

T.C.
SELÇUK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
ÇOCUK GELİŞİMİ VE EV YÖNETİMİ EĞİTİMİ ANABİLİM DALI

ÇOCUK GELİŞİMİ VE EĞİTİMİ BİLİM DALI

BİREYİ TANIMA TEKNİKLERİNİN

OKUL ÖNCESİ EĞİTİM KURUMLARINDA
UYGULANMASINA İLİŞKİN ÖĞRETMEN

GÖRÜŞLERİNİN İNCELENMESİ

YÜKSEK LİSANS TEZİ

Danışman
Yrd. Doç. Dr. Nurcan KOÇAK

Hazırlayan
Gülin TANER
024238031001

KONYA-2005

I

ÖNSÖZ

Bütün uygarlık, çocuğa verilen öneme ve bu öneme orantılı olarak

verilen eğitime dayanır. Çocuklar, toplumun devamını ve geleceğini oluşturacak

yeni güç ve enerji kaynaklarıdır. Bu bakımdan, okul öncesi dönem, ana-baba ve

eğitimcilerin üzerinde dikkatle durması gereken son derece önemli bir eğitim

devresidir. Bu dönemde bireyleri tanımak ve onları ilgi ve yetenekleri

doğrultusunda geleceğe hazırlamak oldukça önemlidir.

Her bireyin gelişimi birbirinden farklı ve süreklidir. Bu süreklilik; hem

zihinsel, hem bedensel, hem de psikolojik gelişimde görülmektedir. Ancak bu

gelişimin hızı yaşlara göre değişiklik göstermektedir. En hızlı gelişim 0-10

yaşları arasında olmaktadır. Her bireyin ilgisi, kapasitesi, yetenekleri birbirinden

farklıdır. Bu farklılıklar içerisinde eğitim ve öğretimi bireyin gelişim düzeylerine

göre düzenleyebilmek için, bireyi tanıma hizmetlerine gereken önemin verilmesi

gerekmektedir. Bireyi tanıma amaçlandığında, ele alınması gereken başlıca

konular; bireyin ailesinin toplumsal-ekonomik durumu, bireyin aile ilişkileri,

kendi bedensel gelişimi ve sağlığı, devimsel bilişsel ve dilsel gelişimi, duygusal,

toplumsal gelişimi ve sağlığı, benlik oluşumu, okul eğitimi ve başarı durumu

okul dışı etkinlikleri ve ilgileri, geleneğe yönelik planları ve mesleksel eğitimleri

oluşturmaktadır (Bakırcıoğlu, 1997, s:140).

Okul öncesi, çocukların bedensel, zihinsel, psikolojik yönden hızlı

geliştiği bir dönemdir. Öğrencinin Yaşantısının, hızlı geliştiği bu dönemde

öğrenci çeşitli problemlerle karşılaşmaktadır. Bu nedenle, öğretmenin

öğrencilerini bütün yönleriyle tanıması gereklidir.

Bu çalışma, okul öncesi eğitim kurumu öğretmenlerinin, bireyi tanıma

tekniklerinin uygulanmasına ilişkin görüşlerinin alınmasını incelemek amacıyla

yapılmıştır. Okul öncesi eğitim kurumu öğretmenlerinin mesleki kıdemine,

akademik düzeyine görev yaptıkları okul türüne, sınıflarında bulunan

öğrencilerin sayısına göre, bireyi tanıma tekniklerini uygulamada ve

II

yorumlamada, farklılıklar oluşup oluşmadığını, bu teknikleri uygularken ne gibi

zorluklar içinde bulunduklarını, onların bu konuyla ilgili beklentilerini

belirlemek amacıyla bu çalışma başlatılmıştır. 145, okul öncesi eğitim kurumu

öğretmenine ulaşılarak gerçekleştirilen bu çalışma yedi bölümden oluşmuştur.

I. Bölümde, araştırmanın genel amacı, önemi ve araştırma için gerekli

olan tanımlara yer verilmiştir.

II. Bölümde, konuyla ilgili yayın ve araştırmalar ele alınmıştır.

III. Bölümde, araştırmanın yöntem kısmı (araştırma modeli, araştırmanın

evren ve örneklemi, veri toplama ve analizi) yer almaktadır.

IV. Bölümde, okul öncesi eğitim kurumu öğretmenlerinin görüşlerinin

incelenmesi sonucu elde edilen bulgular ortaya konmuştur.

V. Bölümde yaptığımız çalışmayı destekleyen araştırmanında katkısıyla

oluşturulan tartışma ve yorum kısmı yer almaktadır.

VI. Bölümde, araştırma sonucunda elde edilen sonuçlar ve bu sonuçlar

doğrultusunda araştırma bulgularına ve yeni araştırmalara yönelik öneriler ele

alınmıştır.

VII. Bölümde, çalışmanın özeti, literatür kısmında yararlandığımız

kaynakların ve çalışılan okulların listesi, araştırma için alınan izinler ile araştırma

anketinden oluşmaktadır.

Araştırma süresince, konunun seçiminde, planlanmasında, istatistiksel

çalışmaların yapılmasında yardımlarını esirgemeyen, bana yol gösteren tez

danışmanım Yrd. Doç. Dr. Nurcan KOÇAK’a, bilimsel katkılarıyla destek veren

Sayın Prof. Dr. Ramazan ARI’ya, teşekkürlerimi sunarım.

Araştırma süresince, gerekli yardımları sağlayan, Konya İl

merkezlerindeki okul yöneticileri ve okul öncesi eğitim kurumu öğretmenlerine,

araştırmanın başladığı andan itibaren, benden desteğini esirgemeyen eşim Salih

OĞUZKAN’a teşekkür etmek istiyorum.

III

Son olarak, bu teze başlamamda ve bitirmemde maddi ve manevi

yardımlarını benden esirgemeyen, varlıklarıyla huzur ve gurur duyduğum,

anneme, babama ve kardeşime teşekkürlerimi sunarak hazırladığım tezi onlara

armağan ediyorum.

Mayıs – 2005 Gülin TANER

IV

 İÇİNDEKİLER

ÖNSÖZ.. I

İÇİNDEKİLER .. IV

TABLOLAR LİSTESİ.. IX

KISALTMALAR...XII

ŞEKİLLER LİSTESİ ... XIII
BÖLÜM 1 .. 1

GİRİŞ ... 1

1.1. PROBLEM ... 1

1.2. AMAÇ VE ALT AMAÇLAR.. 4

1.2.1. ALT AMAÇLAR ... 4

1.3. ARAŞTIRMANIN ÖNEMİ ... 5

1.4. SAYILTILAR... 6

1.5. SINIRLILIKLAR ... 6

1.6. TANIMLAR ... 6

BÖLÜM II.. 9

İLGİLİ YAYIN VE ARAŞTIRMALAR ... 9

1. Bireyi Tanımanın Amacı .. 9
1.1. Bireyi Tanımada Dikkat Edilmesi Gereken İlkeler................................ 9

1.2. Bireyi Tanıma Tekniklerini Kullanırken Karşılaşılan Sorunlar 10

2. Okul Öncesi Eğitimi ... 12
2.1. Okul Öncesi Eğitiminin Önemi ve Amaçları 12

2.2. Okul Öncesi Eğitim Kurumu Öğretmenlerinin Özellikleri 13

2.3. Okul Öncesi Eğitim Kurumu Öğretmeninin Görev ve Sorumlulukları14

2.4. Okul Öncesi Eğitim Kurumu Öğretmenlerinin Yetiştirilmesi 14

3. Okul Öncesi Dönem Çocuklarını Tanımanın Önemi ... 15
3.1. Okul Öncesi Dönem Çocuklarını Tanımada, Öğretmenlerin İzlemesi

Gereken Temel Prensipler ... 16

3.2. Okul Öncesi Çocuklarını Tanımada Ölçme ve Değerlendirmenin Yeri

ve Önemi.. 17

V

3.3. Okul Öncesi Dönem Çocuklarının Gelişim Görevleri 18

3.4. 0-6 Yaş Çocuklarının Genel Özellikleri ... 18

3.4.1. Beden ve Motor Gelişim ... 18

3.4.2. Sosyal ve Duygusal Gelişim.. 20

3.4.3. Zihinsel Gelişim .. 21

3.4.4. Dil Gelişimi ... 22

4. Bireyi Tanımada Kullanılan Teknikler ... 24
4.1. Testler ... 24

4.1.1. Standart Testler.. 27

4.1.2. Yetenek Testleri... 28

4.1.3. Başarı Testleri.. 28

4.1.4. İlgi Envanterleri... 29

4.1.5 Kişilik Testleri .. 29

4.1.6. Tutum Testleri ... 29

4.1.7. Durumsal Testleri .. 30

4.2. Gözleme Dayalı Teknikler ... 31

4.2.1.Gözlem ... 31

4.2.1.1. Gözlem Türleri ... 32

4.2.1.2. Gözlem Aşamaları .. 34

4.2.1.3. Gözlem Araçları ... 37

4.2.1.4. Gözlem Tekniğinin Kuvvetli ve Zayıf Yönleri 38

4.2.2. Gözlem Listeleri (Check-Lists) ... 40

4.2.3. Özellik Kayıt Çizelgesi.. 41

4.2.4. Anektod ... 42

4.2.5. Derecelendirme Ölçeği .. 44

4.3. Kendini Anlatmaya Dayalı Teknikler.. 46
4.3.1. Otobiyografi .. 46

4.3.1.1. Otobiyografi Tekniğinin Uygulanmasında İzlenen İlkeler 46

4.3.2.1. Otobiyografi Tekniğini Kullanmanın Sağladığı Yararlar 47

4.3.2.3. Otobiyografiyi Yazma Türleri.. 48

VI

4.3.2. Anı Defteri (Hatıra Kayıtları).. 50

4.3.3. Arzu Listesi ... 51

4.3.4. Zaman Cetveli ... 52

4.3.5. Problem Tarama Envanterleri.. 53

4.3.6. Anket ... 55

4.3.6.1. Anket ile Bilgi Toplamanın Kuvvetli ve Zayıf Yönleri 55

4.3.6.2. Anketlerde Kullanılan Soru Türleri.. 56

4.3.6.3. Anket Sorularının Hazırlanmasında Dikkat Edilecek Hususlar

.. 57

4.3.6.4. Anketlerin Uygulanışı .. 58

4.3.6.5. Anket Düzenlenirken Aşağıdaki Noktalara Dikkat Edilmelidir:

.. 58

4.4. Başkalarının Kanılarına Dayalı Teknikler ... 59
4.4.1. Sosyometri ... 59

4.4.1.1. Sosyometrinin Amacı ve İşlevi .. 59

4.4.1.2. Sosyometrinin Uygulanması .. 60

4.4.1.3. Sosyometri Tekniğinin Sınırlılıkları....................................... 62

4.4.2. Kim Bu Tekniği ... 63

4.4.3. Sosyal Uzaklık Ölçeği ... 66

4.5. Etkileşime Dayalı Teknikler .. 66
4.5.1. Görüşme .. 66

4.5.1.1. Görüşme Türleri ... 68

4.5.1.2. Görüşmede Dikkat Edilecek Noktalar.................................... 69

4.5.1.3. Görüşmenin Kaydedilmesi ve Raporlaştırılması.................... 71

4.5.1.4. Görüşme Tekniğinin Kuvvetli ve Zayıf Yönleri 71

4.5.1.5. Veli Görüşmesi... 72

4.5.2. Ev Ziyaretleri... 73

4.5.2.1. Ev Ziyaretlerinin Yararlı ve Sınırlı Yönleri 75

4.5.2.2. Okul öncesi eğitim kurumlarında Ev Ziyaretleri Hangi Amaçla

Kullanılır .. 75

VII

4.5.3. Drama .. 76

4.5.3.1. Psikodrama ... 76

4.5.3.2. Sosyodrama .. 77

5. Okul Öncesi Dönemde Tutulması Gereken Toplu Dosyalar 78

6. İlgili Araştırmalar ... 81

6.1. Yurt İçinde Yapılmış Çalışmalar ... 81
6.1.1. Konu İle İlgili Yapılmış Çalışmalar .. 81

6.1.2. Tanıma Teknikleri İle İlgili Yapılmış Çalışmalar 82

6.2. Yurt Dışında Yapılmış Çalışmalar... 84
BÖLÜM III .. 86

YÖNTEM ... 86

3.1. ARAŞTIRMA MODELİ ... 86

3.2. ARAŞTIRMA EVRENİ VE ÖRNEKLEMİ ... 86

3.3. VERİ TOPLAMA.. 88

3.4. VERİLERİN ANALİZİ ... 89
BÖLÜM IV ... 90

BULGULAR .. 90

4.1. ÖRNEKLEMİN KİŞİSEL BİLGİLERİNE İLİŞKİN BULGULAR 90

4.2. ALT AMAÇLARA İLİŞKİN BULGULAR.. 93
BÖLÜM V ... 113

TARTIŞMA VE YORUM ... 113

5.1. Okul Öncesi Eğitim Kurumu Öğretmenlerinin Uyguladıkları Tanıma Teknikleri 114

5.2. Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma Tekniklerini Uygulama
Zamanları ve Bunların Mesleki Kıdem, Akademik Düzey, Okul Türü ve
Öğrenci Sayıları Değişkenlerine Göre Karşılaştırılması 115

5.3. Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma Tekniklerini Kullanma
Sıklıkları ve Bunların Mesleki Kıdem, Akademik Düzey, Okul Türü ve
Öğrenci Sayıları Değişkenlerine Göre Karşılaştırılması 117

5.4. Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma Tekniklerini Uygulama ve
Yorumlamada Karşılaştıkları Güçlükler ve Bunların, Mesleki Kıdem,
Akademik Düzey, Okul Türü ve Öğrenci Sayısına Göre Karşılaştırılması ... 118

5.5. Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma Tekniklerini Uygulama
Sonuçlarının Velilerle Paylaşılma Sıklıkları ve Bunların Mesleki Kıdem,
Akademik Düzey, Okul Türü ve Öğrenci Sayıları Değişkenlerine Göre
Karşılaştırılması ... 120

VIII

5.6. Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma Tekniklerinin Sonuçlarını
Velilerle Paylaşım Şekilleri Ve Bunların Mesleki Kıdem, Akademik Düzey,
Okul Türü Öğrenci Sayısı Gibi Değişkenlere Göre Karşılaştırılması 123

5.7. Okul Öncesi Eğitim Kurumu Öğretmenlerinin Çocukların Gelişimlerini
Değerlendirmede Kullandıkları Tanıma Teknikleri 125

BÖLÜM VI .. 128

SONUÇ VE ÖNERİLER ... 128

6.1. Öneriler .. 132
6.1.1. Araştırma Bulgularına Yönelik Öneriler ... 132

6.1.2.Yeni Araştırmalara Yönelik Öneriler .. 135
BÖLÜM VII... 136

ÖZET.. 136

ABSTRACT... 139

KAYNAKLAR .. 142

Sayın: ………………………………………………………………… 148
Yüksek Lisans Öğrencisi ... 148

EK-1 : BÖLÜM I.. 148

EK-1 : BÖLÜM I.. 149

KİŞİSEL BİLGİ FORMU:.. 149

EK-2 : BÖLÜM II... 150
TANIMA TEKNİKLERİNİ TANIMA –UYGULAMA VE

DEĞERLENDİRMEYE İLİŞKİN SORULAR ... 150

4) Çocuğu tanıma tekniklerini uygularken karşılaştığınız güçlükleri işaretleyiniz (Birden
fazla işaretleme yapabilirsiniz). ... 151

5) Her bir çocuk için bu tanıma tekniklerini uygularken, hangi derecede tercih
ediyorsunuz? .. 151

EK-3 : ÖRNEKLEME ALINAN OKULLAR.. 153

EK-3 : ÖRNEKLEME ALINAN OKULLAR.. 154

EK-4 : İZİNLER ... 156

EK-4 : İZİNLER ... 157

IX

TABLOLAR LİSTESİ

Tablo 1 : Evren Ve Örneklemin Dağılımı.. 87

Tablo 2 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Cinsiyete Göre

Dağılımı .. 90

Tablo 3 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Mesleki Kıdeme Göre

Dağılımı .. 91

Tablo 4 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin En Son Mezun Oldukları

Okullara Göre Dağılımı .. 91

Tablo 5 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Görev Yaptıkları Okul

Türlerine Göre Dağılımı ... 92

Tablo 6 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Görev Yaptıkları

Sınıflardaki Öğrenci Sayılarının Dağılımı.. 92

Tablo 7 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma Tekniklerini

Uygulama ve Değerlendirmede Yeterlilik Düzeylerine İlişkin

Görüşlerinin Dağılımı ... 93

Tablo 8 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma Tekniklerine

İlişkin Bilgi Kaynaklarının Dağılımı .. 94

Tablo 9 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Uyguladıkları Tanıma

Tekniklerine İlişkin Verilerin Dağılımı .. 95

Tablo 10 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma Tekniklerini

Gün İçinde Uygulama Durumlarının Dağılımı................................. 96

Tablo 10.1 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerinden, Gözlem, Görüşme, Anket,Tekniklerini Gün İçinde

Uygulama Durumlarının Kıdem, Akademik, Düzey Okul Türü ve

Öğrenci Sayılarına İlişkin KT, Sd, KO, F, P Değerleri 97

X

Tablo 11 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma Tekniklerini

Uygulama Sıklıklarına Göre Dağılımı.. 98

Tablo 11.1 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerinden, Gözlem, Görüşme, Anket, Ev Ziyareti Tekniklerini

Uygulama Sıklıklarının Kıdem, Akademik Düzey, Okul Türü ve

Öğrenci Sayılarına İlişkin KT, Sd, KO, F, P Değerleri 99

Tablo 12 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma Tekniklerini

Uygularken Karşılaştıkları Güçlüklerin Dağılımı 100

Tablo 12.1 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerinden, Gözlem, Görüşme, Anket, Ev Ziyareti, Tekniklerini

Uygularken Karşılaştıkları Güçlüklerin Kıdem, Akademik Düzey,

Okul Türü ve Öğrenci Sayılarına İlişkin KT, Sd, KO, F, P

Değerleri ... 101

Tablo 12.1.1 : Öğretmenlerin Anketi Tekniğini Uygularken Karşılaşılan

Güçlüklerinin Kıdeme Göre Tukey Testi Sonuçları...................... 102

Tablo 12.1.2 : Öğretmenlerin Anketi Tekniğini Uygularken Karşılaşılan

Güçlüklerinin Akademik Düzeye Göre Tukey Testi Sonuçları 102

Tablo 13 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Gözlem-Görüşme-

Anket-Ev Ziyareti Tekniklerini Tercih Durumlarının Dağılımı... 103

Tablo 14 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma Tekniklerini

Yorumlamada Yararlandığı Kaynakların Dağılımı 103

Tablo 15 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma Tekniklerini

Uygulama Sonuçlarının Velilerle Paylaşma Sıklığına İlişkin

Verilerin Dağılımı... 104

Tablo 15.1 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerinden, Gözlem, Görüşme, Anket, Ev Ziyareti Sonuçlarını

XI

Velilerle Paylaşma Sıklıklarının Kıdem, Akademik Düzey, Okul

Türü ve Öğrenci Sayılarına İlişkin KT, Sd, K, O, F, P Değerleri .. 105

Tablo 15.1.1 : Kıdeme Göre Görüşme Tekniğinin Sonuçlarının Velilerle

Paylaşım Sıklığının Tukey Testi Sonuçları 106

Tablo 15.1.2 : Öğrenci Sayılarına Göre Görüşme Tekniğinin Sonuçlarının

Velilerle Paylaşım Sıklığının Tukey Testi Sonuçları 106

Tablo 16 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Kullandıkları Tanıma

Tekniklerinin Sonuçlarını Velilerle Paylaşım Şekillerinin

Dağılımı .. 107

Tablo 16.1 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerinden, Gözlem, Görüşme, Anket, Ev Ziyareti Sonuçlarını

Velilerle Paylaşım Şekillerinin Kıdem, Akademik Düzey, Okul Türü

ve Öğrenci Sayılarına İlişkin KT, Sd, K, O, F, P Değerleri 108

Tablo 16.1.1 : Gözlem Tekniğinin Sonuçların Velilerle Paylaşılma Şekillerinin

Kıdeme Göre Tukey Testi Sonuçları ... 109

Tablo 16.1.2 : Gözlem Tekniğinin Sonuçların Velilerle Paylaşılma Şekillerinin

Akademik düzeye Göre Tukey Testi Sonuçları............................. 109

Tablo 16.1.3 : Görüşme Tekniğinin Sonuçların Velilerle Paylaşılma Şekillerinin

Akademik Düzeye Göre Tukey Testi Sonuçları............................ 110

Tablo 17 : Toplu Dosyalarda Bulundurdukları, Evraklara İlişkin Okul Öncesi

Eğitim Kurumu Öğretmen Görüşlerinin Dağılımı.......................... 110

Tablo 18 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma Tekniklerini

Tanıma ve Uygulamaya İlişkin Beklentilerinin Dağılımı 111

XII

KISALTMALAR

O.Ö.E.K. : Okul Öncesi Eğitim Kurumu

A.O :Anaokulu

A.S :Anasınıfı

Eğt :Eğitim

Etk : Etkinlik

İ.Ö. : İlköğretim

K.M.L.Uy.An.Ok. : Kız Meslek Lisesi Uygulama Anaokulu

M.E.B :Milli Eğitim Bakanlığı

RAM : Rehberlik Araştırma Merkezi

 S.Ü : Selçuk Üniversitesi

O.D.T.Ü. : Orta Doğu Teknik Üniversitesi

Ö.S.Y.M. : Öğrenci Seçme ve Yerleştirme Merkezi

S.Ü.U.A.O. : Selçuk Üniversitesi Uygulamalı Ana Okulu

OHDİDA. : Okul Öncesi Hedeflerine Dönük İzleyici

Değerlendirme Aracı

R(WISC-R) : Wechsler Çocuklar İçin Zeka Ölçeği

T.D.K : Türk Dil Kurumu

XIII

ŞEKİLLER LİSTESİ

Şekil:1 Özellik Kayıt Çizelgesi... 42

Şekil:2 Kart Biçiminde Anektod Formu ... 43

Şekil:3 Anektod Kaydı Özetleme Formu.. 44

Şekil:4 Zaman cetveli.. 52

Şekil:5 Cevapların Dağılımı ve Puan Tablosu.. 65

1

BÖLÜM 1

GİRİŞ

1.1. PROBLEM

İnsanlar, toplum içinde yaşamak zorundadırlar. Çocuğun ilk sosyal

çevresi ailesidir. Anne babalar okul öncesi çağı çocuğu için en önemli kişilerdir.

Okul da bu gelişmeye yardım ederek, çocuğun sosyalleşmesine yardımcı olur.

nerede ve hangi düzeyde olursa olsun etkili bir eğitim yapabilmek için, bireyleri

tanımaya ihtiyaç vardır.

Bireyi tanıma genel olarak, bir insanın hangi özelliklere ne ölçüde sahip

olduğunu bilmek demektir. Ayrıca bireyin kendini tanıması ve gizli güçlerini

geliştirmesi için de bireyin özelliklerinin ayrıntılı olarak bilinmesi gerekir.

Eğitimde, rehberlik yoluyla bireyi tanımanın amacı; bireyler arası farklılıkları

ortaya çıkarmak ve her bireyin bu farklılıkları oluşturan özellikleri yönünden

sürekli ve bütün halinde gelişmesine yardım olanağı sağlamaktır (Yeşilyaprak,

Güngör ve Kurç, 1996, ss.162-163).

Her bireyin, gelişimi birbirinden farklı ve süreklidir. Bu süreklilik hem

zihinsel, hem bedensel, hem de psikolojik gelişimde görülmektedir. Bireyi

tanımanın asıl amacı, bireylerin kendilerini tanımalarına, yani yetenek ilgi, değer

ve kişilik özellikleri hakkında doğru ve sağlıklı bilgi sahibi olmalarına yardımcı

olmaktır.

Bireyi Tanıma amaçlandığında, ele alınması gereken başlıca konular; bi-

reyin ailesinin toplumsal-ekonomik durumu, bireyin aile ilişkileri, kendi bedensel

gelişimi ve sağlığı, devimsel, bilişsel ve dilsel gelişimi (yetenekleri), duygusal-

toplumsal gelişimi ve sağlığı; benlik oluşumu, okul eğitimi ve başarı durumu,

okul dışı etkinlikleri ve iş deneyimi, ilgileri, geleceğe yönelik planları ve meslek-

sel eğitimleri oluşturmaktadır (Bakırcıoğlu, 1997. s 140).

Eğitim amacıyla öğrenciyi tanımak iki biçimde olur:

2

1- Öğrencinin içinde bulunduğu çağın psikolojik özelliklerini bilmek,

2- Öğrencinin kişisel özellikleri hakkında bilgi sahibi olmak. Öğrencinin

kişisel özellikleri hakkında bilgi sahibi olmak, özel bir takım teknikler

kullanmayı gerektirir (Binbaşıoğlu, 1975, s:83).

Öğrenci yeterince tanınırsa;

- Yeni kazandırılacak bilgi ve becerilerin, alışkanlık ve diğer değerlerin

düzeyi,

- Uygulanacak geçerli yöntem,

- Kullanılacak araçlar,

- Çalışmaların ayrıntılı, uygun tasarımı,

- Uygulanacak değerlendirme programı,

Sorunlu öğrencilerin öğrenmeleri, eğitimleri için gerekli kılavuzluk

programları hazırlanabilir, uygulanabilir ve değerlendirilebilir.

İlköğretimin amaçlarından biri, "Her Türk Çocuğunu, ilgi, istidat ve

kabiliyetleri yönünden yetiştirerek, hayata ve üst öğrenime hazırlamaktır". Bu

amaç doğrultusunda bireyi tanıma ilköğretimde önem kazanmaktadır. Çünkü;

çocuklar evden ayrılıp okula, yeni bir çevreye gelmektedirler. Çocuk okula ve

çevreye uyum çabası içine girmektedir. Bunun yanı sıra hızlı bir gelişim dönemi

geçirmekte, zihnen, bedenen ve psikolojik açıdan her geçen gün

farklılaşmaktadır. Bu farklılıklar içinde öğrencinin daha iyi tanınıp, eğitim ve

öğretimin onların ilgi, ihtiyaç ve özelliklerine göre ayarlanması gerekmektedir.

Öğrencilerin tanınması eğitimin her kademesinde önemli ve gereklidir.

Ancak bu dönem okul öncesi dönemde daha da artmaktadır. Okul öncesi dönem,

insan hayatının diğer dönemlerinin temelini oluşturur. Ancak bu dönem yalnızca

gençlik ve olgunluğa bir hazırlık olması bakımından değil, kendi başına da

önemlidir. Çocukluk, sadece yaşamı, yetişkinliğe hazırlayan bir dönemi olarak

değil kendi başına önemli bir dönem olarak algılanmalıdır. Her yaş grubunun

3

genel gelişim özelliklerinin ortak olmasına rağmen, her çocuğun kendine özgü

gelişim özelliklerinin olduğu da unutulmamalıdır (Aral ve diğerleri 2002, s. 17).

Bireylerin bu çağlarda yaşadığı, gördüğü her şey onun yaşantısının temelini

oluşturmaktadır. Çocuğun, bu dönemde okula yeni başladığı çevreye uyum

çabaları içerisinde olduğu unutulmamalı, bu dönemi, sancısız bir şekilde

atlatabilmesi için, gerekli yardım öğretmen ve ailesi tarafından yapılmalıdır. Bu

yardımın yapılabilmesi için de, öğretmenin ve ailenin tanıma tekniklerini

kullanarak bireyi tanıma ihtiyaçları vardır (Tan, 1992, s. 297). Öğrencilerin

tanınması, onların en iyi gelişebilecekleri öğretme öğrenme eksikliklerinin

zamanında belirlenerek, ortadan kaldırılması için, önemli ve gereklidir (Özçelik

1992, s. 231).

Okul öncesi döneme başlamadan önce öğrenciler okula farklı yaşantılar

geçirerek gelmektedirler. Her bireyin gelişimi birbirine benzer görünmekle

birlikte, farklı yetenek, ilgi ve yaşantılara sahiptir. Aynı yaş grubunda olsalar bile

zihinsel, bedensel ve psikolojik gelişimleri farklı olabilmektedir. Bu farklılık

içinde eğitim ve öğretimi başarıyla sürdürebilmek için öğretimi bireyselleştirmek

ve öğrencilerin bir çok yönleri ile tanınması şarttır.

Okul Öncesi dönemde, öğrenciyi tanımak işi öğretmene düşmektedir.

Çünkü, okullarımızda genel olarak psikolojik danışma ve rehberlik servisi ya da

uzman yoktur. Ancak bu dönemde öğrenciyi tanımak, daha kolay olmaktadır.

Çünkü, eğitim bazı istisnalar dışında aynı öğretmenle sürdürülmektedir.

Öğretmen çocuk gün boyu birlikte olmakta ve uygulayabileceği teknikleri

çocuğu tanımak açısında da kullanabilmektedir.

Diğer bir kolaylık da, çocukların sorunlarının çeşitliliğinin henüz

artmamış olmasıdır. Öğretmenlerin öğrencileri tanıyabilmesi için “bireyi tanıma

teknikleri”ni bilip uygulanması gerekmektedir. Ancak bunların tamamını okul

öncesi kurumu öğretmeninin uygulayıp yorumlaması güçtür. Uzmanlık alan

gerektiren bu tanıma tekniklerinin uygulanmasında da üzerine düşen görev ve

4

sorumlulukları vardır. Bu görev ve sorumluluklarını yerine getirmek için çaba

göstermelidir.

Yapılan gözlemler sonucunda, okul öncesi eğitimi, öğretmenlerinin,

tanıma tekniklerini kullanma ve uygulama konusunda, kendilerini yetersiz

hissettikleri ve bireyi tanıma tekniklerini kullanmakta ve sonuçlarını

değerlendirip, paylaşmakta yeterli düzeyde olmadıkları düşünülmektedir. Ayrıca,

okul öncesi eğitim kurumu öğretmenlerinin, tanıma tekniklerini uygulamakta

kıdeme, akademik düzeye, öğrenci sayısına, görev yaptıkları okul türüne göre

değişiklik gösterip göstermedikleri önem taşımaktadır. Bu nedenle, okul öncesi

eğitim kurumu öğretmenlerinin bireyi tanıma teknikleri konusunda, görüşlerinin

neler olduğu, teknikleri uygulama, değerlendirme yorumlama ve sonuçları

muhafaza etmede karşılaştıkları güçlükler bu konuyla ilgili beklentileri

bulundukları şartların, kıdem durumlarına, akademik düzeylerinin sınıflarındaki

öğrenci sayılarının görev yaptıkları okul türlerinin neler olduğu, bu etkenlerin

tanıma tekniklerini uygulama, yorumlama, değerlendirme sonuçları paylaşma ve

sonuçları saklamada olumlu ve olumsuz etkileri araştırılması gereken bir

konudur.

1.2. AMAÇ VE ALT AMAÇLAR

Bu araştırmanın genel amacı, okul öncesi eğitim kurumlarında görev

yapan öğretmenlerin, çocukları tanıma teknikleri ve bu tekniklerin nasıl

uygulandığına ilişkin görüşlerini tespit etmektir.

1.2.1. ALT AMAÇLAR

1. Okul Öncesi Eğitim Kurumu öğretmenlerinin kullandıkları tanıma

teknikleri nelerdir?

2. Okul Öncesi Eğitim Kurumu öğretmenleri tanıma tekniklerini ne

zaman uygulamaktadır?

3. Okul Öncesi Eğitim Kurumu öğretmenlerinin tanıma tekniklerini

kullanma sıklıkları nelerdir?

5

4. Okul Öncesi Eğitim Kurumu öğretmenlerinin tanıma tekniklerini

uygulamada karşılaştıkları güçlükler nelerdir?

5. Okul Öncesi Eğitim Kurumu öğretmenlerinin tanıma tekniklerini

yorumlamada karşılaştıkları güçlükler nelerdir?

6. Okul Öncesi Eğitim Kurumu öğretmenleri kullandıkları tanıma

tekniklerinin sonuçlarını velilerle paylaşmakta mıdır?

7. Okul Öncesi Eğitim Kurumu öğretmenlerinin kullandıkları tanıma

tekniklerine ilişkin bilgilerde;

7.1. Mesleki kıdeme

7.2. Akademik düzeylerine

7.3. Okul türüne

7.4. Grubundaki çocuk sayısına göre farklılık var mıdır?

8. Okul Öncesi Eğitim Kurumu öğretmenlerinin çocukların gelişimlerini

değerlendirmede kullandıkları tanıma tekniklerini nelerdir. (Beden ve

Psikomotor –Zihin –Dil –Sosyal –Duygusal –Özbakım becerileri)

1.3. ARAŞTIRMANIN ÖNEMİ

Okul öncesi öğretmenlerinin çocuklara uygulayacağı programları

düzenleme, yöntemleri belirlemede isabetli kararlar alabilmesi için, çocuğu

tanıması şarttır.

Bu araştırmada elde edilecek bulgularla;

- Okul öncesi eğitim kurumlarında çocukları tanıma konusunda yapılan

çalışmaları ele alarak üzerinde çalışma, tartışma ve yeni araştırmalara imkan

yaratacaktır.

- Okul öncesi öğretmenlerine, çocukları tanıma çalışmalarına daha

gerçekçi bir bakış açısı kazandıracaktır.

6

- Okul öncesi eğitim programlarında, çocukları tanıma ve değerlendirme

çalışmalarında eksik ve aksayan yönleri göstererek daha etkili teknik ve

yöntemlerin düzenlenmesine ışık tutacaktır.

- Öğretmen görüşlerinden yararlanarak O.Ö.E.K. öğretmeni yetiştirme

programlarında yer alan derslerin yeniden gözden geçirilmesine ve

zenginleştirilmesine yardım edecektir.

1.4. SAYILTILAR

1. Araştırmada veri toplamak için kullanılan anket formu aracıyla

istenilen bilgilerin toplanacağı,

2. Okul öncesi Eğitim Kurumu öğretmenlerinin, ankete yansız olarak

cevap verdiği kabul edilmiştir.

1.5. SINIRLILIKLAR

1. Bu çalışmanın kuramsal kısmı yazılı literatürden taranan bilgilerle,

2. Konya il merkezinde görev yapan resmi ve özel okul öncesi eğitim

kurumlarında kadrolu olarak görev yapan öğretmen görüşleriyle,

3. Araştırma bilgileri okul öncesi eğitim kurumunda görev yapan

öğretmenlerin okul öncesi eğitim kurumlarında kullandıkları tanıma tekniklerini

uygulama yorumlama ve sonuçlarından yararlanma durumlarına ilişkin anket

sorularına verdikleri cevaplarla sınırlıdır.

1.6. TANIMLAR

Okul Öncesi Eğitim: “Erken çocukluk eğitimi” olarak da adlandırılan

bu eğitim alanı çocuğun doğumundan ilkokula başladığı güne kadar geçirdiği

yılları kapsamına alır (Oğuzkan ve Oral,1983, s. 5).

Çocuğu Tanıma: Çocuğu doğru ve tam olarak tasvir ve muhtemel

durumlarda nasıl davranacağını bilmektir (Tanaydın ve Demiral, 1982, s. 10).

7

Okul Öncesi Eğitim Kurumu: 0-6 yaş arası çocukların tüm

gelişimlerini fiziksel, duygusal, sosyal vb. sağlıklı ve düzenli fiziksel koşullar

içinde, toplumun kültürel özellikleri doğrultusunda en iyi biçimde yönlendiren;

onlarda sağlam bir kişiliğin, sosyal duyarlığın ve yaratıcı işlek bir zekânın

temellerini atan; uzman eğitici kadroya sahip, sosyal kuruluşlardır (O.Ö.E

Programları, MEB.2002, s.4).

Testler: Bireyin zekâsı, özel yetenekleri, ilgileri, uyumu, kişilik

nitelikleri ve psikolojik özellikleri hakkında bize objektif bilgiler sağlayan

psikolojik ölçme araçlarıdır (Kepçeoğlu, 1992, s. 127).

Gözlem: Başkaları hakkında bir görüş edinmek, onları tanımak ve

değerlendirmek için başvurulan bir tekniktir (Yeşilyaprak, 2002, s. 341).

Gözlem Listeleri: Gözlemcinin dikkatini gözlenebilir, belirli kişilik

özelliklerine ve davranışlara yöneltmek amacıyla hazırlanmış olan, gözlemlerin

kaydedilmesinde kullanılan araçlardır (Özgüven, 2002, s. 240).

Anektod: Gözlem sonuçlarının kayıt edilmesi amacıyla geliştirilmiş özel

bir formun adıdır (Kepçeoğlu, 1992, s. 138).

Derecelendirme Ölçekleri: Gözlem sonuçlarını sayısal verilere

dönüştürmeye yarayan araçlardır (Yeşilyaprak, 2002, s. 315).

Otobiyografi: Bir kişinin kendini anlattığı yazı, yaşam öyküsüdür

(TDK, 1970, s. 340).

Arzu Listesi: Bireyin kendini daha iyi anlamasına ve içgörü

kazanmasına yardımcı olan bir tekniktir (Tan, 1992, s. 20).

Zaman Cetveli: Bireyin günlük zamanını nasıl değerlendireceğini

bunlara ne kadar zaman harcayacağını belirleyen tanıma teknikleridir (Tan, 1992,

s. 30).

Problem Tarama Listesi: Bireyin problemlerine çözüm bulmak

amacıyla geliştirilmiş tarama listeleridir (Bakırcıoğlu, 1997, s. 52).

8

Anket: Bireyin ailesi, kişisel nitelikleri, çeşitli konulara ilişkin duygu ve

düşünceleri hakkında bilgi elde etmek amacıyla hazırlanmış yazılı sorular

grubudur (Can, 2002, s. 157).

Sosyometri: Bir grubu oluşturan bireylerin sosyal durumları, birbirleri

ile olan ilişki biçimlerini kısaca grubun gerçek görünümü hakkında objektif bilgi

edinme tekniğidir (Çağlar, 1977, s. 17).

Kimdir Bu?: Birbirini tanıyan bir sınıf ya da grup içindeki bireylerin

diğer grup üyeleri hakkındaki görüşlerini belirlemek amacıyla kullanılan

tekniktir (Özgüven, 2002, s. 229).

Sosyal Uzaklık Ölçeği : Sosyometri ve kimdir bu gibi grup içi ilişkiler

hakkında bilgi edinmeye yarayan araca denir (Yeşilyaprak, 2002, s. 337).

Görüşme: Belli bir amaçla iki kişi arasında özel olarak sürdürülen bir

etkileşim sürecidir (Tan, 1992, s. 20).

Ev Ziyaretleri: Çocukların sosyal ve duygusal açıdan gelişimlerini daha

yakından izlemek amacıyla, çocuğun evinde yapılan görüşmelerdir (Yeşilyaprak,

2002, s. 345).

Psikodrama: Rol oynamaya, canlandırmaya ve tartışmaya dayalı grup

etkinlikleridir (Önder, 1999, s. 32).

Toplu Dosya: Okullarda, öğrenciler hakkında çok değişik tekniklerle

değişik kaynaklardan toplanan bilgilerin özetlenerek sistemli bir biçimde kayıt

edildiği dosyalara toplu dosya denir (Kepçeoğlu, 1992, s. 94).

9

BÖLÜM II

İLGİLİ YAYIN VE ARAŞTIRMALAR

1. Bireyi Tanımanın Amacı

Birey, sürekli gelişim ve değişim halinde bir varlıktır. Her birey tek ve

benzersizdir (Erol, 2002, s. 15). Bireyin, güçlü ve zayıf yönlerini bütün olarak

tanıyabilmek, gelişme aşamasında karşılaştığı problemlerin çözümünde gerekli

bilgilerin edinilmesi için, bireyin çok çeşitli yönleri hakkında bilgi edinilmek

gerekmektedir (Özgüven, 2002, s. 43). Her hangi bir konuda karar vermek için

gerekli temel bilgilerin planlanması ve toplanması, bireyin problemlerine uygun

yardım ve tedavi hizmetlerinin kararlaştırılması ve bireyin belirli konularda

gelecekteki başarıları ile ilgili tahminlerde bulunmak, bireyi tanımanın başlıca

diğer amaçları arasında yer almaktadır. Bireyi tanıyarak elde edilen bu bilgilerin

bireyle paylaşılması bireyin kendisini gerçekçi biçimde tanımasına da yardımcı

olacaktır (Yeşilyaprak, 2002 s.243).

Bireyi tanımada kişi hakkında bilgiler toplamak ve bu bilgileri anlamlı

olacak biçimde değerlendirmek gerekmektedir (Özgüven, 2002, s. 44).

1.1. Bireyi Tanımada Dikkat Edilmesi Gereken İlkeler

Bireyi tanıma hizmetleri ile ilgili şu ilkelerin göz önünde bulundurulması

gereklidir:

1. Bireyi tanımanın esas amacı, onun kendisini tanımasına yardımcı

olmaktır.

2. Okullarda tanıma hizmetleri tüm öğrencilere yönelik olmalıdır.

3. Öğrenciyi tanıma hizmetleri, mutlaka takım halinde birlikte çalışmayla

sağlamalıdır.

4. Öğrencileri tanıma hizmeti sürekli olmalıdır.

10

5. Tanıma hizmetleri ile, bireyler hakkında toplanan bilgiler geçerli ve

güvenilir olmalıdır.

6. Bireyi tanıma hizmetlerinde kullanılan psikolojik ölçme araçlarından

elde edilen sonuçları birlikte değerlendirmek gereklidir.

7. Okullarda, öğrenciler hakkında toplanan özel ve gizli olmayan

bilgilerden öğrencilerin yanı sıra öğretmenlerin, yöneticilerin ve hatta velilerin de

yararlanılması sağlanmalıdır.

8. Tanıma hizmetlerinde, bireylerin bütün yönleri ile tanınması bir ilke

olarak benimsenmelidir (Özgüven, 2002, s. 292).

1.2. Bireyi Tanıma Tekniklerini Kullanırken Karşılaşılan Sorunlar

Bireylerle ilgili doğru ve gerçeğe uygun bilgilerin toplanması bireyi

tanımanın önemli koşullarından birisidir. Birey hakkında, bilgi toplamak için,

kullanılan tekniklerin, bilgi toplama, araç ve yaklaşımlarının sınırlı yönleri

yanında genel olarak bireyi tanımak bazı sorunları da beraberinde getirmektedir.

