
TC
GAZİ ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ
İLKÖĞRETİM ANABİLİM DALI

OKUL ÖNCESİ EĞİTİMİ BİLİM DALI

OKUL ÖNCESİ ÖĞRETMENLERİNE VERİLEN SORU SORMA

BECERİSİ ÖĞRETİMİNİN ETKİSİNİN İNCELENMESİ

DOKTORA TEZİ

Hazırlayan
D. Neslihan BAY

ANKARA
Mart, 2011

TC

GAZİ ÜNİVERSİTESİ
EĞİTİM BİLİMLERİ ENSTİTÜSÜ
İLKÖĞRETİM ANABİLİM DALI

OKUL ÖNCESİ EĞİTİMİ BİLİM DALI

OKUL ÖNCESİ ÖĞRETMENLERİNE VERİLEN SORU SORMA

BECERİSİ ÖĞRETİMİNİN ETKİSİNİN İNCELENMESİ

DOKTORA TEZİ

D. Neslihan BAY

Danışman: Prof. Dr. Fatma ALİSİNANOĞLU

ANKARA
Mart, 2011

JÜRİ ONAY SAYFASI

i

ÖN SÖZ

Gazi Üniversitesi Eğitim Bilimleri Enstitüsünde Doktora Tezi olarak hazırlanan

bu araştırma, birçok değerli insanın katkılarıyla ortaya çıkmıştır.

 Araştırmanın planlanması, uygulanması ve sonuçlandırılmasında büyük katkısı

olan, fikirleriyle bana yol göstermenin yanı sıra manevi desteği ve güveni ile her zaman

yanımda olan danışmanım Sayın Prof. Dr. Fatma ALİSİNANOĞLU’na sonsuz teşekkür

ederim.

 Araştırmanın verilerinin kodlanmasında, betimlenmesinde ve istatiksel

analizlerinde destek olan Doç. Dr. Sadegül AKBABA ALTUN, Öğr. Gör. Dr. Özlem

ŞİMŞEK, Arş. Gör. Oğuz Serdar KESİCİOĞLU ve Arş. Gör. Hakan KOĞAR

hocalarıma, manevi desteklerini her zaman hissettiren Doç. Dr. Ümit DENİZ, Yrd. Doç.

Dr. H. Elif DAĞLIOĞLU, Yrd. Doç. Dr. Gülümser GÜLTEKİN AKDUMAN, Öğr.

Gör. Ayşe ATALAY, Öğr.Gör. Gülhan GÜVEN ve Uzm Betül TOKGÖZ hocalarıma

da teşekkür ediyorum.

 Araştırmada kullanılmak üzere geliştirilen “Soru Sorma Becerisi Öğretim

Programı”nın oluşturulma aşamasında, ölçek maddelerinin amaca uygunluğunu

belirlemek amacıyla uzman görüşlerini bildiren Prof. Dr. Fatma ALİSİNANOĞLU,

Doç. Dr. Adalet KANDIR, Yrd. Doç. Dr. Sevil BÜYÜKALAN FİLİZ, Yrd. Doç. Dr.

Neşe TERTEMİZ ve Yrd. Doç. Dr. Soner ÖZDEMİR hocalarıma teşekkür ederim.

Araştırmayı gerçekleştirmiş olduğum okulun müdürüne, öğretmenlere ve tüm

çalışanlarınada katkılarından dolayı teşekkür ederim.

 Araştırmanın her aşamasında bir an olsun beni yalnız bırakmayan, sevgisini,

sabrını ve desteğini hiçbir zaman esirgemeyen hayat arkadaşım, sevgili eşim Yalçın’a,

sevgilerinden her zaman güç aldığım oğullarım Kürşathan ve Göktuğ’a sonsuz teşekkür

ediyorum.

 D. Neslihan BAY

 ANKARA

 Mart, 2011

ii

ÖZET

OKUL ÖNCESİ ÖĞRETMENLERİNE VERİLEN SORU SORMA

BECERİSİ ÖĞRETİMİNİN ETKİSİNİN İNCELENMESİ

BAY, D. Neslihan

Doktora, Okul Öncesi Eğitimi Bilim Dalı

Tez Danışmanı: Prof. Dr. Fatma ALİSİNANOĞLU

Mart- 2011, 188 sayfa

 Bu araştırmanın amacı, okul öncesi öğretmenlerinin sordukları soruların bilişsel

hiyerarşisinin, yapısının ortaya konulması ve okul öncesi öğretmenlerinin soru sorma

becerilerinin soru sorma becerisi öğretimi ile geliştirilmesidir. Bu amaç doğrultusunda

araştırmada nitel araştırma çeşidi olan örnek olay (durum) incelemesi yöntemi

kullanılmıştır. Örnek olay incelemesi, bir olayı meydana getiren ayrıntıları tanımlamak,

olaya yönelik olası açıklamaları geliştirmek ve olayı değerlendirmek için yapılan bir

araştırma olarak tanımlanmaktadır.

