntemi kullanılarak toplanmıştır.

Görüşmelerde on yaşındaki çocukların yaratıcı oyunlarla ilgili düşünceleri

karşılaştırılmıştır. Araştırma sonuçlarına göre yaratıcı oyunlar oynayan ve hayali oyun

arkadaşı olan çocukların etkili benzetmeler konusunda daha yetenekli olduğu

saptanmıştır (Singer ve Singer, 1998).

 Singer ve Singer (1998), okulöncesi dönemdeki çocukların oyun tercihleri ve

oyun içindeki tutumları ile yaratıcılıkları arasındaki ilişkiyi araştırmışlardır. Araştırma

3-4 yaşlarındaki 100 çocuk üzerinde gerçekleştirilmiştir. Araştırma sonuçlarına göre

yaratıcılığı fazla olan çocukların daha sosyal olduğu, dans etme, şarkı söyleme gibi

oyunlarda daha fazla yer aldığı, yalnız oynamayı pek sevmedikleri görülmüştür.

Yaratıcı çocukların oyunları yönlendirdikleri, yalnız oynamaktan ve soyutlanmaktan

hoşlanmadıkları ortaya çıkmıştır.

Singer ve Singer (1998), evdeki psikolojik güvenlik ve özgürlüğün yaratıcılık

üzerindeki etkilerini araştırmışlardır. Dört yıl boyunca okul öncesi dönemden

başlayarak, orta okul dönemine kadar 63 çocuğu (31 erkek, 32 kız)gözlemlemişlerdir.

Ebeveynlerin kendi kişiliklerini, çocuk yetiştirme yöntemlerini ve evde televizyon

izleme oranlarını incelemişlerdir. Veriler, Aile Tarzı Anketi, Rorschach resimlerine

Verilerin tepkileri ve Eli Bower’ in puanlandırma Sistemi ile hayal oyunlarından elde

edilmiştir. Bu araştırma sonucu yaratıcı çocukların ebeveynlerinin de hayalci, yaratıcı

ve maceracı olduğu bulgusuna ulaşılmıştır. Bu ebeveynler çocuklarını fiziksel olarak

cezalandırma veya katı kurallar koyma yerine öğretici yöntemler seçmektedirler. Ayrıca

yaratıcı ebeveynlerin günlük işleri düzenli yaptığı, kültürel etkinliklerde bulunduğu

görülmüştür.

 Tafuri (1994) öğretmenlerin yaratıcı yeteneklerinin öğrencileri ile olan

etkileşimi üzerindeki etkisini araştırmıştır. Araştırmada yaratıcılıkla ilgili veriler 46

öğretmen ve öğrencisine TYDT (Şekil A Formu) uygulanarak toplanmıştır. Etkileşim

ile ilgili veriler ise grup etkinlikleri boyunca öğretmen-öğrenci sözel etkileşiminin

 84

Brophy-Good Etkileşimi Kodlama Sistemi ile analiz edilmesi sonucu elde edilmiştir.

Araştırma sonucunda a) Öğretmen yaratıcılığı ile öğrencilerinin yaratıcı yeteneklerine

olan beklentisi arasında bir ilişkiye rastlanamamıştır. b) Öğretmen yaratıcılığı ile

öğrencilerine sağladığı fırsatların niteliği ve niceliği, soru sorması, cevap ve dönüt

vermesi arasında anlamlı bir ilişki bulunuştur. c) Daha yaratıcı olan öğretmenler ile

daha az yaratıcı olan öğretmenlerin öğrencileri ile olan etkileşimleri arasında anlamlı

fark bulunmuştur.

Matud, Rodriguez ve Grande (2007) tarafından yapılan çalışmanın temel amacı

sosyodemografik özelliklere ve cinsiyete göre yaratıcı düşünmenin farklılaşıp

farklılaşmadığını araştırmaktır. Bu amaç doğrultusunda Kanarya adalarından yetişkin

bayan (N:466) ve erkek (N:273) katılımcılara Torrance Yaratıcı Düşünme Testi’nin

(TTCT) Şekil ve Sözel Formları uygulanmıştır. Araştırma sonucunda cinsiyet ve eğitim

düzeyleri arasında; şekil akıcılığı, şekil orijinalliği, direnci ile erken bitirme ve şekil

yaratıcılık içeriği arasında; sözel TTCT skorlarındaki akıcılık, orijinallik ve ortalama

standart skorları açısından anlamlı ilişkiler görüldü. Üniversite eğitimi alan bayanların

aldığı skorların orta öğretim ve ilköğretim eğitimi alan bayanlara göre daha yüksek

olduğu görüldü. Fakat erkeklerin aldığı skorlara bakıldığında eğitim düzeylerine göre

aralarında anlamlı bir ilişkinin olmadığı görülmüştür. Cinsiyet ve eğitim düzeyleri

arasında yapılan karşılaştırma sonuçlarında çok az ve eğitim düzeylerine bağlı

farklılıklar görülmüştür. İlköğretim ve orta öğretim eğitimi alan erkeklerin kendileriyle

aynı eğitimi alan bayanlardan daha yüksek skor elde ettikleri bulunmuştur. Fakat sadece

şekil orijinalliği ve şekil yaratıcılık işaretleri arasında istatistiksel açıdan anlamlı

farklılıklar görülmüştür. Ayrıca üniversite eğitimi alan bayanların skorlarının aynı

eğitimi alan erkeklerin skorlarından daha yüksek olduğu, fakat istatistiksel açıdan

sadece sözel akıcılık skorları arasında anlamlı farklılıklar bulunmuştur.

Ebrahim (2006)’in yaptığı araştırmanın temel amacı yaratıcı düşünme ve

sorumluluk yeteneklerinin sağır ve sağır olmayan öğrencilerde karşılaştırmalı olarak

incelemektir. Araştırmaya iki grup katılmıştır. Bu gruplardan birini sağır öğrenciler

(N=210), diğerini duyan öğrenciler (N=200) oluşturmuştur. Araştırmada iki veri

toplama aracı kullanılmıştır. Bu veri toplama araçları: Torrance Yaratıcı Düşünme Testi

- Sekil A Form ve Matrix Analogous Testidir. Verilerin analizinde kanonik korelasyon

ve MANOVA kullanılmıştır. Kanonik korelasyon analiziyle sağır ve sağır olmayan

 85

öğrenciler arasında bir boyutun anlamlı olduğunu açıklamıştır. MANOVA sonucunda

sağır ve sağır olmayan öğrenciler arasında yaratıcı düşünme becerileri açısından bazı

benzerlikler ve farklılıklar olduğu bulunmuştur.

Davidovitch ve Milgram (2006) tarafından yapılan araştırmanın amacı orta

öğretimde tahmin edilen öğretmen etkililiğindeki yaratıcı düşünmeyi incelemektir.

Yaratıcı düşünme, tahmin edilen öğretmen etkililiğini araştırırken nicelikli ve nitelikli

akıcı fikir oluşturmayla ilgili olarak tanımlandı. Araştırmaya İsrail deki bir yerel

üniversiteden 58 öğretim görevlisi (43 erkek ve 15’i bayan) gönüllü olarak katılmıştır.

Katılımcıların yaşları 29 ile 68 arasında değişmektedir(M = 49.34, SD = 9.92). Yaratıcı

düşünme ve öğretmen etkililiği arasındaki korelasyon gerçek yaşam problem çözme

olarak tanımlandı r = .64, p < .0001. Araştırmada üç ölçme aracı kullanıldı. Bunlar

Milgram ve Milgram tarfından 1976’da geliştirilen Tel Aviv Yaratıcılık Test (TACT),

Davidovitch ve Milgram tarfından 2004’de oluşturulan Gerçek Yaşam Problem Çözme

Öğretimi, Davidovitch tarafından 2003’de oluşturulan Orta Öğretimde Öğrenci

Değerlendirmelerinin Öğretmen Performansı ölçeğidir. Yaratıcı düşünme ve öğrenci

değerlendirmeleri arasında anlamlı bir ilişkinin olmadığı görülmüş, öğrenci

değerlendirmelerinin öğretmenlerinin yaratıcılığını içermediği sonucuna ulaşılmıştır.

Araştırma bulguları hizmet öncesi sponsor olma ve hizmet içi seminerlerin potansiyel

yararlarını önermekte ve öğretmenlerin yaratıcı düşünme yeteneklerini geliştirmek ve

fakülte değerlendirmelerindeki yaratıcılığı içermektedir.

Wechsler (2006)’ın yaptığı çalışma Torrance Yaratıcı Düşünme Testi’nin geçerlik

çalışmasını kanıtlamaktır (TTCT; 1966, 1990). Bu çalışma kapsamında kamuda

tanımlanması kabul edilmiş 59 Brezilyalı (29 erkek ve 30 bayan) ve kamuda

tanımlanması kabul edilmemiş 69 Brezilyalı (31 erkek, 38 bayan) katılımcıyla

çalışılmıştır. TTCT bütün katılımcılara yöneltildi ve Wechsler’ın prosedürleri kadar iyi

olan Torrance prosedürleri hesaplamalarda kullanıldı (1985). Pearson korelasyon analizi

sonucunda yaratıcı başarılarla TTCT’deki yaratıcı indicators (gösterge??/maddeler)

arasında anlamlı farklılıklar bulunmuştur(r = .14 to r = .33, p ≤ .05 to p ≤ .001).

İnsanlarla birlikte ve ayrı tanımlanan başarılar, TTCT’de ayrıca ayırt edilebilen temelde

var olan yaratıcılık için t testi kullanıldı. Şekil ve Sözel Yaratıcılık İndekslerinde

anlamlı ilişki görülmüştür. Şekil ve Sözel TTCT’nin geçerlik çalışması Brezilya

kültüründe doğrulanmıştır.

 86

Giampietro ve Cavallera (2006) tarafından yapılan çalışmada, Guilford’un

faktöriyel hipotezinde tanımlandığı gibi sabah ve akşam vakitlerindeki yaratıcı düşünme

araştırılmıştır. Araştırmaya 19 ve 76 yaşları arasında toplam 120 (52 erkek ve 68 bayan)

kişi katılmıştır. Araştırmada Morningness–Eveningness Questionnaire (r-MEQ) ve

Torrance Yaratıcı Düşünme Testi (TTCT) olmak üzere iki veri toplama aracı

kullanılmıştır. Akşam elde edilen araştırma sonuçları sözel içerikli çeşitli düşünme

stratejileri uygulandığında yetenekle anlamlı ilişki gösterdi. Erkek ve bayanlar arasında

anlamlı farklılıklar bulunmamasına rağmen yaş grupları arasında anlamlı farklılıklar

bulunmuştur.

Kim (2006) tarafından yapılan çalışma, “Yaratıcılığın Babası” Dr. E. Paul

Torrance tarafından geliştirilen ve en iyi bilinen Torrance Yaratıcı Düşünme Testi’nin

(TTCT) güvenirliği üzerine bir araştırmadır. TTCT, Torrance tarafından 1966’da

geliştirilmiştir. TTCT, 4 defa (1974, 1984, 1990 ve 1998) yeniden yapılandırılmıştır.

Bu test iki bölümden oluşmaktadır, bir bölümünü Sözel form ve diğer bölümünü iki

formdan oluşan Şekil form (A ve B formu)dan oluşmaktadır. Bu araştırmada sadece

TTCT Şekil formu sınanmaya/sorgulanmaya çalışılmıştır. TTCT 35’ten fazla dile

çevrilmiştir (Millar, 2002). Temelde içerik alanları, kurallar, geçerlik ve güvenilirlik

içeren amaçları sunmaktadır. Kuvvetli ve zaaflı TTCT, üstün yetenekli öğrenicileri

tanımlamada kullanılmakta ve önerilmekte, araştırmada TTCT’i ileride geliştirmeyi ve

ilerletmeyi sağlamak için tartışılmıştır.

Memmert (2006) tarafından yapılan altı aylık boylamsal çalışmada, yaratıcı

düşünmenin desteklendiği zengin spor programlarının, topla oynanan takım

sporlarındaki üstün yetenekli çocuklar (N=33) üzerindeki etkisini belirlemektir. Üstün

yetenekli (N=18) çocuklardan oluşan deney grubu ve üstün yetenekli olmayan (N=15)

geleneksel grup arasında üstün yetenekli öğrencilerin yaratıcı performanslarında anlamlı

gelişmeler görülmüştür(partial n 2= .26). şaşırtıcı kısa süreli etkiyi açıklamak için

ikinci deneysel süreç oluşturuldu. Bireysel farklılıkları bulunan; sözel yönü dikkat

çeken üstün yetenekli öğrenciler (N=54) ve üstün yetenekli olmayan öğrenciler (N=58)

üzerinde çalışmalar yürütülmüştür. Araştırma sonucunda deney ve kontrol grupları

arasında “Near” kondisyon açısından anlamlı farklılıklar bulundu fakat “very far”

kondisyondakiler arasında bulunamadı.

 87

Gonzalez, Campos ve Perez (1997) tarafından yapılan çalışmada hayal/düş ve

yaratıcı düşünme arasındaki ilişki ölçüldü. Araştırmaya 13 ve 18 yaşları arasında 560

lise öğrencisi (236 erkek ve 324 kız) katılmıştır. Araştırmada veri toplama araçları

olarak: insanların zekalarını değerlendiren D-48 Testi, hayali yetenekleri

değerlendirmek için The Spatial Test of Primary Mental Abilities, görüntü kontrolünü

değerlendirmek için The Gordan Test of Visual Imagery Control, yaratıcılığı

değerlendirmede Torrance Yaratıcı Düşünme Testi kullanılmıştır. Hayal etme yeteneği

ile yaratıcı düşünme arasında anlamlı korelasyon bulunmuştur. Akıcılık, orijinallik ve

direnç arasında erken korelasyonun yüksek IQ’ya sahip öğrencilerin, düşük IQ’ya sahip

öğrencilerdekine göre daha güçlü olduğunu bulunmuştur. Varyans analizi sonucunda

hayal etme yeteneğinin, akıcılık, orijinallik, ayrıntılama ve direnç üzerinde anlamlı

etkileri olduğu bulunmuştur.

Rudowicz, Lok ve Kito (1995)’ ın yapmış olduğu deneysel çalışmanın amacı: (1)

Torrance Yaratıcı Düşünme Testi’nin Çince geçerlilik çalışmasını kanıtlamak, (2) 10-12

yaşındaki Hong Kong’lu çocukların akıcılık, esneklik ve orijinallik seviyelerini

hesaplama ve (3) diğer çalışmalarla Hong Kong’taki skorları karşılaştırmak. Bu amaçlar

doğrultusunda araştırmaya katılan öğrencilere Şekil ve Sözel A ve B Formları

uygulanmıştır. Araştırma, Hong Kong’taki 3 devlet okulundan rastgele seçilen 30

beşinci sınıf öğrenci (her okuldan eşit sayıda kız ve erkek olmak üzere 10 öğrenci)

üzerinde gerçekleştirilmiştir. Araştırma sonucunda Torrance Yaratıcı Düşünme

Testi’nin Çince’sinin yüksek geçerlilik gösterdiği bulunmuştur. Paralel formlardan

Sözel Formların (p<0.001) geçerlik çalışmasının Şekil Formlarından (p<0.005) daha

çok geçerlik gösterdiği görülmüştür. Şekil testinden alınan Hong Kong sonuçlarının

Taiwan, Singapore ve USA’den yüksek olduğu fakat Almanlardan elde edilen

sonuçlardan düşük olduğu görülmüştür. Sözel Formlardaki sonuçlar ters eğilim

göstermektedir. Ayrıca Torrance Yaratıcı Düşünme Testi’nin sonuçları cinsiyete göre

farklılaşmadığı bulunmuştur.

LaFrance (1994) tarafından yapılan çalışmada Ontario Boards’un dört okulundaki

20 öğretmenle bireysel görüşmeler yapılmış, bu görüşmelerle öğretmenlerin öğrenciler

(üstün yetenekli öğrenciler, öğrenme güçlüğü çekenler ve öğrenme güçlüğü çeken üstün

yetenekli çocuklar) için öğrenim bireyleştirildiğinde yaratıcı düşünme bilgilerini

kullanıp kullanmadığını belirlemeye çalışmıştır. Araştırma sonucunda öğretmenlerin

 88

öğrencilerin olağan üstü birçok karakteristik özelliklerini farkında olduğunu ve üstün

yetenekli öğrenciler ile öğrenme güçlüğü çeken üstün yetenekli çocuklar arasında

bilişsel ve yaratıcı yetenekleri açısından benzerlikler gösterdikleri bulunmuştur. Ancak,

öğretmenler öğrenme güçlüğü çeken üstün yetenekli çocukların yaratıcı düşünme

karakteristik özelliklerinden daha az haberdarlar. Kaynakların çoğu öğretmenlerle

yapılan görüşmelerde öğrencilerle birlikte çalıştıklarında onlara kısa zaman ayırdıkları

ve bu durumu düzeltmek için çok büyük baskı altında hissettikleri görülmüştür.

LaFrance (1995) tarafından yapılan çalışmada, Ontario Boards’da bulunan beşinci

ve sekizinci sınıfa giden 9 – 14 yaşları arasındaki toplam 90 öğrencinin (30’ u üstün

yetenekli öğrenciler, 30’ u öğrenme güçlüğü çekenler ve 30’ u öğrenme güçlüğü çeken

üstün yetenekli çocuklar) ifadeler doğrultusunda elde edilen yaratıcılıkları arasındaki

farklılıkları belirlemektir. Bu amaç doğrultusunda öğrencilere Torrance Yaratıcı

Düşünme Testi’nin Şekil B Formu uygulanmıştır. Bu çalışma üç gruptaki olağanüstü

öğrencilerin öğrenimlerini geliştirmek için kılavuz oluşturmada, öğrenme güçlüğü

çeken üstün yetenekli çocukları tanımlama ölçütlerini belirlemiştir ve öğrenme güçlüğü

çekenler ve30’u öğrenme güçlüğü çeken üstün yetenekli çocukları içeren var olan

araştırmalar geliştirilmeye çalışılmıştır.

Milgham, Milgham, Rosenbloom ve Rabkin (1978)’in yaptıkları niceliksel ve

niteliksel çalışmada; öğrencilerin Wallach ve Kogan tarafından geliştirilen “Creativity

Battery” den aldıkları sonuçlarla yaratıcı düşünme üzerindeki kısmi ilişkisi

incelenmiştir. Bu amaç doğrultusunda araştırmaya 6. sınıf (N = 97) ve lise (N = 145)

öğrencileri katılmıştır. Araştırma sonucunda bulgular teorik bilgiler yaratıcı düşünme

içindeki niteliği ortaya çıkarmak için gerekli olan niceliği desteklemektedir. Gelişimsel

farklılıklar favori lise öğrencileri üzerinde nadir görülmekte, fakat popüler olmayanlar

üzerinde; yaratıcı düşünmede, sözel öğrenme yaklaşımından ziyade bilişin desteklendiği

verilen cevaplarda görülmüştür.

2.2.3. Araştırmaların Değerlendirilmesi

Bu araştırmanın konusu olan, sosyal bilgiler öğretiminde, yaratıcı düşünmeyi

geliştirici etkinliklerin değerlendirilmesi ve karşılaşılan güçlükler söz konusu olduğu

için, yukarıda yaratıcılık ve yaratıcı düşünme ile ilgili araştırmaların özetlerine yer

 89

verilmiştir. Doğrudan sosyal bilgiler öğretiminde, yaratıcı düşünmeyi geliştirici

etkinliklerin değerlendirilmesi ile ilgili araştırmalara ulaşılamadığından, dolaylı

araştırmaların özetleri sunulmuştur.

 Yaratıcı düşünme etkinliklerinin, yalnız sosyal bilgiler öğretiminde değil, bütün

derslerin öğretiminde kullanılmasının gerekli olduğu farklı araştırmalarla, açıkça ortaya

çıkmış olmasına rağmen etkili bir şekilde kullanılmamaktadır. Aslında bu konuda

yapılan araştırmalar sadece sosyal bilgiler öğretimi için değil, diğer derslerde de yaratıcı

etkinliklerin faydalı olacağı yönündedir. Okulların genelde bilgiyi aktardığı, düşünme

becerilerini geliştirmediği yoğun bir biçimde dile getirilmektedir. Yaratıcı etkinliklerin

çok yararlı olduğu konusunda görüş birliğine varılmıştır. Ancak öğretmenlerin büyük

bir kısmının çeşitli nedenlerden dolayı kullanmadıkları bilinmektedir. Bunun sebebi de

yaratıcı etkinliklerin öğretim programındaki konuların yoğunluğu, zaman, maliyet, araç-

gereç yetersizliği… bakımından külfetli olacağına inanmaları ve sosyal bilgilerde

yaratıcılık öğretiminin uygulanması konusundaki bilgi yetersizliği olabilir.

 Öte yandan sosyal bilgilerde yaratıcı düşünmenin geliştirilmesinin gereğine

inanılmasına rağmen, yapılan araştırmaların da yetersiz olduğu bir gerçektir. Türkiye’

de sosyal bilgiler dersi ile ilgili yapılan araştırmalar programın amaç, içerik, hizmet içi

eğitim, eğitim teknolojisi, kavram ve davranışların kazandırılması boyutlarının dışına

çıkamamış, yaratıcı düşünme becerilerinin öğretilmesi konusunda herhangi bir çalışma

bulunamamıştır. Yurt dışında da durum, sosyal bilgilerde yaratıcılık öğretimi açısından

pek farklı değildir.

 Öğretmenlerin; öğrencilerin daha aktif olduğu bir ortamı düzenleme, öğretmen-

öğrenci iletişiminin esneklik düzeyi, yaratıcılık, risk alma, esneklik ve problem çözme

becerisi, etkili motivasyon stratejileri, etkili öğrenme ve öğretme stratejileri, öğrenci

merkezli öğretim ve etkili değerlendirme teknikleri konularında eğitilmelerine

gereksinim olduğu düşünülmektedir.

 Sonuç olarak tüm bu araştırma bulguları incelendiğinde yaratıcı düşünmeye

dayalı öğretimin, öğrenci başarısını arttırdığı ve diğer yöntemlerden etkili olduğu

söylenebilir. Derse ilişkin tutumun, öğrenci başarısında etkili olduğu göz önüne

alındığında, eğitim programlarında öğrencilerin derse karşı olumlu tutumlar

 90

geliştirmesini sağlayacak duyuşsal kazanımlara yer verilmesi gerektiği

düşünülmektedir. Bazı değer ve tutumların kazandırılmaya başlandığı ilköğretim sosyal

bilgiler dersinde uygulanan yaratıcı düşünme etkinlikleri değerlendirilerek söz konusu

derste eğitimin verimliliğinin arttırılabilmesi için gereken önlemler konusunda , mevcut

olan uygulamalar geliştirilmelidir.

 91

BÖLÜM III

YÖNTEM

 Bu bölümde sırasıyla araştırmanın modeli, evren ve örneklem, veri toplama

araçları ve verilerin analizi ile ilgili açıklamalar yer almaktadır.

3.1. Araştırmanın Modeli

Bu araştırmada; sosyal bilgiler dersinde, 2005 ilköğretim programını uygulayan

beşinci sınıf öğretmenlerinin, yaratıcı düşünmeyi geliştirmek için ne tür etkinlikler

yaptıklarını, hangi materyalleri kullandıklarını ve bu konuda karşılaştıkları sorunları

betimlemek, öğretmenlerin mezun oldukları okul türü, cinsiyeti, mesleki kıdemi, okuma

alışkanlıkları, öğrencilerin sosyo-ekonomik düzeyi ve sınıf mevcudu ile yaratıcı

düşünme becerilerini kazandırma arasında anlamlı bir ilişki olup olmadığını ortaya

çıkarmak amaçlanmıştır. Araştırma; anket, görüşme ve gözlem tekniklerini içerecek

şekilde tasarlanmıştır. Bu nedenle nicel ve nitel modeller bir arada kullanılmıştır.

Böylece sosyal bilgiler dersinin programdaki amaçlarına ulaşmada, hali hazırdaki

durum bir süreç içinde saptanarak, yaratıcı düşünme ile sosyal bilgiler dersinin

amaçlarının ne kadar geliştirildiği belirlenmiştir.

 Bu araştırma, beşinci sınıf sosyal bilgiler programının değerlendirilmesi,

öğretmen görüşlerine göre yaratıcı etkinliklerin kullanılışı, kullanılan materyallerin ve

karşılaşılan zorlukların belirlenmesini içermektedir. Bu duruma en uygun araştırma

modelinin betimsel bir model olan tarama (survey) olması gerektiği düşünülmüştür. Bu

araştırmada tarama modelinin kullanılmasının temel nedeni öğrencilerin yaratıcı

düşünmelerinin çok net bir biçimde ölçülebilir olmaması, zaman alması ve çok yönlü

değerlendirilmesinin gerekliliğidir.

 Program değerlendirme sürecinde tüm soruların yanıtını kontrollü deneysel

araştırmalarla belirlemek mümkün değildir. Özellikle programdaki aksaklık ve

eksiklerin belirlenmesinde, konu alanı ve program geliştirme uzmanlarının,

öğretmenlerinin, velilerin, yöneticilerinin vb. görüşlerinin alınması gerekmektedir

(Erden, 1998).

 92

 Tarama araştırmaları belirli sayıdaki değişkenlerin çok fazla kişiden veri

toplanarak belirlenmesidir. Tarama araştırmaları; geçmişte ya da halen var olan bir

durumu olduğu şekliyle betimlemeyi amaçlayan araştırma yaklaşımlarıdır. Araştırmaya

konu olan olay, birey ya da nesne, kendi koşulları içinde tanımlanmaya, betimlenmeye

çalışılır. Onları herhangi bir şekilde değiştirme, etkileme çabası gösterilemez. Bilinmek

istenen şey vardır ve oradadır (Karasar, 2004, 77).

3.2. Evren ve Örneklem

 Bu araştırmanın evrenini 2006-2007 eğitim-öğretim döneminde, Mersin ilinin

merkezinde bulunan tüm beşinci sınıf öğretmenleri oluşturmuştur. Araştırmanın

örneklemini Mersin ilinin merkezinde bulunan 147 ilköğretim okulundan küme

örnekleme yoluyla rasgele belirlenen 62 ilköğretim okulunda çalışan, tüm sabahçı ve

öğlenci olan 200 beşinci sınıf öğretmeni oluşturmuştur.

 İlköğretim beşinci sınıf sosyal bilgiler öğretiminde, 2005 programını uygulayan

öğretmenlerin yaratıcı düşünme becerilerini öğrencilere nasıl kazandırdıklarını,

yaptıkları etkinlikleri, kullandıkları materyalleri, bu konuda karşılaştıkları sorunları

betimlemek ve öğretmenlerin mezun oldukları okul türü, cinsiyeti, mesleki kıdemi,

öğretmenlerin okuma alışkanlıkları, öğrencilerin sosyo-ekonomik düzeyi ve sınıf

mevcudu ile yaratıcı düşünme becerilerini kazandırma arasında anlamlı bir ilişki olup

olmadığını ortaya çıkarmak bu araştırmanın amacı olduğundan; öğretmenlerin kişisel ve

mesleki bilgilerine yönelik hazırlanan anket sonuçları ve bunun paralelinde geliştirilen

görüşme ve gözlemlerden elde edilen bulgular karşılaştırılmıştır.

Evrenden seçilen örneklem; araştırmanın modeli, evrenin yapısı, araştırmanın

amacı ve kullanılacak istatistik göz önüne alınarak, anket için küme örnekleme ile

yapılmıştır. Evrendeki her bir okulun örnekleme seçilme şansının aynı olması gerektiği

göz önüne alınarak, 62 okulda bulunan 200 beşinci sınıf öğretmenine uygulanan

anketlerdeki kişisel bilgiler doğrultusunda, mezun oldukları okul, cinsiyet, kıdem,

okuma durumu, öğrencilerin sosyo ekonomik durumu ve sınıf mevcudu belirlenmiştir.

Anketin hem kişisel bilgiler ile ilgili hem de yaratıcı düşünme ile ilgili bölümleri analiz

edilmiştir. Görüşmede ise verileri toplamak için, anketten elde edilen verilere

dayanılarak, amaçlı örnekleme yöntemlerinden tipik durum örneklemesi kullanılmıştır.

 93

Anket bulgularından elde edilen kişisel bilgiler doğrultusunda, iki bin beş ilköğretim

programının sosyal bilgiler öğretiminde kullanılan etkinlikleri uyguladığı düşünülen 20

öğretmenle görüşme yapılmıştır. Anket araştırmacı tarafından uygulandığı için,

uygulama esnasında sınıf ve okulların yapısı gözlenmiştir. Görüşme yapılacak

öğretmenlerin belirlenmesinde; sınıf-okul ortamının ve öğretmen davranışlarının da

yaratıcı düşünme üzerindeki etkisi göz önüne alınarak, yaratıcı düşünme için daha

elverişli ortamlarda çalışan, yaratıcılıkla ilgili bilgi sahibi olduğu düşünülen

öğretmenlerle görüşme yapılmıştır. Görüşmelerden sonra elde edilen veriler

değerlendirilerek 10 öğretmen de sınıf ortamında gözlenmiştir. Gözlemin uygulanacağı

öğretmenler belirlenirken; etkinliklerin uygulanışı esnasında ortamı düzenlediği, kitaba

bağlı kalmadığı ve yaratıcı düşünmeyi geliştiren etkinlikleri uyguladığı düşünülen tipik

öğretmenler sınıf ortamında gözlenmiştir. Görüşmeden elde edilen veriler

doğrultusunda tipik durum örneklemesi yoluyla belirlenen 10 öğretmen, katılımlı ve

sürekli gözlem yoluyla iki ders saati gözlenmiştir.

Tipik durum örneklemesinde, eğer araştırmacı yeni bir uygulamayı veya bir

yeniliği tanıtmak istiyorsa, bu uygulamanın yapıldığı veya yeniliğin olduğu bir dizi

durum arasından, en tipik bir veya birkaç tanesini saptayarak bunları çalışabilir. Tipik

durumların seçiminde genellikle bu konuda bilgi sahibi bireyler veya kurumlar, bu

konuda hazırlanmış çeşitli veri tabanları veya araştırma sonuçları yardımcı olabilir.

Amaç ortalama durumları çalışarak, belli bir alan hakkında fikir sahibi olmak veya bu

alan, konu, uygulama veya yenilik konusunda yeterli bilgi sahibi olmayanları

bilgilendirmektir (Yıldırım ve Şimşek, 2005, 110).

3.2.1. Örneklemi Oluşturan Öğretmenlerin Kişisel Bilgilerine İlişkin Bulgular

Kişisel bilgiler araştırmanın bağımsız değişkenlerini oluşturmaktadır. Bu

değişkenler öğretmenlerin mezun oldukları okul türü, cinsiyeti, mesleki kıdemi, okuma

alışkanlığı, öğrencilerin sosyo-ekonomik düzeyi ve sınıf mevcududur. Ankete katılan

öğretmenlerin kişisel bilgilerine ilişkin yüzde ve frekans tablosu Tablo 3.1.’ de

sunulmaktadır.

 94

Tablo 3.1. Ankete Katılan Öğretmenlerin Kişisel Bilgilerine İlişkin Yüzde ve Frekans

Tablosu

Kişisel Bilgiler f %

Mezun

Olunan

Okul

Öğretmen okulu 34 17.0

İki yıllık yüksek okul veya eğt. enstitüsü 123 61.5

Eğitim Fakültesi 16 8.0

Diğer 4 yıllık bir fakülte 13 6.5

Eğitim Ön Lisans 13 6.5

Lisans tamamlama 1 0.5

Toplam 200 100.0

Cinsiyet

Erkek 112 56.0

Bayan 88 44.0

Toplam 200 100.0

Kıdem

6-10 yıl 12 6.0

11-15 yıl 11 5.5

16-20 yıl 42 21.0

21 yıl ve üstü 135 67.5

Toplam 200 100.0

Okuma

Yılda 1 kitap okurum 22 11.0

Yılda 2 veya daha fazla kitap okurum 178 89.0

Toplam 200 100.0

Öğrencilerin

Sosyo-

Ekonomik

Durumu

Üst 3 1.5

Orta 154 77.0

Alt 43 21.5

Toplam 200 100.0

Sınıf

Mevcudu

20 öğrenci ve altı 2 2.0

21-30 öğrenci 46 23.0

31-40 öğrenci 98 49.0

41-50 öğrenci 44 22.0

51 öğrenci ve üstü 10 5.0

Toplam 200 100.0

Tablo 3.1’ deki verilere göre iki yıllık yüksek okul veya eğitim enstitüsü

mezunları % 61.5 oranıyla araştırmaya katılan öğretmenlerin yarısından çoğunu

oluşturmaktadır. Tabloya göre, öğretmen okulu mezunu öğretmenlerin %17 ile halen

 95

küçümsenmeyecek bir oran ile göreve devam ettikleri görülmektedir. Eğitim

fakültesinden mezun olan öğretmenler % 8 iken; araştırmaya katılan diğer dört yıllık bir

fakülteden ve eğitim ön lisanstan mezun olan öğretmenlerin % 6.5 ile eşit orana sahip

oldukları görülmektedir. Araştırmaya katılan öğretmenlerin en azını ise % 0.5 oranı ile

lisans tamamlayarak mezun olan öğretmenler oluşturmaktadır.

Araştırmanın örneklemini oluşturan beşinci sınıf sosyal bilgiler dersine giren

200 öğretmenin yarısından fazlasını % 56 (112 öğretmen) oranı ile erkekler

oluştururken, % 44’ ünü (88 öğretmen) bayanların oluşturduğu görülmektedir.

Tablo 3’ deki beşinci sınıf öğretmenlerinden elde edilen verilere göre

öğretmenlerin büyük bir bölümü 21 yıl ve üstünü çalışırken (% 67.5), bunu 16-20 yıl

arası kıdeme sahip olan ve katılanların % 21’ ini oluşturan öğretmenlerin takip ettikleri

görülmektedir. Araştırmaya katılan öğretmenlerin % 6’ sının 6-10 yıllık, % 5.5’ inin ise

11-15 yıllık bir kıdeme sahip oldukları görülmektedir. Tablo 7’ den de anlaşılacağı gibi

araştırmaya katılan 1-5 yıllık kıdeme sahip herhangi bir öğretmen bulunmamaktadır.

Araştırmaya katılan beşinci sınıf öğretmenlerinden elde edilen verilere göre

öğretmenlerin büyük bir bölümü (% 89) bir yılda iki ya da daha fazla kitap okuduğunu

belirtmiştir. Araştırmaya katılan öğretmenlerin % 11’ inin ise bir yılda bir kitap

okuduğu görülmektedir.

Tablo 3’ de görüldüğü gibi, beşinci sınıf öğretmenlerinin görüşlerine göre,

okuttukları sınıflardaki öğrencilerin % 77 oranında orta, % 21.5 oranında alt ve % 3

oranında üst gelir grubuna sahip oldukları görülmektedir.

Tablo 3’ de görüldüğü gibi, öğretmenlerin çok az bir kısmı % 2 oranıyla,

programın da öngördüğü şekilde “20 öğrenci ve altı” ile ders işlerken; % 23’ ünün “21-

30 öğrenci” ile derslerini sürdürdüğü görülmektedir. Yaklaşık yarısı (% 49’ u) “31-40

öğrenci” ile ders işlerken, % 22’ sinin “41-50 öğrenci”, % 5’ inin ise “51 öğrenci ve

üstü” ile ders işledikleri görülmektedir.

 96

3.3. Veri Toplama Araçları

 Araştırmanın amaçları doğrultusunda hazırlanan anket formu, görüşme soruları

ve gözlem formunun içeriği daha ayrıntılı bir şekilde aşağıda sunulmuştur.

3.3.1. Sosyal Bilgiler Öğretiminde Yaratıcı Düşünmeyi Geliştirici Etkinlikleri

Değerlendirme Anketi

İlköğretim beşinci sınıf öğretmenlerinin sosyal bilgiler dersinde uyguladıkları

yaratıcı etkinlikler, kullanılan materyaller ve karşılaştıkları sorunlar hakkındaki

görüşlerini belirlemek amacıyla yapılan bu araştırmada; amaca uygunluğu, uygulama ve

değerlendirme kolaylığı nedeniyle sistematik bir veri toplama aracı olan anket

kullanılmıştır.

Anket, birey ya da grubun araştırma problemleriyle ilgili görüşlerinin alındığı

bir veri toplama tekniğidir. Anket soruları hazırlanırken araştırmacılar, araştırma

problemleriyle ilgili kuramsal çalışmaları incelemeli, anket konusuyla ilgili gözlemler

yapıp ilgili kişilerle konuşmalı ve bu verilerden yola çıkarak sorular hazırlanmalıdır

(Erden, 1998).

Araştırmada kullanılan anket geliştirilirken, öncelikle araştırma amacı

doğrultusunda literatür taranmış, literatürde bu konuya nasıl yer verildiği ve ne tür veri

toplama araçları geliştirildiği incelenmiştir. Ayrıca 2005 programında beşinci sınıf

sosyal bilgiler öğretiminde kullanılan etkinlikler incelenmiş ve beş öğretmenle görüşme

yapılmıştır. Araştırmacının deneyim ve uygulamaları da önemli bir kaynak olmuştur.

Bu incelemeler sonucunda, araştırmanın alt amaçları da göz önünde bulundurularak

anket maddeleri yazılmıştır. Böylelikle anketin ilk taslağı hazırlanarak Çukurova

Üniversitesi Eğitim Fakültesi, Eğitim Bilimleri ve İlköğretim bölümlerinde görev yapan

öğretim elemanlarının görüşlerine sunulmuş ve alınan uzman görüşleri doğrultusunda

ankette bazı düzeltmeler yapılmıştır. Daha sonra anketin dil geçerliği için 10 öğretmene

anket verilerek pilot uygulama yapılmıştır. Yapılan bu uygulamaların ardından alınan

geribildirimlere göre gereken düzeltmeler yapılarak anket formuna son şekli verilmiştir.

İki bölümden oluşan, ilk bölümünde öğretmenin kişisel bilgilerini (mezun olunan okul

türü, cinsiyet, mesleki kıdem, kitap okuma sıklığı, öğrencilerin sosyo-ekonomik düzeyi

ve sınıf mevcudu) içeren, ikinci bölümde ise yaratıcı etkinliklerin genel ve mesleki

 97

amaçlı kullanımına, kullanılan materyallere, etkinlikleri uygulama sürecinde

karşılaşılan sorunlara ilişkin sorular bulunan bir anket uygulanmıştır. Öğretmenlerin

anketteki soruları, soru ifadelerine bağlı olarak beşli derecelendirme ölçeğini kullanarak

yanıtlamaları istenmiştir (bknz. 227).

3.3.2. İki Bin Beş İlköğretim Programı Beşinci Sınıf Sosyal Bilgiler Öğretiminde

Kullanılan Etkinliklerinin Yaratıcılığı Geliştirmesi Açısından Değerlendirilmesine

İlişkin Görüşme Soruları

Yaratıcılığı geliştirmek belirli bir tutum ya da davranışı benimsemekten öte bir

çaba gerektirdiğinden, tek bir ölçeğin bu davranışın gelişimini ya da var olup

olmadığını gözlemlemek için yeterli olmadığı düşünüldüğü için anket, görüşme ve

gözlem uygulanmıştır. Öğrencilerin yaratıcı düşünme becerilerini geliştirmek için,

beşinci sınıf öğretmenlerinin ne tür etkinlikler yaptıklarını, hangi materyalleri

kullandıklarını, bu konuda karşılaştıkları sorunları betimlemek, iki bin beş programı

hakkında öğretmenlerin düşüncelerini öğrenmek için anketten sonra görüşme tekniğine

baş vurulmuştur. Böylelikle araştırma hakkında daha ayrıntılı veriler toplamak

amaçlanmıştır. Örneklemdeki öğretmenlere ulaşmak için gerekli izinler alındıktan

sonra, öğretmenlerin uygun zamanları belirlenerek, görüşme formları uygulanmıştır.

Görüşme soruları ve devamında yapılan sınıf içi gözlemler bu çalışmanın diğer

veri kaynaklarını oluşturmaktadır. Anket uygulanan 200 öğretmenden elde edilen

veriler doğrultusunda, verilerin niteliğine göre, hangi öğretmenlerle görüşme

yapılacağına karar verilmiştir. Anketteki sorulara paralel olarak hazırlanan görüşme

sorularından, elde edilmeye çalışılan bilgilerin daha derinlemesine olmasına dikkat

edilmiştir. Araştırmada kullanılan ve çoğunluğu açık uçlu sorulardan oluşan görüşme

sorularını yanıtlayan 20 beşinci sınıf öğretmeninin görüşlerine dayalı ayrıntılı ve

objektif veriler toplanmıştır. Yarı yapılandırılmış ve yönlendirici olmayan görüşme

tekniğinin kullanılmasının nedeni araştırmanın amacına uygun olarak, görüşülen

öğretmenlerin deneyimlerini keşfe yönelik bir görüşme sürecinin hedeflenmesidir

(Yıldırım ve Şimşek, 2005). Bu soruların anlamlılığı için beş öğretmene yapılan pilot

çalışma Kış-2006 döneminde gerçekleştirilmiştir. Görüşme formu oluşturulurken

araştırmanın amacına ve alt amaçlarına uygun sorular hazırlanmıştır (bknz. 233). Bu

araştırmanın temel amacı; sosyal bilgiler dersinde, 2005 ilköğretim programını

 98

uygulayan beşinci sınıf öğretmenlerinin, yaratıcı düşünmeyi geliştirmek için ne tür

etkinlikler yaptıklarının, hangi materyalleri kullandıklarının ve bu konuda karşılaştıkları

sorunların betimlenmesidir.

3.3.3. İki Bin Beş İlköğretim Programı, Beşinci Sınıf Sosyal Bilgiler Öğretiminde

Kullanılan Etkinliklerinin, Yaratıcılığı Geliştirmesi Açısından Değerlendirilmesine

İlişkin Gözlem Formu

 Anket ve görüşmeden elde edilen verilerin araştırmacıyı, doğru veri elde etmek

için yönlendireceği düşünülmektedir. Gözlenecek öğretmenlerin belirlenmesinde anket

ve görüşme bulguları etkili olmuştur. Davranışı daha ayrıntılı, kapsamlı tanımlama ve

veriye ilk elden ulaşma olanağı sağlamasından dolayı, yaratıcı etkinlikleri uygulayan

öğretmenler araştırmacı tarafından belirlenerek 10 öğretmen sınıf ortamında

gözlenmiştir. Her öğretmen iki saat süresince gözlenmiştir. Sınıf içi gözlemlerin bu

çalışmanın temel veri kaynağını oluşturmaması ile birlikte, araştırmacıya diğer

kaynaklardan gelecek verileri yorumlamada yardımcı olacağı umulmaktadır.

Öğretmenin yaratıcı etkinlikleri uygularken, davranışlarının bütüncül bir anlayışla

tanımlanması ve kendi ortamı içinde açıklanması bu araştırmanın önemli bir özelliğini

ön plana çıkarmaktadır. Bu tekniğin yüzde yüz nesnel olması mümkün olmadığından

anket ve görüşmeden sonra uygulanmıştır (bknz. 235).

 Katılarak gözlem, dışarıdan gözleme oranla daha çok bilgi verir. Dışarıdan

gözlemde, gözlenen davranışların nedenleri, gözlemci tarafından kestirilmeye çalışıldığı

halde, katılarak gözlemde, bu nedenler, daha derinliğine ve daha “geçerli” bir biçimde

öğrenilebilir. Zira belli bir davranışı anlayabilmenin en kestirme yolu, onu yaşamak ve

duymaktır (Karasar, 2004, 158).

3.4. Verilerin Toplanması

 Öncelikle İl Milli Eğitim Müdürlüğü’ ne başvurularak Mersin ili merkez

ilçedeki 62 ilköğretim okulunun tümünde araştırma yapılabilmesi için izin alınmıştır.

 Güz yarıyılında derslerin başlaması ile birlikte veri toplama araçları uzman

görüşleri alınarak düzeltilmiş, veri toplama araçları gözden geçirilmiş ve pilot çalışma

yapılmıştır. Anketler bizzat araştırmacı tarafından, açıklamalar yapılarak, anket

formlarının tam ve sağlıklı doldurulması sağlanarak uygulanmıştır.

 99

Bu araştırmanın verilerinin toplanması için anket, görüşme ve gözlem tekniği

kullanılmıştır. Anket ve görüşme soruları birbirine paralel ve birbirini destekler

niteliktedir. Katılımlı yapılan gözlemle de öğretmenlerin yaratıcı düşünme becerilerini

kazandırma düzeyleri planlı olarak gözlenerek yapılandırılmış gözlem modeli olduğu

için, gözlenen öğretmenlerden izin alınarak ses kayıt cihazı ile anında kaydedilmiştir.

Anket sorularına paralel olarak hazırlanan görüşme, araştırmacı tarafından

uygulanmıştır. Görüşmeler; anket verilerinin analizinden sonra kişisel bilgiler

incelenerek, yaratıcılıkla ilgili etkinlikleri uyguladığı düşünülen öğretmenler ile,

öğretmenler odasında yaklaşık 25 dakikalık süre içinde yapılmıştır. Soruların

anlamlılığı konusunda nitel araştırmanın, standart veri toplama aracı olmaması, en

önemli sorunlardan biri olarak görülmektedir. Soruların anlamlılığını artırmak için

Çukurova Üniversitesi Eğitim Fakültesinde görev yapan konu ile ilgili iki uzamana

sorulduktan sonra görüşme formunun geçerliliği konusunda beşinci sınıf öğretmenleri

ile pilot çalışma yapılmıştır. Pilot çalışma esnasında ve sonrasında öğretmenler

soruların içeriği hakkında dönütler vermişlerdir. Bu dönütler sonucunda bazı sorular,

görüşme formundan çıkartılmış, bazı sorular ise geliştirilerek, görüşme formu yeniden

yapılandırılmıştır. Yarı yapılandırılmış ve çoğunluğu açık uçlu sorulardan oluşan

görüşme formu yüz yüze görüşmelerde öğretmenlere yöneltilmiştir. Verilerin hiç bir

noksanlığa uğramadan toplanması amacıyla ses kayıt cihazı kullanılmıştır. Ses kayıt

cihazının kullanılması için her öğretmenden izin alınmıştır.

 Anket ve görüşmeden elde edilen verilerin analizi sonucunda elde edilen

bulgular sonunda gözlem uygulanacak olan öğretmenler belirlenmiştir. Araştırmacının

kendisi tarafından, sosyal bilgiler dersinde katılımlı ve sürekli gözlem yapılmıştır.

Gözlenen 10 sınıf iki ders saati süresince, toplam 20 saat gözlenmiştir. Gözlem

sırasında araştırmacı tarafından gözlem formu kullanılmıştır. Gözlem sırasında gözlem

formunda yer almayan, fakat önemli görülen davranışlar da not alınarak araştırmanın

tartışma ve yorum kısmında değerlendirilmiştir.

 100

3.5. Verilerin Analizi

 Veri toplama işlemi tamamlandıktan sonra anket formları tek tek kontrol

edilmiştir. Değerlendirilmeye alınan anketlere birden başlayarak numara verilmiştir.

Verilen cevaplar kodlanmıştır. Toplanan verilerin çözümlenmesinde SPSS (Statistical

Package for the Social Sciences) 11.5 for Windows programı kullanılmıştır.

Araştırmada anketten elde edilen nicel verilerin çözümlenmesinde yüzde, frekans,

aritmetik ortalama, standart sapma ve kay kare testinden yararlanılmıştır. Uygulanan

etkinlikler ile öğretmenlerin kişisel bilgileri arasında anlamlı bir fark olup olmadığının

belirlenmesi için kay kare testi yapılmış ancak, gözlenen değeri 5’ ten küçük olan

gözenek sayısının, toplam gözenek sayısının % 20’sini aştığı görüldüğünden kay kare

anlamlılık testi yorumlanmamıştır. Değişkenler arasında anlamlı bir fark olup

olmadığını belirlemede p≤ .05 güven aralığı kabul edilmiştir.

Görüşme ve gözlem verilerinin analizi için içerik analizi kullanılmış ve veriler

Office programına aktarılmıştır. Önce açık ve seçici kodlama yapılmıştır. Bilgisayara

aktarılan veriler bir kaç kez okunarak olası kodlar girilmiştir. Okuma sırasında

araştırmada ele alınan değişkenlere göre, öğretmenlerin verdiği yanıtlar birbirleriyle

sürekli karşılaştırılarak benzerlik ve farklılıklar bulunmuştur. Verilerin toplanması bu

benzerlik ve farklılıkları yansıtacak şekilde yapılmış, daha sonra da birbirine benzeyen

kodları bir araya getiren temalar bulunmuştur. Kodlama yapılırken literatür taranmış ve

nitel verilerin nasıl kodlandığı incelenmiştir. Ayrıca metne bağlı kalınarak katılımcıların

verdiği yanıtlardan bazı kavramlar tespit edilerek kodlama sırasında kullanılmıştır.

Kodlar altında toplanacak ana temalar daha çok görüşme sorularından elde edilmiştir.

Alt temalar ise görüşme sorularına verilen yanıtlara yönelik tespit edilmiştir. Kodlama

aşmasından sonra ortaya çıkan kodlamalar ve temalar tablolar ile sunulmuştur.

Görüşme sonucunda elde edilen verilerin araştırma raporu olarak sunulması için

öncelikle betimleme yapılmıştır. Görüşme yapılan kişilerin düşüncelerini yansıtmak ve

okuyucu kişilerin zihninde rahat anlaşılmasını sağlamak amacıyla görüşme sonucu elde

edilen metinlerden birebir alıntılar yapılmış, böylelikle veriler somutlaştırılmıştır.

Bulguların yorumlanması kısmında ise kuramsal bilgiler ve ilgili araştırmalardan

yararlanılmıştır.

 101

 Tablo 3.2’ de bu araştırmada kullanılan veri toplama araçları, uygulanan

öğretmen sayısı, örneklem türü, geçerlik ve güvenirlik, analiz yöntemine ilişkin bilgiler

sunulmuştur

.

Tablo 3.2. Araştırmada Kullanılan Veri Toplama Araçları, Uygulanan Öğretmen

Sayısı, Örneklem Türü, Geçerlik ve Güvenirlik, Analiz Yöntemine İlişkin Tablo

Evren

Veri
Toplama

Aracı

Uygulanan
Öğretmen

Sayısı

Örneklem

Geçerlik ve
 Güvenirlik

Analiz
Yöntemi

Araştırmanın

evrenini Mersin
ilinin

merkezinde
bulunan tüm
beşinci sınıf
öğretmenleri

oluşturmuştur.
Merkezde

bulunan 147
ilköğretim
okulundan

küme
örnekleme

yoluyla rasgele
belirlenen 62

okulda çalışan,
sabahçı ve

öğlenci olan
tüm beşinci

sınıf
öğretmenleri ise

araştırmanın
örneklemini

oluşturmuştur.

Anket

200

Küme

örnekleme

Önce literatür

taranmış ve

etkinlikler

incelenmiştir. Dil

geçerliliği için 10

öğretmene

uygulanmış, Ç.Ü.

Eğit. Fakültesinde

görev yapan konu

ile ilgili 2 uzamana

sorulmuş ve sonra

pilot çalışma

yapılmıştır.

Dönütler

sonucunda bazı

sorular, formlardan

çıkartılmış, bazı

sorular ise asıl

uygulamalarda

kullanılmak üzere

yeniden

yapılandırılmıştır.

Yüzde, Frekans,
Aritmetik
Ortalama,

Standart Sapma
ve Kay Kare

Testinden
yararlanılmıştır.

Değişkenler
arasında anlamlı

bir fark olup
olmadığını

belirlemede p≤
.05 güven aralığı
kabul edilmiştir.

Görüşme

20

Tipik
durum

örneklemesi

İçerik analizi
1. Açık ve seçici
kodlama

2.Okuma ve
bilgisayara olası
kodların girilmesi

3.Yanıtların
karşılaştırılarak
benzerlik ve
farklılıkların
saptanması

4.Temaların
oluşturulması(ben
zeyen kodların bir
araya getirilmesi)

5. Ana ve alt
temaların
belirlenmesi

6.Tablolaştırma
ve betimleme

Gözlem

10

 102

BÖLÜM IV

BULGULAR

Bu bölümde, iki bin beş ilköğretim programını uygulayan beşinci sınıf sosyal bilgiler

öğretmenlerinin, yaratıcı düşünmeyi geliştirmek için ne tür etkinlikler yaptıklarını, hangi

materyalleri kullandıklarını ve bu konuda karşılaştıkları sorunları betimlemek, öğretmenlerin

mezun oldukları okul türü, cinsiyeti, mesleki kıdemi, okuma alışkanlıkları, öğrencilerin

sosyo-ekonomik düzeyi ve sınıf mevcudu ile yaratıcı düşünme becerilerini kazandırma

arasında anlamlı bir ilişki olup olmadığını anlamak amacıyla, uygulanan anket, görüşme ve

gözlem yolu ile toplanan verilerin analizinden elde edilen bulgulara ve yorumlara yer

verilmektedir.

4.1. Anket Verilerine İlişkin Bulgular

Aşağıda beşinci sınıf sosyal bilgiler öğretmenlerine uygulanan anket sonuçlarına

ilişkin bulgular sunulmaktadır.

4.1.1. Araştırmanın Birinci Sorusuna İlişkin Bulgular

Soru 1: İlköğretim beşinci sınıf sosyal bilgiler öğretiminde, yaratıcılığı geliştirmek

için iki bin beş yılı öğretim programında bulunan etkinlikler uygulanıyor mu?

 İlköğretim beşinci sınıf sosyal bilgiler öğretiminde yaratıcılığı geliştirmek için iki bin

beş yılı öğretim programında bulunan etkinliklerin uygulanıp uygulanmadığına ilişkin,

araştırmacı tarafından hazırlanan anketin yedinci sorusu karşısında; Evet (1), Kısmen (2),

Hayır (3) seçenekleri bulunmaktadır. Bu etkinliklerin uygulanıp uygulanmadığına ilişkin

anket verilerinin frekans ve yüzde değerleri Tablo 4.1’ de görülmektedir.

 103

Tablo 4.1. İlköğretim Beşinci Sınıf Sosyal Bilgiler Öğretmenlerinin, 2005 Programındaki

Yaratıcı Etkinlikleri Uygulayıp Uygulamadıklarına İlişkin Frekans ve Yüzde Dağılımı

2005 programındaki yaratıcı etkinlikleri uygulama F %

Kısmen

Evet

Hayır

110

88

2

55.0

44.0

1.0

TOPLAM 200 100

 Tablo 4.1’ de görüldüğü gibi ankete katılan ilköğretim beşinci sınıf sosyal bilgiler

öğretmenlerinin % 55’ i, 2005 programında bulunan yaratıcı etkinlikleri “kısmen”

uyguladıklarını belirtirken, % 44’ ü “evet” yanıtını vererek programdaki yaratıcı etkinlikleri

uyguladıklarını belirtmişlerdir. Ankete katılan beşinci sınıf sosyal bilgiler öğretmenlerin % 1’

i ise “hayır” cevabını vererek 2005 programındaki yaratıcı etkinlikleri uygulamadıklarını

belirtmişlerdir.