Kendisi hakkında bilgi toplanan bireyin kendini tanıtma ve verdiği bilgilerde

samimi ve içten olmaması, gerçekli bilgileri vermemesi, bireyi tanımayı

güçleştirmektedir. Bir diğer problem de uygulanan bireyi tanıma ve bilgi toplama

tekniğinin türüne bağlı olarak gösterilmesi gereken özen ve dikkatin taraflarca ve

özellikle de uygulayıcı kişi tarafından tam anlamıyla gösterilememesidir. Ancak,

toplanan bilgilerin güvenilir ve geçerli olmasına öncelik verilerek, bilgiler uygun

zaman ve koşullarda toplanmalıdır (Özgüven, 2002, s. 55).

Bireyi tanıma tekniklerini uygulayan kişinin objektif olabilmesi oldukça

önemli bir sorundur. Sorun yaratan bir diğer durum da bilginin toplanacağı

kaynak kişinin yeteri kadar, güdülenmemiş olmasıdır. Aracın ne olduğu, neye

hizmet ettiğini bilmeyen kişi kendisine yöneltilen sorulara cevap vermek

istemeyecektir. Böyle bir durumda değerlendirmenin, geçerliliğini

düşürebilmektedir. Bu nedenle, önce güdüleme sonra uygulama ilkesine

uyulmalıdır. Bütün bunlar, bireyi tanımada karşılaşılan sorunların çeşitliliğini

11

ortaya çıkarmakta, güçlüğünü vurgulamaktadır (Ufuk, 1998, s. 21).Bireyi

tanıma,onun kişilik özelliklerini bilmekle mümkün olmaktadır.Kişilik çok

kapsamlı bir kavram olup bireyin biyolojik ve psikolojik, kalıtsal özelliklerini

güdülerini duygularını isteklerini ve davranış kalıplarını içine almaktadır.Bu

nedenle bireyin tanınması gerekli özellikleri ele alınıp değerlendirilmeye

çalışılmalıdır(Yeşilyaprak,2002,s.286).

Fiziksel biyolojik özelliklerini tanıma

a) Beden yapısı (boy, ağırlık, saç rengi vb.)

b) Beden sağlığı

Davranışsal özelliklerini tanıma

a) Genel ve özel yetenekleri

b) İlgileri

c) Güdüleri

d) Bilgi ve beceri düzeyi (Çocuk üzerinde yapılan, gözlemler ve tanıma

teknikleriyle belirleme)

e) Tercih ve beklentileri

f) Duygusal ve sosyal uyumu (Psikolojik gereksinimleri, okul ve okul

dışında arkadaş çevresi ve ilişkileri)

Sosyal-kültürel ve ekonomik koşullarını tanıma

a) Ailenin yapısı (geniş-çekirdek aile)

b) Ailenin eğitim anlayışı, çocuklarına ilişkin beklentileri

c) Ailenin, sosyo-kültürel, ekonomik durumu (Erol, 2002, s. 18).

12

2. Okul Öncesi Eğitimi

2.1. Okul Öncesi Eğitiminin Önemi ve Amaçları

Okul öncesi eğitim, çocuğun doğduğu günden temel eğitime başladığı

güne kadar geçen yılları kapsayan ve çocukların daha sonraki yaşamlarında

önemli rol oynayan; bedensel, psikomotor, sosyal-duygusal, zihinsel ve dil

gelişimlerinin büyük ölçüde tamamlandığı, kişiliğin şekillendiği, ailelerde ve

kurumlarda verilen eğitim süreci olarak tanımlanabilir. Özellikle çocukların

temel eğitime başlanıncaya kadar geçirdikleri bir çok kritik dönemi içine alan ve

gelişim hızlarının çok yüksek olduğu okul öncesi dönem, bu bakımdan daha da

fazla önem taşımaktadır. Bu dönemde çocuklar henüz kendi gelişim özelliklerini,

yeteneklerini, ilgi alanlarını ve gereksinimlerini tanımadıklarından, duygu ve

düşüncelerini ifade etme güçlüğü içinde olduklarından, onlarla ilgilenen

yetişkinlerin, oldukça bilinçli olması gerekmektedir. Çocuklara belli davranışları

kazandırmak ve gelişimlerini desteklemek evde ebeveynler, okul öncesi eğitim

kurumlarından öğretmenler tarafından hazırlanmalıdır.

Duygu ve düşüncelerini özgürce ifade edebilen, girişimci, araştırıcı,

yeteneklerini kullanabilen, başkalarının haklarına saygılı, ruhsal ve bedensel

özellikleri yönünden sağlıklı bireyler yetiştirmek, ancak, okul öncesi dönemdeki

çocukların eğitimine gerekli önemin verilmesiyle sağlanabilmektedir (Aral ve

diğerleri, 2002, ss. 14-15).

Okul Öncesi Eğitimin Amaçları ilgili yönetmelikte aşağıdaki şekilde yer

almaktadır.

Madde 5- Okul Öncesi Eğitimin amaç ve görevleri, Milli Eğitimin genel

amaçlarına ve temel ilkelerine uygun olarak;

1.Çocukların bedensel, zihinsel, duygusal ve sosyal yönden gelişmelerini

ve iyi alışkanlıklar kazanmalarını sağlamak,

2. Çocukların, hayal güçlerinin gelişimi, yaratıcı yollarla düşünce ve

duygularını anlatabilme ve iletişim kurabilme, becerilerini kazandırmak,

13

3. Çocukların, Türkçe’yi doğru ve güzel konuşmalarını sağlamak,

4. Koşulları elverişsiz çevrelerden ve ailelerden gelen çocuklar için ortak

bir yetişme ortamı yaratmak,

5. Çocukları, temel eğitime hazırlamak (O.Ö.E. Programı M.E.B. 2002,

s. 2).

2.2. Okul Öncesi Eğitim Kurumu Öğretmenlerinin Özellikleri

Öğrenmenin, hızlı ve kalıcı olduğu 0-6 yaş döneminde, ister ailede olsun,

ister kurumda olsun verilen eğitimin niteliği çok önemlidir. Okul öncesi eğitim

dezavantajlı çevre koşullarında yaşayan çocuklar için daha fazla önem

taşımaktadır.

Okul öncesi eğitim hizmeti, günümüzde pek çok bakanlık, hatta aynı

bakanlık içinde birden fazla genel müdürlüğün sorumluluğunda verilmeye

çalışılmaktadır (Koçak,2004, s.151).

Bu durum kuramsal eğitime duyulan ihtiyacı ve kuruluşların bu eğitim

dönemine verdikleri önemi göstermektedir.

Okul Öncesi Eğitimde, Öğretmenin Özellikleri

Gelişmenin altın döneminde olan çocukların gelişimlerine ve

eğitimlerine yön veren okul öncesi eğitim kurumu öğretmenlerinin yeterli sayıda

ve istenen kalitede yetişmesi çok önemlidir. Okul öncesi eğitim kurumu

öğretmenlerinin genel özellikleri belirtilebilir :

Ruh ve beden sağlığı yerinde olmalı, demokrat ve hoşgörülü olmalı, her

konuda dikkatli ve uyanık olmalı, davranışları ile, çalışanlarına ve çocuklarına

örnek olmalı, sabırlı, şefkatli, sevecen olmalı, yeniliğe ve değişikliğe açık olmalı,

insan ilişkilerinde başarılı olmalı, Türkçe’yi doğru ve düzgün kullanmalı,

yetkilerinin ve sorumluluklarının bilincinde olmalı araştırıcı ve yaratıcı olmalı,

kendine güvenli ve olumlu benlik duygusuna sahip olmalıdır (Oğuzkan ve Oral,

1983, s.29).

14

2.3. Okul Öncesi Eğitim Kurumu Öğretmeninin Görev ve

Sorumlulukları

Okul öncesi öğretmeni, çocuk gelişimi ve eğitimi konusunda, yeterli

akademik bilgiye sahip olmalı, çocukların gelişim düzeylerine uygun programları

hazırlamalı, uygulamalı sonuçlarını değerlendirebilmeli, alanının gerektirdiği

eğitim materyallerini hazırlayabilmeli ve hazır olanlardan amaca en uygun

olanları seçip kullanabilmeli, eğitim teknolojisini yakından takip etmeli ve

bilgisayar teknolojisinden yararlanmalı, öğrenci tanıma tekniklerini iyi bilmeli,

uygulayıp sonuçlarını değerlendirebilmeli, özel eğitime muhtaç ya da problemleri

olan çocukları belirlemede ve eğitiminde ailelerle, ilgili birimlerle işbirliği

kurabilmeli ve kaynaştırma eğitimlerinde yardımcı olmalı, alanı ile ilgili

yayınları yakından takip etmeli, düzenlenen kurs ve seminerlere katılmalı,

çocukların bireysel özelliklerini ve ihtiyaçlarını dikkate alarak gerekli

düzenlemeler yapabilmelidir (Oğuzkan ve Oral,, 1983,s.25).

Okul öncesi eğitim kurumları yönetmeliği madde 19’da; Okul öncesi

eğitim kurumu öğretmenini tanımlarken, öğretmenin görevlerini maddeler

halinde sıralamaktadır. Bu maddeler arasında çocukların, kişisel bilgi formlarını

doldurup gelişim ve sağlık kayıtlarını tutması ve yıl sonu, gelişim raporlarını

hazırlaması hükmü yer almaktadır. Buna göre, çocukları tanıma faaliyetlerinin

yürütülmesi, Okul öncesi eğitim kurumu öğretmeninin asli görevidir.

2.4. Okul Öncesi Eğitim Kurumu Öğretmenlerinin Yetiştirilmesi

Ülkemizde Okul öncesi eğitime öğretmen yetiştiren yüksek öğretim

kurumları, 1992 yılında lisans düzeyine çıkarılmıştır. Eğitim Fakülteleri,

bünyesinde de hızla okul öncesi eğitim alanına öğretmen yetiştirme programları

açılmıştır. Eğitim Fakültelerindeki standart dışı program uygulayan 5

üniversitenin 4 fakültesinde 6 programla öğretmen yetiştirilmektedir. Ayrıca

Uzaktan Eğitim Programı uygulayan Anadolu Üniversitesi Açık Öğretim

15

Fakültesi Okul Öncesi Öğretmenliği bölümü okul öncesi öğretmeni

yetiştirmektedir.

Asıl amacı, anaokulu öğretmeni yetiştirmek olmayan, ancak,

mezunlarının ana okulu öğretmeni olarak görev yaptığı Selçuk Üniversitesi,

Mesleki Eğitim Fakültesi, Gazi Üniversitesi Mesleki Eğitim Fakültesi, Hacettepe

Üniversitesi Ev Ekonomisi Yüksek Okulunda yer alan Çocuk Gelişimi ve

Eğitimi Öğretmenliği programları ile ODTÜ ve Boğaziçi Üniversitesinin Okul

Öncesi Eğitimi öğretmenliği programları bulunmaktadır. ODTÜ ve Boğaziçi

Üniversitelerinin ilgili bölümlerinin programları diğerlerinden farklılık

göstermektedir.

Okul Öncesi Eğitime öğretmen yetiştiren programlar incelendiğinde,

çocuğu tanıma tekniklerine ayrılan dersler tüm programlarda rehberlik dersinin

içerisinde işlendiği ancak S.Ü. Mesleki Eğitim Fakültesi Çocuk Gelişimi ve

Eğitimi Öğretmenliği ile Anaokulu Öğretmenliği programlarında rehberlik

dersine ilave ders olarak “Çocuğu Tanıma Teknikleri” adı altında okutulmaktadır

(Koçak, 2004, s. 162).

3. Okul Öncesi Dönem Çocuklarını Tanımanın Önemi

Gelişim kuramcılarının hemen hepsi 0-6 yaş döneminin önemini

vurgulamaktadır. Bu dönem, çocuklarda bedensel, zihin-dil ve sosyal gelişimin

en hızlı olduğu yıllardır (Kepçeoğlu, 1992 s.51).

Okul öncesi dönemdeki bireyleri tanımak, onlara gelişimleri için, eğitim

ortamı hazırlamanın yanı sıra eğitimlerindeki eksiklikleri belirlemek için de çok

önemlidir. Ayrıca bazı çocukların problemlerinin nedenlerini belirlemek ve

problemi ortadan kaldırmak için alınan önlemlerin ne ölçüde amaca ulaştığını

görmekte yine sistemli tanıma faaliyetleriyle mümkün olabilir. Öğrencinin birinci

dereceden yakınları ve öğretmeni bütün gün öğrenciyle birlikte olsa da, onlar

hakkındaki görüşleri kendi kişisel yorumlarından öteye geçememektedir. Çünkü

ellerinde birey hakkında sistemli ve planlı bilgi olmadan yapılan bu yorumlar

16

subjektif olacaktır. Bu subjektif kararlarla çocuğu tanımak güçleşmektedir. Bu

nedenle bazı tanıma tekniklerini, öğretmenin çocuk üzerinde kullanması, gerek

programları düzenlemede gerekse kullanacağı yöntemi belirlemede isabetli

kararlar verebilmesi için gereklidir (Tanaydın ve Demiral, 1982, s. 2).

3.1. Okul Öncesi Dönem Çocuklarını Tanımada, Öğretmenlerin

İzlemesi Gereken Temel Prensipler

Okul öncesi dönemde öğrencinin gelişimine uygun bir eğitim ortamı

hazırlama, bu gelişimin okulda, ailede ve çevrede en iyi şekilde sürmesi için,

gerekli katkıları yapma, öğretmenin temel amaçları arasında olmalıdır.

Okul öncesi dönem öğretmenlerinin öğrencilerini tanımada izlemesi

gereken bazı temel prensipler şöyle sıralanabilir:

1. Gelişim bir süreçtir. Okul öncesi dönemi bireyin gelişimi, daha önceki

dönemlerdeki gelişim görevlerinin ne derece başarıldığına bağlı olarak devam

etmelidir.

2. Her çocuk tek ve benzersizdir. Çocuk içinde bulunduğu ve etkisine

girdiği bu nitelikler bağlamında tanınmaya çalışılmalıdır.

3. Çocuğa, “Kendini anlama ve keşfetme”nin temelini oluşturmak üzere

bireysel farklılıklarını görmesi, güçlü ve sınırlı yönlerini anlamasına fırsat

verecek yaşantılar sağlanmalıdır(Yeşilyaprak, 2002, s. 289).

4. Bu dönemde, çocuk toplumsal rolleri, cinsel kimliğine uygun olarak

benimsemesi beklenen gelişim görevlerinin içinde yer almaktadır. Bu konuda

okul öncesi öğretmenleri rol dağıtım tekniği, psikodrama, sosyodrama

tekniklerini kullanarak öğrencilerinin gelişim görevlerine yardımcı olmalıdır

(Ültanır, 2004, s. 238).

5. Çocuğu tanımaya yönelik gözlem yapılmalı ve anektod kayıtları

tutularak gelişim özellikleri izlenip, dosyalarında muhafaza edilmelidir

(Özgüven, 2002, s. 44).

17

6. Çocuğun yaşamındaki önemli değişimler,çeşitli tanıma teknikleri

kullanarak öğrenilmelidir.

7. Okul öncesi öğretmeni, tanıma tekniklerini birbiriyle bağlantılı olarak

kullanmalı,öğrencinin kendisini tanımasına ve kabul etmesine yardımcı olmalıdır

(Yeşilyaprak, 2002, s. 291).

8. Okul öncesi dönemdeki bireyi tam ve eksiksiz tanımak mümkün

olmamaktadır (Ültanır, 2004 s 238).

9. Bireyi tanıma faaliyetleri eğitimin bir parçası olarak sürdürülmelidir

(Çınar, 1998, s. 20).

10. Okul öncesi öğretmeni tanınma faaliyetlerini sürekli olarak devam

ettirmelidir.

11. Tanıma faaliyetleri süresince, objektif olmaya özen gösterilmelidir.

(Tanaydın ve Demiral, 1982, ss. 2-4).

Bu yöntemler izlenirken, sadece bireyi tanımak yeterli değildir. Okul

öncesi öğretmeni elde ettiği bulguları eğitime yansıttıkça,öğrencilerde da

kendilerini tanımaya başlayacaklardır.Öğrenciler de ilgilerini, yeteneklerinin

sınırlarını anlamaya ve gelişim düzeyine uygun davranışlar geliştirmeye

başladıkları zaman tanıma faaliyetleri amacına ulaşmış olacaktır (Kuzgun, 2003,

s. 70).

3.2. Okul Öncesi Çocuklarını Tanımada Ölçme ve Değerlendirmenin

Yeri ve Önemi

Bireyi tanıma, genel anlamda kişinin hangi özelliklerini ne ölçüde

taşıdığını belirlemektir. Bireyin hangi nitelik ya da özellikleri olduğunu bilmek

objektif olabilmek için yeterli olmamaktadır.Bireyin bu özelliklere hangi ölçüde

sahip olduğunu bilmek gerekmektedir. Bu noktada “Ölçme” işlemi devreye

girmektedir. Ölçme, bireyin belli niteliklerinin amaca uygun araçların

değerlendirilerek sayısal olarak ifade edilmesidir. Bireyin sadece niteliklerini

18

tanınmakla kalmayıp, niteliklerin ne ölçüde olduğunu sayısal olarak ifade ederek

birey hakkında daha somut, kolay anlaşılır, kişiden kişiye değişmeyen bilgiler

elde edilmiş olunacaktır (Tan, 1992, s. 19). Objektif bilgiler elde etmek,bireyleri

her yönden ölçmek mümkün olamayacağı için oldukça güçtür. İnsan karmaşık bir

yapıya sahiptir ve tüm nitelikleriyle insanı ölçebilecek objektif ölçme araçları

henüz geliştirilememiştir .Fiziksel özellikleri yönünden ölçülmesi kolay olmasına

karşın (boy-kilo…) psikolojik ve sosyolojik yönden özelliklerini ölçmek bir hayli

zor olmaktadır. Ancak, psikoloji, ölçme ve değerlendirme, istatistik gibi bilim

dalları yoluyla, davranışlar hakkında elde edilen bilgilerden yararlanılarak en

uygun ve etkili öğrenme ortamları hazırlamak mümkün olabilmektedir (Ülgen ve

Fidan, 1991, s. 23).

3.3. Okul Öncesi Dönem Çocuklarının Gelişim Görevleri

Okul öncesi eğitime devam eden öğrencilere bilinçli ve uygun bir

program gerçekleştirilmelidir. Bu şekilde uygulanan programlar ile, bilişsel ve

psiko-sosyal gelişim için uygun bir zemin hazırlanmış olmaktadır (Kantarcıoğlu,

1987, s. 51).

Bireyleri tanımak için, onların bedensel,zihin-dil,sosyal ve

duygusal,motor gelişimlerinin de yakından bilinmesi gerekmektedir. Bir gelişim

döneminden kaynaklanabilecek problemin diğer gelişim dönemlerini de

etkileyebileceği ve ileri yaşlarda sorunlar oluşturabileceği unutulmamalıdır.Bu

nedenle okul öncesi eğitim kurumlarında görev yapan öğretmenlerin çocukların

gelişim özelliklerini yakından bilmeleri, onları tanımak açısından yararlı

olacaktır.

3.4. 0-6 Yaş Çocuklarının Genel Özellikleri

3.4.1. Beden ve Motor Gelişim

Bireyin yaşaması için tüm işlevler ve bireyin tüm davranışları bedende

oluşur. Bedensel gelişim, bedenin ağırlıkça artması ve boyca uzaması yanında,

bedeni oluşturan tüm alt sistemleriyle birlikte bedenin sağlıklı gelişmesine ve

19

işlevlerini gereğince yapmasına bağlıdır. İki yaş çocuğu bazı motor becerileri

öğrenmeye başlamıştır. Artık kendi kendine yemeğini yeme ve yürümeyi

başarabilmektedir. Temizlik alışkanlıkları oyuncaklarını tutma ve oynama

becerileri üç yaşından itibaren gelişmeye başlar. Hareket yönünden önemli

gelişmeler gösteren dört yaş grubu artık rahatça koşmaya zıplamaya elini ve

parmaklarını kullanmaya başlayabilir. Beş altı yaş dönemindeki çocukların kas

hakimiyeti oldukça gelişmiştir (Aydoğmuş ve diğerleri, 2001, ss.41-42).

 Çocukların motor gelişimlerini incelemek amacıyla bir takım testler ve

ölçekler kullanılmaktadır. Bunlardan bazıları Denver Gelişimsel Tarama Testi

OHDIDA, Bender-Gestalt görsel motor algılama testi, Frostig gelişimsel görsel

algı testi, M.E.B. davranış değerlendirme ölçeği, Psiko-devimsel gelişim ölçeği

gibi test ve ölçekler kullanılabilmektedir.

 Denver Gelişimsel Tarama Testi: Çocukların gelişimlerindeki

gecikmeleri belirlemek amacıyla yapılan basit ve kısa zamanda uygulanabilen bir

testtir. 0-6 yaş çocuklarına bireysel olarak uygulanır. Test sağlıklı ya da

görünürde sağlıklı olan çocuklarda gelişim açısından özürlü olanları ayırt eden

100 madde ve 4 alt testten oluşur. Çocuğun kişisel ve sosyal devinimsel ve

uyumsal gelişimlerindeki durumunu belirler. Lisans düzeyinde eğitim almış

öğretmenler tarafından uygulanabilmektedir (Özgüven, 1994 s. 52).

Bender-Gestalt Görsel Motor Algılama Testi : Motor algılama ve görsel

algılama yeteneğini ölçmek amacıyla kullanılmaktadır. Ölçek türü olarak

performans testi seçilir ve test grup olarak uygulanır. Beş yıl – altı ay ile on yıl –

onbir ay yaşlarındaki çocuklara uygulanmaktadır. Testin uygulanması için değil,

puanlanması ve yorumlanması için özel eğitim gerekmektedir. (Öner, 1997, ss.

241,242)

M.E.B. Davranış Değerlendirme Formu : Bu form aylık periyotlarla

gözlemler yapılarak uygulanır. Çocukların sosyo-duygusal, psikomotor, bilişsel

alan ve dil gelişim düzeylerini ölçmek amacıyla kullanılır. Belirlenen hedef

20

davranışlar doğrultusunda gözlemler yapılarak uygun bölümler işaretlenir.

Böylece çocuğun yaşına uygun gelişim gösterip göstermediği belirlenmektedir.

(O.Ö.E. Programı M.E. yayınları, 2002, ss.12-13)

3.4.2. Sosyal ve Duygusal Gelişim

Sosyal ilişkilerin başlamasında bebeklik döneminde atılan ilk adım,

bebeğin annesi ve yakın çevresiyle olan bağıdır. Bebek ile anne-baba arasında

duygusal bir ilişkinin kurulması, “bağ” kavramıyla yakından ilgilidir. İki yaş

döneminde çocuk yalnız annesine değil çevresindeki tüm yetişkinlerin de

dikkatini çekmek için çaba sarf eder. Üç yaş dönemi çocuğu son derece ben

merkezcidir ve çoğunlukla kendi başlarına oynamayı sürdürürler dört yaş

döneminde kendi kendine hareket edebilen çocuk artık çevresini tanıma çabası

içindedir. Beş altı yaş döneminde meraklı hareketli ve sürekli sorular sormakta

çevresine karşı oldukça ilgilidir ve kendi isteklerinden fedakarlık etmeye

başlaması sosyal gelişim yönünde önemli bir adım olarak değerlendirilebilir.

(Yavuzer, 1990, s.21)

Bu alanla ilgili birçok test ve ölçek uygulanmaktadır. Bunlardan bazıları

Okul öncesi hedeflerine dönük izleyici değerlendirme aracı (OHDİDA), M.E.B.

Davranış değerlendirme ölçekleri, Denver Gelişimsel Tarama Testi, Psiko-sosyal

Gelişim Ölçeği, Soysal Gelişim Ölçeği, Temel Kabiliyet Testi, Okul Olgunluğu

Testi, Piers-Harris Çocuklarlar İçin Özkavramı Ölçeği,Uyumsal Davranış ölçeği.

Okul öncesi hedeflerine dönük izleyici değerlendirme aracı (OHDİDA):

Çocuklarda sosyo-duygusal algısal-devinimsel, bilişsel ve dil gelişimini ölçmek

amacıyla kullanılmaktadır. Ölçek olarak performans testi kullanılmakta ve

bireysel olarak uygulanmaktadır. Üç altı yaş arası çocuklara uygulanır ve dört

alanda toplam 144 madde bulunmaktadır. Gözleme dayalı olduğu için tek başına

bazen de grup halinde gözlemlenerek uygulanır. Testin uygulanması ve yorumu

için özel bir eğitim almak gerekmemekte lisans düzeyinde eğitim almış

öğretmenler tarafından kullanılabilmektedir(Öner, 1997s s,120-121).

21

Psiko-Sosyal Gelişim Ölçeği: Yedi onbir yaş arası ilkokul çocuklarına ve

annelerine uygulanmaktadır. 135 maddeden oluşan üç alt testten oluşmaktadır.

Bunlar; kendi kendini yöneltme, ilgiler ve bireyler arası ilişkilerdir. Birinci

bölüm evde ve dışarıda yapılan etkinlikleri içermekte, ikinci bölüm sosyal yapıyı

üçüncü bölüm ise yakınlarıyla olan ilişkileri içermektedir. Uygulayıcı görüşme

tekniğini kullanarak annelere sorular sorar ve yanıtları işaretler. Lisans düzeyinde

eğitim almış öğretmenler tarafından kullanılabilmektedir.(Öner, 1997, ss. 168-

169)

Piers-Harris Çocuklar İçin Öz Kavramı Ölçeği; Çocukların öz güvenleri

ve öz kavramları kendileriyle ilgili algılamaları ve değerlendirmelerini

belirlemek amacıyla kullanılır. Dokuz ve yirmi yaş arası bireylere grup olarak

uygulanmaktadır. 80 maddeden oluşan ölçek davranış, zeka, bedensel görünüm,

kaygı, gözde olma, mutluluk gibi altı alt testten oluşmaktadır. Lisans düzeyinde

eğitim almış öğretmenler tarafından kullanılabilir. (Öner, 1997, ss.443-444)

3.4.3. Zihinsel Gelişim

Yaşamın ilk ayı boyunca, doğuştan getirdikleri refleks tepkilerini

geliştirirler. Bu dönemde bebekler, sabit duran nesneleri tüm duyularıyla

incelerler. Zamanla yetişkinler tarafından örneklenen hareketleri taklit edebilirler.

Oyun ve taklit, bu devrede değişime uğrar, bebek aktif deneme yanılma yoluyla

sorunların çözümü için yeni yollar keşfetmeye ve keşfinin sonuçlarını görmeye

başlar(Başaran,1979,s.31).

Doğumda, hemen hiçbir zihinsel etkinliği olmayan bireyin yaşı

ilerledikçe çevre etkinliklerini anlamada ve yargılamada geliştiği

gözlenmektedir. Bireyin bu zihinsel gelişimi onun doğuştan getirdiği zihin

gücüne ve çevresiyle etkileşimi sonucunda edindiği yaşantılara dayanmaktadır

(Binbaşıoğlu, 1975, s. 121).

Zihinsel gelişim düzeyini belirlemek amacıyla Goodenough-Harris adam

çizme testi, Yağmurda dolaşan kadın resmi çizme testi, Wechsler çocuklar için

22

zeka ölçeği –R (WISC-R), Stanford-Binet Zeka ölçekleri, Merrill-Polmer ölçeği,

Mr. Carthy yetenek testi, Binet ve Simon, Kufman Çocukları değerlendirme

bataryası, soyut düşünme testi, grup zeka testleri Kalifornia zihni olgunluk testi,

Otis-Alfa Gama zihin kabiliyeti testi, Black Building testleri (Munnc, 1967,

s.344).

Goodenough-Harris Adam Çizme Testi: Yedi-Sekiz yaşlarındaki

çocukların zeka gelişimlerini ölçmek amacıyla kullanılır. Uygulanması kolay bir

testtir. Testin açıklaması sözlü olarak verilir ve çocuktan bir adam resmi çizmesi

istenir. Testin puanlaması yanıt anahtarına göre yapılır ve zeka bölümü

hesaplanır. Testin kullanımı için özel eğitim gerekmemektedir (Öner, 1997,

ss.92-93).

Wechsler Çocuklar İçin Zeka Ölçeği (WISC): Beş-On altı yaş arası

çocukların zeka gelişimlerini ölçmek amacıyla kullanılmaktadır. Sözel ve

performans becerilerini içeren on iki alt testten oluşmaktadır. Wechsler zeka

ölçeğinin düzenlenmiş formu Wechsler-R (WISCH-R) formudur. Bu formun

hazırlanmasında bazı maddeler çıkarılmıştır. Testin kullanımı için dikkatlice

denetlenen bir özel eğitim gereklidir(Özgüven, 1994, s.70).

Stanford-Binet Zeka Testi: İki- On altı yaş çocuklarına uygulanmaktadır.

Ölçek türü olarak sözel ve performans testi belirlenmiştir ve bireysel olarak

uygulanır. Stanford-Binet zeka ölçeği bir kutu içinde değişik yaş gruplarına

uygun malzemelerden oluşur. İki ile beş yaş arasındaki testler altı aylık dönemler

şeklinde oluşmuştur. Bu yaşlarda gelişim çok hızlı olduğundan böyle bir

düzenleme yapılmıştır. Testin kullanımı için değil puanlaması için özel bir

eğitime ihtiyaç vardır(Atkinson, 1995, s.491).

3.4.4. Dil Gelişimi

Bir yaşından önce, çocuklar dili anlamlı bir şekilde kullanamazlar. Bu

süre içinde geniş ölçüde “seslendirme” faaliyetinde bulunurlar. 6. ve 8. aylardan

itibaren bebeğe bir ses verildiğinde, o da bir sesle tepkide bulunur. 10. ayda,

23

işittiği sesleri taklit etmek ister gibi görünür. Çocuk ilk anlamlı sözcüğünü

genellikle bir yaş civarında söyler. 18. ayda, çocukların kelime bilgisi artmaya

başlar. Çocuklar, 2 yaşına gelince, iki sözcüklü cümleler kurmaya başlarlar. Bu

devredeki, bir önemli özellik de, çocukların bazı sözcükleri söylemeden

anlatmalarıdır. Üç-dört yaş civarında 200 kelimelik bir söz dağarcığına sahip

olurlar (Yavuzer, 1990, s. 28).

5-6 yaş döneminde çocuk son derece açık konuşur. Somut düşünmeye

başlamıştır. Düzenli cümleler ile insanlarla ilişkilerini daha çok geliştirirler

(Başaran, 1979,s.48).

Dil gelişimini ölçmek amacıyla bir takım testler ve ölçekler

uygulanabilmektedir. Bunlardan bazıları Peabody Resim-Kelime Testi, Anlamsız

Hece Testi, Kelime Söyleyiş Testi, Denver Gelişimsel Tarama Testi, Limbosh ve

Wolf’un Lügatçe ve Dil Testi, OHDIDA olarak belirlenmiştir.

Peabody Resim-Kelime Testi: Testin tümü resimlerden oluşmaktadır.

Resimlerle kelime hazinesi ölçülmektedir. Peabody kelime hazinesi testi özellikle

beden ve konuşma özürlüler için kullanılmaktadır. İki – on iki yaş arası çocuklara

uygulanabilmekte ve testin uygulanmasında çocuktan kendisine söylenen

kelimeye uygun olan resmi bulup göstermesi istenmektedir. Testin kullanımı için

özel eğitim gerekmemekte lisans düzeyindeki öğretmenler tarafından

kullanılabilmektedir. (Öner, 1997, ss.103-104)

Limbosh ve Wolf’un Lügatçe ve Dil Testi: Çocuğun dil yeteneğini ve

kelime hazinesinin zenginliğini ölçmek amacıyla geliştirilmiştir. Dört buçuk-

yedi yaş çocuklarına uygulanmaktadır. Resim isimlendirme ve resimleri

işlevlerine göre kullanma olmak üzere iki bölümden oluşmaktadır. Lisans

düzeyinde eğitim almış öğretmenler tarafından kullanılabilmektedir (Erkan,

1988, s.35).

Lügatçe ve Dil Testi: Dört-altı ve yedi-sekiz yaş arası çocuklarına

uygulanmaktadır. Test sözel ve bireysel olarak uygulanır. Çocuğun kendisine

24

sorulanları ne oranda tam ve kesin olarak yanıtlayabilme gücüne sahip olduğunu

saptayan iki bölümden oluşan madde bulunmaktadır. Lisans düzeyinde eğitim

almış öğretmenler tarafından kullanılabilmektedir(Öner, 1997, ss.112-113).

4. Bireyi Tanımada Kullanılan Teknikler

Bireyi tanımada kullanılan tekniklerde temel yaklaşımlar:

1. Bireyi tanımak üzere kullanılan çeşitli teknik ve araçlarda en önemli

nokta, bilgi kaynağı olarak bireyin kendisine başvurmaktır. Bireyin kendisini

anlatması ilkesine dayalı olarak geliştirilmiş ölçme araçları ve bireye sözlü-yazılı

olarak yöneltilen sorular yoluyla onun hakkında bilgi toplamaya dayalı bazı

teknikler (görüşme, anket…), bilgi kaynağı olarak bireyi merkez almaktadır

(Erol, 2002, s. 10).

2. Bireyin başkaları tarafından incelenmesi, ana ilkesine dayanan bazı

teknikler ile, bireyin başka insanlar üzerinde bıraktıkları izlenimlerini

değerlendirme ve bireyi onu tanıyanların anlatması esasına dayanan tekniklerdir

(Çınar, 1998, s. 91).

3. Bireyin belli uyarıcılar karşısında verdiği tepkilerin gözlenmesi,

ölçülmesi ve değerlendirilmesi, yaklaşımına dayanmaktadır. Bu grubun içinde

genel ve özel yetenekleri ölçmek üzere hazırlanmış standart testler, yansıtıcı

testler dediğimiz “Projektif” ölçme araçları ve kişilik testleri yer almaktadır.

4.1. Testler

Testler, eğitim alanında ve rehberlik alanında kullanılmaya başlanmıştır.

Bireyin zekâsı, özel yetenekleri, ilgileri, uyumu, kişilik nitelikleri, psikolojik

özellikleri hakkında bize objektif bilgiler sağlayan psikolojik ölçme araçlarıdır

(Tan, 1992, s. 12).

25

Testlerin kullanım amacında, birleşilen ortak nokta, bir testten elde

edilecek bilgiler kişi hakkında bilinen mevcut bilgilere yeni bilgiler getirecekse,

kullanılmalıdır (Çınar, 1998, s. 100).

Testler, dışsal ve dolaylı teknikler olarak nitelendirilerek bireyi tanımak

için kendisiyle doğrudan iletişim kurma yerine onun verdiği dolaylı cevapların

dikkate alınmasını uygun bulmaktadır. (Selçuk, 1999, s. 51).

Testlerin, amacına uygun kullanılmaması birkaç şekilde olabilir;

Testi geliştirme amacının dışında farklı amaçlar için kullanma, testler

farklı dillere çevrildiğinde o kültürün uygun olacağını varsayma, normal

popülasyon için gerçekleştirilen testlerin engelliler için kullanılması, test

sonuçlarının ayrıntılı olarak ifade edilmemesi, testlerin amacına uygun

kullanılmamasından kaynaklanmaktadır (Özgüven, 2002, s. 66).

Çeşitli kaynaklarda, psikolojik danışma ve rehberlikte testlerin hangi

amaçlarla kullanılacağı hakkında bilgiler verilmektedir. Bu amaçlar, bazı

noktalarda farklı olmakla birlikte,aşağıda yer alan maddelerde birleşmektedir ;

1. Öğrencilerin ya da genel olarak bireylerin genel, özel ve farklı zihin

yetenekleri hakkında bilgi toplama (Tan, 1992, s. 12).

2. Sosyal, mesleki ve eğitsel ilgiler hakkında bilgi toplama; böylece

öğrencilerin çeşitli program, eğitsel etkinlik, okul, iş ve mesleklere

yerleştirilmesine yardım etme.

3. Bireylerin kişilik özellikleri hakkında çeşitli bilgileri toplama.

4. Bireylerin kişisel uyum ve gelişme durumlarını etkileyen çeşitli

problemleri hakkında bilgi toplama.

5. Benlik kavramı yani kendi kendilerini algılama biçimleri hakkında

bilgi toplama.

6. Psikolojik danışma ve yardım alan bireylerin gelişim ve uyum

durumlarını izleme.

26

7. Öğrencilerin yetenekleri ölçüsünde başarılı olup olmadıklarını

inceleme.

8. Mevcut ya da yeniden geliştirilecek psikolojik ölçme araçları üzerinde

geçerlik ve güvenirlik çalışmaları yapma.

9. Bireyin kendini daha iyi tanımasına yardımcı olmak amacı ile bireyin

kendi isteğiyle kendisi hakkında, testle ölçme yapabilecek çeşitli konularda, bilgi

toplama (Erol, 2002, s. 12).

10.Testler, danışma yardımının etkisini değerlendirmek için de

kullanılmaktadır. Yaptıkları yardımda ne gibi bir verim elde ettiklerini saptamak

için, danışma hizmetinin başında ve sonunda elde edilen test sonuçlarını

karşılaştırarak danışmanın etkisini değerlendirebilmektedirler (Kepçeoğlu, 1992,

s. 60).

Okul öncesi eğitim kurumlarında, test yöntemi, öğrencilerin psiko-motor,

dil, zihinsel gelişimlerini ölçmek amacıyla kullanılmaktadır (Öner, 1997, s. 29).

Yapılacak olan bir testin, geçerlik ve güvenilirliği önemlidir. Testlerin,

hangi amaçla kullanılması gerektiği belirlenmeli, testler hakkında yeterli bilgiye

sahip olunmalı ve seçilecek testin, gerekli nitelikleri taşıyıp taşımadığı

incelenmelidir (Özoğlu, 1997, s. 30).

Psikolojik danışma ve rehberlik uygulamalarında kullanılacak her test şu

özellikleri taşımalıdır:

1.Test geçerli olmalıdır. Geçerlik, en kısa anlatımı ile, bir testin ölçmek

istediği şeyi ya da değişkeni doğru olarak ölçülebilmesidir.

2.Sterilize edilmiş testin verimliliği, kullanılışı ve puanlandırılması

önceden saptanmış olmalıdır. Test, değişik zamanlarda ve yerlerde aynı şekilde

kullanılabilmelidir.

3.Test güvenilir olmalıdır. Güvenilirlik, kısaca, bir testin ölçtüğü şeyi ya

da değişkeni tutarlı biçimde ve sürekli olarak ölçebilme özelliğidir.

27

4.İyi bir test puanlama ve uygulama bakımından pratik olmalıdır. Çok

özel koşullar gerektirmemeli, her ortamda kolayca uygulanmalıdır (Yılmaz ve

Üre, 1998 s. 31).

5.İyi bir test kullanışlı olmalıdır. Kullanışlı bir test, geliştirme, uygulama

ve puanlama bakımlarından uygun olmalıdır. Kullanışlı testin hazırlama ve

uygulama süresi kısa olmalıdır. Elde edilişi ucuz olmalıdır. Test, uygulayıcı ve

cevaplayıcıların kolayca anlayabileceği nitelikte olmalı; cevaplama yönergesi

açık olmalıdır, istatistiksel hesaplamalar ve karşılaştırmalar bakımından bazı

kolaylıklara sahip olmalıdır. Sonuçların yorumlanması basit olmalıdır. Kullanışlı

test her yönü ile çok özel koşullar gerektirmemeli; her ortamda kolayca

uygulanabilmelidir.

Testlerin Sınıflandırılması

Ölçtüğü nitelik ve amacına göre testler, genel olarak altı ana grupta

toplanabilir:

1. Standart testler

2. Yetenek testleri

3. Başarı testleri

4. İlgi envanterleri

5. Kişilik testleri

6. Tutum ölçekleri

4.1.1. Standart Testler

Standart testler, maksimum performans, davranış testleri, olarak iki

gruba ayrılmaktadır. Standart testlerde, testin içeriği madde veya soru sayısı,

testin açıklaması ve testin içeriği madde veya soru sayısı, testin açıklaması ve

testin cevaplaması için verilen süre, testin uygulanması, puanlaması ve

değerlendirilmesi her birey için aynıdır. Standart testler, uygulanan kişi sayısına

28

göre bireysel-grup testleri, cevaplandırılması için verilen zamana göre hız-güç

testleri olarak ayrılmaktadır (Can, 2002, s. 10).

4.1.2. Yetenek Testleri

Psikolojik danışma ve rehberlik hizmetlerinde bireye gereken

yardımların yapılabilmesi için, onun bilinmesi gereken en önemli yönünü

yetenekleri oluşturur. Öğrencinin genel ve özel yeteneklerinin bilinmesi yaşam

planları yapmasında rol oynamaktadır. Yetenek testleri, bireyin ne yaptığını

değil, en iyi neleri yapabileceğini göstermektedir (Yeşilyaprak, 2002, s. 296).

Okul, meslek ve iş başarısı için gerekli olan işlevlerde sınırlılığı

gözlemlenen zeka testlerinin yerine, öğrenci, meslek ve personel seçiminde daha

yararlı ve farklı yetenek ve beceri testleri geliştirilmektedir (Öner, 1997, s. 29).

Güzel sanatlara ilişkin ölçme ve gözlemlere daha erken yaşlarda okul öncesi ve

ilköğretim düzeyinde başlanmalıdır (Özgüven, 2002, s. 87).

4.1.3. Başarı Testleri

Belirli bir konuda başarıyı ölçmek için hazırlanmaktadır. Başarı testleri,

genel olarak, standart başarı testleri, öğretmen yapısı başarı testleri olarak

gruplandırılmaktadır (Yeşilyaprak, 2002 s.294). Öğretmenlerin, öğrenim

programındaki konularla ilgili olarak hazırladıkları testler başarı testlerini

oluşturmaktadır. Bu testler bireyin ya da grubun birkaç konuda zayıf ve kuvvetli

taraflarını meydana çıkarmayı amaçlamaktadır (Kantarcıoğlu, 1987, s. 186).

Standart başarı testleri, geçerlik ve güvenirlikleri saptanmış, grup içerisinde

başarısı en yüksek olan adayları seçmek ve başarılarına göre bir alana, işe

yerleştirmek amacıyla uzman kişiler tarafından hazırlanmış testlerdir (Kuzgun,

2003, s. 69). Bu testler, öğrencilerin öğrenme miktarları, öğrenme oranları,

bireyin belli bir alandaki başarısının diğer alanlar ile karşılaştırılmasında, gelecek

öğrenmelerle ilgili yordamalar yapma olanağının elde edilmesinde bilgiler

sağlamaktadır (Özoğlu, 1997, s. 20).