 Araştırmada amaçlı örnekleme yöntemlerinden olan kolay ulaşılabilir durum

örneklemesine göre Gazi Üniversitesi Gazi Eğitim Fakültesi Uygulama Anaokulu

belirlenmiş; kolay ulaşılabilir durum örneklemi içerisinden de öğretmenlerin

belirlenmesi için ölçüt örneklem belirlenmiştir. Ölçüt olarak öğretmenlerin 6 yaş grubu

2 öğretmen katılımcı olarak belirlenmiştir.

Öğretmenlerin soru sorma becerilerini geliştirmeye yönelik program hazırlanmış

ve programın geçerliliği için, 5 uzmandan uzman görüşü alınmıştır. Alınan uzman

görüşleri doğrultusunda gerekli düzenlemeler yapıldıktan sonra “Soru Sorma Becerisi

Öğretimi Programı”nın geçerli ve güvenilir olabilmesi için, Gazi Üniversitesi Eğitim

Fakültesi Okul Öncesi Öğretmenliği son sınıf öğrencilerinden gönüllü olan 6 öğretmen

adayı ile ön uygulaması yapılmıştır. Öğrencilerin soruları üzerinde programın olumlu

etkisinin olduğu görülmüştür.

 Araştırmanın uygulamasında öğretmenlerin nasıl sorular sorduğunun ortaya

konulabilmesi amacıyla öğretmenler ön gözlem adı altında bir gün süresince tüm

iii

etkinliklerde gözlenmiştir. Daha sonra öğretmenlerin soru sorma becerilerini geliştirme

amacıyla, bir hafta ve 12 saatten oluşan “Soru Sorma Becerisi Öğretim Programı”

uygulanmıştır. Uygulanan programdan üç hafta sonra, soru sorma becerisi öğretiminin

öğretmenlerin soru sorma becerileri üzerindeki etkisini ortaya koymak için öğretmenler

son gözlem adı altında bir gün süresince tüm etkinliklerde gözlenmiştir. Gözlemler

video kaydı alınarak yapılmıştır. Gözlem sırasında öğretmenden kaynaklanacak

herhangi bir veri kaybının oluşmasını önlemek amacıyla öğretmenlerin günlük plan

içerisinde sorularını yazabilecekleri amaç kazanımların ve materyallerin belirlendiği iki

form oluşturulmuştur. Ön gözlemden sonra “Soru Oluşturma Formu 1”e son gözlemden

sonra da “Soru Oluşturma Formu 2”ye öğretmenlerin sorular yazmaları istenmiştir.

 Verilerin analizi için gözlemde yapılan video çekimleri izlenerek her öğretmenin

etkinliklerde sordukları sorular ve öğretmenlerin soru oluşturma formlarına yazdıkları

sorular belirlenmiştir. Hem gözlemlerden hem de soru oluşturma formlarından elde

edilen soruların kodlamalarının güvenilir olması açısından, araştırmacı ile birlikte üç

araştırmacı tarafından soruların bilişsel taksonomisi (bilgi basamağından değerlendirme

basamağına kadar) ve yapısı (açık uçlu-kapalı uçlu) kodlanmıştır. Her öğretmenin

sorularının kodlaması tablolar halinde verilmiştir

 Örnek olayın (durumun) her yönüyle ortaya konulabilmesi için betimsel analiz

yapılmıştır. Bulgularda, okul, sınıf, öğretmenler ve yapılan tüm etkinlikler detaylı

olarak betimlenmiştir. Örnek olay incelemelerinde tablo ve grafiklere yaygın olarak yer

verilmesi, araştırmacının keşfedemediği bazı ilişkileri görmesini sağladığından

öğretmenlerin sordukları soruların bilişsel taksonomi ve yapısı yönünden yüzde frekans

tablo ve grafikleri de verilmiştir. Ayrıca uygulanan soru sorma becerisi öğretiminin,

öğretmenlerin soruları üzerindeki etkisini belirlemek için çizgi grafikler ile Ki-Kare

tabloları verilmiştir.