4.1.2. Araştırmanın İkinci Sorusuna İlişkin Bulgular

Soru 2: İlköğretim beşinci sınıf sosyal bilgiler öğretiminde öğrencilerin yaratıcı

düşünme becerilerini geliştirmek için öğretmenler ne tür etkinlikler yapmaktadır?

Öğretmenlerin bu etkinlikleri yapma düzeyi;

a. Öğretmenlerin mezun oldukları okul türüne,

b. Öğretmenlerin cinsiyetine,

c. Öğretmenlerin mesleki kıdemine,

d. Öğretmenlerin okuma alışkanlıklarına,

e. Öğrencilerin sosyo-ekonomik düzeyine,

f. Sınıfın mevcuduna göre farklılaşmakta mıdır?

Bu soruyu yanıtlamak için öncelikle öğretmenlerin hangi etkinlikleri yaptıklarına

ilişkin anket verilerinin frekans ve yüzde değerleri aşağıda Tablo 4.2’ de sunulmuştur.

Beşinci sınıf sosyal bilgiler öğretmenlerinin, Sosyal Bilgiler Öğretiminde, Yaratıcı

Düşünmeyi Geliştirici Etkinlikleri Değerlendirme Anketinde uygulanan etkinliklerle ilgili

maddelere verdikleri yanıtlar üzerinde yapılan betimsel istatistikler sonucu aritmetik

ortalamaları belirlenmiş ve açıklanmıştır.

 104

Tablo 4.2. İlköğretim Beşinci Sınıf Sosyal Bilgiler Öğretmenlerinin Uyguladıkları

Etkinliklere İlişkin Frekans ve Yüzde Dağılımı

Tablo 4.2’ de uygulanan etkinliklerle ilgili olarak “çok sık uygularım” dan “hiç

uygulamam” a doğru beşli bir derecelendirme ölçeği üzerinde ortalama 3.73 düzeyinde bazen

uygularım ve uygularım arasında bir noktada görüş belirtilmiştir. İlköğretim beşinci sınıf

sosyal bilgiler öğretiminde uygulanan etkinliklerle ilgili en yüksek ortalama “araştırma

ödevleri” (Χ = 4.25) maddesine aittir. Uygulanan etkinliklerle ilgili yüksek ortalamaya sahip

diğer maddeler ise “sen olsaydın etkinliği” (Χ = 4.07), “beyin fırtınası” (Χ = 3.98), “hikaye

tamamlama” (Χ = 3.96), “açık uçlu sorular” (Χ = 3.95) ve “problem çözme” dir (Χ = 3.95).

En düşük ortalama ise “müzik yapma” (Χ = 3.09) maddesine aittir. Özetle, seçilen

değişkenler açısından etkinlikleri uygulama düzeylerin çok fazla değişmediği, yanıtların daha

Uygulanan

 Etkinlikler

Çok sık

uygularım

5

Uygularım

4

Bazen

 uygularım

3

Uygulamam

2

Hiç

uygulamam

1

Χ

SS
f % f % f % f % f %

Araştırma Ödevleri 84 42.0 89 44.5 21 10.5 5 2.5 1 .5 4.25 .696

Sen Olsaydın Etkinliği 67 33.5 84 42.0 47 23.5 2 1.0 0 0 4.07 .725

Beyin Fırtınası 62 31.0 79 39.5 53 26.5 5 2.5 1 .5 3.98 .826

Hikaye Tamamlama 53 26.5 100 50.0 38 19.0 5 2.5 4 2.0 3.96 .85

Açık Uçlu Sorular 46 23.0 111 55.5 35 17.5 4 2.0 4 2.0 3.95 .841

Problem Çözme 37 18.5 124 62.0 32 16.0 7 3.5 0 0 3.95 .83

Tartışma 35 17.5 110 55.0 49 24.5 6 3.0 0 0 3.87 .816

Yaratıcı Drama 50 25.0 80 40.0 60 30.0 6 3.0 4 2.0 3.83 .811

Yaratıcı Tahmin Çalışması 37 18.5 99 49.5 57 28.5 6 3.0 1 .5 3.82 .857

Afiş, Poster, Broşür

Tasarımı
36 18.0 95 47.5 52 26.0 17 8.5 0 0

3.75 .779

Proje Çalışması 34 17.0 85 42.5 68 34.0 13 6.5 0 0 3.70 .914

Gösteriler 42 21.0 70 35.0 78 39.0 5 2.5 5 2.5 3.69 .849

Nitelik Sıralama 16 8.0 102 51.0 66 33.0 10 5.0 6 3.0 3.56 .781

Rol Yapma 16 8.0 80 40.0 75 37.5 27 13.5 2 1.0 3.40 .858

Şiir Yazma 23 11.5 71 35.5 77 38.5 16 8.0 13 6.5 3.37 .908

Ters Beyin Fırtınası 7 3.5 78 39.0 88 44.0 19 9.5 8 4.0 3.28 1.00

Müzik Yapma 22 11.0 50 25.0 73 36.5 35 17.5 20 10.0 3.09 1.12

Etkinlikler Genel Toplam 3.73 .85

 105

çok uygularım kategorisinde yoğunlaştığı görülmektedir. Uygularım ve bazen uygularım

seçenekleri birlikte ele alındığında, öğretmenlerin büyük çoğunlukla belirlenen etkinlikleri

uyguladıkları anlaşılmaktadır.

Öğretmenlerin bu etkinlikleri yapma düzeyinin; kişisel bilgiler bakımından farklılaşıp

farklılaşmadığını anlamak için kay kare testi yapılmış, ancak bu analizde gözlenen değeri 5’

ten küçük olan gözenek sayısının, toplam gözenek sayısının % 20’sini aştığı görüldüğünden

kay kare anlamlılık testi yorumlanamamıştır. Daha detaylı bilgi edinmek için araştırmacı

tarafından hazırlanan ve uygulanan görüşme ve gözlem verileri analiz edilerek görüşme ve

gözlem verilerine ilişkin bulgular kısmında sunulmuştur.

 106

Tablo 4.3. Öğretmenlerin Kişisel Bilgilerine Göre Problem Çözme Etkinliğinin

Uygulanmasına İlişkin Kay Kare Testi Sonuçları

PR
O

B
L

E
M

 Ç

Ö
Z

M
E

Çok sık

uygularım

5

Uygularım

4

Bazen

uygularım

3

Uygulamam

2

Hiç

uygulama

m

1

Toplam

f % f % f % f % f % f %

M
ez

un
 o

lu
na

n

ok
ul

 tü
rü

İki yıllık yüksek okul veya

eğt. enstitüsü
20 16.3 77 62.6 20 16.3 6 4.9 0 0 123 100.0

Öğretmen okulu 5 14.7 25 73.5 4 11.8 0 0 0 0 34 100.0

Eğitim Fakültesi 3 18.8 8 50.0 4 25.0 1 6..3 0 0 16 100.0

Diğer 4 yıllık bir fakülte 5 38.5 7 53.8 1 7.7 0 0 0 0 13 100.0

Eğitim Ön Lisans 3 23.1 7 53.8 3 23.1 0 0 0 0 13 100.0

Lisans tamamlama 1 100.0 0 0 0 0 0 0 0 0 1 100.0

C

in
si

ye
t Erkek 21 18.8 68 60.7 20 17.9 3 2.7 0 0 112 100.0

Bayan 16 18.2 56 63.6 12 13.6 4 4.5 0 0 88 100.0

K
ıd

em

6-10 yıl 2 16.7 7 58.3 2 16.7 1 8.3 0 0 12 100.0

11-15 yıl 5 45.5 5 45.5 1 9.1 0 0 0 0 11 100.0

16-20 yıl 7 16.7 22 52.4 11 26.2 2 4.8 0 0 42 100.0

21 yıl ve üstü 23 17.0 90 66.7 8 13.3 4 3.0 0 0 135 100.0

O
ku

m
a Yılda 1 kitap 2 9.1 15 68.2 3 13.6 2 9.1 0 0 22 100.0

Yılda 2 veya daha fazla

kitap
35 19.7 109 61.2 9 16.3 5 2.8 0 0 178 100.0

So
sy

o
ek

on
om

ik

du
ru

m
 Üst 1 33.3 1 33.3 1 33.3 0 0 0 0 3 100.0

Orta 31 20.1 96 62. 3 23 14.9 4 2. 6 0 0 154 100.0

Alt 5 11.6 27 62. 8 8 18.6 3 7.0 0 0 43 100.0

Sı

nı
f

m
ev

cu
du

20 öğrenci ve altı 0 0 1 50.0 0 0 1 50.0 0 0 2 100.0

21-30 öğrenci 11 23. 9 30 65. 2 5 10.9 0 0 0 0 46 100.0

31-40 öğrenci 19 19.4 55 56.1 18 18.4 6 6.1 0 0 98 100.0

41-50 öğrenci 7 13. 9 30 68.2 7 15.9 0 0 0 0 44 100.0

51 öğrenci ve üstü 0 0 8 80.0 2 20.0 0 0 0 0 10 100.0

* Bu analizde gözlenen değeri 5’ ten küçük olan gözenek sayısının, toplam gözenek sayısının %
20’sini aştığı görüldüğünden kay kare anlamlılık testi yapılamamıştır.

Tablo 4.3’ de görüldüğü gibi; araştırmaya katılan öğretmenlerin mezun oldukları okul

türüne bakıldığında, iki yıllık yüksek okul veya eğitim enstitüsü mezunu 123 öğretmen olduğu

ve % 62.6’ lık bir oranla çoğunluğunun “uygularım” yanıtını verdikleri görülmektedir.

Öğretmen okulu mezunu 34 öğretmen olduğu ve dörtte üçüne yakınının (% 73.5) “uygularım”

 107

yanıtını verdikleri, eğitim fakültesi mezunlarının ise toplamda 16 öğretmen olduğu ve

yarısının (% 50) “uygularım” yanıtını verdikleri görülmektedir. Diğer dört yıllık bir

fakülteden mezun olan 13 öğretmenin ve eğitim ön lisans mezunu olan 13 öğretmenin ise %

53.8’ lik bir oranla yine çoğunluğunun “uygularım” yanıtını verdikleri görülmektedir.

 Araştırmaya katılan 112 erkek öğretmenin % 60.7’ lik bir oranla, 88 bayan öğretmenin

ise % 63.6’ lık bir oranla çoğunluğunun “uygularım” yanıtını verdikleri görülmektedir.

Tablo 4.3 kıdem bakımından incelendiğinde, 6-10 yıl kıdemi olan öğretmenlerin

toplamda 12 öğretmen olduğu ve % 58.3’lük bir oranla çoğunluğunun “uygularım” yanıtını

verdikleri görülmektedir. 11-15 yıl kıdeme sahip olan 11 öğretmen olduğu ve % 45.5’ inin

“çok sık uygularım”, % 45.5’ inin ise “uygularım” yanıtını verdikleri görülmektedir.16-20 yıl

kıdemi olan 42 öğretmen olduğu ve % 52.4’ lük bir oranla çoğunluğunun “uygularım”

yanıtında mutabık oldukları görülmektedir. 21 yıl ve üstü kıdeme sahip olan 135 öğretmen

olduğu ve % 66.7’ lik bir oranla çoğunluğunun problem çözme etkinliğini “uygularım”

yanıtında hemfikir oldukları görülmektedir.

Tablo 4.3 okuma bakımından incelendiğinde, yılda bir kitap okuyan 22 öğretmenin

çoğunluğunun % 68.2’ lik bir oranla “uygularım” yanıtını verdikleri görülmektedir. Yılda iki

ya da daha fazla kitap okuyan 178 öğretmenin % 61.2 ‘lik bir oranla çoğunluğunun yine

“uygularım” yanıtında mutabık oldukları görülmektedir.

Tablo 4.3 öğretmen algısına göre sosyo-ekonomik durum bakımından incelendiğinde;

dikkati çeken orta sosyo-ekonomik durumda olan öğrencilere sahip 154 öğretmenin % 62.3’

lük bir oranla çoğunluğunun problem çözme etkinliğini “uygularım” yanıtını verdikleri

görülmektedir. Alt sosyo-ekonomik durumda olan öğrencilere sahip 43 öğretmenin % 62.8’

lik bir oranla çoğunluğunun “uygularım” yanıtını verdikleri görülmektedir.

Tablo 4.3 sınıf mevcudu bakımından incelendiğinde 21-30 öğrencisi olan 46

öğretmenin % 65.2’ sinin, 31-40 öğrencisi olan 98 öğretmenin % 56.1’ inin, 41-50 öğrencisi

olan 44 öğretmenin % 68.2’ sinin, 51 öğrenci ve üstü sınıf mevcuduna sahip olan 10

öğretmenin % 80’ inin “uygularım” yanıtını verdikleri görülmektedir.

Özetle, seçilen değişkenler açısından öğretmenlerin problem çözme etkinliğini

uygulama düzeylerin çok fazla değişmediği, yanıtların daha çok uygularım kategorisinde

yoğunlaştığı görülmektedir. Uygularım ve çok sık uygularım seçenekleri birlikte ele

alındığında, öğretmenlerin büyük çoğunlukla problem çözme etkinliğini seçilen değişkenlere

bakılmaksızın uyguladıkları anlaşılmaktadır.

 108

Tablo 4.4. Öğretmenlerin Kişisel Bilgilerine Göre Tartışma Etkinliğinin Uygulanmasına

İlişkin Kay Kare Testi Sonuçları
T

A
R

T
IŞ

M
A

 Çok sık

uygularım

5

Uygularım

4

Bazen

uygularım

3

Uygulamam

2

Hiç

uygulamam

1

Toplam

f % f % f % f % f % f %

M
ez

un
 o

lu
na

n

ok
ul

 tü
rü

İki yıllık yüksek okul veya

eğt. enstitüsü
23 18.7 67 54.5 30 24.4 3 2.4 0 0 123 100.0

Öğretmen okulu 6 17.6 17 50.0 9 6.5 2 5.9 0 0 34 100.0

Eğitim Fakültesi 1 6.3 4 25.0 8 50.0 3 18.8 0 0 16 100.0

Eğitim Ön Lisans 0 0 8 61.5 5 38.5 0 0 0 0 13 100.0

Diğer 4 yıllık bir fakülte 3 23.1 1 7.7 9 69.2 0 0 0 0 13 100.0

Lisans tamamlama 0 0 0 0 1 .5 0 0 0 0 1 100.0

C
in

si
ye

t

Erkek

21 18.8 59 52.7 27 24.1 5 4.5 0 0 112 100.0

Bayan 14 15.9 51 58.0 22 25.0 1 1.1 0 0 88 100.0

K
ıd

em

6-10 yıl 5 41.7 4 33.3 3 25.0 0 0 0 0 12 100.0

11-15 yıl 1 9.1 8 72.7 2 18.2 0 0 0 0 11 100.0

16-20 yıl 7 16.7 18 42.9 13 31.0 4 9.5 0 0 42 100.0

21 yıl ve üstü 22 16.3 80 59.3 31 23.0 2 1.5 0 0 135 100.0

O
ku

m
a Yılda 1 kitap 3 13.6 12 54.5 6 27.3 1 4.5 0 0 22 100.0

Yılda 2 veya daha fazla

kitap
32 18.0 98 55.1 43 24.2 5 2.8 0 0 178 100.0

So
sy

o
ek

on
om

ik

du
ru

m

Üst 0 0 1 33.3 1 33.3 1 33.3 0 0 3 100.0

Orta 29 18.8 83 53.9 37 24.0 5 3.2 0 0 154 100.0

Alt 6 14.0 26 60.5 11 25.6 0 0 0 0 43 100.0

Sı
nı

f

m
ev

cu
du

20 öğrenci ve altı 0 0 1 50.0 1 50.0 0 0 0 0 2 100.0

21-30 öğrenci 3 6.5 30 65.2 11 23.9 2 4.3 0 0 46 100.0

31-40 öğrenci 21 21.4 54 55.1 20 20.4 3 3.1 0 0 98 100.0

41-50 öğrenci 9 20.5 23 52.3 11 25.0 1 2.3 0 0 44 100.0

51 öğrenci ve üstü 2 20.0 2 20.0 6 60.0 0 0 0 0 10 100.0

* Bu analizde gözlenen değeri 5’ ten küçük olan gözenek sayısının, toplam gözenek sayısının % 20’sini
aştığı görüldüğünden kay kare anlamlılık testi yapılamamıştır.

Tablo 4.4’ de görüldüğü gibi; araştırmaya katılan öğretmenlerin mezun oldukları okul

türüne bakıldığında, iki yıllık yüksek okul veya eğitim enstitüsü mezunu 123 öğretmen olduğu

 109

ve yarısından fazlasının % 54.5’ lik bir oranla “uygularım” yanıtını verdikleri görülmektedir.

Öğretmen okulu mezunu 34 öğretmen olduğu ve yarısının (% 50) “uygularım” yanıtını

verdikleri, eğitim fakültesi mezunlarının ise toplamda 16 öğretmen olduğu ve yarısının (%

50) “bazen uygularım” yanıtını verdikleri görülmektedir. Eğitim ön lisans mezunu olan 13

öğretmenin % 61.5’ inin “uygularım” yanıtını verdikleri görülmektedir. Diğer dört yıllık bir

fakülteden mezun olan 13 öğretmenin yanıtlarının ise % 69.2’ sinin “bazen uygularım”

kategorisinde yoğunlaştığı görülmektedir. Araştırmaya katılan lisans tamamlamadan mezun

olan bir öğretmen olduğu ve bu öğretmenin de tartışma etkinliğini “bazen uygularım”

yanıtını verdiği görülmektedir.

Araştırmaya katılan 112 erkek öğretmenin yarısından fazlasının % 52.7’ lik bir oranla,

88 bayan öğretmenin ise % 58’ lik bir oranla çoğunluğunun “uygularım” yanıtını verdikleri

görülmektedir.

Tablo 4.4 kıdem bakımından incelendiğinde, 6-10 yıl kıdemi olan öğretmenlerin

toplamda 12 öğretmen olduğu ve % 41.7’ lik bir oranla çoğunluğunun “çok sık uygularım”

yanıtını verdikleri görülmektedir. 11-15 yıl kıdeme sahip olan 11 öğretmen olduğu ve % 72.7’

sinin “uygularım” yanıtını verdikleri görülmektedir. 16-20 yıl kıdemi olan 42 öğretmen

olduğu ve % 42.9’ luk bir oranla çoğunluğunun “uygularım” yanıtında mutabık oldukları

görülmektedir. 21 yıl ve üstü kıdeme sahip olan 135 öğretmen olduğu ve % 59.3’ lük bir

oranla yarısından fazlasının tartışma etkinliğini “uygularım” yanıtını vermişlerdir.

Tablo 4.4 okuma bakımından incelendiğinde, yılda bir kitap okuyan 22 öğretmenin

çoğunluğunun % 54.5’ lik bir oranla “uygularım” yanıtını verdikleri görülmektedir. Yılda iki

ya da daha fazla kitap okuyan 178 öğretmenin % 55.1 ‘lik bir oranla yarısından fazlasının

yine “uygularım” yanıtında mutabık oldukları görülmektedir.

Tablo 4.4 öğretmen algısına göre sosyo-ekonomik durum bakımından incelendiğinde;

dikkati çeken orta sosyo-ekonomik durumda olan öğrencilere sahip 154 öğretmenin % 53.9’

luk bir oranla yarısından fazlasının tartışma etkinliğini “uygularım” yanıtını verdikleri

görülmektedir. Alt sosyo-ekonomik durumda olan öğrencilere sahip 43 öğretmenin % 60.5’

lik bir oranla yine yarısından fazlasının “uygularım” yanıtını verdikleri görülmektedir.

Tablo 4.4 sınıf mevcudu bakımından incelendiğinde 21-30 öğrencisi olan 46

öğretmenin % 65.2’ sinin, 31-40 öğrencisi olan 98 öğretmenin % 55.1’ inin, 41-50 öğrencisi

olan 44 öğretmenin % 52.3’ ünün “uygularım” yanıtını verdikleri görülmekte iken; 51 öğrenci

ve üstü sınıf mevcuduna sahip olan 10 öğretmenin % 60’ ının ise “bazen uygularım” yanıtını

verdikleri görülmektedir.

 110

Tablo 4.5. Öğretmenlerin Kişisel Bilgilerine Göre Proje Çalışması Etkinliğinin

Uygulanmasına İlişkin Kay Kare Testi Sonuçları
PR

O
JE

 Ç
A

L
IŞ

M
A

SI

 Çok sık

uygularım

5

Uygularım

4

Bazen

uygularım

3

Uygulamam

2

Hiç

uygulamam

1

Toplam

f % F % f % f % f % f %

M
ez

un
 o

lu
na

n

ok
ul

 tü
rü

İki yıllık yüksek okul veya

eğt. enstitüsü
22 17.9 49 39.8 43 35.0 9 7.3 0 0 123 100.0

Öğretmen okulu 3 8.8 15 44.1 16 47.1 0 0 0 0 34 100.0

Eğitim Fakültesi 4 25.0 8 50.0 3 18.8 1 6.3 0 0 16 100.0

Eğitim Ön Lisans 2 15.4 8 61.5 2 15.4 1 7.7 0 0 13 100.0

Diğer 4 yıllık bir fakülte 2 15.4 5 38.5 4 30.8 2 15.4 0 0 13 100.0

Lisans tamamlama 1 100.0 0 0 0 0 0 0 0 0 1 100.0

C
in

si
ye

t Erkek

19 17.0 44 39.3 41 36.6 8 7.1 0 0 112 100.0

Bayan 15 17.0 41 46.6 27 30.7 5 5.7 0 0 88 100.0

K
ıd

em

6-10 yıl 1 8.3 5 41.7 3 25.0 3 25.0 0 0 12 100.0

11-15 yıl 3 27.3 4 36.4 4 36.4 0 0 0 0 11 100.0

16-20 yıl 7 16.7 20 47.6 12 28.6 3 7.1 0 0 42 100.0

21 yıl ve üstü 23 17.0 56 41.5 49 36.3 7 5.2 0 0 135 100.0

O
ku

m
a Yılda 1 kitap 2 9.1 10 45.5 8 36.4 2 9.1 0 0 22 100.0

Yılda 2 veya daha fazla

kitap
32 18.0 75 42.1 60 33.7 11 6.2 0 0 178 100.0

So
sy

o
ek

on
om

ik

du
ru

m
 Üst 0 0 1 33.3 2 66.7 0 0 0 0 3 100.0

Orta 26 16.9 69 44.8 49 31.8 10 6.5 0 0 154 100.0

Alt 8 18.6 15 34.9 17 39.5 3 7.0 0 0 43 100.0

Sı
nı

f

m
ev

cu
du

20 öğrenci ve altı 0 0 0 0 2 100.0 0 0 0 0 2 100.0

21-30 öğrenci 6 13.0 19 41.3 21 45.7 0 0 0 0 46 100.0

31-40 öğrenci 23 23.5 37 37.8 28 28.6 10 10.2 0 0 98 100.0

41-50 öğrenci 5 11.4 22 50.0 15 34.1 2 4.5 0 0 44 100.0

51 öğrenci ve üstü 0 0 7 70.0 2 20.0 1 10.0 0 0 10 100.0

* Bu analizde gözlenen değeri 5’ ten küçük olan gözenek sayısının, toplam gözenek sayısının % 20’sini
aştığı görüldüğünden kay kare anlamlılık testi yapılamamıştır.

Tablo 4.5’ de görüldüğü gibi; araştırmaya katılan öğretmenlerin mezun oldukları okul

türüne bakıldığında, iki yıllık yüksek okul veya eğitim enstitüsü mezunu 123 öğretmen olduğu

ve % 40’ ının “uygularım”, % 35’ inin ise “bazen uygularım” yanıtını verdikleri

 111

görülmektedir. Öğretmen okulu mezunu 34 öğretmen olduğu ve yarısına yakınının (% 44.1)

“uygularım”, yarısına yakınının (% 47.1) “bazen uygularım” yanıtını verdikleri

görülmektedir. Eğitim fakültesi mezunlarının ise toplamda 16 öğretmen olduğu ve yarısının

(% 50) “bazen uygularım” yanıtını verdikleri görülmektedir. Eğitim ön lisans mezunu olan 13

öğretmenin % 61.5’ inin “uygularım” yanıtını verdikleri görülmektedir. Diğer dört yıllık bir

fakülteden mezun olan 13 öğretmenin yanıtlarının ise % 38.5’ inin “bazen uygularım”

kategorisinde yoğunlaştığı görülmektedir. Araştırmaya katılan lisans tamamlamadan mezun

olan bir öğretmen olduğu ve bu öğretmenin de proje çalışması etkinliğini “çok sık

uygularım” yanıtını verdiği görülmektedir.

Araştırmaya katılan 112 erkek öğretmenin %39.3’ lük bir oranla, 88 bayan öğretmenin

ise % 46.6’ lık bir oranla çoğunluğunun “uygularım” yanıtını verdikleri görülmektedir.

Tablo 4.5 kıdem bakımından incelendiğinde, 6-10 yıl kıdemi olan öğretmenlerin

toplamda 12 öğretmen olduğu ve % 41.7’ lik bir oranla çoğunluğunun “uygularım” yanıtını

verdikleri görülmektedir. 11-15 yıl kıdeme sahip olan 11 öğretmen olduğu ve % 36.4’ ünün

“uygularım”, % 36.4’ ünün ise “bazen uygularım” yanıtını verdikleri görülmektedir. 16-20 yıl

kıdemi olan 42 öğretmen olduğu ve % 47.6’ lık bir oranla çoğunluğunun “uygularım”

yanıtında mutabık oldukları görülmektedir. 21 yıl ve üstü kıdeme sahip olan 135 öğretmen

olduğu ve % 41.5’ inin proje çalışmasını “uygularım” yanıtını verdikleri görülmektedir.

Tablo 4.5 okuma bakımından incelendiğinde, yılda bir kitap okuyan 22 öğretmenin %

45.5’ lik bir oranla, yılda iki ya da daha fazla kitap okuyan 178 öğretmenin % 42.1 ‘lik bir

oranla çoğunluğunun “uygularım” yanıtında mutabık oldukları görülmektedir.

Tablo 4.5 öğretmen algısına göre sosyo-ekonomik durum bakımından incelendiğinde;

dikkati çeken orta sosyo-ekonomik durumda olan öğrencilere sahip 154 öğretmenin % 44.8’

luk bir oranla yarısına yakınının proje çalışması etkinliğini “uygularım” yanıtını verdikleri; alt

sosyo-ekonomik durumdaki öğrencilere sahip 43 öğretmenin % 39.5’ lik bir oranla

çoğunluğunun ise “bazen uygularım” yanıtını verdikleri görülmektedir.

Tablo 4.5 sınıf mevcudu bakımından incelendiğinde 21-30 öğrencisi olan 46

öğretmenin % 45.7’ lik oranla çoğunluğu “bazen uygularım” yanıtını verirken; 31-40

öğrencisi olan 98 öğretmenin % 37.8’ inin, 41-50 öğrencisi olan 44 öğretmenin yarısının, 51

öğrenci ve üstü sınıf mevcuduna sahip olan 10 öğretmenin ise % 70’ inin “uygularım” yanıtını

verdikleri görülmektedir.

 112

Tablo 4.6. Öğretmenlerin Kişisel Bilgilerine Göre Beyin Fırtınası Etkinliğinin

Uygulanmasına İlişkin Kay Kare Testi Sonuçları
B

E
Y
İN

 F
IR

T
IN

A
SI

 Çok sık

uygularım

5

Uygularım

4

Bazen

uygularım

3

Uygulamam

2

Hiç

uygulamam

1

Toplam

f % F % f % f % f % f %

M
ez

un
 o

lu
na

n

ok
ul

 tü
rü

İki yıllık yüksek okul veya

eğt. enstitüsü
39 31.7 49 39.8 32 26.0 2 1.6 1 .8 123 100.0

Öğretmen okulu 11 32.4 12 35.3 8 23.5 3 8.8 0 0 34 100.0

Eğitim Fakültesi 5 31.3 7 43.8 4 25.0 0 0 0 0 16 100.0

Eğitim Ön Lisans 4 30.8 7 53.8 2 15.4 0 0 0 0 13 100.0

Diğer 4 yıllık bir fakülte 2 15.4 4 30.8 7 53.8 0 0 0 0 13 100.0

Lisans tamamlama 1 100.0 0 0 0 0 0 0 0 0 1 100.0

C
in

si
ye

t

Erkek

40 35.7 41 36.6 27 24.1 4 3.6 0 0 112 100.0

Bayan 22 25.0 38 43.2 26 29.5 1 1.1 1 1.1 88 100.0

K
ıd

em

6-10 yıl 4 33.3 3 25.0 5 41.7 0 0 0 0 12 100.0

11-15 yıl 3 27.3 5 45.5 3 27.3 0 0 0 0 11 100.0

16-20 yıl 12 28.6 20 47.6 8 19.0 2 4.8 0 0 42 100.0

21 yıl ve üstü 43 31.9 51 37.8 37 27.4 3 2.2 1 .7 135 100.0

O
ku

m
a Yılda 1 kitap 7 31.8 10 45.5 5 22.7 0 0 0 0 22 100.0

Yılda 2 veya daha fazla

kitap
55 30.9 69 38.8 48 27.0 5 2.8 1 .6 178 100.0

So
sy

o
ek

on
om

ik

du
ru

m

Üst 0 0 1 33.3 2 66.7 0 0 0 0 3 100.0

Orta 48 31.2 60 39.0 40 26.0 5 3.2 1 .6 154 100.0

Alt 14 32.6 18 41.9 11 25.6 0 0 0 0 43 100.0

Sı
nı

f

m
ev

cu
du

20 öğrenci ve altı 0 0 1 50.0 1 50.0 0 0 0 0 2 100.0

21-30 öğrenci 4 8.7 20 43.5 19 41.3 3 6.5 0 0 46 100.0

31-40 öğrenci 38 38.8 37 37.8 21 21.4 2 2.0 0 0 98 100.0

41-50 öğrenci 15 34.1 19 43.2 9 20.5 0 0 1 2.3 44 100.0

51 öğrenci ve üstü 5 50.0 2 20.0 3 30.0 0 0 0 0 10 100.0

* Bu analizde gözlenen değeri 5’ ten küçük olan gözenek sayısının, toplam gözenek sayısının % 20’sini
aştığı görüldüğünden kay kare anlamlılık testi yapılamamıştır.

Tablo 4.6’ da görüldüğü gibi; araştırmaya katılan öğretmenlerin mezun oldukları okul

türüne bakıldığında, iki yıllık yüksek okul veya eğitim enstitüsü mezunu 123 öğretmen olduğu

 113

ve % 40’ ının “uygularım”, % 31.7’ sinin ise “çok sık uygularım” yanıtını verdikleri

görülmektedir. Öğretmen okulu mezunu 34 öğretmenin % 32.4’ ünün “çok sık uygularım”,

%35.3’ ünün ise “uygularım” yanıtını verdikleri görülmektedir. Eğitim fakültesi mezunlarının

ise toplamda 16 öğretmen olduğu ve % 43.8’ inin, eğitim ön lisans mezunu olan 13

öğretmenin % 53.8’ inin “uygularım” yanıtını verdikleri görülmektedir. Diğer dört yıllık bir

fakülteden mezun olan 13 öğretmenin yanıtlarının ise % 53.8’ inin “bazen uygularım”

kategorisinde yoğunlaştığı görülmektedir. Araştırmaya katılan lisans tamamlamadan mezun

olan bir öğretmen olduğu ve bu öğretmenin de beyin fırtınası etkinliğini “çok sık uygularım”

yanıtını verdiği görülmektedir.

Araştırmaya katılan 112 erkek öğretmenin % 36.6’ lık bir oranla, 88 bayan öğretmenin

ise % 43.2’ lik bir oranla çoğunluğunun “uygularım” yanıtını verdikleri görülmektedir.

Tablo 4.6 kıdem bakımından incelendiğinde, 6-10 yıl kıdemi olan öğretmenlerin

toplamda 12 öğretmen olduğu ve % 41.7’ lik bir oranla çoğunluğunun “bazen uygularım”

yanıtını verdikleri görülmektedir. 11-15 yıl kıdeme sahip olan 11 öğretmen olduğu ve % 45.5’

lik bir oranla, 16-20 yıl kıdemi olan 42 öğretmen olduğu ve % 47.6’ lık bir oranla

çoğunluğunun “uygularım” yanıtında mutabık oldukları görülmektedir. 21 yıl ve üstü kıdeme

sahip olan 135 öğretmenin ise % 37.8’ lik bir oranının beyin fırtınasını “uygularım” yanıtını

verdikleri görülmektedir.

Tablo 4.6 okuma bakımından incelendiğinde, yılda bir kitap okuyan 22 öğretmenin %

45.5’ lik bir oranla, yılda iki ya da daha fazla kitap okuyan 178 öğretmenin % 38.8 ‘lik bir

oranla çoğunluğunun “uygularım” yanıtında mutabık oldukları görülmektedir.

Tablo 4.6 öğretmen algısına göre sosyo-ekonomik durum bakımından incelendiğinde;

dikkati çeken orta sosyo-ekonomik durumda olan öğrencilere sahip 154 öğretmenin % 39’ luk

bir oranla, alt sosyo-ekonomik durumdaki öğrencilere sahip 43 öğretmenin % 41.9’ luk bir

oranla çoğunluğunun beyin fırtınasını “uygularım” yanıtını verdikleri görülmektedir.

Tablo 4.6 sınıf mevcudu bakımından incelendiğinde 21-30 öğrencisi olan 46

öğretmenin % 43.5’ lik oranla çoğunluğu “uygularım” yanıtını verirken; 31-40 öğrencisi olan

98 öğretmenin % 38.8’ inin “çok sık uygularım” yanıtını verdikleri görülmektedir. 41-50

öğrencisi olan 44 öğretmenin % 43.2’ sinin “uygularım” yanıtını verdiği, 51 öğrenci ve üstü

sınıf mevcuduna sahip olan 10 öğretmenin yarısının ise “çok sık uygularım” yanıtını

verdikleri görülmektedir.

 114

Tablo 4.7. Öğretmenlerin Kişisel Bilgilerine Göre Ters Beyin Fırtınası Etkinliğinin

Uygulanmasına İlişkin Kay Kare Testi Sonuçları
T

E
R

S
 B

E
Y
İN

 F
IR

T
IN

A
SI

M

ez
un

 o
lu

na
n

ok
ul

 tü
rü

 Çok sık

uygularım

5

Uygularım

4

Bazen

uygularım

3

Uygulamam

2

Hiç

uygulamam

1

Toplam

f % f % f % f % f % f %

İki yıllık yüksek okul veya

eğt. enstitüsü
4 3.3 45 36.6 57 46.3 13 10.6 4 3.3 123 100.0

Öğretmen okulu 1 2.9 12 35.3 16 47.1 2 5.9 3 8.8 34 100.0

Eğitim Fakültesi 0 0 6 37.5 8 50.0 2 12.5 0 0 16 100.0

Eğitim Ön Lisans 1 7.7 7 53.8 5 38.5 0 0 0 0 13 100.0

Diğer 4 yıllık bir fakülte 1 7.7 7 53.8 2 15.4 2 15.4 1 7.7 13 100.0

Lisans tamamlama 0 0 1 100.0 0 0 0 0 0 0 1 100.0

C
in

si
ye

t

Erkek

4 3.6 43 38.4 51 45.5 10 8.9 4 3.6 112 100.0

Bayan 3 3.4 35 39.8 37 42.0 9 10.2 4 4.5 88 100.0

K
ıd

em

6-10 yıl 1 8.3 2 16.7 5 41.7 3 25.0 1 8.3 12 100.0

11-15 yıl 1 9.1 8 72.7 2 18.2 0 0 0 0 11 100.0

16-20 yıl 1 2.4 13 31.0 18 42.9 7 16.7 3 7.1 42 100.0

21 yıl ve üstü 4 3.0 55 40.7 63 46.7 9 6.7 4 3.0 135 100.0

O
ku

m
a Yılda 1 kitap 0 0 7 31.8 11 50.0 3 13.6 1 4.5 22 100.0

Yılda 2 veya daha fazla

kitap
7 3.9 71 39.9 77 43.3 16 9.0 7 3.9 178 100.0

So
sy

o
ek

on
om

ik

du
ru

m
 Üst 1 33.3 1 33.3 1 33.3 0 0 0 0 3 100.0

Orta 5 3.2 62 40.3 63 40.9 17 11.0 7 4.5 154 100.0

Alt 1 2.3 15 34.9 24 55.8 2 4.7 1 2.3 43 100.0

Sı
nı

f

m
ev

cu
du

20 öğrenci ve altı 0 0 0 0 2 100.0 0 0 0 0 2 100.0

21-30 öğrenci 1 2.2 16 34.8 23 50.0 3 6.5 3 6.5 46 100.0

31-40 öğrenci 3 3.1 38 38.8 40 40.8 12 12.2 5 5.1 98 100.0

41-50 öğrenci 3 6.8 20 45.5 18 40.9 3 6.8 0 0 44 100.0

51 öğrenci ve üstü 0 0 4 40.0 5 50.0 1 10.0 0 0 10 100.0

* Bu analizde gözlenen değeri 5’ ten küçük olan gözenek sayısının, toplam gözenek sayısının % 20’sini
aştığı görüldüğünden kay kare anlamlılık testi yapılamamıştır.

Tablo 4.7’ de görüldüğü gibi; araştırmaya katılan öğretmenlerin mezun oldukları okul

türüne bakıldığında, iki yıllık yüksek okul veya eğitim enstitüsü mezunu 123 öğretmen olduğu

 115

ve % 46.3’ ünün “bazen uygularım”, % 36.6’ sının ise “uygularım” yanıtını verdikleri

görülmektedir. Öğretmen okulu mezunu 34 öğretmenin olduğu ve % 47.1’ inin, eğitim

fakültesi mezunlarının ise toplamda 16 öğretmen olduğu ve yarısının “bazen uygularım”

yanıtını verdikleri görülmektedir. Eğitim ön lisans mezunu olan 13 öğretmenin % 53.8’ inin,

diğer dört yıllık bir fakülteden mezun olan 13 öğretmenin yanıtlarının ise yine % 53.8’ inin

“uygularım” kategorisinde yoğunlaştığı görülmektedir. Araştırmaya katılan lisans

tamamlamadan mezun olan bir öğretmen olduğu ve bu öğretmenin de ters beyin fırtınası

etkinliğini “bazen uygularım” yanıtını verdiği görülmektedir.

Araştırmaya katılan 112 erkek öğretmenin % 45.5’ lik bir oranla, 88 bayan öğretmenin

ise % 42’ lik bir oranla çoğunluğunun “bazen uygularım” yanıtını verdikleri görülmektedir.

Tablo 4.7 kıdem bakımından incelendiğinde, 6-10 yıl kıdemi olan öğretmenlerin

toplamda 12 öğretmen olduğu ve yanıtların % 41.7’ lik bir oranla çoğunluğunun “bazen

uygularım” kategorisinde yoğunlaştığı görülmektedir. 11-15 yıl kıdeme sahip olan 11

öğretmen olduğu ve % 72.7’ lik bir oranla büyük çoğunluğunun “uygularım” yanıtını

verdikleri; 16-20 yıl kıdemi olan 42 öğretmen olduğu ve % 47.9’ luk bir oranla çoğunluğunun

“bazen uygularım” yanıtında mutabık oldukları görülmektedir. 21 yıl ve üstü kıdeme sahip

olan 135 öğretmenin ise % 46.7’ lik bir oranla yarısına yakınının ters beyin fırtınasını “bazen

uygularım” yanıtını verdikleri görülmektedir.

Tablo 4.7 okuma bakımından incelendiğinde, yılda bir kitap okuyan 22 öğretmenin

yarısının, yılda iki ya da daha fazla kitap okuyan 178 öğretmenin ise % 43.3 ‘lük bir oranla

çoğunluğunun “bazen uygularım” yanıtında mutabık oldukları görülmektedir.

Tablo 4.7 öğretmen algısına göre sosyo-ekonomik durum bakımından incelendiğinde;

dikkati çeken orta sosyo-ekonomik durumda olan öğrencilere sahip 154 öğretmenin %

40.3’ünün “uygularım”, % 40.9’ unun ise “bazen uygularım” yanıtını verdikleri görülmekte

iken; alt sosyo-ekonomik durumdaki öğrencilere sahip 43 öğretmenin % 55.8’ lik bir oranla

çoğunluğunun ters beyin fırtınasını “bazen uygularım” yanıtını verdikleri görülmektedir.

Tablo 4.7 sınıf mevcudu bakımından incelendiğinde 21-30 öğrencisi olan 46

öğretmenin yarısı ve 31-40 öğrencisi olan 98 öğretmenin % 40.8’ i “bazen uygularım”

yanıtını verirken; 41-50 öğrencisi olan 44 öğretmenin % 45.5’ inin “uygularım” yanıtını

verdiği, 51 öğrenci ve üstü sınıf mevcuduna sahip olan 10 öğretmenin yarısının yanıtlarının

ise “bazen uygularım” kategorisinde yoğunlaştığı görülmektedir.

 116

Tablo 4.8. Öğretmenlerin Kişisel Bilgilerine Göre Nitelik Sıralama Etkinliğinin

Uygulanmasına İlişkin Kay Kare Testi Sonuçları
N
İT

E
L
İK

 S
IR

A
L

A
M

A

M
ez

un
 o

lu
na

n

ok
ul

 tü
rü

 Çok sık

uygularım

5

Uygularım

4

Bazen

uygularım

3

Uygulamam

2

Hiç

uygulamam

1

Toplam

f % f % f % f % f % f %

İki yıllık yüksek okul veya

eğt. enstitüsü
7 5.7 61 49.6 45 36.6 5 4.1 5 4.1 123 100.0

Öğretmen okulu 3 8.8 20 58.8 9 26.5 2 5.9 0 0 34 100.0

Eğitim Fakültesi 1 6.3 8 50.0 6 37.5 1 6.3 0 0 16 100.0

Eğitim Ön Lisans 0 0 8 61.5 5 38.5 0 0 0 0 13 100.0

Diğer 4 yıllık bir fakülte 4 30.8 5 38.5 1 7.7 2 15.4 1 7.7 13 100.0

Lisans tamamlama 1 100.0 0 0 0 0 0 0 0 0 1 100.0

C
in

si
ye

t

Erkek

12 10.7 61 54.5 27 24.1 7 6.3 5 4.5 112 100.0

Bayan 4 4.5 41 46.6 39 44.3 3 3.4 1 1.1 88 100.0

K
ıd

em

6-10 yıl 2 16.7 4 33.3 3 25.0 2 16.7 1 8.3 12 100.0

11-15 yıl 1 9.1 8 72.7 2 18.2 0 0 0 0 11 100.0

16-20 yıl 2 4.8 17 40.5 19 45.2 4 9.5 0 0 42 100.0

21 yıl ve üstü 11 8.1 73 54.1 42 31.1 4 3.0 5 3.7 135 100.0

O
ku

m
a Yılda 1 kitap 1 4.5 10 45.5 11 50.0 0 0 0 0 22 100.0

Yılda 2 veya daha fazla

kitap
15 8.4 92 51.7 55 30.9 1 5.6 6 3.4 178 100.0

So
sy

o
ek

on
om

ik

du
ru

m
 Üst 1 33.3 1 33.3 1 33.3 0 0 0 0 3 100.0

Orta 12 7.8 85 55.2 45 29.2 9 5.8 3 1.9 154 100.0

Alt 3 7.0 16 37.2 20 46.5 1 2.3 3 7.0 43 100.0

Sı
nı

f

m
ev

cu
du

20 öğrenci ve altı 0 0 1 50.0 1 50.0 0 0 0 0 2 100.0

21-30 öğrenci 1 2.2 23 50.0 18 39.1 2 4.3 2 4.3 46 100.0

31-40 öğrenci 10 10.2 42 42.9 36 36.7 6 6.1 4 4.1 98 100.0

41-50 öğrenci 5 11.4 27 61.4 10 22.7 2 4.5 0 0 44 100.0

51 öğrenci ve üstü 0 0 9 90.0 1 10.0 0 0 0 0 10 100.0

* Bu analizde gözlenen değeri 5’ ten küçük olan gözenek sayısının, toplam gözenek sayısının % 20’sini
aştığı görüldüğünden kay kare anlamlılık testi yapılamamıştır.

Tablo 4.8’ de görüldüğü gibi; araştırmaya katılan öğretmenlerin mezun oldukları okul

türüne bakıldığında, iki yıllık yüksek okul veya eğitim enstitüsü mezunu 123 öğretmen olduğu

 117

ve yarısının “uygularım” yanıtını verdikleri görülmektedir. Öğretmen okulu mezunu 34

öğretmenin olduğu ve % 58.8’ inin, eğitim fakültesi mezunlarının ise toplamda 16 öğretmen

olduğu ve yarısının “uygularım” yanıtını verdikleri görülmektedir. Eğitim ön lisans mezunu

olan 13 öğretmenin yanıtlarının % 61.5’ inin, diğer dört yıllık bir fakülteden mezun olan 13

öğretmenin yanıtlarının ise % 38.5’ inin “uygularım” kategorisinde yoğunlaştığı

görülmektedir. Araştırmaya katılan lisans tamamlamadan mezun olan bir öğretmen olduğu ve

bu öğretmenin de nitelik sıralama etkinliğini “çok sık uygularım” yanıtını verdiği

görülmektedir.

Araştırmaya katılan 112 erkek öğretmenin % 54.5’ lik bir oranla, 88 bayan öğretmenin

ise % 46.6’ lık bir oranla çoğunluğunun “uygularım” yanıtını verdikleri görülmektedir.

Tablo 4.8 kıdem bakımından incelendiğinde, 6-10 yıl kıdemi olan öğretmenlerin

toplamda 12 öğretmen olduğu ve % 33.3’ lük bir oranla, 11-15 yıl kıdeme sahip olan 11

öğretmen olduğu ve yanıtların % 72.7’ lik bir oranla büyük çoğunluğunun “uygularım”

kategorisinde yoğunlaştığı görülmektedir. 16-20 yıl kıdemi olan 42 öğretmen olduğu ve %

45.2’ lik bir oranla çoğunluğunun “bazen uygularım” yanıtında mutabık oldukları

görülmektedir. 21 yıl ve üstü kıdeme sahip olan 135 öğretmenin ise % 54.1’ lik bir oranla

çoğunluğunun nitelik sıralama etkinliğini “bazen uygularım” yanıtını vermişlerdir.

Tablo 4.8 okuma bakımından incelendiğinde, yılda bir kitap okuyan 22 öğretmenin

yarısının, yılda iki ya da daha fazla kitap okuyan 178 öğretmenin ise % 43.3 ‘lük bir oranla

çoğunluğunun “bazen uygularım” yanıtında mutabık oldukları görülmektedir.

Tablo 4.8 öğretmen algısına göre sosyo-ekonomik durum bakımından incelendiğinde;

dikkati çeken orta sosyo-ekonomik durumda olan öğrencilere sahip 154 öğretmenin % 55.2’

sinin “uygularım” yanıtını verdikleri görülmekte iken; alt sosyo-ekonomik durumdaki

öğrencilere sahip 43 öğretmenin % 46.5’ lik bir oranla çoğunluğunun nitelik sıralama

etkinliğini “bazen uygularım” yanıtını verdikleri görülmektedir.

Tablo 4.8 sınıf mevcudu bakımından incelendiğinde 21-30 öğrencisi olan 46

öğretmenin yarısının, 31-40 öğrencisi olan 98 öğretmenin % 42.9’ unun, 41-50 öğrencisi olan

44 öğretmenin % 61.4’ ünün, 51 öğrenci ve üstü sınıf mevcuduna sahip olan 10 öğretmenin %

90’ ının yanıtlarının “uygularım” kategorisinde yoğunlaştığı görülmektedir.

 118

Tablo 4.9. Öğretmenlerin Kişisel Bilgilerine Göre Açık Uçlu Sorular Sorma Etkinliğinin

Uygulanmasına İlişkin Kay Kare Testi Sonuçları
A

Ç
IK

 U
Ç

L
U

 S
O

R
U

L
A

R
 S

O
R

M
A

M

ez
un

 o
lu

na
n

ok
ul

 tü
rü

 Çok sık

uygularım

5

Uygularım

4

Bazen

uygularım

3

Uygulamam

2

Hiç

uygulamam

1

Toplam

f % f % f % f % f % f %

İki yıllık yüksek okul veya

eğt. enstitüsü
22 17.9 68 55.3 27 22.0 2 1.6 4 3.3 123 100.0

Öğretmen okulu 8 23.5 24 70.6 2 5.9 0 0 0 0 34 100.0

Eğitim Fakültesi 7 43.8 7 43.8 2 12.5 0 0 0 0 16 100.0

Eğitim Ön Lisans 4 30.8 6 46.2 3 23.1 0 0 0 0 13 100.0

Diğer 4 yıllık bir fakülte 4 30.8 6 46.2 1 7.7 2 15.4 0 0 13 100.0

Lisans tamamlama 1 100.0 0 0 0 0 0 0 0 0 1 100.0

C
in

si
ye

t

Erkek

27 24.1 63 56.3 18 16.1 2 1.8 2 1.8 112 100.0

Bayan 19 21.6 48 54.5 17 19.3 2 2.3 2 2.3 88 100.0

K
ıd

em

6-10 yıl 5 41.7 3 25.0 2 16.7 2 16.7 0 0 12 100.0

11-15 yıl 4 36.4 7 63.6 0 0 0 0 0 0 11 100.0

16-20 yıl 7 16.7 24 57.1 9 21.4 1 2.4 1 2.4 42 100.0

21 yıl ve üstü 30 22.2 77 57.0 24 17.8 1 .7 3 2.2 135 100.0

O
ku

m
a Yılda 1 kitap 2 9.1 12 54.5 7 31.0 0 0 1 4.5 22 100.0

Yılda 2 veya daha fazla

kitap
44 24.7 99 55.6 28 15.7 4 2.2 3 1.7 178 100.0

So
sy

o
ek

on
om

ik

du
ru

m
 Üst 1 33.3 1 33.3 1 33.3 0 0 0 0 3 100.0

Orta 40 26.0 82 53.2 25 16.2 4 2.6 3 1.9 154 100.0

Alt 5 11.6 28 65.1 9 20.9 0 0 1 2.3 43 100.0

Sı
nı

f

m
ev

cu
du

20 öğrenci ve altı 1 50.0 1 50.0 0 0 0 0 0 0 2 100.0

21-30 öğrenci 9 19.6 30 65.2 7 15.2 0 0 0 0 46 100.0

31-40 öğrenci 25 25.5 54 55.1 12 12.2 3 3.1 4 4.1 98 100.0

41-50 öğrenci 11 25.0 23 52.3 9 20.5 1 2.3 0 0 44 100.0

51 öğrenci ve üstü 0 0 3 30.0 7 70.0 0 0 0 0 10 100.0

* Bu analizde gözlenen değeri 5’ ten küçük olan gözenek sayısının, toplam gözenek sayısının % 20’sini
aştığı görüldüğünden kay kare anlamlılık testi yapılamamıştır.

Tablo 4.9’ da görüldüğü gibi; araştırmaya katılan öğretmenlerin mezun oldukları okul

türüne bakıldığında, iki yıllık yüksek okul veya eğitim enstitüsü mezunu 123 öğretmen olduğu

 119

ve % 55.3’ ünün, öğretmen okulu mezunlarının ise 34 öğretmen olduğu ve % 70.6’ sının

“uygularım” yanıtını verdikleri görülmektedir. Eğitim fakültesi mezunlarının ise toplamda 16

öğretmen olduğu ve % 43.8’ i “çok sık uygularım” yanıtını verirken; % 43.8’ inin de

“uygularım” yanıtını verdikleri görülmektedir. Eğitim ön lisans mezunu olan 13 öğretmenin

yanıtlarının da diğer dört yıllık bir fakülteden mezun olan 13 öğretmenin yanıtlarının da %

46.2’ sinin “uygularım” kategorisinde yoğunlaştığı görülmektedir. Araştırmaya katılan lisans

tamamlamadan mezun olan bir öğretmen olduğu ve bu öğretmenin de açık uçlu sorular sorma

etkinliğini “çok sık uygularım” yanıtını verdiği görülmektedir.

Araştırmaya katılan 112 erkek öğretmenin % 56.3’ lük bir oranla, 88 bayan

öğretmenin ise % 54.5’ lik bir oranla çoğunluğunun “uygularım” yanıtını verdikleri

görülmektedir.

Tablo 4.9 kıdem bakımından incelendiğinde, 6-10 yıl kıdemi olan öğretmenlerin

toplamda 12 öğretmen olduğu ve % 41.7’ si “çok sık uygularım” yanıtını verirken; ¼’i

“uygularım” yanıtını verdikleri görülmektedir. 11-15 yıl kıdeme sahip olan 11 öğretmen

olduğu ve yanıtların % 63.6’ lik bir oranla büyük çoğunluğunun “uygularım” kategorisinde

yoğunlaştığı görülmektedir. 16-20 yıl kıdemi olan 42 öğretmen olduğu ve % 57.1’ lik bir

oranla çoğunluğunun, 21 yıl ve üstü kıdeme sahip olan 135 öğretmenin ise % 57’ lik bir

oranla çoğunluğunun “uygularım” yanıtında mutabık oldukları görülmektedir.

Tablo 4.9 okuma bakımından incelendiğinde, yılda bir kitap okuyan 22 öğretmenin %

54.5’ lik bir oranla, yılda iki ya da daha fazla kitap okuyan 178 öğretmenin ise % 55.6 ‘lık bir

oranla çoğunluğunun “uygularım” yanıtında mutabık oldukları görülmektedir.

Tablo 4.9 öğretmen algısına göre sosyo-ekonomik durum bakımından incelendiğinde;

dikkati çeken orta sosyo-ekonomik durumda olan öğrencilere sahip 154 öğretmenin % 53.2’

sinin, alt sosyo-ekonomik durumdaki öğrencilere sahip 43 öğretmenin % 65.1’ lik bir oranla

çoğunluğunun nitelik sıralama etkinliğini “uygularım” yanıtını verdikleri görülmektedir.

Tablo 4.9 sınıf mevcudu bakımından incelendiğinde 21-30 öğrencisi olan 46

öğretmenin % 65.2’ sinin , 31-40 öğrencisi olan 98 öğretmenin % 55.1’ inin, 41-50 öğrencisi

olan 44 öğretmenin % 52.3’ ünün yanıtlarının “uygularım” kategorisinde yoğunlaştığı

görülmekte iken; 51 öğrenci ve üstü sınıf mevcuduna sahip olan 10 öğretmenin % 70’ inin

“bazen uygularım” yanıtını verdikleri görülmektedir.