29

4.1.4. İlgi Envanterleri

Bireylerin ilgisini ölçmek amacıyla geliştirilmiş envanterlerdir.

Okullarda öğrencilerin hangi alana, programa, mesleğe veya etkinliğe ilgisi

olduğunu saptamak ve böylece öğrenciyi yönlendirmek amacıyla

uygulanmaktadır.

Bireylerin ilgilerinin ölçülmesi ilgi envanterleri ve gözlemsel yollarla

yapılmaktadır (Özgüven,2002,s.89). Okullarda, Psikolojik Danışma ve Rehberlik

hizmetleri kapsamında Kuder İlgi Envanteri, Strong İlgi Envanteri ve bunlara

benzer birçok ilgi envanterleri kullanılmaktadır.

4.1.5 Kişilik Testleri

Kişilik test ve envanterleri genellikle bireylerin kişilik özellikleri ve

uyum düzeyleri hakkında bilgi toplamak, bir sorunun çözümü amacıyla başvuran

kişiye doğru tanı koyabilmek, psikolojik danışmaya ihtiyacı olan bireyleri

belirlemek amacıyla kullanılmaktadır (Can, 2002, s. 152). Genel olarak kişilik

testleri projektif türden olup, kişisel yoruma açıktır. Bu bakımdan, kişilik testleri

daha dikkatle incelenmelidir. Kişilik testleri arasında, RORŞAH, TAT, CAT,

MMPI, çeşitli cümle tamamlama testleri, resim yorumlama testleri gibi psikolojik

ölçme araçları sayılabilir (Erol, 2002, s. 24).

4.1.6. Tutum Testleri

Tutum; “bireyin insanlar olaylar ve nesneler karşısında takındığı

davranış biçimi” olarak kabul edilmektedir (TDK, 1970).

Bu tanıma dayalı olarak hazırlanan tutum ölçekleri; bir kimsenin ya da

kümenin nelere, ne derece değer verdiğini, o duruma ilişkin ne düşündüğünü ve

ne hissettiğini saptamaya yarayan araçlardır. Eşlerin çocuk yetiştirme tutumları,

ailede gencin bağımsızlık veya bağımlılık eğilimi, anne babanın ailede otoriter

veya demokratik olması gibi tutumlar tutum ölçekleri ile ölçülebilir (Tan, 1992,

110).

30

4.1.7. Durumsal Testleri

Standart koşullarda yapılan, düzenlenmiş gözlem gibi

düşünülebilmektedir. Örneğin; belirli bir amaca yönelmiş bireyin engellendiği

zaman ne derecede kızgın ve kavgacı olabileceğinin doğal bir ortamda

gözlenmesidir (Can, 2002, s. 153).

Bu testler, okul öncesi dönemdeki öğrencilere uygulanabilir.

Öğrencilerin oyun oynadıkları köşelere farklı yerlerine kameralar yerleştirilerek,

onların davranışları, çevreleriyle olan iletişimleriyle ilgili bilgiler toplamak

mümkündür.Durumsal testlerin uygulanmasında bireyin özel yaşamına müdahale

etmek gibi etik sorunlar bulunması nedeniyle yaygın olarak kullanılmayan bir

tekniktir.

Okul öncesi dönemdeki öğrencilere test yöntemleri sınırlı sayıda

uygulanmaktadır. Bu dönemdeki öğrenciler henüz okuma yazma bilmedikleri

için, testler başkaları tarafından yöneltilen sorularla ya da onların davranışları

gözlemlenerek düzenlenmektedir. Çocukların, psiko-motor, zihinsel ve dil

gelişimlerinin normal olup olmadığını belirlemek amacıyla da bir takım testler

uygulanmaktadır. Bu testlerin sonuçları, değerlendirilerek bu dönemde,

görülebilecek davranış bozuklukları, bir takım öğrenme güçlüğü sorunlarına

çözüm bulmak mümkün olabilmektedir.

Testleri kullanmanın olumsuz durum ve sonuçlara yol açmaması için

uyulması gereken bazı kurallar şu şekilde belirlenmektedir:

1. Testlerin, bu alanda yetişmiş uzman kişilerce kullanılması gerekir.

2. Test uygulanmasında yönergelere titizlikle uyulması ve uygun

uygulama ortam ve koşulların sağlanması gerekmektedir.

3. Testler, bir amaca hizmet edecekse kullanılmalıdır. Rehberlik

hizmetlerindeki amaçlar için gerekliyse test uygulanması planlanmalıdır. Test

uygulanması planlanırken sonuçların nasıl kullanılacağı, kimlerle paylaşılacağı

saptanmalıdır (Erol, 2002, s. 25).

31

4. Rehberlikte, test sonuçları bireyi etiketleme veya onun geleceği

hakkında kesin yargıda bulunmak için kullanılmamalıdır. Bu bilgiler, diğer

tanıma teknikleriyle birleştirilerek kullanılmalıdır (Özoğul, 1997, s. 21).

4.2. Gözleme Dayalı Teknikler

4.2.1.Gözlem

Gözlem; Bir şeyi iyi anlamak için onun kendi kendine meydana çıkan

türlü belirtilerini gözden geçirmektir (TDK, 1970, s. 304).

Gözlem; Bir nesnenin olayın, bir kişinin veya grubun gerçek durumunu

ve niteliklerini bilmek amacı ile dikkatli ve planlı olarak incelenmesidir

(Özgüven, 2002, s. 178).

Gözlem; Olgular arasında ilişkiler kurulması, araştırmalarda veri

toplanması, denencelerin sınanması ve elde edilen bilgilerin üretilmesi gibi

süreçlerin temelini oluşturan bilimsel bir yöntemdir (Kuzgun, 2003, s. 73).

Gözlem süreci; neyin niçin, hangi durumlarda gözleneceği nelerden

yararlanılacağı incelenerek, hususların nasıl, ne kadar süre gözleneceği ve

sonuçların nasıl kayıt edileceği gibi amaçları önceden belirlenen, planlı bir

incelemedir (Çağlar, 1977, s. 110).

Gözlem tekniğinin en önemli özelliği, gözlenilenin kendi doğal ortamları

içinde bulunmasıdır. Gözlemci böylece gözlediği olaylar hakkında daha objektif

davranabilmektedir (Karasar, 1979, s. 157). Gözlemde, izlenen hususların

belirlenmesinde, gözlemi yapan kişinin önemli olduğu, gözlemin geçerliliğini

artırmak için, gözlenen kişinin gözlenen hususlara karşı dikkatli ve uyanık olması

gerekmektedir (Özgüven, 2002, s. 179).

Gözlem yaklaşımlarının sınıflandırılarak türlere ayrılmasında dikkate

alınan bazı ölçütler bulunmaktadır. Bunlar, gözlenen davranışı etkileyen

bağımsız değişkenlerin kontrol edilip edilmediği, davranışı gözleyen bireyin

gözlenen kişilerin varlığından haberdar olup olmadığı, gözlemin doğal ya da

32

hazırlanan denetimli yapay bir ortamda mı yapıldığı, gözlemin sürekli ya da

aralıklı yapılması gibi ölçütlerdir (Özoğlu, 1997, s. 81).

4.2.1.1. Gözlem Türleri

Denetimsiz gözlem: Bireyi tanımak için, belli bir amacın ve planın

önceden saptanmamış olduğu ve bilgilerin rastlantısal olarak elde edildiği gözlem

türüdür (Yeşilyaprak, 2002, s. 303). Bu yolla elde edilen veriler yüzeysel olup,

ancak göze batan olaylar hakkında bilgi verdiği için çoğu zaman

güvenilememektedir (Tanaydın ve Demiral, 1982, s. 8).

Denetimli (Planlı) Gözlem

Denetimli gözlemler, bireylerin belirli davranışlarını, planlı ve sistemli

olarak kontrollü koşullar altında, davranışlarının nedenini sebep-sonuç ilişkilerini

bulmayı amaçlayan gözlemlerdir (Erol, 2002, s. 53).

Denetimli gözlemde, birey hakkında tam ve gerçekçi bir anlayış

kazanmak ve durumunu kavramak için, çeşitli zaman ve faaliyetler içinde kişinin

yeterli bir süre gözlenip, tipik ve anlamlı davranışlarını kayıt etmek

amaçlanmaktadır (Tan, 1992, s. 21).

Gözlemci ile gözlenen arasındaki fiziki yakınlık ilişkilerine göre;

1. Dışarıdan Gözlem: Gözlemciyi görme olasılığı yoktur. Özellikle

rehberlik çalışmalarında kullanılan, camla çevrilmiş deney odaları bu tür

gözlemler için, geleneksel uygulamaya örnektir (Yeşilyaprak, 2002, s 302).

2. Katılarak Gözlem: Gözlemci, gözlenenle birlikte olup, onlardan biri

gibi davranır. İdeal olarak onun gözlemci olduğu da bilinmez. Katılımlı

gözlemlerin, avantajlı olduğu yönler iki temel nedene dayanmaktadır.

a. Gözlenen kişi ve grupların, gözlemci kişinin amacından haberli

olmamaları durumunda, ilişki ve davranışlar kontrol altına alınmada

değiştirilmeden, doğal ortamında gözlenebilmektedir.

33

b. Katılımlı gözlemde, gözlemci daha yakından duygu ve düşünceleri,

paylaşma olanağı bulunacağından, dıştan ve uzaktan gözlendiğinde kolayca

anlaşılamayan bazı davranışlara anlam verilebilir davranışın nedeni daha iyi

algılanabilmektedir(Özgüven,2002,s.180).

Katılımlı gözlemin yararı hakkında, belirtilen sayıtlılara rağmen,

uygulanması oldukça zordur. Gözlem sırasında bir ölçme aracı

kullanılmadığından toplanan bilgiler, gözlemcinin betimlemeleri şeklinde

olmakta ve elde edilen verilerin geçerlik düzeyi düşük olmaktadır. Ayrıca,

katılma koşulu ve süreci bilgi toplamanın temel ilkelerinden biri olan objektiflik

tutumuna zarar verebilmektedir (Erol, 2002, s. 52).

Gözlem yaparken gözlemci seçimi önemlidir. İyi bir gözlemci zeki,

duyarlılığı yüksek duyu organlarına sahip, bilinen belli bir yönde koşullanmamış;

gözlenenleri olumsuz şekilde etkileyebilecek özelliklerden bağımsız olmalıdır

(Karasar, 1979, s. 164).

Gözleme başlamadan önce, gözlem yapacak kişi, gözlem konusu ile ilgili

ön bilgiler edinmeli, gözleme ilişkin bir “gözlem planı” hazırlamalıdır. Gözlenen

durum, davranış veya olayı izlerken kişisel olarak kendi beklentilerini

karıştırmamalıdır. İnsan davranışları ve kişilik nitelikleri ile ilgili olarak

bireydeki değişme, gelişme ve olgunlaşma üzerinde yapılan gözlemler bireyde

olan gelişmeleri izleyebilmek amacıyla sürekli ve aralıklı olarak yapılmalıdır

(Özgüven, 2002, s. 184). Gözlemci, bireyi uzun zaman süreci içinde değil, kısa

süreli fakat farklı zamanlarda gözlemleyerek gözlem sonuçlarının geçerliliğini

artırmalıdır (Yeşilyaprak, 2002, s. 305). İyi ve kötü davranış ayrımı yapmadan

değişik ortamlarda çeşitli davranışların ve özellikle bireyin kendi kendini

tanımasına yardımcı olacak davranışların gözlenmesi esas alınmalıdır (Yılmaz ve

Üre, 1997, s. 173).

Ayrıca gözlem yapan kişinin, bireysel olarak yapabileceği hataları

önlemek ve kontrol etmek için gözlemler, mümkün olduğunca birden fazla

34

gözlemci tarafından yapılmalı olay birlikte izlenmelidir (Özgüven, 2002, s. 184).

Gözlemci bireyi bir bütün olarak gözlemlemelidir. Ancak bireyin farklı yönleri

ayrı ayrı değerlendirilerek yeni gözlenen her davranışa ve özelliğe eşit değer

verilmelidir (Yeşilyaprak, 2002, s. 305).

Gözlem yaparken dikkat edilmesi gereken noktalar:

1. Gözleme başlamadan önce amaç belirlenmelidir. Neyin ne zaman

gözleneceği, gözlenecek durum saptanmalıdır (Çağlar, 1977, s. 111).

2. Gözlemin süresi belirtilmelidir. Gözlem günün değişik saatlerine

dağıtılmalıdır. Çocuğun değişik zaman faaliyetlerinde gözlenmesi onun hakkında

daha çok bilgi edinilmesini sağlayacaktır (Yeşilyaprak, 2002,s. 303).

3. Gözlem sürekli yapılmalıdır. Tek bir gözlemle yargıya varılmamalıdır.

Birey değişik zamanlarda ayrı uyarıcıya farklı tepkilerde bulunabilmektedir.

4. Her gözlemde tek bir birey gözlenmelidir. Bir anda, birden çok

gözlemin yapılması, toplanan bilgilerin sağlıksız olmasına neden olmaktadır

(Erol, 2002, s. 53).

5. Gözlem sonuçlarının unutulmaması, belleğimizde değişikliklere

uğramaması için kayıt formları veya gözlem formları geliştirip kullanılması

şarttır. Bu formlar gözlemciye toplanan bilgileri sistemli kayıt etme imkanı

vermektedir.

6. Toplanan bilgiler, gözlemcide gizli kalmalıdır. Gözlem sonunda

bireyin içinde bulunduğu tüm koşullar dikkate alınarak yargıya varılmalı,

sonuçlar bireye yardım etmek amacıyla kullanılmalıdır (Tanaydın ve Demiral,

1982, ss. 11-12).

4.2.1.2. Gözlem Aşamaları

Gözlem yapılırken üç aşama izlenir. Birincisi planlama aşamasıdır.

Gözlem için ön hazırlık yapılması, bazı konuların kararlaştırılmasıdır. İkincisi

35

uygulama aşamasıdır; gözlem yapılır ve kayıt edilir. Üçüncü aşama ise sonuçları

inceleme, yorumlama rapor haline getirme ve kullanma aşamasıdır.

1.Plânlama

Gözlemlerle ilgili önemli bir nokta da, bunların rastgele incelemeler

değil planlı ve sistemli incelemeler olmasıdır. Bunun için ilk iş olarak neyin

gözleneceğinin saptanması gerekmektedir. Bunun için, gözlemci öncelikle,

yapılacak gözlemin amacını belirlemeli, gözlem sırasında uyulacak ilkeleri

gözden geçirmeli, gözlem sonuçlarının nasıl kayıt edileceğini açıklamalıdır.

Bunların sonunda, bir gözlem formu geliştirilerek uygulamaya geçilmelidir

(Yeşilyaprak, 2002, s. 306).

2. Gözleme ve Kayıt Etme

Gözlem ve gerektiğinde verilerin kayıt edilmesini kolaylaştırmak amacı

ile bir “gözlem kılavuzu” geliştirilmelidir. Gözlem kılavuzu konuya ve gözlem

amaçlarına bağlı olarak çeşitli şekillerde olabilir. Bazı gözlem kılavuzları

ayrıntılı gözlem ünitelerinin listelendiği maddelerden oluşmaktadır (Karasar,

1979, s. 160).

Hazırlık aşaması olan planlama bittikten sonra, uygulama aşamasına

geçilmektedir. Uygulama aşamasında, gözlemcinin bu tekniği ustalıkla

kullanması ve gelişim bilgisi büyük önem taşımaktadır.

Gözlem sonuçlarını kayıt etme yöntemleri gözlem türlerine, gözlemin

birey ya da grup üzerinde yapılmasına, gözlemin belirli bir “gözlem formuna”

bağlı olarak yapılandırılmış ya da serbest gözlem yaklaşımına, aynı durumu

gözleyen birden çok gözlemci bulunup bulunmadığına göre değişmektedir

(Özgüven, 2002, s. 185). Gözlemin kayıt edilmesi genellikle anında yapılır.

Gözlem sırasında kaydetmek mümkün olmuyor ise, gözlem verilerini bellekte

tutmak ve gözlem biter bitmez kayıt etmek gerekmektedir. Yaygın olarak

kullanılan, gözlem kayıt yöntemleri şunlardır:

36

a. Not Alma ve Yazma: Gözlem sonuçlarını yazarak kayıt etmek

gözlemin, uzunluk ve kısalığına, katılımlı ve katılımsız oluşuna göre gözlem

sırasında ya da gözlemin bitiminde yapılmaktadır. Gözlemin gelişim ve süreci

sürekli dikkat etmeyi gerektiriyorsa kayıt etme gözlemin hemen bitiminde

yapılmalıdır. Gözlenen davranışların kayıt edilmesi, yanlış anlamalara yol

açmayacak şekilde kesinlik ve açıklıkla olmalıdır. Gözlemci, kayıt ettiği

davranışların farklı yönlerini ortaya koyabilmelidir (Yeşilyaprak, 2002, s. 307).

b.Ölçek Kullanma: Gözlem sonuçlarının objektif, güvenilir olması ve

gözlemcinin yorumlarını taşımaması için bir kayıt sisteminin geliştirilmesi şarttır.

Bu gözlemciye yol gösteren, zaman kazandıran ve yorum katmadan kayıt yapma

imkanını verecektir. Gözlem formu, gözlem fişi, gözlem kayıt çizelgeleri gibi

ölçekler bu hususlarda gözlemciye yardımcı olurlar (Tanaydın ve Demiral, 1982,

s. 21).

Gözlem sonuçlarını sayısal verilere dönüştürmek gerekli olduğundan

“işaretleme listeleri” veya “derecelendirme ölçeklerinden” yararlanılabilir.

İşaretleme listeleri, gözlenen niteliğe ilişkin, olası davranışların var ya da yok

olduğunu ve davranışların frekanslarını saptamaya yönelik sınıflama ölçekleridir.

Gözlem sonuçlarının sayısal olarak ölçeklerle kayıt edilmesi, sonuçların daha

objektif olmasına ve sayısal veriler üzerinde belirli istatistiksel işlemlerin

yapılabilmesine olanak sağlamaktadır (Özgüven, 2002, s. 186).

3. Sonuçlandırma

Bu son aşamada, gözlem sonunda, tutulan kayıtlar gözden geçirilir,

değerlendirilir ve yorumlanır. Diğer tanıma teknikleriyle elde edilen bilgiler

ışığında bir değerlendirme yapılır. Yorumlama sırasında bir yargıya varılırken

özellikle okul öncesi dönemde, çocuk hakkındaki tüm bilgiler, bulunduğu şartlar

göz önünde bulundurulmalıdır. Her çocuğun kendine özgü olduğu, kendi ailesi

ve kültürünün olduğu unutulmamalıdır. Bu nedenle her davranış her çocukta

farklı anlama gelmektedir(Tanaydın ve Demiral, 1982, ss. 22-23). Değerlendirme

37

yapılırken izlenen yol, gözlenen bireyin ne kadar olumlu yönde, ya da olumsuz

yönde özellik gösterdiği davranışların çetelesi yapılarak yoruma gidilmektedir

(Yeşilyaprak, 2002,s.307). Gözlem sonuçları ile, özellikle okul öncesi dönemdeki

çocukların bugün bu şartlar altında nasıl davrandığını ortaya koyarak, ileride

nasıl davranacağı tahmin edilebilmektedir.

4.2.1.3. Gözlem Araçları

Birçok gözlem için, gözlemcinin duyu organları kendi başına yetersiz

kalmaktadır. Weiser, “gözlemde, insan yardım görmeden, yalnız duyularıyla

hareket edecek olsa, tabiatın sırları üstünde bir çizik yapmaktan başka bir şey

yapamazdı. Araştırmada, duyarlılık temel olduğuna göre, duyu organlarının

duyarlılığını artıran yardımcı araçlara, her zaman gerek olacağını” söylemiştir

(Karasar, 1979, s. 165).

Bu araçlardan bazıları kayıt araçları teyp, band, video şeklinde kullanılır.

Bu araçlar, gözlem sırasında gözden kaçan anlayamadığımız noktaların

belirtilmesini sağlayarak, gözlemin daha objektif yapılmasına yardımcı

olmaktadır. Özellikle video kayıtlarıyla yapılan, gözlemlerde, deneklerin önceki

hareketlerini de, sakin bir ortamda yeniden inceleme olanağı verdikleri için,

gözlemlerin güvenirliğini ve geçerliğini de artırmaktadır. Yapılacak gözlemin

içeriğine ve amacına göre, günümüzde gözün görme gücünü artıran, “büyütücü”

ve “yakınlaştırıcı” nitelikteki mikroskoplar ve teleskoplar gibi çeşitli araçlardan

da yararlanılmaktadır (Özoğlu, 1997, s. 53).

Gözlem yaparken gözlem araçları kadar geçerliliği ve güvenilirliği de

önemlidir.Güvenilirlik bir ölçme aracı veya bilgi toplama yöntemi ile elde edilen

verilere karışan hata payı, geçerlik ise, gözlenen sonuçların kapsam ve yeterliği

ile ilgilidir. Her türlü gözlem yaklaşımına uygun standart uygulama koşullarının

belirlenmiş olması ve gözlemlerin çok farklı koşullarda yapılması gözlemin

güvenilirlik ve geçerliğinin çok yüksek olmamasına neden olmaktadır.

38

Gözlem sonuçlarının kaydedilmesi ile ilgili olarak, karşılaşılan “hata”lar

arasında “ihmal hatası” gözlem sırasında bazı olay ve yaşantıların dikkatten

kaçması, “unutma hatası” gözlemin yapılması ile sonuçların kayıt edilmesi

arasında geçen süreye bağlı olarak bazı yaşantıların kayıt edilmeden önce

unutulması, gözlenen olayların sırasında yer ve zamanında olan karışıklıklar,

“derleme hatası” bireyde gözlenen belirgin bir niteliğin, bireyin diğer

niteliklerine de genellemesi, “genelleme hatası” gözlemi yapan kişinin objektif

davranmaması, gözlediklerini kişisel tutum ve değerlerine göre yorumlaması,

“kişilik yanlılık hatası” gözlem konusunun kapsamı, süreci ve zamanının bütünü

temsil edecek şekilde örneklenmiş olmaması “örnekleme hatası”dır (Özgüven,

2002, s. 188).

4.2.1.4. Gözlem Tekniğinin Kuvvetli ve Zayıf Yönleri

1. Gözlem tekniğinin en kuvvetli yönü, gözlemde doğal belirtilerin

gözlenmesiyle, daha yansız veri toplama olanağının bulunmasıdır (Karasar, 1979,

s. 165).

2. Gözlem ile elde edilen veriler diğer tekniklerden elde edilenlere göre

oldukça güvenilir bilgilerdir (Özgüven, 2002, s. 186).

3. Uygun biçimde yapılmış denetimli bir gözlem, bir davranışın doğal

yaşam koşullarında ortaya çıktığı şekliyle incelenmesine olanak vermektedir

(Kuzgun, 2003, s. 77).

4. Gözlem; öğretmenlere çocukların değişik gelişimsel aşamalarda

varolan temel farklılıklarını yansıtmada etkin bir araç görevi görmektedir

(Yeşilyaprak, 2002, s. 308).

5. Doğal ortamda yapılan gözlemler, fazla araç-gereç gerektirmemektedir

(Erol, 2002 s.25).

6. Gözlem tekniği, diğer tekniklere oranla en dolaysız olanıdır (Selçuk,

1999, s. 25).

39

7. Gözlem devamlı yapıldığı taktirde öğrenciyi davranışlarının bütünlüğü

içinde ele almak mümkün olur. Bu bakımdan gözlem, sürekli gelişimi izlemeye,

saptamaya ve karşılaştırmaya olanak sağlamaktadır (Kuzgun, 2003 s.73).

8. Gözlem, her yaştaki öğrenciyi tanımada bilgi toplamaya uygun bir

tekniktir. Bu teknikle küçük yaştaki çocukların gelişimleri incelenebileceği gibi,

büyüklerin tavır ve davranışları gözenebilir. Ayrıca gözlem hem bireyleri hem de

grubu incelemede oldukça kullanışlı bir tekniktir (Bakırcıoğlu, 1997, s. 52).

9. Gözlem için, gözlemcinin ayrı bir zaman ayırmasına gerek yoktur.

(Tanaydın ve Demiral, 1982, s. 11).

10. Gözlem, diğer teknik ve araçlarla sağlanamayacak bazı verileri

sağlar.. Ayrıca gözlemler öğrencinin gerçek davranışlarının canlı bir örneklemesi

olduğu için diğer yöntem ve araçlarla sağlanan verileri tamamlama ve kontrol

etme olanağı sağlamaktadır (Yeşilyaprak, 2002, s. 309).

Gözlemin Zayıf Yönleri

1. Gözlem teknikleri,gözlenen sonuçların nedenleri hakkında bilgi

vermemektedir(Özgüven, 2002, s. 187).

2. Gözlemle elde edilen bilgiler o anki davranışlar hakkındadır.

3. Gözlem kullanılması kolay bir tekniktir ancak,bu konuda bilgi, beceri

ve uzmanlık kazanmış kişiler tarafından uygulandığı takdirde doğru bilgiler elde

etmemizi sağlamaktadır(Tanaydın ve Demiral, 1982, ss. 8-9).

4. Gözlemin nesneliği, bilimselliği gözlemcinin özellikleri ile

sınırlanmaktadır(Yeşilyaprak, 2002, s. 309).

5. Gözlemi yapan kişinin değer yargıları, beklentileri, eğilimleri, ön

yargıları ve diğer birçok etmen gözlemi etkileyebilir (Özgüven, 2002, s. 188).

Doğru ve nesnel bir gözlemin yapılmasında, en kritik ve en önemli sorun,

algılama gücüne sahip nesnel gözlemcilerin yetiştirilmesidir. Bu nedenle

40

gözlemcinin değer yargılarında etkilenmesi gözlem yapmada ve gözlemi

yorumlamada sorunlar çıkarabilmektedir (Yeşilyaprak, 2002, s. 309).

6. Gözlem kayıtlarının eksik veya doğru tutulmaması, yanlış anlamalara

yol açmaktadır.

7. Gözlenen birey gözlendiğinde farkına vardığı takdirde doğal

davranışları değişebilmektedir.

8. Gözlemcinin bilgileri, tek yönlü bilgi edinilmesi tehlikesini

yaratabilmektedir (Tanaydın ve Demiral, 1982, ss. 8-9).

9. Gözlem çeşitlerinde “gelişigüzel gözlem tekniği, plansız ve belli bir

amaca yönelik olmadığı için, kişiden kişiye değişen yanlı bilgiler ortaya

çıkarabilmektedir (Kuzgun, 2003, s. 73).Okul öncesi dönemde gözlem tekniği

gün boyunca ve bütün etkinlikler süresince uygulanabilecek bir tekniktir.Bir

etkinlik saati içerisinde oyun oynayan öğrenciler dışarıdan gözlemlenerek

duygusal durumları ve arkadaşlarıyla olan ilişkileri hakkında bilgi

edinilebilmektedir.Bu gözlemlerin belirli periyotlar halinde yapılması ilgi ve

ihtiyaçlara uygun programlar hazırlanmasında etkili olacaktır.

4.2.2. Gözlem Listeleri (Check-Lists)

Gözlemcinin dikkatini gözlenebilir, belirli kişilik özelliklerine ve

davranışlara yöneltmek amacıyla hazırlanmış olan, gözlemlerin kaydedilmesinde

kullanılan araçlardır. Gözlem listelerinde, çocuğun yaşına, gelişim dönemine

uygun olarak yazılmış bir seri betimleyici sıfat ya da davranış ifadeleri

bulunmaktadır. Gözlemi yapan kimse, gözlediği betimleyici ifadelerin karşısına,

o özellik öğrencide varsa “evet” bu özellik gözlendi anlamında bir çek () işareti

koyar. Böylece, bilgi toplamak istediği özellikle ilgili ayrıntılı bir liste ortaya

çıkarılmış olmaktadır (Yeşilyaprak, 2002, s. 309).

Gözlem listeleri, gözlemcinin gözlediği bireyde olan davranışları ya da

özelikleri bir çizelgeye bağlamaktadır. Bu listeler özellikle okul öncesi eğitimde

41

çocuğun çeşitli alanlarda gelişim özelliklerini izlemek amacıyla kullanılmaktadır

(Özgüven, 2002, s. 184).

Aşağıda, okul öncesi çocuklarının zihinsel gelişimlerini gözlemek

amacıyla hazırlanmış bir gözlem listesinden örnek sunulmuştur.

Yönerge; Aşağıdaki zihinsel gelişimin her bir boyutunda, sıralanan

davranışlardan gözlediklerinizin başına () işareti koyunuz. Bu davranışları

göstermesi için, ilgili durumlar oluşturunuz.

A) Bilgilenme

 Renkleri tanır ()

 Vücudun kısımlarını tanır ()

 Adını söyler ()

 Telefon numarasını söyler ()

B) Ayrıntılar

 Nesneleri birbirinden ayırtedebilir. ()

 Nesnelerin benzerliklerini bulur. ()

C) Zaman ve Yön Kavramı

 Haftanın günlerini bilir ()

 Mevsimleri sıralar ()

 (Gözlenecek davranışlar listesi devam etmektedir)

4.2.3. Özellik Kayıt Çizelgesi

Gözleme dayalı bu araçlar da gözlem listelerine benzer. Öğrencilerin,

çeşitli alanlardaki özelliklerini gözleyip belirlemek ve o alandaki durumunu

ortaya koyabilmek amacıyla geliştirilmiş araçlardır. Eğitim sürecindeki

öğrencilerin değişik alanlardaki özelliklerden ne kadarını gösterebildiği

saptanarak, kedileri için gerekli olan özel yardım ve rehberlik hizmetleri

42

sağlanabilir. Örneğin, üstün zihin yeteneği gösteren,öğrencilerin özellikleri bu

çizelgelerde sıralanmıştır. Bu özellikler, uzmanlarca saptanmış ve hazır form

haline getirilmiştir Bu çizelgeler, gözlem yapan öğretmenler için, bir bakıma

gözleme kılavuzu olarak kullanılmaktadır (Yeşilyaprak, 2002, s. 310).

Kayıt çizelgeleri dört bölümden oluşmaktadır. Birinci bölüme

öğrencilerin ad ve soyadları yazılır. İkinci bölüme öğrencinin davranış

özelliklerinin numaraları, üçüncü bölüme kaç tane özellik gösterdiğinin toplamı

yazılır. Dördüncü bölüm düşüncelere ayrılmaktadır (Çağlar, 1977, s. 50).Bu

teknik,okul öncesi dönemde de uygulanabilir.Hazırlanan kayıt çizelgelerine

gözlenen davranışın özellikleri,kaç kez gözlendiği not alınarak değerlendirmeler

yapılabilmekte ayrıca kayıt çizelgeleri öğrencilerin toplu dosyalarında saklanarak

ilerideki eğitim kademelerinde onları tanıma ve değerlendirmede yararlı

olabilecektir.

Şekil:1 Özellik Kayıt Çizelgesi.

Öğrencinin
Adı-Soyadı

Gözlenen Davranış
Özellikleri Toplam Düşünceler

4.2.4. Anektod

Anektod, herhangi bir öğrencinin belli bir ortamda, özgül bir

davranışının ayrıntılı olarak betimlenmesidir. Anektodların, gözlenen olayla ilgili

objektif betimlemelere dayalı olması gerekmektedir. Çünkü anektodlar, doğal

koşullarda ortaya çıkan gerçek davranışları yansıttığı ölçüde yararlı olmaktadır

(Kuzgun, 2003, s. 52).

Anektodlar, somut durumları içinde öğrencinin davranışlarını betimleyen

bir dizi noktalardır. Yeterli sayıda ve koşulda tutulan anektodlar, bireyin davranış

43

görüntüsü ya da gelişme biçimine ilişkin, nesnel ipuçları sağlamaktadır

(Yeşilyaprak, 2002, s. 313).

Gözlem sonuçlarının kayıt edilmesi amacıyla geliştirilmiş, özel bir form

olan anektotlarda, olay kaydında gözlenen her olay, ayrı bir forma kayıt

edilmektedir(Tanaydın ve Demiral, 1982, s.15).Bu olay kayıt formunda,

“gözlenen öğrencinin adı, soyadı, numarası, sınıfı, şubesi, gözleyenin adı soyadı,

olayın geçtiği yer ve zaman, gözlenen olayın betimlemesi, gözleyenin yorumu ve

önerisi bulunmalıdır. Aşağıda bir anektod örneği formu sunulmuştur.

Şekil:2 Kart Biçiminde Anektod Formu

Adı-Soyadı: ………………………………………… Tarih: ………………………

Sınıf No : ………………………………………… Yer : ………………………

Davranış (Olay)

Gözleyen: …………………………………

Yorum:

Anektod kayıtları, gözlenen olaydan hemen sonra yapılmalıdır. Çünkü,

olayın üzerinden geçen zaman unutmaya ya da yanlış anımsamaya yol

açabilmektedir. Kayıtlar, belirli bir davranışın nesnel bir anlatımı içermelidir ve

bu davranışın yorumları kayıtta yer alıyorsa, bunlar davranışlara ilişkin

betimlemelerden ayrı tutulmalıdır. Yapılan kayıtlar yalnız bir öğrenciye ilişkin

bir olayı anlatmalı ve her kayıt sonunda destekleyici ek bilgiler ayrıca gözden

geçirilmelidir (Erol, 2002, s. 30). Anektod kaydı düzenlenmesi için, özel bir

neden olması gerekir, anlatım bu özel nedeni açıkça ortaya koymalıdır (Can,

2002, s. 157).

Okul öncesi dönemde öğrenci hakkında toplanan anektod kartları bir

zarfta biriktirilip, öğrencinin gelişim/tanıma dosyasında muhafaza edilmelidir.

Bu bilgiler, öğrencilerin ve gözlenecek bireyin yaşamının bir kesitini vermeli,

44

onun çeşitli durumlarda nasıl davrandığını gösteren yığmalı bilgi bütünü

olmalıdır (Yeşilyaprak, 2002, s. 314).

Şekil:3 Anektod Kaydı Özetleme Formu

Adı-Soyadı: …………………………………………………………… Sınıf : …………………

Kapsadığı Süre: ………………………………………………………… Yer : …………………

Tarih Yer Gözlemci Davranış Yorum

4.2.5. Derecelendirme Ölçeği

Derecelendirme ölçeği, gözlemlerin kayıt edilmesi için kullanılan

araçlardan biridir. Derecelendirme ölçeği, bir bireyin belirli bir konuda çeşitli

davranış özellikleri hakkında sıralanmış açıklayıcı ifade ya da cümlelerin, bireyi

tanıyan ve gözlemi yapan kişi tarafından işaretlenmesini esas almaktadır.

Derecelendirme ölçekleri, günlük yaşamda her zaman kullanılmaktadır

(Yeşilyaprak, 2002, s. 315).

Derecelendirme ölçeği, ele alınan her özellikle ilgili ifadeleri tek tek

belirli bir ölçek üzerinde derecelemeyi esas aldığından tekniğin adı da bu yapıya

uyarak “derecelendirme ölçeği” olarak gelişmiştir (Özoğlu, 1997, s. 52).

Derecelendirme ölçeklerinde ölçülecek davranış ve dereceleri önceden saptanır.

Bu ölçek ya gözlem sırasında ya da gözlemden sonra kullanılır, ancak kesinlikle

gözlemlere dayanmalıdır (Yeşilyaprak, 2002, s. 315).

Derecelendirme ölçeklerinde, birbirinden farklı genellikle dört tür ölçek

kullanılabilir. Bunlar (1) sayısal ölçekli, (2) betimsel ölçekli (3) karşılaştırmalı,

(4) grafik ölçekli olarak sıralanabilir.

Sayısal Ölçekli Derecelendirme Ölçeğinde; derecelendirilmesi istenen

özellik, genellikle 1-5 arasında bir sayı ile derecelendirilir. 1 olumsuz, 5 ise

45

olumlu aşırı ucu temsil eder. Gözlemci 1-5 arasında en uygun bulduğu sayıyı

seçerek derecelendirmesini yapar (Erol, 2002, s. 17).

Grafik Ölçekli Derecelendirme Ölçeği: Grafiksel derecelendirme

ölçeğinde, nitelik durumu, bir genişlik halinde ifade edilir. Derecelendirmede, bu

özelliği kesintiye uğratmadan bir doğru üzerinde göstermeye yarayan sıralama

kullanılır (Yeşilyaprak, 2002, s. 317). Grafik olarak yararlanılan doğru çizgi

durumuna göre hem “yatay” hem de “dikey” olarak kullanılabilmekte ve buna

göre de iki tür ortaya çıkmaktadır.(Özgüven, 2002, s. 192).

Betimsel Ölçekli Derecelendirme Ölçeğinde; derecelendirilecek özellik

için sayı yerine dengeli bir biçimde sıralanmış, yine beşli veya üçlü betimleyici

ifadeler yazılır. Gözlemci ya da derecelendiren kişi, betimleyici ifadelerden en

uygun olanını işaretlemek suretiyle ilgili özelliği derecelendirir (Erol, 2002, s.

17).

Karşılaştırmalı Derecelendirme Ölçeğinde; derecelendirilecek özellik,

normal olarak diğer bireylerde bulunması beklenen miktar ya da düzeyi ile

karşılaştırılarak kullanılır (Erol, 2002, s. 18).

Derecelendirme Ölçeklerinin Geçerlik ve Güvenirliği: Derecelendirme

ölçeklerinin geçerlikleri üzerinde yapılan çalışmalar pek yeterli olmamıştır.

Derecelendirme ölçeğinde, geçerlik ve güvenirliği etkileyen en önemli etken, bu

ölçeği kullanan kişinin kendisidir. Derecelendirmeyi yapacak kimse her zaman

davranışları önemlerine göre derecelendirmek istenilen düzeyde beceriye sahip

olamayabilmektedir. Bu nedenle, derecelendirme ölçeklerine, genelleme hatası,

kişisel yanlılık hatası, mantık hataları, anlam hataları gibi… derecelendiren

kişiden gelen bazı hatalar karışmaktadır (Yeşilyaprak, 2002, s. 320). Bu hataları

önlemek için; derecelendirme ölçeğinde niteliklerin gözlenebilir olmasına,

derecelendirmelerin çok fazla olmamasına, derecelendirmeyi yapacak kişilerin

bireyi iyi tanımasına, dikkat edilmelidir (Kepçeoğlu, 1992, s. 31).

46

Derecelendirme ölçekleri, okul öncesi dönemde de, öğrencilerin

davranışları hakkında bilgiler edinmemizde, oldukça yararlı olabilecek bir teknik

olarak geliştirilmiştir.

4.3. Kendini Anlatmaya Dayalı Teknikler

4.3.1. Otobiyografi

Türkçe sözlükte, otobiyografi, “Bir kişinin kendini anlattığı yazı, yaşam

öyküsü, olarak açıklanmaktadır (TDK, 1970, s. 240).

Otobiyografi bireyin, şimdiki nitelik ve davranışlarının geçmiş

yaşantılarla bağlantılı olduğu sayıtlısına dayanır. Otobiyografide kişi, kendini

nasıl gördüğünü, geçmişte ne gibi gereksinimleri olduğunu, beklentilerini,

bunları elde etmek için neler yaptığını çevresindeki kişilerin beklentilerini ve

bunların nasıl karşıladığını, karşılaştığı güçlükleri ve baş etme yollarını,

çatışmalarını, yansıtabilir. Bütün bunlar kişinin kendini ve geçmişini nasıl

yorumladığını birincil kaynaktan öğrenmemizi sağlamaktadır (Kuzgun, 2003, s.

83).Otobiyografiden elde edilen bilgiler birey hakkında başka tekniklerle

toplanmış bilgilerin canlılık ve anlam kazanmasını sağlamaktadır.

Otobiyografinin amacı da, bireyin davranışlarının gerisinde yatan

gereksinimleri, bastırılmış duygularını ortaya çıkararak bireyin rahatlamasını

sağlamak; bireyi dolaylı olarak farklı yönleriyle tanıyabilmektir (Can, 2002, s.

164).

Otobiyografi yazımı, rehberlik programında planlanmalıdır. Gizlilik

otobiyografide çok önemlidir. Öğrenciler, bilgilerin sadece onlarda kalacağını

bilmeli ve güven duymalıdırlar (Kepçeoğlu, 1992, s. 156).

4.3.1.1. Otobiyografi Tekniğinin Uygulanmasında İzlenen İlkeler

Otobiyografi, birey hakkında, var olan bilgilere yeni bir şeyler katacağı

ve bu bilgilere gerçekten ihtiyaç duyulduğu zaman uygulanmalıdır. Otobiyografi

yazdırılmadan önce, elde edilen bilgilerin ne amaçla kullanılacağı bireylere

47

açıklanmalıdır. Ayrıca, bireyin otobiyografi yoluyla, kendini saydam olarak

anlatması, doğru bilgiler vermesi için, bireyin güdülenmesi, uygulamada önemli

yararlar sağlamaktadır (Yeşilyaprak, 2002, s. 324).

Otobiyografi bir araç ve yöntem olarak okullarda hem öğretmenler hem

de rehberlik uzmanlarınca kullanılmaktadır. Ancak otobiyografinin bir

kompozisyon olarak ve not ile değerlendirilerek kullanılması onun rehberlikteki

bireyi tanıma amacı ile kullanılmasını etkisiz kılmaktadır. Genellikle not ile

değerlendirme söz konusu edilmeden otobiyografiyi kullanma, öğrencilerin

uyum sorunlarını anlamada ve gerekli planlamaları yapmada yardımcı olmakta

psikolojik danışma gerekmesi için ipuçları vermektedir. Vak’a incelemeleri

konusunda otobiyografi öznel duyguları, ümit ve dilekleri belirlemede de yararlı

olmaktadır (Özoğlu, 1997, s. 55).

4.3.2.1. Otobiyografi Tekniğini Kullanmanın Sağladığı Yararlar

1. Özgeçmişini bireyin kendinden öğrenme, onun hakkında diğer

yollardan toplanan verilerle karşılaştırılabilecek, birlikte yoruma gidebilecek

veriler ortaya koyar.