 Araştırmanın sonucunda, soru sorma becerisine yönelik öğretim uygulanmadan

önce öğretmenlerin ağırlıklı olarak bilgi sorusu sordukları ve değerlendirme sorusunu

hiç sormadıkları görülmüştür. Soru sorma becerisi öğretimi sonrasında ise

öğretmenlerin sorularının analiz, sentez ve değerlendirme düzeylerindeki oranlarında ve

açık uçlu soruların oranlarında artış sağlamaları sonucunda “Soru Sorma Becerisi

Öğretim Programı”nın etkili olduğu görülmüştür.

iv

ABSTRACT

THE STUDY OF THE EFFECT OF TEACHING QUESTIONING SKILL OF

PRESCHOOL TEACHERS

BAY, Neslihan

Doctorate, Department of Preschool Education

Thesis Advisor: Prof. Dr. Fatma ALİSİNANOĞLU

March- 2011, 202 pages

 The aim of this study is to determine the cognitive hierarchy and structure of the

questions asked by prescool teachers; and to develop questioning skill of the preschool

teachers with teaching questioning skill. In accordance with this purpose, case study

method, a type of qualitative research, was used. Case study is described as defining the

details creating an event, developing possible explanations towards the event, and the

study to evaluate the event.

 In the study, according to the easily accessible case sampling which is a type of

purposive sampling methods, Gazi University – Gazi Faculty of Education Application

Kindergarten was determined; criteria sampling was determined to identify teachers in

easily accessible case sampling.

 The program on developing questioning skill of teachers was prepared and

received opinions of five experts fort he validity of the programme. After the needed

arrangements were done in accordance with these expert opinions, pre-application was

conducted with 6 volunteer senior students from Gazi University – Gazi Faculty of

Education, Department of Preschool Teaching to make “Questioning Skill Teaching

Programme” valid and reliable. We observe that the programme has positive effects on

the questions of the students.

 In the application of the study, to determine how taechers ask questions, teachers

were observed for all activities for a day (pre-observation). Then a week and 12 hours

“Questioning Skill Teaching Program” was conduted to improve the questioning skill of

teachers. 3 weeks later, teachers were observed for all activities for a day (post

observation) to determine the effects of questioning skill teaching on questioning skill

of teachers. The observations vas recoreded with a video camera. Two froms which

teachers can write their questions in daily plans and identify target attainments and

v

materials was prepared on the purpose of preventing data loss arising from teachers

during observation. Teachers were asked to write questions on “Question Formation

Form 1” after pre-observation and on “Question Formation Form 2” after post

observation.

 For the analyse of data, the video records were watched and the questions asked

by each teacher in activities and the questions written on the forms by teachers were

identified. In terms of being reliable of coding of the questions obtained from both

observations and the forms , the cognitive taxonomy (from knowledge to evaluation)

and structure (open ended – closed ended) of the questions were coded by three

researchers. The coding of questions of each teacher were given in tables.

 Descriptive analysis was conducted to determine all aspects of the case. In

findings, school, classroom, teachers, and all activities were described in a detailed way.

Because the tables and graphics in case studies have the researcher see the relationships

that the researcher could not discover, the percentage and frequency tables and graphics

in terms of cognitive taxonomy and structure of the questions were given, too. On the

other hand, chi-square tables with line graphics were given to determine the effects of

questioning skill teaching on the questions of teachers.

 At the end of the study, before the applicatioon of teaching towards questioning

skill, we observed that teachers generally ask knowledge questions and they never asked

evaluation questions. After teaching of questioning skill, we observed that “Questioning

Skill Teaching Programme” was succesful because there was an increase in the rates of

teachers questions in the level of analysis, synthesis and evaluation and in the rate of

open ended questions.