 120

Tablo 4.10. Öğretmenlerin Kişisel Bilgilerine Göre Sen Olsaydın Etkinliğinin

Uygulanmasına İlişkin Kay Kare Testi Sonuçları

SE
N

 O
L

SA
Y

D
IN

 E
T

K
İN

L
İĞ

İ

 Çok sık

uygularım

5

Uygularım

4

Bazen

uygularım

3

Uygulamam

2

Hiç

uygulamam

1

Toplam

f % F % f % f % f % f %

M
ez

un
 o

lu
na

n

ok
ul

 tü
rü

İki yıllık yüksek okul veya

eğt. enstitüsü
49 32.5 58 47.2 24 19.5 0 0 1 .8 123 100.0

Öğretmen okulu 11 32.4 12 35.3 11 32.4 0 0 0 0 34 100.0

Eğitim Fakültesi 8 50.0 4 25.0 4 25.0 0 0 0 0 16 100.0

Eğitim Ön Lisans 4 30.8 6 46.2 3 23.1 0 0 0 0 13 100.0

Diğer 4 yıllık bir fakülte 3 23.1 4 30.8 5 38.5 0 0 1 7.7 13 100.0

Lisans tamamlama 1 100.0 0 0 0 0 0 0 0 0 1 100.0

C
in

si
ye

t Erkek 37 33.0 45 40.2 29 25.9 0 0 1 .9 112 100.0

Bayan 30 34.1 39 44.3 18 20.5 0 0 1 1.1 88 100.0

K
ıd

em

6-10 yıl 2 16.7 4 33.3 5 41.7 0 0 1 8.3 12 100.0

11-15 yıl 6 54.5 4 36.4 1 9.1 0 0 0 0 11 100.0

16-20 yıl 10 23.8 24 57.1 8 19.0 0 0 0 0 42 100.0

21 yıl ve üstü 49 36.3 52 38.5 33 24.4 0 0 1 .7 135 100.0

O
ku

m
a Yılda 1 kitap 3 13.6 14 63.6 5 22.7 0 0 0 0 22 100.0

Yılda 2 veya daha fazla

kitap
64 36.0 70 39.3 42 23.6 0 0 1 1.0 178 100.0

So
sy

o
ek

on
om

ik

du
ru

m

Üst 0 0 2 66.7 1 33.3 0 0 0 0 3 100.0

Orta 52 33.8 61 39.6 39 25.3 0 0 2 1.3 154 100.0

Alt 15 34.9 21 48.8 7 16.3 0 0 0 0 43 100.0

Sı
nı

f

m
ev

cu
du

20 öğrenci ve altı 0 0 2 100.0 0 0 0 0 0 0 2 100.0

21-30 öğrenci 20 43.5 13 28.3 12 26.1 0 0 1 2.2 46 100.0

31-40 öğrenci 27 27.6 50 51.0 21 21.4 0 0 0 0 98 100.0

41-50 öğrenci 17 38.6 13 29.5 13 29.5 0 0 1 2.3 44 100.0

51 öğrenci ve üstü 3 30.0 6 60.0 1 10.0 0 0 0 0 10 100.0

* Bu analizde gözlenen değeri 5’ ten küçük olan gözenek sayısının, toplam gözenek sayısının % 20’sini
aştığı görüldüğünden kay kare anlamlılık testi yapılamamıştır.

 121

Tablo 4.10’ da görüldüğü gibi; araştırmaya katılan öğretmenlerin mezun oldukları

okul türüne bakıldığında, iki yıllık yüksek okul veya eğitim enstitüsü mezunu 123 öğretmen

olduğu ve % 47.2’ sinin, öğretmen okulu mezunlarının ise 34 öğretmen olduğu ve % 35.3’

ünün “uygularım” yanıtını verdikleri görülmektedir. Eğitim fakültesi mezunlarının toplamda

16 öğretmen olduğu ve yarısı “çok sık uygularım” yanıtını verirken; ¼’ i “uygularım” , ¼’ i de

“bazen uygularım” yanıtını vermişlerdir. Eğitim ön lisans mezunu olan 13 öğretmenin %

46.2’ sinin yanıtlarının “uygularım” kategorisinde, diğer dört yıllık bir fakülteden mezun olan

13 öğretmenin % 38.5’ inin yanıtlarının ise “bazen uygularım” kategorisinde yoğunlaştığı

görülmektedir. Araştırmaya katılan lisans tamamlamadan mezun olan bir öğretmen olduğu ve

bu öğretmenin de sen olsaydın etkinliğini “çok sık uygularım” yanıtını verdiği görülmektedir.

Araştırmaya katılan 112 erkek öğretmenin % 40.2’ lik bir oranla, 88 bayan öğretmenin

ise % 44.3’ lük bir oranla çoğunluğunun “uygularım” yanıtını verdikleri görülmektedir.

Tablo 4.10 kıdem bakımından incelendiğinde, 6-10 yıl kıdemi olan öğretmenlerin

toplamda 12 öğretmen olduğu ve % 33.3’ ü “uygularım” yanıtını vermekte iken; 11-15 yıl

kıdeme sahip olan 11 öğretmen olduğu ve % 54.5’ lik bir oranla yanıtların büyük

çoğunluğunun “çok sık uygularım” kategorisinde yoğunlaştığı görülmektedir. 16-20 yıl

kıdemi olan 42 öğretmen olduğu ve % 57.1’ lik bir oranla çoğunluğunun, 21 yıl ve üstü

kıdeme sahip olan 135 öğretmenin ise % 38.5’ lik bir oranla çoğunluğunun “uygularım”

yanıtında mutabık oldukları görülmektedir.

Tablo 4.10 okuma bakımından incelendiğinde, yılda bir kitap okuyan 22 öğretmenin

% 63.6’ lık bir oranla, yılda iki ya da daha fazla kitap okuyan 178 öğretmenin ise % 39.3’ lük

bir oranla çoğunluğunun “uygularım” yanıtında mutabık oldukları görülmektedir.

Tablo 4.10 öğretmen algısına göre sosyo-ekonomik durum bakımından

incelendiğinde; dikkati çeken orta sosyo-ekonomik durumda olan öğrencilere sahip 154

öğretmenin % 39.6’ sının, alt sosyo-ekonomik durumdaki öğrencilere sahip 43 öğretmenin %

48.8’ inin yanıtlarının “uygularım” kategorisinde yoğunlaştığı görülmektedir.

Tablo 4.10 sınıf mevcudu bakımından incelendiğinde 21-30 öğrencisi olan 46

öğretmenin % 43.5’ inin , 31-40 öğrencisi olan 98 öğretmenin % 51’ inin yanıtlarının

“uygularım” kategorisinde yoğunlaştığı görülmekte iken; 41-50 öğrencisi olan 44 öğretmenin

% 38.6’ sının “çok sık uygularım”, 51 öğrenci ve üstü sınıf mevcuduna sahip olan 10

öğretmenin yanıtlarının % 60’ ının ise “uygularım” kategorisinde yoğunlaştığı görülmektedir.

 122

Tablo 4.11. Öğretmenlerin Kişisel Bilgilerine Göre Rol Yapma Etkinliğinin Uygulanmasına

İlişkin Kay Kare Testi Sonuçları
R

O
L

 Y
A

PM
A

 M

ez
un

 o
lu

na
n

ok
ul

 tü
rü

 Çok sık

uygularım

5

Uygularım

4

Bazen

uygularım

3

Uygulamam

2

Hiç

uygulamam

1

Toplam

f % F % f % f % f % f %

İki yıllık yüksek okul veya

eğt. enstitüsü
7 5.7 52 42.3 50 40.7 14 11.4 0 0 123 100.0

Öğretmen okulu 3 8.8 12 35.3 12 35.3 7 20.6 0 0 34 100.0

Eğitim Fakültesi 2 12.5 7 43.8 3 18.8 3 18.8 1 6.3 16 100.0

Eğitim Ön Lisans 1 7.7 5 38.5 6 46.2 1 7.7 0 0 13 100.0

Diğer 4 yıllık bir fakülte 2 15.4 4 30.8 4 30.8 2 15.4 1 7.7 13 100.0

Lisans tamamlama 1 100.0 0 0 0 0 0 0 0 0 1 100.0

C
in

si
ye

t Erkek 12 10.7 45 40.2 37 33.0 16 14.3 2 1.8 112 100.0

Bayan 4 4.5 35 39.8 38 43.2 11 12.5 0 0 88 100.0

K
ıd

em

6-10 yıl 1 8.3 3 25.0 5 41.7 1 8.3 2 16.7 12 100.0

11-15 yıl 1 9.1 5 45.5 3 27.3 2 18.2 0 0 11 100.0

16-20 yıl 3 7.1 16 38.1 17 40.5 6 14.3 0 0 42 100.0

21 yıl ve üstü 11 8.1 56 41.5 50 37.0 18 13.3 0 0 135 100.0

O
ku

m
a Yılda 1 kitap 0 0 12 54.5 6 27.3 4 18.2 0 0 22 100.0

Yılda 2 veya daha fazla

kitap
16 9.0 68 38.2 69 38.8 23 12.9 2 1.1 178 100.0

So
sy

o
ek

on
om

ik

du
ru

m

Üst 0 0 2 66.7 1 33.3 0 0 0 0 3 100.0

Orta 14 9.1 58 37.7 58 37.7 22 14.3 2 1.3 154 100.0

Alt 2 4.7 20 46.5 16 37.2 5 11.6 0 0 43 100.0

Sı
nı

f

m
ev

cu
du

20 öğrenci ve altı 0 0 1 50.0 1 50.0 0 0 0 0 2 100.0

21-30 öğrenci 6 13.0 13 28.3 17 37.0 9 19.6 1 2.2 46 100.0

31-40 öğrenci 8 8.2 43 43.9 33 33.7 14 14.3 0 0 98 100.0

41-50 öğrenci 2 4.5 17 38.6 20 45.5 4 9.1 1 2.3 44 100.0

51 öğrenci ve üstü 0 0 6 60.0 4 40.0 0 0 0 0 10 100.0

* Bu analizde gözlenen değeri 5’ ten küçük olan gözenek sayısının, toplam gözenek sayısının % 20’sini
aştığı görüldüğünden kay kare anlamlılık testi yapılamamıştır.

Tablo 4.11’ de görüldüğü gibi; araştırmaya katılan öğretmenlerin mezun oldukları

okul türüne bakıldığında, iki yıllık yüksek okul veya eğitim enstitüsü mezunu 123 öğretmen

 123

olduğu ve % 42.3’ ünün “uygularım” yanıtını verdikleri görülmektedir. Öğretmen okulu

mezunlarının ise 34 öğretmen olduğu ve % 35.3’ ünün “uygularım”, % 35.3’ ünün ise “bazen

uygularım” yanıtını verdikleri görülmektedir. Eğitim fakültesi mezunlarının toplamda 16

öğretmen olduğu ve % 43.8’ i “uygularım” yanıtını vermişlerdir. Eğitim ön lisans mezunu

olan 13 öğretmenin % 46.2’ sinin yanıtlarının “bazen uygularım” kategorisinde, diğer dört

yıllık bir fakülteden mezun olan 13 öğretmenin % 30.8’ inin yanıtlarının “uygularım”

kategorisinde, % 30.8’ inin yanıtlarının “bazen uygularım” kategorisinde yoğunlaştığı

görülmektedir. Araştırmaya katılan lisans tamamlamadan mezun olan bir öğretmen olduğu ve

bu öğretmenin de rol yapma etkinliğini “çok sık uygularım” yanıtını verdiği görülmektedir.

Araştırmaya katılan 112 erkek öğretmenin % 40.2’ lik bir oranla, 88 bayan öğretmenin

ise % 39.8’ lik bir oranla çoğunluğunun “uygularım” yanıtını verdikleri görülmektedir.

Tablo 4.11 kıdem bakımından incelendiğinde, 6-10 yıl kıdemi olan öğretmenlerin

toplamda 12 öğretmen olduğu ve % 41.7’ si “bazen uygularım” yanıtını verdiği; 11-15 yıl

kıdeme sahip olan 11 öğretmen olduğu ve % 45.5’ lik bir oranla yanıtların büyük

çoğunluğunun “uygularım” kategorisinde yoğunlaştığı görülmektedir. 16-20 yıl kıdemi olan

42 öğretmen olduğu ve % 40.5’ lik bir oranla çoğunluğunun “bazen uygularım”, 21 yıl ve üstü

kıdeme sahip olan 135 öğretmenin ise % 41.5’ lik bir oranla çoğunluğunun “uygularım”

yanıtında mutabık oldukları görülmektedir.

Tablo 4.11 okuma bakımından incelendiğinde, yılda bir kitap okuyan 22 öğretmenin

% 54.5’ inin “uygularım” yanıtını verdikleri görülmektedir. Yılda iki ya da daha fazla kitap

okuyan 178 öğretmenin ise % 38.2 ‘lik bir oranla çoğunluğunun “uygularım” yanıtında

mutabık oldukları görülmekte iken; % 38.8’ inin yanıtlarının da “bazen uygularım”

kategorisinde yoğunlaştığı görülmektedir .

Tablo 4.11 öğretmen algısına göre sosyo-ekonomik durum bakımından

incelendiğinde; dikkati çeken orta sosyo-ekonomik durumda olan öğrencilere sahip 154

öğretmenin % 37.7’ sinin “uygularım”, % 37.7’ sinin ise “bazen uygularım” yanıtını

verdikleri görülmektedir. Alt sosyo-ekonomik durumdaki öğrencilere sahip 43 öğretmenin %

46.5’ inin yanıtlarının “uygularım” kategorisinde yoğunlaştığı görülmektedir.

Tablo 4.11 sınıf mevcudu bakımından incelendiğinde 21-30 öğrencisi olan 46

öğretmenin % 37’ si “bazen uygularım” yanıtını verirken; 31-40 öğrencisi olan 98 öğretmenin

% 43.9’ unun yanıtlarının “uygularım” kategorisinde yoğunlaştığı görülmektedir. 41-50

öğrencisi olan 44 öğretmenin % 45.5’ inin “bazen uygularım”, 51 öğrenci ve üstü öğrencisi

olan 10 öğretmenin % 60’ ının yanıtlarının ise “uygularım” kategorisinde yoğunlaştığı

görülmektedir.

 124

Tablo 4.12. Öğretmenlerin Kişisel Bilgilerine Göre Yaratıcı Tahmin Çalışması Etkinliğinin

Uygulanmasına İlişkin Kay Kare Testi Sonuçları
Y

A
R

A
T

IC
I

T
A

H
M

İN
 Ç

A
L

IŞ
M

A
L

A
R

I

 M

ez
un

 o
lu

na
n

 o

ku
l t

ür
ü

 Çok sık

uygularım

5

Uygularım

4

Bazen

uygularım

3

Uygulamam

2

Hiç

uygulamam

1

Toplam

f % f % f % f % f % f %

İki yıllık yüksek okul veya

eğt. enstitüsü
20 16.3 65 52.8 32 26.0 5 4.1 1 .8 123 100.0

Öğretmen okulu 5 14.7 12 35.3 17 50.0 0 0 0 0 34 100.0

Eğitim Fakültesi 3 18.8 10 62.5 2 12.5 1 6.3 0 0 16 100.0

Eğitim Ön Lisans 3 23.1 7 53.8 3 23.1 0 0 0 0 13 100.0

Diğer 4 yıllık bir fakülte 5 38.5 5 38.5 3 23.1 0 0 0 0 13 100.0

Lisans tamamlama 1 100.0 0 0 0 0 0 0 0 0 1 100.0

C
in

si
ye

t

Erkek

21 18.8 54 48.2 33 29.5 3 2.7 1 .9 112 100.0

Bayan 16 18.2 45 51.1 24 27.3 3 3.4 0 0 88 100.0

K
ıd

em

6-10 yıl 2 16.7 7 58.3 2 16.7 1 8.3 0 0 12 100.0

11-15 yıl 5 45.5 3 27.3 3 27.3 0 0 0 0 11 100.0

16-20 yıl 6 14.3 22 52.4 12 28.6 2 4.8 0 0 42 100.0

21 yıl ve üstü 24 17.8 67 49.6 40 29.6 3 2.2 1 .5 135 100.0

O
ku

m
a Yılda 1 kitap 3 13.6 12 54.5 6 27.3 1 4.5 0 0 22 100.0

Yılda 2 veya daha fazla

kitap
34 19.1 87 48.9 51 28.7 5 2.8 1 .6 178 100.0

So
sy

o
ek

on
om

ik

du
ru

m

Üst 0 0 2 66.7 1 33.3 0 0 0 0 3 100.0

Orta 30 19.5 78 50.6 41 26.6 4 2.6 1 .6 154 100.0

Alt 7 16.3 19 44.2 15 34.9 2 4.7 0 0 43 100.0

Sı
nı

f

m
ev

cu
du

20 öğrenci ve altı 0 0 0 0 2 100.0 0 0 0 0 2 100.0

21-30 öğrenci 13 28.3 13 28.3 18 39.1 1 2.2 1 2.2 46 100.0

31-40 öğrenci 12 12.2 57 58.2 25 25.5 4 4.1 0 0 98 100.0

41-50 öğrenci 8 18.2 24 54.5 11 25.0 1 2.3 0 0 44 100.0

51 öğrenci ve üstü 4 40.0 5 50.0 1 10.0 0 0 0 0 10 100.0

* Bu analizde gözlenen değeri 5’ ten küçük olan gözenek sayısının, toplam gözenek sayısının % 20’sini
aştığı görüldüğünden kay kare anlamlılık testi yapılamamıştır.

Tablo 4.12’ de görüldüğü gibi; araştırmaya katılan öğretmenlerin mezun oldukları

okul türüne bakıldığında, iki yıllık yüksek okul veya eğitim enstitüsü mezunu 123 öğretmen

 125

olduğu ve % 47.2’ si “uygularım” yanıtını vermekte iken, öğretmen okulu mezunlarının 34

öğretmen olduğu ve yarısının “bazen uygularım” yanıtını verdikleri görülmektedir. Eğitim

fakültesi mezunlarının toplamda 16 öğretmen olduğu ve % 62.5’ inin, eğitim ön lisans

mezunu olan 13 öğretmenin % 53.8’ inin yanıtlarının “uygularım” kategorisinde

yoğunlaşmaktadır. Diğer dört yıllık bir fakülteden mezun olan 13 öğretmenin % 38.5’ inin

yanıtlarının “çok sık uygularım”, % 38.5’ inin yanıtlarının “uygularım” kategorisinde

yoğunlaştığı görülmektedir. Araştırmaya katılan lisans tamamlamadan mezun olan bir

öğretmen olduğu ve bu öğretmenin de yaratıcı tahmin çalışmalarını “çok sık uygularım”

yanıtını verdiği görülmektedir.

Araştırmaya katılan 112 erkek öğretmenin % 48.2’ lik bir oranla, 88 bayan öğretmenin

ise % 51.1’ lik bir oranla çoğunluğunun “uygularım” yanıtını verdikleri görülmektedir.

Tablo 4.12 kıdem bakımından incelendiğinde, 6-10 yıl kıdemi olan öğretmenlerin

toplamda 12 öğretmen olduğu ve % 53.8’ i “uygularım” yanıtını vermekte iken; 11-15 yıl

kıdeme sahip olan 11 öğretmen olduğu ve % 45.5’ lik bir oranla yanıtların büyük

çoğunluğunun “çok sık uygularım” kategorisinde yoğunlaştığı görülmektedir. 16-20 yıl

kıdemi olan 42 öğretmen olduğu ve % 52.4’ lük bir oranla çoğunluğunun, 21 yıl ve üstü

kıdeme sahip olan 135 öğretmenin ise % 49.6’ lık bir oranla yarısının “uygularım” yanıtında

mutabık oldukları görülmektedir.

Tablo 4.12 okuma bakımından incelendiğinde, yılda bir kitap okuyan 22 öğretmenin

% 54.5’ lik bir oranla, yılda iki ya da daha fazla kitap okuyan 178 öğretmenin ise % 48.9’ luk

bir oranla çoğunluğunun “uygularım” yanıtında mutabık oldukları görülmektedir.

Tablo 4.12 öğretmen algısına göre sosyo-ekonomik durum bakımından

incelendiğinde; dikkati çeken orta sosyo-ekonomik durumda olan öğrencilere sahip 154

öğretmenin % 50.6’ sının, alt sosyo-ekonomik durumdaki öğrencilere sahip 43 öğretmenin %

44.2’ sinin yanıtlarının “uygularım” kategorisinde yoğunlaştığı görülmektedir.

Tablo 4.12 sınıf mevcudu bakımından incelendiğinde 21-30 öğrencisi olan 46

öğretmenin % 39.1’ inin yanıtları “bazen uygularım” kategorisinde yoğunlaşmakta iken; 31-

40 öğrencisi olan 98 öğretmenin % 58.2’ sinin, 41-50 öğrencisi olan 44 öğretmenin % 54.5’

inin ve 51 öğrenci ve üstü sınıf mevcuduna sahip olan 10 öğretmenin yarısının yanıtlarının

“uygularım” kategorisinde yoğunlaştığı görülmektedir.

 126

Tablo 4.13. Öğretmenlerin Kişisel Bilgilerine Göre Gösteri Etkinliğinin Uygulanmasına

İlişkin Kay Kare Testi Sonuçları
G

Ö
ST

E
R
İ

 M

ez
un

 o
lu

na
n

ok

ul
 tü

rü

 Çok sık

uygularım

5

Uygularım

4

Bazen

uygularım

3

Uygulamam

2

Hiç

uygulamam

1

Toplam

f % f % f % f % f % f %

İki yıllık yüksek okul veya

eğt. enstitüsü
26 21.1 41 33.3 49 39.8 2 1.6 5 4.1 123 100.0

Öğretmen okulu 8 23.5 10 29.4 14 41.2 2 5.9 0 0 34 100.0

Eğitim Fakültesi 7 43.8 3 18.8 5 31.3 1 6.3 0 0 16 100.0

Eğitim Ön Lisans 0 0 8 61.5 5 38.5 0 0 0 0 13 100.0

Diğer 4 yıllık bir fakülte 1 7.7 7 53.8 5 38.5 0 0 0 0 13 100.0

Lisans tamamlama 0 0 1 100.0 0 0 0 0 0 0 1 100.0

C
in

si
ye

t

Erkek

25 22.3 41 36.6 38 33.9 5 4.5 3 2.7 112 100.0

Bayan 17 19.3 29 33.0 40 45.5 0 0 2 2.3 88 100.0

K
ıd

em

6-10 yıl 2 16.7 4 33.3 6 50.0 0 0 0 0 12 100.0

11-15 yıl 3 27.3 3 27.3 5 45.5 0 0 0 0 11 100.0

16-20 yıl 7 16.7 16 38.1 16 38.1 3 7.1 0 0 42 100.0

21 yıl ve üstü 30 22.2 47 34.8 51 37.8 2 1.5 5 2.5 135 100.0

O
ku

m
a Yılda 1 kitap 2 9.1 6 27.3 14 63.6 0 0 0 0 22 100.0

Yılda 2 veya daha fazla

kitap
40 22.5 64 36.0 64 36.0 5 2.8 5 2.8 178 100.0

So
sy

o
ek

on
om

ik

du
ru

m

Üst 0 0 1 33.3 2 66.7 0 0 0 0 3 100.0

Orta 30 19.5 62 40.3 53 34.4 5 3.2 4 2.6 154 100.0

Alt 12 27.9 7 16.3 23 53.5 0 0 1 2.3 43 100.0

Sı
nı

f

m
ev

cu
du

20 öğrenci ve altı 0 0 1 50.0 1 50.0 0 0 0 0 2 100.0

21-30 öğrenci 7 15.2 16 34.8 20 43.5 2 4.3 1 2.2 46 100.0

31-40 öğrenci 19 19.4 35 35.7 42 42.9 2 2.0 0 0 98 100.0

41-50 öğrenci 14 31.8 14 31.8 13 29.5 1 2.3 2 4.5 44 100.0

51 öğrenci ve üstü 2 20.0 4 40.0 2 20.0 0 0 2 20.0 10 100.0

* Bu analizde gözlenen değeri 5’ ten küçük olan gözenek sayısının, toplam gözenek sayısının % 20’sini
aştığı görüldüğünden kay kare anlamlılık testi yapılamamıştır.

Tablo 4.13’ de görüldüğü gibi; araştırmaya katılan öğretmenlerin mezun oldukları

okul türüne bakıldığında, iki yıllık yüksek okul veya eğitim enstitüsü mezunu 123 öğretmen

 127

olduğu ve % 39.8’ inin ve öğretmen okulu mezunlarının 34 öğretmen olduğu ve % 41.2’

sinin “bazen uygularım” yanıtını verdikleri görülmektedir. Eğitim fakültesi mezunlarının

toplamda 16 öğretmen olduğu ve % 43.8’ i “çok sık uygularım” yanıtını vermekte iken;

eğitim ön lisans mezunu olan 13 öğretmenin yanıtlarının % 61.5’ i “uygularım” kategorisinde

yoğunlaşmaktadır. Diğer dört yıllık bir fakülteden mezun olan 13 öğretmenin % 53.8’ inin

yanıtlarının “uygularım” kategorisinde yoğunlaştığı görülmektedir. Araştırmaya katılan lisans

tamamlamadan mezun olan bir öğretmen olduğu ve bu öğretmenin de gösteri etkinliğini

“uygularım” yanıtını verdiği görülmektedir.

Araştırmaya katılan 112 erkek öğretmenin % 36.6’ sı “uygularım” yanıtını vermekte

iken; 88 bayan öğretmenin % 45.5’ lik bir oranla çoğunluğunun “bazen uygularım” yanıtını

verdikleri görülmektedir.

Tablo 4.13 kıdem bakımından incelendiğinde, 6-10 yıl kıdemi olan öğretmenlerin

toplamda 12 öğretmen olduğu ve yarısının yanıtlarının ve 11-15 yıl kıdeme sahip olan 11

öğretmen olduğu ve % 45.5’ lik bir oranla büyük çoğunluğunun yanıtların “bazen uygularım”

kategorisinde yoğunlaştığı görülmektedir. 16-20 yıl kıdemi olan 42 öğretmenin ise % 38.1’

inin yanıtlarının “uygularım”, % 38.1’ inin yanıtlarının “bazen uygularım” kategorisinde

yoğunlaştığı görülmektedir. 21 yıl ve üstü kıdeme sahip olan 135 öğretmenin ise % 37.8’ lik

bir oranla çoğunluğunun “bazen uygularım” yanıtında mutabık oldukları görülmektedir.

Tablo 4.13 okuma bakımından incelendiğinde, yılda bir kitap okuyan 22 öğretmenin

% 63.6’ sı “bazen uygularım” yanıtını verirken; yılda iki ya da daha fazla kitap okuyan 178

öğretmenin ise % 36’ sı “uygularım”, % 36’ sı da “bazen uygularım” yanıtında mutabık

oldukları görülmektedir.

Tablo 4.13 öğretmen algısına göre sosyo-ekonomik durum bakımından

incelendiğinde; dikkati çeken orta sosyo-ekonomik durumda olan öğrencilere sahip 154

öğretmenin % 40.3’ ü “uygularım” yanıtını verirken; alt sosyo-ekonomik durumdaki

öğrencilere sahip 43 öğretmenin % 53.5’ inin yanıtlarının “bazen uygularım” kategorisinde

yoğunlaştığı görülmektedir.

Tablo 4.13 sınıf mevcudu bakımından incelendiğinde 21-30 öğrencisi olan 46

öğretmenin % 43.5’ inin ve 31-40 öğrencisi olan 98 öğretmenin % 42.9’ unun yanıtları“bazen

uygularım” kategorisinde yoğunlaşmaktadır. 41-50 öğrencisi olan 44 öğretmenin % 31.8’ inin

ve 51 öğrenci ve üstü sınıf mevcuduna sahip olan 10 öğretmenin% 40’ ının yanıtlarının ise

“uygularım” kategorisinde yoğunlaştığı görülmektedir.

 128

Tablo 4.14. Öğretmenlerin Kişisel Bilgilerine Göre Afiş, Poster ve Broşür Tasarımı

Etkinliğinin Uygulanmasına İlişkin Kay Kare Testi Sonuçları
A

Fİ
Ş,

 P
O

ST
E

R
 V

E
 B

R
O
ŞÜ

R
 T

A
SA

R
IM

I

 Çok sık

uygularım

5

Uygularım

4

Bazen

uygularım

3

Uygulamam

2

Hiç

uygulamam

1

Toplam

f % f % f % f % f % f %

M
ez

un
 o

lu
na

n

ok
ul

 tü
rü

İki yıllık yüksek okul veya

eğt. enstitüsü
22 17.9 59 48.0 33 26.8 9 7.3 0 0 123 100.0

Öğretmen okulu 4 11.8 19 55.9 5 14.7 6 17.6 0 0 34 100.0

Eğitim Fakültesi 3 18.8 7 43.8 5 31.3 1 6.3 0 0 16 100.0

Eğitim Ön Lisans 2 15.4 5 38.5 6 46.2 0 0 0 0 13 100.0

Diğer 4 yıllık bir fakülte 5 38.5 4 30.8 3 23.1 1 7.7 0 0 13 100.0

Lisans tamamlama 0 0 1 100.0 0 0 0 0 0 0 1 100.0

C
in

si
ye

t Erkek 27 24.1 43 38.4 33 29.5 9 8.0 0 0 112 100.0

Bayan 9 10.2 52 59.1 19 21.6 8 9.1 0 0 88 100.0

K
ıd

em

6-10 yıl 3 25.0 2 16.7 5 41.7 2 16.7 0 0 12 100.0

11-15 yıl 3 27.3 6 54.5 1 9.1 1 9.1 0 0 11 100.0

16-20 yıl 6 14.3 21 50.0 12 28.6 3 7.1 0 0 42 100.0

21 yıl ve üstü 24 17.8 66 48.9 34 25.2 11 8.1 0 0 135 100.0

O
ku

m
a Yılda 1 kitap 3 13.6 11 50.0 7 31.8 1 4.5 0 0 22 100.0

Yılda 2 veya daha fazla

kitap
33 18.5 84 47.2 45 25.3 16 9.0 0 0 178 100.0

So
sy

o
ek

on
om

ik

du
ru

m

Üst 0 0 2 66.7 1 33.3 0 0 0 0 3 100.0

Orta 29 18.8 78 50.6 35 22.7 12 7.8 0 0 154 100.0

Alt 7 16.3 15 34.9 16 37.2 5 11.6 0 0 43 100.0

Sı
nı

f

m
ev

cu
du

20 öğrenci ve altı 0 0 1 50.0 1 50.0 0 0 0 0 2 100.0

21-30 öğrenci 5 10.9 25 54.3 10 21.7 6 13.0 0 0 46 100.0

31-40 öğrenci 21 21.4 42 42.9 25 25.5 10 10.2 0 0 98 100.0

41-50 öğrenci 6 13.6 22 50.0 15 34.1 1 2.3 0 0 44 100.0

51 öğrenci ve üstü 4 40.0 5 50.0 1 10.0 0 0 0 0 10 100.0

* Bu analizde gözlenen değeri 5’ ten küçük olan gözenek sayısının, toplam gözenek sayısının % 20’sini
aştığı görüldüğünden kay kare anlamlılık testi yapılamamıştır.

 129

Tablo 4.14’ de görüldüğü gibi; araştırmaya katılan öğretmenlerin mezun oldukları

okul türüne bakıldığında, iki yıllık yüksek okul veya eğitim enstitüsü mezunu 123 öğretmenin

yarısına yakın bir oranla % 48’ inin “uygularım” yanıtını verdiği görülmektedir. Öğretmen

okulu mezunu 34 öğretmenin % 55.9’ luk bir oranla büyük çoğunluğunun ve eğitim fakültesi

mezunu16 öğretmenin % 43.8’ inin “uygularım” yanıtını verdikleri görülmektedir. Eğitim ön

lisans mezunu 13 öğretmenin % 38.5’ inin yanıtları “uygularım” kategorisinde yoğunlaşmakta

iken; diğer dört yıllık bir fakülteden mezun olan 13 öğretmenin % 38.5’ inin yanıtlarının “çok

sık uygularım” kategorisinde yoğunlaştığı görülmektedir. Araştırmaya katılan lisans

tamamlamadan mezun olan bir öğretmen olduğu ve bu öğretmenin de afiş, poster ve broşür

tasarımı etkinliğini “uygularım” yanıtını verdiği görülmektedir.

Araştırmaya katılan 112 erkek öğretmenin % 38.4’ lük bir oranla, 88 bayan

öğretmenin ise % 59.1’ lik bir oranla çoğunluğunun “uygularım” yanıtını verdikleri

görülmektedir.

Tablo 4.14 kıdem bakımından incelendiğinde, 6-10 yıl kıdemi olan 12 öğretmenin ¼’

inin yanıtları “çok sık uygularım” kategorisinde, % 41.7’ sinin yanıtları “bazen uygularım”

kategorisinde, % 16.7’ sinin yanıtları ise “uygulamam” kategorisinde yoğunlaşmaktadır. 11-

15 yıl kıdeme sahip olan 11 öğretmenin % 54.5’ lik bir oranla büyük çoğunluğunun yanıtları,

16-20 yıl kıdemi olan 42 öğretmenin ise yarısının yanıtları ve 21 yıl ve üstü kıdeme sahip

olan 135 öğretmenin ise % 48.9’ luk bir oranla çoğunluğunun yanıtları “uygularım”

kategorisinde yoğunlaşmaktadır.

Tablo 4.14 okuma bakımından incelendiğinde, yılda bir kitap okuyan 22 öğretmenin

yarısının ve yılda iki ya da daha fazla kitap okuyan 178 öğretmenin ise % 47.2’ sinin yanıtları

“uygularım” kategorisinde yoğunlaşmaktadır .

Tablo 4.14 öğretmen algısına göre sosyo-ekonomik durum bakımından

incelendiğinde; dikkati çeken orta sosyo-ekonomik durumda olan öğrencilere sahip 154

öğretmenin % 50.6’ sı “uygularım” yanıtını vermişlerdir. Alt sosyo-ekonomik durumdaki

öğrencilere sahip 43 öğretmenin % 37.2’ lik bir oranla çoğunluğunun yanıtlarının ise “bazen

uygularım” kategorisinde yoğunlaştığı görülmektedir.

Tablo 4.14 sınıf mevcudu bakımından incelendiğinde 21-30 öğrencisi olan 46

öğretmenin % 54.3’ ünün ve 31-40 öğrencisi olan 98 öğretmenin % 42.9’ unun yanıtlarının

“uygularım” kategorisinde yoğunlaştığı görülmektedir. 41-50 öğrencisi olan 44 öğretmenin

yarısının ve 51 öğrenci ve üstü sınıf mevcuduna sahip olan 10 öğretmenin yarısının

yanıtlarının ise “uygularım” kategorisinde yoğunlaştığı görülmektedir.

 130

Tablo 4.15. Öğretmenlerin Kişisel Bilgilerine Göre Araştırma Ödevleri Etkinliğinin

Uygulanmasına İlişkin Kay Kare Testi Sonuçları
A

R
A
ŞT

IR
M

A
 Ö

D
E

V
L

E
R
İ

 Çok sık

uygularım

5

Uygularım

4

Bazen

uygularım

3

Uygulamam

2

Hiç

uygulamam

1

Toplam

f % f % f % f % f % f %

M
ez

un
 o

lu
na

n

ok
ul

 tü
rü

İki yıllık yüksek okul veya

eğt. enstitüsü
57 46.3 46 37.4 14 11.4 5 4.1 1 .8 123 100.0

Öğretmen okulu 9 26.5 20 58.8 5 14.7 0 0 0 0 34 100.0

Eğitim Fakültesi 6 37.5 9 56.3 1 6.3 0 0 0 0 16 100.0

Eğitim Ön Lisans 4 30.8 9 69.2 0 0 0 0 0 0 13 100.0

Diğer 4 yıllık bir fakülte 7 53.8 5 38.5 1 7.7 0 0 0 0 13 100.0

Lisans tamamlama 1 100.0 0 0 0 0 0 0 0 0 1 100.0

C
in

si
ye

t Erkek 51 45.5 44 39.3 15 13.4 2 1.8 0 0 112 100.0

Bayan 33 37.5 45 51.1 6 6.8 3 3.4 1 1.1 88 100.0

K
ıd

em

6-10 yıl 7 58.3 4 33.3 1 8.3 0 0 0 0 12 100.0

11-15 yıl 4 36.4 6 54.5 1 9.1 0 0 0 0 11 100.0

16-20 yıl 16 38.1 20 47.6 4 9.5 2 4.8 0 0 42 100.0

21 yıl ve üstü 57 42.2 59 43.7 15 11.1 3 2.2 1 .7 135 100.0

O
ku

m
a Yılda 1 kitap 10 45.5 9 40.9 2 9.1 1 .6 0 0 22 100.0

Yılda 2 veya daha fazla

kitap
74 41.6 80 44.9 19 10.7 4 2.2 1 .6 178 100.0

So
sy

o
ek

on
om

ik

du
ru

m

Üst 0 0 3 100.0 0 0 0 0 0 0 3 100.0

Orta 65 42.2 67 43.5 17 11.0 4 2.6 1 .6 154 100.0

Alt 19 44.2 19 44.2 4 9.3 1 2.3 0 0 43 100.0

Sı
nı

f

m
ev

cu
du

20 öğrenci ve altı 0 0 2 100.0 0 0 0 0 0 0 2 100.0

21-30 öğrenci 12 26.1 26 56.5 7 15.2 1 2.2 0 0 46 100.0

31-40 öğrenci 47 48.0 39 39.8 8 8.2 4 4.1 0 0 98 100.0

41-50 öğrenci 18 38.6 21 47.7 5 11.7 0 0 1 2.3 44 100.0

51 öğrenci ve üstü 8 80.0 1 10.0 1 10.0 0 0 0 0 10 100.0

* Bu analizde gözlenen değeri 5’ ten küçük olan gözenek sayısının, toplam gözenek sayısının % 20’sini
aştığı görüldüğünden kay kare anlamlılık testi yapılamamıştır.

Tablo 4.15’ de görüldüğü gibi; araştırmaya katılan öğretmenlerin mezun oldukları

okul türüne bakıldığında, iki yıllık yüksek okul veya eğitim enstitüsü mezunu 123 öğretmenin

 131

yarısına yakın bir oranla % 46.3’ ünün “çok sık uygularım” yanıtını verdiği görülmektedir.

Öğretmen okulu mezunu 34 öğretmenin % 58.8’ lik bir oranla ve eğitim fakültesi mezunu16

öğretmenin % 56.3’ lük bir oranla büyük çoğunluğunun “uygularım” yanıtını verdikleri

görülmektedir. Eğitim ön lisans mezunu 13 öğretmenin % 69.2’ sinin yanıtları “uygularım”

kategorisinde yoğunlaşmakta iken; diğer dört yıllık bir fakülteden mezun olan 13 öğretmenin

% 53.8’ inin yanıtlarının “çok sık uygularım” kategorisinde yoğunlaştığı görülmektedir.

Araştırmaya katılan lisans tamamlamadan mezun olan bir öğretmen olduğu ve bu öğretmenin

de araştırma ödevlerini “çok sık uygularım” yanıtını verdiği görülmektedir.

Araştırmaya katılan 112 erkek öğretmenin % 45.5’ i “çok sık uygularım” yanıtını

vermekte iken; 88 bayan öğretmenin % 51.1’ lik bir oranla çoğunluğunun “uygularım”

yanıtını verdikleri görülmektedir.

Tablo 4.15 kıdem bakımından incelendiğinde, 6-10 yıl kıdemi olan 12 öğretmenin %

58.3’ ünün yanıtları “çok sık uygularım” kategorisinde yoğunlaşmakta iken; 11-15 yıl kıdeme

sahip olan 11 öğretmenin % 54.5’ lik bir oranla büyük çoğunluğunun yanıtları, 16-20 yıl

kıdemi olan 42 öğretmenin % 47.6’ sının yanıtları ve 21 yıl ve üstü kıdeme sahip olan 135

öğretmenin % 43.7’ lik bir oranla çoğunluğunun yanıtları “uygularım” kategorisinde

yoğunlaşmaktadır.

Tablo 4.15 okuma bakımından incelendiğinde, yılda bir kitap okuyan 22 öğretmenin

% 45.5’ inin yanıtları “çok sık uygularım” kategorisinde yoğunlaşmakta iken; yılda iki ya da

daha fazla kitap okuyan 178 öğretmenin % 44.9’ unun yanıtlarının “uygularım” kategorisinde

yoğunlaştığı görülmektedir.

Tablo 4.15 öğretmen algısına göre sosyo-ekonomik durum bakımından

incelendiğinde; dikkati çeken orta sosyo-ekonomik durumda olan öğrencilere sahip 154

öğretmenin % 43.5’ i “uygularım” yanıtını vermişlerdir. Alt sosyo-ekonomik durumdaki

öğrencilere sahip 43 öğretmenin % 44.2’ sinin yanıtları “çok sık uygularım” kategorisinde

yoğunlaşmakta iken; % 44.2’ sinin yanıtları ise “uygularım” kategorisinde yoğunlaşmaktadır.

Tablo 4.15 sınıf mevcudu bakımından incelendiğinde 21-30 öğrencisi olan 46

öğretmenin % 56.5’ inin yanıtları “uygularım” kategorisinde yoğunlaşmakta iken; 31-40

öğrencisi olan 98 öğretmenin % 48’ inin yanıtlarının “çok sık uygularım” kategorisinde

yoğunlaştığı görülmektedir. 41-50 öğrencisi olan 44 öğretmenin % 47.7’ sinin yanıtları

“uygularım” kategorisinde yoğunlaşmakta iken; 51 öğrenci ve üstü sınıf mevcuduna sahip

olan 10 öğretmenin % 80’ inin yanıtlarının ise “çok sık uygularım” kategorisinde yoğunlaştığı

görülmektedir.

 132

Tablo 4.16. Öğretmenlerin Kişisel Bilgilerine Göre Yarım Bırakılmış Hikayeleri Tamamlama

Etkinliğinin Uygulanmasına İlişkin Kay Kare Testi Sonuçları
Y

A
R

IM
 B

IR
A

K
IL

M
IŞ

 H
İK

A
Y

E
L

E
R
İ

T
A

M
A

M
L

A
M

A

 Çok sık

uygularım

5

Uygularım

4

Bazen

uygularım

3

Uygulamam

2

Hiç

uygulamam

1

Toplam

f % f % f % f % f % f %

M
ez

un
 o

lu
na

n

ok
ul

 tü
rü

İki yıllık yüksek okul veya

eğt. enstitüsü
36 29.3 63 51.2 22 17.9 1 .8 1 .8 123 100.0

Öğretmen okulu 4 11.8 19 55.9 6 17.6 3 8.8 2 5.9 34 100.0

Eğitim Fakültesi 3 18.8 8 50.0 5 31.3 0 0 0 0 16 100.0

Eğitim Ön Lisans 7 53.8 4 30.8 2 15.4 0 0 0 0 13 100.0

Diğer 4 yıllık bir fakülte 2 15.4 6 46.2 3 23.1 1 7.7 1 7.7 13 100.0

Lisans tamamlama 1 100.0 0 0 0 0 0 0 0 0 1 100.0

C
in

si
ye

t Erkek 29 25.9 58 51.8 21 18.8 1 .9 3 2.7 112 100.0

Bayan 24 27.3 42 47.7 17 91.3 4 4.5 1 1.1 88 100.0

K
ıd

em

6-10 yıl 1 8.3 6 50.0 3 25.0 1 8.3 1 8.3 12 100.0

11-15 yıl 3 27.3 4 36.4 3 27.3 1 2.4 0 0 11 100.0

16-20 yıl 11 26.2 23 54.8 7 16.7 0 0 1 2.4 42 100.0

21 yıl ve üstü 38 28.1 67 49.6 25 18.5 3 2.2 2 1.5 135 100.0

O
ku

m
a Yılda 1 kitap 2 9.1 13 59.1 7 31.8 0 0 0 0 22 100.0

Yılda 2 veya daha fazla

kitap
51 28.7 87 48.9 31 17.4 5 2.8 4 2.2 178 100.0

So
sy

o
ek

on
om

ik

du
ru

m

Üst 0 0 3 100.0 0 0 0 0 0 0 3 100.0

Orta 44 28.6 75 48.7 27 17.5 4 2.6 4 2.6 154 100.0

Alt 9 20.9 22 51.2 11 25.6 1 2.3 0 0 43 100.0

Sı
nı

f

m
ev

cu
du

20 öğrenci ve altı 0 0 2 100.0 0 0 0 0 0 0 2 100.0

21-30 öğrenci 15 32.6 20 43.5 10 21.7 1 2.2 0 0 46 100.0

31-40 öğrenci 20 20.4 52 53.1 21 21.4 1 1.0 4 4.1 98 100.0

41-50 öğrenci 14 31.8 21 47.7 6 13.6 3 6.8 0 0 44 100.0

51 öğrenci ve üstü 4 40.0 5 50.0 1 10.0 0 0 0 0 10 100.0

* Bu analizde gözlenen değeri 5’ ten küçük olan gözenek sayısının, toplam gözenek sayısının % 20’sini
aştığı görüldüğünden kay kare anlamlılık testi yapılamamıştır.

Tablo 4.16’ de görüldüğü gibi; araştırmaya katılan öğretmenlerin mezun oldukları

okul türüne bakıldığında, iki yıllık yüksek okul veya eğitim enstitüsü mezunu 123 öğretmenin

 133

% 51.2’ sinin, öğretmen okulu mezunu 34 öğretmenin % 55.9’ unun ve eğitim fakültesi

mezunu 16 öğretmenin yarısının yanıtlarının “uygularım” kategorisinde yoğunlaştığı

görülmektedir. Eğitim ön lisans mezunu 13 öğretmenin % 53.8’ inin yanıtları “çok sık

uygularım” kategorisinde yoğunlaşmakta iken; diğer dört yıllık bir fakülteden mezun olan 13

öğretmenin % 46.2’ sinin yanıtlarının “uygularım” kategorisinde yoğunlaştığı görülmektedir.

Araştırmaya katılan lisans tamamlamadan mezun olan bir öğretmen olduğu ve bu öğretmenin

de yarım bırakılmış hikayeleri tamamlama etkinliğini “çok sık uygularım” yanıtını verdiği

görülmektedir.

Araştırmaya katılan 112 erkek öğretmenin % 51.8’ i ve 88 bayan öğretmenin % 47.7’

lik bir oranla çoğunluğunun “uygularım” yanıtını verdikleri görülmektedir.

Tablo 4.16 kıdem bakımından incelendiğinde, 6-10 yıl kıdemi olan 12 öğretmenin

yarısının yanıtları,11-15 yıl kıdeme sahip olan 11 öğretmenin % 36.4’ lük bir oranla büyük

çoğunluğunun yanıtları, 16-20 yıl kıdemi olan 42 öğretmenin % 54.8’ inin yanıtları ve 21 yıl

ve üstü kıdeme sahip olan 135 öğretmenin % 49.6’ lık bir oranla çoğunluğunun yanıtları

“uygularım” kategorisinde yoğunlaşmaktadır.

Tablo 4.16 okuma bakımından incelendiğinde, yılda bir kitap okuyan 22 öğretmenin

% 59.1’ inin ve yılda iki ya da daha fazla kitap okuyan 178 öğretmenin % 48.9’ unun

yanıtlarının “uygularım” kategorisinde yoğunlaştığı görülmektedir.

Tablo 4.16 öğretmen algısına göre sosyo-ekonomik durum bakımından

incelendiğinde; dikkati çeken orta sosyo-ekonomik durumda olan öğrencilere sahip 154

öğretmenin % 48.7’ sinin ve alt sosyo-ekonomik durumdaki öğrencilere sahip 43 öğretmenin

% 51.2’ sinin yanıtlarının “uygularım” kategorisinde yoğunlaşmaktadır.

Tablo 4.16 sınıf mevcudu bakımından incelendiğinde 21-30 öğrencisi olan 46

öğretmenin % 43.5’ inin, 31-40 öğrencisi olan 98 öğretmenin % 53.1’ inin, 41-50 öğrencisi

olan 44 öğretmenin % 47.7’ sinin, 51 öğrenci ve üstü sınıf mevcuduna sahip olan 10

öğretmenin yarısının yanıtlarının “uygularım” kategorisinde yoğunlaştığı görülmektedir.

 134

Tablo 4.17. Öğretmenlerin Kişisel Bilgilerine Göre Yaratıcı Drama Etkinliğinin

Uygulanmasına İlişkin Kay Kare Testi Sonuçları
Y

A
R

A
T

IC
I

D
R

A
M

A

 Çok sık

uygularım

5

Uygularım

4

Bazen

uygularım

3

Uygulamam

2

Hiç

uygulamam

1

Toplam

f % f % f % f % f % f %

M
ez

un
 o

lu
na

n

ok
ul

 tü
rü

İki yıllık yüksek okul veya

eğt. enstitüsü
32 26.0 49 39.8 36 29.3 2 1.6 4 3.3 123 100.0

Öğretmen okulu 9 26.5 11 32.4 11 32.4 3 8.8 0 0 34 100.0

Eğitim Fakültesi 3 18.8 8 50.0 4 25.0 1 6.3 0 0 16 100.0

Eğitim Ön Lisans 3 23.1 8 61.5 2 15.4 0 0 0 0 13 100.0

Diğer 4 yıllık bir fakülte 2 15.4 4 30.8 7 53.8 0 0 0 0 13 100.0

Lisans tamamlama 1 100.0 0 0 0 0 0 0 0 0 1 100.0

C
in

si
ye

t Erkek 28 25.0 47 42.0 30 26.8 5 4.5 2 1.8 112 100.0

Bayan 22 25.0 33 37.5 30 34.1 1 1.1 2 2.3 88 100.0

K
ıd

em

6-10 yıl 2 16.7 4 33.3 5 41.7 1 8.3 0 0 12 100.0

11-15 yıl 2 18.2 5 45.5 4 36.4 0 0 0 0 11 100.0

16-20 yıl 6 14.3 20 47.6 13 31.0 2 4.8 1 2.4 42 100.0

21 yıl ve üstü 40 29.6 51 37.8 38 28.1 3 2.2 3 2.2 135 100.0

O
ku

m
a Yılda 1 kitap 3 13.6 11 50.0 7 31.8 0 0 1 4.5 22 100.0

Yılda 2 veya daha fazla

kitap
47 26.4 69 38.8 53 29.8 6 3.4 3 1.7 178 100.0

So
sy

o
ek

on
om

ik

du
ru

m

Üst 1 33.3 0 0 2 66.7 0 0 0 0 3 100.0

Orta 42 27.3 62 40.3 42 27.3 5 3.2 3 1.9 154 100.0

Alt 7 16.3 18 41.9 16 37.2 1 2.3 1 2.3 43 100.0

Sı
nı

f

m
ev

cu
du

20 öğrenci ve altı 0 0 1 50.0 1 50.0 0 0 0 0 2 100.0

21-30 öğrenci 12 26.1 16 34.8 16 34.8 2 4.3 0 0 46 100.0

31-40 öğrenci 24 24.5 40 40.8 27 27.6 3 3.1 4 4.1 98 100.0

41-50 öğrenci 13 29.5 17 38.6 13 29.5 1 2.3 0 0 44 100.0

51 öğrenci ve üstü 1 10.0 6 60.0 3 30.0 0 0 0 0 10 100.0

* Bu analizde gözlenen değeri 5’ ten küçük olan gözenek sayısının, toplam gözenek sayısının % 20’sini
aştığı görüldüğünden kay kare anlamlılık testi yapılamamıştır.

Tablo 4.17’ de görüldüğü gibi; araştırmaya katılan öğretmenlerin mezun oldukları

okul türüne bakıldığında, iki yıllık yüksek okul veya eğitim enstitüsü mezunu 123 öğretmenin

 135

% 39.8’ inin yanıtlarının “uygularım” kategorisinde yoğunlaştığı görülmektedir. Öğretmen

okulu mezunu 34 öğretmenin ise % 32.4’ ünün yanıtları “uygularım” kategorisinde

yoğunlaşmakta iken; % 32.4’ ünün yanıtları “bazen uygularım” kategorisinde

yoğunlaşmaktadır. Eğitim fakültesi mezunu 16 öğretmenin yarısının yanıtlarının “uygularım”

, ¼’ inin yanıtları “bazen uygularım” kategorisinde yoğunlaşmaktadır.. Eğitim ön lisans

mezunu 13 öğretmenin % 61.5’ inin yanıtları “uygularım” kategorisinde yoğunlaşmakta iken;

diğer dört yıllık bir fakülteden mezun olan 13 öğretmenin % 53.8’ inin yanıtlarının “bazen

uygularım” kategorisinde yoğunlaşmaktadır. Araştırmaya katılan lisans tamamlamadan

mezun olan bir öğretmen olduğu ve bu öğretmenin de yaratıcı drama etkinliğini “çok sık

uygularım” yanıtını verdiği görülmektedir.

Araştırmaya katılan 112 erkek öğretmenin % 42’ si ve 88 bayan öğretmenin % 37.5’

lik bir oranla çoğunluğunun “uygularım” yanıtını verdikleri görülmektedir. Erkek ve bayan

öğretmenlerin 1/4’i ise çok sık uyguladıklarını belirtmişlerdir.

Tablo 4.17 kıdem bakımından incelendiğinde, 6-10 yıl kıdemi olan 12 öğretmenin %

41.7’ sinin yanıtları “bazen uygularım” kategorisinde yoğunlaşmakta iken; 11-15 yıl kıdeme

sahip olan 11 öğretmenin % 45.5’ lik bir oranla büyük çoğunluğunun yanıtları, 16-20 yıl

kıdemi olan 42 öğretmenin % 47.6’ sının yanıtları ve 21 yıl ve üstü kıdeme sahip olan 135

öğretmenin % 37.8’ inin yanıtları “uygularım” kategorisinde yoğunlaşmaktadır.

Tablo 4.17 okuma bakımından incelendiğinde, yılda bir kitap okuyan 22 öğretmenin

yarısının ve yılda iki ya da daha fazla kitap okuyan 178 öğretmenin % 38.8’ inin yanıtlarının

“uygularım” kategorisinde yoğunlaştığı görülmektedir.

Tablo 4.17 öğretmen algısına göre sosyo-ekonomik durum bakımından

incelendiğinde; dikkati çeken orta sosyo-ekonomik durumda olan öğrencilere sahip 154

öğretmenin % 40.3’ ünün yanıtları da alt sosyo-ekonomik durumdaki öğrencilere sahip 43

öğretmenin % 41.9’ unun yanıtları da “uygularım” kategorisinde yoğunlaşmaktadır.