2. Otobiyografi yazdırma, öğrencinin kimi gerginliklerini gidermeye

yarar. Onların kendileri hakkında daha doyurucu ve anlamlı anlayışlar elde

etmelerine yardımcı olur. Otobiyografiler bireyin kendisinin de farkında olmadığı

bazı şeyleri ortaya koyarak bazı noktalara dikkati çekerek, onun kendisini daha

iyi anlamasına yardımcı olabilirler (Yeşilyaprak, 2002, ss. 323-324).

3. Otobiyografinin yararlı yönlerinden biri de kolaylık, ekonomiklik ve

araç gerektirmemesidir.

Otobiyografinin faydaları yanında bir takım sakıncalı yönleri de

mevcuttur. Bunlar;

1.Elde edilen bilgiler, başka kaynaklardan elde edilenlerle

denetlenmedikçe, yanıltıcı olabilir.

48

2. Yaş, zekâ ve yazma yeteneği; yazma tekniğini etkiler ve bu da, rehberi

yanlış yargılara götürebilir.

3.Öğrenci-imgeleminin genişliği dolayısıyla gerçekleri değiştirebilir

(Binbaşıoğlu, 1975, s. 95).

4.Psikolojik danışma ve rehberlik hizmetlerinde, sık sık otobiyografi

tekniği kullanmak doğru değildir. Çünkü otobiyografi tekniğinin geçerlik ve

güvenilirliği diğer tekniklere göre daha düşüktür (Erol, 2002, s. 55).

5.Otobiyografi, bireyi tanıma teknikleri içinde geçerliliği en düşük olan

tekniklerden biridir.

Otobiyografi yazımı plânlı bir şekilde gerçekleştirilmelidir. Uzman ve

öğretmenler, güven veren kişilerden seçilerek, bilgilerin sadece onlarda kalacağı

otobiyografinin uygulanacağı kişilere duyurulmalıdır (Özgüven, 2002, s. 144).

Psikolojik danışma ve rehberlik uygulamalarında yerine göre

otobiyografi yazdırılacak konular serbest bırakılabileceği gibi, bazen de

sınırlandırılabilir ve belli bir konu hakkında yazılması istenebilir (Kepçeoğlu,

1992, s. 156).

4.3.2.3. Otobiyografiyi Yazma Türleri

 Serbest Yazım

Bireye kendini bildiği yaşantılarını hatırlayabildiği andan başlayarak

yaşamını kısaca yazması istenmekte, olayları, konuları seçme, sıraya koyma ve

sonuçlandırma gibi konularda hiçbir kural koymamakta ve yönlendirme

yapılmamakta, yazma işi tümüyle kişinin kendisine bırakılmaktadır (Özgüven,

2002, s. 144).

Plânlı Yazım

Belirli konulara bağlı olarak yazdırılan plânlı yazım şekli otobiyografinin

amacına uygun olarak bireye, belirtmesi istenilen konuların başlıklarını içeren bir

yazma planı şeklinde verilmektedir. (Yeşilyaprak, 2002, s. 324).

49

Yapılan bazı araştırmalar, bireylerin plânlı yazım türündeki,

otobiyografilerde serbest otobiyografilere göre kendileri hakkında daha çok

sayıda problem ortaya koyduklarını göstermiştir. Otobiyografinin başlığının

“ben” ya da kişinin kendisini dışarıdan biriymiş gibi bakıyor olması anlamında,

üçüncü tekil şahıs zamiri olarak “o” olmasının etkisi üzerinde bazı araştırmalar

yapılmıştır. Sonuçlar, otobiyografinin başlığını “ben” ya da “o” olarak

yazdırmanın sonuçlarında önemli bir fark yaratmadığını göstermiştir (Özgüven,

2002, s. 145).

Otobiyografilerin Yorumlanması

Otobiyografilerin yorumlanması oldukça güçtür. Otobiyografide kişi

kendini sosyal yönden beğendirmek isteyebilir. Bu durum farklı anlaşılmalara

neden olabilir (Yeşilyaprak, 2002, s. 324). Otobiyografiler yorumlanırken

yardımcı ipuçları olarak aşağıdaki hususlar dikkate alınmalıdır.

1.Yazıdaki genel izlenim: Yazarın kendisine ait önemli hususları

anlatırken, üslubundaki ton değişikliklerine dikkat edilmelidir. Yazanın bıraktığı

genel izlenim nedir?, Mutlu mu, yazanın ruh sağlığı yerinde mi?, Sevgi, nefret

gibi duygu yüklü sözcükleri nasıl kullanıldığına dikkat edilmelidir.

2.Bireyin geçmişi hakkındaki bilgilerimize göre yazıda yer vermediği

önemli olaylar ve kişiler var mıdır? Bunlar mutlaka değerlendirilmelidir (Yılmaz

ve Üre, 1997, ss. 182-183).

3.Yaşam öyküsünün uzunluğu ve kısalığı: Otobiyografinin uzunluk ya da

kısalığı yazma konusundaki istekliliği ve sürenin yeterliliği ile ilgili olabilir.

4. Anlatımdaki özen ve tutum: Olayları özenle sıraya koyarak, uygun

sözcüklerle anlatmaya çalışan bir bireyin otobiyografi yazımını önemsediğine,

duygu ve düşüncelerini paylaşma konusundaki istekli olduğuna inanılabilir.

Yüzeysel bir anlatım, özgüven eksikliğinden ya da otobiyografiyi

değerlendirecek kişiye olan güvensizlikten kaynaklanabilir (Özgüven, 2002, ss.

147-148).

50

5.Otobiyografinin genelinde tutarsızlıklar bulunabilir. Bu tutarsızlıklar

çoğu kez bilinçdışı, bir şeyi gizleme çabası olarak ortaya çıkabilir. (Özgüven,

2002, s. 148).

Bütün bu yönleri ile ele alınıp yorumlanmaya çalışılan bir otobiyografi

bireyi tanımada onun kendi öznel görüşü çerçevesinde önemli ipuçları

sunabilmektedir. Ancak, bireyin kendini açıkça ortaya koymaktan kaçınması

kendisi hakkında iç görü ve kavrayışının yetersizliği, otobiyografinin amacı ve

kapsamının anlaşılamamış olması, yorumlamayı güçleştirmektedir (Kuzgun,

2003, s. 84).

Okul öncesi dönemde, öğrencilerin okuma yazma becerisi olmayacağı

için bu teknik kullanılamamaktadır. Ancak bu dönemde yazılı olmadan

öğrencilere bir takım sorular yöneltilerek bu teknik uygulanabilir. Öğrencilerin

yaşına ve gelişim özelliklerine uygun bir soru formu hazırlanır. Bu sorular

öğrencinin kendisini hazır ve güvende hissettiği bir ortamda yöneltilebilir.

Verilen cevaplar değiştirilmeden olduğu gibi not alınır ve daha sonra diğer

tanıma teknikleriyle birleştirilerek, yorumlanabilmektedir.Ayrıca anne babalara

da otobiyografi yazdırılarak nasıl bir veli ile iletişimde olduğumuzu anlamamıza

ve bu yolla çocuğa ilişkin problemleri daha kolay çözebilmemize yardım eder.

4.3.2. Anı Defteri (Hatıra Kayıtları)

 Hatıra kayıtları öğrenciler için özel ve gizli dokümanlardır. Öğrenciler,

bu kayıtları gizli tutmak istemektedirler. Ancak karşılıklı güven ve iyi ilişkiler

sağlandığında öğretmenlerde bu kayıtları, kendi gönüllülüğü ile öğrenciden alıp

okuyabilir ve bunlar etrafında birlikte konuşabilirler. Ayrıca hatıra kayıtları,

psikolojik danışmada danışanın davranışlarını ve problemlerini anlatmada,

danışmana önemli kolaylıklar sağlamaktadır (Çınar, 1998, s. 60).

Okul öncesi dönem öğrencilerini tanımada, bu tekniği birebir öğrenciler

üzerinde uygulamak güçlük oluşturmaktadır. Ancak ana babaların çocuğa ilişkin

51

tuttukları anı defterleri çocuğun geçmiş yaşantılarını tanımaya kaynak

oluşturabilmektedir.

4.3.3. Arzu Listesi

Okul öncesi eğitim ve ilköğretimde kullanılabilen bu teknik ile bireyin

doyurulmamış arzularını, açığa vuramadığı duygularını, güdülerini umut ve

beklentilerini ortaya çıkarmak ve ifade olanağı sağlamak mümkün olmaktadır.

Verilen hayali durumlar içinde en çok elde etmek istedikleri şeyler, dilek ve

istekleri sorulabilir. Örneğin, “Bir dilek perisi çıkıp size üç dileğinizi sorsa ne

yanıt verirdiniz?” vb… Bu tip sorulara verilen cevaplar, çocuğun duygu, istek ve

beklentilerini ortaya koyabilmektedir. Bu teknik okul öncesi eğitimde, anasınıfı

ve birinci sınıfta sözlü olarak sonraki sınıflarda yazılı olarak

kullanılabilmektedir. Verilen yanıtlar, çocuğun gelişim dosyasına

yerleştirilmekte ve sonraki yıllarda gösterdiği gelişme ve değişimler kayıt

edilmektedir (Yeşilyaprak, 2002, s. 326).

Arzu listeleri erinlik ve ergenlik döneminde de uygulanabilir. Örneğin,

bu uygulamada ergenlerin beden imgesi ile çok ilgili oldukları düşünülürse,

onlara bir sohbet ortamı içinde “Bir sihirli güce sahip olsanız bedeninizde, ne

gibi değişiklikler yapmak istersiniz?” gibi sorular sorularak uygulama

yaptırılabilmektedir. Bu teknikte, amaç da, kişinin kendini daha iyi anlamasına

ve iç görü kazanmasına yardımcı olmaktadır (Tan, 1992, s. 20).

Aynı amaca hizmet eden bir diğer teknik de “yarım cümle

tamamlamadır”. Bu araç, klinik psikoloji uygulamalarında kişiliği ölçme aracı

olarak kullanılmaktadır. Ülkemizde 1950’lerin sonunda hazırlanmasına

başlanılan Gazi-Beier Cümle Tamamlama Testi, bir süre geliştirmek amacıyla

okullarımızda kullanılmıştır. Cümle tamamlama veya yarım cümle tamamlama

aracı temelde “Projektif Testler” arasında ele alınmaktadır.

Bireyin, yarım kalmış cümleleri tamamlaması, örneğin, “Keşke

öğretmenlerim bana biraz daha…” “Annemi hiç……” tamamlaması

52

istendiğinde, onun psikolojik özelliklerinin belli yönlerini doyurulmamış,

gereksinimlerini, sorun olan ilişkilerini yansıtması ve açığa vurması

beklenmektedir (Özoğlu, 1997, s. 60).Bu teknik oyun haline getirilerek okul

öncesi dönemde uygulanabilir.Öğrencilere ‘şimdi söylediğim cümlenin sonunu

siz tamamlayın bakalım ortaya ne çıkacak’ şeklinde verilen yönerge ile içinde

bulundukları durum hakkında bilgi sahibi olunabilecektir.

4.3.4. Zaman Cetveli

Öğrenciyi tanımada bize bilgi sağlayacak bir diğer yol ise, onun günlük

zamanını nasıl değerlendirdiğini, hangi aktivitelere ne kadar zaman harcadığını

ve buna ilişkin duygu düşüncelerini öğrenmektir. Bu nedenle öğrencilere

doldurtulacak zaman cetvelleri bu bilgileri sağlamanın yanı sıra öğrencinin

zamanı iyi kullanma konusunda kendini disipline edebilmesine de yardımcı

olabilir. Zaman cetveli en basit şekli ile günün saatlerini gösteren bir sayfaya

öğrencinin sabahtan akşam yatıncaya kadar yaptığı faaliyetleri, çeşidi ve süresi

ile kaydetmesidir. Cetvelde her faaliyet hakkında öğrencinin duygu ve

düşüncelerini yazacağı bir yer de bulunur. Buraya faaliyetin ne kadar severek

yaptığı, güçlük derecesi… vb. gibi izlenimleri yazılabilmektedir (Tan, 1992, s.

30).

Şekil:4 Zaman cetveli

 Öğrencinin Sınıfı Tarih
 Adı

Süre Faaliyet Faaliyete ilişkin duygu ve düşünceler
9:00

10:00
11:00
12:00

Faaliyetin çeşidi Aldığı zaman %’si Faaliyetin çeşidi Aldığı zaman %’si

Örnek formda, okul öncesi dönemdeki bir çocuğun, yarım günlük

faaliyet programı belirtilerek, bu faaliyetlere ayırdığı zaman ve duygu

53

düşünceleri belirlenebilir. Böylece öğrencinin özel ilgi ve tavırlarını keşfetmede

bu yöntem oldukça önemli bir yer teşkil etmektedir. Ancak bu teknik, okul

öncesi kurumlarında uygulanırken çeşitli güçlükler yaşanabilmektedir.

Hazırlanan bu formu, okul öncesi öğrencileri dolduramayacağı için, okulda

öğretmen, evde veliler tarafından doldurulabilmektedir. Ayrıca, böyle bir

programlama ile uyku, yemek saatleri, TV izleme, bilgisayar oynama saatleri,

oyun oynama zamanları velilerin belirleyeceği bir çizelgeyle zamanları

ayarlanarak düzenlenebilmektedir. Böyle bir yöntem çocuğun belirli zamanlarda

hangi etkinliğe ne kadar süre ayırdığını belirlemek ve düzenlemek açısından

aileyi rahatlatabilmektedir (Yeşilyaprak, 2002, s. 327).

Zaman cetveli, öğrencinin günlük zamanı geçirme biçimi ile bilgi, onu

tanıma açısından sağladığı verilerin yanı sıra; zamanı daha etkili ve planlı

kullanmaya yönlendirilmesi ve bu konuda olumlu alışkanlıklar kazandırması

açısından da önemlidir (Erol, 2002, s. 62).

Kendi kendini değerlendirmeye dayanan bütün araçlarda olduğu gibi

zaman cetvelinde verilen bilgiler de gerçek faaliyetleri yansıtmayabilir. Ancak

öğretmen-öğrenci arasında iyi ilişkiler ve güven sağlanmışsa, etkinliğin amacı iyi

açıklanmışsa bu sakınca büyük ölçüde giderilebilmektedir (Yeşilyaprak, 2002, s.

328).

4.3.5. Problem Tarama Envanterleri

 Problem tarama envanterlerini kullanmada amaç bireyleri kaygılandıran,

dengeli ve sağlıklı uyum yapmalarını engelleyen, problemleri ortaya çıkararak,

onlara yardımcı olmaktır (Yeşilyaprak, 2002, s. 328).

Problem tarama envanterleri, bireyin sağlık ve bedensel gelişimi okul

yaşamı, ev ve aile yaşamı, başkalarıyla ilgili ilişki kurma, gelecekteki öğrenim ve

iş yaşamı, bireyin kendi iç dünyası ya da benlik tasarımı ile ilgili alanlardaki

problemleri kapsamaktadır (Bakırcıoğlu, 1997 s.52). Problem envanterinden elde

edilen bilgiler değerlendirilerek, bireyin kişisel ve gruptaki diğer bireylerle olan

54

ortak sorunları belirlenmekte, bireyi kaygılandıran problemlerin giderilmesini

sağlayıcı önlemler alınmaktadır (Tan, 1992, s. 41). Problem tarama envanterleri

hazırlanma ve geliştirme yöntemi yönünden “rasyonel” bir yaklaşımdır.

Geliştirilen diğer envanterlerden farklı olarak “işaretleme listesi” düzeninde

oluşturulmaktadır.

Problem tarama listesini öğrenciler işaretlerken kendilerini en çok

rahatsız eden cümlelerin yanına (+) işareti koyarlar ve önemli anlamında (Ö)

harfini yazarlar. Daha sonra bir kez daha okuyarak en önemlilerinin yanına (ÇÖ)

işareti yazılır. Öğrencinin listede bulunmayan problemlerini yazabilmelerine

olanak sağlamak için boş bir yer bırakılır. Envanterde bulunan soru cümleleri 30

ile 40 arasında değişmekte olup bu sayıyı aşmaması gerekmektedir. Problem

tarama envanterleri, hazırlanırken belirlenen yollar izlenmelidir.

1. Problem tarama listeleri uygulanacak gruba çeşitli problem alanlarıyla

ilgili açık uçlu sorular sorularak grubun problemleri hakkında kabaca bilgi

toplanır.

2. Bu toplanan bilgiler, öğretmenler ile uzmanların gözlemleri

birleştirilerek bir geçici problem tarama listesi hazırlanır.

3. Geçici problem tarama envanteri üzerinde her problem cümlesi

gözden geçirilir. Maddeler amaca uygun bir biçimde yazılmalıdır.

4. Problem tarama envanteri geçici formunun deneme uygulaması, esas

uygulama grubuna benzer sayıdaki gruba uygulanmalıdır.

5. Deneme uygulamasından sonra, problem tarama listesi üzerinde

gerekli düzeltmeler yapılarak esas form oluşturulmalıdır. Bu şekilde geliştirilen

form hedef grup için uygulanır (Baymur, 1999, s. 61).

Problem tarama envanterlerinin hazırlanmasından sonra, uygulama

aşamasına geçilmektedir. Uygulamada bireylerin kişisel problemlerine ilişkin

olarak açıkladıkları bilgilerin gizli kalacağı, problemlerin çözümü konusunda bir

yardım sağlanacağı açıklanmalıdır. Ayrıca uygulamada, genel açıklama

55

bulunmalı, ön deneme veya genel uygulamalara göre belirlenen yaklaşık bir süre

verilmelidir (Ufuk, 1998, s. 20).

Problem tarama envanterlerinin sonuçları öğrenciler, öğretmenler,

yöneticiler ve veliler ile paylaşılmalıdır. Sonuçların paylaşılmasında öğrencinin

izni olmadan, sonuçlar açıklanmamalıdır (Can, 2002, ss. 161-162). Problem

tarama envanterleriyle ilgili çeşitli açıklamaların ışığında, listeler tüm bir okulun,

eğitim programını yeniden düzenlenmesinde, bireylerin kendi problemlerini daha

iyi anlamalarını sağlamada, problemlerinin yaş, cinsiyet, sosyo-ekonomik durum

gibi değişkenler bakımından nasıl farklılaştığını incelemede kolaylıkla

kullanılabilmektedir (Kepçeoğlu,1992, s.147). Okul öncesi dönemde öğretmenler

uzmanların yardımıyla, problem tarama envanteri hazırlayarak öğrencilerine

uygulayabilirler.Hazırladıkları soruları yönelterek onlardan edindikleri bilgiler

doğrultusunda önem derecesine göre işaretleme yaparlar.Yapılan listeler

sonucunda öğrencilerin hoşlandıkları durumlar onların ilgi istek ve beklentileri

öğrenilir,bu duruma göre programlar hazırlanır.

4.3.6. Anket

Bireyi tanımada, onun ilgi ve ihtiyaçları, duygu ve düşünceleri, görüşleri

konularında bilgi toplamak için en çok kullanılan araçlardan biri de anketlerdir.

(Tan, 1992, s. 35).

Anketler, belirli bir konuda, birçok kimsenin kişisel olarak, görüşlerini,

tutum ve duygularını saptama amacıyla düzenlenmektedir. Anketler, nitelikleri

yönünden, insanların bilgi, görgü, duygu ve düşüncelerini başkaları ile

paylaşmak, bazı konularda bilinmeyenleri açığa çıkarmak amacıyla oluşturulan

doğal bir etkileşim ve iletişim temeline dayanmaktadır (Özoğlu, 1997, ss. 45-46).

4.3.6.1. Anket ile Bilgi Toplamanın Kuvvetli ve Zayıf Yönleri

1. Geçerlik ve güvenilirliği oldukça yüksek olması, maliyetinin ucuz ve

çok sayıdaki kişilerden, kısa sürede birçok konuda görüş alma olasılığı

sağlanması nedeniyle en çok kullanılan bilgi toplama aracıdır.

56

2. Örneklemin, evreni temsil etme gücü artırılabilir, bulguların dış

geçerliği de buna paralel olarak artar.

3. Anket, kişi tarafından bireysel olarak başkalarının etkisi olmaksızın

doldurulma olasılığı yüksek olduğu için verilerin objektifliği artmaktadır (Çağlar,

1977, s. 21).

4. Anket soruları, soruları yanıtlayan kişiye yazılı olarak verildiği için

verilen yanıtların kontrolü tekrar tekrar yapılabilmektedir. Bu da yanıtların

güvenilirliğini artırmaktadır (Erol, 2002, s. 44).

5. Anketteki sorular, kapalı uçlu ise verilerin analizi kolayca

yapılabilmekte, madde güvenirliği ve geçerliği saptanabilmektedir (Özgüven,

2002, s. 102).

Anketle Bilgi Toplamanın Zayıf Yönleri

1. Anket genelde, okuma yazma bilenler tarafından doldurulabildiği için,

örneklem, uygulama, okuma yazma bilmeyenleri temsil etmez.

2. Örneklem küçüldüğü için, cevaplanmış ankete dayalı verilerden elde

edilen sayısal verilerin evreni temsil etme gücü azalmaktadır (Özoğlu, 1997, s.

46).

3. Toplu uygulama dışında anketi yanıtlayan kişinin soruları anlamadığı

durumlarda, anketi gönderen araştırıcının açıklama isteme olanağı

bulunmamaktadır.

4. Anket sorularındaki anlaşmazlık anketle veri toplamanın önemli

sakıncalarından birisidir. Bu nedenle mümkün olan durumlarda anketleri topluca

uygulama yöntemi tercih edilmektedir.

4.3.6.2. Anketlerde Kullanılan Soru Türleri

Bir etkileşim aracı olan sorular, genelde yazılı veya sözlü olarak

sorulabilir. Soru türlerinin birincisinde, soruyu soran kimse, sorunun yanıtını

bildiği halde, karşısındakinin bilgi düzeyini ölçmek amacıyla soruyu araç olarak

57

kullanmaktadır. İkinci tip sorularda, soruyu soran kişi sorunun yanıtını önceden

bilmemektedir. İkinci tür sorulara yanıt aramanın amacı, bireyin bilgisini ölçmek

değil, bireyin nitelikleri, bilinmeyen yönleri hakkında bilgi toplamak, bireyi

tanımak gibi hususlardır.

Açık uçlu sorularda, anket sorusunun “soru” bölümü vardır. Sorunun

seçenekleri yoktur. Sadece soru sorulur, seçenekler verilmez. Bu tür sorularda

birey sorunun yanıtını kendisi bulur (Çınar, 1998, s. 50).

Kapalı uçlu sorularda, sorulara verilecek yanıtlar belirli sayıda

seçeneklerle sınırlandırılmıştır. Bu seçenekler, “evet-hayır, doğru-yanlış, yeterli-

yetersiz” gibi iki seçenekli ya da çok seçenek içeren seçmeli sorular şeklinde

düzenlenir.

4.3.6.3. Anket Sorularının Hazırlanmasında Dikkat Edilecek

Hususlar

1. Sorular, mesajı kişiye iletecek şekilde olabildiğince açık seçik bir

anlatımla hazırlanmalı, sözcükler kesin olmalıdır.

2. Kişiyi yönlendirici ya da ön yargılara dayalı sorular sorulmamalıdır.

3. Soru türleri, araştırmanın amacına uygun olarak seçilmeli,

değerlendirme ve kodlama işlemlerini kolaylaştıracak şekilde hazırlanmalıdır.

4. Anketteki sorular, uygulanan kişilerin yazma ve ifade etme zamanını

en aza indirecek şekilde kısa olmalıdır.

5. Sorular, tamamlanınca, önce bir “deneme formu” hazırlanmalı,

örneklemdeki kişilere benzer küçük bir gruba uygulanarak bir ön deneme

yapılmalı, soruların anlaşılıp anlaşılmadığı ve yaklaşık olarak soruları yanıtlama

süresi belirlenmeli ve gerekli düzenlemeler yapılmalıdır (Yeşilyaprak, 2002, s.

330).

58

4.3.6.4. Anketlerin Uygulanışı

Anketlerin uygulanması, koşullara ve araştırmanın amacına, örnekleme

alınan bireylerin niteliğine ve sayısına, uygulama için gerekli süreye ve maddi

olanakların durumuna göre, topluca gruplara uygulama, bireysel görüşme yolu ile

uygulama, posta ile uygulama ve telefon ile görüşme, yollarından biri ile

uygulanmaktadır (Özoğlu, 1997, s. 47). Anket uygulama yollarından, bireysel

görüşme yoluyla anketin uygulanması, okul öncesi dönemdeki çocuklara, yaş

seviyeleri, ilgi, istek ve yetenekleri göz önünde bulundurularak uygulanabilir.

Çünkü, bu yöntem tek tek kişilere ulaşıp anketi bireysel olarak uygulama

yöntemidir. Bu yöntemle anketör anket sorularını sözlü olarak kişiye sorar ve

yanıtları yine kendisi kayıt eder (Erol, 2002, s. 45).

4.3.6.5. Anket Düzenlenirken Aşağıdaki Noktalara Dikkat

Edilmelidir:

1. Yönerge: Aracın hangi amaçla hazırlandığı ve nasıl doldurulacağını

açıklayan bir kısım olmalıdır.

2. Soruların düzenlenişi: Sorular, amaca uygun olarak, mantıklı bir sıra

içinde düzenlenmelidir. Her soru tek bir yanıt amaçlanarak ve yanıtlayanı

yönlendirmeyen bir ifade tarzı kullanılmalıdır (Morris, 2002, s. 10).

3. Soruların içeriği daha önce belirtildiği gibi anketin amacına hizmet

etmelidir. Sorularda, gerekli olmayacak, kullanılmayacak bilgiler yer

almamalıdır.

4. Anketin uzunluğu, yanıtlayanı sıkmayacak, ilgi ve dikkatini

azaltmayacak bir ölçüde olmalıdır.

Anket çalışmalarında, yanıtların doğruluğunu anlamak güçtür. Diğer

tekniklerde olduğu gibi anket çalışmalarıyla da bireyleri tanımak yeterli

olmayabilir. Bu nedenle diğer tekniklerle desteklenerek kullanılmalıdır (Morris,

2002, s. 10).

59

Okul öncesi öğretmeni anket tekniğini öğrencilerine uygularken soruları

sözlü olarak yöneltir ve verilen yanıtları kayıt eder.Aynı zamanda velilere

uygulanabilecek anket ile öğrencinin evdeki durumları ve ailenin çocuk

hakkındaki duygu ve düşünceleri de öğrenilebilmekte ve tanıma çalışmalarında

yardımcı olabilmektedir.

4.4. Başkalarının Kanılarına Dayalı Teknikler

4.4.1. Sosyometri

Sosyometri, bir grubu oluşturan bireylerin sosyal durumunu birbirleri ile

olan ilişki biçimlerini, grup içindeki alt grupları kısaca grubun gerçek görünümü

ve grup bütünlüğü hakkında objektif bilgi edinmek için kullanılan en güvenilir

tekniktir (Çağlar, 1977, s. 17).

Sosyometrik tekniklerin temeli, toplumbilimin kurucularından sayılan E.

Durkheim ve H. Spenser’in tümevarım yöntemlerinin toplumsal bilimlerde de

uygulanabileceği görüşüne dayanmaktadır. J.L. Moreno (1954) ilk kez

“sosyometri” kuram ve tekniklerini ortaya atmıştır (Özgüven, 2002, s. 220).

4.4.1.1. Sosyometrinin Amacı ve İşlevi

Öğretmenlerin, öğrencileri sosyal ilişkiler içinde tanımasına ihtiyaç

vardır. Sınıfta öğrencilerin oturma yerlerini belirlemek isteyen bir öğretmen,

onların birbirlerine yakınlık derecelerini belirlemek amacıyla, öğrencileri tanıma

ihtiyacı duymaktadır. Öğrencinin sınıftaki yeri, arkadaşları tarafından algılanış

biçimi ve benimsenme derecesi onun okula uyumunun bir göstergesi olarak

öğretmeni yakından ilgilendiren hususlardandır (Kuzgun, 2003, s. 62). Bazı

öğrenciler grup içinde huzursuz ya da yalnız olabilirler. Böyle bir durum

öğrencinin okuldan soğumasına yol açabilir. Gruba uyum sağlamakta güçlük

çeken öğrencilerin belirlenmesi onların kişilik gelişimine yardımcı olmanın ilk

aşamasını oluşturmaktadır. Kapsamı geniş olan sosyometrik teknikler “grup”

teknikleri ve “eylem” tekniklerinden oluşmaktadır. Bir gruba ilişkin, sosyometrik

bir inceleme sonucunda, grupta çoğunluk tarafından seçilen, liderler, grupta

60

yalnız kalan bireyler ve birbirlerine bağlı kapalı gruplar ve klikler ortaya

çıkmaktadır. Grubun yapısına ilişkin bu bilgilerin ışığında, ikinci aşamada, grup

teknikleri yerine eylem teknikleri kullanılarak, grup üyelerinden yardıma

gereksinim duyanların “psikodrama ve sosyodrama” teknikleri ile sosyal

problemlerinin giderilmesine yardım edilebilmektedir (Özgüven, 2002,ss.220-

221).

Sosyometri yaklaşık 8-10 ve daha fazla kişinin bir arada bulunduğu,

çalıştığı gruplarda bireyler arasındaki iletişim ve etkileşimin niteliğini,

derecesini, saptamak üzere kullanılabilmektedir. Sosyometri, eğitim sanayi,

hizmet ve kamu sektöründe, bireyleri gruplara ayırmak, programlara yerleştirmek

amacıyla da sık sık kullanılmaktadır (Kantarcıoğlu,1998,s.85).

4.4.1.2. Sosyometrinin Uygulanması

Bu teknikte elde edilen bilgilerden istenilen yararı elde edebilmek için,

önce amacın saptanması ve buna uygun durumların belirlenmesi gerekmektedir.

Grubun üyeleri arasındaki etkileşim örüntüsünü saptamak amacıyla “sosyometrik

test” adı verilen yöntem uygulanmaktadır. Sosyometrik test için önce gruba belli

bir konuda bireylerin sosyal ilişkilerini ifade edebilecekleri bir sosyometrik anket

uygulanır. Elde edilen sonuçlar, “sosyogram” adı verilen bir tabloda gösterilir

(Kuzgun, 2003, s. 82).

Sosyometrinin uygulanması, belirli aşamalarla yapılmaktadır.

Tercihlerin Belirtilmesi : Bu aşamada sosyometri uygulanacak gruptaki

bireylere önceden belirlenmiş bir “ölçüte göre” gruptaki kişilerden birlikte

bulunmayı tercih ettiği üç kişinin adını tercih sırasına göre verilen karta yazması

istenir. Tercih edilecek kişi sayısı üçten az ya da çok olabilir. (Özgüven, 2002, s.

227).

İlişkilerin Çizelge Halinde Özetlenmesi : İkinci aşamada bireylerden

toplanan veriler, kimin kimleri seçtiğini gösterecek şekilde iki boyutlu bir

çizelgede özetlenebilir. Tablo hazırlanırken her üyenin yeğlediği kişilerin çetelesi

61

yapıldıktan sonra, derecelerin frekansları yazılır (Yeşilyaprak, 2002 s.332).

Listenin içindeki 1., 2. ve 3. derecelerden ve toplam olarak kaç kez seçildiği

özetlenmektedir (Tan, 1992 s.18). Sosyometri sonuç özetleme cetveline

bakılarak, gruptaki bireyler arasında mevcut sosyal ilişkiler hakkında bir fikir

edinilebilmektedir. Bireyler arasındaki, ilişkileri daha ayrıntılı olarak görebilmek

için sosyometri sonuç özetleme cetvelindeki bilgiler bir sosyogramla grafiksel

olarak ifade edilmelidir (Çağlar, 1977, s. 18).

Sosyogramın Hazırlanması : Sosyometri tekniğindeki, üçüncü aşama,

sosyometri sonuçları özet tablosundaki verilerin “sosyogram” denilen gruptaki

bireylerin ilişkilerini gösteren bir grafikle gösterilmesidir. Sosyogram, sınıftaki

etkileşim örüntüsü hakkında fikir vermektedir(Ufuk, 1998, s. 56).

Sosyogramın Yorumlanması : Sosyogramda, saptanan kişilik tipleri ya

da ilişki türleri şunlardır:

Liderler: diğer üyeler tarafından önder olarak seçilen, fikirlerine ve

kararlarına uyulan kişilerdir.

Terkedilmişler: Üyelerin hiçbiri tarafından arkadaş olarak seçilmemiş

olanlardır.

Reddedilenler: Birbirlerini karşılıklı olarak tercih etmeyen gruptaki

kişilerdir.

İkili Gruptaki: Grup içinde, sadece karşılıklı olarak birbirini çeken ikili

alt gruplardır.

Klikler: Ana gruptan soyutlanmış ama kendi aralarında karşılıklı tercih

yapan küçük alt gruplardır (Özoğlu, 1997, s. 91).

Sosyogramda, başkaları tarafından en çok seçilen birey grubun lideri

durumundadır. Bu bireye yıldız da denir. Gruptaki bazı bireyler, başkaları

tarafından hiç seçilmemiş olabilir. Bunlar izole edilmiş yalnız üyelerdir bazı

gruplarda seçimler, karşılıklı olarak sadece üç veya dört üye arasında yer alır.

62

Bunlara klik denir. Her sosyogram üzerinde çok yönlü yorumlar yapılabilir. Grup

üyeleri hakkında toplanan başka bilgiler daha sağlam yorum yapmayı

kolaylaştırmaktadır (Kuzgun, 2003, ss. 82-83).

Sosyometri uygulamasında, güvenilir sonuçlar alabilmek için bazı

kurallara dikkatle uymak gerekmektedir. Bu kurallar şöyle özetlenebilir:

1. Sosyometri sonuçları özel ve gizli tutulmalıdır.

2. Sosyometri uygulaması dostça bir hava içinde hiçbir zorlamaya

dayanmadan yapılmalıdır.

3. Sosyometri uygulamasından önce sınıfta ya da gruptaki üyeler

yeterince birbirlerini tanımış olmalıdırlar.

4. Sosyometri uygulaması aynı sınıf ya da grupta belirli aralıklarla

tekrarlanmalıdır. Çünkü, zamanla üyeler arasındaki ilişkilerin yapısı ve biçimi

değişebilir. Tek bir uygulamayla,ortaya çıkacak ilişkileri güvenilir ve doğru

saymak yanıltıcı olabilmektedir.

5. Sosyometri uygulamalarında karşılıklı seçime esas olacak durum

örnekleri açık ve basit olmalı, ancak her uygulamada ayrı ayrı durumlar

verilmelidir.

6. Sosyometri uygulamasından elde edilen ilgiler bireylere verilerek

psikolojik danışma ve rehberlik hizmetlerinin programlanmasında dikkate

alınmalı; bu bilgiler uygun yaklaşım biçimleri içinde bireylerle paylaşılmalıdır

(Çağlar, 1977,s.55).

4.4.1.3. Sosyometri Tekniğinin Sınırlılıkları

Sosyometri, verilen zamanda grubun sosyal dokusunu ortaya

çıkarmaktadır. Sosyometriden elde edilen bilgileri genellemek doğru değildir.

çünkü bilgi yönerge ile sınırlıdır. Çünkü, öğrencinin çalışma grubunda tercih

ettiği arkadaşı ile, sinemaya, eğlenmeye gitmek istediği arkadaşı farklı olabilir.

Sosyometrinin güvenilirlik derecesi grubun birbirini iyi tanıması ve içten yanıtlar

63

vermesine bağlıdır. Sosyometrik testin geçerliliğini etkileyen bir başka etmen de

her öğrencinin sevdiği, üç kişinin adını yazmak zorunluluğudur

(Kuzgun,2003,s.83).

Elde edilecek bilgilerin güvenirliğini sağlamak için mutlaka gizliliğe

dikkat edilmeli, uygulayıcı tüm öğrencilere bu konuda söz vermelidir ve alınan

sonuçlar kullanılmalıdır (Yeşilyaprak, 2002, s. 335).

Okul öncesi öğretmeni bu tekniği öğrencileri için uygulayabilmektedir.

Uygulanan bu teknik çocuklar arasındaki ilişkileri ortaya koymasına rağmen

sağlıklı değildir. Gün içinde üç kez uygulanan sosyometrik tekniğinin sonuçları

farklı olacaktır. Çünkü öğrencilerin ilişkileri ve duyguları çok değişkendir. Sabah

kedisine şeker verdiği için çok sevdiğini söylediği arkadaşını, akşam bir

oyuncağını paylaşmadığı için hiç sevmediği bir arkadaşı olarak ifade edebilir. Bu

sebeple bu tekniğin okul öncesi eğitim kurumlarında uygulanması grup örüntüsü

hakkında çok sağlıklı sonuç vermez ancak öğrencilerin ebeveynlerine

uygulandığında ebeveynlerin birbiriyle olan ilişkilerini ortaya koymak açısından

uygulanabilecek bir tekniktir.

4.4.2. Kim Bu Tekniği

 Grubun sosyal dokusu içinde, üyelerin birbirlerini nasıl algıladıklarını,

ilişki biçimlerini, kabul ve red derecesini anlamaya yarayan bir tekniktir

(Kepçeoğlu, 1992, s. 61).

Kim bu yaklaşımında, bireylere ilişkin bir dizi kişilik özelliği veya

belirgin davranışları olan tiplerin özellikleri belirtilir ve grubu oluşturan

bireylerin her birinden belirtilen özelliğe grup içinde en iyi uyan

belirlenebilir(Özgüven, 2002, s. 229). Özellikle birinci kademede ve okul öncesi

dönemde öğretmenler kendi grubuna uygun düşeceğini tahmin ettiği özellik ve

davranış betimlemelerini yazarak böyle bir araç oluşturulabilirler (Yeşilyaprak,

2002, s. 335).

64

Gözlemsel tekniklerden biri olan kim bu tekniği, kendi arkadaşlarının

gözü ile bireylerin en belirgin ve temel kişilik özelliklerini ortaya koymayı

amaçlamaktadır. Kim bu tekniğinde, bireylerin kendilerini “nasıl gördüklerine

ilişkin bilgiler sağlanır. Böylece bireyin kendini görüşü ile başkalarının onu

görüşü arasındaki tutarlık, uygunluk ile tutarsızlık ve farklılıklar ortaya

çıkmaktadır (Kuzgun, 2003, s. 86). Kim bu tekniğinde, niteliklerin ve betimsel

ifadelerin hazırlanmasında, belirgin tiplere ilişkin betimlemeler, bilgi toplayan

kişinin genel ve özel amacına göre hazırlanmaktadır. Hazırlanacak davranış ve

özellikler, olumlu ve olumsuz olacak şekilde seçilerek, düz bir cümle ya da bir

soru cümlesi şeklinde ifade edilmektedir(Kuzgun,2003,s.86)Bilgi toplama aracı

olarak, kim bu yaklaşımında, kullanılacak form,yönerge ve davranışlardan

oluşmaktadır.

Kim bu tekniğinin, uygulanmasında, hazırlanan davranış formları her

bireye verilmektedir. Bireyler davranışların karşısındaki “Kim bu sütununa

gruptaki bireylerden davranışa en uygun olan kişinin adını ve soyadını yazarak

cevaplamayı tamamlamaktadırlar. Kim bu yaklaşımının uygulanma amacı, kimin

kim hakkındaki yargılarını belirlemek ise kişinin kendi ismini cevap kağıdına

yazması gerekir, aksi takdirde isim yazma gerekliliği yoktur. Eğer, kim bu

uygulamasının amacı, sadece gruptaki belirli tipleri ortaya koymak ise,

cevaplandıran kişi, kendi ismini yazmayabilir. Bu şekilde olumsuz özellikleri

olan kişilerin grup üyelerince daha iyi belirtilme olasılığı da bir ölçüde arttırılmış

olmaktadır (Özgüven, 2002, s. 230).

Elde edilen sonuçların değerlendirilmesi, iki amaca yönelik olarak

yapılmaktadır. (1) Gruptaki bireylerin, betimlenen özellikler yönünden

durumlarının belirlenmesi, (2) Gruptaki bireylerin kendilerini ve diğerlerini

karşılıklı olarak nasıl algıladıklarının karşılaştırılması yönlerinden ele

alınmaktadır (Erol, 2002, s. 100). Sonuçların değerlendirilmesi amacıyla böyle

bir tablo örneği verilmiştir:

65

Şekil:5 Cevapların Dağılımı ve Puan Tablosu

 Davranış Betimlemelerinin Numaraları TOPLAM

Öğrencinin Adı;
Soyadı 1 2 3 4 5 6 7 8 9 10 11 Olumlu

Puanlar
Olumsuz
Puanlar

Kendini
anma
sayısı

Ali Can /// / // / */ * 2

M. Güneri

B. Yeşil

(Devam eder)

Tüm cevapların frekans dağılımları bu tabloda belirlendikten sonra

öğrencilerin durumları değerlendirilir. Böylece, grup içindeki birey arkadaşları

tarafından nasıl tanındığı ve kendini nasıl tanıdığına ilişkin bilgiler edinilmiş

olacaktır. Öğretmenler, bu yolla daha önce kullandıkları sosyometrik tekniklerin

sonucunu öğrenmekte ve daha önce yapmış oldukları gözlemleri kontrol

edebilmektedirler (Çağlar, 1977, s. 28).

 Okul öncesi öğretmeni bir oyun şeklinde, çeşitli betimlemeleri ifade

ederek, sınıfımızdaki en temiz, en düzenli, daima neşeli olanları bulalım şeklinde

bir oyun başlatabilir. Öğrenciler, sınıftaki arkadaşlarının özelliklerini belirterek

sınıf içindeki bireylerin arkadaşları tarafından nasıl algılandığı ve kendini nasıl

tanıdığına ilişkin bilgiler değerlendirilerek bireyin uyum içinde olup olmadığı ve

bireylerin tipik davranışları hakkında yargılara varmaktadır.

Kimdir bu, testinin kontrolünü yapmak amacıyla, rol dağıtım tekniği

uygulanabilmektedir. Öğrencilere bir tiyatro eserinin temsil edileceği ve bu

temsilde, rol alacak kişilerin özellikleri anlatılıp bu rollere en uygun kimselerin

seçilmesi istenir. Bu belirlenen, tiplere uyan arkadaşlarımızı birlikte seçelim,

şeklinde bir yönerge verilebilir.

Temsil edilecek roller:

Her şeyden şüphe eden, iyilik perisi, genellikle, üzüntülü ve kederli

görünenler, dürüst, güvenilir, kendini beğenmiş, utangaç, iki yüzlü, neşeli,

yalnızlıktan hoşlanan vb.