vi

İÇİNDEKİLER

ÖN SÖZ .. i

ÖZET ... ii

ABSTRACT .. iv

İÇİNDEKİLER .. vi

TABLO VE GRAFİKLERİN LİSTESİ ... ix

KISALTMALAR LİSTESİ ... xi

BÖLÜM I ... 1

GİRİŞ ... 1

1.1.Problem ... 1

1.2. Amaç .. 2

1.3. Önem .. 3

1.4. Sınırlılık ... 5

1.5. Tanımlar ... 5

BÖLÜM II ... 7

KAVRAMSAL ÇERÇEVE .. 7

2.1. Soru Sorma Becerisinin Önemi ... 7

2.2. Bloom’un Bilişsel Taksonomisi .. 11

2.2.1. Bilgi .. 12

2.2.2. Kavrama .. 13

2.2.3. Uygulama .. 14

2.2.4. Analiz .. 15

2.2.5. Sentez .. 16

2.2.6. Değerlendirme .. 17

2.3. Soruların Yapısı ... 19

2.3.1. Kapalı Uçlu Sorular .. 20

2.3.2. Açık Uçlu Sorular ... 21

2.4. Soru Sormanın Planlanması ... 22

2.5. İlgili Araştırmalar .. 28

BÖLÜM III .. 43

YÖNTEM .. 43

3.1. Araştırmanın Modeli .. 43

3.2. Araştırmacının Rolü ... 44

vii

3.3. Katılımcılar .. 45

3.4. Araştırmada İzlenen Süreçler ... 46

3.4.1.Ön Gözlem ... 46

3.4.2. Soru Oluşturma Formu 1 .. 47

3.4.3. Soru Sorma Becerisi Öğretimi .. 47

3.4.4. Son Gözlem ... 50

3.4.5. Soru Oluşturma Formu 2 .. 51

3.5. Verilerin Toplanması ... 51

3.6. Verilerin Analizi .. 52

3.7. Geçerlik ve Güvenirlik ... 53

BÖLÜM IV .. 59

BULGULAR VE YORUMLAR .. 59

4.1. Araştırmanın Yapıldığı Okul, Sınıf Ve Öğretmenler ... 59

4.1.1. Okul .. 59

4.1.2. Sınıf ... 61

4.1.3. Öğretmenler .. 62

4.1.3.1. Öğretmen A ... 62

4.1.3.2. Öğretmen B .. 62

4.2. Öğretmen A ‘ya İlişkin Bulgular ... 63

4.2.1. Öğretmen A’nın Gözlemlerine İlişkin Bulgular ... 64

Serbest Zaman Etkinliği .. 66

Türkçe Etkinliği .. 75

Oyun ve Hareket Etkinliği .. 82

Müzik Etkinliği ... 88

Okuma Yazmaya Hazırlık Çalışması .. 93

Fen ve Matematik Etkinliği .. 98

4.2.2. Öğretmen A’nın Soru Sorma Becerisi Öğretimi Öncesi ve Sonrası Gözlem

Bulguları ... 101

4.2.3. Öğretmen A’nın Soru Oluşturma Formlarına Yönelik Bulguları 107

4.2.4. Öğretmen A’nın Soru Sorma Becerisi Öğretimi Öncesi ve Sonrası Soru

Oluşturma Formlarına İlişkin Bulguları ... 111

4.3. Öğretmen B’ye İlişkin Bulgular .. 114

4.3.1. Öğretmen B’nin Gözlemlerine İlişkin Bulgular ... 115

Serbest Zaman Etkinliği .. 117

viii

Türkçe Etkinliği .. 124

Fen ve Matematik Etkinliği .. 130

Oyun ve Hareket Etkinliği .. 136

Okuma Yazmaya Hazırlık Çalışması .. 144

Müzik Etkinliği ... 148

4.3.2. Öğretmen B’nin Soru Sorma Becerisi Öğretimi Öncesi ve Sonrası Gözlem

Bulguları ... 150

4.3.3. Öğretmen B’nin Soru Oluşturma Formlarına Yönelik Bulguları 156

4.3.4. Öğretmen B’nin Soru Sorma Becerisi Öğretimi Öncesi ve Sonrası Soru

Oluşturma Formlarına İlişkin Bulguları ... 161

BÖLÜM V ... 166

SONUÇ VE ÖNERİLER .. 166

5.1 Sonuç .. 166

5.1.1. Öğretmen A’ya Yönelik Sonuçlar .. 168

5.1.2. Öğretmen B’ye Yönelik Sonuçlar ... 170

5.2. Öneriler .. 173

KAYNAKÇA ... 175

EKLER .. 183

Soru Oluşturma Formu 1 .. 183

Soru Oluşturma Formu 2 .. 186

ix

TABLO VE GRAFİKLERİN LİSTESİ

Tablo 1: Soru Sorma Becerisi Öğretim Programının süreci .. 48

Tablo 2: Öğrencileri SOF1 ve SOF2’de Yer Alan Sorularının Bilişsel Taksonomi

Yönünden Frekans ve Yüzde Dağılımı ... 55

Tablo 3:Öğrencileri SOF1 ve SOF2’de Yer Alan Sorularının Yapı Yönünden Frekans

ve Yüzde Dağılımı .. 57

Tablo 4: Öğretmen A’nın Ön ve Son Gözlemindeki Etkinlikleri, Süreleri, Soru Sayıları