Tablo 4.17 sınıf mevcudu bakımından incelendiğinde 21-30 öğrencisi olan 46

öğretmenin % 34.8’ inin, 31-40 öğrencisi olan 98 öğretmenin % 40.8’ inin, 41-50 öğrencisi

olan 44 öğretmenin % 38.6’ sının, 51 öğrenci ve üstü sınıf mevcuduna sahip olan 10

öğretmenin % 60’ ının yanıtlarının “uygularım” kategorisinde yoğunlaştığı görülmektedir.

 136

Tablo 4.18. Öğretmenlerin Kişisel Bilgilerine Göre Şiir Yazma Etkinliğinin Uygulanmasına

İlişkin Kay Kare Testi Sonuçları
Şİ

İR
 Y

A
Z

M
A

 Çok sık

uygularım

5

Uygularım

4

Bazen

uygularım

3

Uygulamam

2

Hiç

uygulamam

1

Toplam

f % f % f % f % f % f %

M
ez

un
 o

lu
na

n

ok
ul

 tü
rü

İki yıllık yüksek okul veya

eğt. enstitüsü
17 13.8 39 31.7 51 41.5 7 5.7 9 7.3 123 100.0

Öğretmen okulu 4 11.8 12 35.3 14 41.2 2 5.9 2 5.9 34 100.0

Eğitim Fakültesi 1 6.3 9 56.3 3 18.8 3 18.8 0 0 16 100.0

Eğitim Ön Lisans 0 0 8 61.5 4 30.8 0 0 1 7.7 13 100.0

Diğer 4 yıllık bir fakülte 1 7.7 3 23.1 4 30.8 4 30.8 1 7.7 13 100.0

Lisans tamamlama 0 0 0 0 1 100.0 0 0 0 0 1 100.0

C
in

si
ye

t Erkek 12 10.7 37 33.0 45 40.2 10 8.9 8 7.1 112 100.0

Bayan 11 12.5 34 38.6 32 36.4 6 6.8 5 5.7 88 100.0

K
ıd

em

6-10 yıl 1 8.3 2 16.7 4 33.3 4 33.3 1 8.3 12 100.0

11-15 yıl 2 18.2 4 36.4 4 36.4 1 9.1 0 0 11 100.0

16-20 yıl 2 4.8 14 33.3 18 42.9 4 9.5 4 9.5 42 100.0

21 yıl ve üstü 18 13.3 51 37.8 51 37.8 7 5.2 8 5.9 135 100.0

O
ku

m
a Yılda 1 kitap 1 4.5 11 50.0 6 27.3 2 9.1 2 9.1 22 100.0

Yılda 2 veya daha fazla

kitap
22 12.4 60 33.7 71 39.9 14 7.9 11 6.2 178 100.0

So
sy

o
ek

on
om

ik

du
ru

m

Üst 0 0 1 33.3 1 33.3 1 33.3 0 0 3 100.0

Orta 18 11.7 54 35.1 61 39.6 11 7.1 1 6.5 154 100.0

Alt 5 11.6 16 37.2 15 34.9 4 9.3 3 7.0 43 100.0

Sı
nı

f

m
ev

cu
du

20 öğrenci ve altı 0 0 1 50.0 0 0 1 50.0 0 0 2 100.0

21-30 öğrenci 7 15.2 14 30.4 23 50.0 1 2.2 1 2.2 46 100.0

31-40 öğrenci 7 7.1 39 39.8 34 34.7 7 7.1 11 11.2 98 100.0

41-50 öğrenci 8 18.2 12 27.3 17 38.6 7 15.9 0 0 44 100.0

51 öğrenci ve üstü 1 10.0 5 50.0 3 30.0 0 0 1 10.0 10 100.0

* Bu analizde gözlenen değeri 5’ ten küçük olan gözenek sayısının, toplam gözenek sayısının % 20’sini
aştığı görüldüğünden kay kare anlamlılık testi yapılamamıştır.

Tablo 4.18’ de görüldüğü gibi; araştırmaya katılan öğretmenlerin mezun oldukları

okul türüne bakıldığında, iki yıllık yüksek okul veya eğitim enstitüsü mezunu 123 öğretmenin

 137

% 41.5’ inin, öğretmen okulu mezunu 34 öğretmenin % 41.2’ sinin yanıtlarının “bazen

uygularım” kategorisinde yoğunlaştığı görülmekte iken; eğitim fakültesi mezunu 16

öğretmenin %56.3’ ünün yanıtlarının “uygularım” kategorisinde yoğunlaştığı görülmektedir.

Eğitim ön lisans mezunu 13 öğretmenin % 61.5’ inin yanıtları “uygularım” kategorisinde

yoğunlaşmakta iken; diğer dört yıllık bir fakülteden mezun olan 13 öğretmenin % 30.8’ inin

yanıtlarının “bazen uygularım”, % 30.8’ inin yanıtlarının ise “uygulamam” kategorisinde

yoğunlaştığı görülmektedir. Araştırmaya katılan lisans tamamlamadan mezun olan bir

öğretmen olduğu ve bu öğretmenin de şiir yazma etkinliğini “bazen uygularım” yanıtını

verdiği görülmektedir.

Araştırmaya katılan 112 erkek öğretmenin % 40.2’ si “bazen uygularım” yanıtını

vermekte iken; 88 bayan öğretmenin % 38.6’ lık bir oranla çoğunluğunun “uygularım”

yanıtını verdikleri görülmektedir.

Tablo 4.18 kıdem bakımından incelendiğinde, 6-10 yıl kıdemi olan 12 öğretmenin %

33.3’ ünün yanıtları “bazen uygularım” kategorisinde, % 33.3’ ünün yanıtları “uygulamam”

kategorisinde yoğunlaşmaktadır. 11-15 yıl kıdeme sahip olan 11 öğretmenin % 36.4’ ü

“uygularım”, % 36.4’ ü “bazen uygularım” yanıtlarını vermişlerdir. 16-20 yıl kıdemi olan 42

öğretmenin % 47.9’ u bazen uyguladığını belirtirken; 21 yıl ve üstü kıdeme sahip olan 135

öğretmenin % 37.8’ i “uygularım”, % 37.8’ i “bazen uygularım” yanıtlarını vermişlerdir.

Tablo 4.18 okuma bakımından incelendiğinde, yılda bir kitap okuyan 22 öğretmenin

yarısının yanıtları “uygularım” kategorisinde yoğunlaşmakta iken; yılda iki ya da daha fazla

kitap okuyan 178 öğretmenin % 40’ ının yanıtları “bazen uygularım” kategorisinde

yoğunlaşmaktadır..

Tablo 4.18 öğretmen algısına göre sosyo-ekonomik durum bakımından

incelendiğinde; dikkati çeken orta sosyo-ekonomik durumda olan öğrencilere sahip 154

öğretmenin % 43.5’ i “uygularım” yanıtını vermişlerdir. Alt sosyo-ekonomik durumdaki

öğrencilere sahip 43 öğretmenin % 44.2’ sinin yanıtları “çok sık uygularım” kategorisinde

yoğunlaşmakta iken; % 44.2’ sinin yanıtları ise “uygularım” kategorisinde yoğunlaşmaktadır.

Tablo 4.18 sınıf mevcudu bakımından incelendiğinde 21-30 öğrencisi olan 46

öğretmenin yarısının yanıtları “bazen uygularım” kategorisinde yoğunlaşmakta iken; 31-40

öğrencisi olan 98 öğretmenin % 40’ ının yanıtlarının “uygularım” kategorisinde yoğunlaştığı

görülmektedir. 41-50 öğrencisi olan 44 öğretmenin % 38.6’ sının yanıtları “uygularım”

kategorisinde yoğunlaşmakta iken; 51 öğrenci ve üstü sınıf mevcuduna sahip olan

öğretmenlerin yarısının yanıtlarının ise “uygularım” kategorisinde yoğunlaştığı

görülmektedir.

 138

Tablo 4.19. Öğretmenlerin Kişisel Bilgilerine Göre Müzik Yapma Etkinliğinin

Uygulanmasına İlişkin Kay Kare Testi Sonuçları
M

Ü
Z
İK

 Y
A

PM
A

 Çok sık

uygularım

5

Uygularım

4

Bazen

uygularım

3

Uygulamam

2

Hiç

uygulamam

1

Toplam

f % f % f % f % f % f %

M
ez

un
 o

lu
na

n

ok
ul

 tü
rü

İki yıllık yüksek okul veya

eğt. enstitüsü
14 11.4 27 22.0 49 39.8 25 20.3 8 6.5 123 100.0

Öğretmen okulu 3 8.8 7 20.6 12 35.3 5 14.7 7 20.6 34 100.0

Eğitim Fakültesi 3 18.8 8 50.0 3 18.8 1 6.3 1 6.3 16 100.0

Eğitim Ön Lisans 0 0 7 53.8 4 30.8 2 15.4 0 0 13 100.0

Diğer 4 yıllık bir fakülte 2 15.4 0 0 5 38.5 2 15.4 4 30.8 13 100.0

Lisans tamamlama 0 0 1 100.0 0 0 0 0 0 0 1 100.0

C
in

si
ye

t

Erkek

12 10.7 28 25.0 36 32.1 20 17.9 16 14.3 112 100.0

Bayan 10 11.4 22 25.0 37 42.0 15 17.0 4 4.5 88 100.0

K
ıd

em

6-10 yıl 1 8.3 1 8.3 3 25.0 2 16.7 5 41.7 12 100.0

11-15 yıl 1 9.1 2 18.2 6 54.5 2 18.2 0 0 11 100.0

16-20 yıl 5 11.9 9 21.4 18 42.9 6 14.3 4 9.5 42 100.0

21 yıl ve üstü 15 11.1 38 28.1 46 34.1 25 18.5 1 8.1 135 100.0

O
ku

m
a Yılda 1 kitap 1 4.5 5 22.7 9 40.9 7 31.8 0 0 22 100.0

Yılda 2 veya daha fazla

kitap
21 11.8 45 25.3 64 36.0 28 15.7 20 11.2 178 100.0

So
sy

o
ek

on
om

ik

du
ru

m

Üst 0 0 0 0 2 66.7 1 33.3 0 0 3 100.0

Orta 20 13.0 41 26.6 50 32.5 25 16.2 18 11.7 154 100.0

Alt 2 4.7 9 20.9 21 48.8 9 20.9 2 4.7 43 100.0

Sı
nı

f

m
ev

cu
du

20 öğrenci ve altı 0 0 0 0 2 100.0 0 0 0 0 2 100.0

21-30 öğrenci 7 15.2 8 17.4 21 45.7 5 10.9 5 10.9 46 100.0

31-40 öğrenci 9 9.2 25 25.5 33 33.7 22 22.4 9 9.2 98 100.0

41-50 öğrenci 6 13.6 13 29.5 12 27.3 7 15.9 6 13.6 44 100.0

51 öğrenci ve üstü 4 40.0 5 50.0 1 10.0 0 0 0 0 10 100.0

* Bu analizde gözlenen değeri 5’ ten küçük olan gözenek sayısının, toplam gözenek sayısının % 20’sini
aştığı görüldüğünden kay kare anlamlılık testi yapılamamıştır.

Tablo 4.19’ da görüldüğü gibi; araştırmaya katılan öğretmenlerin mezun oldukları

okul türüne bakıldığında, iki yıllık yüksek okul veya eğitim enstitüsü mezunu 123 öğretmenin

 139

% 35.3’ ü “bazen uygularım” yanıtını vermekte iken; toplamda % 26.8’ i ise uygulamadığını

belirtmiştir. Öğretmen okulu mezunu 34 öğretmenin % 35.3’ü “bazen uygularım” yanıtını

vermekte iken; toplamda % 35.3’ ü ise uygulamadığını belirtmiştir. Eğitim fakültesi mezunu

16 öğretmenin yarısının yanıtlarının “uygularım” kategorisinde yoğunlaştığı görülmektedir.

Eğitim ön lisans mezunu 13 öğretmenin % 53.8’ inin yanıtları “uygularım” kategorisinde

yoğunlaşmakta iken; diğer dört yıllık bir fakülteden mezun olan 13 öğretmenin % 38.5’ inin

yanıtlarının “uygularım” kategorisinde, toplamda % 46.2’ sinin yanıtlarının ise “uygulamam”

kategorisinde yoğunlaştığı görülmektedir. Araştırmaya katılan lisans tamamlamadan mezun

olan bir öğretmen olduğu ve bu öğretmenin de afiş, poster ve broşür tasarımı etkinliğini “çok

sık uygularım” yanıtını verdiği görülmektedir.

Araştırmaya katılan 112 erkek öğretmenin % 32.1’ i ve 88 bayan öğretmenin % 42’ si

“uygularım” yanıtını vermekte iken; erkeklerin % 32.2’ si uygulamadığını belirtmiştir.

Tablo 4.19 kıdem bakımından incelendiğinde, 6-10 yıl kıdemi olan 12 öğretmenin ¼’

inin yanıtları “uygularım” kategorisinde yoğunlaşmakta iken; % 58.4’ ünün yanıtları

“uygulamam” kategorisinde yoğunlaşmaktadır. 11-15 yıl kıdeme sahip olan 11 öğretmenin %

54.5’ lik bir oranla büyük çoğunluğunun yanıtları, 16-20 yıl kıdemi olan 42 öğretmenin %

47.9’ unun yanıtları ve 21 yıl ve üstü kıdeme sahip olan 135 öğretmenin % 34.1’ lik bir oranla

çoğunluğunun yanıtları “bazen uygularım” kategorisinde yoğunlaşmaktadır.

Tablo 4.19 okuma bakımından incelendiğinde, yılda bir kitap okuyan 22 öğretmenin

% 40.9’ unun yanıtları “bazen uygularım” kategorisinde yoğunlaşmakta iken; % 31.8’ i

uygulamadığını belirtmiştir. Yılda iki ya da daha fazla kitap okuyan 178 öğretmenin % 36’

sının yanıtlarının “bazen uygularım” kategorisinde yoğunlaşmakta iken; % 26.9’ u

uygulamadığını belirtmiştir.

Tablo 4.19 öğretmen algısına göre sosyo-ekonomik durum bakımından

incelendiğinde; dikkati çeken orta sosyo-ekonomik durumda olan öğrencilere sahip 154

öğretmenin % 32.5’ inin “uygularım” yanıtını vermelerine karşılık, % 27.9’unun

uygulamadığı görülmektedir. Alt sosyo-ekonomik durumdaki öğrencilere sahip 43 öğretmenin

% 48.8’ inin yanıtları “bazen uygularım” kategorisinde yoğunlaşmakta iken; % 25.6’ sı

uygulamadığını belirtmiştir.

Tablo 4.19 sınıf mevcudu bakımından incelendiğinde 21-30 öğrencisi olan 46

öğretmenin yarısına yakını % 45.7’ lik oranla “bazen uygularım” yanıtını vermekte iken; %

21.8’ inin uygulamadığı görülmektedir. 31-40 öğrencisi olan 98 öğretmenin % 33.7’ si “bazen

uygularım” yanıtını vermekte iken; % 31.6’ sının uygulamadığı görülmektedir. 41-50

öğrencisi olan 44 öğretmenin % 27.3’ ü “bazen uygularım” yanıtını vermekte iken; % 29.5’

 140

inin uygulamadığı görülmektedir. Sınıf mevcudu 51 öğrenci ve üstü olan 10 öğretmenin

yarısının yanıtlarının ise “uygularım” kategorisinde yoğunlaştığı görülmektedir.

4.1.3. Araştırmanın Üçüncü Sorusuna İlişkin Bulgular

Soru 3: İki bin beş programının, beşinci sınıf sosyal bilgiler öğretiminde kullanılan

etkinlikler farklı özellikteki öğrencilere (algısal, kültürel ve duygusal yönlerden) hitap

ediyorsa veya etmiyorsa, nedenleri hakkındaki öğretmen görüşleri nelerdir?

İlköğretim beşinci sınıf sosyal bilgiler öğretiminde yaratıcılığı geliştirmek için

kullanılan etkinliklerin öğretmen algısına göre farklı özellikteki öğrencilere hitap edip

etmediğine ilişkin, anketin dokuzuncu sorusu karşısında Evet (1), Kısmen (2), Hayır (3)

seçenekleri bulunmaktadır. Öğretmenlerin cevaplarına ilişkin anket verilerinin frekans ve

yüzde değerleri Tablo 4.20’ de sunulmuştur.

Tablo 4.20. Sosyal Bilgiler Öğretmenlerinin Algılarına Göre Yaratıcı Etkinliklerin Farklı

Özellikteki Öğrencilere Hitap Edip Etmediğine İlişkin Frekans ve Yüzde Dağılımı

Öğretmen algısına göre etkinliklerin farklı özellikteki

öğrencilere hitap etmesi

f

%

Kısmen

Evet

Hayır

128

59

13

64.0

29.5

6.5

TOPLAM 200 100

Tablo 4.20’ de görüldüğü gibi ankete katılan ilköğretim beşinci sınıf sosyal bilgiler

öğretmenlerinin % 64’ ü “kısmen” yanıtını vermişlerdir. Araştırmaya katılan öğretmenlerin %

29.5’ i “evet” yanıtını vererek, 2005 programında bulunan yaratıcı etkinliklerin algısal,

kültürel ve duygusal yönlerden farklı özellikteki öğrencilere hitap ettiğini düşünmekte iken;

öğretmenlerin % 6.5’ i ise “hayır” cevabını vererek 2005 programındaki yaratıcı etkinliklerin

algısal, kültürel ve duygusal yönlerden farklı özellikteki öğrencilere hitap etmediğini

belirtmişlerdir.

 141

Ankete katılan öğretmenlerin 187 tanesinin toplamda % 93.5’ lik bir oranla “evet” ya

da “kısmen” yanıtını verdiği ve 2005 programında bulunan yaratıcı etkinliklerin algısal,

kültürel ve duygusal yönlerden farklı özellikteki öğrencilere hitap ettiğini düşündükleri

görülmektedir. Bunun nedenlerini ise anketin onuncu sorusunda belirtmişlerdir. Anketin

onuncu sorusu karşısında Tamamen Katılıyorum (5), Katılıyorum (4), Kararsızım (3),

Katılmıyorum (2), Hiç Katılmıyorum (1) seçenekleri bulunmaktadır. Anketin dokuzuncu

sorusuna “evet” ya da “kısmen” yanıtını veren 187 öğretmenin cevaplarına ilişkin anket

verilerinin frekans ve yüzde değerleri Tablo 4.21’ de sunulmuştur.

Tablo 4.21. Öğretmen Algısına Göre Yaratıcı Etkinliklerin Farklı Özellikteki Öğrencilere

Hitap Etme Nedenlerine İlişkin Frekans ve Yüzde Dağılımı

Etkinliklerin Farklı

Özellikteki Öğrencilere

Hitap Etme Nedenleri

Tamamen

katılıyorum

5

Katılıyorum

4

Kararsızım

3

Katılmıyorum

2

Hiç

Katılmıyorum

1

Toplam

Χ

 SS

f % f % f % f % f % f %
Araştırmaya

yönlendiriyor

33 17.6

110 58.8

33 17.6

11 5.9

- -

187 100.0

3.88

.759

Hayal dünyası işe

koşuluyor

30 16.0

102 54.5

41 21.9

14 7.5

- -

187 100.0

3.79

.799

Öğrencinin ifade

yeteneğini geliştirici

20 10.7

109 58.3

42 22.5

16 8.6

- -

187 100.0

3.71

.770

Öğrencinin ilgi

alanına giriyor

16 8.6

110 58.8

44 23.0

18 9.6

- -

187 100.0

3.66

.768

Sınırları esnek ve

uyarlanabilir

20 10.7

94 50.3

62 33.2

11 5.9

- -

187 100.0

3.65

.748

Eğlendirici 14 7.5 99 52.9 64 34.2 10 5.3 - - 187 100.0 3.62 .702

Dikkat çekici 8 4.3 120 64.2 33 17.6 14 7.5 12 6.4 187 100.0 3.52 .935

Rekabet arttırıcı 8 4.3 89 47.6 74 39.6 16 8.6 - - 187 100.0 3.47 .713

Genel Toplam 187 100.0 3.66 .774

Ankete katılan öğretmenlerin 187’ si “evet” cevabını vererek yaratıcı etkinliklerin

algısal, kültürel ve duygusal yönlerden farklı özellikteki öğrencilere hitap ettiğini

düşünmektedirler. Tablo 4.21’ de bu 187 öğretmenin; beşinci sınıf sosyal bilgiler dersinde

kullanılan yaratıcı etkinliklerin algısal, kültürel ve duygusal yönlerden farklı özellikteki

öğrencilere hitap ettiğini düşünme nedenleri görülmektedir.

 142

Tablo 4.21’ de öğretmen algısına göre yaratıcı etkinliklerin farklı özellikteki

öğrencilere hitap etme nedenleri ile ilgili olarak “tamamen katılıyorum” dan “hiç

katılmıyorum” a doğru beşli bir derecelendirme ölçeği üzerinde ortalama 3.66 düzeyinde

kararsızım ve katılıyorum arasında bir noktada görüş belirtilmiştir. En yüksek ortalama

“araştırmaya yönlendiriyor” (Χ =3.88) maddesine ait olup, öğretmenlerin yaklaşık % 60’ ının

yanıtlarının katılıyorum kategorisinde yoğunlaştığı görülmektedir. Yüksek ortalamaya sahip

bir diğer madde ise “hayal dünyası işe koşuluyor” (Χ =3.79) olup öğretmenlerin yarısından

fazlası % 54’ lük bir oranla katılıyorum yanıtını vermişlerdir. “öğrencilerin ifade yeteneğini

geliştirici” olduğunu düşünen öğretmenlerin ortalaması (Χ =3.71) olup, yaklaşık % 60’ ının

yanıtlarının katılıyorum kategorisinde yoğunlaştığı görülmektedir. En düşük ortalama ise

“rekabet arttırıcı” (Χ =3.47) maddesine aittir.

Ankete katılan 200 öğretmenin 13’ ü ise toplamda % 6.5’ lik bir oranla “hayır”

cevabını vererek, 2005 programında bulunan yaratıcı etkinliklerin algısal, kültürel ve

duygusal yönlerden farklı özellikteki öğrencilere hitap etmediğini düşünmektedirler. Bunun

nedenlerini ise anketin 11. sorusunda belirtmişlerdir. Anketin 11. sorusu karşısında Tamamen

Katılıyorum (5), Katılıyorum (4), Kararsızım (3), Katılmıyorum (2), Hiç Katılmıyorum (1)

seçenekleri bulunmaktadır. Anketin dokuzuncu sorusuna “hayır” yanıtını veren 13

öğretmenin cevaplarının nedenlerine ilişkin anket verilerinin frekans ve yüzde değerleri Tablo

4.22’ de sunulmuştur.

 143

Tablo 4.22. Öğretmen Algısına Göre Yaratıcı Etkinliklerin Farklı Özellikteki Öğrencilere

Hitap Etmeme Nedenlerine İlişkin Frekans ve Yüzde Dağılımı

Etkinliklerin Farklı

Özellikteki Öğrencilere

Hitap Etmeme Nedenleri

Tamamen

katılıyorum

5

Katılıyorum

4

Kararsızım

3

Katılmıyorum

2

Hiç

Katılmıyorum

1

Toplam

Χ

SS f % f % f % f % f % f %

Konular çok uzun 12 92.3 1 7,7 0 0 0 0 0 0 13 100.0 4.92 .277

Zaman yetersiz 12 92.3 0 0 1 7.7 0 0 0 0 13 100.0 4.86 .554

Konular dikkat çekici

değil

4 30,8

8 61,5

1 7,7

0 0

0 0

13 100.0

4.14

.800

Sınıfın fiziksel yapısı

uygun değil

5 38.5

4 30.8

4 30.8

0 0

0 0

13 100.0

4.07

.862

Kazanım sayısı çok 4 30,8 4 30,8 5 38,5 0 0 0 0 13 100.0 3.92 .862

Seviye, ilgi ve

ihtiyaca yönelik değil

0 0

9 69.2

4 30.8

0 0

0 0

13 100.0

3.69

.480

Genel Toplam 13 100.0 4.26 .546

Tablo 4.22’de öğretmen algısına göre yaratıcı etkinliklerin farklı özellikteki

öğrencilere hitap etmeme nedenleri ile ilgili olarak “tamamen katılıyorum” dan “hiç

katılmıyorum” a doğru beşli bir derecelendirme ölçeği üzerinde ortalama 4.26 düzeyinde

katılıyorum ve tamamen katılıyorum arasında bir noktada görüş belirtilmiştir. En yüksek

ortalama “konular çok uzun” (Χ = 4.92) maddesine aittir. Öğretmen yanıtlarının neredeyse

tamamına yakını (% 92) tamamen katılıyorum kategorisinde yoğunlaşmaktadır. Yüksek

ortalamaya sahip bir diğer madde ise “zaman yetersiz” dir (Χ = 4.86). Yine öğretmen

yanıtlarının neredeyse tamamına yakını (% 92) tamamen katılıyorum kategorisinde

yoğunlaşmaktadır. Devamında ise “konular dikkat çekici değil” (Χ = 4.14) maddesine

öğretmenlerin yanıtlarının % 60’ ının katılıyorum kategorisinde yoğunlaştığı görülmektedir.

Yüksek ortalamaya sahip bir diğer madde ise “sınıfın fiziksel yapısı uygun değil” dir

(Χ =4.07). En düşük ortalama ise “seviye, ilgi ve ihtiyaca yönelik değil” (Χ =3.69)

maddesine aittir.

 144

4.1.4. Araştırmanın Dördüncü Sorusuna İlişkin Bulgular

Soru 4: İki bin beş programıyla birlikte, beşinci sınıf sosyal bilgiler öğretiminde

yaratıcılığı geliştirmek için öğretmenlerin kullandıkları materyaller nelerdir?

İlköğretim beşinci sınıf sosyal bilgiler öğretiminde yaratıcılığı geliştirmek için

öğretmenlerin kullandıkları materyallere ilişkin, araştırmacı tarafından hazırlanan anketin 12.

sorusunda; kullandıkları materyaller belirlenerek kullanım derecelerinin belirtilmesi

istenmiştir. Çok Sık Kullanırım (5), Kullanırım (4), Bazen Kullanırım (3), Kullanmam (2),

Hiç Kullanmam (1) seçenekleri bulunmaktadır. Materyallerin kullanım derecelerine ilişkin

anket verilerinin frekans ve yüzde değerleri Tablo 4.23’ de sunulmuştur.

Tablo 4.23. Öğretmenlerin Kullandıkları Materyallere İlişkin Frekans ve Yüzde Dağılımı

Kullanılan Materyaller

Çok sık

kullanırım

5

Kullanırım

4

Bazen

kullanırım

3

Kullanmam

2

Hiç

Kullanmam

1

Toplam

Χ

SS f % f % f % f % f % f %

Ders ve çalışma kitapları 145 72.5 53 26.5 1 .5 1 .5 0 0 200 100.0 4.71 .497

Siyasi ve fiziki harita 117 58.5 73 36.5 10 5.0 0 0 0 0 200 100.0 4.53 .592

Küre 95 47.5 81 40.5 24 12.0 0 0 0 0 200 100.0 4.35 .686

Çalışma Yaprakları 90 45.0 84 42.0 13 6.5 13 6.5 0 0 200 100.0 4.25 .844

Resim ve Fotoğraflar 81 40.5 86 43.0 29 14.5 0 0 4 2.0 200 100.0 4.20 .832

Kullanma Kılavuzları 78 39.0 73 36.5 29 14.5 15 7.5 5 2.5 200 100.0 4.02 1.03

Kartonlar 59 29.5 87 43.5 48 24.0 1 .5 5 2.5 200 100.0 3.97 .884

Broşürler 43 21.5 83 41.5 62 31.0 6 3.0 6 3.0 200 100.0 3.75 .926

CD Filmi 43 21.5 89 44.5 39 19.5 18 9.0 11 5.5 200 100.0 3.67 1.07

Eski Eşyalar 29 14.5 89 44.5 65 32.5 17 8.5 0 0 200 100.0 3.65 .831

Dergiler 35 17.5 74 37.0 72 36.0 15 7.5 4 2.0 200 100.0 3.60 .929

Gazete 33 16.5 76 38.0 68 34.0 22 11.0 1 .5 200 100.0 3.59 .908

Elişi Kağıtları 32 16.0 87 43.5 52 26.0 20 10.0 9 4.5 200 100.0 3.56 1.02

Tamamlanmamış Hikaye 33 16.5 82 41.0 56 28.0 19 9.5 10 5.0 200 100.0 3.54 1.03

Müzik CD’ leri 27 13.5 56 28.0 52 26.0 41 20.5 24 12.0 200 100.0 3.10 1.22

Tepegöz 8 4.0 29 14.5 64 32.0 67 33.5 32 16.0 200 100.0 2.57 1.04

 Kullanılan Materyaller Genel Toplam 3.81 .896

 Tablo 4.23’ de kullanılan materyallerle ilgili olarak “çok sık kullanırım” dan

“hiç kullanmam” a doğru beşli bir derecelendirme ölçeği üzerinde ortalama 3.81 düzeyinde

 145

bazen kullanırım ve kullanırım arasında bir noktada görüş belirtilmiştir. Kullanılan

materyallerle ilgili olarak belirlenen en yüksek ortalama “ders ve çalışma kitapları” (Χ =

4.71) maddesine aittir. % 72.5’ lik bir oranla öğretmenlerin çoğunluğunun “ çok sık

kullanırım” yanıtını verdikleri görülmektedir. Kullanılan materyallerle ilgili yüksek

ortalamaya sahip bir diğer madde ise “siyasi ve fiziki haritalar” dır (Χ = 4.53). % 58.5’ lik bir

oranla öğretmenlerin çoğunluğunun çok sık kullanırım yanıtını verdikleri görülmektedir.

“Çalışma yaprakları”nı (Χ = 4.25) ise % 45’ lik bir oranla öğretmenlerin çoğunluğunun “ çok

sık kullanırım” yanıtını verdikleri görülmektedir. “Resim ve fotoğrafları” (Χ = 4.20) % 43’

lük bir oranla öğretmenlerin çoğunun “kullanırım” yanıtını verdikleri görülürken; “kullanma

kılavuzlarını” (Χ = 4.02) % 39’ luk bir oranla öğretmenlerin çoğunun “çok sık kullanırım”

yanıtını verdikleri görülmektedir. Kullanıla materyaller arasında en düşük ortalama ise

“tepegöz” (Χ =2.57) materyaline aittir.

4.1.5. Araştırmanın Beşinci Sorusuna İlişkin Bulgular

Soru 5: İki bin beş programıyla birlikte, beşinci sınıf sosyal bilgiler öğretiminde

uygulanan yaratıcı etkinlikler, öğrencilerin derse etkin katılımını sağlama açısından faydalı

oldu mu?

İlköğretim beşinci sınıf sosyal bilgiler öğretiminde uygulanan yaratıcı etkinliklerin

öğrencilerin derse etkin katılımını sağlama açısından faydalı olup olmadığına ilişkin, anketin

13. sorusu karşısında Evet (1), Kısmen (2), Hayır (3) seçenekleri bulunmaktadır. Cevaplara

ilişkin anket verilerinin frekans ve yüzde değerleri Tablo 4.24’ de sunulmuştur.

Tablo 4.24. Öğretmen Algısına Göre Yaratıcı Etkinliklerin, Öğrencilerin Derse Etkin

Katılımını Sağlama Açısından Faydalı Olup Olmamasına İlişkin Frekans ve Yüzde Dağılımı

Öğretmen algısına göre yaratıcı etkinliklerin derse etkin

katılımı sağlama açısından faydası

f

%

Kısmen

Evet

Hayır

109

82

9

54.5

41.0

4.5

TOPLAM 200 100

 146

Tablo 4.24’ de görüldüğü gibi ankete katılan ilköğretim beşinci sınıf sosyal bilgiler

öğretmenlerinin % 54.5’ i, 2005 programında bulunan yaratıcı etkinliklerin derse etkin

katılımını sağlama açısından “kısmen” faydalı olduğunu düşünmekte iken; % 41’ i ise “evet”

yanıtını vermişlerdir. Ankete katılan beşinci sınıf sosyal bilgiler öğretmenlerin % 4.5’ i ise

“hayır” cevabını vererek 2005 programındaki yaratıcı etkinliklerin derse etkin katılımını

sağlama açısından faydalı olmadığını belirtmişlerdir.

4.1.6. Araştırmanın Altıncı Sorusuna İlişkin Bulgular

Soru 6: İki bin beş programının, beşinci sınıf sosyal bilgiler öğretiminde kullanılan

etkinlikler, öğrencilerin yaratıcı düşünen bireyler olarak yetişmesine katkı sağlıyor mu?

 Beşinci sınıf sosyal bilgiler öğretiminde kullanılan etkinliklerin; öğrencilerin yaratıcı

düşünen bireyler olarak yetişmesine katkı sağlayıp sağlamadığına ilişkin anketin 14. sorusu

karşısında Evet (1), Kısmen (2), Hayır (3) seçenekleri bulunmaktadır. Öğretmenlerin

cevaplarına ilişkin anket verilerinin frekans ve yüzde değerleri Tablo 4.25’ de sunulmuştur.

Tablo 4.25. Öğretmen Algısına Göre Kullanılan Etkinliklerin, Öğrencilerin Yaratıcı Düşünen

Bireyler Olarak Yetişmesine Katkı Sağlayıp Sağlamadığına İlişkin Frekans ve Yüzde

Dağılımı

Öğretmen algısına göre; uygulanan etkinliklerin, öğrencilerin

yaratıcı düşünen bireyler olarak yetişmesine katkısı

f

%

Kısmen

Evet

Hayır

122

73

5

61.0

36.5

2.5

TOPLAM 200 100

Tablo 4.25’ de görüldüğü gibi ankete katılan ilköğretim beşinci sınıf sosyal bilgiler

öğretmenlerinin % 61’ i, 2005 programında bulunan yaratıcı etkinliklerin öğrencilerin yaratıcı

düşünen bireyler olarak yetişmesine “kısmen” katkı sağladığını düşünmekte iken; % 36.5’ i

ise “evet” yanıtını vermişlerdir. Ankete katılan beşinci sınıf sosyal bilgiler öğretmenlerin %

2.5’ i ise “hayır” cevabını vererek 2005 programındaki yaratıcı etkinliklerin öğrencilerin

yaratıcı düşünen bireyler olarak yetişmesine katkı sağlamadığını belirtmişlerdir.

 147

4.1.7. Araştırmanın Yedinci Sorusuna İlişkin Bulgular

Soru 7: Yaratıcı etkinliklerin hazırlanması, uygulanması ve değerlendirilmesinde sınıf

ortamında öğretmen davranışları nasıldır?

2005 programı ile birlikte beşinci sınıf Sosyal Bilgiler öğretiminde kullanılan yaratıcı

etkinliklerin hazırlanması, uygulanması ve değerlendirilmesinde sınıf ortamında öğretmen

davranışlarının nasıl olduğuna ilişkin anketin 15. sorusu karşısında Her Zaman (5), Sık Sık

(4), Ara Sıra (3), Çok Seyrek (2), Hiçbir Zaman (1) seçenekleri bulunmaktadır. Öğretmenlerin

cevaplarına ilişkin anket verilerinin frekans ve yüzde değerleri Tablo 4.26’ da sunulmuştur.

 148

 149

Tablo 4.26’da; yaratıcı etkinliklerin hazırlanması, uygulanması ve

değerlendirilmesinde sınıf ortamında öğretmen davranışları ile ilgili olarak; “her zaman” dan

“hiçbir zaman” a doğru beşli bir derecelendirme ölçeği üzerinde ortalama 3.65 düzeyinde ara

sıra ve sık sık arasında bir noktada görüş belirtilmiştir. Öğretmen davranışları ile ilgili olarak

belirlenen en yüksek ortalama “öğrencilerimin olumlu bir davranışından dolayı onları taktir

ederim” (Χ = 4.66)maddesine aittir. Öğretmenlerin neredeyse tamamına yakınının yanıtları

(% 95) her zaman ve sık sık kategorisinde yoğunlaşmaktadır. Öğretmen davranışları ile ilgili

yüksek ortalamaya sahip diğer bir madde ise “öğrencilerimin birbirlerini ve öğretmeni rahatça

görmelerine dikkat ederim” dir (Χ = 4.55). Öğretmenlerin % 94’ ünün yanıtlarının her zaman

ve sık sık kategorisinde yoğunlaştığı görülmektedir. Devamında ise “sınıfta ısı, ışık ve renk

gibi fiziksel özelliklere dikkat ederim” (Χ = 4.54), “öğrencilerimi olduğu gibi kabul ederim”

(Χ = 4.53), “öğrencilerimin çalışmalarını adaletli bir şekilde değerlendirebilirim” (Χ = 4.52),

“öğrencilerimi yeni ve farklı fikirler ortaya koymaya teşvik ederim” (Χ = 4.43) ve “sınıf

eşyalarının uyumlu ve amaca uygun olarak yerleştirilmesine dikkat ederim” (Χ = 4.39)

bulunmaktadır. Öğretmen davranışları ile ilgili olarak belirlenen en düşük ortalama ise

“görüşlerine müdahale etmem” (Χ = 3.59) maddesine aittir.

4.1.8. Araştırmanın Sekizinci Sorusuna İlişkin Bulgular

Soru 8: İlköğretim beşinci sınıf sosyal bilgiler öğretiminde öğrencilerin yaratıcı

düşünme becerilerini geliştirmek için öğretmenlerin uyguladıkları etkinliklerde karşılaşılan

sorunlar nelerdir?

İlköğretim beşinci sınıf sosyal bilgiler öğretiminde öğrencilerin yaratıcı düşünme

becerilerini geliştirmek için öğretmenlerin uyguladıkları etkinliklerde karşılaşılan sorunlara

ilişkin anketin 16. sorusu karşısında Her Zaman (5), Sık Sık (4), Ara Sıra (3), Çok Seyrek (2),

Hiçbir Zaman (1) seçenekleri bulunmaktadır. Öğretmenlerin cevaplarına ilişkin anket

verilerinin frekans ve yüzde değerleri Tablo 4.27’ da sunulmuştur.

 150

Tablo 4.27. Uygulanan Etkinliklerde Karşılaşılan Sorunlara İlişkin Frekans ve Yüzde

Dağılımı

Karşılaşılan Sorunlar

Her zaman

5

Sık sık

4

Bazen

3

Çok seyrek

2

Hiçbir

zaman

1

Toplam

Χ

SS f % f % f % f % f % f %

Zaman Yetersizliği 55 27. 5 62 31. 0 52 26. 0 11 5. 5 20 10. 0 200 100.0 3.60 1. 22

Mevcudun Fazlalığı 81 40. 5 25 12. 5 31 15. 5 18 9. 0 45 22. 5 200 100.0 3.39 1. 60

Aşırı Gürültü 38 19. 0 53 26. 5 59 29. 5 33 16. 5 17 8.5 200 100.0 3.31 1. 20

Öğrencinin Ön Bilgi Eksikliği 24 12. 0 51 25. 5 75 37. 5 38 19. 0 12 6. 0 200 100.0 3.18 1. 06

Öğretim Programının Fazlalığı 24 12. 0 50 25. 0 61 30. 5 31 15. 5 34 17. 5 200 100.0 2.99 1. 25

Öğrencilerin Grupla Çalışma

Alışkanlığının Olmaması

16 8. 0

49 24. 5

65 32. 5

52 26. 0

18 9. 0

200 100.0

2.96

1. 09

Öğrencilerin Yalnız Çalışma

Alışkanlığının Olmaması

10 5. 0

45 22. 5

80 40. 0

49 24. 5

16 8. 0

200 100.0

2.92

. 994

Konunun Dikkat Çekmemesi 11 5. 5 39 19. 5 77 38. 5 53 26. 5 20 10. 0 200 100.0 2.84 1. 02

Motivasyon Eksikliği 7 3. 5 31 15. 5 86 43. 0 61 30. 5 15 7. 0 200 100.0 2.77 . 922

Öğretmenin Ön Bilgi Eksikliği 3 1. 5 19 9. 5 42 21. 0 78 39. 0 58 29. 0 200 100.0 2.15 . 997

Karşılaşılan Sorunlar Genel Toplam 200 100.0 3.01 1.13

 Tablo 4.27’ de aritmetik ortalamadan da anlaşılacağı gibi (X = 3.01) öğretmenlerin

yanıtları genellikle “bazen” kategorisinde yoğunlaşmaktadır. Karşılaşılan sorunlarla ilgili

olarak belirlenen en yüksek ortalama “zaman yetersizliği” (Χ = 3.60) maddesine aittir.

Öğretmenlerin yaklaşık % 60’ ının yanıtlarının her zaman ve sık sık kategorisinde

yoğunlaştığı görülmektedir. Karşılaşılan sorunlarla ilgili yüksek ortalamaya sahip diğer

maddeler ise “mevcudun fazlalığı” (Χ = 3.39), “aşırı gürültü” (Χ = 3.31), “öğrencinin ön

bilgi eksikliği” (Χ = 3.18) ve “öğretim programının fazlalığı” dır (Χ = 2.99). Karşılaşılan

sorunlarla ilgili olarak belirlenen en düşük ortalama ise “öğretmenin ön bilgi eksikliği” (Χ =

2.15) maddesine aittir.

4.1.9. Araştırmanın Dokuzuncu Sorusuna İlişkin Bulgular

Soru 9: Yaratıcı düşünen bireyler yetiştirmek için neler yapılabilir?

Yaratıcı düşünen bireyler yetiştirmek için neler yapılabileceğine ilişkin anketin 17.

sorusu karşısında Tamamen Katılıyorum (5), Katılıyorum (4), Ortadayım (3), Katılmıyorum

 151

(2), Hiç Katılmıyorum (1) seçenekleri bulunmaktadır. Öğretmenlerin cevaplarına ilişkin anket

verilerinin frekans ve yüzde değerleri Tablo 4.28’ de sunulmuştur.

Tablo 4.28. Yaratıcı Düşünen Bireyler Yetiştirmek İçin Yapılabileceklere İlişkin Frekans ve

Yüzde Dağılımı

Öğretmenlerin,yaratıcı

düşünen bireyler yetiştirmek

için yapması gerekenler

Tamamen

katılıyorum

5

Katılıyorum

4

Kararsızım

3

Katılmıyorum

2

Hiç

Katılmıyorum

1

Toplam

X

SS f % f % f % f % f % f %
Sosyal bilgiler sınıflarında ders

işlenmeli

136 68.0

52 26. 0

12 6. 0

- -

- -

200 100.0

4.62

.597

Yaratıcı düşünme ile ilgili

kurslara katılmalı

132 66.0

59 29. 5

9 4. 5

- -

- -

200 100.0

4.61

.573

Güncel konular takip edilmeli 125 62.5 70 35. 0 5 2. 5 - - - - 200 100.0 4.60 .539

Üniversite eğitimi daha kaliteli

olmalı

124 62.0

70 35. 0

4 2. 0

2 1. 0

- -

200 100.0

4.58

.587

Bilinçlendirilmeli 118 59.0 77 38. 5 5 2. 5 - - - - 200 100.0 4.56 .545

Tartışmalarla bilgi alış-verişi

sağlanmalı

118 59.0

68 34. 0

14 7. 0

- -

- -

200 100.0

4.52

.625

Stajlar arttırılmalı 112 56.0 75 37. 5 5 2. 5 3 1. 5 5 2. 5 200 100.0 4.43 .829

Eğitim teknolojileri kullanılmalı 107 53.5 72 36. 0 21 10. 5 - - - - 200 100.0 4.43 .676

Yaratıcı düşünme ile ilgili

seminerlere katılmalı

110 55.0 60 30. 0 29 14. 5 1 . 5 - - 200 100.0 4.39 .749

Konferanslar düzenlenmeli 106 53.0 72 36. 0 13 6. 5 9 4. 5 - - 200 100.0 4.37 .798

Genel Toplam 200 100.0 4.05 .651

Tablo 4.28’ de aritmetik ortalamadan da anlaşılacağı gibi (X = 4.05) öğretmenlerin

yanıtları genellikle “katılıyorum” kategorisinde yoğunlaşmaktadır. Yaratıcı düşünen bireyler

yetiştirmek için yapılabileceklerle ilgili olarak belirlenen en yüksek ortalama “sosyal bilgiler

sınıflarında ders işlenmeli” (Χ = 4.62) maddesine aittir. Öğretmenlerin tamamına yakınının

(% 94) yanıtlarının tamamen katılıyorum ve katılıyorum kategorilerinde yoğunlaştığı

görülmektedir. Yaratıcı düşünen bireyler yetiştirmek için yapılabileceklerle ilgili yüksek

ortalamaya sahip diğer bir madde ise; “yaratıcı düşünme ile ilgili kurslara katılmalı”

dır(Χ =4.61). Araştırmaya katılan öğretmenlerin % 95’ inin yanıtlarının tamamen katılıyorum

ve katılıyorum kategorilerinde yoğunlaştığı görülmektedir. Devamında “güncel konular takip

edilmeli” dır(Χ = 4.60), “üniversite eğitimi daha kaliteli olmalı” (Χ = 4.58) yer almaktadır.

En düşük ortalama ise “konferanslar düzenlenmeli” (Χ = 4.37) maddesine aittir.

 152

4.2. Görüşme Verilerine İlişkin Bulgular

Aşağıda beşinci sınıf sosyal bilgiler öğretmenlerine uygulanan görüşme

sonuçlarına ilişkin bulgular sunulmaktadır. Görüşme verilerine ilişkin bulgular,

görüşme esnasında öğretmenlere sorulan görüşme sorularına göre düzenlenmiştir.

4.2.1. Görüşmenin Birinci Sorusuna İlişkin Bulgular

Soru 1: İlköğretim beşinci sınıf sosyal bilgiler öğretiminde, yaratıcılığı

geliştirmek için 2005 yılı öğretim programında bulunan etkinlikleri uyguluyor

musunuz?

Görüşme yapılan öğretmenlerden alınan cevaplar kodlanarak Tablo 4.29’ da

sunulan kategoriler oluşturulmuştur.

 Tablo 4.29’da görüldüğü gibi, araştırmaya katılan yirmi öğretmenden on sekizi

“evet uyguluyorum” yanıtını vererek ilköğretim beşinci sınıf sosyal bilgiler öğretiminde

2005 programındaki yaratıcı etkinlikleri uyguladıklarını belirtmekte iken; iki

öğretmenin ise “bazen uyguluyorum” yanıtını verdikleri görülmektedir.

Tablo 4.29. İlköğretim Beşinci Sınıf Sosyal Bilgiler Öğretmenlerinin, 2005

Programındaki Yaratıcı Etkinlikleri Uygulayıp Uygulamadıklarına İlişkin Öğretmen

Görüşleri

Öğretmen Görüşleri f

Evet uyguluyorum 18

Bazen uyguluyorum 2

 2005 yılı ilköğretim programının öngördüğü etkinlikleri uygulayan ve

programdaki değişikliklerin öğrencilerin yaratıcı düşünen bireyler olarak yetişmesine

katkı sağladığını düşünen bir öğretmen, görüşlerini aşağıdaki alıntıda belirtmiştir.

 “…2005 programındaki ilk uygulamalarımızda çok zorluk çekmemize rağmen

artık alıştık ve programda yer alan etkinlikleri zevkle uyguluyoruz. Öğrencilerin

katılımıyla daha da zevkli hale geliyor. Çoğu zaman sönük ve ilgisiz olan öğrencilerin

bile hiç beklemediğim anlarda değişik fikirlerine şahit oldum. Öğrencinin özellikle de

 153

drama yoluyla daha iyi kavradığını gördüm. Çünkü sosyal bilgiler dersini sadece

drama etkinliği zevkli hale dönüştürüyor...”(Ö 3)

İki bin beş yılı ilköğretim programındaki etkinlikleri bazen uyguladığını belirten

bir öğretmen ise görüşlerini aşağıdaki alıntıda belirtmiştir.

“…Kılavuz kitapta bulunan etkinlikler için bazen fazla zaman ayırmam

gerekiyor. Bu durumda eğer öğrencilerin de anladığını düşünüyorsam fazla zaman ve

etkinlikler yerine soru çözüyorum. Bazı etkinlikler çok yerinde. Örneğin broşürler.

Öğrenciler zevkle uğraştılar. Bazen de kılavuz kitaptaki etkinlikleri aynen

uygulamıyorum. Sınıfımın düzeyine göre küçük değişikler yapıyorum. Kılavuz kitap bize

yol gösteriyor…”(Ö 8)

4.2.2. Görüşmenin İkinci Sorusuna İlişkin Bulgular

Soru 2: İlköğretim beşinci sınıf sosyal bilgiler öğretiminde öğrencilerin yaratıcı

düşünme becerilerini geliştirmek için ne tür etkinlikler yapıyorsunuz? En çok

uyguladığınız etkinliklere örnekler verir misiniz?

Görüşme yapılan öğretmenlerden alınan cevaplar kodlanarak Tablo 4. 30’ da

sunulan kategoriler oluşturulmuştur.

Tablo 4.30’ a göre, sosyal bilgiler öğretiminde yaratıcı düşünmeyi geliştirmek

için en çok tercih edilen etkinliklerin başında “araştırma ödevleri” ve “tartışma” (f =17),

“sen olsaydın etkinliği” ve “beyin fırtınası” (f = 15) gelmektedir. Yaratıcı düşünmeyi

geliştirmek için en az uygulanan etkinliklerin ise “rol yapma” ve “şiir yazma” olduğu

görülmektedir.

 154

Tablo 4.30. Sosyal Bilgiler Öğretiminde Yaratıcı Düşünmeyi Geliştirmek İçin Tercih

Edilen Etkinliklere İlişkin Öğretmen Görüşleri

Tercih edilen etkinlikler f

Araştırma Ödevleri 17

Tartışma 17

Sen Olsaydın Etkinliği 15

Beyin Fırtınası 15

Açık uçlu sorular sorma 13

Problem çözme 12

Proje Çalışması 11

Örnek olay inceleme 10

Yarım bırakılmış hikayeleri tamamlama 10

Metin (okuma parçası inceleme) 7

Yaratıcı Drama etkinlikleri yapma 7

Yaratıcı Tahmin Çalışmaları 5

Yaratıcı Afiş, Poster ve Broşür Tasarımı 5

Gösteriler 4

Rol Yapma 3

Şiir Yazma 2

 Aşağıdaki alıntılarda görüşme yapılan öğretmenlerin sosyal bilgiler dersinde

uyguladıkları etkinliklere yönelik açıklamalarına yer verilmiştir. Araştırma ödevlerinin

önemini belirten bir öğretmen görüşlerini şu şekilde açıklamıştır.

 “…Araştırma ödevleri beşinci sınıf öğrencileri için oldukça önemli.

Ansiklopedilerden bilgi edinmek internet kullanımından daha zordu. Evinde internet

bağlı olan öğrenciler daha istekli ve verimli araştırma ödevleri sunabiliyorlar.

Özellikle “Gerçekleşen Düşler” temasında yeni bilgiler edinmek çok önemliydi. Bunun

yanında proje ödevleri, beyin fırtınası, tartışma, sorular sorma gibi etkinlikler de bu

ders için oldukça yararlı…”(Ö 12)

 Bir başka öğretmen ise tercih ettiği etkinliklerle ilgili olarak görüşlerini şu

şekilde belirtmiştir.

 “…Proje çalışmaları başta olmak üzere tahmin çalışmaları, resim ve müzikle

kendini ifade etme, rol yapma ve dramanın bu sistemdeki yeri çok büyük. Kendimce

 155

beyin fırtınası etkinliği için konular bulup üniteye adapte etmeye çalışıyorum. Böylece

onları net bir biçimde gözlemleyebiliyorum...”(Ö4)

4.2.3. Görüşmenin Üçüncü Sorusuna İlişkin Bulgular

Soru 3: Sizce 2005 programının, beşinci sınıf sosyal bilgiler öğretiminde

kullanılan etkinlikler, algısal, kültürel ve duygusal yönlerden farklı özellikteki

öğrencilere hitap ediyor mu?

Görüşme yapılan öğretmenlerden alınan cevaplar kodlanarak Tablo 4.31’ de

sunulan kategoriler oluşturulmuştur.

 Tablo 4.31’ de görüldüğü gibi 2005 programının beşinci sınıf sosyal bilgiler

programında öngörülen etkinliklerin, algısal, kültürel ve duygusal yönlerden farklı

özellikteki öğrencilere hitap ettiğini düşünen 17 öğretmen olduğu görülmektedir.

Görüşme yapılan 20 öğretmenden üçü ise 2005 programının farklı özellikteki

öğrencilere hitap etmediğini düşünmektedir.

Tablo 4.31. Sosyal Bilgiler Öğretiminde Uygulanan Etkinliklerin Farklı Özellikteki

Öğrencilere Hitap Edip Etmediğine İlişkin Öğretmen Görüşleri

Öğretmen Görüşleri f

Evet farklı özellikteki öğrencilere hitap ediyor. 17

Hayır farklı özellikteki öğrencilere hitap etmiyor. 3

 Aşağıdaki alıntılarda, 2005 programı ile birlikte uygulanan etkinliklerin algısal,

kültürel ve duygusal yönlerden farklı özellikteki öğrencilere hitap ettiğini düşünen

öğretmenlerin düşüncelerine yönelik açıklamalara yer verilmiştir.

 “…Bence etkinlikler her seviyeden öğrenciye hitap edebilir özellik taşıyor. Çünkü

bir çok öğrencinin dikkatini çekiyor. Öğrenciler etkinlikler sırasında dikkatli dinlemek

ve takip etmek zorunda kalıyorlar. Eğer beğendiyse daha da iyisini yapmaya çalışıyor.

Dolayısıyla rekabeti arttırıyor. Konuya karşı ilgili ise daha kalıcı öğreniyor. Kendi

cümleleri ile olayları özetleyebiliyor”(Ö5)

 Uygulanan etkinliklerin algısal, kültürel ve duygusal yönlerden farklı özellikteki

öğrencilere hitap ettiğini düşünen bir diğer öğretmen ise görüşlerini şu şekilde

belirtmiştir.

 156

 “…Birçok öğrencinin algılama düzeyi göz önüne alınarak hazırlanan bu

etkinlikler sonunda öğrenciler eğlenerek öğreniyorlar. Dolayısıyla bilgi kalıcı oluyor.

Öğrencinin ilgi alanına dönük etkinlikler çoğunlukta. Farklı kültürlerdeki

öğrencilerden değişik örnekler gelebiliyor. Bu da yeni bilgiler edinmeyi sağlıyor...”

(Ö10)

4.2.4. Görüşmenin Dördüncü Sorusuna İlişkin Bulgular

Soru 4: İki bin beş programıyla birlikte, beşinci sınıf sosyal bilgiler öğretiminde

yaratıcılığı geliştirmek için hangi materyalleri kullanıyorsunuz?

Görüşme yapılan öğretmenlerden alınan cevaplar kodlanarak Tablo 4.32’ de

sunulan kategoriler oluşturulmuştur.