66

Bu şekilde yapılacak, rol dağıtım tekniği ile, sınıftaki öğrencilerin

birbirini nasıl gördükleri de okul öncesi öğretmeni tarafından kolayca

anlaşılabilmektedir (Erol, 2002, s. 58).

4.4.3. Sosyal Uzaklık Ölçeği

Sosyometri ve kimdir bu gibi grup-içi ilişkiler hakkında bilgi edinmeye

yarayan bir diğer araç da “sosyal uzaklık ölçeği”dir. Bireylerin birbirlerine sosyal

kabul ya da sosyal mesafelerini belirlemeye yarayan bu araç 1925’te E.S.

Bagardus tarafından farklı azınlık gruplara karşı tutumları ölçmek için

geliştirilmiştir. Ancak daha sonra sınıf-içi ilişkilerde, grup üyelerinin birbirini

kabul derecelerini saptamak için kullanılmaya başlanmıştır (Yeşilyaprak, 2002, s.

337). Öğrenciler, grup içinde, üyeleri böyle bir ölçek üzerinde değerlendirerek,

sınıfta kimlerin tercih edilip, kimlerin red edildiğini, kimlerin olumlu ya da

olumsuz anlamda önemsendiğini ortaya koyabilmektedirler. Öğrencilerin sınıf

içindeki ilişkilerini geliştirmek amacıyla da kullanılabileceği gibi anasınıfı ve

1.sınıf öğrencilerinin resimlerinin yapıştırıldığı bir form halinde de

kullanılabilmektedir(Bacanlı,1999,s.45).

4.5. Etkileşime Dayalı Teknikler

4.5.1. Görüşme

Birey hakkında, bilgi toplamada temel ve doğal kaynaklardan biri bireyin

kendisidir. Birey kendisini inceleme yönünden en temel fırsatlara sahiptir ve

belirgin davranışlar hakkında bilgi verebilmektedir. Görüşme, en az iki kişi

arasında süregelen amaçlı ve planlı bir konuşmadır.

Görüşmede belirli amaçlar vardır; bunlar işbirliği sağlamak ve

sürdürmek, sağaltım, bireyi tanımak, onun kişiliği, ilgi ve ihtiyaçları duygu ve

beklentileri hakkında kendisinden bilgi almaktır. Bu teknik, araştırmada veri

toplama yolu olarak bireyin bir konu ile ilgili görüşlerini düşüncelerini,

öğrenmek amacıyla da kullanılmaktadır (Yeşilyaprak, 2002, s. 338).

67

Bireyi tanıma amacıyla yapılan görüşme çeşidi olarak, serbest

görüşmeler ve yapılandırılmış görüşmelerden söz edilebilir:

1.Serbest Görüşme

Kural ve işlem yolları daha esnek olan doğal bir görüşme yöntemidir.

Serbest görüşmede, görüşmenin amacı ve konusu vardır, ancak sorulacak

sorular kesin olarak belirlenip sıralanmış değildir. Bireyin kendisini rahat

hissetmesi, içtenlikle kendini anlatması fikirlerini ya da problemlerini daha geniş

bir şekilde ortaya koymasına fırsat vermektedir. Bu tür görüşmeler, subjektif bir

nitelik taşımaktadır. Görüşmeci görüşmeyi istediği yönde yürütebilir, bu nedenle

sonuçlar görüşmecinin tutum ve özelliklerinden etkilenmektedir (Erol, 2002, s.

25).

2.Yapılandırılmış Görüşme

Soruları ve uygulanması, önceden düşünülerek hazırlanmış ve standart

işlem yollarına bağlı kalınarak uygulanan bir görüşme türüdür. Görüşmeci,

önceden hazırlanan açıklamalara aynen uymak, görüşme sırasında, belirli işleri

sırayla yapmak, verilen cevapları aynen kayıt etmek zorundadır (Özgüven, 2002,

s. 95). Bu tür görüşmelerde, sorulacak soruları ve açıklamaları kapsayan bir

“Görüşme-kayıt formu” kullanılmaktadır. Yapılandırılmış görüşmeler, daha çok

bilimsel araştırmalarda kullanılmaktadır.

Görüşmelerin serbest ve yapılandırılmış olması görüşmeye neden olan

durum, görüşmenin amacı, görüşmecinin yetişme tarzı ve tutumu ile yakından

ilgilidir. Bu nedenle görüşmeler, sadece serbest veya sadece yapılandırılmış bir

görüşme tutumu ile sürdürülmeyebilir. Amaca göre, görüşmelerde yarı

yapılandırılmış bir görüşmede uygulanabilmektedir. Bu tür görüşmelerde, sorular

önceden hazırlanabileceği için görüşme samimi bir havada yürütülebilmektedir.

(Özgüven, 2002, ss. 96-97).

Görüşme kılavuzu, görüşmecinin uyması gereken önemli kuralları

hatırlatıcı, görüşme sorularını belli bir sırada içeren ve gerektiğinde kayıt işlerini

68

de kolaylaştıran,soruların hangi sırada sorulacağını belirleyen biçimde

hazırlanmış bir listedir. Görüşme kılavuzunun hazırlanmasında, soruların hangi

sırada sorulacağının kararlaştırılması önemli bir konudur. (Karasar, 1979, s. 169).

4.5.1.1. Görüşme Türleri

Görüşmeler, amaç, süreç, işlem yolu, tutum, yaklaşım, araç ve teknik

gibi ölçütlere göre farklı isimler altında sınıflandırılmaktadır.

a. Amacına Göre Görüşmeler

Görüşmenin teme amacına yönelik olarak görüşmeler:

1. Bilgi toplama amacına yönelik görüşmeler.

2. Bireye psikolojik yardım yapmayı amaçlayan görüşmeler olmak üzere

iki grup içinde incelenmektedir.

Görüşme türlerinin hemen hepsinde, belirli ölçülerde, “bilgi toplama ve

verme” amacı vardır.

b. Okulda ve Evde Yapılan Aile Görüşmeleri

 Aile görüşmeleri eğitim ve öğretimle ilgili olarak öğrencilerin problemlerinin

nedenleri hakkında bilgi toplama amacı ile öğretmenlerin çocuk gelişimi,

rehberlik ve sosyal hizmet uzmanlarının aile ziyareti veya okulda ana-babalarla

yaptıkları görüşmelerdir.

Aileler ile yapılan görüşmeler aile bireylerinin öğretmene ya da uzman

kişilere çocukları hakkında bilgiler vermeleri, ailenin yaşadığı ortamı

gözlemeleri, okuldaki davranışlarının anlaşılmasına yardım etmektedir

(Özgüven, 2002, s. 90).

c. Görüşmeye Katılanların Sayısına Göre Görüşmeler

Bireysel ve grupla olmak üzere iki sınıfta incelenebilir. Bireysel

görüşmede, görüşmeci ile kaynak kişi dışında kimse bulunmaz. Grupla

69

görüşmede ise çok sayıda kaynak kişi konuyu birlikte görüşüp tartışırlar ve

görüşmecinin soracağı sorulara karşılıklı etkileşimde bulunarak cevap verirler.

d.Görüşülmek istenen kişiye göre görüşmeler

Önderlerle, uzmanlarla, halk ile yapılan görüşmeler olmak üzere üç’e

ayrılır.

- Önderlerle yapılan görüşmeler, geniş kitleleri ilgilendiren belli

konularda oluşan görüş ve sorunların ortaya çıkarılması amacını güder.

- Uzman kişilerle yapılan görüşmeler: Belli uzmanlık alanlarında

ayrıntılı teknik bilgi toplanır.

- Halk ile yapılan görüşmeler: Belli konularda, genel bilgi, tutum ve

davranışların öğrenilmesi amaçlanır (Karasar, 1979, s. 167).

e. Bireye Yardım Yapmaya Yönelik Görüşmeler

Amacı, bireye kişisel sağlık ve psikolojik yardım sağlamaya yönelik

görüşmelerdir. Bilgi toplama ve bilgi verme görüşmelerinde de dolaylı ve sınırlı

ölçüde bireye yardım söz konusu olabilirse de, psikolojik yardıma yönelik

görüşmelerde temel amaç bireye yardımdır (Özgüven, 2002, s. 92).

4.5.1.2. Görüşmede Dikkat Edilecek Noktalar

Görüşmenin amaca uygun, iki kişi arasındaki ilişkileri geliştirici, etkili

ve yararlı olması için iyi bir şekilde planlanması, soruların uygun şekilde

hazırlanması ve sonucun raporlaştırılması gerekir.

a. Planlama

Görüşmecinin bu konuda iyi yetişmiş olması şarttır. (Yeşilyaprak, 2002,

s. 340). Görüşmenin amacı, görüşme kılavuzu ve kullanılması, görüşülecek

kaynak kişiler ve özellikleri üzerinde durulmalıdır (Karasar, 1979, s. 174).

Görüşme, zamanı seçilirken, özellikle görüşülecek kişi için uygun bir

zaman olmasına dikkat edilmelidir (Yeşilyaprak, 2002, s. 340).

70

Mülakat yapılacak yerin de aydınlık ve rahat bir ortam olması gerekir.

Görüşmenin planlama aşamasında görüşeceği kişiye neler soracağını, amacını iyi

saptamalı, hangi soruları soracaksa soruları, nasıl davranacağını ve hangi

davranışları destekleyeceğini kayıt etme yöntemlerini,süresini ona göre

belirlemelidir (Yılmaz ve Üre, 1997, s. 179).

b. Uygulama

Görüşmeden önce, görüşülecek kişi ile iyi ilişkiler kurulması gerekir.

Görüşmeci ile bireyin birbirini ilk kez görüşme sırasında görmesi uygun değildir

(Yeşilyaprak, 2002, s. 340). Görüşmecinin davranışları, alınacak bilginin

geçerliğini ve güvenirliğini büyük ölçüde etkiler (Yeşilyaprak, 2002, s.

340).Görüşmeci, görüştüğü bireyi çok dikkatli dinlemeli yargılamaktan

kaçınmalıdır.Sorulara cevap verilmek istenilmiyorsa zorlama yapılmamalıdır

(Yılmaz ve Üre, 1997, s. 180).Soruların hazırlanmasında şu özelliklere dikkat

edilmelidir:

1. Görüşmeci soruları, görüşülecek konuya göre önceden

hazırlanmalıdır.

2. Soruda ne tür bilgi istendiğini açıkça belirlenmelidir.

3. Soru, tek amaçlı ve varsayımsız olmalıdır.

4. Soru, kaynak kişinin verebileceği verileri içermelidir.

5. Sorular sorulurken, açık ve doğrudan asıl konuya geçen bir tarz

kullanılmalıdır.

Görüşme süresince, görüşmeci ile kaynak kişi arasındaki olmayan

yakınlık korunmalıdır. Olanaklar elverdiği ölçüde birden çok görüşmeci görev

almalı ve işbirliği yapılarak verilerin toplanması sağlanmalıdır (Karasar, 1979, s.

170).

71

4.5.1.3. Görüşmenin Kaydedilmesi ve Raporlaştırılması

Görüşmenin kaydedilmesi, verilerin toplanması yönünden önem

taşımaktadır.Görüşmeci, görüşme anında ya da hemen sonra özet niteliğinde

notlar tutabilir; önceden hazırlanmış görüşme kılavuzu üzerinde seçenekleri

işaretleyebilir ya da özet bilgi niteliğinde notlar alabilir (Karasar, 1979, s. 172).

Görüşme anında, görüşmeciyle konuşulanlar banda alınabilir. Eğer banda

alınacak veya not tutulacaksa, mutlaka kişiden izin alınmalıdır (Can, 2002, s.

155).

Görüşme raporu hazırlanırken, bazı hatalar yapılabilir. Bu hataların

bilinmesi raporun daha sağlıklı olmasını sağlayacaktır.

Gözlemde olduğu gibi görüşmenin de değeri büyük ölçüde görüşmeciye

bağlıdır. Görüşmeci karşısındaki ile olumlu bir ilişki kurabilirse, bilgilerin

güvenilirliği artar (Özgüven, 2002, s. 309).

4.5.1.4. Görüşme Tekniğinin Kuvvetli ve Zayıf Yönleri

1. Görüşme, yüz yüze bir durumda karşılıklı konuşmaya dayandığı için

doğal bir yoludur ve iletişim de kolaylık sağlar.

2. Görüşmenin, kullanılma alanı çok geniştir. Araştırmalarda, birey

hakkında bilgi toplamada, psikoterapi, personel seçimi ile diğer bir çok

durumlarda değişik amaçlar için kullanılmaktadır (Özgüven, 2002, s. 87).

3. Görüşmede, anlaşılamayan soruların tekrarlanması ve açıklanması

mümkündür (Yeşilyaprak, 2002, s. 342).

4. Araç, gereç gerektirmez, uygulaması kolay bir tekniktir, özel bir yer

gerektirmez (Tanaydın ve Demiral, 1982, s. 15).

5. Görüşme sırasında, görüşmeciye değişiklik yapma olanağı vermesi,

esnek oluşu yönünden görüşme, diğer birçok tekniğe göre daha kullanışlıdır.

6. Anında değişen kurallara uyabilme esnekliği okuma-yazma

bilmeyenler de dahil hemen herkese uygulanabilirliği, geri bildirim (feed-back)

72

mekanizmasının anında işeyebilmesi açısından oldukça önemlidir (Karasar,

1979, s. 175).

Görüşme Tekniğinin Zayıf Yönleri

1. Görüşme, tek tek bireylerle ilişki kurmaya dayandığı için harcanan

zaman, emek ve para bakımından ekonomik olmayan bir yöntemdir.

2. Her zaman doğru bilgiler verilmeyebilir. Görüşmedeki kişilerin

birbirine olan güven duyguları önemlidir (Tanaydın ve Demiral, 1982, s. 11).

3. Görüşmede bilgilerin öznel olma olasılığı fazladır nesnelliği

kanıtlamak zordur (Yeşilyaprak, 2002, s. 342).

4. Görüşme, bilgi toplamada bireylerin kişisel görüş ve duygularına

dayandığı zaman subjektif bir nitelik taşır. görüşme ile toplanan bilgilerin

geçerlik ve güvenirliği diğer bilgi toplama araç ve yöntemlerine göre genelde

daha düşük olduğu için, bu bilgilerin birey hakkında başka kaynaklardan elde

edilen bilgilerle birlikte kullanılması yararlı olur (Özgüven, 2002, s. 89).

5. Görüşme pahalı ve zaman alıcı bir süreci gerektirebilir (Karasar, 1979,

s. 175).

6. Görüşmede elde edilen bilgiler görüşülen bireyin vermek istedikleri

bilgiler ile sınırlıdır (Can, 2002, s. 155).

Görüşme tekniğini okul öncesi öğretmenleri öğrencilerini daha iyi

tanımak amacıyla oldukça sık kullanılmaktadırlar. Bu dönemde çocuklar,

aileleriyle daha yakın ilişkilerde bulundukları için, onların aile içindeki

davranışları, alışkanlıkları özellikle evlerde yapılacak olan görüşmelerle daha iyi

anlaşılabilecektir (Erol, 2002, s. 31).

4.5.1.5. Veli Görüşmesi

Her eğitim kademesinde, öğrenci ile ilgili bilgi almak onu tanımak ve

gelişiminde anne-baba ile işbirliği yapmak amacıyla, veli görüşmeleri oldukça

önemlidir. Özellikle okul öncesi dönemde aileden edinilen bilgiler, tanımada

73

yararlı olacaktır. Veli görüşmelerinde, temel yaklaşım, “çocuğun gelişim ve

uyumu konusunda nasıl işbirliği yapabiliriz?” Genel sorusu çerçevesinde

biçimlendirilmelidir. Veli görüşmeleri bireysel yapılabileceği gibi bütün velilerin

yer aldığı bir ortamda da gerçekleştirilebilmektedir. Yabancı ülkelerde,

öğretmenin veli ile görüşmesinde öğrenci de bulunmaktadır. Ancak, böyle üçlü

bir görüşmede son derece özenli, olumlu ve yapıcı davranmak çok önemlidir.

Ayrıca bu tür bir görüşmede ilgili üç taraf da bir arada bulunacağı için,

beklentiler daha açık olarak ortaya konulup işbirliği yapılabilir. Ancak bu tür

görüşmelerde, öğretmenlerin psikolojik danışma uzmanlarından destek almaları

uygun olur (Yeşilyaprak, 2002, ss. 342-343).

Almanya’da yapılan Eğitim Bilimi araştırmaları, veli toplantılarının

özellikle Türk göçmen çocukları ve aileleriyle yapılan çalışmalarda, olumlu

sonuçlar verdiği ve çocukların gelişimlerini olumlu yönde etkilediğini ortaya

çıkarmaktadır(Ültanır, 2004, ss.285-286).

4.5.2. Ev Ziyaretleri

Öğrencilerin sağlıklı gelişimlerine katkı ve çoğunlukla sorunların

nedenleri üzerinde bilgi toplamak amacı ile öğretmenlerin, çocuk gelişimi,

rehberlik ve sosyal hizmet uzmanlarının, çocuklarıyla ilgili olarak ana ve

babalarla öğrencinin evinde yaptıkları görüşmelerdir (Yeşilyaprak, 2002, s. 243).

Ev ziyaretleri öğrencinin aile ortamı hakkında bilgi toplamak, böylece, onu daha

iyi tanıyarak onun kendi kendini tanımasına yardımcı olmak amacıyla

yapılmaktadır (Kepçeoğlu, 1992, s. 86). Ayrıca, aile ortamı hakkında ilk elden

bilgi toplamaya imkan vermesi bakımından etkili bir bilgi toplama tekniğidir

(Tan, 1992, s. 31). Ev ziyaretlerinde, çocuğun ev ortamına uygunluğu konusunda

bir yargıya varma ve çocuğun ev ortamında bazı temel değişiklikler yapma gibi

çalışmalarda bulunulmamalıdır (Özgüven, 2002, s. 242).

Ev ziyaretleri sırasında, öğretmen ve uzmanlar, ailelerin, çocuklarına

ilişkin planları, beklentileri, tutumları çocuğun davranışları üzerinde etkili

74

olabilecek koşullar ve ailenin çocukları ile, ana ve babaların birbirleri ile olan

ilişkileri, günlük yaşamda gözlenebilen gelenek ve alışkanlıklar hakkında genel

bir anlayış kazanmaktadırlar (Tan, 1992, s. 30). Ev ziyaretlerinde, genellikle evin

fiziksel durumu, ve koşulları, ana ve babanın çocuğa ve çalışmasına ne ölçüde

yardımda bulunabileceği, ailenin okula ve okulda verilen hizmetlere karşı nasıl

bir tutum ve anlayış içinde olduğu, çocukları ile ilgili olarak ailenin genel tutumu

gibi konularda bilgi toplanmaktadır. Ev ziyaretlerinde, ailenin bütünlüğüne karşı

mutlaka olumlu bir saygı duyulmalıdır (Tanaydın ve Demiral, 1982, s. 20).

Ev ziyaretleri yapılırken, şu ilke ve anlayışların belirlenmesi gerekir.

1. Okullarda yöneticiler, öğrencilere psikolojik yardım için ev

ziyaretlerinin önemini kabul etmeli, bu amaçla uzman ve öğretmenleri teşvik

ederek, onlara zaman ve hazırlanma kolaylıkları sağlanmalı, ailelerin bu

ziyaretlere istekli hale gelmesi için çaba göstermelidirler.

2. Ev ziyaretleri; ziyaret öncesi mutlaka planlanmalı, aile ile ilişki

kurulmalı ve randevu alınmalıdır. ziyaret konusunda öğrenciye de haber

verilmelidir.

3. Ev ziyaretlerinde hangi konularda ne tür bilgilerin toplanacağı,

gerekirse tüm ziyaretler için geçerli olmak üzere belirlenmeli, bu bilgiler (anket,

soru listesi, işaretleme listesi, derecelendirme ölçeği) gibi çeşitli görüşme ve

gözlem formları biçiminde düzenlenmelidir.

4. Her ziyaret sonunda toplanan bilgiler formlar üzerinde mutlaka yazılı

hale getirilmelidir. Bazı bilgiler ziyaret sırasında hemen yazılabilir; bazı

bilgilerin ziyaret sırasında, hangilerinin ziyaretlerin sonunda yazılması gerektiği

ziyareti yapan kişinin takdirine ve bu konudaki deneyimine bırakılmalıdır.

5. Ziyarete gitmeden önce, olanaklar ölçüsünde, öğrenci ve aile hakkında

bilgi edinilmelidir.

6. Ziyaret sırasında öğrenci ve aile kesinlikle eleştirilmemeli, öğrenci

hakkında daha çok olumlu ifadelere yer verilmeli; özellikle çocuğu başka

75

çocuklarla karşılaştıran ifadelerden kaçınılmalıdır. Aynı şekilde, ziyarette okul ve

diğer öğretmenlerin eleştirilmesine de fırsat verilmemelidir.

7. Ev ziyaretleri, planlı olmakla birlikte çok formal ya da resmi bir hava

içinde sürdürülmemelidir.

8. Ziyarete randevu verilen saatte gidilmeli ve ziyaret süresinin bir saati

aşmamasına dikkat edilmelidir.

9. Ziyaret sonunda, aileye bir teşekkür mektubu yazılmalıdır

(Yeşilyaprak, 2002, s. 346).

4.5.2.1. Ev Ziyaretlerinin Yararlı ve Sınırlı Yönleri

Ev ziyaretleriyle öğretmen öğrencisi ve diğer aile üyeleri ile kendi çevre

özellikleri içinde karşılaşmış olur. Okuldaki resmi karşılaşmanın vereceği

tedirginliği ortadan kaldırır ve öğrenci kendi ev ortamında öğretmen ile yakından

iletişim kurma fırsatı bulur (Yeşilyaprak, 2002, s. 347).

Ev Ziyaretlerinin Sakıncalı Yönleri

1. Evde aileyle yapılan görüşme okulda yapılan aile görüşmelerine göre

daha çok zaman almaktadır.

2. Görüşmenin habersiz olarak yapılması durumunda ailenin görüşme

yapmak üzere gelen uzmanı ya da öğretmeni nasıl karşılayacakları ve görüşmek

için uygun olup olmayacağı açık değildir. Haberli görüşmelerde ise, evin normal

ve tipik görünüşü gözleyebilme ve doğru izlenimler alabilme olasılığı

azalmaktadır.

3. Ülkemizde yaygın olan misafire ikram geleneği de aileye bazı

külfetler yükleyebilmektedir (Yeşilyaprak, 2002, s. 347).

4.5.2.2. Okul öncesi eğitim kurumlarında Ev Ziyaretleri Hangi

Amaçla Kullanılır

1. Öğrencinin önemli bir problemi varsa öğrenciyi aile ortamında

tanımak ve problemini çözmek için kullanılabilir.

76

2. Öğrencinin özel günleri evde kutlanıyor ve aile öğretmeni ve

arkadaşları çağırıyorsa bu davete katılabilinir.

3. Öğrencinin önemli bir hastalığı var ve okula gelemiyorsa, birkaç

arkadaşıyla birlikte ziyaret edilebilir (Çocuğun, bulaşıcı bir hastalığının

olmaması gerekir).

4. Öğrencinin, okul içindeki davranışlarını daha iyi yorumlayabilmek

için, öğrencinin aile içinde yakın çevresi ile tanımak gereklidir ve ev ziyaretleri

bu amaçla oldukça önemlidir (Ufuk, 1998,s.28).

4.5.3. Drama

4.5.3.1. Psikodrama

Önceden belirlenmiş, açık ve net eğitim amaçları olan tüm öğrencilerin

kendi öğretmenleri ile birlikte daha çok motor hareketlerle yaptıkları, ifade etme,

rol oynamaya, canlandırmaya ve tartışmaya dayalı grup etkinlikleridir (Önder,

1999, s. 32). Okullarda rehberlik ve psikolojik danışma etkinliklerinin uyum

süreç ve alanında kullanılabilecek bir yöntem ve araç olarak önerilen psikodrama

esasında, psikiyatri uygulamalarında kullanılan bir yöntem ve araçtır (Erol, 2002,

s. 61). Bireyin, içsel yaşamını sahnede temsil-oyun ortamında dile getirmesi,

yansıtması ve yaşamasına, genel olarak psikodrama yöntemi denilmektedir. İçsel

dürtü ve enerjinin boşalması, gereksinimlerin doyurulması konularında dans,

müzik, resim ve dramatik etkinliklerin sağaltıcı özellikleri olduğu bilinmektedir

(Karagözoğlu veKemertaş,2004, s.139).

Psikodramada, belli bir ortamda ve atmosferde belli diğer bireylerin

yardımlarıyla ve oluşturulan temsil etkileşimiyle ve iletişimiyle bireyin sorununu

oynaması, yansıtması sağlanmaktadır (Özoğlu, 1997, s. 154).

Güven duyulan bir grup içerisinde, yaşanılan olayların simgesel olarak

tekrarlanması ve olayın ilk kez cereyan ettiği zamandaki gibi travmatik olayların

yaşanması ve olayın yeniden değerlendirilmesi, psikodramanın amacını

oluşturmaktadır (Özgüven, 2002, s. 154).

77

Moreno’nun 1921’de Freud’un psikoanalitik yaklaşımına girişimine bir

tepki olarak başlattığı çalışmalardan ortaya çıkan “Kendiliğinden (Spontaneity)

Tiyatrosu” psikodramanın başlangıcı olarak kabul edilebilir (Sundberg 1962)

Alıntı (Özoğlu, 1997, s. 155).

Oyun anında terapist, boşalımı sağlayacak işlemleri yaparak bireyin

sorunundan kurtulmasına yardımcı olur (Özoğlu, 1997, s. 154). Oyun oynama

bittikten sonra, psikodramanın etkisini artırmak amacıyla; yorum ve tartışmalar,

gruptaki diğer üyelerin ve seyircilerin katılımları yararlı olmaktadır. Bu şekilde

gruptaki diğer üyeler arasındaki psikolojik ilişkiler daha da ileri götürülerek

psikodramanın etkisini artırabilmektedir (Kepçeoğlu, 1992, s. 190).

Ayrıca öğretmenler, psikodramayla, öğrencilerin talimatları izleyememe,

sınıf etkinliklerine katılmada güçlük çekme, kaygı düzeyinin yüksek olması,

bağımlı bir iletişim ve karar vermede güçlük çekme gibi sorunlarına yardımcı

olabilmektedirler (Kuzgun, 2003, s. 88).

4.5.3.2. Sosyodrama

Günlük yaşamda, insanın bir toplum içinde yaşaması iş bölümünün

gereklerine ve bireyin gelişim basamaklarına bağlı olarak farklı rollerdeki

bireylerle sürekli olarak etkileşim içinde bulunması gerekmektedir (Özgüven,

2002, s. 239).

Sosyodramada birey güçlük çektiği rolleri onlara ilişkin duygularını,

düşüncelerini ve karşılaştığı problemleri anlatma, hatta onları kabul etme, yeni

gelişimsel görevlere hazır olup olmadığını anlama, kendini diğerlerinin gördüğü

gibi görme, davranış becerilerini geliştirme ya da yeni beceriler kazanma olanağı

bulmakta ve kendini yenilemektedir (Yeşilyaprak, 2002, s. 348). Sosyodramanın

genel amacı, bireylerin toplumsal beceriler yönünden gelişmelerini sağlamak ve

sosyal ilişkilerde karşılaştıkları çeşitli sorunları gidermektir. Bu hedefin

gerçekleştirilmesi sosyodrama süreci içinde sırası ile, “yaşamda var olan rollerin

78

farkına varılması, amaçların seçimi, davranışların günlük yaşama uyarlanması ve

değerlendirme aşamalarının tamamlanması” ile mümkün olmaktadır.

Bir sosyodrama uygulamasında çizilen bir dairenin ortasına iki boş

sandalye yerleştirilmiş, birinin adına “çocuk” diğerine de “baba” ya da “anne”

denilmiş ve öğrenciler kendi aralarında çocuk ile ana-babaların karşılaşabileceği

sorunları tartışmışlardır. Oyun esnasında, öğrenciler çocuk ve baba

sandalyelerine oturarak beşer dakikalık süreyle onların yerine konuşmalar, daha

sonra da ne öğrendiklerini tartışmışlardır. Bu tekniğe; “açık sandalye tekniği” adı

verilmektedir (Özgüven, 2002, s. 246). Bu teknik, okul öncesi dönemdeki

öğrencilere de uygulanabilmektedir. Böylece öğrencinin ailesiyle olan iletişimi

hakkında bilgi edinilmiş olabilmektedir.

Ancak sosyodrama ve psikodrama uygulanması ve yorumlanması çok

önemlidir. Okul öncesi eğitimi kurumu öğretmenleri bu teknikleri uzman

denetimi ve rehberliğinde uygulayabilir ve uygulayan uzmana yardımcı olabilir.

5. Okul Öncesi Dönemde Tutulması Gereken Toplu Dosyalar

Birey hakkında, bilgi toplamanın temel amacı, kişiye ilişkin olarak

verilecek kararların gerçekçi ve doğru olmasına katkı sağlamasıdır. Bireyi tanıma

teknikleriyle elde edilen bilgiler sistemli olarak bir yere kaydedilmez ve

saklanmazsa zamanla unutulur veya yanlış şekilde bellekte kalabilmektedir

(Yeşilyaprak, 2002, s. 348). Bu nedenle toplu dosyalar bilgilerin düzenli bir

biçimde özetlenerek kaydedilmesinde önemli olmaktadır. Bu amaçla kullanılan

dosyalara “toplu dosya”, “öğrenciyi tanıma ve izleme dosyası, “gelişim

dosyası”… vb. isimler verilmektedir (Erol, 2002, s.72).

Toplu dosyalar planlı, sürekli ve sistemli şekilde tutulmaları halinde,

öğrencinin bütün bedensel, sağlık, zihinsel, kişisel ve sosyal gelişimine ilişkin

bilgi birikimi sağlanmaktadır. Bireysel bilgi formlarında bulunması gereken

temel bilgiler kısaca başlıklar halinde şöyledir.

79

1.Tanıtıcı ve kişisel bilgiler (öğrencinin fotoğrafı, adı ve soyadı,

cinsiyeti, doğum yeri ve tarihi, adresi, telefonu).

2.Ev ve aile durumu (anne, baba, kardeşleri, meslekleri, kültürel ve

ekonomik durum, aile içi ilişkiler, ailenin yapısı vb).

3.Sağlık ve bedensel gelişimi (beden gelişimi, geçirdiği hastalıklar,

görme ve işitme durumu vb…).

4.Okul geçmişi ve akademik durumu (devam ettiği okullar, akademik

başarısı, test sonuçları, genel yetenekleri vb…).

5.Özel yetenekleri, ilgileri,

6. İş tecrübesi, meslek bilgileri,

Birey hakkında, bilgi toplama işi değişen koşullar ve bireyde olan

gelişmeler nedeniyle zaman içinde yenilenmesi ve tamamlanması gereken sürekli

bir iştir. Birey, sürekli olarak gözlenerek, gelişim süreci hakkında bütüncül

bilgiler elde etmek mümkün olabilmektedir (Kuzgun, 2003, s.90).

Toplu dosyanın işlevsel olması için bazı özellikleri taşıması

gerekmektedir:

1. Toplu dosya öğrencinin devamlı gelişimini yansıtabilmelidir. Bunun

için, bilgiler tüm eğitim aşamalarını içine alacak kadar kapsamlı olmalı ve

kronolojik olarak düzenlenmelidir.

2. Dosya, inceleyen kişiye kısa zamanda bilgi verecek şekilde şematik

olmalıdır.

3. Ölçme sonuçları, birbirleri ile karşılaştırmaya olanak verecek şekilde

yüzdelikler halinde verilmelidir.

4. Test puanları gibi, sayısal bilgiler hem incelemeyi kolaylaştırmak hem

de somutlaştırmak için mümkün olan yerlerde grafiksel olarak

ifadelendirilmelidir.

80

5. Dosyadaki bilgiler geçerli ve güvenilir olmalıdır. Aynı zamanda

ihtiyaç duyulduğunda kullanılacak bilgiler olmalıdır.

6. Dosyanın nasıl tutulacağı ve kullanılacağını belirten bir açıklaması

olmalıdır.

Toplu dosyalarda yer alan bilgilerin bir kısmı herkes tarafından

paylaşılabilir, bir kısmı ise gizlidir (Erol, 2002 s.75). Hangi bilgilerin açık hangi

bilgilerin gizli olacağı konusunda genel olarak şu şekilde ölçütler verilebilir:

Özlük Bilgileri: Bu düzeydeki bilgiler herkese açık bilgilerdir.

Bireysel Genel Bilgiler: Burada, ancak sorumlu kişilere verilecek bilgiler

yer alır.

Kişiye Özgü Bilgiler: Bu düzeydeki bilgiler öğrencinin sınıf içindeki

başarı sırası, test sonuçlarıyla ilgili bilgiler vardır.

Kişilik Özelliklerine İlişkin Bilgiler: Bu bilgiler, psikolojik inceleme ve

muayene sonuçlarıyla elde edilen bilgilerdir. Gizliliği oldukça yüksektir.

Gizliliği korumanın güç olması nedeniyle, bireysel ve kişiye özgü çok

özel bilgilerin toplu dosyada yer almaması, bunların daha güvenli bir yerde veya

bilgisayarda,disketlerde, şifreli olarak saklanması yararlı olacaktır (Özgüven,

2002, s. 255).

Birey hakları ve etik kurallar yönünden, bilgi talebinde bulunan kişilerin

de, bazı bilgilere konan gizlilik kaydını, saygı ile karşılamaları ve buna titizlikle

uymaları gereklidir. Aksi halde, ortaya çıkacak güvensizlikten dolayı bireylerden

geçerli bilgi elde etmek olanaksız hale gelebilmektedir (Özgüven, 2002, s. 253).

Okul yöneticileri, okulda mevcut öğrencilerin genel özellikleri ile, yıldan

yıla değişen özelliklerini toplu dosyadaki bilgilerden kolayca çıkarıp, yönetimsel

olarak gerekli önlemleri alabilirler ve böylece gelecek yıla ait daha gerçekçi

planlar yapabilirler (Yeşilyaprak, 2002 s.349). Öğretmenler, öğrencileri daha iyi

tanıyarak eğitimsel gelişimlerini izleyebilmektedirler (Erol, 2002 s.76). Veliler,

81

toplu dosyaların kayıt edilmesi yoluyla, çocukları hakkında bilgi sahibi olurlar ve

çocuklarının eğitimsel gelişimlerinde karşılaştıkları sorunları görürler. Aynı

zamanda, öğrencilerde, kendilerini daha iyi tanıyarak eğitsel planlarını daha

bilinçli yapma imkanı bulabileceklerdir (Kepçeoğlu,1992 s.64).

Öğrenciler hakkında toplanmış ve sistemli bir biçimde, toplu dosyaya

işlenmiş bilgilerden yöneticiler, uzmanlar, öğretmenler ve veliler

yararlanabilmektedir.

 Okul öncesi dönemde toplu dosya tutulması oldukça önemlidir. Bu

dönemde öğretmenler öğrencileri hakkındaki bilgileri bu dosyalara kayıt ederek

onların gelişim aşamalarını yakından izleyebilmektedirler. Bu dönemde

öğretmenler öğrencilerinin başvuru formalarını, kişisel bilgilerini gelişim ve

gözlem kayıt formlarını etkinliklerini, etkinliklerini sene sonunda yaptıkları

faaliyetlerin raporlarını toplu dosyalarda muhafaza etmektedir. Sene sonunda

öğrencileri hakkında yazılacak olan sene sonu raporlarında öğrencilerin

geçirdikleri gelişim aşamaları,şimdiki durumları ve farklılıkları hakkında bilgiler

bulunmaktadır. Bu sayede öğrencilerin ilgi beceri düzeyleri yaşına uygun gelişim

gösterip gösteremedikleri takip edilebilmekte ve bu takvime uygun bir eğitim

öğretim programı hazırlayabilmektedir.

 Okul öncesi öğretmeni bu dönemdeki bireyin karşılaştığı ilk eğitmen

olması nedeniyle oldukça önemlidir. Öğretmenin tutacağı toplu dosya kayıtları

bireyin daha sonraki yaşamında ve eğitim yaşantısında diğer eğitmenlerin onu

daha iyi ve bilinçli tanımalarına ışık tutacaktır.

6. İlgili Araştırmalar

6.1. Yurt İçinde Yapılmış Çalışmalar

6.1.1. Konu İle İlgili Yapılmış Çalışmalar

Ülkemizde, bireyi tanıma teknikleri alanında okul öncesi dönemde

öğrencilere yönelik çalışmaya rastlanmamıştır. İlköğretim birinci kademe

öğrencilerine yönelik bir çalışmaya rastlanmıştır.

82

Suna (1998) ilköğretim okulları birinci kademede birinci devrede öğrenci

tanıma tekniklerinin değerlendirilmesine yönelik bir çalışma yapmıştır.

Araştırmada tarama modeli kullanılmıştır. Araştırma anketten elde edilen

sonuçlarla yorumlanmıştır. Evren olarak Denizli il merkezinde görev yapan

üçüncü sınıf öğretmenlerinden 132 öğretmen ile araştırma sürdürülmüştür.

Araştırmaya katılanların çoğunun bayan olduğu ve akademik düzeylerinin Eğitim

Yüksek Okul mezunu ve 2 yıllık yüksek okul mezunu olup sonradan lisans

tamamlayanlar olduğu görülmüştür.

Araştırmanın sonucunda öğretmenlerin çoğunluğu ilköğretim okullarında

verilen rehberlik hizmetini yeterli bulmadıklarını gerekli test, anket, araç-gerecin

bulunmadığını ifade etmişlerdir. Öğretmenlerin tanıma tekniklerinin neler olduğu

ve nasıl uygulandığı konusunda da orta derecede bilgi sahibi oldukları sonucuna

ulaşılmıştır.

Öğrencilerin özel ilgi ve yeteneklerini belirleyen testleri öğretmenlerin

çoğunluğu az uyguladığı diğer tekniklerden sosyometri, kimdir bu, ev ziyareti

tekniklerini ise az ya da hiç uygulamadıkları sonucuna varılmıştır. Bulgular

sonucunda öğretmenlerin bireyi tanıma teknikleri konusunda kendilerini yeterli

hissetmedikleri ve büyük bir kısmının bu teknikleri uygulamadıkları, uygulama

yapabilmek için de öğretmenlerin hizmet içi eğitim almalarının gerekli olduğu

sonucuna yapılan araştırma bulguları neticesinde varılmıştır.

6.1.2. Tanıma Teknikleri İle İlgili Yapılmış Çalışmalar

Ülkemizde bireyi tanıma ölçeklerinin kullanılmasına yönelik pek çok

çalışma yapılmıştır. Bunlardan bazıları;

Uyar (1995) anaokuluna devam eden 60-72 aylık çocuklara destekleyici

olarak uygulanan eğitimde drama programının çocukların dil gelişimine etkisi

incelenmiştir. 20 çocuk deney grubunu 20 çocuk kontrol grubunu oluşturmuştur.

Örnekleme alınan tüm çocuklara gelişim düzeylerini belirlemek amacıyla Denver

Gelişimsel Tarama testi ve Peabody Resim Kelime testi uygulanmıştır. Araştırma

83

sonucunda uygulanacak destekleyici eğitimin dil gelişim düzeyinde önemli bir

ilerleme olacağı bulunmuştur.

Öztürk (1995) okul öncesi eğitim kurumlarına giden ve gitmeyen ilkokul

1.sınıf öğrencilerinin alıcı ve ifade edici dil düzeylerini saptamayı amaçlayan

çalışmasında Peabody Resim Kelime testi ve ifade edici dil düzeylerini ölçmek

amacıyla Lügatçe ve Dil testi kullanılmıştır.100 ilkokul 1.sınıf öğrencisine

uygulanan araştırmada okul öncesi eğitimi alanlarla almayanlar arasında önemli

farklar bulunmuştur.

Seçilmiş (1996) tarafından yapılan araştırmada anaokuluna giden ve

gitmeyen erken çocukluk dönemindeki çocukların dil gelişimiyle ilgili becerileri

incelenmiştir.Bu çalışmada dil gelişiminin eğitsel tanıma ölçekleriyle (Portage

Erken Çocukluk Dönemi Eğitim Programı Kontrol Listesi) ile değerlendirilmesi

yapılarak eğitim programlarının geliştirilmesi amaçlanmıştır.

Çayır Çimen (1999) tarafından yapılan araştırmada altı-yedi yaş

arasındaki çocuk yuvalarında kalan çocuklarla, ailesiyle birlikte yaşayan

çocukların dil gelişimlerinde farklılık olup olmadığı incelenmeye çalışılmıştır.

Bu çalışmada konuşma yeteneğini ölçmek amacıyla Limbosh ve Wolf’un

Lügatçe dil testi kullanılmış ve çocukların niteliklerini saptamak amacıyla kişisel

bilgi formu kullanılmıştır. Yuvada kalan çocukların başka yuvada kalma veya

anne babasının hayatta olup olmamasının resimleri isimlendirme ve

tamamlamada farklılık yaratmadığı görülmüştür.

Combell ve Siperstein(1994) soysal uzaklık ölçeği ile ilgili yapılmış

çalışma, Bacanlı(1999) tarafından dilimize ABDİ yöntemi olarak çevrilmiştir. Bu

yöntemde öğrenciler sınıf üyelerine A=Arkadaş, B=Başkası, D=Arkadaş Değil,

İ=İsmini Bile Duymadım, ölçütlerine göre değerlendirirler. Sınıftaki her öğrenci

diğer öğrencileri bu dört seçenekten birine koyarak ilişki biçimini belirlemekte

sınıf içinde ilişkiye girmek isteyip istemediklerini ve sınıf arkadaşları tarafından

nasıl görüldüklerini ortaya çıkarmaktadır.(Bacanlı,1999,s.64).

84

Denk(2000),tarafından anaokuluna devam eden altı yaş grubu çocukların

dil gelişim düzeylerinin müzik eğitimine etkisini incelenmek amacıyla yirmi

çocuğa Peabody Resim Kelime testi uygulanmıştır. Uygulanan müzik eğitim

programının çocuğun dil gelişimine önemli katkısı olduğu sonucuna varılmıştır.