 .. 64

Tablo 5: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablo ve Grafiği 65

Tablo 6: Yapı Yönünden Yüzde Frekans Tablo ve Grafiği .. 66

Tablo 7: Öğretmen A’nın Ön ve Son Gözlemlerdeki Serbest Zaman Etkinliği Soruları 71

Tablo 8: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablo ve Grafiği 74

Tablo 9: Yapı Yönünden Yüzde Frekans Tablo ve Grafiği .. 75

Tablo 10: Öğretmen A’nın Ön ve Son Gözlemlerdeki Türkçe Etkinliği Soruları 79

Tablo 11: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablo ve Grafiği 81

Tablo 12: Yapı Yönünden Yüzde Frekans Tablo ve Grafiği .. 82

Tablo 13: Öğretmen A’nın Ön ve Son Gözlemlerdeki Oyun ve Hareket Etkinliği

Soruları .. 86

Tablo 14: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablo ve Grafiği 87

Tablo 15: Yapı Yönünden Yüzde Frekans Tablo ve Grafiği .. 87

Tablo 16: Öğretmen A’nın Ön ve Son Gözlemlerdeki Müzik Etkinliği Soruları 91

Tablo 17: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablo ve Grafiği 92

Tablo 18: Yapı Yönünden Yüzde Frekans Tablosu ve Grafiği 93

Tablo 19: Öğretmen A’nın Ön ve Son Gözlemlerdeki Okuma Yazmaya Hazırlık

Çalışması Soruları ... 96

Tablo 20: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablo ve Grafiği 97

Tablo 21: Yapı Yönünden Yüzde Frekans Tablo ve Grafiği .. 97

Tablo 22: Öğretmen A’nın Ön ve Son Gözlemlerdeki Fen ve Matematik Etkinliği

Soruları .. 100

Tablo 23: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablosu ve Grafiği 100

Tablo 24: Yapı Yönünden Yüzde Frekans Tablo ve Grafiği .. 101

x

Tablo 25: Öğretmen A’nın Ön Gözlem ve Son Gözlem Sorularının Bilişsel

Taksonomisine Yönelik Ki-Kare Sonuçları: ... 104

Tablo 27: Öğretmen A’nın Soru Oluşturma Formlarına Yazdığı Sorular 108

Tablo 29: Yapı Yönünden Yüzde Frekans Tablo ve Grafiği .. 110

Tablo 30: Öğretmen A’nın Soru Oluşturma Formu Sorularının Bilişsel Taksonomisine

Yönelik Ki-Kare Sonuçları: .. 112

Tablo 38: Öğretmen B’nin Ön ve Son Gözlemlerdeki Türkçe Etkinliği Soruları 127

Grafik 1: Öğretmen A’nın Soru Sorma Becerisi Öğretimi Öncesinde ve Sonrasında ki

Sorularının Bilişsel Taksonomi Yönünden Yüzde Grafiği ... 102

Grafik 2: Öğretmen A’nın Soru Sorma Becerisi Öğretimi Öncesinde ve Sonrasında ki

Sorularının Yapı Yönünden Yüzde Grafiği .. 105

Grafik 3: Öğretmen A’nın Soru Sorma Becerisi Öğretimi Öncesinde ve Sonrasında ki

Sorularının Bilişsel Taksonomi Yönünden Yüzde Grafiği ... 111

Grafik 4: Öğretmen A’nın Soru Sorma Becerisi Öğretimi Öncesinde ve Sonrasında ki

Sorularının Yapı Yönünden Yüzde Grafiği .. 113

Grafik 5: Öğretmen B’nin Soru Sorma Becerisi Öğretimi Öncesinde ve Sonrasında ki

Sorularının Bilişsel Taksonomi Yönünden Yüzde Grafiği ... 151

Grafik 6: Öğretmen B’nin Soru Sorma Becerisi Öğretimi Öncesinde ve Sonrasında ki

Sorularının Yapı Yönünden Yüzde Grafiği .. 154

Grafik 7: Öğretmen B’nin Soru Sorma Becerisi Öğretimi Öncesinde ve Sonrasında ki

Sorularının Bilişsel Taksonomi Yönünden Yüzde Grafiği ... 162

Grafik 8: Öğretmen B’nin Soru Sorma Becerisi Öğretimi Öncesinde ve Sonrasında ki

Sorularının Yapı Yönünden Yüzde Grafiği .. 164

xi

 KISALTMALAR LİSTESİ

Soru Oluşturma Formu 1: SOF1

Soru Oluşturma Formu 2: SOF2

1

BÖLÜM I

GİRİŞ

Bu bölümde tez konusu olarak ele alınacak problem durumunun ne olduğuna;