Tablo 4.32’ ye göre, sosyal bilgiler öğretiminde yaratıcı düşünmeyi geliştirmek

için uygulanan etkinliklerde tercih edilen materyallerin başında “ders ve çalışma

kitapları” (f = 20) gelmektedir. Bununla beraber “siyasi ve fiziki haritalar” ve “küre”

nin de (f = 15) beşinci sınıf öğretmenleri tarafından sıkça tercih edilen materyaller

olduğu görülmektedir. Görüşmeye katılan öğretmenlerin yarısının ise “tablo-grafik” ve

“hikayeler” i tercih ettikleri görülmektedir. En az tercih edilen materyallerin ise

“kabartma haritaları” ve “tepegöz” (f = 2) olduğu görülmektedir.

 157

Tablo 4.32. Sosyal Bilgiler Öğretiminde Uygulanan Etkinliklerde Tercih Edilen

Materyallere İlişkin Öğretmen Görüşleri

Tercih Edilen Öğretim Materyalleri f

Ders ve çalışma kitapları 20

Siyasi ve fiziki harita 15

Küre 15

Resim ve fotoğraflar 12

Tablo – Grafik 10

Hikayeler 10

Çalışma yaprakları 9

Gazete haberleri 8

Eski eşyalar 8

Broşürler 8

Drama, diyalog ve oyun metinleri 8

Tamamlanmamış hikayeler 7

Bulmacalar 7

Örnek olay incelemeleri 7

Kartondan yapılan araçlar (resimler, broşürler, afişler, bilgi notları) 6

Kroki – plan 5

Fıkra 5

CD Filmi 4

Dilsiz haritalar 3

Kavram haritaları 3

Müzik CD’ leri 3

Kabartma haritaları 2

Tepegöz 2

 Aşağıdaki alıntılarda, 2005 programı ile birlikte uygulanan etkinliklerde

tercih edilen materyallerle ilgili öğretmen düşüncelerine yönelik açıklamalara yer

verilmiştir.

 “…Sosyal bilgiler dersi çok kapsamlı olduğu için o an için sınıfta ne varsa onu

kullanırım. Aslında biraz da materyal kullanımı öğretmenin yaratıcılığına bağlı. Bunun

 158

dışında fiziki ve siyasi haritalar bu dersin vazgeçilmez bir materyali.Bazen eski eşyalar,

resim ve fotoğraflar, gazetelerden aldığımız haberler çok işimize yarıyor…”(Ö15)

 Günlük hayatta kullanılan, her zaman ulaşılabilen materyalleri kullandığını

belirten bir diğer öğretmen ise görüşlerini şu şekilde ifade etmiştir.

 “…Daha çok elimizin altında bulunan ya da öğrencinin günlük hayattan

ulaşabileceği materyaller kullanmaya çalışıyoruz. Gazeteler, dergiler, haritalar, küre

gibi materyaller kullanıyoruz. Evden buldukları resim ve fotoğraflarla poster

çalışmaları yapıyoruz. Hamur yapmayı öğrendikten sonra, Akdeniz Bölgesi’nin

kabartma haritasını proje ödevi olarak hazırladılar ve güzel ürünler oluşturdular.

Bulmacalar hem rekabeti arttırıyor hem de eğlendiriyor…” (Ö6)

4.2.5. Görüşmenin Beşinci Sorusuna İlişkin Bulgular

Soru 5: Beşinci sınıf sosyal bilgiler öğretiminde uyguladığınız etkinliklerde,

kullandığınız materyalleri genellikle neye göre seçersiniz?, Nasıl tercih edersiniz?

Görüşme yapılan öğretmenlerden alınan cevaplar kodlanarak Tablo 4.33’ de

sunulan kategoriler oluşturulmuştur.

Tablo 4.33’e göre sosyal bilgiler dersinde uygulanan etkinliklerde kullanılan

öğretim materyallerini tercih nedenleri olarak en çok “her öğrencinin elinde var olduğu

için” (f = 20) ve “ders planımdaki kazanıma uyduğu için” (f = 16) olarak

yanıtlamalarının yanı sıra; yine 12 tekrarla materyal seçimindeki etkenin “konuyla ilgili

olduğu için” yanıtının takip ettiğini görmek mümkündür. “Kullanımının eğlenceli

olması” ise beşinci sınıf sosyal bilgiler dersinde materyal seçimi için öğretmenleri en az

etkileyen nedendir.

 159

Tablo 4.33. Uygulanan Etkinliklerde Tercih Edilen Materyalleri Tercih Nedenlerine

İlişkin Öğretmen Görüşleri

Öğretim materyalinin seçilme nedenleri f

Her öğrencinin elinde var olduğu için 20

Ders planımdaki kazanıma uyduğu için 16

Konuyla ilgili olduğu için 12

Kolay ve rahat kullanıldığı için 11

Kalıcı ve kolay öğrettiği için 9

Seviyeye uygun olduğu için 7

Öğrencilerin ilgisini çektiği için 7

Kolay ulaşılabildiğim için 6

Öğrencilerin motivasyonunu sağladığı için 5

Öğrencilerim kullanabildikleri için 2

Kullanımı eğlenceli olduğu için 2

 Aşağıdaki alıntılarda, uygulanan etkinliklerde kullanılan materyallerin

tercih edilme nedenleri ile ilgili öğretmen düşüncelerine yönelik açıklamalara yer

verilmiştir. Öğrencilerin kolay ulaşabildikleri materyalleri seçtiğinde sorun

yaşamadığını belirten bir öğretmen görüşlerini şu şekilde ifade etmiştir.

 “…Ders ve çalışma kitaplarının her öğrencinin elinde olması ve öğretmen

kılavuz kitapları ile uyumlu olması öğrenci açısından ekonomik ve kullanışlı, bizim

açımızdan da sorunsuz ve araç sıkıntısı yaşamayacağımız bir ders işlememiz

demek…”(Ö11)

 Kullanılan materyallerin seçiminde, kazanıma uygun olmasına dikkat eden

bir öğretmen ise görüşlerini şu şekilde belirtmiştir.

 “…Ders ve çalışma kitaplarındaki etkinlikler kazanımlarla aynı doğrultuda

seyrettiği için ayrı bir materyale gerek duymuyorum çoğu zaman. Ancak kılavuz kitapta

farklı bir materyal öneriliyorsa benim için önemli olan konuya olan bağlılığı ve kolay

ulaşılabilirliğidir…”(Ö17)

 160

4.2.6. Görüşmenin Altıncı Sorusuna İlişkin Bulgular

Soru 6: Sizce 2005 programıyla birlikte, beşinci sınıf sosyal bilgiler

öğretiminde uygulanan yaratıcı etkinlikler, öğrencilerin derse etkin katılımını sağlama

açısından faydalı oldu mu?

Görüşme yapılan öğretmenlerden alınan cevaplar kodlanarak Tablo 4.34’ de

sunulan kategoriler oluşturulmuştur.

Tablo 4.34’ de görüldüğü gibi araştırmaya katılan yirmi öğretmenin tamamının,

uygulanan etkinliklerin öğrencilerin derse etkin katılımını sağlama açısından faydalı

olduğunu düşündükleri görülmektedir.

Tablo 4.34. Sosyal Bilgiler Öğretiminde Uygulanan Etkinliklerin Öğrencilerin Derse

Etkin Katılımını Sağlama Açısından Faydasına İlişkin Öğretmen Görüşleri

Öğretmen Görüşleri f

Evet, öğrenciler derse etkin katılıyor. 20

Hayır öğrenciler derse etkin katılmıyor . -

 Aşağıdaki alıntılarda, sosyal bilgiler öğretiminde uygulanan etkinliklerin

öğrencilerin derse etkin katılımını sağlama açısından faydasıyla ilgili öğretmen

düşüncelerine yönelik açıklamalara yer verilmiştir.

“…Bazı öğrencilerimiz sınıfta çekinik dururlar, sorarsanız söylerler yoksa

parmak kaldırıp fikirlerini söylemezler. Ben bu programla beraber bu çekingen

öğrencilerin de derse etkin olarak katıldığını gördüm. Her etkinlikte olmasa da

dikkatini çeken, hoşuna giden, kendini rahatça ifade edebildiği etkinliklerde fikrini

belirtmekten kaçınmıyorlar. Hemen hemen tüm sınıftaki öğrencilerim farklı farklı

etkinliklerde görev almak için istek duydular. İlgilerini çeken ve uygulamak istedikleri

etkinliklere yönelmeye çalışıyorum…” (Ö18)

Öğrencilerin derse etkin katıldığını düşünen bir diğer öğretmen ise görüşlerini şu

şekilde belirtmiştir.

“…Sınıflarımızdaki her öğrenci bir değil. Örneğin kimisi hayal gücünü kullanıp

hikaye tamamlamaktan hoşlanırken; kimisi hikayeyi anlatmaktan veya dinlemekten

hoşlanabiliyor. Bu durumda en önemli rol bize düşüyor. Öğrencilerimin derse etkin

olarak katılımını sağlamak için her öğrencinin istediği etkinliği, zamana yayarak farklı

zamanlarda uyguluyorum. Böylece hepsinin ilgi alanlarını da tespit ediyorum. Aslında

 161

sınıfın karakteri böylelikle oluşuyor. Kılavuz kitapta uygulanması gereken etkinlikler de

yeri geldiğinde çok işe yarıyor…” (Ö12)

4.2.7. Görüşmenin Yedinci Sorusuna İlişkin Bulgular

Soru 7: Sizce 2005 programının, beşinci sınıf sosyal bilgiler öğretiminde

kullanılan etkinlikler, öğrencilerin yaratıcı düşünen bireyler olarak yetişmesine katkı

sağlıyor mu?

Görüşme yapılan öğretmenlerden alınan cevaplar kodlanarak Tablo 4.35’ de

sunulan kategoriler oluşturulmuştur.

Tablo 4.35’ de görüldüğü gibi, sosyal bilgiler öğretiminde uygulanan

etkinliklerin öğrencilerin yaratıcı düşünen bireyler olarak yetişmesine katkı sağladığını

düşünen öğretmenlerin, görüşme yapılan öğretmenlerin yarısını oluşturduğu

görülmektedir. Uygulanan etkinliklerin öğrencilerin yaratıcı düşünen bireyler olarak

yetişmesine kısmen katkı sağladığını düşünen ve bunu nedenleriyle açıklayan yedi

öğretmen olduğu görülmekte iken; uygulanan etkinliklerin öğrencilerin yaratıcı düşünen

bireyler olarak yetişmesine katkı sağlamadığını düşünen üç öğretmen olduğu

görülmektedir.

Tablo 4.35. Sosyal Bilgiler Öğretiminde Uygulanan Etkinliklerin Öğrencilerin Yaratıcı

Düşünen Bireyler Olarak Yetişmesine Katkı Sağlamasına İlişkin Öğretmen Görüşleri

Öğretmen Görüşleri f

Evet, öğrencilerin yaratıcı düşünen bireyler olarak yetişmesine katkı sağlıyor. 10

Kısmen, öğrencilerin yaratıcı düşünen bireyler olarak yetişmesine katkı sağlıyor. 7

Hayır, öğrencilerin yaratıcı düşünen bireyler olarak yetişmesine katkı sağlamıyor. 3

 Aşağıdaki alıntılarda, sosyal bilgiler öğretiminde uygulanan etkinliklerin

öğrencilerin yaratıcı düşünen bireyler olarak yetişmesine katkı sağlamasıyla ilgili

öğretmen düşüncelerine yönelik açıklamalara yer verilmiştir.

 “…Eskiden sosyal bilgiler dersinde konular uzun uzun okunur ve anlaşılıp

anlaşılmadığının kontrol edilmesi için de öğrencilere anlattırılırdı. Artık bu derste

 162

etkinliklerle öğrencilerin hayal güçleri deneniyor. Yaratıcı olan öğrenciler kendini belli

ediyor. Bu durumda yaratıcı bireyler yetişebilir…” (Ö 11)

 Yaratıcı ortamın zaman baskısından uzak olması gerektiğini düşünen bir başka

öğretmen görüşlerini şu şekilde belirtmiştir.

 “…Bence bu programın bazı engelleri aşması gerekli. Etkinlikler içinde

öğrencilerin yaratıcılığını arttırdığını düşündüklerimiz de var ama zaman

kısıtlamasından onları sürekli ikaz etmek durumunda kalıyoruz. Üstlerinde bir baskı

yaratıyor. Evde sakin ve düşünerek çalıştıklarında daha yaratıcı fikirlerle donatılmış

bir ürün hazırlayabiliyorlar…” (Ö 9)

 İki bin beş programının beşinci sınıf sosyal bilgiler dersinde kullanılan

etkinliklerin, öğrencilerin yaratıcı düşünen bireyler olarak yetişmesine katkı

sağlamadığını düşünen bir diğer öğretmen ise görüşlerini şu şekilde belirtmiştir.

 “…Öğrencilerin yaratıcı düşünen bireyler olarak yetişmesine katkı

sağlamadığını düşünüyorum. Çünkü etkinlikler zaman olarak yetiştirilemiyor.

Malzemeler hazırlanıp etkinliği tamamlamak uygun görülen zamandan fazlasını

gerektiriyor. Öğrenciler evde tamamlıyorlar. Ne öğrendiği sorulduğunda kendi

cümleleri ile anlatmaya çalışsa da sınıfın yüzde yirmisi bunu başarıyor. Bu çok az bir

rakam. Yaratıcılık için bilgi sahibi olmak gerekir. Bazı etkinliklerin uygulanmasında

öğrencinin gereken bilgiye sahip olduğu düşünülmüş…”(Ö13)

4.2.8. Görüşmenin Sekizinci Sorusuna İlişkin Bulgular

Soru 8: Sizce, yaratıcı etkinliklerin hazırlanması, uygulanması ve

değerlendirilmesinde sınıf ortamında öğretmen davranışları nasıl olmalıdır?

Görüşme yapılan öğretmenlerden alınan cevaplar kodlanarak Tablo 4.36’ da

sunulan kategoriler oluşturulmuştur.

Tablo 4.36’ ya göre, yaratıcı etkinliklerin hazırlanması, uygulanması ve

değerlendirilmesinde sınıf ortamında öğretmen davranışları ile ilgili olarak; en çok

“ etkinlikler için zaman verilmeli” (f = 14), “öğretmen öğrencilere rehber olmalı” (f =

10) “öğretmen etkinliğe hazırlıklı gelmeli” (f = 9) ve “teknoloji takip edilmeli” (f = 9)

olduğunu görmek mümkündür.

 163

Yaratıcı etkinliklerin hazırlanması, uygulanması ve değerlendirilmesinde sınıf

ortamında öğretmen davranışları ile ilgili olarak, en az ise; “değerlendirmedeki kriterler

sınıfın yapısına göre belirlenmeli”, “okumaya ve anlamaya önem vermeli”, “öğrenciler

konuşturularak fikirler çeşitlendirilmeli” ve “etkinlikler çeşitli olmalı ve okulların çevre

şartlarına göre öğretmen seçmeli” davranışları görülmektedir.

Tablo 4.36. Yaratıcı Etkinliklerin Hazırlanması, Uygulanması ve Değerlendirilmesinde

Sınıf Ortamında Öğretmen Davranışlarına İlişkin Öğretmen Görüşleri

Öğretmen Davranışlarına İlişkin Görüşler f

Etkinlikler için zaman verilmeli 14

Öğretmen öğrencilere rehber olmalı 10

Öğretmen etkinliğe hazırlıklı gelmeli 9

Teknoloji takip edilmeli 9

Öğretmen baskıcı olmamalı 8

Yeni yöntem ve teknikleri kullanmalı 7

İlgi çekici etkinlikler planlamalı 6

Hayal gücü ön plana çıkarılan etkinliklere yer verilmeli 5

Etkinlikler bilgiyi geliştirici olmalı 4

Öğrenciler araştırmaya yönlendirilmeli 4

Bilgi edinebilecekleri kaynaklar kullanılabilir ve ulaşılabilir olmalı 3

Öğrencilerin maddiyatı düşünülmeli 3

Her etkinlik sonunda öğrenciler sunum yapmalı 3

Öğrenciler kendilerine güvenli yetiştirilmeli 2

Kargaşa önlenebilecek bir ortam olmalı 2

Kullanılacak malzemeler ulaşılabilir olmalı 2

Konuları yetiştirme kaygısı olmamalı 2

Değerlendirmedeki kriterler sınıfın yapısına göre belirlenmeli 1

Okumaya ve anlamaya önem vermeli 1

Öğrenciler konuşturularak fikirler çeşitlendirilmeli 1

Etkinlikler çeşitli olmalı ve okulların çevre şartlarına göre öğretmen seçmeli 1

 Aşağıdaki alıntılarda, 2005 programı ile birlikte uygulanan etkinliklerin

hazırlanması, uygulanması ve değerlendirilmesinde sınıf ortamında öğretmen

davranışlarıyla ilgili açıklamalara yer verilmiştir. Etkinlikler için ayrılan zamanın

yetersiz olduğunu düşünen bir öğretmen görüşlerini şu şekilde belirtmiştir.

 164

 “…Etkinliklerin uygulanmasında öğrencileri motive etme, hazırlama ve

materyalleri hazırlama zaten bir dersi alıyor. Öğretmen “Hadi çabuk olalım” dedikçe

ürünler daha da bozuluyor. Bu nedenle daha çok zaman tanınmalı. Öğretmenler

öğrencilerin üstünde baskı kurmamalı ki öğrenci özgün bir çalışma sunabilsin.

Öğretmen öğrencilere ne yapılacağını söylemeli ama nasıl yapılacağını

söylememeli…” (Ö17)

 Bir diğer öğretmen ise yaratıcı etkinliklerin hazırlanması, uygulanması ve

değerlendirilmesinde sınıf ortamında öğretmen davranışları ile ilgili düşüncelerini şu

şekilde belirtmiştir.

 “…Eğer öğrenciler fikirlerini rahatlıkla sınıfta paylaşırlarsa yeni ürünler çıkar.

Kendilerine güven duyarak yapabileceğinden emin olmalılar. Öğretmen teknolojiyi

takip etmeli ki öğrencilere de örnek olsun. Eğer imkan varsa her öğrencinin elektronik

posta adresi olmalı ki yaptıkları çalışmaları öğretmene göndersinler….”(Ö19)

4.2.9. Görüşmenin Dokuzuncu Sorusuna İlişkin Bulgular

Soru 9: Öğrencilerin yaratıcı düşünme becerilerini geliştirmek için

uyguladığınız etkinliklerde karşılaştığını sorunlar nelerdir?

Görüşme yapılan öğretmenlerden alınan cevaplar kodlanarak Tablo 4.37’ de

sunulan kategoriler oluşturulmuştur.

Tablo 4.37’ de görüldüğü gibi uygulanan etkinliklerde karşılaşılan sorunların

başında “sınıfların kalabalıklığı” (f = 15), “bilgi verirken, etkinlik yaparken ve geri

dönüt verirken zamanın yetersizliği” (f = 14), “etkinliklerle ilgili araç gereçlerin

hazırlanmasında öğrencilerin zorlanması” (f = 7), “bazı etkinliklerin öğrenci seviyesinin

üstünde olması” (f = 6) sorunları gelmektedir. Uygulanan etkinliklerde en az

karşılaşılan sorun ise “ürünlerin saklanamaması” ve “bazı öğrencilerin geleceğinden

umutsuz olması” görülmektedir.

 165

Tablo 4.37. Uygulanan Etkinliklerde Karşılaşılan Sorunlara İlişkin Öğretmen

Görüşleri

Uygulanan Etkinliklerde Karşılaşılan Sorunlar f

Sınıfların kalabalıklığı 15

Bilgi verirken, etkinlik yaparken, geri dönüt verirken zamanın yetersizliği 14

Etkinliklerle ilgili araç gereçlerin hazırlanmasında öğrencilerin zorlanması 7

Bazı etkinliklerin öğrenci seviyesinin üstünde olması 6

Öğrencilerin grupla çalışma alışkanlıklarının olmaması 5

Ekonomik problemler 5

Gereksiz kağıt israfı 4

Grup çalışmalarına uygun sınıflarda ders işlenememesi 3

Ders kitaplarının sınavlara yönelik olmaması 3

Ürünlerin saklanamaması 2

Bazı öğrencilerin geleceğinden umutsuz olması 1

 Aşağıdaki alıntılarda, öğrencilerin yaratıcı düşünme becerilerini geliştirmek için

uygulanan etkinliklerde karşılaşılan sorunlarla ilgili açıklamalara yer verilmiştir.

Görüşme yapılan bir öğretmen zaman yetersizliği ve gereksiz kağıt israfı ile ilgili

düşüncelerini şu şekilde belirtmiştir.

 “…Etkinliklerin hepsinin yapılması geliştirici ama kontrolü ve

değerlendirilmesi için zamanımız yetmiyor ve sayfalar dolusu değerlendirme yapıyoruz.

Aslında öğrenciyle ilgili bildiğimiz her şeyi bir daha kağıda yazıyoruz. Hem derleme,

düzenleme hem de saklama bakımından sorun oluyor. Dolaplarımızın her yeri kağıt

oluyor. Öğrenci etkinlikleri tamamlandığında da yine nerede saklayacağımızı

düşünüyoruz…”(Ö 3)

 Bir başka öğretmen ise, etkinlikler için ayrılan zamanın yetersizliği ile ilgili

düşüncelerini şu şekilde belirtmiştir.

 “…Bazı etkinlikler öğrenci seviyesinin üstünde oluyor. Bu etkinlikleri yapmak

çok zaman aldığından ünite sürelerini yetiştirmekte zorlanıyorum. Genellikle etkinlikler

güzel. Ancak bazılarını da gereksiz buluyorum. Araştırmaya sevk etmesi, öğrenciyi ön

planda tutması, çevresinde gelişen olayları fark etmesi ve bunları değerlendirmesi

açısından faydalı buluyorum. Değerlendirme sorularına daha çok yer verilmeli…” (Ö

7)

 166

 Sınıfların kalabalıklığının başarıyı engellediğini düşünen bir diğer öğretmen ise

görüşlerini şu şekilde belirtmiştir.

“…Sınıflarımızın kalabalık olması programı uygulamamıza engel oluyor. Bu

program her öğrencide bireysel gelişim sağlayabilir. Fakat sınıflar kalabalık olduğu

için beklenen başarıyı elde edemiyoruz. Grup çalışmasına uygun değil…”(Ö 16)

Sosyal bilgiler dersinin bir çok disiplinle bir arada ilişkilendirilerek işenmesi

gerektiğini düşünen bir diğer öğretmen ise karşılaştığı sorunları şu şekilde belirtmiştir.

“…Soysal bilgiler konuları araştırma yapıldıkça yeni bilgilere ulaşılabilen, çok

çabuk genişleyebilen bir ders. Bir tartışma ortamı oluştuğunda kesmek veya sınırlarını

belirlemek zor olabiliyor…” (Ö 14)

4.2.10. Görüşmenin Onuncu Sorusuna İlişkin Bulgular

Soru 10: Sizce yaratıcı düşünen bireyler yetiştirmek için neler yapılabilir?

Görüşme yapılan öğretmenlerden alınan cevaplar kodlanarak Tablo 4.38’ de

sunulan kategoriler oluşturulmuştur.

Tablo 4.38’ de görüldüğü gibi yaratıcı düşünen bireyler yetiştirmek için

yapılabileceklerin başında “öğretmenler seminerlere ve kurslara katılmalı” (f = 12)

“güncel konular öğrencilerle tartışılmalı” (f = 9), “teknoloji takip edilmeli ve

özendirilmeli” (f = 8), “ezberci eğitimden uzak bir eğitim anlayışı benimsenmeli” (f =

7) ve “hayal kurmaları engellenmemeli” (f = 7) önerilerinin sunulduğu görülmektedir.

Yaratıcı düşünen bireyler yetiştirmek için yapılabileceklerle ilgili olarak en az ise “bu

ders için drama çalışmaları ve gezilere önem verilmeli”, “stajyerlik uygulamaları daha

gerçekçi olmalı”, “üretime yönelik öğretim yapılmalı” ve “ders araçları yapım

merkezinden ünitelerle ilgili örnek çalışmalar okullara gönderilebilir” önerilerini

belirtmişlerdir.

 167

Tablo 4.38. Yaratıcı Düşünen Bireyler Yetiştirmek İçin Yapılabileceklere İlişkin

Öğretmen Görüşleri

Yaratıcı Düşünen Bireyler Yetiştirmek İçin Yapılabilecekler f

Öğretmen seminerlere ve kurslara katılmalı 12

Güncel konular öğrencilerle tartışılmalı 9

Teknoloji takip edilmeli ve özendirilmeli 8

Ezberci eğitimden uzak bir eğitim anlayışı benimsenmeli 7

Hayal kurmaları engellenmemeli 7

Görsel materyallere daha çok yer verilmeli 6

Öğretmenler okumalı ve okumaya teşvik etmeli 5

Yapılacak çalışmalar teorik değil pratik olmalı 4

Sosyal Bilgiler dersi uygulamaya yönelik olmalı 4

Bu ders için drama çalışmaları ve gezilere önem verilmeli 1

Stajyerlik uygulamaları daha gerçekçi olmalı 1

Üretime yönelik öğretim yapılmalı 1

DAY merkezinden ünitelerle ilgili örnek çalışmalar okullara gönderilebilir 1

 Aşağıdaki alıntılarda, yaratıcı düşünen bireyler yetiştirmek için

yapılabileceklerle yönelik açıklamalara yer verilmiştir.

 “…güncel hayattan kesitler olan etkinlikler seçilmeli. Etkinliklerin bazıları çok iyi

şartlara sahip olan okullara göre düzenlendiği için uyum zorluğu yaşıyoruz. Çevreye

uygun olan etkinlikler öğretmenlere seçenekli olarak sunulmalı. Öğretmenler gelişen

program ve öğretim yöntemleri ile ilgili seminerler almalı…” (Ö 2)

Okumanın önemini belirten bir diğer öğretmen ise düşüncelerini şu şekilde

belirtmiştir.

 “…Günümüz çocuklarının okuma ve araştırmalı çalışma alışkanlıklarının az olması

nedeniyle sosyal bilgiler dersinde etkinliklerle çalışsak da ilgilerinin az olduğunu

düşünüyorum. Bu nedenle öğretmenler de çok okuyarak öğrencileri okumaya

yönlendirmeli…”(Ö 20)

 168

 Bir başka öğretmen ise, materyal yapımı ve yeni bir ürün oluşturma ile ilgili

düşüncelerini şu şekilde belirtmiştir.

 “…ders araçları yapım merkezinde (DAY) sosyal bilgiler üniteleri ile ilgili ders

araç-gereçleri okullara gönderilebilir. Öğrenciler de esinlenerek daha gelişmişlerini

oluşturabilirler…Türk bilim adamlarının yaptığı somut örneklere daha fazla yer

verilebilirdi. Çocuklar özendirilerek kendilerinin de yapmamaları için hiçbir neden

olmadığını açıkça görebilirlerdi. Oluşturduğu ürünün beğenilmeyecek, alay edilecek,

işe yaramayacak olduğunu düşündürmemek gerekir.(Ö 1)

 Bir diğer öğretmen ise etkinliklerde kullanılacak materyallerin ulaşılabilirliği ile

ilgili düşüncelerini şu şekilde belirtmiştir.

 “…yapılacak etkinliklere uygun araç gereçler okullarda bulunmalı. Öğretmen

kolaylıkla etkinliği öğrencilere tanıtmalı ve yön gösterebilmeli. Öğrencilerin de

kolaylıkla bulabilecekleri araç gereçler seçilmeli…” (Ö 8)

 Yaratıcı düşünen bireyler yetiştirmek için eğitim ekonomisi ile ilgili görüşlerini

bir başka öğretmen şu şekilde belirtmiştir.

“…Eğitimciler; eğitimde planlama, uygulama, denetleme gibi her aşamada söz

sahibi olmalı. Eğitim ekonomik boyutu ile de ele alınmalı. Çünkü eğitim de ülke

sorunlarının bir parçasıdır. Devlet okullarının birçoğunda öğrencilerden yaratıcılık

beklemek biraz zor. Çünkü genellikle yaratıcı fikirleri teoride kalıp sönüyor …” (Ö13)

Sosyal bilgiler dersinde yaratıcı düşünmeyi geliştirmek için gezilerin önemini

vurgulayan bir diğer öğretmen ise görüşlerini şu şekilde ifade etmiştir.

“…yakın çevredeki tarihi mekanlar, çeşitli kurumlar, fabrikalara geziler, doğa

gezileri sık sık düzenlenebilir. Okul idaresi öğretmenin ve öğrencilerin bu talebine

bürokratik engel çıkarmak yerine alt yapıyı oluşturmalı ve işi kolaylaştırmalı. Çünkü

Sosyal Bilgiler dersinde gezilerin çok önemi var…” (Ö15)

 169

4.3. Gözlem Verilerine İlişkin Bulgular

Aşağıda beşinci sınıf sosyal bilgiler öğretmenlerine uygulanan gözlem

sonuçlarına ilişkin bulgular sunulmaktadır. Görüşme yapılan öğretmenlerden elde

edilen veriler doğrultusunda 2005 programındaki etkinlikleri uyguladığı düşünülen on

öğretmen belirlenmiş ve araştırmacı tarafından sosyal bilgiler dersi, katılımlı gözlem

yoluyla gözlenmiştir. Gözlem öncesi ders öğretmeni ile yapılan görüşmede yaratıcı bir

etkinliğin uygulanıp uygulanmayacağı öğretmene sorulmuş ve gözlem tarihi

belirlenmiştir. Gözlem verilerine ilişkin bulgular; sınıf ortamı, sınıfın biçimsel yapısı ve

etkinlik süreci gözlemlerine göre düzenlenmiştir.

4.3.1. Sınıf Ortamına İlişkin Bulgular

Bu başlık altında, sınıf içindeki fiziksel ortama ilişkin bulgular (sıra düzeni,

öğretmen masasının yeri ve konumu, resim ve levhalar, duvar rengi, ışık, pencere sayısı

gibi diğer fiziksel öğeler), soysal ortama ilişkin bulgular (öğretmen ve öğrencilerin

çeşitli özellikleri, sınıf mevcudu gibi), psikolojik ortama ilişkin bulgular (öğretmen-

öğrenci ilişkisi,öğretmenin tutumu, farklı durumlara karşı tepkileri, sözel ve sözel

olmayan mesajlar) hakkındaki gözlem bulgularına yer verilmiştir.

4.3.1.1. Fiziksel Ortama İlişkin Bulgular

Gözlenen sınıfların fiziksel ortamı ile ilgili gözlemler kodlanarak Tablo 4.39’ da

sunulan kategoriler oluşturulmuştur.

 Tablo 4.39’ da görüldüğü gibi gözlenen tüm sınıflarda; sıraların birbiri ardına

sıralandığı, sağ köşede öğretmen masasının yer aldığı ve doğrudan gelen güneş

ışınlarının kontrolü için perdelerin kullanıldığı görülmektedir. Bunu dokuz tekrarla

zeminin temizliği ve kullanılmayan araç-gereçlerin ortadan kaldırılmaması

izlemektedir. Devamında gözlenen sınıflar arasından sekiz tanesinin öğrenci sayısına

göre çok küçük olduğu belirlenmiştir. Devamında ise yedi sınıfta masa, dolap, yazı

tahtası, pano vb. araç gereçlerin eski olması, etkinliklerde kullanılacak araç-gereç ve

ortamın yetersizliği ve pencereden gelen güneşin öğrencileri rahatsız etmesi

gözlenmiştir. Altı sınıfta, sınıfların boyalı olması, beş sınıfta ise okuma materyallerinin

yeterliliği gözlenmiştir.

 170

Tablo 4.39. Gözlenen Sınıfların Fiziksel Ortamına İlişkin Gözlem Sonuçları

Sınıfın Fiziksel Ortamına İlişkin Gözlemler f

Birbiri ardında sıralanmış sıralar 10
Sağ köşede öğretmen masasının yer alması 10
Doğrudan gelen güneş ışınlarının kontrolü için perdelerin kullanılması 10
Kullanılmayan araç gereçlerin ortadan kaldırılmaması 9
Zeminin temizliği 9
Sınıfın öğrenci sayısına göre çok küçük olması 8
Masa, dolap, yazı tahtası, pano vb. araç gereçlerin eski olması 7
Etkinliklerde kullanılacak araç-gereç ve ortamın yetersizliği 7
Pencereden gelen güneşin öğrencileri rahatsız etmesi 7
Sınıfların boyalı olması 6
Okuma materyallerinin yeterliliği 5
Işığın nicelik ve nitelik bakımından sınıfa düzgün yayılması 4
Kapı ve pencerelerin kullanışlı ve bakımlı olması 3
Sıralar hareket serbestliğini sağlayacak şekilde 3
İstenmeyen sıcaklık ve yetersiz havalandırma koşulları 2
Işığın öğrencilerin tamamının solundan gelmesi 2
Sınıfın öğrenci sayısına oranla yeterli büyüklükte olması 2
Çekici, kullanışlı, elverişli araç gerece sahip, konforlu sınıf düzeni 2

Beşinci sınıf sosyal bilgiler dersinde yaratıcı etkinliklerin uygulandığı bir sınıfın

fiziksel ortamına ilişkin gözlemler aşağıdaki alıntıda belirtilmiştir.

 “…Gerçekleşen Düşler adlı ünitenin, “Dünden Bugüne Teknoloji” adlı konusu

işlenirken iki ders saati süresince gözlenen beşinci sınıfta; öğretmen öğrencilere bilim

şenliği yapacaklarını söyledi. Grup oluşturmaları, bilimsel bir konu belirlemeleri,

gözlem yapmaları, denenceler oluşturarak, bunları araştırıp test etmeleri ve ortaya

çıkan sonucu resim, yazı ya da maketlerle sunacakları belirtildi. Yaklaşık 40 kişilik bir

sınıf mevcuduna sahip olan sınıfta, sınıfın küçük olması ve sıraların birbiri ardına

sıralanması, işlenen konunun grup çalışması halinde işlenmesini engelliyordu.

Panoların gereksiz kağıtlarla dikkat dağıtıcı nitelikte olduğu gözlendi. Yerlerin temiz ve

sınıfın havadar olduğu ancak güneş ışığının yaklaşık dört öğrenciyi rahatsız ettiği

gözlendi. Sınıf kitaplığından kitap değiştirmek isteyenlerle kütüphane kulübünün

ilgilendiği ve derste istenen bilgiye ulaşılabildiği gözlendi. Sınıfta bulunan ve

öğretmene zimmetli olan bilgisayardan istenilen bilgiye ulaşmanın mümkün olduğu

(kablosuz internet ağı mevcut) gözlendi. Duvarlardaki panolarda bir düzensizlik ve

kullanılmayan araç-gereçlerin göz önünde bulunmasından kaynaklanan bir kargaşa

gözlendi. Ancak, sınıf dolaplarının ve yazı tahtasının yeni oluşu dikkat çekiciydi…”(Ö1)

 171

4.3.1.2. Sosyal Ortama İlişkin Bulgular

Gözlenen sınıfların sosyal ortamı yani sınıf mevcudu, öğretmen ve öğrenci

özellikleri ile ilgili gözlemler kodlanarak Tablo 4.40’ da sunulan kategoriler

oluşturulmuştur.

 Tablo 4.40 sınıf mevcudu bakımından incelendiğinde; gözlenen tüm sınıfların

kalabalık olduğu göze çarpmaktadır. Öğretmen özellikleri bakımından incelendiğinde

öğretmenlerin tamamının yapılan yanlışları düzelttiği görülmekte iken; bunu dokuz

tekrarla programın öngördüğü etkinliklere yer veren, aceleci ve zaman baskısı yaratan

öğretmenlerin izlediği görülmektedir. Yedi sınıfta sonucu değerlendiren ve altı sınıfta

ise öğrencilere neyi, nasıl yapacaklarını gösteren kesin, değişmez reçeteler sunan

öğretmenlerin olduğu gözlenmiştir. Tablo 4.40 öğrenci özellikleri bakımından

incelendiğinde; gözlem yapılan on sınıftan yedi tanesindeki öğrencilerin birbirleri ile

ilişki kurduklarında gürültü yüzünden engellenen öğrenciler olduğu görülmektedir.

Bunun devamında altı sınıfta farklı çözüm yollarını düşünüp tartışmayan öğrencilerin

varlığı dikkat çekmektedir. Bunu beş tekrarla işini hemen tamamlayıp oturmak isteyen,

not kaygısı taşıyan ve yeterince okumayan öğrencilerin varlığı dikkati çekmektedir.

 172

Tablo 4.40. Gözlenen Sınıfların Sosyal Ortamına İlişkin Gözlem Sonuçları

Sınıfın Sosyal Ortamına İlişkin Gözlemler f
Sı

nı
f

m
ev

cu
du

 Sınıf mevcudunun fazla olması 10
Erkek öğrencilerin fazla olması 5
Kız öğrencilerin fazla olması 4
Erkek ve kız öğrencilerin eşit sayıda olması 1

Ö
ğr

et
m

en
 ö

ze
lli

kl
er

i

Yapılan yanlışları düzelten 10
Programın öngördüğü etkinliklere yer veren 9
Aceleci, zaman baskısı yaratan 9
Sonucu değerlendiren 7
Öğrencilere neyi, nasıl yapacaklarını gösteren kesin reçeteler sunan 6
Öğrencilerin yapmak istediklerine sınırlar koyan 6
Demokratik bir sınıf ortamı oluşturabilen 5
Öğrencileri birbirleriyle karşılaştırıp rekabete zorlayan 5
Etkinlikleri eleştiren 4
Sınıf dışı tartışma olanağı sağlayan 3
Dogmatik, katı ve kuralcı 2
Yanılgıya hoşgörüyle bakan 2
Teşvik eden 1
Baskıcı 1

Ö
ğr

en
ci

 ö
ze

lli
kl

er
i

Birbirleri ile ilişki kurduklarında gürültü yüzünden engellenen 7
Faklı çözüm yollarını düşünüp tartışmayan 6
İşini hemen tamamlayıp oturmak isteyen 5
Not kaygısı taşıyan 5
Yeterince okumayan 5
Hata yapmaktan korkan 4
Rahatlıkla soru sorup yanıtını tartışabilen 4
Öğretmenle açık ve rahat bir şekilde konuşan 3
Araştırma yapmayı ve soru sormayı seven 3
Hayal kurabilen ve sınıfta paylaşabilen 2

Beşinci sınıf sosyal bilgiler dersinde yaratıcı etkinliklerin uygulandığı bir sınıfın

sosyal ortamına ilişkin gözlemler aşağıdaki alıntıda belirtilmiştir.

 “…Toplum İçin Çalışanlar adlı ünitenin, “Toplumsal İhtiyaçlarımız” adlı

konusu işlenirken iki ders saati süresince gözlenen beşinci sınıfta; sınıf mevcudunun 36

öğrenci olduğu gözlendi. Öncelikle öğrenciler ders kitabındaki ilgili bölümü

incelediler. Sınıf gruplara ayrıldı. Öğretmen tarafından; karakol, polis teşkilatı,

hastane, okul… gibi kurumlar ve bu kurumlarla ilgili bazı durumlar (okuma-yazma

 173

seferberliği, kapkaç olayı sonrası, toplu besin zehirlenmesi…) kartlara yazılmıştı. Her

grup bir kuruluş, bir de durum kartı çekti ve durumlarla ilgili rol paylaşmaları ve kurgu

yaparak drama yoluyla oynamaları istendi. Sunumlar için süre belirlendi. Etkinlik

sonunda öğretmenin soruları dahilinde tartışmalar yapıldı. Grupların drama için kurgu

planları ve rol paylaşımları biraz gürültülü oldu ve zaman aldı. Öğretmen bu süreçte,

zamanı iyi değerlendirmek için uyarılarda bulundu. Sunumlar sırasında öğrencilerin

gülüşmelerini önlemek ve ses tonlarını yükseltmeleri için uyarılar yaptığı ve kendi

fikirlerini sunarak “şöyle yapsaydınız daha etkileyici olabilirdi…” dediği gözlendi.

Komik durumlarda öğrencilerle beraber öğretmenin de güldüğü görüldü. Öğrencilerin

ise; fikirlerini söylemekten çekinmedikleri gözlendi. Örneğin; polis teşkilatı ve okuma-

yazma seferberliğini çeken öğrencilerin drama sunusunda, kurum ve durumun

uyuşmaması ve öğrencilerin komik bir şekilde bunu dramatize etmeleri bunun bir

göstergesiydi. Ancak bazı öğrencilerin sıkılganlıkları nedeniyle olduğu düşünülen

durumları ile ilgili olarak sunu sırasında öylece durduğu ve hemen yerine oturmak

istediği gözlendi…”(Ö2)

4.3.1.3. Psikolojik Ortama İlişkin Bulgular

Gözlenen sınıfların psikolojik ortamı ile ilgili gözlemler kodlanarak Tablo 4.41’

de sunulan kategoriler oluşturulmuştur.

 Tablo 4.41’de görüldüğü gibi, gözlenen sınıfların hemen hemen hepsinde (f = 9)

öğretmen ve öğrencide işi zamanında tamamlama baskısının varlığı dikkat çekmektedir.

Devamında sekiz sınıfta öğrencilerin kendi görüşlerini, kararlarını göstermeleri için

fırsatlar yaratılması, yedi sınıfta öğrencilerin sevgi, ait olma, güvenlik gibi temel

gereksinimlerinin farkında olunması ve öğrencilerle göz teması kurulması görülmüştür.

Devamında altı tekrarla öğretmenin öğrencilere güven vermesi, öğrenciye olan ilginin

hissettirilmesi ve bireysel farklılığa değer verilmesi görülmektedir. Gözlenen beş sınıfta

ise not baskısının ön planda olması, problemleri algılama ve çözmede mevcut kalıpların

kullanılması ve öğrencilerin birbirleri ile karşılaştırılması gözlenmiştir..

 174

Tablo 4.41. Gözlenen Sınıfların Psikolojik Ortamına İlişkin Gözlem Sonuçları

Sınıfın Psikolojik Ortamına İlişkin Gözlemler f

Öğretmen ve öğrencide işi zamanında tamamlama baskısı 9
Öğrencilerin kendi görüşlerini, kararlarını göstermeleri için fırsatlar
yaratılması

8

Öğrencilerin sevgi, ait olma, güvenlik gibi temel gereksinimlerinin farkında
olunması

7

Öğrencilerle göz temasının kurulması 7
Öğretmenin öğrencilere güven vermesi 6
Öğrenciye olan ilginin hissettirilmesi 6
Bireysel farklılığa değer verilmesi 6
Not baskısının ön planda olması 5
Problemleri algılama ve çözmede mevcut kalıpların kullanılması 5
Öğrencilerin birbirleri ile karşılaştırılması 5
Öğretmenin öğrencilerle çalışmaktan hoşlanması 4
Öğretmen merkezli, ezberci ve otoriter bir ortamın olması 4
Her öğrenciye eşit şekilde davranılması 3
Utangaç ve kararsız öğrencilerle ilgilenme 2
Bireysel gereksinim, yetenek ve ilgiye yönelik etkinlik seçimi ve planı 1
Etkinliklerin öğrencilerin küçük-büyük gruplarda deneyim
kazanabilecekleri bir şekilde örgütlenmesi

1

Beşinci sınıf sosyal bilgiler dersinde yaratıcı etkinliklerin uygulandığı bir sınıfın

psikolojik ortamına ilişkin gözlemler aşağıdaki alıntıda belirtilmiştir.

 “…Ürettiklerimiz adlı ünitenin “Çevremdeki Meslekler” adlı konusu işlenirken

iki ders saati süresince gözlenen beşinci sınıfta; öğrenciler gruplara ayrılarak boş

kağıtlar dağıtıldı. Bu kağıtlara yaşadıkları bölgedeki ekonomik faaliyetlerle ilgili olan

meslek adlarını yazmaları istendi ve ekonomik faaliyet alanları (hayvancılık, endüstri,

tarım…) ve meslek adı sütunlarından oluşan bir tablo oluşturuldu. Yaşadıkları bölgede

en çok hangi mesleklerin olduğu ve nedenleri ile ilgili bir tartışma başlatıldı. Sonuç

cümlelerinin tahtaya yazılmasıyla ve çalışma kitabındaki etkinliğin yapılmasıyla ders

tamamlandı. Kağıtlar dağıtıldığında, bir an önce mesleklerin yazılmasıyla ilgili olarak

öğretmen tarafından öğrencilere ipuçları verildi ve “hadi çocuklar acele edelim”

cümleleri ile zaman kaygısı hissettirildi. Öğrencilerin tartışma esnasında kendi

fikirlerini rahatça ifade ettikleri ve öğretmenin gürültü yükseldiğinde göz teması ile

konuşmaları durdurduğu gözlendi. Öğretmen ve öğrencilerin komik durumlar

karşısında birlikte gülebildikleri gözlendi. Örneğin; sınıf içinde gerçekleşen bir şikayet

olayında öğrencilerden biri “siz benim yalan söylemediğimi bilirsiniz öğretmenim”

 175

cümlesini kullanması öğretmenin öğrencilere güvendiğinin bir göstergesiydi.

Öğretmenin masasına hiç oturmadan öğrencilerle ve etkinlikle sürekli ilgili olduğu

gözlendi. öğretmen sıraların arasında dolaşırken utangaç öğrencilerle de ilgilendi. Bu

ilgisini onlara dokunarak hissettirdi ve daha sonra onlara da söz hakkı verdi…” (Ö3)

4.3.2. Sınıfın Biçimsel Yapısına İlişkin Bulgular

Bu başlık altında, sınıf içindeki rollere, sorumluluklara ve değerlendirmeye

ilişkin bilgiler hakkındaki gözlem bulgularına yer verilmiştir. Gözlenen sınıfların

biçimsel yapısıyla ilgili gözlemler kodlanarak Tablo 4.42’ de sunulan kategoriler

oluşturulmuştur.

 Tablo 4.42’de görüldüğü gibi gözlenen sınıfların çoğunluğunda (f = 8) öğrenme

sürecinin sorumluluğunun öğretmende olması ve öğretmenin de tartışmalara katılması

görülmektedir. Gözlenen yedi sınıfta öğrencilerin zaman zaman takdir edilmesi ve

bilginin etkinlik sonunda tartışılarak elde edilmesi gözlenmiştir. Altı sınıfta ise

öğrencilerin soruları ve tartışmaları ile dersin yönlenmesi ve öğretmenin sonucu

değerlendirmesi gözlenmiştir. Bunu beş sınıfta gözlenen bireysel çalışma becerisi ön

planda olan öğrencilerin olması izlemektedir.

Tablo 4.42. Gözlenen Sınıfların Biçimsel Yapısına İlişkin Gözlem Sonuçları

Sınıfın Biçimsel Yapısına İlişkin Gözlemler f

Öğrenme sürecinin sorumluluğunun öğretmende olması 8
Öğretmenin de tartışmalara katılması 8
Öğrencilerin zaman zaman takdir edilmesi 7
Bilginin etkinlik sonunda tartışılarak elde edilmesi 7
Öğrencilerin soruları ve tartışmaları ile dersin yönlenmesi 6
Öğretmenin sonucu değerlendirmesi 6
Bireysel çalışma becerisi ön planda olan öğrencilerin olması 5
Tartışma sonlarında değerlendirmeye ve sonuca öğrencilerin ulaşması 4
Sınıftaki kuralların öğrenciler tarafından belirlenmiş olması 4
Öğretmen rehber olarak dersi yönlendirmesi 4
Öğretmenin bilgi verici ve daima uzman olması 3
Öğrencinin anlatıp öğretmenin dinlemesi 3
Öğretmenin süreci değerlendirmesi 2
Ders sunumu boyunca dikkati ve katılımı sağlayan tekniklerin kullanılması 2
Öğrencilerin çelişkili sosyal problemlerle karşılaştırılması 1

 176

Beşinci sınıf sosyal bilgiler dersinde yaratıcı etkinliklerin uygulandığı bir sınıfın

biçimsel yapısına ilişkin gözlemler aşağıdaki alıntıda belirtilmiştir.

“…Hepimizin Dünyası adlı ünitenin, “Ürünlerin Yolculuğu” adlı konusu

işlenirken iki ders saati süresince gözlenen beşinci sınıfta; öğrenciler gruplara ayrılıp

her grubun bir ülke adı alarak belirledikleri bir ürünü pazarlamaları istendi. Hangi

yollardan, nasıl getirecekleri, alışveriş esnasında nasıl bir iletişim kurmaları

gerektiği... gibi konularda ortak bir fikir belirlemeleri istendi. süreç sonunda dramatize

etmeleri istendi. Öğretmen tarafından öğrenciler sürekli olarak yönlendirildiler.

Öğretmen hem tartışmalara katıldı hem de canlandırma esnasında öğrencilerin yanlış

anladıkları yerleri düzeltti. Tartışma sırasında öğretmenin yönelttiği sorular

doğrultusunda öğrencilerin bir sonuca ulaştıkları gözlendi. öğrencilerin grup

çalışmaları sırasında birbirlerinin fikirlerine değer vermedikleri ve dinlemedikleri

gözlendi. Gürültünün artması ve tartışmaların dersle ilgili olmamasından dolayı

öğretmen tarafından sert bir dille uyarıldıkları gözlendi…”(Ö4)

4.3.3. Etkinlik Sürecine İlişkin Bulgular

Bu başlık altında, etkinlik öncesi, sırası ve sonrasında öğretmen ve öğrencilerin

davranışları hakkındaki gözlem bulgularına yer verilmiştir.

4.3.3.1. Etkinliklere Hazırlık Aşamasında Gözlenen Öğretmen Davranışları

Etkinliklere hazırlık aşamasında öğretmenlerin davranışlarıyla ilgili gözlemler

kodlanarak Tablo 4.43’ de sunulan kategoriler oluşturulmuştur.

 Tablo 4.43’de görüldüğü gibi, gözlenen sınıfların tamamında araç-gereçlerin

öğrencilerin kolay ulaşabilecekleri şekilde yerleştirilmediği ve etkinliklerin daima

kılavuz kitaptaki etkinliklerden seçildiği görülmektedir. Gözlenen sınıfların dokuzunda

sınıf düzeninin etkinliklere göre düzenlenmemesi ve sınıfın bakımının ve temizliğinin

yapılmış olması görülmektedir. Bunu sekiz sınıfta gözlenen hedeflere uygun yöntemin

seçilmesi ve araç gereçlerin işlerin sırasına göre planlanmaması davranışının izlediği

görülmektedir. Gözlenen sınıfların yedi tanesinde ise sınıfın ısı, ışık ve havalandırma

düzeninin kontrol altında olmaması, konu ile ilgili motivasyonu sağlayacak ve ön

bilgileri harekete geçiren soruların sorulması davranışları gözlenmiştir.

 177

Tablo 4.43. Etkinliklere Hazırlık Aşamasında Gözlenen Öğretmen Davranışları

Etkinliklere Hazırlık Aşamasında Gözlenen Öğretmen Davranışları f

Araç-gereçlerin öğrencilerin kolay ulaşabilecekleri şekilde yerleştirilmemesi 10
Etkinliklerin daima kılavuz kitaptaki etkinliklerden seçilmesi 10
Sınıf düzeninin etkinliklere göre düzenlenmemesi 9
Sınıfın bakımının ve temizliğinin yapılmış olması 9
Hedeflere uygun yöntemin seçilmesi 8
Araç gereçlerin işlerin sırasına göre planlanmaması 8
Sınıfın ısı, ışık ve havalandırma düzeninin kontrol altında olmaması 7
Konu ile ilgili motivasyonu sağlayacak soruların sorulması 7
Ön bilgileri harekete geçiren soruların sorulması 7
Etkinlikler öğrencilerin gelişim ve hazır bulunuşluk düzeyine göre seçilmiş 6
Araç-gereçler ilgi uyandırıcı, kazanımlara uygun ve günlük yaşamla bağlantılı 5
Araç-gereçler eski, sıkıcı, yıpranmış, güncelliğini yitirmiş 3
Sınıfın ısı, ışık ve havalandırma düzeni kontrol altında 2

Beşinci sınıf sosyal bilgiler dersinde yaratıcı etkinliklere hazırlık aşamasında

öğretmen davranışlarına ilişkin gözlemler aşağıdaki alıntıda belirtilmiştir.

“…Bir Ülke Bir Bayrak ünitesinde iki saat süresince gözlenen sınıfta ders

konusu; merkezi yönetim birimleri (Demokrasi ve yönetim) idi. Çeşitli bakanlıklarla

ilgili fotoğrafları ve gazete haberlerini ve ders öncesinde hazırladıkları yönetim

birimleri ile ilgili çalışmaları öğrenciler birbirlerine gösteriyorlardı. Ders için araç

gereç olarak fotoğraf ve gazete haberleri seçilmişti. Öğretmen ders öncesi sınıfta bir

saydamı izletmek için hazırlık yaptı. Bunun dışında sınıfın ısı (sabit ısıda bir klima) ve

ışık kontrolü (tavanı ortalayan dört lambanın tamamen yanması) yapılmadı ama sınıf

havalandırıldı. Öğrencilerin inceleyemeyeceği yerdeki haritalar dikkat çekiciydi.

Öğretmenin en önemli, sabit ve aracı öğretmen kılavuz kitabı ile tepegöz olduğu

gözlenirken; öğrencilerin ise ders ve çalışma kitapları olduğu gözlendi. Uygulanan

etkinlik için sıraları değiştirmeye ve sınıfı yeni bir düzene sokmaya gerek duyulmadı.

Her öğrencinin ders öncesinde hazırlık yapması gerekiyordu. Öğretmen tarafından

dersin amacı ve bu derste neler öğrenileceği açıklandı. Sükunet sağlandıktan sonra

öğretmen tarafından hazırlanan saydam izlendi. Öğrenciler kendi çalışmaları ile

karşılaştırıp hatalarını düzelttiler. Ders kitabında bulunan devlet bakanlıkları ile ilgili

bölüm incelendikten sonra, bu bakanlıkların varlıklarının nedenleri üzerinde

konuşuldu. Yazı tahtasına devlet bakanlıklarının isimleri yazılarak listelendi. Başka

eklenip eklenmemesinin gereği hakkında konuşuldu. “Siz olsaydınız ne bakanı olmak

 178

isterdiniz ve neler yapmak isterdiniz?” sorusuyla ilgili bir kısa bir kompozisyon

yazmaları istendi…” (Ö5)

4.3.3.2. Etkinliklerin Uygulanması Esnasında Gözlenen Öğretmen Davranışları

Etkinliklerin uygulanması esnasında öğretmenlerin davranışlarıyla ilgili

gözlemler kodlanarak Tablo 4.44’ de sunulan kategoriler oluşturulmuştur.

 Tablo 4.44’de görüldüğü gibi, gözlenen tüm sınıflarda; öğrencilerin

düşüncelerini açıklamaları için fırsat verildiği ve etkinlik planının önceden yapıldığı

dikkati çekmektedir. Gözlenen sınıfların dokuzunda öğrencilerin bir an önce

bitirmeleri konusunda uyarılmaları ve materyallerin etkinliğe uygun olarak seçilmesi

davranışları gözlenmiştir. Gözlenen sınıfların sekiz tanesinde ise öğretmenin ders içi

etkinliklerde gayretli ve istekli olması, sınıfta gürültü olduğundan zaman kaybedilmesi,

öğrencilere seçenek sunulmadan belirlenen etkinliğin uygulanması ve etkinlik sürecinde

öğrencinin yaptığı işin doğruluğuna ilişkin yorum yapılması görülmektedir.