6.2. Yurt Dışında Yapılmış Çalışmalar

Yurt dışında da bireyi tanıma teknikleri alanında okul öncesi dönemde

öğrencilere yönelik çalışmaya rastlanmamıştır. Tanıma ölçeklerinin kullanıldığı

bazı çalışmalar şu şekilde verilebilir:

Rice (1971) çocukların, dil gelişimlerinde yaratıcı dramanın etkisini

incelemek amacıyla, 40 çocuk alınarak,deney ve kontrol grupları

oluşturulmuştur. Bu gruplara Metropolitan Okuma Testi ve Peabody Resim

Kelime Testi uygulanmıştır. Araştırma sonunda çocukların dil gelişimine

dramanın belirli bir şekilde etki ettiği bulunmuştur (Solmaz, 1997, s.87)

Johnston (1977) tarafından yapılan bir araştırmada beş yaş çocuklarının

sosyal sınıflarına göre dil gelişimleri karşılaştırılmıştır. Araştırmaya otuz altı

çocuk ile başlanmıştır. Çalışmada Peabody Dil Gelişim testi uygulanmıştır. Orta

sınıftan gelen çocukların isimleri bulma, buna karşılık alt sınıftan gelen

çocukların zamirleri bulma özellikleri gösterdiği ortaya çıkmıştır (Temiz, 2002,

s. 80).

Gorvey (1977) oyun içinde eşleri gözlemlediklerinde çocukların oyun

içinde karşılıklı etkileşimlerini sürdürdükleri belirlenmiştir. Bu çalışmada da

tanıma tekniklerinden gözlem yönteminden yararlanılmıştır.(Seçilmiş,1996,s.115

Lawrence(1988) bireyleri tanımak içlerinden geçirdikleri duyguları açığa

vurmalarını sağlamak amacıyla on oturumdan oluşan bir etkinlik türü

belirlemiştir. Bu oturumlarda çocukların korkularını, umutlarını, beklentilerini

paylaşmak çocukların üstlenmek istedikleri rolleri ortaya çıkartmak

amaçlanmıştır. Bu etkinlik türünde cümle tamamlama tekniği kullanılmıştır

(Solmaz,1997s.40).

85

Dembo (1988) öğrenme güçlüğü çeken çocukların özelliklerini

belirlemek ve eğitim faaliyetlerini bu çerçevede yürütmek amacıyla bir özellik

kayıt çizelgesi hazırlanmıştır. Bu çizelgede öğrenme güçlüğü çeken çocukların

özellikleri olan ‘sınıfta sürekli yer değiştirme, davranışlarda tutarsızlık, sayıları

ve sembolleri karıştırmak’ gibi özellikler bulunmaktadır. Bu hazırlanan çizelge

ile çocukları tanımada onlara yardımcı olmada istenilen sonuçlara varılabilmiştir.

86

BÖLÜM III

YÖNTEM

Bu bölümde araştırma modeli, araştırma evren ve örneklemi, veri

toplama araçları ve verilerin analizi yer almaktadır.

3.1. ARAŞTIRMA MODELİ

Bu çalışma betimsel bir araştırma olup tarama modellerinden biri olan

ilişkisel tarama modeli kullanılmıştır..

Tarama modelleri geçmişte ya da halen var olan bir durumun var olduğu

şekliyle betimlemeyi amaçlayan bir yaklaşımdır. Araştırmaya konu olan birey ya

da nesne kendi koşulları içinde ve olduğu gibi tanımlanmaya çalışılır.Onları

herhangi bir şekilde değiştirme etkileme çabası gösterilmez. Bilinmek istenen şey

vardır ve oradadır. Önemli olan onu uygun bir şekilde gözleyip

belirleyebilmektir. (Karasar 2000,s.77)

İlişkisel tarama modelleri iki ya da daha çok sayıdaki değişken arasında

birlikte değişim varlığını ve /veya derecesini belirlemeyi amaçlayan araştırma

modelleridir. (Karasar 2000,s.81)

3.2. ARAŞTIRMA EVRENİ VE ÖRNEKLEMİ

Araştırma evrenini Konya il merkezinde bulunan ve M.E.B.'na bağlı okul

öncesi eğitim kurumlarından ;

a. İlköğretim bünyesinde bulunan anasınıfı öğretmenleri,

b. Bağımsız anaokulu öğretmenleri,

c. Kız Meslek Lisesi uygulama anasınıfı öğretmenleri

d. Milli Eğitim Bakanlığına bağlı özel anaokulu ve anasınıfı öğretmenleri

e. S.Ü. Uygulama Anaokulu öğretmenleri oluşturmaktadır.

87

Bu araştırmada evrenden örneklem almada oransız küme örneklem alma

yolu izlenmiştir.

Küme örneklem; evren ya da çalışma evreni çoğu zaman içinde çeşitli

elemanları olan benzer amaçlı kümelerden oluşur.Araştırma evrenden seçilecek

kümeler üzerinde yapılabilir. (Karasar 2000,s.114)

Tablo 1 : Evren Ve Örneklemin Dağılımı

 Anasınıfı Bağ.

A.O.

K.M.L.

Uy.An.Ok

Özel anasınıfı

anaokulu

S.Ü. Uyg.

Anaokulu

Toplam

Görev yapan

öğretmen

sayısı

95 28 7 63 8 201

Anketi

geçerli kabul

edilen

öğretmen

sayısı

71 14 7 48 5 145

Araştırmada küme örneklem alma yoluna gidilmiş. Ancak resmi ve özel

okul öncesi eğitim kurumu öğretmenlerinden eleman sayısı az olanların tümüne

ulaşılmaya çalışılmıştır. Diğerlerine de olabildiğince yüksek oranda ulaşılmaya

çalışılmıştır. Verilen anketlerin bir kısmı geri dönmemiş geri dönen anketlerden

de 13 tanesinin büyük bölümü boş bırakıldığından değerlendirme dışında

tutulmuştur.Sonuç olarak evreni oluşturan 201 okul öncesi eğitim kurumu

öğretmeninden 145’ine ait olan anketler geçerli sayılarak değerlendirilmeye

alınmıştır.

88

3.3. VERİ TOPLAMA

Veri toplama amacını geliştirmek için önce ilgili literatür taranmıştır.

Araştırma verileri alt problemler doğrultusunda hazırlanan anket aracılığı ile

toplanmıştır. Anket iki bölümden oluşmaktadır. Birinci bölümde öğretmelerin

kişisel bilgilerine ilişkin sorularla, sorumlu olduğu grubu betimlemeye yarayan

(Çocuk sayısı, yaşları) vb. sorular yer almaktadır.

İkinci bölüm ise tanıma tekniklerinin uygulanma ve değerlendirmeye

ilişkin öğretmen görüşlerinin alınacağı sorulardan oluşmaktadır.

Araştırma anket soruları taslak olarak hazırlandıktan sonra alan

uzmanları ile okul öncesi eğitim kurumu öğretmenlerinin incelemesine

sunulmuş, onların görüşleri alınarak yeniden düzenlenmiştir. Düzenlenen anket

bir grup anaokulu öğretmenine uygulanarak sonuçlara göre sorular tekrar gözden

geçirilmiş ve anket son şeklini almıştır.

Araştırmanın yapılabilmesi için önce Selçuk Üniversitesi Sosyal

Bilimler Enstitüsünden alınan yazı eşliğinde araştırma özeti ve anket örneği ile

Konya İli Milli Eğitim Müdürlüğüne müracaat edilmiştir. Araştırma ile ilgili

evraklara Konya İli Valiliği gerekli üst yazıyı yazarak Milli Eğitim Bakanlığına

göndermiştir.Araştırmanın adı geçen okullara da uygulanabilmesi için gerekli

izin Milli Eğitim Bakanlığından alınmıştır. Bütün bu süreçler araştırmanın

uygulamasını geciktirmiştir.

Alınan izin doğrultusunda araştırma anketleri Konya İl merkezinde

bulunan resmi ve özel anasınıfı ve anaokullarında görevli öğretmenlere

araştırmacı tarafından tek tek uygulanmıştır. Uygulama sırasında öğretmenlere

anketin neden yapıldığı, içeriği, ve nasıl doldurulacağına ilişkin gerekli bilgiler

verilmiştir.Anket sorularını cevaplamakta zorluk çeken öğretmenlere gerekli

rehberlik yapılmıştır.

89

3.4. VERİLERİN ANALİZİ

İlk aşamada araştırmada kullanılan anketler tek tek gözden geçirilmiş ve

SPSS paket programı aracılığı ile kodlanmış ve değerlendirmeleri istatistikçilerin

görüşü ve yardımı alınarak yapılmıştır.

Ankette yer alan soruların önce frekans dağılım ve yüzdelerini gösteren

tabloları oluşturulmuştur.

Bu araştırmanın bağımsız değişkenleri kıdem, akademik, düzey,okul

türü, öğrenci sayısı iken ; araştırmanın bağımlı değişkenleri gözlem görüşme

anket ev ziyareti gibi tanıma teknikleridir. Verilerin istatistiksel analizi bağımsız

değişkenlerin bağımlı değişken üzerindeki etkilerini ortaya koyacak biçimde ele

alınmıştır. Bu araştırmada değişkenler ikiden fazla olduğundan çift yönlü anova

testi (Varyans analizi) kullanılmıştır. Varyans analizi sonucunda ortaya çıkan

anlamlılık düzeyinin hangi gruplardan kaynaklandığını ve hangi düzeyde

olduğunu belirlemek amacıyla Tukey testi uygulanmıştır.

Veriler analizinde önemlilik düzeyi 0.05 olarak belirlenmiştir.

90

BÖLÜM IV

BULGULAR

Bu bölümde bulgular iki bölümde ele alınmıştır.Birinci bölümdeki

bulgular örneklemi genel betimlemeye yönelik olup öğretmenlerin kişisel

bilgilerinden ve görev yaptıkları kurumu tanıtmaya yönelik soruların frekans ve

yüzde dağılımlarından oluşmaktadır.

İkinci bölümde ise alt amaçlara göre soruların frekans ve yüzde

dağılımları ile kıdem, akademik düzey, okul türü,öğrenci sayısı gibi bağımsız

değişkenlerin gözlem görüşme anket ev ziyareti gibi bağımlı değişkenler

arasındaki ilişkiyi belirleyen varyans analiz sonucunda anlamlı çıkan durumlarda

yapılan tukey testi sonuç tabloları ve gerekli açıklamaları yer almaktadır.

4.1. ÖRNEKLEMİN KİŞİSEL BİLGİLERİNE İLİŞKİN

BULGULAR

Bu bölümdeki bulgular örneklemi genel betimlemeye yönelik olup

öğretmenlerin kişisel bilgilerinden ve görev yaptıkları kurumu tanıtmaya yönelik

soruların değerlendirilmesinden oluşmuştur.

Tablo 2 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Cinsiyete

Göre Dağılımı

Seçenekler f %

Kadın 145 100.0

Erkek - -

91

Araştırmaya katılan grup cinsiyet açısından incelendiğinde % 100’ü

bayandır. Bu sebeple cinsiyet değişkeni diğer değişkenlerle karşılaştırılmamıştır.

Tablo 3 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Mesleki

Kıdeme Göre Dağılımı

Seçenekler f %

5 yıldan az 18 12.4

6-10 yıl 52 35,9

11-15 yıl 46 31,7

16 yıldan fazla 29 20,0

Toplam 145 100.0

Okul öncesi eğitim kurumu öğretmenlerinin % 35,9’u 6-10 yıl, % 31,7’si

11-15 yıl görev aralığında yer almaktadır. 16 yıldan fazla görev yapan

öğretmenler ise %20.0’ını oluşturmaktadır.

Tablo 4 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin En Son

Mezun Oldukları Okullara Göre Dağılımı

Seçenekler f %

Lise/K.M.L./A.L. Limme 10 6,9

Ön Lisans 41 28,3

Lisans 92 63,4

Y. Lisans 2 1,4

Toplam 145 100.0

92

Tabloya göre, Okul öncesi eğitim kurumu öğretmenlerinin % 63,4’ünün

lisans, % 28,3’ünün ön lisans mezunu olduğu görülmektedir.Lise Düzeyindeki

öğretmelerin %6.9 düzeyinde olması sevindiricidir.Yüksek lisans mezunu

öğretmenler %1.4 olarak en küçük grubu oluşturmaktadır.

Tablo 5 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Görev

Yaptıkları Okul Türlerine Göre Dağılımı

Seçenekler f %

Bağımsız A.O. 14 9,7

İ.Ö. A.S.. 71 49,0

K.M.L. UYG. A.O. 7 4,8

Özel A.O+A.S. 48 33,1

S.Ü. M.E.F. UYG. A.O. 5 3,4

Toplam 145 100.0

Araştırmaya katılan, okul öncesi eğitim kurumlarında görev yapan

öğretmenlerin % 49’unun ilköğretim okulunda görev yaptığı bunu % 33 ile özel

anaokulu ve anasınıfı öğretmenlerinin izlediği görülmektedir.

Tablo 6 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Görev

Yaptıkları Sınıflardaki Öğrenci Sayılarının Dağılımı

Seçenekler f %

15 den az 34 23,4

16-20 55 37,9

21 den fazla 56 38,6

Toplam 145 100.0

93

Tabloya göre okul öncesi eğitim kurumu öğretmenlerinin görev

yaptıkları sınıflardaki öğrenci sayısı % 38,6 ile 21’den fazla ve % 37.9’u 16-20

aralığındadır – 15 ten az sınıfların ise % 23.4 düzeyinde olduğu yine tablonun

incelenmesinden anlaşılmaktadır.

4.2. ALT AMAÇLARA İLİŞKİN BULGULAR

Bu bölümde de alt amaçlara göre sorulara yönelik cevapların frekans ve

yüzde dağılımları ile kıdem, akademik düzey, okul türü,öğrenci sayısı gibi

bağımsız değişkenlerin gözlem görüşme anket ev ziyareti gibi bağımlı

değişkenler arasındaki ilişkiyi belirleyen varyans analiz sonuçlarını gösteren

tabloları ile gerekli açıklamaları yer almaktadır.

Tablo 7 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerini Uygulama ve Değerlendirmede Yeterlilik Düzeylerine İlişkin

Görüşlerinin Dağılımı

Seçenekler f %

Yetersizim 1 0,7

Biraz Yeterliyim 24 16,6

Yeterliyim 101 69,7

Çok Yeterliyim 19 13,1

Toplam 145 100.0

Araştırmaya katılan, okul öncesi eğitim kurumlarında görev yapan

öğretmenlerin % 69,7’si, tanıma tekniklerini uygulama ve değerlendirme

konularında kendilerini yeterli görmektedir.

 Bunu %16.6 ile biraz yeterliyim diyenler izlemektedir.

94

Çok yeterliyim diyenlerin oranı ise % 13,1dir.Öğretmenlerden

yetersizim diyenlerin oranı ise % 0,7’dir.

Tablo 8 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerine İlişkin Bilgi Kaynaklarının Dağılımı

Seçenekler f %

Aldığım derslerde 85 59

Eğt. Seminerleri 53 37

Kitaplar 82 57

Öğrt. Arkadaşlar 32 22

İnternet ve T.V. 22 15

Diğer 3 0,2

N: 145

Tanıma tekniklerine ilişkin bilgi kaynaklarının dağılımına göre, tablo

incelendiğinde % 59 ile okudukları okullarda aldıkları derslerden, % 37 ile

eğitim seminerlerinden, ve % 15 ile internet ve T.V. programlarından bilgi

edinildiği görülmektedir. % 0,2’sinin ise diğer kaynaklardan bilgi edindiği

görülmüştür. Bilgi edinilen diğer kaynaklar bölümüne 3 öğretmen cevap vermiş

bunlarda tecrübeleri ve katıldıkları yıl sonu etkinliklerinde elde ettikleri

bilgilerden yararlandıklarını belirtmişlerdir.

95

Tablo 9 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin

Uyguladıkları Tanıma Tekniklerine İlişkin Verilerin Dağılımı

Seçenekler f %

Gözlem 137 94,8

Görüşme 128 88,3

Anket 60 41,4

Ev Ziyareti 59 40,7

Sosyometri – Kimdir Bu? 18 12,4

Otobiyografi 23 15,8

Sosyodrama 32 22,1

Psikodrama 27 18,6

Gelişimi Ölçen Testler 8 5,5

N : 145

Tablo incelendiğinde, okul öncesi eğitim kurumu öğretmenlerinin

uyguladıkları tanıma tekniklerinin, % 94,8 ile gözlem tekniği, % 88,3 ile

görüşme, % 41,4 ile anket, % 40,7 oranıyla ev ziyareti, % 22,1 oranıyla

sosyodrama, % 18,6 ile psikodrama tekniği, % 15,8 oranıyla otobiyografi ve %

12,4 ile sosyometri tekniği olduğu görülmektedir. Gelişimi ölçen testler kısmı

boş bırakılmış bu bölüme sadece 8 öğretmen cevap vermiştir. Kullandıkları

testlerin isimleri şu şekilde belirtilmektedir. Beden ve psikomotor gelişimde;

Snellen göz kartı, zihin ve dil gelişiminde; resim tekniği ile zihin gelişim testi,

Loiso Duss psikanalitik öykü testini kullanmaktadırlar. Sosyal duygusal alan ve

özbakım becerileriyle ilgili bulunan kısımların ise boş bırakıldığı anketlerin

incelenmesi sonucunda görülmüştür.

96

Tablo 10 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerini Gün İçinde Uygulama Durumlarının Dağılımı

Gözlem Görüşme Anket

Seçenekler f % F % f %

Serbest Z. Etk. 17 11,7 24 16,6 6 4,1

Türkçe Dil Etk. 2 1,4 24 16,6 7 4,8

Oyun Etk. 4 2,8 - - 1 0,7

Müzik Etk. - - 1 0,7 1 0,7

Fen-doğa Etk. - - 2 1,4 3 2,1

Bütün Etk. 120 82,8 45 31,0 21 14,5

Cevapsız 2 1,4 49 33,8 106 73.1

Toplam 145 100,0 145 100,0 145 100,0

Araştırmaya katılan okul öncesi eğitim kurumu öğretmenleri tanıma

tekniklerinden gözlemi % 82,8 ile bütün etkinliklerde uygulamaktadır.

Öğretmenlerin %11,7 serbest zaman etkinliğini gözlemin en çok

uygulandığı etkinlik türü olarak belirtmiştir. Öğretmenlerin görüşme tekniğini %

31,0 ile bütün etkinliklerde kullandıkları yine tablonun incelenmesinden

anlaşılmaktadır. Anket tekniğini uygulanmasına ilişkin öğretmenlerin %

73.1’inin cevapsız bırakması anket tekniğini öğretmenlerin etkinlik dışı

zamanlarda kullandıklarını ya da kullanmadıklarını düşündürmektedir.

97

Tablo 10.1 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerinden, Gözlem, Görüşme, Anket, Tekniklerini Gün İçinde

Uygulama Durumlarının Kıdem, Akademik, Düzey Okul Türü ve Öğrenci

Sayılarına İlişkin KT, Sd, KO, F, P Değerleri

Değişken V.

Kaynağı

Sd KT KO F P

Gözlem 4 1,358 0,339 1,364 0,250

Görüşme 5 0,634 0,127 0,496 0,779 Kıdem

Anket 6 0,911 0,152 0,594 0,735

Gözlem 4 3,097 0,774 1,939 0107

Görüşme 5 1,645 0,329 0,798 0,553
Akademik

Düzey
Anket 6 2,77 0,463 1,139 0,345

Gözlem 4 9,974 2,494 2,013 0,096

Görüşme 5 3,731 0,746 0,577 0,717 Okul Türü

Anket 6 8,579 1,430 1,129 0,349

Gözlem 4 6,107 1,544 2,683 0,034

Görüşme 5 1,111 0,222 0,361 0,874
Öğrenci

Sayısı
Anket 6 3,769 0,628 1,046 0,399

p>0,05 önemsiz

Yapılan varyans analizi sonunda Okul öncesi eğitim kurumu

öğretmenlerinin tanıma tekniklerini gün içinde uygulama durumlarının, kıdem,

akademik düzey, okul türü ve öğrenci sayısının göre farklılaşmadığı saptanmıştır.

98

Tablo 11 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerini Uygulama Sıklıklarına Göre Dağılımı

Gözlem Görüşme Anket Ev Ziyareti Seçenekler

F % f % f % f %

Her gün 105 72,4 33 22,8 2 1,4 - -

Haftada bir 12 8,3 61 42,1 2 1,4 2 1,4

Ayda bir 18 12,4 21 14,5 31 21,4 25 17,2

Dönemde bir 2 1,4 6 4,1 33 22,4 33 22,8

Yılda bir - - 1 0,7 7 4,8 28 19,3

Cevapsız 8 5,5 23 15,9 70 48,3 57 39,3

Toplam 145 100,0 145 100,0 145 100,0 145 100,0

Tabloya göre, öğretmenlerin tanıma tekniklerinden gözlemi kullanma

sıklıkları açısından bakıldığında % 72,4 her gün uyguladıkları, Görüşme

tekniğini ise, % 42,1 ile haftada bir uyguladıkları anket tekniğini ise

öğretmenlerin, % 21,4 ile ayda bir uyguladıkları tablonun incelenmesinden

anlaşılmaktadır.

Tanıma tekniklerini uygulama sıklıkları ile ilgili soruya anket ve ev

ziyaretleri tekniklerinde % 40 gibi yüksek oranda cevapsız bırakması

düşündürücüdür.

Araştırmaya katılan öğretmenlerden ev ziyareti tekniğini uygulayanların

bu tekniği dönemde bir ve yılda bir kez de kullandıkları söylenebilir.

99

Tablo 11.1 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerinden, Gözlem, Görüşme, Anket, Ev Ziyareti Tekniklerini

Uygulama Sıklıklarının Kıdem, Akademik Düzey, Okul Türü ve Öğrenci

Sayılarına İlişkin KT, Sd, KO, F, P Değerleri

Değişken V. Kaynağı Sd KT KO F P

Gözlem 4 0,742 0,186 0,732 0,571

Görüşme 5 1,677 0,335 1,350 0,247

Anket 5 0,851 0,170 0,669 0,647
Kıdem

Ev Ziyareti 4 0,122 0,030 0,118 0,976

Gözlem 4 2,363 0,592 1,463 0,217

Görüşme 5 3,475 0,695 1,740 0,129

Anket 5 1,149 0,230 0,552 0,737

Akademik

Düzey

Ev Ziyareti 4 2,609 0,652 1,620 0,173

Gözlem 4 4,998 1,250 0,981 0,420

Görüşme 5 10,249 2,050 1,645 0,152

Anket 5 3,008 0,602 0,463 0,803
Okul Türü

Ev Ziyareti 4 5,789 1,447 1,141 0,340

Gözlem 4 1,376 0,344 0,565 0,689

Görüşme 5 5,469 1,094 1,873 0,103

Anket 5 3,992 0,798 1,343 0,250

Öğrenci

Sayısı

Ev Ziyareti 4 0,630 0,158 0,256 0,905

p>0,05önemsiz
Yapılan varyans analizi sonunda, kıdem akademik düzey, okul türü ve

öğrenci sayısının tanıma tekniklerini kullanma sıklığı üzerinde bir etkisi olmadığı

ve farklılaşma oluşturmadığı saptanmıştır.

100

Tablo 12 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerini Uygularken Karşılaştıkları Güçlüklerin Dağılımı

Gözlem Görüşme Anket Ev Ziyareti
Seçenekler

f % f % f % f %

Zaman yok 15 10,3 10 6,9 14 9,7 39 26,9

Çocuk sayısı çok 21 14,5 16 11,0 9 6,2 22 15,2

Bilgi yetersizliği 2 1,4 - - 19 13,1 -

Teknik donanım

yetersizliği

2 1,4 - - 13 9,0 -

Büyük şehirde görev

yapma

- - 7 4,8 - - 41 28,3

Aileler ilgisiz 4 2,8 19 13,1 9 6,2 9 6,2

Bilgiyi kayıt etme 9 6,2 3 2,1 9 6,2 - -

Cevapsız 92 63,4 90 62,1 72 49,7 34 23,4

Toplam 145 100,0 145 100,0 145 100,0 145 100,0

Araştırmaya katılan, okul öncesi eğitim kurumu öğretmenlerinin

teknikleri uygularken karşılaştıkları güçlükler konusunda, oluşturulan tabloda

gözlem ve görüşme tekniğinde cevapsız sütununun, % 60’ın üstünde çıkması ve

gözlem görüşme tekniklerinin cevapsızların oranlarının birbirlerine yakın olması

bu teknikleri iyi bildiklerini, uygulamada güçlük çekmediklerini

düşündürmektedir.Gözlemde uygulamada güçlük çekenler zamanın yokluğundan

ve çocuk sayısının çokluğundan şikayet etmektedirler.

Öğretmenlerin anket tekniğini uygulamada karşılaştığı güçlükler ise,

çocuk sayısının çokluğu zamanın yokluğu,bilgi yetersizliği, ailelerin ilgisizliği,

bilgiyi kayıt etmede güçlükler olarak sıralamaktadırlar. Bu soruyu

cevaplamayanları yüzdesi ise % 49.7’dir.

101

Öğretmenlerin ev ziyareti tekniğini uygulamada karşılaştığı güçlük

olarak, büyük şehirlerde görev yapma, velilere ulaşmada zorluğun ve zamanın

kısıtlılığını belirtmektedir.Öğretmenlerin % 23.4’ü ise bu soruyu cevapsız

bırakmıştır.

Tablo 12.1 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerinden, Gözlem, Görüşme, Anket, Ev Ziyareti, Tekniklerini

Uygularken Karşılaştıkları Güçlüklerin Kıdem, Akademik Düzey, Okul

Türü ve Öğrenci Sayılarına İlişkin KT, Sd, KO, F, P Değerleri

Değişken V. Kaynağı Sd KT KO F P

Gözlem 6 4,096 0,683 1,131 0,348

Görüşme 5 2,730 0,546 0,896 0,486

Anket 6 9,580 1,597 2,831 *0,012
Kıdem

Ev Ziyareti 4 1,477 0,369 0,601 0,662

Gözlem 6 2,985 0,498 1,311 0,256

Görüşme 5 0,821 0,164 0,419 0,835

Anket 6 7,873 1,312 3,815 *0,002

Akademik

Düzey

Ev Ziyareti 4 0,562 0,141 0,359 0,837

Gözlem 6 5,072 0,845 0,654 0,687

Görüşme 5 7,853 1,571 1,244 0,292

Anket 6 4,631 0,772 0,596 0,733
Okul Türü

Ev Ziyareti 4 6,137 1,534 1,212 0,309

Gözlem 6 2,254 0,376 0,614 0,719

Görüşme 5 4,904 0,981 1,667 0,146

Anket 6 4,767 0,795 1,339 0,244

Öğrenci

Sayısı

Ev Ziyareti 4 3,417 0,854 1,437 0,225

P<0,05 önemli

102

Okul öncesi eğitim kurumu öğretmenlerinin tanıma tekniklerini

kullanırken karşılaştıkları güçlüklerin varyans analizi yapılmıştır ve anlamlılık

düzeyleri araştırılmıştır. Değişkenlerin çoğunda anlamlılık bulunmaz iken Anket

tekniğinde kıdem ve akademik düzey açısından anlamlılık bulunmuştur.

(p<0.05). Farklılığın nereden kaynaklandığını belirlemek amacıyla Tukey testi

yapılmıştır.

Tablo 12.1.1 : Öğretmenlerin Anketi Tekniğini Uygularken

Karşılaşılan Güçlüklerinin Kıdeme Göre Tukey Testi Sonuçları

Kıdem Anket OF SH P

10 yılda az / 11-15 yıl 0,11 0,432 0,963

11-15 yıl / 16 yıldan fazla 0,18 0,539 0,941

10 yıldan az / 16 yıldan fazla 0,07 0,502 0,990

 p>0,05 önemsiz

Tukey testi sonucunda, ilişki kurulan durumlar arasında, fark görülmüş

ancak çok yüksek düzeyde olmadığı için sonuç 0,05 düzeyinde anlamlı değildir.

Tablo 12.1.2 : Öğretmenlerin Anketi Tekniğini Uygularken

Karşılaşılan Güçlüklerinin Akademik Düzeye Göre Tukey Testi Sonuçları

Akademik Düzey Anket OF SH P

Ortaöğretim-Önlisans 1,41 0,785 0,175

Ortaöğretim / Lisans 1,82 0,740 *0,040

Ön. Lisans- Lisans 0,41 0,417 0,586

P<0,05 önemli

Varyans analizi sonucu yapılan tukey testi sonucunda ortaöğretim-

önlisans, ortaöğretim-yüksek lisans puanları arasında anlamlı bir farklılığa

rastlanmazken, ortaöğretim lisans puanları arasında 0,05 düzeyinde anlamlı bir

fark bulunmuştur.

103

Tablo 13 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Gözlem-

Görüşme-Anket-Ev Ziyareti Tekniklerini Tercih Durumlarının Dağılımı

Gözlem Görüşme Anket Ev Ziyareti Cevapsız
Seçenekler

f % F % f % f % f %

1. derece 121 83,4 17 11,7 1 0,7 1 0,7 5 3.4

2. derece 5 3,4 70 48,3 8 5,5 19 13,1 43 29.3

3. derece 5 3,4 2 1,4 37 25,5 52 35,9 49 33.8

N: 145

Okul öncesi eğitim kurumu öğretmenleri tanıma tekniklerini uygularken

1. derecede % 83,4 oranıyla gözlemi, 2. derecede % 48,3 oranıyla görüşme

tekniğini tercih etmektedirler. Öğretmenlerin 3. derecede ev ziyareti ve anket

tekniklerini tercih ettikleri tabloda görülmektedir.

Tablo 14 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerini Yorumlamada Yararlandığı Kaynakların Dağılımı

Gözlem Görüşme Anket Ev Ziyareti
Seçenekler

f % f % f % f %

Kitaplardan 92 63,4 45 31,0 45 31,0 14 9,7

RAM 7 4,8 9 6,2 14 9,7 - -

Okulumuzdaki RAM 29 20,0 55 37,9 24 16,6 8 5,5

Üniversitelerarası 10 6,9 10 6,9 19 13,1 4 2,8

Diğer Meslektaşlardan 39 26,9 40 27,6 17 11,7 5 3,4

Tecrübelerimizden 88 60,7 62 42,8 24 16,6 40 27,6

N: 145

Okul öncesi eğitim kurumu öğretmenlerinin tanıma tekniklerini

yorumlamada yararlandıkları kaynakların dağılımı açısından incelendiğinde,

öğretmenlerin % 63,4’ ünün, gözlem tekniğini yorumlamada kitaplardan,%20,0

okullardaki rehberlik ve araştırma merkezlerinden, % 26,9’u diğer

meslektaşlarından ve % 60,7’si tecrübelerinden yararlanmaktadırlar. Görüşme

104

tekniğini yorumlamada öğretmenlerin yararlandığı kaynaklar incelendiğinde %

42,8 ile tecrübelerinden, % 37,9’u okullarındaki rehberlik merkezlerinden, %

6,2’sinin rehberlik araştırma merkezlerinden ve % 6,9’unun üniversitelerden

yararlandıkları görülmektedir. Öğretmenlerin % 31,0 oranının anket tekniğini

yorumlamada yararlandığı kaynakların kitaplar, % 16,6’sının okullarındaki

rehberlik merkezleri ve tecrübelerinden oluştuğu görülmektedir. Öğretmenlerin,

ev ziyareti tekniğini yorumlamada yararlandığı kaynakların ise % 27,6 oranıyla

tecrübeleri olduğu görülürken, bu tekniği yorumlamada hiçbir öğretmenin

rehberlik merkezlerine başvurmadığı sadece, % 2,8’inin üniversitelerden

yararlandığı görülmektedir.

Tablo 15 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerini Uygulama Sonuçlarının Velilerle Paylaşma Sıklığına İlişkin

Verilerin Dağılımı

Gözlem Görüşme Anket Ev Ziyareti
Seçenekler

F % f % f % f %

Her gün 80 55,2 24 16,9 - - 1 0,7

Haftada bir 14 9,7 60 41,4 5 3,4 2 1,4

Ayda bir 20 13,8 27 18,6 15 10,3 13 9,0

Dönemde bir 20 13,8 10 6,9 37 25,5 22 15,2

Yılda bir - - 1 0,7 10 6,9 28 19,3

Cevapsız 11 7,6 23 15,9 78 53,8 79 54,5

Toplam 145 100 145 100 145 100 145 100

 Yukarıdaki tabloda, öğretmenlerin tanıma tekniklerini uygulama

sonuçlarını velilerle paylaşma sıklıkları yer almaktadır. Buna göre, % 55,2 ile her

gün gözlem tekniğini, % 41,4 ile haftada bir görüşme tekniğini, % 18,6 ile ayda

bir görüşme tekniğini, % 25,5 ile dönemde bir anket tekniğinin sonuçlarının

velilerle paylaştıkları görülmektedir. Ancak öğretmenlerin ev ziyareti tekniğinin

sonuçlarını yılda bir kez velilerle paylaştığı tablonun incelenmesinden

anlaşılmaktadır. Ayrıca anket ve ev ziyareti tekniklerinin velilerle paylaşılma

105

oranlarıyla ilgili kısmını öğretmenlerin ortalama %50 sinin cevapsız bıraktığı

görülmektedir. Bu durum anket ve ev ziyareti tekniğini uygulama sonuçlarından

elde edilen bilgilerin velilerle paylaşılma durumlarının diğer tekniklere oranla

daha az olduğunu ve öğretmenlerin bu teknikleri kullanmayı tercih etmediklerini

göstermektedir.

Tablo 15.1 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerinden, Gözlem, Görüşme, Anket, Ev Ziyareti Sonuçlarını Velilerle

Paylaşma Sıklıklarının Kıdem, Akademik Düzey, Okul Türü ve Öğrenci

Sayılarına İlişkin KT, Sd, K, O, F, P Değerleri

Değişken V. Kaynağı Sd KT KO F P

Gözlem 4 1,878 0,470 0,769 0,547

Görüşme 5 7,222 1,444 2,504 *0,033

Anket 4 3,873 0,968 1,623 0,172
Kıdem

Ev Ziyareti 5 0,620 0,124 0,199 0,963

Gözlem 4 0,132 0,33 0,084 0,987

Görüşme 5 0,766 0,153 0,390 0,855

Anket 4 2,581 0,645 1,712 0,151

Akademik

Düzey

Ev Ziyareti 5 1,580 0,316 0,817 0,539

Gözlem 4 10,119 2,530 2,044 0,092

Görüşme 5 11,360 2,272 1,836 1,110

Anket 4 2,519 0,630 0,487 0,754
Okul Türü

Ev Ziyareti 5 4,114 0,823 0,638 0,671

Gözlem 4 2,296 0,574 0,952 0,436

Görüşme 5 9,751 1,950 3,524 *0,005

Anket 4 4,482 1,121 1,909 0,112

Öğrenci

Sayısı

Ev Ziyareti 5 1,746 0,349 0,571 0,722

Okul öncesi eğitim kurumu öğretmenlerinin tanıma tekniklerinin

sonuçlarını velilerle paylaşma sıklıklarının varyans analizi yapılmıştır. Kıdeme

göre görüşme tekniği sonuçlarını velilerle paylaşmada anlamlı bir farklılık

106

bulunmuş ve bunların Tukey testi yapılmıştır Tukey testi sonucunda gruplar

arasında anlamlı bir farklılık çıkmamıştır. Öğrenci sayısına göre görüşme

tekniğinin sonuçlarının velilerle paylaşmada anlamlı bir farklılık bulunmuş

Tukey testi sonucunda da gruplar arasında da anlamlı bir farklılık bulunmuştur.

Tablo 15.1.1 : Kıdeme Göre Görüşme Tekniğinin Sonuçlarının

Velilerle Paylaşım Sıklığının Tukey Testi Sonuçları

Kıdem –Görüşme O.F S.H P

10 yıldan az/11-15 yıl 0,19 0,329 0,835

11-15 yıl / 16 yıldan fazla 0,62 0,411 0,291

10 yıldan az /16 yıldan fazla 0,81 0,383 0,091

p>0,05 önemsiz

Kıdeme göre görüşme tekniğinin sonuçlarını velilerle paylaşma sıklığı

incelendiğinde anlamlı farklılık bulunmuş anlamlılığım hangi gruplardan

kaynaklandığını belirlemek için ise Tukey testi yapılmıştır. Tukey testi

sonucunda gruplar arasında anlamlı bir farklılık bulunmamıştır.

Tablo 15.1.2 : Öğrenci Sayılarına Göre Görüşme Tekniğinin

Sonuçlarının Velilerle Paylaşım Sıklığının Tukey Testi Sonuçları

Öğrenci sayısı –Görüşme O.F S.H P

15’ten az / 16-20 -,44 0,238 0,157

15’ten az / 21’ten fazla -,96 0,237 *0,000

16-20 / 21’ten fazla -,52 0,207 0,34

p<0,05 önemli

Tukey testi sonucunda, öğrenci sayılarına göre görüşme tekniğinin

sonuçlarını velilerle paylaşma sıklığında anlamlılık bulunmuştur. 15 ten az-

107

21’den fazla öğrencisi bulunan öğretmenlerin tanıma tekniklerini velilerle

paylaşma düzeylerinin de 0,05 düzeyinde anlamlı bulunmuştur.

Tablo 16 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin

Kullandıkları Tanıma Tekniklerinin Sonuçlarını Velilerle Paylaşım

Şekillerinin Dağılımı

Gözlem Görüşme Anket Ev Ziyareti
Seçenekler

f % f % f % f %

Veli toplantısı 40 27,6 73 50,3 9 6,2 7 4,8

Ev ziyareti - - 9 6,2 - - 36 24,8

Dosyaya kayıt 26 17,9 8 5,5 32 22,1 1 0,7

Karnelere kayıt 6 4,1 - - 7 4,8 1 0,7

Birden fazla seçenek 62 42,8 29 20,0 9 6,2 - -

Cevapsız 11 7,6 26 17,9 88 60,7 100 69,0

Toplam 145 100,0 145 100,0 145 100,0 145 100,0

Araştırmaya katılan, okul öncesi eğitim kurumu öğretmenlerinin, gözlem

tekniğinin sonuçlarını velilerle paylaşırken birden fazla seçenek kullandıkları, %

42,8 ile veli toplantılarında, karnelere kayıtta ve dosyalara kayıtta sonuçları

değerlendirdikleri görülmektedir.

Öğretmenlerin % 50,3 ile görüşme tekniğiyle elde edilen bilgileri veli

toplantılarında paylaştıkları, % 24,8 ile ev ziyaretlerinde paylaştıkları, % 22,1 ile

anket tekniği sonuçlarını çocukların dosyalarına kayıt ederek velilerle

paylaştıkları görülmektedir.

108

Tablo 16.1 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerinden, Gözlem, Görüşme, Anket, Ev Ziyareti Sonuçlarını Velilerle

Paylaşım Şekillerinin Kıdem, Akademik Düzey, Okul Türü ve Öğrenci

Sayılarına İlişkin KT, Sd, K, O, F, P Değerleri

Değişken V. Kaynağı Sd KT KO F P

Gözlem 4 7,910 1,977 3,482 *0,010

Görüşme 4 3,141 0,785 1,305 0,271

Anket 4 2,397 0,599 0,987 0,417
Kıdem

Ev Ziyareti 4 1,608 0,402 0,656 0,624

Gözlem 4 8,549 2,137 6,395 *0,000

Görüşme 4 4,488 1,122 3,089 *0,018

Anket 4 1,674 0,419 1,092 0,363

Akademik

Düzey

Ev Ziyareti 4 0,519 0,130 0,332 0,856

Gözlem 4 6,726 1,681 1,332 0,261

Görüşme 4 3,448 0,862 0,671 0,613

Anket 4 7,127 1,782 1,415 0,232
Okul Türü

Ev Ziyareti 4 10,090 2,522 2,038 0,092

Gözlem 4 5,239 1,310 2,252 0,067

Görüşme 4 3,775 0,944 1,594 0,179

Anket 4 2,270 0,567 0,941 0,442

Öğrenci

Sayısı

Ev Ziyareti 4 4,168 1,0442 1,768 0,139

P<0,05 önemli

Okul öncesi eğitim kurumu öğretmenlerinin tanıma tekniklerinin

sonuçlarını velilerle paylaşma durumlarının varyans analizi yapılmıştır. Anlamlı

bulunan sonuçlara Tukey testi uygulanmıştır.

109

Tablo 16.1.1 : Gözlem Tekniğinin Sonuçların Velilerle Paylaşılma

Şekillerinin Kıdeme Göre Tukey Testi Sonuçları

Kıdem Gözlem O.F S.H P

10 yıldan az / 11-15 yıl 0,07 0,347 0,975

11-15 yıl/16 yıldan fazla 1,30 0,403 *0,005

10 yıldan az/16 yıldan fazla 1,22 0,433 *0,015

P<0,05 önemli

Okul öncesi eğitim kurumu öğretmenlerinin tanıma tekniklerinin

sonuçlarını velilerle, paylaşma şekillerinde varyans analizi yapılmış ve sonuçlar

anlamlı bulunmuştur. Farklılığın nereden kaynaklandığını belirlemek için Tukey

testi yapılmıştır. Testin sonucunda kıdeme göre, gözlem tekniğinden 11-15 yıl/16

yıldan fazla görev yapan öğretmenlerle, 10 yıldan az 16 yıldan fazla görev yapan

öğretmenlerin arasında anlamlı bir farklılığın olduğu bulunmuştur.

Tablo 16.1.2 : Gözlem Tekniğinin Sonuçların Velilerle Paylaşılma

Şekillerinin Akademik düzeye Göre Tukey Testi Sonuçları

Akademik Düzey Gözlem O.F S.H P

Orta öğret. Ön Lisans -,16 0,644 0,965

Orta öğretim – Lisans -1,19 0,608 0,127

Orta öğretim-Y.Lisans -1,03 0,342 *0,009

p<0.05 önemli

Uygulamanın Tukey testine göre, akademik düzey ile bilgilerin velilerle

paylaşma şekilleri arasında anlamlı bir farklılık olduğu bulunmuştur. Orta

öğretim ve Yüksek lisans öğrenimi gören öğretmenler arasındaki farklılığın

anlamlı olduğu tespit edilmiştir.

110

Tablo 16.1.3 : Görüşme Tekniğinin Sonuçların Velilerle Paylaşılma

Şekillerinin Akademik Düzeye Göre Tukey Testi Sonuçları

Akademik Düzey Görüşme O.F S.H P

Orta öğretim -Ön Lisans -,086 0,602 0,327

Orta öğretim –Lisans -1,46 0,568 *0,029

Ön. Lisans- Lisans -,60 0,320 0,146

p<0,05 önemli

Varyans analizi sonucu uygulanan tukey testine göre akademik düzey ile

görüşme tekniğinde anlamlılık bulunmuştur. Orta öğretim ile lisans düzeyinde

öğrenim gören öğretmenlerin velilerle sonuçları paylaşma durumları arasında

anlamlı bir farklılık bulunmuştur.