 179

Tablo 4.44. Etkinliklerin Uygulanması Esnasında Gözlenen Öğretmen Davranışları

Etkinliklerin Uygulanması Esnasında Gözlenen Öğretmen Davranışları f

Öğrencilerin düşüncelerini açıklamaları için fırsat verilmesi 10
Etkinlik planının önceden yapılması 10
Öğrencilerin bir an önce bitirmeleri konusunda uyarılmaları 9
Materyallerin etkinliğe uygun olarak seçilmesi 9
Öğretmenlerin ders içi etkinliklerde gayretli ve istekli olması 8
Sınıfta gürültü olduğundan zaman kaybedilmesi 8
Öğrencilere seçenek sunulmadan belirlenen etkinliğin uygulanması 8
Etkinlik sürecinde öğrencinin yaptığı işin doğruluğuna ilişkin yorum yapılması 8
Etkinlik süresince öğrencilerin arasında dolaşıp yardımcı olunması 7
Öğrencilerin bireysel çalıştırılması 7
Ne yapacağına karar veremeyen öğrencilerin yardım edilerek yönlendirilmesi 7
Etkinlik süresini (zamanını) yetiştirememe 7
Öğrencilerin evde düşünmeleri için bir gün önceden ödevlendirilmeleri 7
Hataların hoşgörü ile karşılanması 7
Etkinliği öğrencilerin yapması 6
Farklı düşünmeye sevk eden tutumların sergilenmesi 6
Bireysel farklılıkların dikkate alınması 6
Yapılanların doğru olması konusundaki ısrarcı tutum 6
Öğrencilerin birbirleri ile karşılaştırılmaları 5
Etkinliği önce öğretmenin sonra öğrencilerin uygulaması 5
Yeni düşüncelerin ortaya çıkmasına teşvik edilmesi 4
Öğrencilerin grupla çalıştırılması 3
Ne yapacağına karar veremeyen öğrencilerin azarlanması 3
Birkaç farklı seçenekten öğrencilerin istediklerini seçmesi 2
Sınıfta gürültü olmadan etkinlik sürecinin işlemesi 2
Öğrencilere karşı katı ve sert davranılması 2
Uygulanan etkinliğin öğrencilerde istek ve heyecan uyandırılması 2
Alternatif çözümler üzerinde tartışılması ve listelenmesi 2
Öğrencilerin sınıftaki davranışlarının kısıtlanması 2
Öğrencilerin saçma fikirlerine ve tahminlerine yer verilmesi 1
Öğrencilerin düşünmeleri için zaman verilmesi 1
Öğrencileri aşırı derecede eleştirilmesi 1

Beşinci sınıf sosyal bilgiler dersinde yaratıcı etkinliklerin uygulanması

esnasında öğretmen davranışlarına ilişkin gözlemler aşağıdaki alıntıda belirtilmiştir.

“… Bir Ülke Bir Bayrak ünitesinde iki saat süresince gözlenen sınıfta

etkinliklerin uygulanması esnasında öğretmen davranışları ile ilgili olarak; hemen

hemen her öğrencinin fikrine değer verildiği; parmak kaldırmayan öğrencileri de

konuya dahil etme ve konuşturmak isteme çabası ile belli edildi. Öğretmenin derse

saydamı hazırlayarak hazırlıklı gelmesi dikkat çekiciydi. Ancak zamanı yetiştirme

kaygısını taşıdığı gözlendi. Bazen “hadi çok vaktimiz kalmadı” cümleleri ile hissedilen

 180

zaman kaygısı öğrencilere de belli edildi. Öğretmenin derse ve kullanılan etkinliklere

karşı ilgili ve istekli olduğu gözlendi…”(Ö6)

4.3.3.3. Etkinliklerin Sonunda Gözlenen Öğretmen Davranışları

Etkinliklerin sonunda öğretmenlerin davranışlarıyla ilgili gözlemler kodlanarak

Tablo 4.45’ de sunulan kategoriler oluşturulmuştur.

 Tablo 4.45’de görüldüğü gibi, gözlenen tüm sınıflarda; değerlendirmede

adaletli davranıldığı dikkat çekmektedir. Gözlenen sınıfların dokuzunda not ile

değerlendirmeye aşırı derecede önem verilmesi davranışı gözlenmiştir. Gözlenen

sınıfların sekiz tanesinde öğrencilerin düzeyine uygun değerlendirme yapıldığı

görülmüştür. Devamında ise yedi sınıfta ürünlerin iyi-kötü, doğru-yanlış olarak

değerlendirilmesi, altı sınıfta değerlendirme için kriterlerin belirlenmesi ve ürünlerin

rafa veya ürün dosyasına kaldırılarak değerlendirilmemesi izlemektedir.

Tablo 4.45. Uygulanan Etkinliklerin Sonunda Gözlenen Öğretmen Davranışları

Uygulanan Etkinliklerin Sonunda Gözlenen Öğretmen Davranışları f

Değerlendirmede adaletli davranma 10
Not ile değerlendirmeye aşırı derecede önem verilmesi 9
Öğrencilerin düzeyine uygun değerlendirme yapılması 8
Ürünlerin iyi-kötü, doğru-yanlış olarak değerlendirilmesi 7
Değerlendirme için kriterlerin belirlenmesi 6
Ürünlerin rafa veya ürün dosyasına kaldırılarak değerlendirilmemesi 6
Değerlendirme yöntemlerinin öğrenci için de anlamlı olması 5
Ürünlerin görselliğine değer verilmesi 5
Etkinlik sonunda öğrencinin yorum ve sunumuna önem verilmesi 4
Sınıf panosuna değerlendirme kriterlerinin belirlenip asılması 3
Farklı ve özgün ürünlerin dikkate alınması 3
Değerlendirmede gözlem tekniklerinin de kullanılması ve kayıt tutulması 3
Sürecin değerlendirilmesi 2
Uygulanan ders planında zamanın iyi ayarlanması 2

Beşinci sınıf sosyal bilgiler dersinde uygulanan yaratıcı etkinliklerin sonunda

öğretmen davranışlarına ilişkin gözlemler aşağıdaki alıntıda belirtilmiştir.

“…Bir Ülke Bir Bayrak ünitesinde iki saat süresince gözlenen sınıfta

etkinliklerin sonunda gözlenen öğretmen davranışları ile ilgili olarak; ders sonunda

 181

öğrencilerin yazdıkları “Siz olsaydınız ne bakanı olmak isterdiniz ve neler yapmak

isterdiniz?” sorusuyla ilgili kompozisyonların okunup değerlendirildiği ancak fazla

zaman kalmadığı için tüm öğrencilere dönüt verilemediği gözlendi. Öğrenciler

sunumlarını yaparken öğretmenin önündeki sınıf listesinde belirlenen kriterlere göre

(gereksiz hareketlerden kaçınma, konuya hakim olma, sorulan sorulara yanıt

verme,vb.) sunumlara not verildiği gözlendi. Öğrencilerin yazılarının güzelliği ve

içerikte bulunması gerekenler hakkında uyarılar yapıldı. Sunumu yapılamayan

kompozisyonların değerlendirilmesi için hepsi toplandı. Daha sonraki derslerde

değerlendirileceği belirtildi. Çalışma kitabında bulunan etkinlik yapıldı. Soru cevap

yoluyla bilginin pekiştirildiği gözlendi. Sınıf panosunda öğrencilerin gelecekte

yapacağı performans ve proje ödevlerinin içeriği, teslim tarihi ve nasıl

değerlendirileceğinin yazıldığı gözlendi…”(Ö7)

4.3.4. Kullanılan Etkinliklere İlişkin Gözlemler

Beşinci sınıf sosyal bilgiler öğretiminde yaratıcı düşünmeyi geliştirmek için

hangi etkinliklerin kullanıldığı ile ilgili gözlemler kodlanarak Tablo 4.46’ da sunulan

kategoriler oluşturulmuştur.

Tablo 4.46’da görüldüğü gibi gözlenen tüm sınıflarda soru cevap ve anlatım

yönteminin kullanıldığı görülmektedir. Gözlenen sınıfların yedi tanesinde ise tartışma

etkinliği olduğu görülmektedir. Devamında ise dört sınıfta araştırma ödevleri ve üç

sınıfta rol yapma ve kompozisyon yazma etkinliğinin uygulandığı gözlenmiştir.

Tablo 4.46. Yaratıcı Düşünmeyi Geliştirmek İçin Kullanılan Etkinlikler

Yaratıcı Düşünmeyi Geliştirmek İçin Kullanılan Etkinlikler f

Soru cevap 10
Anlatım 10
Tartışma 7
Araştırma ödevleri 4
Rol yapma 3
Kompozisyon yazma 3
Hikaye yazma 1

Beşinci sınıf sosyal bilgiler dersinde yaratıcı düşünmeyi geliştirmek için

kullanılan etkinliklere ilişkin gözlemler aşağıdaki alıntıda belirtilmiştir.

 182

“…Hepimizin Dünyası adlı ünitede iki saat süresince gözlenen sınıfta derse;

çalışma kitabında bulunan bir metinin (Dünya Çocuğu Olmak) okunup sorularının

cevaplanması istenerek başlandı. Yanıtlar farklı öğrencilerin de fikri alınarak tartışıldı.

Yine çalışma kitabında bulunan, başka bir ülkede yaşayan bir arkadaşınıza mektup

yazma etkinliği tamamlandı. Öğrenciler sırayla mektuplarını okuduktan sonra tartışma

yolu ile dünya çocuklarının ortak yönleri vurgulandı...” (Ö8)

4.3.5. Kullanılan Materyallere İlişkin Gözlemler

Yaratıcı düşünmeyi geliştirmek için kullanılan materyallerle ilgili gözlemler

kodlanarak Tablo 4.47’ de sunulan kategoriler oluşturulmuştur.

Tablo 4.47’de görüldüğü gibi yaratıcı düşünmeyi geliştirmek için kullanılan

materyallerin başında ders ve çalışma kitapları gelmektedir. Gözlenen sınıfların sekiz

tanesinde ise resim ve fotoğrafların hem öğrenciler hem de öğretmen tarafından

kullanıldığı gözlenmiştir. Duvarda asılı olan siyasi ve fiziki haritaları (f = 7), ders

sürecinde sınıf öğretmenlerinin konu ile ilgili olarak kullandıkları gözlenmiştir. Sınıfta

zaten var olan küreyi kullanan öğretmenler ise gözlenen öğretmenlerin yarısını

oluşturmaktadır.

Tablo 4.47. Yaratıcı Düşünmeyi Geliştirmek İçin Kullanılan Materyaller

Yaratıcı Düşünmeyi Geliştirmek İçin Kullanılan Materyaller f

Ders ve çalışma kitapları 10
Resim ve fotoğraflar 8
Siyasi ve fiziki harita 7
Küre 5
Kart ve kartonlar 3
Gazete haberleri 2
Hikaye ve mektup 1
Tepegöz 1

Beşinci sınıf sosyal bilgiler dersinde yaratıcı düşünmeyi geliştirmek için

kullanılan materyallere ilişkin gözlemler aşağıdaki alıntıda belirtilmiştir.

“…Gerçekleşen Düşler adlı ünitede iki saat süresince gözlenen sınıfta derse;

çalışma kitabındaki “İyi Ki Onlar Vardı” başlıklı bölümde yer alan bilim adamlarının

hayatlarını okumaları istenerek başlandı. Bilim adamlarının hayatlarındaki ortak

 183

yönler belirlendi. Olmasalardı neler olacağı tartışıldı. Hangisinin yerinde olmak

istedikleri soruldu. Ders sonunda yine çalışma kitabının soruları yanıtlanarak

öğrencilerin bilgilerini aktarmaları sağlandı. Dersin başında dikkat çekmek için ve ders

sonunda değerlendirme için çalışma kitabının, ders esnasında ise tartışmayı

yönlendirmek için ders kitabının kullanıldığı gözlenmiştir.…”(Ö12)

4.3.6. Etkinliklerin Uygulanmasında Karşılaşılan Sorunlara İlişkin Gözlemler

Etkinliklerin uygulanması sırasında karşılaşılan sorunlarla ilgili gözlemler

kodlanarak Tablo 4.48’ de sunulan kategoriler oluşturulmuştur.

Tablo 4.48’de görüldüğü gibi etkinliklerin uygulanması sırasında karşılaşılan

sorunların başında sınıf mevcudunun sınıf büyüklüğüne göre fazla olması ve sınıfın

kalabalıklığından dolayı gürültünün çok olması gözlenmiştir. Gözlenen on sınıftan yedi

tanesinde ise etkinliğe ayrılan zamanın yetmemesi ve sıraların hareket serbestliğini

sağlayacak şekilde olmaması görülmektedir. Dört sınıfta ise araç-gereçleri öğrencilerin

kullanamaması sorunu gözlenmiştir.

Tablo 4.48. Etkinliklerin Uygulanması Sırasında Karşılaşılan Sorunlar

Etkinliklerin Uygulanması Sırasında Karşılaşılan Sorunlar f

Sınıf mevcudunun sınıf büyüklüğüne göre fazla olması 8
Sınıfın kalabalıklığından dolayı gürültünün çok olması 8
Etkinliğe ayrılan zamanın yetmemesi 7
Sıraların hareket serbestliğini sağlayacak şekilde olmaması 7
Araç-gereçleri öğrencilerin kullanamaması 4

Beşinci sınıf sosyal bilgiler dersinde yaratıcı düşünmeyi geliştirmek için

kullanılan etkinliklerin uygulanması sırasında karşılaşılan sorunlara ilişkin gözlemler

aşağıdaki alıntıda belirtilmiştir.

“…Gözlenen bir diğer sınıfta “Gerçekleşen Düşler” adlı ünitede “Merak

Ediyorum” adlı konu için öğretmenin ve öğrencilerin karşılaştıkları en önemli

sorunlardan biri yine sınıfın fiziki yapısının öğrenci sayısına göre küçük olmasıydı.

Derse; öğrenci çalışma kitabındaki soruların yanıtlanmasıyla başlandı. Bilim

adamlarının ortak özellikleri ile ilgili bir kazanım doğrultusunda; öğrencilerin grup

 184

kurmaları, ilgilendikleri bilimsel konuları listelemeleri, gruba isim vermeleri, kural

belirlemeleri, işbölümü yapmaları… istendi. Ancak bu isteklerin sırayla yapılmasının,

zaman kaybı ve gürültüyü beraberinde getirdiği gözlendi. Bu durumdan öğretmen

kadar öğrencilerin de rahatsız olduğu gözlendi. Öğrencilerin grup oluşturmaları için

sıra düzeninin uygun olmamasının, yerleşme problemini ortaya çıkardığı görüldü…”

(Ö9)

 185

BÖLÜM V

TARTIŞMA

 Bu bölümünde elde edilen bulgular araştırmanın alt amaçları doğrultusunda

incelenmiş ve tartışılmıştır. Bunlar:
1. İlköğretim beşinci sınıf sosyal bilgiler öğretiminde, yaratıcılığı geliştirmek için

2005 yılı öğretim programında bulunan etkinlikler uygulanıp uygulanmadığına

yönelik tartışma.

2. İlköğretim beşinci sınıf sosyal bilgiler öğretiminde öğrencilerin yaratıcı

düşünme becerilerini geliştirmek için öğretmenlerin yaptıkları etkinliklere

yönelik tartışma. Öğretmenlerin bu etkinlikleri yapma düzeyinin;

a. Öğretmenlerin mezun oldukları okul türüne,

b. Öğretmenlerin cinsiyetine,

c. Öğretmenlerin mesleki kıdemine,

d. Öğretmenlerin okuma alışkanlıklarına,

e. Öğrencilerin sosyo-ekonomik düzeyine,

f. Sınıfın mevcuduna göre farklılaşıp farklılaşmadığına yönelik tartışma.

3. 2005 programının, beşinci sınıf sosyal bilgiler öğretiminde kullanılan

etkinlikler farklı özellikteki öğrencilere (algısal, kültürel ve duygusal

yönlerden) hitap ediyorsa veya etmiyorsa, nedenleri hakkındaki öğretmen

görüşlerine yönelik tartışma.

4. 2005 programıyla birlikte, beşinci sınıf sosyal bilgiler öğretiminde yaratıcılığı

geliştirmek için öğretmenlerin kullandıkları materyallerle ilgili tartışma.

5. 2005 programıyla birlikte, beşinci sınıf sosyal bilgiler öğretiminde uygulanan

yaratıcı etkinliklerin, öğretmen algısına göre öğrencilerin derse etkin katılımını

sağlama açısından faydalı olup olmadığına yönelik tartışma.

6. 2005 programı beşinci sınıf sosyal bilgiler öğretiminde kullanılan etkinliklerin,

öğrencilerin yaratıcı düşünen bireyler olarak yetişmesine katkı sağlayıp

sağlamadığına ilişkin tartışma.

7. Yaratıcı etkinliklerin hazırlanması, uygulanması ve değerlendirilmesinde

sınıf ortamında öğretmen davranışlarına yönelik tartışma.

 186

8. İlköğretim beşinci sınıf sosyal bilgiler öğretiminde öğrencilerin yaratıcı

düşünme becerilerini geliştirmek için öğretmenlerin uyguladıkları etkinliklerde

karşılaşılan sorunlara yönelik tartışma.

9. Yaratıcı düşünen bireyler yetiştirmek için yapılabileceklere ilişkin tartışma yer

almaktadır.

 Araştırmanın amaçları doğrultusunda, araştırmaya konu olan beşinci sınıf sosyal

bilgiler dersinde kullanılan etkinlikler ve öğretmenlerin karşılaştıkları sorunlar öncelikle

anket bulguları ile, daha sonra ise görüşme ve gözlem bulguları ile değerlendirilecektir.

Anketten elde edilen veriler doğrultusunda; 2005 programındaki yaratıcı etkinlikleri

“uygulamıyorum” diyen öğretmenlerle görüşme ve gözlem yapılmamıştır.

5.1. Birinci Alt Amaca Yönelik Tartışma

Araştırmanın birinci alt amacına göre; ilköğretim beşinci sınıf sosyal bilgiler

öğretiminde, yaratıcılığı geliştirmek için 2005 yılı öğretim programında bulunan

etkinliklerin uygulanıp uygulanmamasına ilgili olarak, ankete katılan öğretmenlerin

çoğunun değişik sebeplerle kısmen (% 55) ve evet (% 44) cevabını verdikleri

görülmektedir. Anketten elde edilen veriler doğrultusunda, uygulamanın nasıl

yapıldığına ilişkin ayrıntılı ve derinlemesine bilgi edinmek amacıyla programı

uyguladığını belirten öğretmenlerle görüşme ve gözlem yapıldığı için görüşme ve

gözlem yapılan öğretmenlerin de programı uyguladıkları açıktır. Araştırma sonuçları

2005 programını genel olarak değerlendiren Taş’ ın (2007) araştırma bulguları ile

tutarlılık göstermektedir. “İlköğretim okullarında yapılan uygulamalarda, sınıf

öğretmenleri yeni ilköğretim programını uygulayabiliyorlar mı?” sorusuna öğretmen

adaylarının çoğunluğunun % 65’lik bir oranla uyguluyorlar ve bazen uyguluyorlar

yanıtını verdikleri belirlenmiştir. Yine Gömleksiz ve Bulut’ un (2006) yeni sosyal

bilgiler programının uygulamadaki etkililiğinin değerlendirdiği araştırmalarında elde

edilen bulgulara göre, programda öngörülen kazanımlar, kapsam, eğitim durumu ve

değerlendirmenin uygulamada “çok” düzeyinde etkili olduğu ortaya çıkmıştır.

Araştırmanın çalışma grubunu, yeni sosyal bilgiler dersi öğretim programının

uygulandığı İstanbul, Ankara, İzmir, Kocaeli, Van, Hatay, Samsun ve Bolu ilindeki 64

deneme okulundan toplam 383 sınıf öğretmeni oluşturmaktadır. Ayrıca, il değişkeni

bakımından öğretmen görüşleri arasında anlamlı farklılık ortaya çıkarken, sınıf,

 187

cinsiyet, kıdem, eğitim düzeyi ve sınıf mevcudu değişkenlerine göre ise anlamlı farklar

çıkmamıştır. Araştırma bulguları ile tutarlılık gösteren bir diğer araştırma ise Gelen ve

Beyazıt’ ın (2007) araştırmasıdır. Eski ve yeni ilköğretim programları ile ilgili çeşitli

görüşlerin karşılaştırıldığı bu araştırma da 2005 ilköğretim programı genel olarak

değerlendirilmiştir. Çalışmanın sonunda Hatay pilot ilköğretim okulları I. kademe

öğretmen, yönetici, müfettiş ve öğrencilerinin eski ve yeni ilköğretim programlarına

ilişkin görüşleri arasında yeni program lehine p ≤ .05 düzeyinde anlamlı farklılık

olduğu ortaya çıkmıştır. Genel olarak araştırmaya katılanların farklılaşan kişisel

bilgilerine rağmen, tamamına yakınının yeni ilköğretim programının eski ilköğretim

programına göre daha olumlu olduğu yönünde görüş bildirdikleri belirlenmiştir.

Kısaca 2005 programındaki yaratıcı etkinliklerin uygulanması ile ilgili araştırma

bulgusuna rastlanmamıştır. Bunun nedeni 2005 sosyal bilgiler programının

uygulanması ile yaratıcılığa verilen öneminin aynı dönemde olması olabilir.

Öğretmenlerin öncelikle programın nasıl uygulanacağı konusunda bilgilenecekleri,

devamında yaratıcı ve eleştirel düşünme, problem çözme, Türkçe’ yi etkili kullanma…

gibi temel becerilerin nasıl geliştirileceğini öğrenecekleri söylenebilir. Öğretmenlerin,

2005 programının uygulanması ile birlikte yaratıcı düşünme becerisinin öğretimine

önem verdikleri ve kişinin başarılı olabilmesi için en önemli özelliklerden birisinin

yaratıcılık olduğuna inandıkları düşünülmektedir. Bunu bir yandan ders ve çalışma

kitapları sağlarken, diğer yandan da öğretmenlerin yaratıcılıkla ilgili becerilerin

öğretiminin gereğine inandıkları ve bu nedenle çaba harcadıkları söylenebilir.

Diğer yandan 2005 programının uygulanması ile ilgili diğer araştırma bulguları

ile de tutarlı olarak, öğretmenlerin tamamına yakınının programı uyguladığı açıktır. Bu

durumun olası nedeni; zamanla yeni ilköğretim programı hakkında bilgi sahibi

oldukları, programı uygulama ile ilgili yeteri düzeyde konu alan bilgisi, öğretmenlik

meslek bilgisi ve temel bilgi ve becerilere sahip oldukları ile ilgili olabilir. İki bin beş

eğitim programını uygulayan öğretmenlerin eğitsel, toplumsal ve psikolojik

beklentilerinin karşılandığının bir göstergesi olabilir.

 188

5.2. İkinci Alt Amaca Yönelik Tartışma

Araştırmanın ikinci alt amacı; İlköğretim beşinci sınıf sosyal bilgiler

öğretiminde öğrencilerin yaratıcı düşünme becerilerini geliştirmek için öğretmenler ne

tür etkinlikler yapmaktadır? Öğretmenlerin bu etkinlikleri yapma düzeyi ile;

a. Öğretmenlerin mezun oldukları okul türü,

b. Öğretmenlerin cinsiyeti,

c. Öğretmenlerin mesleki kıdemi,

d. Öğretmenlerin okuma alışkanlıkları,

e. Öğrencilerin sosyo-ekonomik düzeyi,

f. Sınıfın mevcudu arasında anlamlı bir ilişki var mıdır?

Ankete katılan öğretmenler, uyguladıkları etkinliklerle ilgili olarak “çok sık

uygularım” dan “hiç uygulamam” a doğru beşli bir derecelendirme ölçeği üzerinde

ortalama 3.73 düzeyinde bazen uygularım ve uygularım arasında bir noktada görüş

belirtmişlerdir. Öğretmenlerin ilköğretim beşinci sınıf sosyal bilgiler öğretiminde

öğrencilerin yaratıcı düşünme becerilerini geliştirmek için en çok kullandıkları

etkinlikler ile ilgili olarak; anket sonuçlarına göre “araştırma ödevleri” maddesinin en

çok kullanılan etkinlik olduğu anlaşılmaktadır (Χ = 4.25). Öğretmenlerin beşte

dördünden fazlası (% 86,5) çok sık uygularım veya uygularım yanıtını vermişlerdir.

Aritmetik ortalamaya bakıldığında diğer maddelerden en çok kullanılan etkinliğin “sen

olsaydın etkinliği” (Χ = 4.07) olduğu görülmektedir. Öğretmenlerin dörtte üçünün (%

75) çok sık uygularım veya uygularım yanıtını verdikleri görülmektedir. Uygulanan

etkinliklerle ilgili yüksek ortalamaya sahip diğer maddeler ise “beyin fırtınası”

(Χ =3.98), “hikaye tamamlama” (Χ = 3.96), “açık uçlu sorular” ve “problem çözme”

dir (Χ = 3.95). Beşinci sınıf sosyal bilgiler dersinde kullanılan etkinliklere ilişkin

aritmetik ortalama ise 3.73’ tür.

Görüşme sonuçlarına bakıldığında da görüşme yapılan 20 öğretmenin 17’ si

“araştırma ödevleri” ve “tartışma” etkinliğini kullandıklarını belirtmişlerdir. Devamında

en çok tekrar eden maddenin “sen olsaydın etkinliği” ve “beyin fırtınası” (f = 15)

olduğu görülmektedir.

 189

Gözlem sonuçlarına bakıldığında ise öğretmenlerin tamamının “soru cevap” ve

“anlatım” etkinliğine yer verdikleri görülmektedir. “Tartışma” (f = 7) ve “araştırma

ödevleri” (f = 4) etkinliklerinin frekanslarının ise daha düşük olduğu görülmektedir.

Öğretmenlerin bu etkinlikleri yapma düzeyinin kişisel bilgilere göre farklılaşıp

farklılaşmadığı anket verilerine kay kare testi uygulanarak betimlenmiştir. Ancak kay

kare testi sonuçlarına göre on yedi etkinlik ile öğretmenlerin kişisel bilgileri (mezun

oldukları okul türü, cinsiyeti, kıdemi, okuma alışkanlıkları, öğrencilerin sosyo-

ekonomik düzeyi ve sınıf mevcudu) arasında herhangi bir ilişki saptanmamıştır.

Yapılan analizlerde gözlenen değeri beşten küçük olan gözenek sayısının, toplam

gözenek sayısının % 20’sini aştığı görüldüğünden kay kare anlamlılık testi

yorumlanmamıştır. Araştırma bulguları Gelen’ in (1999), ilköğretim okulları dördüncü

sınıf sosyal bilgiler dersinde öğretmenlerin problem çözme, karar verme, soru sorma,

eleştirel ve yaratıcı düşünme becerilerini kazandırma yeterlikleri değerlendirdiği

araştırması ile tutarlılık göstermektedir. Araştırmanın temel amacı bu düşünme

becerilerinin öğrencilere kazandırılıp-kazandırılmadığını betimlemek ve öğretmenlerin

branş, mesleki kıdem, branş ve cinsiyetlerinin, bu becerilerin öğretilmesinde farklılık

yaratıp-yaratmadığını saptamaktır. Tek yönlü varyans analizi sonuçlarına göre

öğretmenlerin mesleki kıdeminin, cinsiyetinin, branşının ve mezun olunan okul türünün

problem çözme, karar verme, soru sorma ve eleştirel düşünme becerilerini

kazandırmada anlamlı bir fark oluşturmamasına karşın, 16-20 yıllık mesleki kıdeme

sahip öğretmenlerin yaratıcı düşünme becerilerini kazandırmalarında anlamlı bir fark

çıkmıştır. Gelen’ e göre öğretmen eğitiminde, düşünme becerileri ile ilgili ders

okutulmaması, programda bu becerilerin kazandırılması ile ilgili herhangi bir

düzenleme olmaması, eğitimin öğrenciyi merkeze almaması ve öğretmenlerin

kendilerini geliştirme çabası içinde olmamaları gibi nedenler, bu becerilerin sınıfta

istenen düzeyde uygulanamaması sonucunu ortaya çıkarmıştır. Diğer yandan Matud,

Rodriguez ve Grande (2007) tarafından sosyodemografik özelliklere ve cinsiyete göre

yaratıcı düşünmenin farklılaşıp farklılaşmadığını araştırılmıştır. Cinsiyet ve eğitim

düzeyleri arasında yapılan karşılaştırma sonuçlarında çok az ve eğitim düzeylerine bağlı

farklılıklar görülmüştür. İlköğretim ve orta öğretim eğitimi alan erkeklerin kendileriyle

aynı eğitimi alan bayanlardan daha yüksek skor elde ettikleri bulunmuştur. Fakat sadece

şekil orijinalliği ve şekil yaratıcılık işaretleri arasında istatistiksel açıdan anlamlı

 190

farklılıklar görülmüştür. Ayrıca üniversite eğitimi alan bayanların skorlarının aynı

eğitimi alan erkeklerin skorlarından daha yüksek olduğu, fakat istatistiksel açıdan

sadece sözel akıcılık skorları arasında anlamlı farklılıklar bulunmuştur.

Uygulanan etkinliklerle kişisel özellikler arasında anlamlı bir ilişki

saptanmaması; mezun olunan okul, cinsiyet, kıdem, okuma alışkanlığı, sınıf mevcudu

gibi farklı değişkenlere bakılmaksızın, tüm öğretmenlerin 2005 yılı sosyal bilgiler

programını ilk defa uygulamaları nedeniyle olabilir. Öğretmenlerin, 2005 programıyla

ilgili ön bilgiye sahip olmadıkları için, öncelikle öğretmen kılavuz, öğrenci ders ve

çalışma kitaplarını tanıma, hiç uygulamadıkları değerlendirme tekniklerini uygulama,

yeni yöntem ve teknikleri kullanma için geçiş dönemini yaşadıkları söylenebilir.

Dolayısıyla yaratıcı düşünmenin nasıl geliştirileceği ile ilgili olarak, öncelikle

öğretmenlerin kendilerine seminer, kurs veya konferanslar yoluyla öğretilmesi gereği

açıktır.

Uygulanan kay kare testi sonucunda, öğretmenlerin kişisel özellikleri ile

uyguladıkları etkinlikler arasında anlamlı bir ilişki saptanmamıştır. Ancak frekans ve

yüzde değerlerine göre:

Seçilen değişkenler açısından öğretmenlerin problem çözme, tartışma, proje

çalışması, beyin fırtınası, ters beyin fırtınası, nitelik sıralama, açık uçlu sorular sorma,

sen olsaydın, rol yapma, yaratıcı tahmin çalışmaları, gösteri, afiş, poster ve broşür

tasarımı, araştırma ödevleri, yarım bırakılmış hikayeler, yaratıcı drama ve şiir yazma

etkinliklerini uygulama düzeylerin çok fazla değişmediği, yanıtların daha çok

uygularım kategorisinde yoğunlaştığı görülmektedir. Uygularım ve bazen uygularım

seçenekleri birlikte ele alındığında, öğretmenlerin büyük çoğunlukla bu etkinlikleri

seçilen değişkenlere bakılmaksızın uyguladıkları anlaşılmaktadır.

Bu durumda anket ve görüşme bulgularına göre; beşinci sınıf sosyal bilgiler

öğretmenlerinin kullandıkları yaratıcı etkinliklerin, araştırma ödevleri, sen olsaydın

etkinliği, beyin fırtınası ve tartışma olduğu sonucuna ulaşılabilir. Araştırma bulguları

Emir’ in (2001) araştırması ile tutarlılık göstermektedir. Araştırmada denencelerle ilgili

veriler; ön test, son test, kalıcılık testi, tutum ölçeği ve Torrance Yaratıcı Düşünme

Testinin A ve B formunun uygulama öncesi ve sonrasında uygulanmasıyla elde

 191

edilmiştir. Araştırma sonucunda; sosyal bilgiler dersinde yaratıcı düşünmeyi temele

alarak öğretim yapılan grubun bilgi, kavrama ve sentez düzeyi erişi ortalaması, toplam

erişi ortalaması, toplam kalıcılık puanı, tutum ortalama puanı ve yaratıcı düşünme

yeteneği ortalama puanı ile geleneksel öğretimin yapıldığı grubun bilgi, kavrama ve

sentez düzeyi erişi ortalaması, toplam erişi ortalaması, toplam kalıcılık puanı, tutum

ortalama puanı ve yaratıcı düşünme yeteneği ortalama puanları arasında deney

grubunun lehine anlamlı bir fark bulunmuştur. Sadece sosyal bilgiler dersinde yaratıcı

düşünmeyi temele alarak öğretim yapılan grubun uygulama düzeyi erişi ile geleneksel

öğretimin yapıldığı grubun uygulama düzeyi erişi ortalaması puanları arasında anlamlı

bir fark bulunmamıştır. Torrance, öğrencilere sorunlara yeni çözümler üretebilme

yollarının verilebileceğine, buna dayalı olarak da onların risk alabilmek ve özgün

üretimlerinde bulunmak gibi becerilerinin geliştirilebileceğine inanmaktadır (Mamur,

2002, 14). Bunu gerçekleştirmek için öğretmenlerin yaratıcılığın ne olduğunu ve nasıl

geliştirildiğini bilmeleri oldukça önemlidir. Yaratıcılık, kişinin başarılı olması için en

önemli özelliklerden birisidir. Hatta Torrance’ a göre yaratıcılık, yaratıcı ortamlarda

elde edilen akademik başarıyı zekâ ve akademik yetenekten daha iyi yordamaktadır

(Açıkgöz, 1998, 50). Aksoy’ un (2005) yaptığı araştırmada, fen eğitiminde yaratıcı

düşünme temelli bilimsel yöntem sürecine dayalı öğretimin akademik başarı, yaratıcılık

ve tutum düzeylerine etkisini incelenmiştir. Yapılan nicel ve nitel analizler sonucunda;

yaratıcı düşünme temelli bilimsel yöntem sürecine dayalı fen öğretiminin, öğrencilerin;

yaratıcı düşünme düzeylerini arttırdığı, akademik başarı düzeylerini geliştirdiği, fen

bilgisi dersine yönelik tutum düzeylerini yükselttiği sonuçlarına ulaşılmıştır. Kaptan ve

Kuşakçı (2002) tarafından yapılan araştırmanın amacı ise, Fen Bilgisi dersinde beyin

fırtınası tekniğinin uygulandığı deney grubu ile soru cevap yönteminin uygulandığı

kontrol grubunun yaratıcılığı ve fen başarısı arasında anlamlı farkların olup olmadığını

sınamak ve öğrencilerin fen bilgisi dersi ile ilgili görüşlerini belirlemektir. Toplanan

verilerin analizi sonucunda öğrencilerin yaratıcılığında deney ve kontrol grubu

arasındaki fark anlamlı bulunmamıştır. Diğer yandan grupların başarı testi

ortalamalarında deney grubu lehine anlamlı fark elde edilmiştir. Hayran’ ın (2000)

araştırmasında, öğretmenlerinin düşünme becerileri ve işlemlerine sahip olup

olmadıklarını cinsiyet, branş, mezun olunan yüksek öğretim kurumu ve meslekteki

kıdem değişkenleri açısından kendi görüşlerine başvurarak ortaya çıkarmak

amaçlanmıştır. Araştırmanın yaratıcı düşünme ile ilgili sonuçlarına göre; öğretmenlerin

% 83’ ünün yaratıcı düşünme ile ilgili becerilere sahip oldukları, sınıf ortamında

 192

öğrencilerinin problem çözme, ödev yapma ve konuyu hazırlamada yeni ve orijinal

yollar kullanmalarına fırsat verdiklerini; öğrencilere bilgileri belli kalıplar içinde ve

standart bazı yöntemlerle değil de, tüm yöntem ve teknikleri derslere göre kullanarak,

kalıpların dışında hareket ettiklerini belirten ifadelere en fazla katılım göstermişlerdir.

Johnson and Johnson (1989) sınıflarda yaratıcı teknikler ile yapılan çalışmaların

yaratıcılığı geliştirmedeki etkililiğini araştırmışlardır. Bu araştırmada yaratıcı

tekniklerden akademik çelişki kullanılmıştır. Araştırma sonucunda düşüncelerin

sayısında ve kalitesinde artış olmuş, özgün düşünceler yaratılmış ve çeşitli zihinsel

stratejiler ile yaratıcılık ve hayal gücü kullanıldığı bulunmuştur (akt. Çetingöz, 2002,

69). Uludağ’ ın (2003) araştırmasında; araştırma-inceleme yoluyla öğretim yönteminin,

öğrencilerin araştırma becerilerinde, grup tartışmalarına katılma becerilerinde, işbirliği

ile çalışma şekillerinde, bilgiyi inşa etme ve yapılandırmalarında, öğrenmeye olan

ilgilerinde, sınıf katılımlarında, kendilerine güven duymalarında, eleştirel ve yaratıcı

düşünmelerinde olumlu gelişmeler yarattığı sonucuna ulaşmıştır. Kavramları birbirleri

ile ilişkilerine göre anlamlandırarak öğrenen ve hayal kurabilen örgencilerin daha

kaliteli imajlara sahip oldukları ve geleneksel öğretime göre daha başarılı bir kavramsal

anlamayı ortaya koydukları bilinmektedir. Bu düşünceden hareketle Atasoy, Kadayıfçı

ve Akkuş (2007) tarafından yapılan çalışmada, yaratıcı düşünme sürecinin iki bileşeni

hayal etme ve ıraksak düşünme ile ilgili olarak; hayal etme yeteneğinin analojiler

kullanılarak, ıraksak düşünme yeteneğinin ise beyin fırtınası, sinektik ve nitelik

sıralama teknikleriyle desteklendiği öğretimin, öğrencilerin çizimleri ve açıklamalarına

etkileri irdelendi. İlgili öğretimin sonunda, öğrencilerin hayal etme yeteneklerini aktif

olarak kullanarak zihinsel modellerini yansıtan çizimler yaptıkları ve ıraksak

düşünmelerini gerektiren açıklamalarda bulundukları belirlendi.

Kısaca anket ve görüşme bulgularına göre öğretmenler araştırma ödevleri, sen

olsaydın etkinliği, beyin fırtınası ve tartışma etkinliğini kullanmakta, ancak bu bulgular

gözlem bulguları (soru-cevap, anlatım) tarafından desteklenmemektedir. Ancak gözlem

uygulanan öğretmenlerin sayısının çok az olduğu göz önüne alındığında, gözlem

bulgularına göre bir sonuca ulaşmak doğru değildir. Dolayısıyla anket ve görüşme

bulgularına bakıldığında, öğretmenlerin düz anlatım ve soru cevap teknikleriyle kitap

merkezli ders işleme sürecinin tersine, araştırma ödevleri, sen olsaydın etkinliği ve

tartışma etkinliğini gibi yaratıcı etkinlikleri uyguladıklarını görülmektedir. Bunun olası

nedeni ile ilgili olarak öğretmenlerin, bekleneni ve olması gerekeni belirttikleri

 193

söylenebilir. Bu durumda beşinci sınıf sosyal bilgiler öğretmenlerinin kullandıkları

yaratıcı etkinliklerin, araştırma ödevleri, sen olsaydın etkinliği, beyin fırtınası ve

tartışma olduğu sonucuna ulaşılabilir. Öğretmenlerin bu etkinliklerinden en az birini

kullanması öğrencilerin yaratıcılığını geliştirdiğinin, başarılarının arttığının, yeni farklı

fikirlerin oluşumunun ve çeşitli yaratıcı düşünmeyi geliştiren etkinliklerin

kullanılmasının yararının fark edilmesini sağlamış olabilir.

5.3. Üçüncü Alt Amaca Yönelik Tartışma

Araştırmanın üçüncü alt amacında; beşinci sınıf sosyal bilgiler öğretiminde

kullanılan etkinliklerin farklı özellikteki öğrencilere (algısal, kültürel ve duygusal

yönlerden) hitap ediyorsa veya etmiyorsa, nedenleri hakkındaki öğretmen görüşleri

belirlenmeye çalışılmıştır.

Anket sonuçları incelendiğinde; ankete katılan öğretmenlerin % 93.5’ inin “evet” ya

da “kısmen” yanıtını verdikleri ve kullanılan etkinliklerin algısal, kültürel ve duygusal

yönlerden farklı özellikteki öğrencilere hitap ettiğini düşündükleri görülmektedir.

Bunun nedeni ile ilgili olarak ise “tamamen katılıyorum” dan “hiç katılmıyorum” a

doğru beşli bir derecelendirme ölçeği üzerinde ortalama 3.66 düzeyinde kararsızım ve

katılıyorum arasında bir noktada görüş belirtmişlerdir. Belirlenen en yüksek ortalama

“araştırmaya yönlendiriyor” (Χ = 3.88) maddesine aittir. Yüksek ortalamaya sahip bir

diğer madde ise “hayal dünyası işe koşuluyor” (Χ = 3.79) maddesidir. Kısaca

programda kullanılan etkinliklerin, araştırmaya yönlendirmesi ve öğrencilerin hayal

dünyasının işe koşulması nedenleri ile öğretmenleri % 93.5’ inin, etkinliklerin farklı

farklı özellikteki öğrencilere hitap ettiğini düşündükleri ortaya çıkmıştır.

Ankete katılan öğretmenlerin % 6.5’ inin “hayır” yanıtını verdikleri ve kullanılan

etkinliklerin algısal, kültürel ve duygusal yönlerden farklı özellikteki öğrencilere hitap

etmediğini düşündükleri görülmektedir. Bunun nedeni ile ilgili olarak ise “tamamen

katılıyorum” dan “hiç katılmıyorum” a doğru beşli bir derecelendirme ölçeği üzerinde

ortalama 4.26 düzeyinde tamamen katılıyorum ve katılıyorum arasında bir noktada

görüş belirtmişlerdir. En yüksek ortalama “konular çok uzun” (Χ = 4.92) maddesine

aittir. Öğretmen yanıtlarının neredeyse tamamına yakını (% 92) tamamen katılıyorum

 194

kategorisinde yoğunlaşmaktadır. Yüksek ortalamaya sahip bir diğer madde ise “zaman

yetersiz” dir (Χ = 4.86). Kısaca konuların çok uzun ve zamanın yetersiz olması

nedenleri ile öğretmenlerin % 6.5’inin, uygulanan etkinliklerin farklı özellikteki

öğrencilere hitap etmediğini düşündükleri görülmektedir.

Görüşmeye katılan 20 öğretmenin çoğunluğunun (f = 17) yanıtları anket

bulgularını destekler nitelik taşımaktadır. Gözlem sonuçlarına bakıldığında ise; “sınıfın

psikolojik ortamına ilişkin gözlemler” incelendiğinde “bireysel farklılığa değer veren”

altı öğretmen ve “bireysel gereksinim, yetenek ve ilgiye yönelik etkinlik seçimi ve planı”

yapan bir öğretmen olduğu görülmektedir. “Etkinliklerin uygulanması sırasında

gözlenen öğretmen davranışları incelendiğinde ise altı öğretmenin “bireysel farklılıkları

dikkate aldığı” gözlenmiştir.

Bu durumda sonuç olarak; kullanılan etkinliklerin algısal, kültürel ve duygusal

yönlerden farklı özellikteki öğrencilere hitap ettiğini düşünen öğretmenlerle ilgili

olarak, uygulanan anket ve görüşme bulgularının birbiri ile tutarlı olduğu ancak gözlem

bulgularının bu sonucu tam olarak desteklemediği anlaşılmaktadır.

Araştırma bulguları Yılmaz’ın (2003) araştırma sonuçlarıyla paralellik

göstermektedir. Sınıflarında sosyo-kültürel farklılıklara sahip öğrencilerin olduğunu

belirten öğretmenlerin oranı yüksek, ancak bunlara yönelik etkinlik yapan

öğretmenlerin oranı oldukça düşüktür. Sınıflarında özel eğitime muhtaç olan öğrenciler

için öğretmenlerin tamamı var derken özellikle genel öğrenme bozukluğu ve duygusal

davranış bozukluğu olan öğrenciler için var diyen öğretmenlerin oranı oldukça

yüksektir. Öğretmenler bu öğrencileri genel olarak kendilerinin tespit ettiğini

belirtmişlerdir. Öğretmenlerin % 23’ü bu öğrenciler için etkinlik yaptığını belirtmiştir.

Sınıflarında farklı zeka türlerine sahip öğrenciler için öğretmenlerin tamamı var derken

özellikle sözel-dilsel, mantıksal-matematiksel ve kişiler arası sosyal zekaya sahip

öğrencilerin olduğunu belirten öğretmenlerin oranı oldukça yüksektir. Farklı zeka

türlerine sahip öğrencilere yönelik etkinlik yapan öğretmenlerin oranı % 47’ dir. Farklı

öğrenme stillerine sahip öğrenciler için öğretmenlerin büyük çoğunluğu var demiştir.

Bu öğrencilerin tamamını öğretmenlerin kendileri tespit etmiştir. Öğretmenlerin % 54’ü

farklı öğrenme stillerine sahip öğrencilere yönelik etkinlik yaptıklarını belirtmişlerdir.

 195

Öğretmenlerin tamamına yakını sınıflarında düşük, orta ve üstün başarı düzeyine sahip

öğrenciler olduğunu belirtmişlerdir. Öğretmenler bu öğrencileri sınavlardan, sınıftaki

durumlarından ve ödevlerinden tespit etmişlerdir. Öğretmenlerin % 58’ i farklı başarı

düzeyine sahip öğrencilere yönelik etkinlik yaptıklarını belirtmişlerdir. Öğretmenlerin

genel olarak okulda sosyal bilgiler dersinin bireyselleştirilmesiyle ilgili ağırlıklı olarak

şu önerilerde bulunmuşlardır: Araç-gereç olanaklarının arttırılması, gezi-gözlem

olanağının arttırılması, sosyal bilgiler laboratuarının kurulması, sınıf mevcutlarının

azaltılması, görsel materyallerin sıkça kullanılması ve hizmet içi eğitim seminerlerinin

arttırılmasıdır. Özbek’in (2007) ilköğretim öğrencilerinin öğrenme stillerini incelediği

araştırma sonuçlarına göre, 212 ilköğretim öğrencisinin katıldığı çalışmada, sınıf

ortamında tek bir öğrenme stiline sahip bireyler değil, farklı öğrenme stiline sahip birey

olduğu tespit edilmiştir. Bu durumun öğrencilerde olduğu gibi öğretmenler için de

önemli bir unsur olduğu vurgulanmıştır. Bireysel farklılıkların çeşitli kişisel özellikleri

ifade ettiğini ve tüm eğitim öğretim ortamlarında bulunması nedeniyle mutlaka dikkate

alınması gerektiğini belirten Çaycı (2007, 58); her bireyin tek olduğunun ve en doğal

özelliklerinden birinin her bireyin farklı öğrenme stilinin olduğunun üstünde durmuştur.

Çaycı’ ya göre, öğrencilerin bireysel farklılıkları, doğal bir zenginlik olarak algılanmalı

ve öğretimde bu zenginlikten faydalanılmalıdır. Öğrenciler, çevrelerinde meydana gelen

olayları aynı şekilde algılamazlar. Örneğin; bazı öğrenciler olayları çevrelerinden

soyutlayarak ele alırken, diğer bazıları olayları oluştukları çevre içinde değerlendirirler.

Diğer yandan kişiler arası algılama farklılıklarında olduğu gibi, algılanan olayların ele

alınıp işlenme ve düşünme süreçleri açısından da farklılıklar mevcuttur. Verilen bu

bilgilerden hareketle, öğrencilerin karşılaştıkları konuları öğrenmelerinde kullandıkları

stratejilerinde farklılık gösterdiği belirtilebilir. Bu farklılıklar genel anlamda öğrenme

stillerine işaret etmektedir. Karaman (2007) yaptığı araştırmada, performans ödevleri

ders uygulamalarında öğrencilerin eski alışkanlıklarına bağlı olarak yalnızca yazılı ya

da sözel sunum şeklinde yaptıkları sonucuna ulaşmıştır. Bu da öğrencinin bireysel

farklılıklarının göz ardı edilmesine neden olmaktadır. Oysa çoklu zeka kuramına uygun

olarak öğrencinin performans ödev konularını resim çizerek, şiir ve kompozisyon

yazarak, grafik çizerek, poster hazırlayarak, gözlem ve araştırma yaparak işbirliği

içerisinde hazırlaması gerekmektedir. Öğretmenlerin bu konuda hem aileleri hem de

öğrencileri bilinçlendirerek Sosyal Bilgiler Dersi 2004 Öğretim Programı

uygulamasında performans ve proje hazırlamada yaşanan sorunların ortadan

kaldırılması gerektiği belirtilmiştir. Reiff (1992), “öğrenme stillerinin bilinmesi

 196

öğretmenlerin çocuklarını daha iyi tanımalarını ve böylece daha iyi ders programları

hazırlamalarını sağlar,” demektedir. Elbette ilk önce öğretmenin bu stilleri bilip

anlaması gereklidir. (akt: Boydak, 2005, 65)

Bazı öğrenciler sadece bir öğrenme stilinin özelliklerini yansıtırken, bazı

öğrenciler ise birden fazla öğrenme stilinin özelliklerini yansıtabilir. Araştırma

sonuçlarına göre anket ve görüşme bulguları doğrultusunda öğretmenlerin; her bir

öğrencinin sahip olduğu baskın öğrenme stilini belirledikleri ve öğretimi buna göre

düzenledikleri söylenebilir. Gözlem bulguları incelendiğinde öğretmenlerin % 60’ının

kullandıkları etkinliklerin farklı özellikteki öğrencilere göre hazırladıkları görülmüştür.

Anket, görüşme ve gözlem bulgularının birbiri ile tutarlı olması, öğretmenlerin

etkinlikleri öğrencilerin bireysel farklılıklarına göre hazırladıklarının bir göstergesi

olabilir. Aynı zamanda öğretmenlerin, her öğrencinin farklı öğrendiğini, dolayısıyla da

dersin özelliğine göre bazı öğrencilerin kolaylıkla anlarken, bazılarının öğrenmede

zorlandığını kabul ettikleri söylenebilir.

5.4. Dördüncü Alt Amaca Yönelik Tartışma

Araştırmanın dördüncü alt amacında; 2005 programıyla birlikte, beşinci sınıf

sosyal bilgiler öğretiminde yaratıcılığı geliştirmek için öğretmenlerin kullandıkları

materyaller belirlenmeye çalışılmıştır.

Ankete katılan öğretmenler, kullanılan materyallerle ilgili olarak “çok sık

kullanırım” dan “hiç kullanmam” a doğru beşli bir derecelendirme ölçeği üzerinde

ortalama 3.81 düzeyinde bazen kullanırım ve kullanırım arasında bir noktada görüş

belirtmişlerdir. Öğretmenlerin ilköğretim beşinci sınıf sosyal bilgiler öğretiminde

öğrencilerin yaratıcı düşünme becerilerini geliştirmek için en çok kullandıkları

materyaller ile ilgili olarak; anket sonuçlarına göre “ders ve çalışma kitapları”

maddesinin en çok kullanılan materyal olduğu anlaşılmaktadır (Χ = 4.71).

Öğretmenlerin % 99’ u ders ve çalışma kitaplarını çok sık kullanırım veya kullanırım

yanıtını vermişlerdir. Aritmetik ortalamaya bakıldığında diğer maddelerden en çok

kullanılan materyalin “siyasi ve fiziki harita” (Χ = 4.53) olduğu görülmektedir.

Öğretmenlerin % 95’inin siyasi ve fiziki haritaları çok sık kullanırım veya kullanırım

yanıtını verdikleri görülmektedir. Kullanılan materyallerle ilgili yüksek ortalamaya

 197

sahip diğer maddeler ise “küre” (Χ = 4.35), “çalışma yaprakları” (Χ = 4.25), “resim ve

fotoğraflar” (Χ = 4.20) ve “kullanma kılavuzları” dır (Χ = 4.02). Beşinci sınıf sosyal

bilgiler dersinde kullanılan materyallere ilişkin toplam aritmetik ortalama ise 3.81’ dir.

Görüşme sonuçlarına bakıldığında da görüşme yapılan 20 öğretmenin tamamı

“ders ve çalışma kitaplarını” kullandıklarını belirtmişlerdir. Öğretmenlerin dörtte

üçünün ise siyasi ve fiziki haritalar” ve “küre” (f = 15) materyallerini kullandıkları

anlaşılmaktadır.

Gözlem sonuçlarına bakıldığında ise öğretmenlerin tamamının “ders ve çalışma

kitapları” nı kullandıkları görülmektedir. “Resim ve fotoğraflar” (f = 8) ve “siyasi ve

fiziki harita” (f = 7) materyallerinin frekanslarının ise daha düşük olduğu

görülmektedir. Görüşmenin beşinci sorusuna ilişkin bulgulara göre bu materyalleri

seçme nedenler incelendiğinde ise “her öğrencinin elinde var olması” ve “ders

planımdaki kazanıma uyması” yanıtını verdikleri görülmektedir.

Taşdemir (2002), sosyal bilgiler öğretimi için gerekli materyaller ve etkililiği

üzerine gerçekleştirdiği araştırmasında; eğitim - öğretim ortamında araç - gereçlerin

kullanılmasının öğrenci başarısını arttırdığını, özellikle de, öğretmen - öğrenci iş birliği

ile hazırlanan araç - gereçlerin, hazır araç - gereçlere göre öğrenci başarısını daha fazla

etkilediğini, yeni metot ve teknikler ile bunlara uygun araç - gereçlerin kullanılmasının

öğrencilerin derslerdeki başarısını arttırdığını, öğrenci merkezli ve araç - gereçlerle

desteklenen öğretim yöntemlerinin, geleneksel yöntemlerden daha fazla öğretim

davranış değişikliği sağladığını belirtmiştir. Bunun yanında sınıfta, üzerinde çalışılacak

ve düşünülecek çeşitli materyaller olmasının iletişimi ve faaliyeti teşvik ettiğine, duyu

organlarının kullanımı arttıkça öğrenmenin daha verimli olduğuna ve derslerin daha

cazip hale geldiğine dikkat çekmiştir.

Şimşek (2007) yaptığı araştırmada, tasarlanan etkinliklerde kullanılan öğretim

materyali çeşidi açısından tam bir zenginlikten bahsetmenin mümkün olduğunu, çünkü,

yeni sosyal bilgiler öğretim programının yapısından kaynaklı olarak her bir kazanım

için geliştirilmeye çalışılan materyaller yüzünden çeşit olarak 28 farklı öğretim

materyalinden yararlanıldığı belirlemiştir. Bu durum öğretmen adaylarının yaratıcı

öğretim materyali geliştirme potansiyelleri bağlamında oldukça umut verici

 198

sayılmalıdır. Önal ve Kaya (tarihsiz) dördüncü ve beşinci sınıf sosyal bilgiler kitaplarını

değerlendirdikleri araştırmalarında; süreç becerilerinin etkinlikler boyunca dağılımı

sistematik bir şekilde verilmeye çalışılmışsa da, süreci de öğreten bir sosyal bilgiler

öğretimini desteklemek için gelişime açık olduğunu belirmişlerdir. Kitabın öneriler

doğrultusunda geliştirilmesinin tek başına yetersiz kalabileceği, ders kitabı öğretmen

kılavuz kitapları, öğrenci çalışma kitapları ve bilgisayar destek materyalleri ile

bütünleştirilmesi gerektiği üstünde durmuşlardır. Aydın’ ın (2004), araştırmasının

sonuçlarına göre; ilköğretim yedinci sınıf sosyal bilgiler dersinin” Avrupa’ da

Yenilikler” ünitesinde görsel materyal kullanımının uygulandığı deney grubu ile

geleneksel yöntemin uygulandığı kontrol grubunun, bilişsel alanın bilgi, kavrama,

uygulama basamaklarının başarıları ve toplam başarıları arasında deney grubu lehine

anlamlı bir fark vardır. Buna karşın ilköğretim yedinci sınıf sosyal bilgiler dersinin”

Avrupa’ da Yenilikler” ünitesinde görsel materyal kullanımının uygulandığı deney

grubu ile geleneksel yöntemin uygulandığı kontrol grubunun derse karşı tutumları

arasında kontrol grubu lehine anlamlı bir fark vardır. Sonuç olarak görsel materyal

kullanımının sosyal bilgiler dersinin öğretiminde etkili olduğu, görsel materyallerin

zenginleştirilerek ve diğer yöntemlerle de desteklenerek kullanılmasının daha etkili

olacağı sonucuna varılmıştır.

Bu durumda sonuç olarak; uygulanan anket, görüşme ve gözlem bulgularının

birbiri ile tutarlı olduğu ve araştırma bulgularına göre öğretmenlerin genellikle materyal

olarak ders ve çalışma kitaplarını kullandıkları anlaşılmaktadır. Bunun nedeni ise her

öğrencinin elinde var olması ve ders planımdaki kazanıma uyması ile açıklanmıştır.

Öğretmenlerin ders ve çalışma kitaplarını seçmelerinin en önemli nedeni, öğretmen

kılavuz kitapları ile uyumlu olması ve dersin daha sistematik ilerlemesi olabilir. Ders ve

çalışma kitaplarını direk bilgiye ulaştırdığı, kullanışlı, ekonomik olduğu için tercih

ettikleri söylenebilir. Ayrıca 2005 programında öğretmen kılavuz kitapları ile öğrenci

ders ve çalışma kitapları bir bütünlük içindedir. Ancak yaratıcı düşünmenin

geliştirilmesi açısından düşünüldüğünde; yeni fikirlerin oluşması, zamanın daha verimli

kullanılması, ilgi çekme, motivasyonu arttırma bakımından görsel ve işitsel araçların

kullanılmasının daha yararlı olacağı söylenebilir. Uluslararası testlerde ülkemizin aldığı

sonuçlara bakıldığında görsel araçların ders kitaplarında etkin bir şekilde

kullanılmadığı, bir başka deyişle nasıl okunacaklarının öğretilmediği gerçeğini

gündeme getirdiği söylenebilir.

 199

5.5. Beşinci Alt Amaca Yönelik Tartışma

Araştırmanın beşinci alt amacında; 2005 programıyla birlikte, beşinci sınıf

sosyal bilgiler öğretiminde uygulanan yaratıcı etkinliklerin, öğretmen algısına göre

derse etkin katılımını sağlama açısından faydalı olup olmadığı belirlenmeye

çalışılmıştır.

Ankete katılan öğretmenlerin çoğunun değişik sebeplerle kısmen (% 54.5) ve

evet (%41) cevabını verdikleri görülmektedir. Görüşme yapılan 20 öğretmenin

tamamının öğrencilerin derse etkin katılımını sağlama açısından faydalı olduğunu

düşündükleri görülmektedir.

Bu durumda sonuç olarak; uygulanan anket ve görüşme bulgularının birbiri ile

tutarlı olduğu anlaşılmaktadır. Araştırmaya katılan öğretmenlerin; 2005 programıyla

birlikte, beşinci sınıf sosyal bilgiler öğretiminde uygulanan yaratıcı etkinliklerin,

öğrencilerin derse etkin katılımını sağlama açısından faydalı olduğunu düşündükleri

görülmektedir. Özsüer (2000) ise öğrencilerin yaşı ve okudukları sınıfın, derse

katılımda büyük ölçüde etkili olduğunu ve öğrencilerin okula başladıkları ilk yıllarda

derse katılmaya son derece istekli ve hazır olduklarını, ancak zaman içinde gerek

öğretmenlerin tutumları gerekse okul ortamı ve sisteminden kaynaklanan nedenlerle bu

katılım arzusunun yavaş yavaş kaybolduğunu düşünmektedir.

Türkiye şartları göz önüne alındığında, sınıfların kalabalıklığı ve öğretmenlerin

öğretim programını zamanında bitirme çabaları nedeni ile zamanın yetersiz olması ve

dolayısıyla öğretmenlerin de düz anlatım yöntemine daha çok yer vermesi gibi

nedenlerle öğrencilerin öğrenme-öğretme sürecine etkin katılımı oldukça sınırlıdır. Yurt

içinde ve yurt dışında yapılan araştırmalardan elde edilen sonuçlar, öğrencilerin etkin

olarak derse katıldıklarında, verimli öğrendiklerini, öğrenirken eğlendiklerini ve bilgiyi

içselleştirdiklerini göstermektedir. Araştırma bulgularına göre, 2005 programına göre

beşinci sınıf sosyal bilgiler öğretiminde sınıf içinde uygulanan etkinliklerin, en uygun

öğrenme öğretme stratejileri ile doğru yöntem ve teknikler kullanılarak uygulandığı,

dolayısıyla öğrencilerin derse aktif olarak katıldıkları söylenebilir.

 200

5.6. Altıncı Alt Amaca Yönelik Tartışma

Araştırmanın altıncı alt amacında; 2005 programı beşinci sınıf sosyal bilgiler

öğretiminde kullanılan etkinliklerin, öğretmen algısına göre, öğrencilerin yaratıcı

düşünen bireyler olarak yetişmesine katkı sağlayıp sağlamadığı belirlenmeye

çalışılmıştır.

Ankete katılan öğretmenlerin çoğunun değişik sebeplerle kısmen (% 61) ve evet

(%36.5) cevabını verdikleri ve öğrencilerin yaratıcı düşünen bireyler olarak yetişmesine

katkı sağladığını düşündükleri görülmektedir. Görüşme bulguları incelendiğinde ise 14

öğretmenin kısmen ve evet yanıtını verdikleri görülmektedir.

Araştırmaya katılan öğretmenlerin; 2005 programı beşinci sınıf sosyal bilgiler

öğretiminde kullanılan etkinliklerin, öğrencilerin yaratıcı düşünen bireyler olarak

yetişmesine katkı sağladığını düşündükleri görülmektedir. Araştırma bulguları Atik’in

(2006) araştırma sonuçları ile de paralellik göstermektedir. Araştırma sonuçlarına göre,

yeni sosyal bilgiler programı ve ders kitapları yaratıcı düşüncenin gelişmesine katkı

sağlayacak niteliktedir. Ancak, program yaratıcılığı derinlemesine bildiği varsayılan bir

öğretmen düşünülerek hazırlandığı için programda yaratıcı düşünme becerisinin

öğrencilere nasıl kazandırılacağı hakkında yeterince bilgi ve etkinliklere yer verilmediği

ortaya konmuştur.

Bu durumda sonuç olarak; uygulanan anket ve görüşme bulgularının birbiri ile

tutarlı olduğu anlaşılmaktadır. Öğretmenlerin, 2005 programı beşinci sınıf sosyal

bilgiler öğretiminde kullanılan etkinliklerin, öğrencilerin yaratıcı düşünen bireyler

olarak yetişmesine katkı sağladığını düşünmeleri, yaratıcı düşünme becerisinin

sonradan kazandırılabileceğine inandıklarının bir göstergesi olabilir. İnanmanın

başarmanın yarısı olduğu düşünüldüğünde, ülkemizin kültürel, sosyal ve ekonomik

hayatındaki gelişim ve değişimlerin yaratıcı düşünen bireyler yetiştirilmesi ile olumlu

yönde etkileneceği söylenebilir.

 201

5.7. Yedinci Alt Amaca Yönelik Tartışma

Araştırmanın yedinci alt amacında; yaratıcı etkinliklerin hazırlanması,

uygulanması ve değerlendirilmesinde sınıf ortamında öğretmen davranışları

belirlenmeye çalışılmıştır.

Ankete katılan öğretmenlerin algısına göre; sınıf ortamında öğretmen

davranışları ile ilgili olarak “her zaman” dan “hiçbir zaman” a doğru beşli bir

derecelendirme ölçeği üzerinde ortalama 3.65 düzeyinde ara sıra kullanırım ve sık sık

kullanırım arasında bir noktada görüş belirtilmiştir. Yaratıcı etkinliklerin hazırlanması,

uygulanması ve değerlendirilmesi sırasındaki öğretmen davranışları ile ilgili olarak

belirlenen en yüksek ortalama; “öğrencilerimin olumlu bir davranışından dolayı, onları

takdir ederim” (Χ = 4.66) maddesine ait olup, öğretmenlerin % 95’ inin yanıtları her

zaman ve sık sık kategorisinde yoğunlaşmaktadır. Öğretmen davranışları ile ilgili

yüksek ortalamaya sahip diğer maddelerin ise; “öğrencilerimin birbirlerini ve öğretmeni

rahatça görebilmelerine dikkat ederim” (Χ = 4.55), “sınıfta; ısı, ışık ve renk gibi fiziksel

özelliklere dikkat ederim” (Χ = 4.54), ”öğrencilerimi olduğu gibi kabul ederim”

(Χ =4.53) ve “öğrencilerimin çalışmalarını adaletli bir şekilde değerlendirebilirim”

(Χ = 4.52) olduğu görülmektedir.

Görüşme sonuçlarına bakıldığında da yaratıcı etkinliklerin hazırlanması,

uygulanması ve değerlendirilmesi sırasındaki öğretmen davranışları ile ilgili olarak en

yüksek frekans “etkinlikler için zaman verilmeli” (f = 14) yanıtına aittir. Görüşme

yapılan öğretmenlerin yarısı, “öğretmen öğrencilere rehber olmalı” yanıtını vermiştir.

Öğretmen davranışları ile ilgili yüksek frekansa sahip diğer bir yanıt ise “öğretmen

etkinliğe hazırlıklı gelmeli” dir (f = 9).

Gözlem sonuçlarına göre ise etkinliklere hazırlık aşamasında; öğretmenlerin

tamamında “araç-gereçlerin öğrencilerin kolay ulaşabilecekleri şekilde

yerleştirilmemesi” ve “etkinliklerin daima kılavuz kitaptaki etkinliklerden seçilmesi”

davranışları gözlenmiştir. Etkinliklerin uygulanması esnasında öğretmenlerin

tamamında, “öğrencilerin düşüncelerini açıklama için fırsat verilmesi” ve “etkinlik

planının önceden yapılması” davranışları gözlenmiştir. Etkinliklerin sonunda ise

 202

öğretmenlerin tamamında “değerlendirmede adaletli davranma” ve dokuzunda “not ile

değerlendirmeye aşırı derecede önem verilmesi” davranışları gözlenmiştir.

Bu durumda sonuç olarak; anket ve görüşme sonuçlarının birbiri ile tutarlı

olduğu ve genel olarak etkinliklerin hazırlanması, uygulanması ve değerlendirilmesinde

sınıf ortamında öğretmen davranışlarının yaratıcı düşünmeyi geliştirdiği ortaya

çıkmıştır. Sınıf ortamının önceden düzenlenmemesi, etkinliklerin sadece kılavuz

kitaplardan seçilmesi ve hala eski değerlendirme metotlarının uygulanması göz önüne

alındığında gözlem bulgularına göre öğretmenlerin yaratıcı düşünmeyi geliştirmediği

ortaya çıkmıştır. Ancak gözlem uygulanan öğretmenlerin sayısının çok az olduğu göz

önüne alındığında, gözlem bulgularına göre bir sonuca ulaşmak doğru değildir.

Dolayısıyla anket ve görüşme bulgularına bakıldığında, etkinliklerin hazırlanması,

uygulanması ve değerlendirilmesinde sınıf ortamında öğretmen davranışlarının yaratıcı

düşünmeyi geliştirdiği ortaya çıkmıştır.

Araştırma bulguları Gelen’ in (1999) araştırma bulguları ile paralellik

göstermektedir. Düşünme becerilerinin sosyal bilgiler dersinde uygulanma düzeyinin

betimlenmesi için yapılan ankette öğretmenler bu süreçlerin kazandırılmasında

kendilerini ortalama olarak “yeterli” bulmalarına karşın; verilen bu yanıtları kontrol

etmek için yapılan gözlemde öğretmenlerin ortalama olarak “yetersiz” olduğu ortaya

çıkmıştır. Öğretmenlere yapılan ankette ve gözlemde kendilerini en düşük yaratıcı

düşünme becerilerinin kazandırılmasında yeterli bulmuşlardır. Yenilmez ve Yolcu’ nun

(2007) araştırma bulgularına göre ise; öğretmenlerin derslerdeki tutum ve

davranışlarının öğrencilerde yaratıcı düşünme becerilerinin gelişimine katkısı; mezun

olunan kuruma göre farklılık gösterirken; cinsiyet, branş ve kıdem değişkenleri

açısından anlamlı farklılıklara rastlanmamaktadır. Yenilmez ve Yolcu’ ya göre; MEB

ders programlarında yaratıcılığın geliştirilmesine yönelik ifadeler bulunsa da, öğretmen

ve konu merkezli bir eğitim anlayışının sürdürülmesinden dolayı yaratıcılığın

gelişiminin engellendiği söylenebilir. Hâlbuki öğrencinin kendi özeliklerine göre seçme

yapmasını sağlamak gerekir. Bu da öğrenci merkezli bir eğitim sistemi ile mümkün

olabilir. Hayran’ a (2000) göre; öğretmenler; Problem Çözerek Düşünme, Yaratıcı

Düşünme ve Eleştirici Düşünme ile ilgili beceri ve işlemleri, okul ortamında ve günlük

yaşantılarında kullandıklarını belirtmektedirler. Bulgular ayrıntılı incelendiğinde,

düşünme becerilerini işe koşarken örneklemdeki öğretmenlerin; % 89'u problem

 203

çözerek, %88'i eleştirici ve % 54'ü yaratıcı düşünme becerilerini kullandıklarını

belirttikleri görülmektedir. Problem çözerek düşünme, yaratıcı düşünme ve eleştirici

düşünme ile ilgili görüşlere cinsiyet değişkeni açısından bakıldığında, örneklemdeki

öğretmenlerin düşünme becerileri ile ilgili görüşleri ile cinsiyetleri arasında 0.05

düzeyinde kadın öğretmenler lehine anlamlı bir farklılık ortaya çıkmaktadır.

Öğrencilerden yaratıcı ürünler bekleniyorsa öğrenme ortamını kıraç bir çevreden

uzaklaştırmak gerekir. Işığı doğal olan, renklerin uyumlu olduğu, kendi işlerini

sıkışmadan ve zaman baskısı olmadan en iyi ve heyecan verici şekilde yürütebileceği

bir ortam hazırlamak ve ona rehberlik etmek için en büyük rolün öğretmene düştüğü

söylenebilir. Ancak sınıf mevcudunun fazlalığı, zamanın doğru kullanılmaması ve

öğretmenlerin yaratıcı düşünme öğretimi hakkındaki ön bilgi eksikliği gibi konularda

ülke şartları göz önüne alındığında 2005 ilköğretim programındaki aksaklıklarının

giderilmesi için zamana ihtiyaç olduğu söylenebilir.

5.8. Sekizinci Alt Amaca Yönelik Tartışma

Araştırmanın sekizinci alt amacında; İlköğretim beşinci sınıf sosyal bilgiler

öğretiminde öğrencilerin yaratıcı düşünme becerilerini geliştirmek için öğretmenlerin

uyguladıkları etkinliklerde karşılaşılan sorunlar belirlenmeye çalışılmıştır.

Ankete katılan öğretmenler, karşılaşılan sorunlarla ilgili olarak “her zaman” dan

“hiçbir zaman” a doğru beşli bir derecelendirme ölçeği üzerinde ortalama 3.01

düzeyinde bazen düzeyinde görüş belirtmişlerdir. Karşılaşılan sorunlarla ilgili olarak

belirlenen en yüksek ortalama “zaman yetersizliği” (Χ = 3.60) maddesine aittir.

Öğretmenlerin yaklaşık % 60’ ının yanıtlarının her zaman ve sık sık kategorisinde

yoğunlaştığı görülmektedir. Karşılaşılan sorunlarla ilgili yüksek ortalamaya sahip bir

diğer madde ise “mevcudun fazlalığı” dır (Χ = 3.39).

Görüşme bulguları incelendiğinde ise görüşme yapılan öğretmenlerin dörtte

üçünün “sınıfların kalabalıklığı” yanıtın vermesi dikkat çekicidir. “Bilgi verirken,

etkinlik yaparken, geri dönüt verirken zaman yetersiz” (f = 14) ve “Etkinliklerle ilgili

araç gereçlerin hazırlanmasında öğrencilerin zorlanması” (f = 7) en çok tekrar eden

diğer maddelerdir.

 204

Gözlem bulgularına bakıldığında ise karşılaşılan sorunlarla ilgili sekiz

öğretmende “sınıf mevcudunun sınıf büyüklüğüne göre fazla olması” ve “etkinliğe

ayrılan zamanın yetmemesi” gözlenmiştir. Devamında ise “sınıfın kalabalıklığından

dolayı gürültünün çok olması” gözlenmiştir (f = 7).

Etkinlikler sırasında karşılaşılan sorunların başında zaman yetersizliği ve

sınıfların kalabalıklığı gelmektedir. Araştırma bulguları; Yapıcı ve Demirdelen’ in

(2007) araştırma sonuçları ile paralellik göstermektedir. Yapıcı ve Demirdelen okulların

fiziksel alt yapıları ve sınıf mevcutları, yeni programın uygulanabilirliğini zorlaştırdığı

sonucuna ulaşmışlardır.

Bu durumda sonuç olarak; uygulanan anket, görüşme ve gözlem bulgularının

birbiri ile tutarlı olduğu görülmektedir. 2005 programının hazırlanması ve

geliştirilmesinde Türkiye şartlarının da göz önüne alınması gerektiği söylenebilir. Sınıf

mevcutları kalabalık olmayan sınıflarda zaman sorununun da doğal olarak kolaylıkla

çözülebileceği, dolayısıyla sorunun aslının mevcudun fazlalığı olduğu söylenebilir.

5.9. Dokuzuncu Alt Amaca Yönelik Tartışma

Araştırmanın dokuzuncu alt amacında ise; yaratıcı düşünen bireyler yetiştirmek

için neler yapılabileceği belirlenmeye çalışılmıştır.

Ankete katılan öğretmenler, karşılaşılan sorunlarla ilgili olarak “tamamen

katılıyorum” dan “hiç katılmıyorum” a doğru beşli bir derecelendirme ölçeği üzerinde

ortalama 4.05 düzeyinde katılıyorum düzeyinde görüş belirtmişlerdir. Yaratıcı düşünen

bireyler yetiştirmek için yapılması gerekenlerle ilgili olarak en yüksek ortalama “sosyal

bilgiler sınıflarında ders işlenmeli” (Χ = 4.62) maddesine aittir. Öğretmenlerin

tamamına yakınının (% 94) yanıtlarının tamamen katılıyorum ve katılıyorum

kategorilerinde yoğunlaştığı görülmektedir. Yapılması gerekenlerle ilgili yüksek

ortalamaya sahip diğer maddeler ise “yaratıcı düşünme ile ilgili kurslara katılmalı”

(Χ =4.61) ve “güncel konular takip edilmeli” dır(Χ = 4.60).

Görüşme bulguları incelendiğinde ise öğretmenlerin beşte üçünün “öğretmenler

seminerlere ve kurslara katılmalı” görüşünde hemfikir oldukları görülmektedir. Bunu

 205

dokuz tekrarla “güncel konular öğrencilerle tartışılmalı” izlemektedir. Bu durumda

sonuç olarak anket ve görüşme sonuçlarının birbiri ile tutarlı olduğu ve öğretmenlerin

hemen hemen aynı beklentide oldukları görülmektedir.

Eğitim Programları ve Öğretim Alanı Profesörler Kurulu İlköğretim 1-5. Sınıflar

Öğretim Programlarını Değerlendirme Toplantısı (Eskişehir) Sonuç Bildirisi’ nin en

önemli sonuçlarından biri de; yeni ilköğretim programının deneme uygulanması

öncesinde öğretmenler yeterli düzeyde hizmet içi eğitimden geçirilmemiştir. Yeni

ilköğretim programının geliştirilmesinde ve uygulanmasında karşılaşılan eksikliklerin

ve sorunların giderilmesi için program geliştirme sürecinin ilkeleri doğrultusunda ilgili

uzmanların katılımıyla gerekli önlemlerin alınması zorunludur, sonuçlarına ulaşılmıştır.

Rıza’ ya (1999) göre; yaratıcılık eğitimine erken yaşta başlanmalı, yaratıcılık

etkinliklerine yeterli zaman ayrılmalı, yeni şeylerin icat edilmesinin mümkün olduğu

öğrencilere inandırılmalı ve anlatılmalı, yaratıcılık çağdaş eğitim ve öğretimde odak

noktası haline gelmeli, yaratıcılığın kriterleri belirlenmeli, yaratıcı olmanın yolları

aranmalı, öğrenciler yaratıcı olmaya davet edilmeli, öğretmenler yaratıcılık için iyi bir

örnek olmalı, öğrencilerden gelebilecek olağan dışı sorular sıkılmadan ve alay

edilmeden cevaplanmalı ve bu tür sorulara saygı gösterilmelidir. Öğretmenlerin

yaratıcılık eğitimi almalarının kendi yaratıcılıkları ve öğretim ile ilgili yaklaşımları

üzerindeki etkisini araştıran Maloney (1992) araştırma sonunda yaratıcılık eğitimi kursu

almış olan öğretmenlerin yaratıcılıklarını geliştirmek için yeni yöntemler denedikleri,

risk aldıkları, müfredat programını hazırlarken sınıfta komiteler oluşturdukları, farklı

öğrenme stillerini tercih ettikleri, hislere önem verdikleri, ve işbirlikli öğrenmeyi

uyguladıkları bulunmuştur. Davidovitch ve Milgram (2006) tarafından yapılan

araştırmanın amacı orta öğretimde tahmin edilen öğretmen etkililiğindeki yaratıcı

düşünmeyi incelemektir. Yaratıcı düşünme, tahmin edilen öğretmen etkililiğini

araştırırken nicelikli ve nitelikli akıcı fikir oluşturmayla ilgili olarak tanımlandı.

Araştırmaya İsrail deki bir yerel üniversiteden 58 öğretim görevlisi (43 erkek ve 15’i

bayan) gönüllü olarak katılmıştır. Katılımcıların yaşları 29 ile 68 arasında

değişmektedir (M = 49.34, SD = 9.92). Yaratıcı düşünme ve öğretmen etkililiği

arasındaki korelasyon gerçek yaşam problem çözme olarak tanımlandı r = .64, p <

.0001. araştırmada üç ölçme aracı kullanıldı. Bunlar Milgram ve Milgram tarfından

1976’da geliştirilen Tel Aviv Yaratıcılık Test (TACT), Davidovitch ve Milgram

tarafından 2004’de oluşturulan Gerçek Yaşam Problem Çözme Öğretimi, Davidovitch

 206

tarafından 2003’de oluşturulan Orta Öğretimde Öğrenci Değerlendirmelerinin

Öğretmen Performansı ölçeğidir. Yaratıcı düşünme ve öğrenci değerlendirmeleri

arasında anlamlı bir ilişkinin olmadığı görülmüş, öğrenci değerlendirmelerinin

öğretmenlerinin yaratıcılığını içermediği sonucuna ulaşılmıştır. Araştırma bulguları

hizmet öncesi sponsor olma ve hizmet içi seminerlerin potansiyel yararlarını önermekte

ve öğretmenlerin yaratıcı düşünme yeteneklerini geliştirmek ve fakülte

değerlendirmelerindeki yaratıcılığı içermektedir.

İki bin beş ilköğretim programına uyum sürecinin devam ettiği söylenebilir.

Öğretmenlerin yeni öğretim yöntem ve tekniklerine ilgisiz kalmaları nedeniyle yeni

programın işleyiş sürecinin geciktiği düşünülmektedir. Bunun nedeninin ise; başta

program hakkında öğretmenlerin ön bilgi eksikliği olmak üzere, etkinlikler için

sınıfların fiziksel alt yapılarının uygun olmaması, sınıf mevcutlarının fazlalığı ve

dolayısıyla zamanın yetmemesi olduğu düşünülmektedir. Öğretmenler programın

uygulama ilkelerinin gerektirdiği bilgi, beceri, tutum ve değerlere sahip olarak, program

geliştirme sürecine de uygulayıcı olarak katılmalıdırlar. Bu sürece katılmak için de

gerekli hizmet içi eğitimleri görmüş olmaları gerekir. Ancak 2005 programı

uygulanmadan önce değil, uygulandıktan sonra öğretmenlerin bu kurslara katılmaları ile

uyum sürecinin uzadığı söylenebilir.

 207

BÖLÜM VI

SONUÇ VE ÖNERİLER

 İki bin beş yılı ilköğretim programında, beşinci sınıf öğretmenlerinin, sosyal

bilgiler dersinde, yaratıcı düşünmeyi geliştirmek için yaptıkları etkinliklerin

uygulanması esnasındaki davranışlarının ve karşılaşılan sorunların betimlenmesine

dayalı olarak yapılan araştırmanın, bu bölümünde elde edilen bulgulardan ortaya çıkan

sonuçlar üzerinde durulmuş ve bu doğrultuda öneriler getirilmiştir.

6.1. Sonuçlar

 Bu araştırmayla elde edilen sonuçlar, araştırmanın alt amaçları doğrultusunda

aşağıda yer almaktadır.

1. İlköğretim beşinci sınıf sosyal bilgiler öğretiminde, yaratıcılığı geliştirmek için

2005 yılı öğretim programında bulunan etkinliklerin uygulanıp

uygulanmamasının betimlenmesi için öğretmenlere yapılan ankete, katılan

öğretmenlerin çoğunun değişik sebeplerle kısmen (% 55) ve evet (% 44)

cevabını verdikleri görülmektedir. Görüşme yapılan 20 öğretmenin 18’ inin

uyguluyorum yanıtını vermesi, gözlem yapılan 10 öğretmenin ise tamamının

uyguladığının gözlemlenmesi programdaki etkinliklerin uygulandığını ortaya

çıkarmıştır.

2. İlköğretim beşinci sınıf sosyal bilgiler öğretiminde öğrencilerin yaratıcı

düşünme becerilerini geliştirmek için öğretmenler ne tür etkinlikler yaptıkları ile

ilgili olarak öğretmenlere uygulanan anket sonuçlarına göre, araştırma ödevleri

ve sen olsaydın ve beyin fırtınası etkinliğinin kullanıldığı; görüşme sonuçlarına

göre araştırma ödevleri ve tartışma etkinliğinin kullanıldığı belirlenmiştir. Buna

karşılık yapılan gözlemde ise öğretmenlerin tamamının soru cevap ve anlatım

yöntemlerini en çok kullandıkları ortaya çıkmıştır. Yapılan kay kare analizi

sonuçlarına göre öğretmenlerin bu etkinlikleri yapma düzeyi ile mezun oldukları

okul türü, cinsiyet, mesleki kıdemi, okuma alışkanlıkları, öğrencilerin sosyo-

ekonomik düzeyi ve sınıf mevcudu arasında anlamlı bir ilişki olmadığı ortaya

çıkmıştır. Gözlenen değeri 5’ ten küçük olan gözenek sayısının, toplam gözenek

 208

sayısının % 20’sini aştığı görüldüğünden kay kare anlamlılık testi

yorumlanmamıştır.

3. Anket sonuçlarına göre, 2005 programı beşinci sınıf sosyal bilgiler dersinde

araştırmaya yönlendirmesi ve öğrencilerin hayal dünyasının işe koşulması

nedenleri ile öğretmenlerin % 93.5’ inin, etkinliklerin farklı özellikteki

öğrencilere hitap ettiğini düşündükleri ortaya çıkmıştır. Diğer yandan konuların

çok uzun ve zamanın yetersiz olması nedenleri ile öğretmenlerin % 6.5’inin,

uygulanan etkinliklerin farklı özellikteki öğrencilere hitap etmediğini

düşündükleri görülmektedir. Görüşmeye katılan 20 öğretmenin çoğunluğunun

(f:17) yanıtları anket bulgularını destekler nitelik taşımaktadır. Gözlem

sonuçlarına bakıldığında ise; “sınıfın psikolojik ortamına ilişkin gözlemler”

incelendiğinde “bireysel farklılığa değer veren” altı öğretmen ve “bireysel

gereksinim, yetenek ve ilgiye yönelik etkinlik seçimi ve planı” yapan bir

öğretmen olduğu görülmektedir. “Etkinliklerin uygulanması sırasında gözlenen

öğretmen davranışları incelendiğinde ise altı öğretmenin “bireysel farklılıkları

dikkate aldığı” gözlenmiştir.

4. Anket, görüşme ve gözlem bulgularına göre; 2005 programıyla birlikte, beşinci

sınıf sosyal bilgiler öğretiminde yaratıcılığı geliştirmek için öğretmenlerin

kullandıkları materyallerin başında ders ve çalışma kitapları olduğu

görülmektedir. Devamında ise siyasi ve fiziki haritaların, kürenin, resim ve

fotoğrafların en çok kullanılan materyaller olduğu saptanmıştır.

5. Anket sonuçlarına göre, öğretmenlerin % 95.5’ lik bir oranla çoğunluğunun ve

görüşme yapılan öğretmenlerin tamamının verdiği yanıtlar doğrultusunda; 2005

programıyla birlikte, beşinci sınıf sosyal bilgiler öğretiminde uygulanan yaratıcı

etkinliklerin, öğretmen algısına göre derse etkin katılımını sağlama açısından

faydalı olduğu ortaya çıkmıştır.

6. Anket sonuçlarına göre, öğretmenlerin % 97.5’ lik bir oranla çoğunluğunun ve

görüşme yapılan öğretmenlerin % 70’ lik bir oranla çoğunluğunun verdiği

yanıtlar doğrultusunda; 2005 programı beşinci sınıf sosyal bilgiler öğretiminde

kullanılan etkinliklerin, öğretmen algısına göre, öğrencilerin yaratıcı düşünen

bireyler olarak yetişmesine katkı sağladığı ortaya çıkmıştır.

7. Yaratıcı etkinliklerin hazırlanması, uygulanması ve değerlendirilmesinde sınıf

ortamında öğretmen davranışları ile ilgili olarak anket ve görüşme bulgularına

bakıldığında, öğretmen davranışlarının öğrencilerin yaratıcı düşünme becerisini

 209

geliştirdiği ortaya çıkmıştır. Ancak gözlem bulguları incelendiğinde, etkinlik

öncesinde, araç-gereçlerin öğrencilerin kolay ulaşabilecekleri şekilde

yerleştirilmemesi ve etkinlik seçimlerinde kılavuz kitaplara bağlı kalınması gibi

yaratıcılığı olumsuz etkileyecek öğretmen davranışlarının varlığı

gözlemlenmesinin yanı sıra, etkinlikler esnasında öğrencilerin düşüncelerini

açıklama için fırsat verilmesi ve etkinlik planının önceden yapılması gibi

yaratıcılığı olumlu yönde etkileyecek öğretmen davranışları da gözlemlenmiştir.

Etkinliklerin sonunda ise gözlenen öğretmen davranışları incelendiğinde

değerlendirmede adaletli davranma ve not ile değerlendirmeye aşırı derecede

önem verildiği gözlenmiştir.

8. İlköğretim beşinci sınıf sosyal bilgiler öğretiminde öğrencilerin yaratıcı

düşünme becerilerini geliştirmek için öğretmenlerin uyguladıkları etkinliklerde

karşılaşılan sorunlarla ilgili olarak, öğretmenlere yapılan anket, görüşme ve

gözlem bulgularının birbiri ile tutarlı olduğu belirlenmiştir. Zaman yetersizliği

ve sınıf mevcudunun fazlalığı sorunları ortaya çıkmıştır.

9. Yaratıcı düşünen bireyler yetiştirmek için neler yapılabileceği ile ilgili olarak;

anket uygulanan ve görüşme yapılan öğretmenlerden elde edilen bulgular

incelendiğinde, sosyal bilgiler dersliği olmalı, öğretmenler yaratıcı düşünme ile

ilgili kurslara katılmalı ve güncel konular öğretmenler tarafından takip edilmeli

sonucuna ulaşılmıştır.

6.2. Öneriler

 Araştırma süreci sonunda elde edilen bulgular çerçevesinde geliştirilen öneriler,

“Uygulamaya Dönük Öneriler” ve “Araştırmacılara Yönelik Öneriler” alt başlıkları

halinde aşağıda verilmiştir.

6.2.1. Uygulamaya Dönük Öneriler

 Bu araştırmada ulaşılan tüm bulgulara dayanılarak, aşağıdaki uygulamaya dönük

öneriler geliştirilmiştir.

1. Yaratıcılığın küçük yaşlarda geliştirildiği göz önüne alındığında,

öğretmenlerin yaratıcılığın geliştirilmesinde büyük etkisi olduğu için

öğretmenlere, yaratıcı düşünme becerilerinin öğretimi, kullanılacak

 210

yöntem ve teknikler, materyal geliştirme temel alınarak, hizmet içi

eğitim olanakları arttırılmalıdır.

2. Araştırma sonucunda öğretmen görüşlerine göre; öğrencilerin 2005

programı ile birlikte derse etkin katıldığı ve yaratıcı düşünen bireyler

olarak yetiştikleri göz önüne alındığında, programın başarı ile

uygulanabilmesi için gereken fiziksel olanaklar düzeltilmeli, teknolojik

araç-gereçler ile maddi destek sağlanmalıdır.

3. Öğretmenler sosyal bilgiler dersini ders kitabı ile anlatım, soru-cevap ve

ezberci eğitim anlayışından uzaklaştırılmalıdır. Öğretim materyallerini

hazırlayan ve geliştiren kişiler olarak yetiştirilmelidir.

4. Yaratıcılığı geliştiren etkinlikler sadece resim ve müzik dersleri ile sınırlı

kalmamalıdır. Örneğin sosyal bilgiler dersinde bir sorun belirlenerek

beyin fırtınası yöntemi ile çözülebilir, ya da Türkçe dersindeki konular

yaratıcı drama yoluyla öğretilebilir…vs. Öğretmenlerin yaratıcılığı da

önemli olduğu için bu konuda gerekli düzenlemeler yapılmalıdır.

5. Sosyal bilgiler dersi, yerde kilimlerin olduğu, öğrencilerin minderlerde

oturduğu, tarihin yaşandığı ve hissedildiği, harita, küre gibi daimi

materyallerin öğrencilerin ulaşabildikleri yerde olduğu… sosyal bilgiler

sınıflarında işlenmelidir. Böyle olmadığı durumlarda öğrenciler,

laboratuar, kütüphane, spor salonları gibi mekanları rahatlıkla

kullanabilmelidirler.

6. Etkinlikler için ayrılan zaman, sınıf mevcudunun fazla olması nedeniyle

yetmemektedir. Program hazırlanırken göz ardı edilen önemli

sorunlardan biridir. Zamanın azlığı ve mevcut fazlalığı ders sürecinde

birbirini etkilemektedir. Programın geliştirilmesi sürecinde bu sorun

üstünde çalışılmalı ve giderilmelidir.

7. Yaratıcı etkinliklerin içeriği öğrencinin hayatının içinden kesitler

alınarak seçilmelidir. Böylelikle öğrenci sorunu kendi sorunu olarak

benimsemeli ve öğrencinin bulduğu çözüm ona göre havada

kalmamalıdır.

 211

6.2.2. Araştırmacılara Yönelik Öneriler

Bu araştırmada ulaşılan tüm bulgulara dayanılarak, aşağıdaki araştırmacılara

dönük öneriler geliştirilmiştir.

1. Bu konuda daha kesin genellemelere ulaşabilmek için daha geniş çalışma

grupları üzerinde çalışılmalıdır.

2. Sosyal bilgiler öğretiminde kullanılan yaratıcı düşünmeyi geliştiren

etkinliklerin değerlendirilmesi ile ilgili eğitimin farklı kademelerinde ve

konu alanlarında benzer çalışmalar yapılmalıdır.

3. Kavramların günlük hayatla ilişkili hale getirilmesinde, kavramlar arası

ilişkilerin kurulmasında, soyut ve somut kavramların öğretiminde…

yaratıcı düşünme etkinliklerinin kavram öğretimi açısından etkililiği

üzerine çalışmalar yapılmalıdır.

 212

KAYNAKÇA

Açıkgöz, K. Ü. (1998), Etkili Öğrenme ve Öğretme, İzmir: Kanyılmaz Matbaası.

Akar, H., Yıldırım, A. (2004), “Oluşturmacı öğretim etkinliklerinin sınıf yönetimi

dersinde kullanılması: Bir eylem araştırması”, Eğitimde İyi Örnekler

Konferansı 2004, s.1-15

Aksoy, G. (2005), “Fen eğitiminde yaratıcı düşünme temelli bilimsel yöntem sürecinin

öğrenme ürünlerine etkisi”, Yüksek Lisans Tezi, Zonguldak Karaelmas

Üniversitesi Sosyal Bilimler Enstitüsü, Zonguldak.

Alabaş, R., Kamer, S.T. (2007), “Sosyal bilgiler öğretim programının değerlendirilmesi:

Uygulayıcı görüşlerinin nitel analizi”, I. Ulusal İlköğretim Kongresi,

22.07.2008 tarihinde http://www.ogretmen71.com adresinden alınmıştır.

Aral, N., Akyol, A. K. ve Sığırtmaç, A. (2006), “Beş-altı yaş grubundaki çocukların

yaratıcılıkları üzerinde orff öğretisine dayalı müzik eğitiminin etkisinin

incelenmesi”, Elektronik Sosyal Bilimler Dergisi www.e-sosder.com

ISSN:1304-0278, Kış C.5 S.15 (1-9).

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

Arık, A. (1987), Yaratıcılık Üç Derleme, Ankara: Kültür Bakanlığı Yayınları.

Arieti, S.(1967), The Intrapsychic Self, New York: Basc Books.

Aslan, A. E. (1989), “Yaratıcı düşünce yeteneğine sahip ergenlerin danışmanlığa ihtiyaç

duydukları problem alanları üzerine bir araştırma,” Yüksek Lisans Tezi,

Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Aslan, A. E. (1994), “Yaratıcı düşünceli bireylerin psikolojik ihtiyaçları”, Doktora Tezi,

Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Atasoy, B., Kadayıfçı, H. ve Akkuş, H. (2007), “Öğrencilerin çizimlerinden ve

açıklamalarından yaratıcı düşüncelerinin ortaya konulması”. Türk Eğitim

Bilimleri Dergisi Autumn 2007, 5(4), 679 – 700.

Atik, A. (2006), “Yeni ilköğretim birinci kademe sosyal bilgiler programında

yaratıcılık”, Yüksek Lisans Tezi, Selçuk Üniversitesi Sosyal Bilimler

Enstitüsü, Konya. (13 Mayıs 2008 tarihinde tez2.yok.gov.tr adresinden

alınmıştır.)

http://www.ogretmen71.com
http://www.e-sosder.com

 213

Atkıncı, H. (2001), “İlköğretim birinci kademe eğitim programlarının yaratıcı

düşünmenin gelişimine etkileri”, Yüksek Lisans Tezi, Çanakkale On

Sekiz Mart Üniversitesi Sosyal Bilimler Enstitüsü, Çanakkale.

Aydın, Y. (2004), “Sosyal bilgiler dersinde görsel materyal kullanımının başarıya ve

derse karşı tutuma etkisi”, Yüksek Lisans Tezi, Abant İzzet Baysal

Üniversitesi Sosyal Bilimler Enstitüsü, Bolu.

Bademci, V. (1997), Aymazlığın Sonu: Geleceği Tehlikede Bir Ulus, (3. baskı). Ankara:

Gazi Kitapevi Yayınları.

Bakioğlu, A. ve Hesapçıoğlu, M. (1997), “Düşünmeyi öğretmekte öğretmen okul

yöneticisinin rolü: düşünmek”, Marmara Üniversitesi Eğitim Fakültesi

Dergisi. (sayı:9)

Barker, M. (1978), “The Torrance Test of Creative Thinking and The Roschoch Inkblot

Test: Relation Between Two Measures of Creativity”, Perceptual and

Motor Skills. (46) 539-547.

Barth, J. L. ve Demirtaş, A. (1996), İlköğretim Sosyal Bilgiler Öğretimi, YÖK, Ankara.

Başaran, İ. E. (1994), Eğitime Giriş, (4. Basım) Ankara: Kadıoğlu Matbaası.

Bektaş, E. (2004), “İlköğretim beşinci sınıf sosyal bilgiler dersinin işlenişinde

öğretmenler soru-cevap yöntemini ne şekilde kullanıyorlar”, Yüksek

Lisans Tezi, Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

Bilgen, N.(1992), Çağdaş ve Demokratik Öğretim, Ankara: Milli Eğitim Basımevi.

Bilgen, N.(1998), “Öğretmenin mesleki ve insani özellikleri”, Çağdaş Eğitim, (Nisan,

132).

Boydak, H.A. (2005), Öğrenme Stilleri, (5. baskı), İstanbul: Beyaz Yayınları.

Buzan,T. (2001), Yaratıcı Zekanın Gücü, (B.Kurt, çev) İstanbul: Epsilon Yayınevi.

Can, G., Yaşar, Ş. ve Sözer, E. (1998), Sosyal Bilgiler Öğretimi, Eskişehir: Anadolu

Üniversitesi Yayınları.

Crawford, S., Deborah, S. (1993), “The effects of tasks related versus non-task related

warm-up activities on creativity test scores of kindergarten children

phd”, http://wwwlib. Umi.com/dissertations/gateway.

Cronbach, L. J. (1970), Essential of Psychological Testing, Harper and Row, New

York.

 214

Çalışkan, B. (2006), “İlköğretim ikinci kademe 7. sınıflarda ingilizce öğretiminde

öykünün canlandırılması yolu ile öğrencilerin yaratıcılığı ve eleştirel

düşünme yeteneğini arttırma”, Yüksek Lisans Tezi, Yıldız Teknik

Üniversitesi, İstanbul.

Çaycı, B. (2007), “Kavram öğreniminde kavramsal değişim yaklaşımının etkililiğinin

incelenmesi”, Doktora Tezi, Gazi Üniversitesi, Eğitim Bilimleri

Enstitüsü, Sınıf Öğretmenliği Eğitimi Anabilim Dalı, Ankara.

Çetingöz, D. (2002), “Okul öncesi eğitimi öğretmenliği öğrencilerinin yaratıcı düşünme

becerilerinin incelenmesi”, Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi

Sosyal Bilimler Enstitüsü, İzmir.

Davaslıgil, Ü.(1988), “Anksiyete düzeyi ve aile tutumlarının yaratıcı düşünceye etkisi”,

Araştırma raporu, İstanbul Üniversitesi, İstanbul.

Davidovitch, N., Milgram, R. M. (2006), “Creative thinking as a predictor of teacher

effectiveness in higher education”, Creativity Research Journal, Vol. 18,

No. 3, 385–390.

Demirel,Ö. (2005), Plandan Değerlendirmeye Öğretme Sanatı, (3. baskı) Ankara:

Pagem A Yayıncılık.

Demirel,Ö. (2004), Kuramdan Uygulamaya Eğitimde Program Geliştirme, (7. baskı)

Ankara: Pagem A Yayıncılık.

Dewey, J. (1996), Demokrasi ve Eğitim, (Çev: Salih Otaran). İstanbul: Başarı

Yayıncılık.

Dinçer, D. (1993), “Anaokuluna devam eden beş yaş grubu çocukların anne-baba

tutumları ile yaratıcı düşünmeleri arasındaki ilişkinin incelenmesi,

Yüksek Lisans Tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü,

İstanbul.

Doğan, H. (1997), Eğitimde Program ve Öğretim Tasarımı, Ankara:Önder Matbaacılık

Doğanay, A. (2000), Yaratıcı öğrenme, A.Şimşek (edit.), Sınıfta Demokrasi, s.171-210,

Ankara:Eğitim Sen Yayınları.

Doğanay, A.,(2003), “Sosyal bilgiler eğitiminin genel amaçları ne olmalıdır?”, Sosyal

Bilimler Bildirileri, (s :204-215), İzmir: Dokuz Eylül Üniversitesi.

Ebrahim, F.(2006), “Comparing creative thinking abilities and reasoning ability of deaf

and hearing children”, Roeper Review, 02783193, Spring 2006, Cilt 28,

Sayı 3.

 215

Eissler, K.R. (1963), Goethe, a psychoanalytic study, 1777-1786. vol.2 . New York:

Wayne State University Press

Emir, S. (2001), “Sosyal bilgiler öğretiminde yaratıcı düşünmenin erişiye ve kalıcılığa

etkisi”, Doktora Tezi, Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü,

Ankara.

Emir, S. (2005), “Sosyal bilgiler öğretiminde görsel materyallerin erişiye, tutuma ve

yaratıcı düşünmeye etkisi”, XIV. Ulusal Eğitim Bilimleri Kongresi.

(s.238-244). Denizli: Pamukkale Üniversitesi.

EPÖ Profesörler Kurulu Yeni İlköğretim Programını Değerlendirme Toplantısı

(Eskişehir) Sonuç Bildirisi. (2005). 14 Ağustos 2006 tarihinde

ilkogretim-online.org.tr/vol5say1/sbildirge%5B1%5D.pdf adresinden

alınmıştır.

Eratay,E. (1993), “Yedi-on bir yaş grubu çocukların yaratıcılıklarıyla psiko-sosyal

gelişimleri arasındaki ilişkinin incelenmesi”, Yüksek Lisans Tezi,

Hacettepe Üniversitesi Sağlık Bilimleri Enstitüsü, Çocuk Sağlığı ve

Eğitim Programı, Ankara.

Erden, M. (1996), Sosyal Bilgiler Öğretimi, Ankara: Akın Yayınevi.

Erden, M.(1997), Sosyal Bilgiler Öğretimi, Ankara: Arkadaş Yayınevi.

Erden, M. (1998), Eğitimde Program Değerlendirme, (3. baskı), Ankara: Anı

Yayıncılık.

Erdener, N. (2003), “Eğitimde yaratıcı düşünme-tasarım ve öngörü yeteneğinin

geliştirilmesi”, 12 Mayıs 2006 tarihinde

http//www.kho.edu.tr/yayınlar/btym/bilgibankası/genelkon/114

adresinden alınmıştır.

Ertürk, S. (1998), Eğitimde Program Geliştirme, (10. baskı), Ankara: Meteksan

Matbaacılık

Erktin, E. (2002), “İlköğretimde düşünme becerilerinin geliştirilmesi”, M.Ü. Atatürk

Eğitim Fakültesi Eğitim Bilimleri Dergisi, 16, 61-70.

Gardner, W., Demirtaş, A., Doğanay, A. (1997), Sosyal Bilimler Öğretimi, Ankara:

YÖK / Dünya Bankası Milli Eğitimi Geliştirme Projesi.

Gelen, İ. (1999), “İlköğretim okulları dördüncü sınıf öğretmenlerinin sosyal bilgiler

dersinde düşünme becerilerini kazandırma yeterliliklerinin

değerlendirilmesi”, Yüksek Lisans Tezi, Çukurova Üniversitesi Sosyal

Bilimler Enstitüsü, Adana.

http://www.kho.edu.tr/yay

 216

Gelen, İ. ve Beyazıt, N., (2007), “Eski ve yeni ilköğretim programları ile ilgili çeşitli

görüşlerin karşılaştırılması”, Kuram ve Uygulamada Eğitim Yönetimi,

Sayı: 51. Dönem: Bahar (457-476).

Giampietro, M., Cavallera, G. M. (2006), Morning and evening types and creative

thinking (Received 9 August 2005; accepted 12 June 2006. Available

online 6 October 2006).

Gonzalez, M. A., Campos, A., Perez, M. J. (1997), “Mental ımagery and creatine

thinking”, The Journal of Psychology, 131(4), 357-364.

Gömleksiz, M. N. ve Bulut, İ. (2006), “Yeni sosyal bilgiler dersi öğretim programının

uygulamadaki etkililiğinin değerlendirilmesi”, Kuram ve Uygulamada

Eğitim Yönetimi, Sayı:47, (393-421).

Gönen, M., Ceylan, S. ve Çukur, A. (1997), “Kurum bakımı altında bulunan korunmaya

muhtaç 6-13 yaş grubu çocuklarda yaratıcı potansiyelin

değerlendirilmesi”, I. Ulusal Çocuk Gelişimi ve Eğitimi Kongresi (s:

202-211), Ankara: Hacettepe Üniversitesi Yayınları.

Gönen, M., Uzmen, S., Akçin, N. ve Özdemir, N. (1997), “Anaokuluna giden 5-6 yaş

çocuklarında yaratıcı düşüncenin incelenmesi”, Eğitim ve Bilim, (65), 64-

67.

Gönen, M., Yıldız, V., Özkal, N., Ceylan, S., Çetngöz, D. (2002), “Okul öncesi eğitimi

alan ve almayan 7-8 yaş grubu çocuklarda yaratıcı potansiyelin

değerlendirilmesi”, Erken Çocukluk Kongresi, Sunulan bildiri, İstanbul.

Greenacre, P. (1960), “Women as artist”, Psychoanalytic, vol.29.

Güleryüz, H. (2001), Eğitim Programlarının Dili ve Yaratıcı Öğrenme. Ankara: Pagem

A Yayıncılık.

Güngör, G. (2006), “Coğrafya öğretiminde yaratıcı düşünme teknikleri kullanımının

öğrenci başarısına etkisi”, Yüksek Lisans Tezi, Gazi Üniversitesi, Ankara.

Hayran, İ. (2000), “İlköğretim öğretmenlerinin düşünme becerileri ve işlemlerine ilişkin

görüşleri”, Yüksek Lisans Tezi, Afyon Kocatepe Üniversitesi Sosyal

Bilimler Enstitüsü, Afyon.

İpşiroğlu,Z. (1989), Düşünmeyi Öğrenme ve Öğretme, İstanbul: Afa Yayıncılık.

Johnson, D. W., Johnson, R.J. (1993), “Creative and Critical Thinking Through

Academic Controversy”, American Behavioral Scientist, 37(1), 14-40.

Kale, N.(1993), “Üç düşünsel yeti: eleştirel düşünme, yaratıcı düşünme ve problem

çözme”, Yaşadıkça Eğitim Dergisi, Mayıs/ Haziran, (10), 24-27.

 217

Kaptan, F. ve Kuşakçı, F. (2002),” Fen öğretiminde beyin fırtınası tekniğinin öğrenci

yaratıcılığına etkisi”, V. Ulusal Fen Bilimleri ve Matematik Eğitimi

Kongresi. 16-18 Eylül 2002 Ankara .

Karakuş, M. (2000), “Alt sosyo-ekonomik düzeydeki ilköğretim ikinci sınıf

öğrencilerinin yaratıcılık düzeylerinin yaratıcı sorun çözme programının

etkisi”, Yüksek Lisans Tezi, Çukurova Üniversitesi Sosyal Bilimler

Enstitüsü, Adana.

Karaman, F. (2007), “İlköğretim 2004 sosyal bilgiler öğretim programı uygulamalarında

performans ödevlerinde yaşanan zorluklar”, XVI. Ulusal Eğitim Bilimleri

Kongre Bildirisi, Tokat: Gaziosmanpaşa Üniversitesi Eğitim

Fakültesi(http://www.pegem.net/akademi/index.aspx adresinden 5 Mayıs

2008 tarihinde alınmıştır).

Karasar, N. (2004), Bilimsel Araştırma Yöntemi, (13. baskı). Ankara: Nobel Yayın

Dağıtım

Karasoy, D. (2004), “İlköğretim 4. ve 5. sınıfta sosyal bilgiler dersinin öğretimi ve

öğretiminde yaşanan güçlükler”, Yüksek Lisans Tezi, Selçuk Üniversitesi

Sosyal Bilimler Enstitüsü, Konya.

Kazancı, O. (1989), Eğitimde Eleştirel Düşünme ve Öğretimi, Ankara: Kazancı Hukuk

Yayınları.

Kim, K. H. (2006), “Can we trust creativity tests? a review of the torrance tests of

creative thinking (TTCT)”, Creativity Research Journal 2006, Vol. 18,

No. 1, 3–14.

Korkmaz, F. (1997), Eğitim Ekonomi İlişkisi, Eğitim Bilimine Giriş, (1. Baskı) Ankara:

Gazi Kitap Evi Yayıncılık.

Korkmaz, İ. (2006), “Eğitim programı: tasarımı ve geliştirilmesi”, A. Doğanay ve E.

Karip (Edit.). Öğretimde Planlama ve Değerlendirme, (s.7). Ankara:

PagemA Yayıncılık

Kökdemir, D. (2000), “Deniz yıldızlarını kurtarmaya çalışanların öyküsü: Eleştirel ve

yaratıcı düşünme”, XI. Ulusal Psikoloji Kongresi, 19-22 Eylül, İzmir:

Ege Üniversitesi

Kris, E. (1952), Psychoanalytic Explorations In Art, New York: International

Universities Pres.

Kubie, L. (1958), Neurotic distortion of the creative process, Poster Secture Series, 22.

University of Kansas City Press

http://www.pegem.net/akademi/index.aspx

 218

LaFrance, E. B. (1994), “An insider's perspective: Teachers observations of creative

thinking in exceptional children”, Roeper Review, 02783193, Jun94, Cilt

16, Sayı 4.

LaFrance, E. B. (1995), “Creative thinking differences in three groups of exceptional

children as expressed through”, Roeper Review 02783193, May/Jun95,

Cilt 17, Sayı 4.

Maloney, J. E. (1992), “Teacher traning in creativity: a phenomenological inquiry with

teachers who have participated in creativity”, EDD, 20 Ağustos 2006

tarihinde http:// wwwlib.umi.com/dissertations/gateway adresinden

alınmıştır.