Tablo 17 : Toplu Dosyalarda Bulundurdukları, Evraklara İlişkin

Okul Öncesi Eğitim Kurumu Öğretmen Görüşlerinin Dağılımı

Seçenekler f %

Başvuru formu 130 89,6

Acil durum formu 120 82,8

Gözlem kayıt formu ve raporları 113 77,9

Davranış değerlendirme formu 48 33,1

Yıl içinde yapılan faaliyetler 34 23,4

Çocukların boy ve ağırlıkları 33 22,8

Yıl sonu raporları 41 28,3

N: 145

Okul öncesi eğitim kurumu öğretmenlerinin toplu dosyalarda muhafaza

ettikleri belgelerin, % 89,6 oranıyla başvuru formları ve 82,8 oranıyla acil durum

formları ve % 77,9 oranıyla, gözlem kayıt formları ve raporlarının oluşturduğu

111

görülmektedir. Öğretmenlerin, gözlem tekniğine ilişkin sorun yaşamadıkları,

diğer tablolarla desteklenirken, bu bilgileri kayıt etmede ve saklamada, %

77,9’unu, bilgileri dosyalarda muhafaza ettikleri görülmektedir. Öğretmenlerin,

% 33,1’inin davranış değerlendirme formunu, % 28,3’ünün, yıl sonu raporlarını,

% 23,4’ünün yıl içinde yapılan faaliyetleri ve % 22,8’inin çocukların boy ve

ağırlıklarının sonuçlarını toplu dosyalarda muhafaza ettikleri görülmektedir.

Tablo 18 : Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerini Tanıma ve Uygulamaya İlişkin Beklentilerinin Dağılımı

Seçenekler f %

Tanıma teknikleriyle ilgili yayınların temini 92 63,4

Milli Eğitim tarafından hizmet içi seminerlerin düzenlenmesi 80 55,2

Hazır anket örnekleri sunulması 27 18,6

Öğrenci sayısının azaltılması 60 41,4

Ailelere yönelik seminerler düzenlenmesi 37 25,5

Okullardaki rehber öğretmenlerin yardımcı olması 39 26,9

N:145

Tablo incelendiğinde, okul öncesi eğitim kurumu öğretmenlerinin tanıma

tekniklerini tanıma ve uygulamaya ilişkin beklentilerinin şu şekilde sıralandığı

görülmektedir. Öğretmenlerin % 63,4’ü, tanıma teknikleriyle ilgili yayınların

teminini, % 55,2’si ise Milli Eğitim tarafından hizmet içi seminerlerinin bu

beklentilerinin, Milli Eğitim bakanlığına yönelik olduğu görülmektedir. Ayrıca

üniversitelerin de daha fazla yayın temin etmesi sağlanabilmelidir. Tabloda

incelendiğinde, öğretmenlerin % 41,4’ü öğrenci sayısının azaltılmasını

beklemekte, bu nedenle teknikleri uygulamada güçlükler yaşadıklarını

belirtmektedirler. % 26,9’unun okullardaki rehber öğretmenlerin tanıma

tekniklerini uygulamada yardımcı olmalarını bekledikleri görülmektedir.

Öğretmenlerin, % 25,5’i, tanıma teknikleri konusunda aileleri bilinçlendirmek

112

amacıyla, onların da teknikleri tanımasını ve bu teknikleri evde çocuklarına

uygulayabilmelerini sağlamak için, ailelere seminerler düzenlenmesini

istemektedirler.

Bu durum teknikleri okulda uygulamayı kolaylaştıracağı için

öğretmenler için oldukça önemli görülmektedir. Öğretmenlerin % 18,6’sının ise

hazır anket örneklerinin sunulmasını istedikleri tabloda görülmektedir.

113

BÖLÜM V

TARTIŞMA VE YORUM

Bu bölümde araştırma sorularına ve bulgularına dayanarak yorumu

yapılacak olan araştırma sonuçları doğrultusunda elde edilen veriler ana başlıklar

altında gruplandırılmıştır. Bunlar;

Okul öncesi eğitim kurumlarında görev yapan öğretmenlerin bireyi

tanıma tekniklerini uygulama konusunda görüşlerinin incelenmesinde;

• Okul öncesi eğitim kurumu öğretmenlerinin uyguladıkları tanıma

tekniklerinin neler olduğu,

• Okul öncesi eğitim kurumu öğretmenlerinin tanıma tekniklerini

uygulama zamanları ve bunların, mesleki kıdem, akademik düzey, okul türü,

öğrenci sayısına göre gibi değişkenlerle karşılaştırılması,

• Okul öncesi eğitim kurumu öğretmenlerinin tanıma tekniklerini

uygulama sıklıkları ve bunların, mesleki kıdem, akademik düzey okul türü,

öğrenci sayısı gibi değişkenlerle karşılaştırılması,

• Okul öncesi eğitim kurumu öğretmenlerinin tanıma tekniklerini

uygulama ve yorumlamada karşılaştıkları güçlükleri ve bunların, mesleki

kıdeme, akademik düzeye, okul türüne ve öğrenci sayısı gibi değişkenlere göre

karşılaştırılması,

• Okul öncesi eğitim kurumu öğretmenlerinin tanıma tekniklerinin

sonuçlarını velilerle paylaşılma sıklıkları ve bunların, mesleki kıdem, akademik

düzey, okul türü ve öğrenci sayıları gibi değişkenlerle karşılaştırılması,

• Okul öncesi eğitim kurumu öğretmenlerinin tanıma tekniklerinin

sonuçlarını velilerle paylaşım şekilleri bunların, mesleki kıdem akademik düzey,

okul türü ve öğrenci sayıları gibi değişkenlerle karşılaştırılması,

114

• Okul öncesi eğitim kurumu öğretmenlerinin, çocukların gelişimlerini

değerlendirmede kullandıkları tanıma tekniklerinin neler olduğu şeklindedir.

5.1. Okul Öncesi Eğitim Kurumu Öğretmenlerinin Uyguladıkları

Tanıma Teknikleri

Konu ile ilgili tablolar incelendiğinde; en çok uygulanan tanıma

tekniğinin gözlem ve görüşme teknikleri olduğu görülmektedir. Okul öncesi

kurumunda görev yapan öğretmenlerin % 69,7’si, tanıma tekniklerini uygulama

ve değerlendirme konularında kendilerini yeterli görmektedir.

Ancak diğer tanıma tekniklerinin uygulanma oranlarının düşük olması,

bu teknikler hakkında yeterli bilgi ve donanıma sahip olmadıklarını

düşündürmektedir. Ancak unutulmamalıdır ki çocuğu tanımada ihtiyaç duyulan

tüm teknikler birlikte kullanılırsa amaca ulaşılabilir.

Tanıma tekniklerinden anket ve ev ziyareti tekniklerinin uygulanma

oranlarının % 40 dolaylarında olması, bu tekniklerin, çeşitli nedenlerden dolayı

uygulanamadığını göstermektedir.

Kimdir bu ve sosyometri tekniklerinin de çok az uygulanabildiği tespit

edilmiştir. Bu teknikler okul öncesi dönemde de uygulanabilen tekniklerdendir.

Bu tekniklerin uygulanması ile öğrencilerin kendilerini ve arkadaşlarını daha iyi

tanıyarak toplumsal ve ruhsal gelişimlerine katkı sağlayabilir.Bu tekniğin en az

uygulanan teknik olma nedeni tekniğin öncesi dönemde nasıl uygulanacağının

bilinmemesi ve çocuklardan alınan bilgilerin değişken olması sayılabilir.

Az uygulanan diğer bir tekniğin de otobiyografi tekniği olduğu

görülmekte ve okul öncesi dönemde çocukların okuma-yazma bilmemesinden

dolayı kullanılamadığı düşünülmektedir.Ancak otobiyografi ebeveynlere

uygulanarak nasıl bir veli ile karşı karşıya olduğumuzu gösterir ki velilerin

yeterince tanınması çocukları tanıma işini kolaylaştıracaktır.

115

 Sosyodrama ve psikodrama tekniklerinin de, az uygulanması bu

tekniklerin nasıl uygulanılacağının bilinmemesi, yorumlanmasının çok zor olup

uzmanlık gerektirmesi ve yeterli araç ve gerecin bulunmamasından

kaynaklanabilir.

Okul öncesi eğitim kurumu öğretmenlerinin, öğrencilerin gelişim

dönemlerinin değerlendirilmesini yapmak amacıyla kullandıkları testlerin (beden,

psikomotor, zihin-dil, sosyo-duygusal, özbakım becerileri) yetersiz olduğu, bu

bölümün anketlerin incelenmesi sonucu büyük kısmının boş bırakıldığı

görülmüştür. Bu durum okul öncesi eğitim kurumu öğretmenlerinin, konuyla

ilgili yeterli düzeyde bilgi sahibi olmadıklarını, yeterli kaynakların

bulunmadığını bu konuyla ilgili alınan eğitimin ve verilen seminerlerin yetersiz

olduğunu göstermektedir. Üniversitelerin öğretmenlerin eğitimleri sırasında,

tanıma tekniklerinde, testlerin kullanımına önem vermesi gerektiği bir kez daha

ortaya çıkmıştır. Öğrencilerin, gelişim dönemlerinin bilinmesi, öğretimin

bireyselleştirilmesi için önemli ve gereklidir. Eğitimin ve öğretimin öğrencinin

ilgi ve ihtiyaçlarına göre planlanması, eğitimde verimliliği arttıracaktır. Bu

nedenle, öğrenciyi tanımaya dayalı testlerin uygulanması faydalı olacaktır.

Suna (1998), birinci kademeye yönelik yaptığı çalışmasında,

öğretmenlerin tanıma tekniklerini yeterince uygulamadığını, öğretmenlerin %

43.9’unu, tanıma tekniklerini orta derecede bildikleri ve teknikler hakkında,

eksik ve yetersiz bilgilere sahip oldukları sonucuna varmıştır. Konu ile ilgili tek

araştırma da bu araştırma sonucunu desteklemektedir.

5.2. Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerini Uygulama Zamanları ve Bunların Mesleki Kıdem, Akademik

Düzey, Okul Türü ve Öğrenci Sayıları Değişkenlerine Göre Karşılaştırılması

Okul öncesi eğitim kurumlarında, görev yapan öğretmenlerin tanıma

tekniklerinden, gözlem, görüşme, anket tekniklerini gün içinde uygulama

116

durumları incelendiğinde, gözlem tekniğinin bütün etkinliklerde uygulandığı

tespit edilmiştir (Tablo 10).

Gözlem tekniği, uygulanması ve sonuçlarının yorumlanması açısından

bütün etkinliklerde rahatlıkla tercih edilebilecek bir tekniktir. Özellikle serbest

zaman etkinliklerinde çocuklar köşelerde oynarken kolaylıkla gözlem yapılarak

öğrenciler hakkında, bilgi edinilebilir. Ayrıca bu teknikle elde edilen sonuçların

kayıt edilmesi de diğer tekniklere oranla daha kolaydır.

Görüşme tekniğinin de, gözlem tekniğinde olduğu gibi, en çok

uygulanan teknik olması, öğretmenlerin bu teknikleri uygulama ve yorumlamada

sıkıntılarının olmadığını, kolaylıkla kullanabildikleri teknikler olduğunu

göstermektedir..

Anket tekniğinin uygulanmasına ilişkin olarak, yöneltilen soruyu % 73

gibi büyük bir çoğunluğun cevapsız bırakmış olması, öğretmenlerin anket

tekniğini gün içinde uygulamayı tercih etmediklerini diğer zamanlarda

uyguladıklarını, bu tekniği uygulamada sıkıntılar yaşadıklarını, okul öncesi

dönem çocuklarını tanımaya yönelik hazır anket çalışmalarının olmadığını

düşündürmektedir. Anket tekniğinin sadece öğrencilere değil, velilere de

uygulanması, öğrencileri daha iyi tanıyarak ilgi, ihtiyaç ve yeteneklerine göre

programlar hazırlanmasına yardımcı olabilir.

Ayrıca, tanıma tekniklerinden, sadece gözlemin veya görüşmenin tek

başına uygulanması yeterli olmamaktadır. Bireyi tanıma tekniklerinin, amacına

ulaşmasında, tüm tekniklerin, birbiriyle ilişki içerisinde kullanılması, öğrencileri

tanımak ve problemlerine yardımcı olmak açısından önemlidir.

Okul öncesi eğitim kurumlarında görev yapan öğretmenlerin, akademik

düzey, kıdem, okul türü, öğrenci sayısı gibi değişkenlerle, gözlem, görüşme ve

anket tekniklerini gün içinde uygulama durumları incelendiğinde, anlamlı bir

farklılık bulunmamıştır (Tablo 10.1). Bu durum, öğretmenlerin mesleki

kıdemlerinin, akademik düzeylerinin, görev yaptıkları okul türünün ve

117

sınıflarındaki öğrenci sayılarının tanıma tekniklerini gün içinde uygulama

durumlarında bir farklılık oluşturmadığını göstermektedir.

5.3. Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerini Kullanma Sıklıkları ve Bunların Mesleki Kıdem, Akademik

Düzey, Okul Türü ve Öğrenci Sayıları Değişkenlerine Göre Karşılaştırılması

Okul öncesi eğitim kurumu öğretmenlerinin tanıma tekniklerini kullanma

sıklıkları ve bu teknikleri kullanma sıklıklarının farklı değişkenlerden etkilenip

etkilenmediği Tablo 11 - 11.1’de verilmektedir.

Okul öncesi kurumda görev yapan öğretmenlerin her gün gözlem

tekniğini ve haftada bir, görüşme tekniğini kullanıyor olmaları, bu teknikleri iyi

bildiklerini ve uygulamada sorun yaşamadıklarını göstermektedir. Bu tekniklerle

ilgili diğer sonuçlarda en çok bu iki tekniği kullanmayı tercih ettiklerini

göstermektedir.

Ancak, anket ve ev ziyareti tekniklerinin uygulanma sıklıklarının diğer

tekniklere oranla düşük olması ve anketi dolduranların büyük çoğunluğunun bu

bölümü boş bırakmış olması bu teknikler hakkında öğretmenlerin yeterli bilgi ve

becerilerinin olmayışının öğretmenlerin anket tekniğinin uygulanmasının zor

olmasından kaynaklanabilir. Anket uygulamayı öğretmenler rehberlik

hizmetlerinin işi olarak gördüğünü düşündürebilir.

Bunun yanında, ev ziyareti tekniğinin, dönemde bir ve yılda bir kez

uygulanması öğrenci sayısının çokluğu, zamanın olmayışı ve ulaşım imkanlarının

zor olmasından kaynaklanabileceği için haklı görülebilir.

Okul öncesi eğitim kurumu öğretmenlerinin, tanıma tekniklerini

kullanma sıklıklarının, mesleki kıdemlerine, akademik düzeylerine, görev

yaptıkları okul türüne ve sınıflarında bulunan öğrenci sayısına göre değişmediği

yapılan varyans analizi sonucunda tespit edilmiştir.

Okul öncesi eğitim kurumu öğretmenlerinin, içinde bulundukları

değişkenler ve durumlar, onların teknikleri uygulama sıklıklarını

118

etkilememektedir. Ayrıca, okul öncesi dönemde görev yapan öğretmenlerin diğer

teknikleri uygulama oranlarının, gözlem ve görüşme tekniklerinden az olması,

tekniklerle ilgili, öğretmenlerin, aldıkları eğitim eksikliğinden kaynaklanabilir.

Ayrıca okul öncesi eğitimi öğretmenlerinin, bu teknikleri uygulama ve sonuçları

yorumlamada yeterli bilgiye sahip olmadıklarını düşündürmektedir.Anket

tekniğini uygulamada araç gereç eksikliği ve rehberlik uzmanlarının her okulda

bulunarak, öğretmenlere yol göstermemesi bu tekniklerin uygulanma sıklıklarını

düşüren nedenler olarak gösterilebilir.

5.4. Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerini Uygulama ve Yorumlamada Karşılaştıkları Güçlükler ve

Bunların, Mesleki Kıdem, Akademik Düzey, Okul Türü ve Öğrenci Sayısına

Göre Karşılaştırılması

Tablo 12, 12.1, 12.1.1., 12.1.2’de okul öncesi eğitimi kurumu

öğretmenlerinin karşılaştıkları güçlükler belirtilmiş, bu güçlüklerin, mesleki

kıdem, akademik düzey okul türü, öğrenci sayısı gibi değişkenlerden etkilenip

etkilenmediğini belirlemek amacıyla varyans analizi yapılmıştır. Yapılan varyans

analizi sonucunda, önemli farklılıklar tespit edilmiştir.

Okul öncesi eğitim kurumu öğretmenlerinin gözlem görüşme

tekniklerinde cevapsızların oranlarının % 60 olması bu teknikleri iyi

bildiklerini, uygulamada güçlük çekmediklerini düşündürmektedir.

Öğretmenlerin anket tekniğini uygulamada karşılaştığı güçlükleri ise,

çocuk sayısının çokluğu, zamanın yokluğu, bilgi yetersizliği, ailelerin ilgisizliği,

bilgiyi kayıt etmede güçlükler olarak sıralamaktadırlar. Okul öncesi eğitim

kurumu öğretmenlerinin, özellikle, anket tekniğini hazırlama, uygulama ve

yorumlama açısından bilgilendirilmesine ihtiyaç olduğu görülmektedir.

Öğretmenlerin ev ziyareti tekniğini uygulamada karşılaştığı güçlük olarak,

büyük şehirlerde görev yapma, velilere ulaşmada zorluğun ve zamanın

kısıtlılığını belirtmektedir.

119

Çocukları tanımada belirli teknikler kullanılarak bireyi tanıma

çalışmalarının başarıya ulaşacağı düşünülemez. Bu çalışmalar diğer tekniklerle

de desteklenirse sonuca ulaşmak daha kolay olacaktır. Bu nedenle, öğretmenlerin

teknikleri uygulama ve yorumlama bilgileri kayıt etme, teknik donanım

yetersizliklerinin giderilmesi gibi güçlükler giderilmeye çalışılmalıdır. Bireyi

tanıma çalışmaları ailelerle birlikte sürdürülmeli ve aileler, her aşamada,

çalışmaların içinde bulunmalıdır. Çünkü dönemde, çocuk aile çevresinden çıkıp,

okul ortamına başlamıştır, bu dönemde oluşabilecek sorunların giderilmesinde

aileler ile yapılacak çalışmalar çocukların sorunlarına çözüm bulmada yararlı

olacaktır.

Okul öncesi eğitim kurumu öğretmenlerinin karşılaştıkları güçlükler

konusunda, mesleki kıdem, akademik düzey, görev yaptıkları okul türü, öğrenci

sayısı gibi değişkenlerin gözlem görüşme, anket ve ev ziyareti tekniklerini

kullanıp kullanmama düzeyleri karşılaştırıldığında anlamlı bir farklılık

bulunmuştur. Bu farklılık ile öğretmenlerin kıdem ve akademik düzeyleriyle

anket tekniğini uygulama konularında anlamlı bir farklılık tespit edilmiştir.

Ancak kıdem değişkeninde önemsiz olduğu görülmüştür. Bu durum, kıdem

değişkeninin öğretmenlerin anket tekniğini uygulama konusunda karşılaştıkları

güçlüklerle ilişkisinin önemsiz olduğunu, öğretmenlerin kıdem düzeylerinin az

ya da fazla olmasının önemli değil, anket tekniğinin çeşitli teknik donanım ve

bilgi yetersizliğinden kaynaklandığı için uygulanmakta güçlüklerle karşılaşıldığı

tespit edilmiştir.

Öğretmenlerin, akademik düzeyleri konusunda, ortaöğretim düzeyinde

eğitim almış ve lisans düzeyinde eğitim almış olan, okul öncesi eğitim kurumu

öğretmenlerinin anket tekniğini uygulamada karşılaştıkları güçlükler anlamlılık

göstermiş ve önemli bulunmuştur. Orta öğretim düzeyinde eğitim almış

öğretmenlerin anket tekniğini uygulamada daha çok güçlükle karşılaştıkları,

lisans düzeyinde eğitim almış öğretmenlerin ise, aldıkları derslerden ve daha

120

fazla kaynağa ulaşabildikleri düşünülerek tekniği uygulamada daha az güçlük

yaşadıkları düşünülebilir.

Araştırma sonuçlarını destekleyen Kepçeoğlu (1976)’nun okul

danışmanlarının mesleki problemlerini incelediği araştırmasında danışmanların

görevlerini gereğince yerine getirememelerinin ve karşılaştıkları güçlüklerin

sebeplerinin başında, uygun bir yerin ve gerekli araç gerecin (test, envanter)

bulunmayışı, rehberlik için ayrılan zamanın yetersizliği ve gerekli diyalogun

kurulmaması olarak belirtilmiştir.

Okul öncesi eğitim kurumu öğretmenleri uygulamada güçlük çekmediği

gözlem ve görüşme tekniklerini öncelikli olarak tercih etmekte ve daha sık

uygulamaktadırlar.

Öğretmenler uyguladıkları tanıma tekniğinin sonuçlarını yorumlamada

daha çok kitaplardan, kendi tecrübelerinden ve diğer meslektaşlarından

yararlanmaktadır. Öğretmenlerin okullarındaki ve görev yaptığı yerlerdeki

rehberlik araştırma merkezlerinden, üniversitelerden yeterince yararlanmamaları

konuya gereken önemi vermediklerini düşündürmektedir. Oysa öğretmenler

öğrencilerin problemleriyle iç içe olan kişilerdir ve bu çocukları rehberlik

araştırma merkezine, üniversitelere yönlendirecek kişi yine onlar olmalıdır. Bu

birimler arasında işbirliğinin yetersiz olduğu söylenebilir.

5.5. Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerini Uygulama Sonuçlarının Velilerle Paylaşılma Sıklıkları ve

Bunların Mesleki Kıdem, Akademik Düzey, Okul Türü ve Öğrenci Sayıları

Değişkenlerine Göre Karşılaştırılması

Tablo 15, 15.1, 15.11, 15.1.2’de öğretmenlerin, uyguladıkları tanıma

tekniklerinin sonuçlarını velilerle paylaşma sıklıkları ve öğretmenlerin, mesleki

kıdemi, akademik düzeyi, görev yaptıkları okul türü ve sınıflarındaki öğrenci

sayıları gibi değişkenlerin, bu paylaşım sıklığına etkileri incelenmiştir.

121

Okul eğitim kurumu öğretmenlerinin, her gün gözlem tekniğini

kullandıkları tespit edilmiştir. Çünkü öğretmenlerin, gözlem tekniğini

uygulayabildikleri Tablo 10 ile de desteklenmektedir. Bu durum, öğretmenlerin,

gözlem tekniğini uygulama ve sonuçlarını uygun şekilde kayıt edip, yorumlama

ve bunları velilerle paylaşma konularında, kendilerini yeterli gördüklerini

göstermektedir.

Öğretmenlerin, % 41.4’ünün de haftada bir görüşme tekniğinin

sonuçlarını velilerle paylaştıkları görülmüştür. Öğretmenler, öğrencilerle,

görüşmeleri sonucunda topladıkları bilgileri, farklı tekniklerle de elde ettikleri

sonuçları, velilerle görüşerek onlara sunmaktadırlar. Tanıma tekniklerinin bir

bütün olduğu, bütün tekniklerin birbiriyle ilişki içerisinde bulunduğu bir kez daha

önem kazanmaktadır.

Öğretmenler, ayda bir kez anket tekniğinin sonuçlarını velilerle

paylaşmaktadırlar. Zaten, öğretmenlerin, büyük bir kısmının anket tekniğiyle

ilgili bölümü boş bırakmış olması, öğretmenlerin bu tekniği çeşitli nedenlerden

dolayı sık kullanmadıklarını göstermektedir. Anket çocuğu ve aileyi tanımada

kullanılacak önemli tekniklerdendir. Ancak ihtiyaç duyulduğunda ihtiyaca göre

hazırlanıp uygulanması gereken zaman alıcı bir tekniktir.

Ev ziyareti tekniğinin sonuçlarını velilerle paylaşma sıklığının yılda bir

kez olması, bu tekniğin çeşitli nedenlerden dolayı uygulanamadığını

göstermektedir.

Bu nedenler tablo 12’de belirtilmiştir. Öğretmenlerin büyük şehirde

görev yapması, zamanın yokluğu gibi durumlar bu tekniğin uygulanmasını

güçleştirdiği için, ancak yılda bir kez uygulanabilmekte bu durum da sonuçların

velilerle paylaşılma güçlüğünü doğurmaktadır.

Okul eğitim kurumu öğretmenlerinin tanıma tekniklerini kullanma

sıklıkları Tablo 11’de belirtilmiştir. Bu durum tanıma tekniklerinin uygulanması

sonucunda elde edilen sonuçların velilerle paylaşılma sıklıklarını da

122

etkilemektedir. Çünkü Tablo 11’de öğretmenlerin her gün gözlem tekniğini

kullandıkları ve bu tekniğin sonuçlarını da her gün velilerle paylaştıkları

görülmektedir. Görüşme tekniğinin haftada bir uygulandığı ve sonuçlarının

haftada bir kez velilerle paylaşmakta olduğu tablo 11 ve tablo 15 ile

desteklenmektedir. Bu durum öğretmenlerin, gözlem ve görüşme tekniklerini çok

kullandıklarını ve sonuçlarının da velilerle paylaşılma sıklığının daha fazla

olduğunu gösterirken, diğer tekniklerden anket tekniğine ilişkin yeterli bilgi ve

beceriye sahip olmamaları nedeniyle bu tekniğin uygulanmadığını ve

sonuçlarında velilerle paylaşılamadığı görülmektedir.

Dikkat çeken önemli bir konuda tablo 11 ve tablo 15’teki soruların, anket

ve ev ziyareti tekniklerini kullanma sıklığı ve sonuçlarının velilerle paylaşılma

sıklıkları bölümünün % 40 ve % 50 oranlarında cevapsız bırakılmış olmasıdır.

Bu durum öğretmenlerin bu teknikleri kullanmayı tercih etmediklerini ve bu

teknikleri uygulayıp sonuçlarını velilerle paylaşma durum ve sıklıkları

konusunda, önemli problemlerinin olduğunu göstermektedir.

Görüşme tekniğini öğretmenlerin ne kadar sıklıkla uyguladıkları

konusunda Suna 1998’de yaptığı çalışmasında, öğretmenlerin yalnızca özel

yeteneği olan öğrencilerin velileriyle görüştüklerini ve görüşme tekniğini

uyguladıklarını tespit etmiştir.

Okul öncesi eğitim kurumu öğretmenlerinin, tanıma tekniklerinden

görüşme tekniğinin sonuçlarını velilerle paylaşma sıklıklarının kıdem ve

sınıflarında bulunan öğrenci sayısına göre farklılık gösterdiği tablo 15.1’de

görülmektedir. Bu farklılığın nereden kaynaklandığını belirlemek amacıyla

yapılan Tukey testi sonucunda, kıdem ile görüşme tekniğinin sonuçlarının

velilerle paylaşılma sıklığı arasında anlamlı bir farklılık bulunmamıştır.

Bunun yanında öğretmenlerin, sınıflarında bulunan öğrenci sayılarının

görüşme tekniğinin sonuçlarını velilerle paylaşma sıklıklarında da, anlamlılık

bulunmuştur. Öğrenci sayısının çokluğu velilerle sonuçları paylaşım sıklığını

123

etkilemektedir. Bu sebeple okulöncesi eğitim kurumlarında öğretmenin tek

olduğu durumlarda öğrenci sayısının 20 ‘yi aşamamasına özen gösterilmelidir.

5.6. Okul Öncesi Eğitim Kurumu Öğretmenlerinin Tanıma

Tekniklerinin Sonuçlarını Velilerle Paylaşım Şekilleri Ve Bunların

Mesleki Kıdem, Akademik Düzey, Okul Türü Öğrenci Sayısı Gibi

Değişkenlere Göre Karşılaştırılması

Okul öncesi eğitim kurumu öğretmenlerinin, gözlem tekniğinin

sonuçlarını, veli toplantıları, karnelere kayıt ederek ve dosyalara kayıt ederek

velilerle paylaştıkları Tablo 16’da görülmektedir. Ayrıca, öğretmenlerin büyük

bir kısmının da görüşme tekniğinin sonuçlarını velilerle paylaşırken, veli

toplantılarını kullandıkları görülmektedir.

Anket ve ev ziyareti tekniklerinin, sonuçlarının velilerle nasıl

paylaşıldığının oranlarının diğer tekniklere göre az olması ve bu soruya

öğretmenlerin ortalama % 70’inin cevap vermemesi, yine göstermektedir ki, bu

teknikler uygulanmadığı için sonuçların velilerle nasıl paylaşıldığı da

belirtilmemiştir. Bu tekniklerin uygulanamama nedenlerini, diğer araştırma

sonuçlarında da olduğu gibi, yeterli araç-gereç olmaması, bu konudaki bilgi

yetersizlikleri, öğrenci sayısının çok olması, büyük şehirlerde yaşamaktan dolayı,

ulaşım zorlukları oluşturmaktadır. Bu konuda öğretmenlerin bilinçlendirilmesi,

ilgili seminer ve çeşitli kaynakların çoğaltılmasının önemi, vurgulanmalı

öğretmenlere tanıma tekniklerinin birbiriyle bir bütün oldukları ve beraber

sürdürülmesinin bilinci yerleştirilmeye çalışılmalıdır.

Ayrıca bu tekniklerin velilerle paylaşılması, çocuklarını daha yakından

tanımalarına ve problemlere kalıcı çözümler bulmalarına neden olacaktır.

Öğrencileri tanıma işi sadece okulda sürdürülürse tanıma çalışmaları yarım

kalacak ve velilerin bu konuda bilinçlendirilmesi önemlidir.

124

Öğretmenlerin, gözlem, görüşme, anket, ev ziyareti tekniklerinin

sonuçlarını velilerle toplantılarda paylaşmakta ve aynı zamanda sonuçları

dosyaya kayıt özen göstermektedir.

Suna (1998) yaptığı çalışmasında, 1. kademede görev yapan

öğretmenlerin toplu dosyaları ne kadar doldurdukları ve bu dosyalardaki

bilgilerin veliler ile paylaşılma durumlarını incelemiş ve öğretmenlerin

çoğunluğunun toplu dosyaları doldurdukları ve gerekli gördükleri bilgileri

velilerle paylaştıklarını tespit etmiştir. Bu durum sadece okul öncesi dönemde

değil, eğitimin her aşamasında kullanılan tekniklerin sonuçlarının kayıt edilerek

velilerle paylaşılması gerektiğini göstermektedir.

Okul öncesi eğitim kurumu öğretmenlerinin, gözlem tekniğinin

sonuçlarının velilerle paylaşma durumlarının, öğretmenlerin kıdem durumlarına

göre farklılık gösterdiği ve farklılığın anlamlı olduğu tespit edilmiş ve Tablo

16.1.1’de Tukey Testi uygulanmıştır. Yapılan test sonucunda, anlamlı bir

farklılık bulunmuştur. Bu durum kıdem durumu arttıkça gözlem tekniğinin

sonuçlarının velilerle paylaşılma durumlarının arttığını göstermektedir.

Öğretmenlerin, tecrübelerinin artmasının tekniklerin sonuçlarını velilerle

paylaşma durumlarını da arttırmaktadır. Bu nedenle yeni mezun olan öğretmen

adaylarına bireyi tanıma tekniklerinin önemi kavratılarak bu sonuçların velilerle

paylaşılması, sonuçların değerlendirilerek öğrencileri tanıma çalışmalarının daha

başarılı olacağı vurgulanmalıdır.

Anlamlılık düzeyi yüksek çıkan bir diğer teknik de, gözlem tekniğinin

sonuçlarını velilerle paylaşma ile öğretmenlerin akademik düzeyleri arasındaki

farklılıktır. Yapılan Tukey Testi sonucunda akademik düzeyi orta öğretim ve

yüksek lisans olan öğretmenler arasında farklılığın anlamlı olduğu tespit

edilmiştir. Bu durum öğretmenlerin, aldıkları eğitimin farklılığından dolayı,

gözlem tekniğinin sonuçlarını velilerle paylaşımında değişiklikler olduğunu

gösterirken, gözlem tekniğinin ve diğer tekniklerin de sonuçlarının velilerle

paylaşılması gerektiğinin öneminin bir kez daha vurgulanmasının önemli

125

olacağını düşündürmektedir. Öğretmenlerin, görüşme tekniğinin sonuçlarını da

velilerle paylaşma düzeylerinde ortaöğretim ve lisans düzeyinde eğitim almış

öğretmenler arasında anlamlı bir farklılık bulunmuş ve bu farklılığın nedeninin

de, lisans düzeyinde, tanıma teknikleriyle ilgili alınan derslerin öneminin olduğu

bu konuyla ilgili seminerlere, ilgili yayınlara öğretmenlerin daha fazla ilgi

göstermeleri düşünülebilir.

5.7. Okul Öncesi Eğitim Kurumu Öğretmenlerinin Çocukların

Gelişimlerini Değerlendirmede Kullandıkları Tanıma Teknikleri

Okul öncesi eğitim kurumu öğretmenlerinin, öğrencilerini tanımak için

kullandıkları testlerin (bedensel, psikomotor, zihin-dil, özbakım beceri) yetersiz

olduğu görülmektedir. Gelişimi ölçen testleri, uygulayıp uygulamadıkları

konusunda öğretmenlerin görüşleri alındığında, büyük çoğunluğun bu kısmı boş

bıraktığı, sadece 145 öğretmenden 8 ‘inin soruya cevap verdiği görülmüştür

(Tablo 9).

Okul öncesi dönem, çocuğun hızla geliştiği ve değişime uğradığı bir

dönemdir. Bu dönem çocuklarına uygulanabilecek testlerin yerinde ve zamanında

uygulanmaması, çocuklarda görülebilecek gelişimsel problemlerin ve

üstünlüklerin zamanında belirlenmesini engelleyecek,belki de çocuk için çok

önemli bir fırsat kaçırılmış olacaktır. Gerek üstün zeka, üstün yetenek

durumlarında gerekse gelişimsel gecikme durumlarında erkenlik çok önemli bir

konudur. Pek çok problem zamanında fark edilerek bunun çocuğun ileriki

gelişim dönemlerini ve alanlarını etkilemesinin önüne geçilebilecektir.Aynı

zamanda bu veriler doğrultusunda öğrencinin ihtiyaç duyacağı eğitim

programları hazırlanabilecektir.

Bu nedenle, okul öncesi eğitimi öğretmenine büyük görevler

düşmektedir. Çünkü çocuk ilk defa evinden çıkıp farklı bir ortama adım atmakta

ve farklı davranışlar sergileyebilmektedir. Bu devrede, öğretmenlerin tüm tanıma

tekniklerini birbirleriyle koordineli olarak kullanarak, çocukları tanımaya

126

çalışmaları ve onların ilgi, istek ve yetenekleri doğrultusunda programlar

hazırlayıp geliştirmeleri önemli olacaktır. Çocuğu tanıma çalışmalarının,

bilincine varamayan öğretmenler ve aileler, çocuklarını farklı eğitim

kademelerinde yönlendirmede yetersiz kalacaklar ve bunun neticesinde, mutsuz

yaptığı işten tatmin olmayan bireyler yetişecektir.

Okul öncesi eğitim kurumu öğretmenlerinin, bu testleri uygulamada

güçlükler yaşamaları; aldıkları eğitimin yetersizliğini, konuyla ilgili okul öncesi

çocuklarına yönelik hazır materyallerin bulunmayışını, rehberlik alanında uzman

kişilerin her okulda bulunmadığını ve bu nedenle öğretmenlerin onlara

danışamadıklarını, öğretmenlerin bu konuyla ilgili yeteri kadar araştırma ve

çalışma yapmadıkları da düşündürebilir.

Ancak bu sorun sadece okul öncesi dönemde değil eğitimin 1. kademe ve

1. devresinde de sorunlar oluşturmaktadır. Bu konuyla ilgili olarak Suna (1998),

yaptığı çalışmasında, ilkokul öğretmenlerinin de çocukların bedensel ve

psikolojik gelişimleri hakkında yeterli bilgiye sahip olmadıklarını, özel eğitime

ihtiyacı olan öğrencilerin ortaya çıkarılmasında, testleri yeterli düzeyde

kullanamadıklarını ortaya koyarak bu konuya gereken önemin verilmesi

gerektiğini belirtmiştir.

Okul öncesi eğitim kurumu öğretmenlerinin görüşlerine göre toplu

dosyalarda muhafaza ettikleri belgelerin, % 89,6 oranıyla başvuru formları ve

82,8 oranıyla acil durum formları ve % 77,9 oranıyla, gözlem kayıt formları ve

raporlarının oluşturduğu ifade edilmektedir. Öğretmenler daha düşük bir

yüzdeyle toplu dosyalara davranış değerlendirme formunu, yıl sonu raporlarını,

yıl içinde yapılan faaliyetleri ve çocukların boy ve ağırlıklarının sonuçlarını

toplu dosyalarda muhafaza ettiklerini belirtmektedirler.

Ankette yer alan okul öncesi eğitim kurumu öğretmenlerinin tanıma

tekniklerini tanıma ve uygulamaya ilişkin beklentilerinin yer aldığı son soruya

verilen cevaplar ise şu şekilde sıralanabilir. Öğretmenlerin ilk iki isteği %

127

63,4’ü, tanıma teknikleriyle ilgili yayınların teminini, % 55,2’si ise Milli Eğitim

tarafından hizmet içi seminerlerinin bu beklentilerinin, Milli Eğitim bakanlığına

yönelik olduğu görülmektedir. Ayrıca üniversitelerin de daha fazla yayın temin

etmesi sağlanabilmelidir. Tabloda incelendiğinde, öğretmenlerin % 41,4’ü

öğrenci sayısının azaltılmasını beklemekte, bu nedenle teknikleri uygulamada

güçlükler yaşadıklarını belirtmektedirler. % 26,9’unun okullardaki rehber

öğretmenlerin tanıma tekniklerini uygulamada yardımcı olmalarını bekledikleri

görülmektedir. Öğretmenlerin, % 25,5’i, tanıma teknikleri konusunda aileleri

bilinçlendirmek amacıyla, onların da teknikleri tanımasını ve bu teknikleri evde

çocuklarına uygulayabilmelerini sağlamak için, ailelere seminerler

düzenlenmesini istemektedirler. Bu durum teknikleri okulda uygulamayı

kolaylaştıracağı için öğretmenler için oldukça önemli görülmektedir.

128

BÖLÜM VI

SONUÇ VE ÖNERİLER

Bu bölümde, araştırma sonucunda elde edilen bulgulara dayalı olarak

ulaşılan genel sonuç ve önerilere yer verilmiştir. Araştırma; okul öncesi eğitim

kurumlarında görev yapan öğretmenlerin bireyi tanıma teknikleri konusunda,

görüşlerini belirlemek, tanıma tekniklerini uygulama sıklıklarını, sonuçlarını

kayıt etmede ve saklamada karşılaşılan güçlükleri, bu tekniklerin sonuçlarının

velilerle nasıl paylaşıldığını öğretmenlerin mesleki kıdemi, akademik düzeyi

görev yaptıkları okul türü ve sınıflarındaki öğrenci sayısına göre bireyi tanıma

tekniklerini uygulama durumlarının etkilenip etkilenmediğini belirlemek

amacıyla yapılmıştır.

Çalışmanın amacına uygun olarak soru cümleleri oluşturulmuş ve

bunlara yanıt aranmaya çalışılmıştır.

Çalışmada öncelikle, okul öncesi eğitim kurumlarında görev yapan

öğretmenlerin özelliklerine, cinsiyete, mesleki kıdemlerine, akademik

düzeylerine, görev yaptıkları okul türünün özelliklerine ve sınıflarında bulunan

öğrencilerin sayısına yer verilmiştir.

Okul öncesi eğitim kurumunda görev yapan öğretmenlerin kişisel

bilgileri incelendiğinde, mesleki kıdemlerinin, çoğunluğun 6-10 yıl arasında

görev yapmış olduğu, akademik düzeylerinin de büyük bir kısmının lisans

düzeyinde eğitim aldıkları görülmüştür. Öğretmenlerin, görev yaptıkları okul

türleri incelendiğinde, büyük kısmının, ilköğretime bağlı ana sınıflarında görev

yaptığı ve sınıflarındaki öğrenci sayısının da 21’den fazla olduğu tespit

edilmiştir.

Çalışmada, ikinci olarak okul öncesi eğitim kurumu öğretmenlerinin

tanıma tekniklerini kullanma konusundaki yeterlilikleri ve tanıma tekniklerine

ilişkin bilgi kaynaklarının neler olduğu, uyguladıkları tanıma teknikleri ve

gelişimsel testleri uygulama durumları belirlenmiştir.

129

Gözlem, görüşme, anket tekniklerinin gün içinde uygulanma durumları,

belirlenerek bu tekniklerin uygulanmasının öğretmenlerin mesleki kıdemi,

akademik düzeyleri, okul türü ve öğrenci sayılarına göre farklılık gösterip

göstermediği incelenmiştir. Ayrıca tanıma tekniklerinin gün içinde uygulanma

sıklıkları ve uygularken karşılaşılan güçlükler ile bu etmenlerin mesleki kıdem

akademik düzey, okul türü ve öğrenci sayısına göre farklılaşıp farklılaşmadığı

sonuçlarına ulaşılmıştır. Okul öncesi eğitim kurumu öğretmenlerinin tanıma

tekniklerini uygulamada tercih ettikleri teknikler ve bu teknikleri yorumlarken

yararlandıkları kaynakların neler olduğu belirlenmiştir.

Okul öncesi eğitim kurumu öğretmenlerinin tanıma tekniklerinin

sonuçlarını velilerle paylaşım sıklıkları ve paylaşım şekillerinin sonuçları ile

öğretmenlerin mesleki kıdemi, akademik düzeyi, okul türü ve öğrenci sayılarına

göre sonuçlarının neler olduğu ayrıca öğretmenlerin toplu dosyalarda

bulundurdukları evraklar ile tanıma tekniklerini uygulamaya ilişkin

beklentilerinin sonuçları yer almaktadır.

Araştırma bulgularına göre, okul öncesi eğitim kurumu öğretmenlerinin

teknikleri uygulama konusunda kendilerini yeterli gördükleri ve bilgi

kaynaklarının öğrenim sırasında aldıkları derslerden ve kitaplardan oluştuğu

görülmüştür. Okul öncesi eğitim kurumu öğretmenlerinin, uyguladıkları tanıma

teknikleri Tablo 9’da belirtilmiş ve bunların gözlem ve görüşme tekniklerinin

olduğu görülmüştür. Bu bölümde, öğretmenlerin, gelişimi ölçen testler bölümünü

boş bıraktıkları ve gelişimi ölçen testler hakkında çok fazla görüş bildirmedikleri

tespit edilmiştir.

Okul öncesi eğitim kurumu öğretmenlerinin, tanıma tekniklerini gün

içinde uygulama durumları, incelendiğinde, gözlem ve görüşme tekniklerini

uyguladıkları ve bu tekniği daha çok serbest zaman etkinliklerinde uyguladıkları

görülmüştür. Ancak bu tekniklerin, uygulama durumlarının öğretmenlerin

mesleki kıdem akademik düzey, görev yaptıkları okul türü ve öğrenci sayıları

gibi değişkenlerden etkilenmediği ve farklılık göstermediği tespit edilmiştir.

130

Araştırma bulgularına göre, gözlem, görüşme, anket ev ziyareti tekniklerinin

kullanım sıklıkları belirlenmiş ve her gün gözlem tekniğinin, haftada bir görüşme

tekniğinin, ayda bir anket ve dönemde bir ev ziyareti tekniklerinin uygulandığı

ancak, anket ve ev ziyareti tekniklerinin uygulanma sıklıklarının % 40 oranında

cevapsız bırakılması bu tekniklerin uygulanma sıklıklarının az olduğunu ya da

uygulanmadığını göstermektedir.

Yapılan varyans analizi sonucunda da, bu tekniklerin uygulanma sıklığı

ile öğretmenlerin, kıdemi, akademik düzeyi, görev yaptıkları okul türü ve

sınıflarında bulunan öğrenci sayısı arasında bir farklılık olduğu ortaya çıkmıştır.

Araştırma sonuçları, okul öncesi eğitim kurumu öğretmenlerinin gözlem

ve görüşme tekniklerini uygularken karşılaştıkları güçlüklerin çok fazla

olmadığını sadece çocuk sayısının çokluğundan ve ailelerin ilgisizliğinden dolayı

güçlük yaşadıklarını göstermektedir. Anket tekniğini uygulamada karşılaşılan

güçlüklerin diğer tekniklere oranla farklı olduğu ve bunların, zamanın yokluğu,

çocuk sayısının çokluğu, bilgi yetersizliği ve bilgiyi kayıt etmede karşılaşılan

güçlükler olarak tespit edilirken, ev ziyareti tekniğini uygulamada öğretmenlerin

büyük şehirlerde görev yapması ve zamanın kısıtlı olması bu tekniği uygulamada

güçlükleri şeklinde tespit edilmiştir. Anket tekniğinin uygulanmasında

karşılaşılan güçlüklerin öğretmenlerin mesleki kıdemi ve akademik düzeylerine

göre anlamlı bir farklılık gösterdiği tespit edilirken, kıdem düzeyinde yüksek bir

anlamlılık bulunamamıştır.

Okul öncesi eğitim kurumu öğretmenlerinin birinci dereceden gözlem,

ikinci dereceden görüşme ve üçüncü derecede de ev ziyareti tekniklerini

kullanmayı tercih ettikleri araştırma bulguları sonucunda tespit edilmiştir.

Okul öncesi eğitim kurumu öğretmenlerinin, tanıma tekniklerini

yorumlamada yararlandığı kaynaklar incelendiğinde gözlem tekniğini

yorumlamada, kitaplardan ve tecrübelerinden ve diğer meslektaşlarından,

görüşme tekniğini okullardaki rehberlik araştırma merkezlerinden, anket

131

tekniğini yorumlamada kitaplardan, okullardaki Rehberlik Araştırma

Merkezlerinden ev ziyareti tekniğini yorumlamada ise öğretmenlerin

tecrübelerinden yararlandıkları sonucuna varılmıştır.

Araştırma bulguları, okul öncesi eğitim kurumu öğretmenlerinin tanıma

tekniklerini uygulama sonuçlarının velilerle paylaşılma sıklığının her gün gözlem

tekniğinin haftada bir görüşme tekniğinin, dönemde bir anket ve yılda bir ev

ziyareti tekniklerinin sonuçlarının velilerle paylaşıldığı sonucunu ortaya

çıkarmıştır. Bu tekniklerin, kıdem, akademik düzey, okul türü ve öğrenci sayısı

gibi değişkenlerden, kıdem ve öğrenci sayısında, görüşme tekniğinin

sonuçlarının velilerle paylaşılmasında anlamlı bir farklılığın olduğu ortaya

çıkmıştır.

Okul öncesi eğitim kurumu öğretmenlerinin gözlem, görüşme anket ve

ev ziyareti tekniklerinin sonuçlarının velilerle paylaşım şekilleri incelendiğinde

gözlem tekniğiyle elde edilen sonuçların paylaşımında veli toplantıları, karnelere,

kayıt ve dosyalara kayıt gibi birden çok seçenek kullandıkları, görüşme

tekniğinin sonuçlarını veli toplantılarında, anket tekniğinin sonuçlarının ise

dosyaya kayıt edilerek, ev ziyareti tekniğinin sonuçlarının da ev ziyaretlerinde

bulunarak velilerle paylaşıldığı tespit edilmiştir.

Gözlem, görüşme, anket ve ev ziyareti tekniklerinden, gözlem tekniğinin

kıdem ve akademik düzey, ile arasında anlamlı bir farklılığın olduğu, görüşme

tekniği ile akademik düzey arasında anlamlı bir farklılığın olduğu tespit

edilirken, diğer değişkenlerle aralarında bir anlamlılık bulunmamıştır.

Araştırma sonuçları, okul öncesi eğitim kurumu öğretmenlerinin toplu

dosyalarda muhafaza ettikleri evrakların başvuru formları, acil durum formu,

gözlem kayıt ve raporları davranış değerlendirme formu, yıl içinde yapılan

faaliyetler ve yıl sonunda hazırlanan raporlar olduğunu göstermektedir. Okul

öncesi eğitim kurumu öğretmenlerinin tanıma tekniklerini uygulama ve

sonuçlarından yararlanmaya ilişkin beklentilerinin; tanıma teknikleriyle ilgili

132

yayınların temini, Milli Eğitim tarafından düzenlenecek hizmet içi seminerler,

hazır anket örnekleri, sınıflardaki öğrenci sayılarının azaltılması, ailelere yönelik

seminerlerin düzenlenmesi ve rehberlik hizmetlerinin arttırılması şeklinde olduğu

sonucuna varılmıştır.

6.1. Öneriler

Bu bölümde elde edilen sonuçlar ve literatür bilgileri ışığında araştırma

bulgularına ve yeni araştırmalara yönelik önerilere yer verilmiştir.

6.1.1. Araştırma Bulgularına Yönelik Öneriler

Araştırmada elde edilen veriler ışığında Milli Eğitim Bakanlığı’na bağlı

olan, Okul Öncesi Eğitimi Genel Müdürlüğü tarafından aşağıda belirtilen öneriler

geliştirilebilir;

1- Okul öncesi eğitim kurumu öğretmenlerine yönelik tanıma teknikleri

ile ilgili hizmet içi seminerler, programlar düzenlenerek bu konuda

öğretmenlerin bilgi düzeylerinin arttırılması önerilebilir.

2- Okul öncesi eğitim kurumu öğretmenlerine yönelik olarak, bireyi

tanıma teknikleri konusunda kitaplar ve diğer araç-gereçler

çoğaltılarak, bütün öğretmenlerin bu kaynaklardan yararlanması

sağlanabilir.

3- Tanıma teknikleri sonucunda elde edilen bilgilerin not edilip,

saklanması amacıyla, okul öncesi eğitimine ait materyaller

geliştirilip, bu bilgilerden eğitim kademelerinde de yararlanılması

önerilebilir.

4- Okul öncesi eğitim kurumu öğretmenlerinin, öğrencilerine

uygulayabilecekleri drama çalışmalarıyla ilgili etkinliklerin

çoğaltılması ve bu konuyla ilgili seminer ve kaynakların çoğaltılması

bu çalışmaların uygulamalı olarak yapılması önerilebilir.

133

5- Milli Eğitim Bakanlığı ile Rehberlik Merkezleri arasında işbirliği

yapılarak, okul öncesi eğitimi veren okullarda, kurum ve

kuruluşlarda, rehberlik ile ilgili gerekli test, envanter vb. araç gereç

çoğaltılarak, okullarda il düzeyinde bütünlük sağlanması önerilebilir.

Bunun yanında, Rehberlik araştırma merkezleri tarafından;

1- Okul öncesi öğretmenlerinin uygulamakta zorluk çektikleri ve bilgi

açısından yetersiz oldukları, bireyi tanımak amacıyla geliştirilen

testlerin ve anketlerin çoğaltılarak, uygulanabilecek düzeye

getirilmesi önerilebilir.

2- Okul öncesi dönemde uygulanması gereken bireyi tanıma

tekniklerinin neler olduğu, uygulanabilirlik açısından hangi

tekniklerin daha uygun olabileceği konusunda öğretmenlerin

bilgilendirilmesi sağlanmalıdır.

Araştırmada, elde edilen veriler ışığında okul öncesi eğitim kurumunda

görev yapan öğretmenler tarafından aşağıda belirtilen öneriler geliştirilebilir;

1- Okul öncesi eğitim kurumu öğretmenlerinin RAM ile işbirliği içinde

bulunmaları, tanıma teknikleriyle ilgili sorunlarının çözümünü uzman

olan kişilerle birlikte bulmaları önerilebilir.

2- Okul öncesi dönemde, kuruma devam eden öğrencilerin velileriyle

iletişim halinde bulunulmalı ve öğrenciler ev ortamında da tanınmaya

çalışılmalıdır.

3- Okul öncesi eğitim kurumlarında görev yapan öğretmenler, sadece

problemli öğrencileri tanımaya çalışmamalı, tanıma tekniklerini

bütün öğrenciler üzerinde uygulamaya çalışmalıdırlar.

4- Elde edilen, tanıma teknikleri sonuçlarının kayıt edilip, bunların

veliler ile paylaşılması ve eğitim-öğretim ortamının bu sonuçlar

doğrultusunda hazırlanması önerilebilir.

134

5- Okul öncesi eğitim kurumlarında görev yapan öğretmenlerin, bireyi

tanıma teknikleri ile ilgili hazırlanmış seminerlere katılmaları,

konuyla ilgili kaynakları araştırarak bilgi edinmeleri, internet ve

farklı ortamlardan yararlanmaları önerilebilir.

Araştırmada, elde edilen veriler ışığında, üniversiteler tarafından aşağıda

belirtilen öneriler geliştirilebilir;

1- Okul öncesi eğitim kurumu öğretmenlerinin tanıma teknikleri

konusunda yeterli olabilmeleri için, konuyla ilgili dersler

üniversitelerde, “çocuğu tanıma teknikleri” adı altında verilebilir.

2- Bireyi tanıma teknikleri sonucunda elde edilen bilgilerin, nasıl kayıt

edileceği, saklanacağı ve değerlendirileceği konusunda dersler

verilmesi veya mevcut ders saatlerinin süresi ve konuların derinliği

arttırılması önerilebilir.

3- Bireyi tanıma tekniklerinden, okul öncesi dönemde uygulanabilecek

olan teknikler belirlenerek, nasıl uygulanması gerektiği konusunda

öğretmen adaylarına ilgili dersler okutulmalı, bu konuyla ilgili

kaynaklar yayınlanarak öğretmenlere ulaşması önerilebilir.

4- Milli Eğitim Bakanlığı ile işbirliği yapılarak, üniversitelerde görev

yapan hocalarımız bireyi tanıma teknikleri konusunda, Okul öncesi

eğitim kurumlarında görev yapan öğretmenlerine, seminerler

düzenlemeleri önerilebilir.

5- Okul öncesi eğitimi öğretmenliğinde okuyan öğrencilerin, staj

yaptıkları süre içerisinde, bireyi tanıma tekniklerini çocuklar üzerinde

uygulamaları ve elde ettikleri bilgileri, sonuçları okulda paylaşarak,

doğru ve yanlışı uygulamalı olarak görmeleri sağlanmalıdır.

6- Çocukları tanıma ve değerlendirmede kullanılan gelişimsel testlerin

tanıtma uygulama ve değerlendirilmesine yönelik konular, tanıma

135

tekniklerin derslerinin kapsamına alınmalı yada ayrı bir ders olarak

verilmesi sağlanmalıdır.

6.1.2.Yeni Araştırmalara Yönelik Öneriler

1- Öğretmenlerin tanıma teknikleri konusundaki bilgi düzeyini ölçen

araştırmalar yapılabilir.

2- Bu çalışma öğretmen görüşlerine dayalı olarak hazırlandığından bir

diğer araştırma okulöncesi eğitim kurumlarındaki öğrenci tanıma

dosyaları incelenerek ve veliler ile görüşülerek üst araştırmalar

planlanabilir.

3- Bu araştırmadan elde edilen sonuçlardan bir genellemeye gidebilmek

için, farklı evren ve örneklem gruplarıyla benzer araştırmalar yapılıp

sonuçlar test edilebilir.

4- Bu araştırma, il merkezleri dışında ilçelerde ve köylerde bulunan

öğretmenlere de uygulanabilir.

136

BÖLÜM VII

ÖZET

Bu araştırma, okul öncesi eğitim kurumlarında görev yapan

öğretmenlerin, bireyi tanıma tekniklerinden hangilerini daha sık uyguladıklarını

belirlemek ve uygularken karşılaştıkları güçlüklerin neler olduğunu tespit etmek,

tanıma tekniklerinin uygulanması konusunda, öğretmenlerin, mesleki kıdemleri,

akademik düzeyleri, görev yaptıkları okul türü ve sınıflarında bulunan öğrenci

sayısının etkilerinin incelenmesi amacıyla yapılmıştır.

Araştırmada genel tarama modeli türlerinden ilişkisel tarama modeli

kullanılmıştır.

Araştırmanın çalışma evrenini 2004-2005 öğretim yılı Konya Merkez

ilçelerindeki Milli Eğitim Bakanlığına bağlı resmi ve özel okul öncesi eğitim

kurumlarıyla, S.Ü. bağlı uygulama anaokulunda görev yapan kadrolu okul

öncesi eğitim kurumu öğretmenleri oluşturmaktadır.

Veri toplamada anket tekniğinden yararlanılmış ve 145 okul öncesi

öğretmeninin doldurduğu anketler değerlendirmeye alınmıştır.

Okul öncesi eğitim kurumu öğretmenlerine ait bilgiler; kişisel bilgi

formu aracılığı ile tespit edilmiştir. Okul öncesi eğitim kurumu öğretmenlerinin,

bireyi tanıma teknikleri konusunda görüşleri araştırmacı tarafından geliştirilen

tanıma tekniklerini tanıma uygulama ve değerlendirmeye ilişkin sorular ile

belirlenmiştir.

Elde edilen verilerin analizi SPSS paket programıyla yapılmıştır.

Araştırmanın betimsel analizlerinde frekans ve yüzde; gruplar arası

karşılaştırmalarda varyans analizi ve Tukey testi tekniklerinden yararlanılmıştır.

Okul öncesi eğitim kurumu öğretmenlerinin % 35.9’unun 6-10 yıl

arasında görev yaptıkları ve % 63.4’ünün lisans düzeyinde eğitim gördükleri

137

tespit edilmiştir. Okul öncesi eğitim kurumu öğretmenlerinin, sınıflarında

bulunan öğrenci sayısının da, 21’den fazla olduğu görülmektedir.

Okul öncesi eğitim kurumu öğretmenleri tanıma tekniklerini uygulama

ve değerlendirmede kendilerini yeterli görmektedir.

Okul öncesi eğitim kurumu öğretmenlerinin bilgi kaynaklarının

dağılımında, öğrenim görürken aldıkları derslerden yararlandıkları ifade

edilmiştir. Bireyi tanıma tekniklerinden en çok gözlem ve görüşme tekniklerini

uyguladıkları ve gelişimi ölçen testler kısmının boş bırakılarak cevap

verilmediği, verilen cevapların da yetersiz olduğu tespit edilmiştir.

Okul öncesi eğitim kurumu öğretmenlerinin her gün gözlem haftada bir

görüşme tekniklerini uyguladıkları, diğer teknikleri daha seyrek uyguladıkları

görülmektedir.

Okul öncesi eğitim kurumu öğretmenlerinin tanıma tekniklerinden

gözlem ve görüşme tekniklerini uygularken güçlüklerle çok fazla

karşılaşmadıkları, ancak anket tekniğini uygulamada bilgi yetersizliği çocuk

sayısının çokluğu zamanın yokluğu, ailelerin ilgisizliği bilgiyi kayıt etme gibi

güçlüklerle karşılaştıkları belirtilmiş, ev ziyareti tekniği uygularken de büyük

şehirlerde görev yapma, velilere ulaşmada zorluk ve zamanın kısıtlı olması gibi

nedenler belirtilmiştir.

Okul öncesi eğitim kurumu öğretmenlerinin gözlem, görüşme, anket, ev

ziyareti tekniklerini tercih durumlarının dağılımı incelendiğinde de 1. dereceden,

gözlem, 2. dereceden görüşme, 3. dereceden ev ziyareti tekniğini tercih ettikleri

saptanmıştır.

Okul öncesi eğitim kurumu öğretmenlerinin tanıma tekniklerini

yorumlamada yararlandığı kaynakların dağılımı incelendiğinde en çok

kitaplardan, okullardaki Rehberlik Araştırma Merkezlerinden ve tecrübelerinden

yararlandıkları görülmüştür.

138

Okul öncesi eğitim kurumu öğretmenlerinin tanıma tekniklerini

uygulama, sonuçlarını velilerle paylaşma sıklığında, gözlem tekniğini her gün,

görüşme tekniğini haftada bir, anket tekniğini dönemde bir ev ziyareti

tekniklerini de yılda bir yaptıkları tespit edilmiştir. Bu sonuçların velilerle

paylaşım şekilleri incelendiğinde, gözlem tekniğinin sonuçlarının paylaşımında,

birden fazla paylaşım şekli kullanıldığı, diğer tekniklerde ise, veli toplantıları, ev

ziyaretleri yoluyla paylaştıkları görülmüştür.

Okul öncesi eğitim kurumu öğretmenlerinin toplu dosyalarda

bulundurdukları evraklar incelendiğinde, başvuru formu, acil durum formu,

gözlem kayıt formu ve raporlarının büyük bir kısmında bulunduğu görülmüştür.

Tanıma tekniklerini tanıma ve uygulamaya ilişkin beklentiler

incelendiğinde, öğretmenlerin, tanıma teknikleriyle ilgili daha fazla yayın,

seminer, öğrenci sayısının azaltılması, okullardaki rehberlik hizmetlerinin

artırılması, ailelere yönelik seminerler düzenlenerek, hazır anket örneklerinin

çoğaltılmasını beklemektedirler.

Bu araştırma sonuçları doğrultusunda, Milli Eğitim Bakanlığı ve

Rehberlik Araştırma Merkezleri gibi kuruluşların birbiriyle işbirliği yapmaları ve

öğretmenlerin bu konuda bilgilendirilerek tanıma tekniklerini eğitimin her

aşamasında uygulamaları sağlanabilmelidir.

139

ABSTRACT

This research was carried out to determine which individual

identification techniques the Pre-School Education teachers apply more often and

what difficulties they face during this time, and also it was carried out to find out

the effects of the teachers’ seniorities, academic levels, the type of school they

work at, and the number of the students in the classes on applying these

techniques.

In the research, relational scanning model, one of the general scanning

models, was applied. The study universe is the teachers of state and private

schools of National Education Ministry that are in the central districts of Konya

and Selcuk University Pre-School Education teachers.

Survey technique was used for collecting data, and 145 surveys that were

filled in by the pre-school teachers were examined.

The information of the Pre-School Education soot teachers was

determined by Individual Information Form. The ideas of the Pre-School

Education soot teachers about individual identification techniques were

determined by the questions prepared by the researcher on applying and

evaluation of the individual identification techniques prepared by the researcher.

The analysis of the collected data was done by SPSS packaged software.

For the descriptive analysis of the research, frequency and percentage were used,

and variance analysis and Tukey Test were used for the comparison among the

groups.

It was determined that 35.9 of the Pre-School Education soot teachers

have been working for 6 to 10 years, and 63.4 percentage of them had bachelor’s

degree. It was understood that there are more than 21 students in the classes of

the Pre-School Education soot teachers.

140

The Pre-School Education soot teachers see themselves well enough to

apply and evaluate the individual identification techniques.

It was expressed that Pre-School Education soot teachers mostly benefit

from the courses that they got during their education period. It was determined

that they mostly use observation and interview technique among the individual

identification techniques, and the tests that measure progress mostly were not

filled and the given responses to these questions were not satisfactory.

It was seen that Pre-School Education soot teachers apply observation

technique everyday and interview technique one time in a week, and they seldom

use the other techniques.

It was clarified that Pre-School Education soot teachers do not have

much difficulty while applying observation and interview techniques; however,

while applying survey technique, they have difficulties due to lack of knowledge,

large number of students, insufficient time, indifference of the parents, keeping

record for the data. During home visit technique, they faced such problems as

working in large cities, accessing to the parents and limited time.

It was determined that teachers prefer firstly observation, secondly

interview and thirdly home visit technique after examining the distribution of the

observation, interview, survey and home visit techniques.

It was seen that the resources that Pre-School Education soot teachers

use are mostly books, school education guidance centers, guidance research

centers, and their experiences for interpreting the individual identification

technique.

It was determined that Pre-School Education soot teachers apply

observation technique everyday, interview technique once in a week, survey once

in a semester, and home visit technique once in a year. The sharing type of

observation technique results, when examined, has more than one kind; however,

141

it was seen that they share the results of other techniques with families by home

visiting and parent meetings at schools.

When the documents that Pre-School Education soot teachers had in

their files were investigated, it was determined that most of the application

forms, observation forms, registration forms were available.

Teachers are expecting more publications about identification

techniques, reducing the number of the students, increasing guidance services at

schools, and arranging seminars for the families and duplicating survey

examples.

In the light of the research, National Education Ministry and Guidance

Research Centers should work together, and it should be verified to use

individual identification techniques at every level of education by informing the

teachers on this subject.

142

KAYNAKLAR

ARAL, Neriman, Münevver Canyaşar, Adalet Kandır.(2002) Okul Öncesi

Eğitim ve Okul öncesi Eğitim Programı,

2.Baskı, İstanbul: Yapa Yayınları

ATKİNSON, Rita ve E.R. Hilgard (1995) Psikolojiye Giriş, (Çev. Kemal

ATAKAY) İstanbul: Soysal Yayınlar

AYDOĞMUŞ, K. ve Diğerleri. (2001). Ana Baba Okulu, Dokuzuncu Basım,

İstanbul: Remzi Kitabevi.

BACANLI, F. (1999) İlköğretimde Rehberlik, Ankara: Nobel Yayınları

BAKIRCIOĞLU, Rasim (1997). Psikolojik Danışma ve Rehberlik, Ankara:

Anı Yayıncılık.

BAŞARAN; İ. Ethem (1995). Eğitim Psikolojisi, Ankara: Ayyıldız Matbaa.

BAYMUR, Feriha (1999). Okullarımızda Önemli Bir Sorun Rehberlik,

İstanbul.

BİNBAŞIOĞLU, Cavit (1975). Gelişim Psikolojisi, İstanbul: Binbaşıoğlu

Yayınevi.

CAN, Gürhan (2002). Psikolojik Danışma ve Reherlik, Ankara: Pegem

Yayınları.

ÇAĞLAR, Doğan (1977). Öğrenciyi Tanıma Teknikleri, Ankara.

ÇAYIRÇİMEN, Filiz Akdeniz (1999) “Çocuk Yuvalarında Kalan ve Ailesiyle

Birlikte Yaşayan Altı Yedi Yaş Çocuklarının

Dil Gelişimlerinin İncelenmesi”

Yayınlanmamış Yüksek Lisans Tezi, Ankara:

Ankara Üniversitesi.

ÇINAR, Yıldız (1998). Okullarda Rehberlik, İkinci Baskı, M.E. Yayınları.

143

DENK, Damlagül (2000) “Ana Okuluna Devam Eden Altı Yaş Grubu

Çocukların Alıcı Dil Gelişim Düzeylerine

Müzik Eğitiminin Etkisi” Yayınlanmamış

Bilim Uzmanlığı Tezi, Ankara: Hacettepe

Üniversitesi.

DEMBO, M.H. (1988) Appliying Educational Psychology in the Classroom,

Longman, Ny&London

EROL, Bilge (2002). Okul Rehber Öğretmenlerine Rehberlik El Kitabı,

İstanbul: Lebib Yayınları.

ERKAN, Semra (1988) “Ankara İli Altındağ Mamak İlçeleri ve Köylerinde

İlkokul Birinci Sınıf Çocuklarının Konuşma

Yeteneğine Gelişimine Okulun Etkisi”

Yayınlanmamış Yüksek Lisans Tezi, Ankara:

Ankara Üniversitesi.

KANTARCIOĞLU, Selçuk (1987). Rehberlik El Kitabı, İstanbul: M.E.

Basımevi.

KARAGÖZOĞLU, Cengiz, İsmet Kemertaş (2004). Psikolojik Danışma ve

Rehberlik Eğitiminde Üçüncü Boyut,

İstanbul: Birsen Yayınevi.

KARASAR, Niyazi (1979). Bilimsel Araştırma Teknikleri, Ankara.

_______________ (2000) Bilimsel Araştırma Teknikleri, Ankara: Nobel yayın

dağıtım.

KEPÇEOĞLU, Muharrem (1992). Psikolojik Danışma ve Rehberlik, Ankara:

Kağıtcıoğlu Matbaa.

______________________(1976) “Okul Danışmanlarının Mesleki Problemleri”,

Hacettepe Sosyal ve Beşeri Bilimler Dergisi,

8, Ankara

144

KOÇAK, Nurcan (2004). Çocuk ve Aile Yazıları, Birinci Baskı, Atlas Kitabevi.

KUZGUN, Yıldız (2003). İlköğretimde Rehberlik, Ankara: Nobel Yayın

Dağıtım.

Milli Eğitim Bakanlığı Okul Öncesi Eğitimi Genel Müdürlüğü, (2002). Okul

Öncesi Eğitim Programı, İstanbul: Milli Eğitim

Basımevi.

MORRIS, Charles (2002). “Understanding Pyschology”, (Psikolojiye Giriş),

Birinci Basım, Ankara: Türk Psikologlar

Derneği Yayınları.

MUNNC, Letman (1967) Psikoloji İnsan İntibakının Esasları, İstanbul: M.E.

Basımevi.

OĞUZKAN, Şükran, Güler Oral (1983). Okul Öncesi Eğitimi, İstanbul: M.E.B.

Yayınları.

ÖNDER, Alev (1999). Yaşayarak Öğrenmek İçin Eğitici Drama Birinci

Baskı, İstanbul.

ÖNER, Necla (1997), Türkiye’de Kullanılan Psikolojik Testler Üçüncü Baskı,

İstanbul: Boğaziçi Üniversitesi Yayınları.

ÖZÇELİK, D. Ali (1992). Eğitim ve Öğretim, Üçüncü Baskı, ÖSYM Yayınları,

Ankara.

ÖZGÜVEN, İbrahim Ethem (2002). Bireyi Tanıma Teknikleri, Ankara:

PDREM Yayınları.

ÖZGÜVEN, İbrahim Ethem (1994). Psikolojik Testler, Ankara: PDREM

Yayınları.

ÖZOĞLU, Süleyman Çetin (1997). Eğitimde Rehberlik ve Psikolojik

Danışma, İkinci Baskı, Ankara: Ank. Üniv.

Eğitim Bilimleri Fak. Yayınları.

145

ÖZTÜRK, Hamiyet (1995) “Okul öncesi eğitim kurumlarına Giden ve Gitmeyen

İlkokul Birinci Sınıf Öğrencilerinin Alıcı ve

İfade Edici Dil Düzeyleri.” Yayınlanmamış

Yüksek Lisans Tezi. Ankara: Gazi Üniversitesi.

SEÇİLMİŞ, Sema (1996) “Ana Okullarına Giden ve Gitmeyen Erken Çocukluk

Dönemindeki Çocukların Dil Gelişimi İle İlgili

Becerilerinin İncelenmesi” Yayınlanmamış

Yüksek Lisans Tezi, Ankara: Hacettepe

Üniversitesi.

SELÇUK, Ziya (1993). Bireyi Tanıma Teknikleri, İlköğretimde Rehberlik,

Ankara, Nobel Yayınları.

SOLMAZ, Feray (1997) “Altı Yaş Grubu Çocukların Alıcı ve İfade Edici Dil

Gelişimine Yaratıcı Drama Eğitiminin Etkisi”

Yayınlanmamış Yüksek Lisans Tezi, Ankara:

Gazi Üniversitesi.

SUNA, Özlem (1998). İlköğretim Birinci kademe Birinci Devrede Öğrenci

Tanıma Tekniklerinin Değerlendirilmesi.

Yayınlanmamış Yüksek Lisans Tezi, Denizli:

Pamukkale Üniversitesi.

TAN, Hasan (1992). Psikolojik Danışma ve Rehberlik, İstanbul:MEB

Yayınları.

TANAYDIN, Zeynep, Özgür Demiral, (1982). Çocukları Tanıma ve Ölçme

Değerlendirme Teknikleri, Ankara.

TDK, (1970). Türkçe Sözlük, Gözden Geçirilmiş 5. Baskı, Ankara.

TEMİZ, Gülay (2002). Okul Öncesi Eğitimi Çocuğun Dil Gelişimine Olan

Etkisi, Yayınlanmamış Yüksek Lisans Tezi,

Konya: Selçuk Üniversitesi.

146

UFUK, Ahmet (1998). Okullarda Rehberlik Hizmeti El Kitabı, Birinci Baskı,

Manisa: M.E. Basımevi.

UYAR, Nursel (1995) “Ana Okuluna Devam Eden Atmış Yetmişiki Aylık

Çocukların Destekleyici Olarak Uygulanan

Eğitimde Drama Programının Çocukların Dil

Gelişimine Etkisi” Yayınlanmamış Bilim

Uzmanlığı Tezi. Ankara: Hacettepe

Üniversitesi.

ÜLGEN, Gülten, Emel Fidan (1991). Çocuk Gelişimi, Yedinci Basım, İstanbul:

M.E. Basımevi.

ÜLTANIR, Emel (2004), Rehberlik ve Danışma, Ankara: Nobel Yayınları.

YAVUZER, Haluk (1990). Çocuğunuzun El Kitabı, İstanbul: Remzi Kitabevi.

YEŞİLYAPRAK, Binnur;Abide Güngör ve Güzin Kurç (1996). Eğitsel ve

Mesleki Rehberlik, İkinci Baskı, Ankara:

Varan Matbaası.

YEŞİLYAPRAK, Binnur (2002). Eğitimde Rehberlik Hizmetleri, Beşinci

Baskı, Ankara: Nobel Yayın Dağıtım.

YILMAZ, Hasan, Ömer Üre (1997). Rehberlik Ders Notları, Konya.

147

EKLER

148

 BİREYİ TANIMA TEKNİKLERİNİN OKUL ÖNCESİ EĞİTİM

KURUMLARINDA UYGULANMASINA İLİŞKİN ÖĞRETMEN

GÖRÜŞLERİNİN İNCELENMESİ

Sayın: …………………………………………………………………

Bu çalışma okul öncesi eğitim kurumlarında görev yapan

öğretmenlerin, çocukları tanıma teknikleri konusundaki görüşlerini ve

uygulamalarını belirlemek üzere hazırlanmıştır. Sizlerin okul öncesi

dönemde çocukların gelişimlerinde büyük değer verdiğinizi ve çeşitli

etkinliklerle çocukların tüm gelişim alanlarını desteklemek için çaba

gösterdiğinizi düşünerek, anket formlarına samimi cevaplar vermenizi

bekliyorum. Vereceğiniz cevaplar araştırmanın güvenilirliğini

etkileyecektir. Katkılarınız için şimdiden teşekkür ederim.

 Yüksek Lisans Öğrencisi

 Gülin TANER

AÇIKLAMA:

Form 2 bölümden oluşmaktadır. Birinci bölümde kişisel bilgiler,

ikinci bölümde ise, okul öncesi dönemde çocukları tanıma tekniklerine

ilişkin sorular yer almaktadır. Kişisel bilgi sorularında sizin için uygun

gelen seçeneğin başındaki paranteze x işareti koyunuz. Tanıma Tekniklerine

ilişkin ikinci bölümde çoktan seçmeli ve derecelemeli likert tipi sorular yer

almaktadır. Soru ile ilgili derecelerden hangisi uygun geliyorsa o derecenin

altındaki parantezler arasını x işareti ile işaretleyiniz.

149

EK-1 : BÖLÜM I

KİŞİSEL BİLGİ FORMU:

1.Cinsiyetiniz: () 1) Kadın () 2) Erkek.

2. Mesleki kıdeminiz;
 () 1) 5 yıldan az
 () 2) 6-10 yıl
 () 3) 11-15 yıl
 () 4) 16 yıldan fazla
3) En son mezun olduğu okul
 () 1) Lise-Kız Meslek Lisesi-Açık Lise-Limme, programlar.
 () 2) Ön Lisans
 () 3) Lisans
 () 4) Yüksek Lisans
4. Görev Yaptığınız Okul Türü:
 () 1) Bağımsız Anaokulu
 () 2) İlköğretim okulu Anasınıfı
 () 3) Kız Meslek Liseleri Uygulama Anaokulu
 () 4) Özel Anaokulu-anasınıfı-Kreş gündüz bakımevi
 () 5) Üniversiteye bağlı Anaokulu
 () 6) Diğer kuruluşlara bağlı Anaokulu
5) Grubunuzdaki çocukların yaşlarına göre dağılımı
 sayısı
 4 yaş
 5 yaş
 6 yaş
6. Tanıma tekniklerini uygulama ve değerlendirme konusunda kendinizi ne ölçüde
yeterli hissediyorsunuz.
 () 1) Yetersizim
 () 2) Biraz Yeterliyim
 () 3) Yeterliyim
 () 4) Çok Yeterliyim

7.Tanıma teknikleri ile ilgili bilgilerinizi kaynağı aşağıdakilerden
hangisidir.(Birden fazla işaretleyiniz.)
 () 1. Öğretimim sırasında aldığım derslerde
 () 2. Hizmet içi eğitim seminerlerinde
 () 3. Alanım ile ilgili kitaplardan
 () 4. Diğer öğretmen arkadaşlarımdan
 () 5. İnternetten ve televizyon programlarından
 () 6. Başka Yazınız..

150

EK-2 : BÖLÜM II.

TANIMA TEKNİKLERİNİ TANIMA –UYGULAMA VE

DEĞERLENDİRMEYE İLİŞKİN SORULAR

1.Okul öncesi eğitim kurumunuzda görev yaparken kullandığınız
tanıma teknikleri nelerdir?

1.Gözlem
2.Görüşme
3.Anket
4.Ev ziyareti
5.Sosyometri-Kimdir bu?
6.Otobiyografi
7.Sosyodrama
8.Psikodrama
9.Gelişimi ölçen testler (uyguladığınız testin-ölçeğin adını açık
olarak yazınız)
Beden ve Psikomotor Gelişim..
Zihin ve Dil Gelişimi..
Sosyal ve Duygusal Gelişim...

 Öz bakım Becerileri..
10.Başka bir teknik varsa yazınız..

2.Aşağıda belirtilen tanıma tekniklerini gün içinde ne zaman
uygulamaktasınız?

 Gözlem Görüşme Anket
A) Serbest zaman etkinlikleri () () ()
B) Türkçe dil etkinlikleri () () ()
C) Oyun etkinlikleri () () ()
D) Müzik etkinlikleri () () ()
E) Fen ve doğa etkinlikleri () () ()
F) Bütün tekinlikler içinde tüm gün () () ()

151

3) Aşağıda sıralanan teknikleri her çocuğa hangi sıklıkla
uyguluyorsunuz?

 Gözlem Görüşme Anket Ev Ziyareti
A)Her gün () () () ()
B) Haftada bir () () () ()
C) Ayda bir () () () ()
D) Dönemde bir kez () () () ()
E) Yıda bir kez () () () ()

4) Çocuğu tanıma tekniklerini uygularken karşılaştığınız güçlükleri

işaretleyiniz (Birden fazla işaretleme yapabilirsiniz).
 Gözlem Görüşme Anket Ev Ziyareti

A.Yeterli zaman bulamıyorum () () () ()
B) Çocuk sayısının çokluğu tekniği () () () ()
 uygulamamı engelliyor.
C) Tekniği uygulamada kendimi bilgi () () () ()
 açısından yetersiz hissediyorum.
D) Teknik donanım yetersizliği tekniği () () () ()
 uygulamamı engelliyor.
E) Büyük şehirde görev yaptığımdan () () () ()
 çocukların ailelerine ulaşamıyorum
F) Aileler ilgisiz olduğundan () () () ()
G) Tekniğe ilişkin bilgiyi kaydetmede () () () ()

5) Her bir çocuk için bu tanıma tekniklerini uygularken, hangi derecede

tercih ediyorsunuz?

 Gözlem Görüşme Anket Ev ziyaretleri

A) 1. derecede tercih ediyorum () () () ()

B) 2. derecede tercih ediyorum () () () ()

C) 3. derecede tercih ediyorum () () () ()

152

6) Çocuğu tanıma tekniklerinden hangilerinin yorumlanmasında, nereden
ve kimlerden yararlanıyorsunuz? (Birden fazla yanıt verebilirsiniz).

 Gözlem Görüşme Anket Ev ziyaretleri

B) Kitaplardan () () () ()
A) RAM () () () ()
C) Okulumuzdaki rehberlik () () () ()
D) Üniversitelerden () () () ()
E) Diğer meslektaşlardan () () () ()
E) Tecrübelerimden () () () ()

7) Aşağıda sıralanan tekniklerin sonuçlarını hangi sıklıkla velilerle

paylaşıyorsunuz?
 Gözlem Görüşme Anket Ev Ziyareti
A) Her gün () () () ()
B) Haftada bir () () () ()
C) Ayda bir () () () ()
D) Dönemde bir kez () () () ()
E) Yıda bir kez () () () ()
F) Paylaşmaya gerek
 Duymuyorum () () () ()

8) Çocuğu tanıma tekniklerinden elde ettiğiniz sonuçları velilerle nasıl

paylaşıyorsunuz?
Gözlem Görüşme Anket Ev Ziy.

A) Veli toplantılarıyla () () () ()
B) Evlere yapılan ziyaretlerle () () () ()
C) Çocukların dosyalarına kaydederek () () () ()
D) Dönem sonunda karnelerinde () () () ()
E) Hepsi () () () ()

9)Öğrenci kişisel toplu dosyalarında neleri muhafaza etmektesiniz?
...
...
...
...

153

10) Tanıma tekniklerini tanıma ve uygulamaya ilişkin istek ve
beklentileriniz nelerdir.

...

...

...

...

...

...

...

154

EK-3 : ÖRNEKLEME ALINAN OKULLAR

İLKÖĞRETİM OKULLARINA BAĞLI ANA SINIFLARI

- A. Hazım Uluşahin İlköğretim Okulu

- Ayşegül ve Nesrin İlköğretim Okulu

- Karma İlköğretim Okulu

- Alaaddin İlköğretim Okulu

- Büyük Bayram İlköğretim Okulu

- Rebii Karatekin İlköğretim Okulu

- Eşrefoğlu İlköğretim Okulu

- Mehmet Beğen İlköğretim Okulu

- Mümtaz Koru İlköğretim Okulu

- İhsan Özkaşıkçı İlköğretim Okulu

- Nuri Küçükköylü İlköğretim Okulu

- Zeliha ve Lütfi Kulluk İlköğretim Okulu

- 23 Nisan İlköğretim Okulu

- Şeker İlköğretim Okulu

- Ali İhsan Dayıoğlu İlköğretim Okulu

- Yapıcı İlköğretim Okulu

- Şükrü Doruk İlköğretim Okulu

- Cengiz Topel İlköğretim Okulu

- Cumhuriyet Haşhaş İlköğretim Okulu

- Alpaslan İlköğretim Okulu

- 19 Mayıs İlköğretim Okulu

155

- Mareşal Mustafa Kemal İlköğretim Okulu

- Sare Özkaşıkçı İlköğretim Okulu

- Mehmet Akdoğan İlköğretim Okulu

- Vali İhsan Dede İlköğretim Okulu

- Çumralıoğlu İlköğretim Okulu

- Barbaros İlköğretim Okulu

- İhsaniye İlköğretim Okulu

- Ova İlköğretim Okulu

- Ahmet Perihan Demirok İlköğretim Okulu

- Dr. Mustafa Öten İlköğretim Okulu

- Oğuz Kağan İlköğretim Okulu

- Ayşe Tümer İlköğretim Okulu

- Dr. Fethiye Onsun İlköğretim Okulu

- Kazım Öten Seçen İlköğretim Okulu

- Kaşgarlı Mahmut İlköğretim Okulu

- İsmail Hakkı Tonguç İlköğretim Okulu

- Cemile Erkunt İlköğretim Okulu

ÖZEL ANAOKULU VE ANA SINIFI

- Diltaş İlköğretim Okulu

- Armağan İlköğretim Okulu

- Gündoğdu İlköğretim Okulu

- İdeal İlköğretim Okulu

- Aymaz İlköğretim Okulu

156

- Esentepe İlköğretim Okulu

- İsmail kaya İlköğretim Okulu

- Başak İlköğretim Okulu

- Türmak İlköğretim Okulu

- Pinokyo Anaokulu

- Çocuk Dünyası Anaokulu

- Özlem Kreş Gündüz Bakım Evi

- Ayçiçeği Anaokulu

- Tombiş Bebe Anaokulu

- Rüzgar Gülü Anaokulu

- Elma Şekeri Anaokulu

- Maliye Anaokulu

- Tomurcuk Anaokulu

BAĞIMSIZ ANAOKULLARI

- Selçuklu Anaokulu

- S.Ü. Anaokulu

KIZ MESLEK LİSESİNE BAĞLI ANAOKULLARI

Kız Meslek Lisesine Bağlı Anaokulu

157

EK-4 : İZİNLER