Mamur, E. (2002), “M.E.B’ nin yürürlükteki sanat öğretimi programı ile kaynaştırılmış

sanat öğretimi programının ilköğretim çocuğunun yaratıcılığına etkisi”,

Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi. İzmir.

Mangır, M.; Oral, Ç. ve Aral, N. (1991), “Alt ve üst sosyo-ekonomik düzeydeki dokuz

yaş çocuklarını etkileyen bazı faktörlerin incelenmesi”, Eğitim ve Bilim

Dergisi, 15(79),10-19.

Marzano, R.J.; Brandt, R.S.; Hughes, C.S.; Jones, B.F.; Rankin, S.C. and Suhor, C.C.

(1995), “Düşünmenin boyutları: Program ve öğretim için bir model”,

(Çev. A. Doğanay ve Z. Kara). Çukurova Üniversitesi Eğitim Fakültesi

Dergisi, 1(11), 25-38.

Matud, M. P., Rodriguez, C., Grande, J. (2007), Gender differences in creative thinking,

(Received 26 June 2006; revised 2 January 2007. Available online 23

April 2007.)

Mayer,R.E., (1983), Thinking Problem Solving, Cognition, Un.Of California, Santa

Barbara.

Mednick, S.A. (1962), “The associative basis of the creative process. Psychological

Review”, 62, 220-232

Memmert, D. (2006), “Developing creative thinking in a gifted sport enrichment

program and the crucial role of attention processes”, High Ability Studies

Vol. 17, No. 1, June 2006, pp. 101–115.

Michaelis, J. U., (1968), Social studies for children in a democracy. Englewood Cliffs,

N.J.Prentice-Hall, New Jersey, USA.

 219

Milgham, R. M., Milgham, N. A., Rosenbloom, G., Rabkin, L. (1978), “Quantity and

quality of creative thinking in children and adolescents”, Chıld

Development, 49, 385-388.

Moffatt, M. P. (1957), Sosyal Bilgiler Öğretimi, (N. Oran, Çev.) İstanbul: Maarif

Basımevi.

Mutlu, G. (1999), “Temel eğitim okullarında yaratıcı düşüncenin güdülenmesi”, Yüksek

Lisans Tezi, Anadolu Üniversitesi Sosyal Bilimler Enstitüsü, Eskişehir.

Nalbant, H. (2000), Yaratıcılık.

NCSS,(1993), “A vision of powerful teaching and learning in the social studies:

building social understanding and civic efficacy”, Social Education,

September 1993, pp 213-223.

Oğuzkan, A. F. (1981)” Eğitim Terimleri Sözlüğü, (2.baskı). Ankara: T.D.K. Yayınları

Oral, G. (1991), “Relationship between creativity and conformity to school discipline as

perceived by teachers of 3rd and 4th graders”, Yüksek Lisans Tezi, Orta

Doğu Teknik Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

Oral,G. (1997), “The effect of the activity-based, spiral curriculum on five years-old

children’s creativity and behavior as perceived by their parents and

teachers”, Doktora Tezi, Orta Doğu Teknik Üniversitesi Sosyal Bilimler

Enstitüsü, Ankara.

Owens, W.T. (1997), “The challenges of teaching social studies methods to preservice

elementary teachers”, The Social Studies, May/June 1997, pp113-120.

Ömeroğlu, E. (1988), “Anaokulu 5-6 yaş grubu çocuklarının zeka ve yaratıcılık

düzeyleri arasındaki ilişki”, Doktora Tezi, Hacettepe Üniversitesi Sağlık

Bilimleri Enstitüsü, Ankara.

Önal, H., Kaya, N. (tarihsiz), “Sosyal bilgiler ders kitaplarının (4. ve 5. sınıf)

değerlendirilmesi”, (6 Mayıs 2008 tarihinde

http://www.sbe.balikesir.edu.tr adresinden alınmıştır).

Öncü, T. (1989), “Torrance yaratıcı düşünme testleri ve wertegg-biedma kişilik testleri

aracılığıyla 7-11 yaş çocuklarının yaratıcılıkları ve kişilik yapıları

arasındaki ilişkinin incelenmesi”, Yüksek Lisans Tezi, Ankara

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara

Öncü, T. (2000), “Anasınıfı (6 yaş) düzeyindeki çocukların şekilsel yaratıcılıklarının

cinsiyet değişkeni açısından karşılaştırılması”, Ankara Üniversitesi Dil

Ve Tarih-Coğrafya Fakültesi Dergisi, Ankara 40(1-2).

http://www.sbe.balikesir.edu.tr

 220

Özbek, Ö. (2007), “İlköğretim öğrencilerinin öğrenme stillerinin incelenmesi”, XVI.

Ulusal Eğitim Bilimleri Kongresi Bildiri Özeti, İzmir,Özel Ege Lisesi.

Özden, Y. (2003), Öğrenme ve Öğretme, (5. baskı), Ankara : PagemA Yayıncılık.

Özden, Y. (2006), “21. yüzyılda eğitimi yeniden canlandırma çabaları”, (Edit: M.

Hesapçıoğlu ve A. Durmuş), Türkiye’de Eğitim Bilimleri: Bir Bilanço

Denemesi, Ankara: Nobel Yayın Dağıtım, 504-522

Özsüer,S.(2000), “İlköğretim öğrencilerinin derse katılımı”, (18.05.2008 tarihinde
www.sosbil.aku.edu.tr adresinden alınmıştır).

Öztunç, M. (1999), “Yaratıcı düşünce üzerinde ailenin etkisi”, Yüksek Lisans Tezi,

Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, Sakarya.

Reese,H.W., Parners, S.J. (1970), “Programming creative behaviour”, Child

Development. (41),s:413-423.

Rıza, E.T., (1999), “İlköğretim Türkçe derslerinde yaratıcılığı geliştirme teknikleri”,

Pamukkale Üniversitesi Eğitim Fakültesi Dergisi, Sayı:6. Özel sayı.

(egitimdergi.pamukkale.edu.tr adresinden 20.05.2008 tarihinde

alınmıştır.)

Rıza, E.T., (2001), “Yaratıcılıkta neler aranır?”, Yaşadıkça Eğitim Dergisi,

Ekim/Aralık, 72, 8-15.

Rudowicz, E., Lok, D., Kito, J. (1995), “Use of the Torrance tests of creative thinking

in an exploratory study of creativity in Hong Kong primary school

children: a cross-cultural comparison”, International Journal of

Psychology, 30 (4), 417-430.

Runco, M., Mraz, W. (1992), “Scoring divergent thinking tests useing total ıdeıtonal

output and a creativity iidex” Eductional And Psychological

Measurement, 52(1), 9-21.

Safran, M. (2004), “İlköğretim programlarında yeni yaklaşımlar”, Bilim ve Aklın

Aydınlığında Dergisi, Ağustos-Eylül,Yıl: 5, sayı:54-55.

San, İ. (1979), Sanatsal Yaratma ve Çocukta Yaratıcılık, Türkiye İş Bankası Kültür

Yayınları, Genel Yayın No:181, Ankara: Tisa Matbaası.

Sarı, H. (1998), “Lise yöneticilerinin sorun çözmede yaratıcılığı”, Yüksek Lisans Tezi,

İzmit: Kocaeli Üniversitesi

Sandwith, N.D. (1976), “The effect of training creativity on the divergent thinking

ağabeylities of a sample of turkish nineth graders”, Yüksek Lisans Tezi,

Boğaziçi Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

http://www.sosbil.aku.edu.tr

 221

Schachtel, E.G. (1959), Metamorphosis, New York: Basic Boks.

Semerci, N. (2000),” Kritik düşünme geliştirilebilir mi?”, Yaşadıkça

Eğitim. (cilt no:66), s:38.

Sezgin,S.İ. (2000), Mesleki ve Teknik Eğitimde Program Geliştirme, (4. baskı) Ankara:

Nobel Yayın Dağıtım.

Shunk, D. H. (1996), Learning Theories: An Educational Perspective, New Jersey:

Prentice-Hall, Inc.

Singer, D.J., Singer, J.L. (1998), Çocuklarda Yaratıcılığın Gelişimi. İstanbul:Gendaş

Yayıncılık.

Slochower, H. (1974), Psychoanalsis And Creativity In Rosner. Essays In Creativity,

New York: North River Pres.

Sözer, E., (tarihsiz), “Sosyal bilgiler programının amaçları, ilkeleri ve temel

özellikleri”, Anadolu Üniversitesi, 5 Ağustos 2006 tarihinde

www.aof.edu.tr/kitap/IOLTP/2295/unite02.pdf adresinden alınmıştır.

Sungur, N. (1987), “Yaratıcı sorun çözme programının etkililiği, EYT öğrencilerine

ilişkin bir araştırma”, Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler

Enstitüsü, Ankara.

Sungur, N. (1997), Yaratıcı Düşünce, (2. baskı), İstanbul: Evrim Yayınevi.

Sungur, N. (2001), Yaratıcı Okul Düşünen Sınıflar, İstanbul: Evrim Yayınevi.

Suwantra, P. (1994), “Effects of the creativity traning program on preschoolers”,

PhD.http://wwwlib.Umi.com/dissertations/gateway

Süzen,D. (1987), “İlkokul beşinci sınıf öğrencilerinde yaratıcı düşünme yeteneği ile

benlik kavramı arasındaki ilişki”, Yüksek Lisans Tezi, Hacettepe

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

Şahinel, S. (2002), Eleştirel Düşünme, Ankara: Pagem A Yayıncılık.

Şimşek,A. (2007), “Sınıf öğretmenliği öğrencilerinin sosyal bilgiler için tasarladıkları

etkinliklerde kullandıkları strateji, yöntem, teknik ve öğretim

materyalleri ve bunları tercih nedenleri”, VI Ulusal Sınıf Öğretmenliği

Sempozyum Bildirisi (Poster Bildiri), Eskişehir: Anadolu Üniversitesi.

Tafuri ,D.M. (1994), “The effects of creativity on teacher-student interactions”, Phd

http://wwwlib. Umi.com/dissertations/gateway.

Talim ve Terbiye Kurulu Başkanlığı [TTKB]. (2004), “Programların Geliştirilmesini

Gerekli Kılan Nedenler, VIII. Beş Yıllık Kalkınma Planı”, Ankara: 2000.

http://www.aof.edu.tr/kitap/IOLTP/2295/unite02.pdf
http://wwwlib.Umi.com/dissertations/gateway

 222

Ulusal Programlar, Ankara:2001. http://ttkb.meb.gov.tr/programlar

adresinden 24.07.2008 tarihinde alınmıştır.

Taş, N. (2002), “Türkiye’ de yabancı dil öğretiminde yaratıcılık”, 24.07.2008 tarihinde

http://www.ingilish.com adresinden alınmıştır.

Taş, A. M. (2007), “Öğretmen adaylarının yeni ilköğretim programına ve ilköğretim

okullarında uygulanmasına ilişkin görüşlerinin belirlenmesi”, XVI.

Ulusal Eğitim Bilimleri Kongre Bildirisi, Konya: Selçuk Üniversitesi

Eğitim Fakültesi, http://www.pegem.net/akademi/index.aspx adresinden

5 Mayıs 2008 tarihinde alınmıştır.

Taşdemir, G.K. (2002), “İlköğretim beşinci sınıf sosyal bilgiler dersinde hazır eğitim

öğretim araç-gereçleri ve öğretmen öğrenci işbirliği ile hazırlanan araç-

gereçlerle yapılan öğrenme etkinliklerinin akademik başarı ve kalıcılığa

etkisi”, Yüksek Lisans Tezi, Çukurova Üniversitesi Sosyal Bilimler

Enstitüsü, Adana.

Tezci, E., Gürol, M. (2002), “Oluşturmacı Öğretim Tasarım Uygulamasının Yaratıcı

Düşüncenin Gelişimine Etkisi”, II. Uluslar arası Eğitim Teknolojileri

Sempozyumu Bildiri Metni, Sakarya Üniversitesi Eğitim Fakültesi Eğitim

Bilimleri Bölümü, Sakarya. 15 kasım 2006 tarihinde http//:firat.edu.tr

adresinden alınmıştırTitiz, O. (2005), Yeni Öğretim Sistemi, İstanbul:

Zambak Yayınları.

Tokgöz, İ. A. (2004), “Erken çocukluk döneminde düşünmeyi öğretme ve yaratıcı

düşünce eğitimi”, Çoluk Çocuk Dergisi. Ankara (sayı:34).

Torrance,E.P. (1962), Guilding Creative Talent, New-york: Englewood Clifs Prentice-

Hall.

Tulgay,B. (1997), “Yaratıcı drama eğitimi alan ve almayan ergenlerin yaratıcılıklarının

bazı değişkenlere göre incelenmesi”, Yüksek Lisans Tezi, Ankara

Üniversitesi Fen Bilimleri Enstitüsü, Ankara.

Türk Dil Kurumu. (1994), Türkçe Sözlük, Ankara.

Türkoğlu, A., Doğanay, A. ve Yıldırım, A.(1996), Ders Çalışma Becerileri, Adana:

Baki Yayınevi.

Uğurlu, C. T. (tarihsiz), “Yeni ilköğretim okulu programlarının eğitimsel değeri”,

http:mufettisler.net adresinden 17.07.2008 tarihinde alınmıştır.

http://ttkb.meb.gov.tr/programlar
http://www.ingilish.com
http://www.pegem.net/akademi/index.aspx

 223

Uludağ, Ö. (2003), “İlköğretim beşinci sınıf sosyal bilgiler dersinde araştırma inceleme

yoluyla öğretim ve geleneksel öğretimin akademik başarıya etkisi”,

Yüksek Lisans Tezi, Çukurova Üniversitesi Sosyal Bilimler Enstitüsü,

Adana.

Ülgen, G. (1995), Eğitim Psikolojisi Birey ve Öğrenme, İstanbul: Bilim Yayınları.

Ülgen, G. (1997), Eğitim Psikolojisi, İstanbul: Alkım Yayınevi.

Üstündağ, T. (2002), Yaratıcılığa Yolculuk, (2. baskı), İstanbul: PagemA Yayıncılık.

Varış, F. (1996), Eğitimde Program Geliştirme, “Teori ve Teknikler”, (6. baskı),

Ankara: Alkım Yayınevi.

Varoğu, K., Varoğlu, D. (1993), Y”aratıcı düşünmeye yönelik tutumları eğitimle

değiştirilebileceği ve iş görenlerin verimliliği üzerine etkileri”, II.

Verimlilik Kongresi Bildirileri. (s.569-578). Ankara: MPM Yayını.

Wechsler, S. (2006), “Validity of the torrance tests of creative thinking to the brazilian

culture”, Creativity Research Journal, Vol. 18, No. 1, 15–25.

Yaman, S. ve Yalçın, N. (tarihsiz), “Fen bilgisi öğretiminde probleme dayalı öğrenme

yaklaşımının yaratıcı düşünme becerisine etkisi”, İlköğretim-Online,

4(1), 42-52, [Online]: http://ilkogretim-online.org.tr. adresinden

07.06.2008 tarihinde alınmıştır.

Yanpar, T. ,Koray, Ö., Parmaksız, R. Ş., Arslan, A. (Kış 2006), “İlköğretim öğretmen

adayları tarafından hazırlanan el yapımı ve teknoloji temelli

materyallerin yaratıcılık boyutları açısından incelenmesi”, Kuram ve

Uygulamada Eğitim Yönetimi (45) s:129-148 , Kış 2006 (45), 129-148.

Yapıcı, M. (2005), “Milli eğitim bakanlığı ve yeniden yapılanma”, Cumhuriyet Bilim

Teknik Dergisi, 22 Ekim 2005, Yıl: 19, Sayı:970, s.: 20.

Yapıcı, Ş. ve M. Yapıcı (2005), Gelişim ve Öğrenme Psikolojisi, Ankara: Anı

Yayıncılık.

Yapıcı, M. ve Demirdelen, C. (2007), “İlköğretim dördüncü sınıf sosyal bilgiler

öğretim programına ilişkin öğretmen görüşleri”, (14 Mayıs 2008

tarihinde http://ilkogretim-online.org.tr/vol6say2.html adresinden

alınmıştır).

Yavuz, H.S.Y. (1994) Yaratıcılık, (2. basım), Boğaziçi Üniversitesi, İstanbul

Yavuz, K.E. (2004), Ergenlik Döneminde Yaşam Becerileri Eğitimi, Ankara: Ceceli

Yayınları.

Yavuzer, H. (1990), Çocuk Psikolojisi, İstanbul: Remzi Yayınevi.

http://ilkogretim-online.org.tr
http://ilkogretim-online.org.tr/vol6say2.html

 224

Yeloğlu, H.O. (2007), “Örgüt, birey, grup bağlamında yenilik ve yaratıcılık

tartışmaları”, Eğe Akademik Bakış, 7(1).133-152

Yenilmez, K., Yolcu, B. (2007), “Öğretmen davranışlarının yaratıcı düşünme

becerilerinin gelişimine katkısı”, Sosyal Bilimler Dergisi. Sayı:18,

Osmangazi Üniversitesi, Eskişehir.16 Mayıs 2008 tarihinde

www.manas.kg/pdf/sbdpdf18/07_Yenilmez.pdf adresinden alınmıştır.

Yıldız, F.Ü. ve Şener, T. (2003), Okul Öncesi Dönemde Yaratıcılık Eğitimi, Ankara:

Nobel Yayıncılık.

Yıldırım, R. (1998), Yaratıcılık ve Yenilik, (3.baskı), İzmir: Sistem Yayıncılık.

Yıldırım, A. ve Şimşek, H. (2005), Sosyal Bilimlerde Nitel Araştırma Yöntemleri, (5.

baskı), Ankara: Seçkin Yayıncılık

Yılmaz, V. (2003), “İlköğretim dördüncü sınıf sosyal bilgiler öğretiminin öğrencilerin

bireysel farklılıklarının karşılanması açısından değerlendirmesi”, Yüksek

Lisans Tezi, Çukurova Üniversitesi Sosyal Bilimler Enstitüsü, Adana.

http://www.manas.kg/pdf/sbdpdf18/07_Yenilmez.pdf

225

EK 1

 SOSYAL BİLGİLER ÖĞRETİMİNDE, YARATICI DÜŞÜNMEYİ

 GELİŞTİRİCİ ETKİNLİKLERİ DEĞERLENDİRME ANKETİ

Açıklama:

Değerli Meslektaşım;

2005 ilköğretim programı; soysal hayatı tüm yönleri ile öğrenmeyi ve insanın, temel

ihtiyaçları ve toplum hayatına ilişkin davranışlarıyla ilgili konuları esas almaktadır. Beşinci

sınıf Sosyal Bilgiler dersinde, sınıf içinde uygulanan yaratıcı düşünmeyi geliştirmeye yönelik

etkinliklerin, değerlendirilmesini amaç edinen bu araştırma için sizlerin görüş ve bilgilerinize

ihtiyaç duyulmuştur.

 Bu ankette doğru yanıt yoktur. Sizden istenen size en uygun gelen seçeneği

işaretlemenizdir. Vereceğiniz bilgiler yalnız araştırma için kullanılacak ve gizli tutulacaktır.

Bu nedenle anketlerin üzerine isminizi yazmanız istenmemektedir. Araştırma sonuçlarının

raporu isteğiniz halinde size özet olarak ulaştırılacaktır.

 Anket sorularını titizlikle okuyarak cevap vermeniz Sosyal Bilgilerde Yaratıcı

Düşünme Eğitimi ve Geliştirilmesi bakımından büyük önem taşımaktadır. Lütfen anket

maddelerinden hiçbirini yanıtsız bırakmayınız.

Araştırmaya olan katkılarınızdan dolayı şimdiden teşekkür eder, saygılar sunarım.

 Çukurova Üniversitesi Ceyda Tuğba VURAL

 Sosyal Bilimler Enstitüsü

 Eğitim Bilimleri Ana Bilim Dalı

 Eğitim Programları ve Öğretim

 ADANA- YÜREĞİR

226

BÖLÜM I

Okulun Adı:

Sınıfı:

 Aşağıda kişisel bilgilerinize ilişkin altı soru bulunmaktadır. Size uygun olan seçeneklere

(X) işareti koymanız yeterlidir.

1. Mezun Olduğunuz Okul Türü:

() Öğretmen okulu mezunu

() İki yıllık, yüksek okul veya eğitim enstitüsü mezunu

() Eğitim Fakültesi

() Diğer dört yıllık bir fakülte

() Lisans üstü (yüksek lisans veya doktora)

() Diğer (lütfen belirtiniz)…………………………………………

2.Cinsiyetiniz

()Erkek () Bayan

3. Mesleki kıdeminiz

()1-5 yıl ()6-10 yıl ()11-15 yıl ()16-20 yıl ()21 yıl ve üstü

4. Bir yılda kaç kitap okursunuz?

()Hiç okumam () Bir kitap okurum ()İki veya daha fazla kitap okurum

() Başka (lütfen belirtiniz)………………………………………….

5. Öğrencilerinizin sosyo-ekonomik düzeyi genel olarak aşağıdakilerden hangisine

uygundur?

()üst ()orta ()alt

6. Sınıf mevcudunuz (hepsi alt alt olsun)

()20 öğrenci ve altı

()21- 30 öğrenci

()31-40 öğrenci

()41-50 öğrenci

()51 öğrenci ve üstü

227

BÖLÜM II

7. Beşinci sınıf Sosyal Bilgiler öğretiminde, yaratıcılığı geliştirmek için 2005 yılı öğretim
programında bulunan etkinlikleri uyguluyor musunuz?

() A. Evet () B. Kısmen () C. Hayır

8. Cevabınız evet veya kısmen ise, beşinci sınıf Sosyal Bilgiler dersinde yaratıcılığı
geliştirmek için, aşağıdaki etkinlikleri hangi sıklıkta yapıyorsunuz? (Uygulama
derecenizi yuvarlak içine alarak belirtiniz.)

UYGULAMA DERECESİ
(5) Çok Sık Uygularım (4) Uygularım (3) Bazen Uygularım (2) Uygulamam (1) Hiç Uygulamam

Beşinci sınıf Sosyal Bilgiler öğretiminde, yaratıcılığı geliştirmek için,

2005 yılı öğretim programında bulunan etkinlikler

Uygulama

dereceniz
1 Problem çözme 5 4 3 2 1

2 Farklı çözüm yollarını tartışma 5 4 3 2 1

3 Proje Çalışması 5 4 3 2 1

4 Beyin Fırtınası 5 4 3 2 1

5 Mevcut durumdaki yanlışlıklara dikkat çekilen Ters Beyin Fırtınası 5 4 3 2 1

6 Bir nesnenin geliştirilmesi için gerekenlerin sıralandığı Nitelik Sıralama 5 4 3 2 1

7 Sınıfta açık uçlu sorular sorma 5 4 3 2 1

8 Sen Olsaydın Etkinliği 5 4 3 2 1

9 Ön hazırlık olmadan bir durumla ilgili Rol Yapma 5 4 3 2 1

10 Yaratıcı Tahmin Çalışmaları 5 4 3 2 1

11 Öğrencilerin kendilerinin hazırladığı Gösteriler 5 4 3 2 1

12 Yaratıcı Afiş, Poster ve Broşür Tasarımı 5 4 3 2 1

13 Araştırma Ödevleri 5 4 3 2 1

14 Yarım bırakılmış hikayeleri tamamlama 5 4 3 2 1

15 Yaratıcı Drama etkinlikleri yapma 5 4 3 2 1

16 Şiir Yazma 5 4 3 2 1

17 Müzik Yapma 5 4 3 2 1

9. Sizce, 2005 programının, beşinci sınıf, Sosyal Bilgiler öğretiminde kullanılan
etkinlikler, farklı özellikteki öğrencilere (algısal, kültürel ve duygusal yönlerden) hitap
ediyor mu?

() A. Evet () B. Kısmen () C. Hayır

228

10. Cevabınız evet veya kısmen ise, nedenlerini belirtiniz.
KATILMA DERECESİ
(5) Tamamen Katılıyorum (4) Katılıyorum (3) Kararsızım (2) Katılmıyorum (1) Hiç Katılmıyorum

11. Cevabınız hayır ise, nedenlerini belirtiniz.
KATILMA DERECESİ
(5) Tamamen Katılıyorum (4) Katılıyorum (3) Kararsızım (2) Katılmıyorum (1) Hiç Katılmıyorum

Etkinlikler farklı özellikteki öğrencilere hitap etmiyor. Katılım dereceniz
1 Çünkü, sınıfın fiziksel yapısı uygun değil. 5 4 3 2 1

2 Çünkü, kazanımlar çok fazla. 5 4 3 2 1

3 Çünkü, zaman yetersiz. 5 4 3 2 1

4 Çünkü, konular dikkat çekici değil. 5 4 3 2 1

5 Çünkü, sınıf seviyesine, ilgiye, ihtiyaca yönelik değil. 5 4 3 2 1

6 Çünkü, konular oldukça uzun. 5 4 3 2 1

7 Diğer (lütfen yazınız)……………………………………………………………
……………………………………………………………………………………
……………………………………………………………………………………

5 4 3 2 1

12. Beşinci sınıf Sosyal Bilgiler öğretiminde yaratıcılığı geliştirmek için, aşağıdaki
materyalleri hangi sıklıkta kullanıyorsunuz? (Kullanım derecenizi yuvarlak içine alarak
belirtiniz.)
KULLANIM DERECESİ

(5) Çok Sık Kullanırım (4) Kullanırım (3) Bazen Kullanırım (2) Kullanmam (1) Hiç Kullanmam

2005 programı ile birlikte Sosyal Bilgiler öğretiminde yaratıcılığı
geliştirmek için kullanılan materyaller

Materyal Kullanım
Dereceniz

1 Gazeteler 5 4 3 2 1

2 Siyasi ve fiziki haritalar 5 4 3 2 1

3 Eski eşyalar 5 4 3 2 1

4 Tepegöz 5 4 3 2 1

5 Broşürler 5 4 3 2 1

6 Kartonlar 5 4 3 2 1

7 Ders ve çalışma kitapları 5 4 3 2 1

8 Küre 5 4 3 2 1

9 Çalışma yaprakları 5 4 3 2 1

10 Elişi kağıtları 5 4 3 2 1

11 Dergiler 5 4 3 2 1

Etkinlikler farklı özellikteki öğrencilere hitap ediyor Katılım
dereceniz

Çünkü, dikkat çekici. 5 4 3 2 1

Çünkü, öğrencinin ifade yeteneğini geliştirici. 5 4 3 2 1

Çünkü, rekabeti arttırıcı. 5 4 3 2 1

Çünkü, öğrenciyi eğlendirici. 5 4 3 2 1

Çünkü, öğrencinin ilgi alanına giriyor. 5 4 3 2 1

Çünkü, sınırları esnek ve uyarlanabilir. 5 4 3 2 1

Çünkü, öğrenciyi araştırmaya yönlendiriyor. 5 4 3 2 1

Çünkü, öğrencinin hayal dünyası işe koşuluyor. 5 4 3 2 1

Diğer (lütfen yazınız)……………………………………………………………
……………………………………………………………………………………
……………………………………………………………………………………

5 4 3 2 1

229

12 Kullanma kılavuzları 5 4 3 2 1

13 Tamamlanmamış hikayeler 5 4 3 2 1

14 CD filmi 5 4 3 2 1

15 Müzik cd’ leri 5 4 3 2 1

16 Resim ve fotoğraflar 5 4 3 2 1

13. Sizce, 2005 programının, beşinci sınıf Sosyal Bilgiler öğretiminde uyguladığınız
yaratıcı etkinlikler, öğrencilerin derse etkin katılımını sağlama açısından faydalı oldu
mu?
() A. Evet () B. Kısmen () C. Hayır

14. Sizce, 2005 programının, beşinci sınıf, Sosyal Bilgiler öğretiminde kullanılan
etkinlikler, öğrencilerin, yaratıcı düşünen bireyler olarak yetiştirilmesine katkı sağlıyor
mu?
() A. Evet () B. Kısmen () C. Hayır

15. Yaratıcı etkinliklerin hazırlanması, uygulanması ve değerlendirilmesinde sınıf
ortamında öğretmen davranışları ile ilgili olarak, görüşlerinizi belirtiniz.

Yaratıcı etkinliklerin hazırlanması, sunumu ve uygulanması
sırasında sınıf ortamı

H
er

 Z
am

an

Sı
k

 S
ık

A
ra

 S
ır

a

Ç
ok

 S
ey

re
k

H
iç

bi
r

 Z
am

an

1 Öğrencilerimin birbirlerini ve öğretmeni rahatça görebilmelerine dikkat ederim. 5 4 3 2 1

2 Sınıfta; ısı, ışık ve renk gibi fiziksel özelliklere dikkat ederim. 5 4 3 2 1

3 Her durumda öğrencilerin ilgi ve dikkatlerini uyanık tutabilirim. 5 4 3 2 1

4 Sınıftaki eşyaların uyumlu, amaca uygun olarak yerleştirilmesine dikkat ederim. 5 4 3 2 1

5 Öğrencilerimi yeni ve farklı düşünceler ortaya koymaya teşvik ederim. 5 4 3 2 1

6 Öğrencilerime karşı, yaptıkları işleri “doğru” yapmaları için ısrarlı olurum. 5 4 3 2 1

7 Öğrencilerimi, hayalciliği bırakmaya ve gerçekçi olmaya zorlarım. 5 4 3 2 1

8 Öğrencilerimi diğer öğrencilerle karşılaştırırım. 5 4 3 2 1

9 Öğrencilerim arasındaki bireysel farklılıklara tahammül edebilirim. 5 4 3 2 1

10 Öğrencilerimin hatalarına karşı hoşgörüyle bakabilirim. 5 4 3 2 1

11 Öğrencilerimin çalışmalarını adaletli bir şekilde değerlendirebilirim. 5 4 3 2 1

12 Sınıf içi etkinliklerin belirlenmesinde öğrencilerimin görüşlerine başvururum. 5 4 3 2 1

13 Öğrencilerime karşı sert ve katı davranırım. 5 4 3 2 1

14 Öğrencilerimin davranışlarını kısıtlarım. 5 4 3 2 1

15 Öğrencilerimin olumlu bir davranışından dolayı, onları takdir ederim. 5 4 3 2 1

16 Öğrencilerime karşı alaycı bir tavır takınırım. 5 4 3 2 1

17 Başarı ve başarısızlıkları not ile değerlendirmeye önem veririm. 5 4 3 2 1

18 Öğrencilerimin davranışlarından dolayı eleştiririm. 5 4 3 2 1

19 Öğrencilerime her konuda güven duyarım. 5 4 3 2 1

20 Öğrencilerimin sınıfta düşüncelerini özgürce söylemelerini engellerim. 5 4 3 2 1

21 Ders içi etkinliklerde gayretli ve istekliyim. 5 4 3 2 1

22 Kendi alanımda yeterli bilgiye sahip olduğunuzu düşünüyorum. 5 4 3 2 1

23 Öğrencilerimi olduğu gibi kabul ederim. 5 4 3 2 1

24 Görüşlerine müdahale etmem. 5 4 3 2 1

230

16. Beşinci sınıf Sosyal Bilgiler öğretiminde, yaratıcılığı geliştiren etkinlikler esnasında,
hangi sorunlarla karşılaşıyorsunuz?

SORUNLARLA KARŞILAŞMA DERECENİZ
(5) Her zaman (4) Sık sık (3) Bazen (2) Çok seyrek (1) Hiçbir zaman

2005 programı ile birlikte, Sosyal Bilgiler öğretiminde uygulanan yaratıcı

etkinlikler esnasında, karşılaşılan sorunlar

Sorunlarla Karşılaşma

Dereceniz
1 Zaman yetersizliği 5 4 3 2 1

2 Sınıf mevcudunun fazlalığı 5 4 3 2 1

3 Öğretmenin ön bilgi eksikliği 5 4 3 2 1

4 Öğrencilerin ön bilgi eksikliği 5 4 3 2 1

5 Öğrenci motivasyonunun sağlanamaması 5 4 3 2 1

6 Öğrencilerin tek başına çalışma alışkanlığının olmaması 5 4 3 2 1

7 Öğrencilerin grup olarak çalışma alışkanlığının olmaması 5 4 3 2 1

8 Öğretim programının fazlalığı 5 4 3 2 1

9 Aşırı gürültü 5 4 3 2 1

10 Konunun yeterince dikkat çekmemesi 5 4 3 2 1

11 Diğer (Lütfen yazınız)
……
……
……
……

17. Sizce , yaratıcı düşünen bireyler yetiştirmek için neler yapılabilir?

KATILMA DERECESİ
(5) Tamamen Katılıyorum (4) Katılıyorum (3) Ortadayım (2) Katılmıyorum (1) Hiç Katılmıyorum

2005 programı ile birlikte, öğretmenlerin sahip olması gereken yeterlilikler Katılım
Dereceniz

1 Yaratıcı düşünme ile ilgili seminerlere katılmalı 5 4 3 2 1

2 Bilinçlendirilmeli 5 4 3 2 1

3 Eğitim teknolojileri kullanılmalı 5 4 3 2 1

4 Üniversite eğitimi daha kaliteli olmalı 5 4 3 2 1

5 Üniversitedeki stajlar arttırılmalı 5 4 3 2 1

6 Konferanslar düzenlenmeli 5 4 3 2 1

7 Tartışmalarla bilgi alış-verişi yapılmalı 5 4 3 2 1

8 Güncel konular takip edilmeli 5 4 3 2 1

9 Sosyal bilgiler sınıflarında ders işlenmeli 5 4 3 2 1

10 Yaratıcı düşünme ile ilgili kurslara katılmalı 5 4 3 2 1

18. Bunların dışında Sosyal Bilgiler öğretiminde yaratıcı düşünmeyi geliştiren
etkinliklerle ilgili belirtmek istediğiniz herhangi bir şey varsa lütfen belirtiniz.
…………………………………………………………………………………………………
…………………………………………………………………………………………………
…………………………………………………………………………………………………
………………………………………………………………………………………………….
…………………………………………………………………………………………………

231

EK 2

İKİ BİN BEŞ İLKÖĞRETİM PROGRAMI BEŞİNCİ SINIF SOSYAL BİLGİLER

ÖĞRETİMİNDE KULLANILAN ETKİNLİKLERİNİN YARATICILIĞI

GELİŞTİRMESİ AÇISINDAN DEĞERLENDİRİLMESİNE

 İLİŞKİN GÖRÜŞME SORULARI

 Merhaba, benim adım Ceyda Tuğba VURAL. Çukurova Üniversitesinde yüksek lisans

öğrencisiyim. “2005 İlköğretim Programının Beşinci Sınıf Sosyal Bilgiler Öğretiminde,

Öğrencilerin Yaratıcı Düşünme Becerilerini Geliştirmek İçin Öğretmenlerin Uyguladıkları

Etkinliklerin Değerlendirilmesi” ile ilgili bir araştırma yapıyorum. Sizinle de 2005

programdaki yaratıcı etkinlikler üzerine konuşmak istiyorum. Bu görüşmede amacım

öğretmenlerin aktif birer uygulayıcı olarak, yaratıcı etkinliklerin Sosyal Bilgiler dersinde

uygulanması ile ilgili ne düşündüklerini ortaya çıkarmaktır. Bu araştırmada ortaya çıkacak

sonuçların, bundan sonra geliştirilecek programlar ve gerekli görülen değişiklikler açısından

niteliğin arttırılmasına katkıda bulunmasını ümit ediyorum. Bu nedenle bu programı yeni

uygulayan bir öğretmen olarak düşüncelerinizi ve beklentilerinizi öğrenmek istiyorum.

 (Bana görüşme boyunca söyleyeceklerinizin tümü gizlidir. Bu bilgileri araştırmacıların

dışında herhangi bir kimsenin görmesi mümkün değildir. Ayrıca araştırma sonuçlarını

yazarken görüştüğüm bireylerin isimlerini kesinlikle rapora yansıtmayacağım.

 Başlamadan önce bana bu söylediklerimle ilgili belirtmek istediğiniz bir düşünce ya da

sormak istediğiniz bir soru var mı?

 Görüşmeyi izin verirseniz kaydetmek istiyorum.Bunun sizce bir sakıncası var mı?

 Bu görüşmenin yaklaşık 20 dakika süreceğini tahmin ediyorum. İzin verirseniz sorulara

başlamak istiyorum.)

1. Beşinci sınıf sosyal bilgiler öğretiminde, yaratıcılığı geliştirmek için 2005 yılı öğretim

programında bulunan etkinlikleri uyguluyor musunuz?

232

2. İlköğretim beşinci sınıf sosyal bilgiler öğretiminde öğrencilerin yaratıcı düşünme

becerilerini geliştirmek için ne tür etkinlikler yapıyorsunuz? En çok uyguladığınız

etkinliklere örnekler verir misiniz?

3. Sizce 2005 programının, beşinci sınıf sosyal bilgiler öğretiminde kullanılan etkinlikler,

algısal, kültürel ve duygusal yönlerden farklı özellikteki öğrencilere hitap ediyor mu?

4. İki bin beş programıyla birlikte, beşinci sınıf sosyal bilgiler öğretiminde yaratıcılığı

geliştirmek için hangi materyalleri kullanıyorsunuz?

5. Beşinci sınıf sosyal bilgiler öğretiminde uyguladığınız etkinliklerde, kullandığınız

materyalleri genellikle neye göre seçersiniz?, Nasıl tercih edersiniz?

6. Sizce 2005 programıyla birlikte, beşinci sınıf sosyal bilgiler öğretiminde uygulanan

yaratıcı etkinlikler, öğrencilerin derse etkin katılımını sağlama açısından faydalı oldu

mu?

7. Sizce 2005 programının, beşinci sınıf sosyal bilgiler öğretiminde kullanılan etkinlikler,

öğrencilerin yaratıcı düşünen bireyler olarak yetişmesine katkı sağlıyor mu?

8. Sizce, yaratıcı etkinliklerin hazırlanması, uygulanması ve değerlendirilmesinde sınıf

ortamında öğretmen davranışları nasıl olmalıdır?

9. Öğrencilerin yaratıcı düşünme becerilerini geliştirmek için uyguladığınız etkinliklerde

karşılaştığınız sorunlar nelerdir?

10. Sizce yaratıcı düşünen bireyler yetiştirmek için neler yapılabilir?

233

EK 3

İKİ BİN BEŞ İLKÖĞRETİM PROGRAMI, BEŞİNCİ SINIF SOSYAL BİLGİLER

ÖĞRETİMİNDE KULLANILAN ETKİNLİKLERİNİN, YARATICILIĞI

GELİŞTİRMESİ AÇISINDAN

DEĞERLENDİRİLMESİNE İLİŞKİN GÖZLEM FORMU

 Bu araştırmanın temel amacı; 2005 ilköğretim programında, beşinci sınıf

öğretmenlerinin, sosyal bilgiler dersinde, sınıf ortamının, sınıfın biçimsel yapısının, yaratıcı

düşünmeyi geliştirmek için yaptıkları etkinliklerin sürecinde öğretmen davranışlarının

gözlenmesi ve betimlenmesidir.

Veri Toplama

İlköğretim beşinci sınıf düzeyinde bir sosyal bilgiler dersinde, öğrencilerin yaratıcı

düşünen bireyler olarak yetiştirilmesinde uygulanan etkinliklerin niteliğini anlamak için iki

ders saati gözlenmiştir. Gözlem öncesi ders öğretmeni ile yapılan görüşmede yaratıcı bir

etkinliğin uygulanıp uygulanmayacağı öğretmene sorulmuş ve gözlem tarihi belirlenmiştir.

Aşağıda yer alan boyutlara göre alınacak notlar yanında, yaratıcı düşünceyi ortaya çıkaran bir

etkinliğin uygulanması sırasında öğretmenin verdiği yönergeleri ve öğrencileri nasıl

yönlendirdiğini kaydetmek amacıyla bir ses kayıt cihazı (öğretmenden izin alınmak

koşuluyla) kullanılmıştır.

1.Sınıf Ortamı: Sınıf içindeki fiziksel ortama ilişkin bilgiler(sıra düzeni, öğretmen masasının

yeri ve konumu, resim ve levhalar, duvar rengi, ışık, pencere sayısı gibi diğer fiziksel öğeler),

soysal ortama ilişkin bilgiler (öğretmen ve öğrencilerin çeşitli özellikleri, sınıf mevcudu gibi),

psikolojik ortama ilişkin bilgiler(öğretmen-öğrenci ilişkisi,öğretmenin tutumu, farklı

durumlara karşı tepkileri, sözel ve sözel olmayan mesajlar)

2. Sınıfın biçimsel yapısı: Sınıf içindeki rollere, sorumluluklara ve değerlendirmeye ilişkin

bilgiler.

3. Yaratıcı etkinlik süreci: Etkinlik öncesi, sırası ve sonrasında öğretmen ve öğrencilerin

davranışları

234

Gözlem Notlarının Analizinde Kullanılacak Kodlama Listesi

1.Sınıf Ortamına İlişkin Bulgular

Gözlenen Sınıfların Fiziksel Ortamı

Sınıfın Fiziksel Ortamına İlişkin Gözlemler

Birbiri ardında sıralanmış sıralar
U şeklinde sıralanmış sıralar
Sıraların hareket serbestliğini sağlayacak şekilde düzenlenmesi
Sağ köşede öğretmen masasının yer alması
Sınıfın çocuk sayısına göre çok küçük olması
Sınıfın çocuk sayısına oranla yeterli büyüklükte olması
Masa, dolap, yazı tahtası, pano vb. araç gereçlerin çok eski olması
Sıraların rahatsız, eski ve delik deşik olması
Çekici, kullanışlı, elverişli araç gerece sahip, konforlu sınıf düzeni
Etkinliklerde kullanılacak araç-gereç ve ortamın yetersizliği
Araç gereçlerin işlerin sırasına göre planlanması ve öğrencilerin
kolay ulaşabilecekleri şekilde yerleştirilmesi
Kullanılmayan araç gereçlerin ortadan kaldırılması
Elverişsiz kitaplar ve diğer elverişsiz öğretim materyallerinin mevcudiyeti
Okuma materyallerinin yeterliliği
İstenmeyen sıcaklık ve yetersiz havalandırma koşulları varlığı
Kapı ve pencerelerin kullanışlı ve bakımlı olması
Işığın nicelik ve nitelik bakımından sınıfa düzgün yayılması
Pencereden gelen güneşin öğrencileri rahatsız etmesi
Doğrudan gelen güneş ışınlarının kontrolü için perdelerin kullanılması
Işığın öğrencilerin tamamının solundan gelmesi
Zeminin temizliği
Sınıfların boyalı olması
Notlar:

235

Gözlenen Sınıfların Sosyal Ortamı

Sınıfın Sosyal Ortamına İlişkin Gözlemler

Sı
nı

f

m
ev

cu
du

 Sınıf mevcudunun fazla olması
Erkek öğrencilerin fazla olması
Kız öğrencilerin fazla olması
Erkek ve kız öğrencilerin eşit sayıda olması

Ö
ğr

et
m

en
 ö

ze
lli

kl
er

i

Yapılan yanlışları düzelten
Programın öngördüğü etkinliklere yer veren
Aceleci, zaman baskısı yaratan
Sonucu değerlendiren
Öğrencilere neyi, nasıl yapacaklarını gösteren kesin, değişmez reçeteler sunan
Öğrencilerin yapmak istediklerine sınırlar koyan
Demokratik bir sınıf ortamı oluşturabilen
Öğrencileri birbirleriyle karşılaştırıp rekabete zorlayan
Etkinlikleri eleştiren
Sınıf dışı tartışma olanağı sağlayan
Dogmatik, katı ve kuralcı
Yanılgıya hoşgörüyle bakan
Teşvik eden
Baskıcı

Ö
ğr

en
ci

 ö
ze

lli
kl

er
i

Bağımsız karar verme becerileri gelişmemiş
Yanlış yapmaktan çekinen
Not kaygısı taşıyan
Birbirleri ile ilişki kurduklarında gürültü yüzünden engellenen
Faklı çözüm yollarını düşünüp tartışmayan
Hata yapmaktan korkan
İşini hemen yapıp oturmak isteyen
Sınırlı düşünmeye alışmış
Söyledikleri ile alay edileceğinden korkan
Yeterince okumayan
Rahatlıkla soru sorup yanıtını tartışabilen
Öğretmenle açık ve rahat bir şekilde konuşan
Araştırma yapmayı ve soru sormayı seven
Hayal kurabilen ve sınıfta paylaşabilen

Notlar:

236

Gözlenen Sınıfların Psikolojik Ortamı

Sınıfın Psikolojik Ortamına İlişkin Gözlemler

Öğretmenin öğrencilerle çalışmaktan hoşlanması
Öğretmenin öğrencilere karşı anlayışlı ve sempatik olması
Öğretmen merkezli, ezberci ve otoriter.
Öğrencilerle problem yaşandığında çatışma yolunu tercih etme.
Problemleri algılama ve çözmede mevcut kalıpların kullanılması
Not baskısının ön planda olması
Öğrencilerin sevgi, ait olma, güvenlik gibi temel gereksinimlerinin farkındalığı
Öğrencilerin kendi görüşlerini, kararlarını göstermeleri için fırsatlar yaratılması
Öğrencilerle göz temasının kurulması
Utangaç ve kararsız öğrencilerle ilgilenmesi
Bireysel farklılığa değer verme
Her öğrenciye eşit şekilde davranma
Bireysel gereksinim, yetenek ve ilgiye yönelik etkinlik seçimi ve planı
Etkinliklerin öğrencilerin küçük-büyük gruplarda deneyim kazanabilecekleri
bir şekilde örgütlenmesi
İşi zamanında tamamlama baskısı

Notlar:

237

Gözlenen Sınıfların Biçimsel Yapısı

Sınıfın Biçimsel Yapısına İlişkin Gözlemler

Öğretmen bilgi verici ve daima uzman
Öğrenci bilgi verici ve daima uzman
Öğrenci anlatır öğretmen dinler
Öğretmen de tartışmalara katılır.
Öğretmen rehber olarak dersi yönlendirir
Öğrencilerin soruları ve tartışmalar ile ders yönlenir.
Bilgi birikimle ezberlenir.
Bilgi etkinlik sonunda tartışılarak elde edilir.
Grupla çalışma becerisi ön planda olan öğrenciler
Bireysel çalışma becerisi ön planda olan öğrenciler
Öğretmen süreci değerlendirir ve kaliteye önem verir.
Öğretmen sonucu değerlendirir ve miktarı ölçer.
Sınıftaki kurallar öğretmen tarafından belirlenir.
Sınıftaki kurallar öğrenciler tarafından belirlenir.
Kitaplığı öğretmen yönetir.
Kitaplığı kütüphane kulübü öğrenci başkanı yönetir.

Notlar:

238

Etkinliklere Hazırlık Aşamasında Gözlenen Öğretmen Davranışları

Etkinliklere Hazırlık Aşamasında Gözlenen Öğretmen Davranışları

Araç-gereçler seçilip gerektiği gibi hazırlanmış
Araç-gereçler seçilip gerektiği gibi hazırlanmamış
Sınıfın bakımı ve temizliği yapılmış.
Sınıfın bakımı ve temizliği yapılmamış.
Araç-gereçler işlerin sırasına göre planlanıp öğrencilerin ulaşabilecekleri şekilde
yerleştirilmiş
Araç-gereçler ilgi uyandırıcı, kazanımlara uygun ve günlük yaşamla bağlantılı
Araç-gereçler eski, sıkıcı, yıpranmış, güncelliğini yitirmiş
Sınıf düzeni etkinliklere göre düzenlenmiş
Sınıf düzeni etkinliklere göre düzenlenmemiş
Etkinlikler öğrencilerin gelişim ve hazır bulunuşluk düzeyine göre seçilmiş
Hedeflere uygun yöntem seçilmiş
Sınıfın ısı, ışık ve havalandırma düzeni kontrol altında
Sınıfın ısı, ışık ve havalandırma düzeni kontrol altında
Konu ile ilgili motivasyonu sağlayacak sorular soruluyor.
Konu ile ilgili motivasyonu sağlayacak sorular sorulmuyor.
Ön bilgileri harekete geçiren sorular soruluyor.
Ön bilgileri harekete geçiren sorular soruluyor.

Notlar:

239

Etkinliklerin Uygulanması Esnasında Gözlenen Öğretmen Davranışları

Etkinliklerin Uygulanması Esnasında Gözlenen Öğretmen Davranışları

Etkinlik planının önceden yapılması. 10
Etkinliği önce öğretmenin sonra öğrencilerin uygulaması.
Etkinliği öğrencilerin yapması.
Sınıfta gürültü olmadan etkinlik sürecinin işlemesi.
Sınıfta gürültü olduğundan zaman kaybedilmesi.
Öğrencilerin bireysel çalıştırılması.
Öğrencilerin grupla çalıştırılması.
Ne yapacağına karar veremeyen öğrencilerin yardım edilerek yönlendirilmesi.
Ne yapacağına karar veremeyen öğrencilerin azarlanması.
Birkaç farklı seçenekten öğrencilerin istediklerini seçmesi.
Belirlenen bir etkinliğin uygulanması için öğrencilerin zorlanması.
Öğrencilerde istek ve heyecan uyandırılması.
Öğrencilerin bir an önce bitirmeleri konusunda uyarılmaları.
Etkinlik sürecinde öğrencinin yaptığı işin doğruluğuna ilişkin yorumlanması
Öğrencilerin düşüncelerini açıklama için fırsat verilmesi
Materyallerin etkinliğe uygun olarak seçilmesi
Materyallerin etkinliğe uygun olarak seçilmemesi
Farklı düşünmeye sevk eden tutumların sergilenmesi
Öğrencilerin farklı düşünmeye yönlendirilmemesi.
Alternatif çözümler üzerinde tartışılması ve listelenmesi
Alternatif çözümler üzerinde tartışılmaması
Öğrencilerin saçma fikirlerine ve tahminlerine yer verilmesi
Öğrencilerin saçma fikirlerine ve tahminlerine yer verilmemesi
Öğrencilerin düşünmeleri için zaman verilmesi.
Öğrencilerin evde düşünmeleri için bir gün önceden ödevlendirilmeleri.
Yapılanların doğru olması konusundaki ısrarcı tutum
Yeni düşüncelerin ortaya çıkmasına teşvik edilmesi
Öğrencilerin birbirleri ile karşılaştırılmaları
Bireysel farklılıkların dikkate alınması
Hataların hoşgörü ile karşılanması
Öğrencilere karşı katı ve sert davranılması
Öğrencilerin sınıftaki davranışlarının kısıtlanması
Öğrencilerin olumlu davranışlarını takdir etmesine
Öğrencilere karşı alaycı bir tavır sergilemesine
Öğrencileri aşırı derecede eleştirmesine
Öğretmenlerin ders içi etkinliklerde gayretli ve istekli olma durumuna
Öğretimsel zamanın iyi yönetilmesi

Notlar:

240

Uygulanan Etkinliklerin Sonunda Gözlenen Öğretmen Davranışları

Uygulanan Etkinliklerin Sonunda Gözlenen Öğretmen Davranışları Frekans

Süreci değerlendirme.
Sonucu değerlendirme.
Kaliteye önem verme.
Etkinliklerin sayısına önem verme.
Sonucu iyi-kötü, doğru-yanlış olarak değerlendirme.
Yapılan etkinliklerin yorumlatılmasına ve sunumuna önem verme.
Yapılan etkinliklerin rafa veya ürün dosyasına kaldırılması.
Değerlendirme için kriterler belirleme.
Sadece görselliğe değer verme.
Değerlendirme yöntemleri öğrenci için de anlamlı olması
Değerlendirme yöntemleri öğrenci için anlamlı olmaması
Sınıf panosuna değerlendirme kriterlerinin belirlenip asılması.
Öğrencilerin düzeyine uygun değerlendirme yapılması.
Değerlendirmede gözlem tekniklerinin de kullanılması ve kayıt tutulması
Değerlendirmede adaletli davranma
Not ile değerlendirmeye aşırı derecede önem verilmesi
Farklı ve özgün ürünleri dikkate almama

Notlar:

241

EK 4

TC
MERSİN VALİLİĞİ İL MİLLİ

EĞİTİM MÜDÜRLÜĞÜ

 Sayı : B:08.4.MEM.4.33.00.05.010/
 Konu : Araştırma İzni

VALİLİK MAKAMINA
MERSİN

İlgi: Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Müdürlüğünün 23/03/2007 tarih ve

1103-2007 sayılı yazısı.

Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Eğitim Bilimleri Anabil im Dalı Yüksek

lisans öğrencisi Ceyda Tuğba DİKTÜRK danışmanı Yrd.Doç. Ahmet DOGANAY yönetiminde
20 Haziran 2007'ye kadar Mersin İlinde ekte belirtilen okullarda uygulama yapabilmesi
için/ilköğretim okullarında Beşinci Sınıf Öğretmenleri İle Sosyal Bilgiler Dersinde Yaratıcı
Düşünmeyi Geliştiren Etkinliklerin Değerlendirilmesi" isimli tez çalışmasına ilişkin izin
talebinin Müdürlüğümüzce oluşturulan değerlendirme komisyonunca görüşülüp yapılan
değerlendirilmesi sonucu, uygun görüldüğüne dair kararı ilişikte sunulmuştur.

Makamlarınızca da uygun görüldüğü takdirde olurlarınıza arz ederim.

242

ÖZGEÇMİŞ

KİŞİSEL BİLGİLER

Adı Soyadı : Ceyda Tuğba VURAL

Doğum Yeri - Yılı : HATAY / Dörtyol - 1979

E-posta : ceyda_vural@hotmail.com

EĞİTİM DURUMU

2004-2008 : Yüksek Lisans Çukurova Üniversitesi Sosyal Bilimler Enstitüsü

 Eğitim Bilimleri Anabilim Dalı

1998-2002 : Lisans Çukurova Üniversitesi Eğitim Fakültesi Sınıf

 Öğretmenliği Bölümü

1993-1996 : Lise Paksoy Kız Lisesi

1990-1993 : Ortaokul Seyhan Abdurrahim Gizer İlköğretim Okulu

1985-1990 : İlkokul Ziya Paşa İlköğretim Okulu

İŞ DURUMU

2007-, : Mersin Üç Ocak İlköğretim Okulu

2004-2007 : Adana Süreyya Nihat Oral İlköğretim Okulu

2002-2004 : Erzurum Pasinler Alvar İlköğretim Okulu

mailto:ceyda_vural@hotmail.com

	1_ ceyda tez kapak
	2_ özet, önsöz, içindekiler
	3_ Tablolar ve ekler listesi
	4_ giriş sayfa 1-17
	5_ kuramsal çerçeve sayfa 18-92
	6_ yöntem sayfa 93-103
	7_ anket bulguları sayfa 104-153
	9_ görüşme bulguları sayfa 154-170
	10_ Gözlem bulguları sayfa 171-186
	11_ Tartışma,sonuç ve öneriler sayfa 187-213
	12_ Kaynakça sayfa 214-232
	13_ Ekler ve Özgeçmiş sayfa 233-250