araştırmanın amacına, önemine sınırlılığa ve tanımlara yer verilmiştir.

 1.1.Problem

Bloom’un (1956) geliştirmiş olduğu taksonomi, düşünme seviyelerinin ana

hatlarını belirlemeyi ve öğretmenlerin düşünmeyi gerektiren sorular sormasıyla

çocuklardaki akıl yürütme yeteneklerini geliştirmeyi amaçlamaktadır. Öğretmenler,

soruların eğitici seviyelerinin farkında oldukları zaman çocukların yüksek bilişsel

seviyede düşünmelerini destekleyebilmektedirler (Storey, 2004).

Yapılan araştırmalar (Turner ve Durrett, 1975; Frager, 1979; Samson,

Sırkowsky, Weinstein, 1987, King, 2005; Walsh ve Blewitt, 2006; Chappella, Crafta,

Burnardc, Creminb, 2008), öğretmenler tarafından çocuklara soru sormanın düşünce

becerilerini geliştirme yönünde önemli olduğunu ortaya koymuştur. Bu nedenle

öğretmenlerin sınıflarında profesyonel soru sorucular olmaları gerekmektedir (Storey,

2004).

Ancak, öğretmenlerin soru sormada yetersiz olduğunu gösteren araştırmalar

(Gall,1970; Gall, 1984; Duster, 1997; Sultana ve Klecker, 1999; Storey, 2004;

2

Blatchford ve Mani, 2008) bulunmaktadır. Yapılan literatür taramasında ülkemizde okul

öncesi öğretmenlerinin nasıl soru sorduklarına yönelik herhangi bir araştırma olmadığı

görülmüştür. Bu nedenle öncelikle okul öncesi öğretmenlerinin nasıl soru sorduklarının

belirlenmesi gerekmektedir.

Sultana ve Klecker (1999), yaptıkları araştırma sonucunda öğretmenlerin

çocuklardaki düşünce becerilerini geliştirebilmeleri için eğitim almaları gerektiğini

ortaya koymuştur. Öğretmenler, soruların teoriği hakkında bilgi sahibi oldukları

takdirde kendi soru sorma stratejilerini uyarlayıp değiştirebilmektedirler (Frager, 1979).

Öğretmenlerin soru sorma seviyelerini geliştirmeye yönelik öğretim veren bazı

araştırmalara baktığımızda, (Barnette, Orletsky, Sattes, 1994; Savage, 1998; Büyükalan

Filiz, 2002; Storey, 2004; Wong 2006) verilen eğitimin öğretmenlerin soru sorma

becerileri üzerine olumlu yönde etkisi olduğu ve eğitim sonucunda öğretmenlerin daha

iyi soru sorucular olarak eğitilebildiği ortaya konulmuştur.

Bu araştırmalardan yola çıkarak okul öncesi öğretmenlerinin soru sorma

düzeylerinin olumlu yönde farklılık gösterebilmesi için, soru sorma becerisi öğretiminin

verilmesi gerektiği düşünülmektedir. Ülkemizde okul öncesi öğretmenlerinin soru

sorma becerilerini geliştirebilecekleri soru sorma becerisi öğretim programı

bulunmamaktadır. Bu nedenle okul öncesi öğretmenlerinin nasıl soru sordukları

belirlendikten sonra öğretmenlerin nasıl soru sormaları gerektiğini öğrenebilecekleri

soru sorma becerisi öğretimi geliştirilmelidir.

 1.2. Amaç

 Araştırmada okul öncesi öğretmenlerinin sordukları soruların bilişsel

taksonomisinin, yapısının ortaya konulması ve okul öncesi öğretmenlerinin soru sorma

becerilerinin soru sorma becerisi öğretimi ile geliştirilmesi amaçlanmaktadır. Bu amaç

doğrultusunda araştırma soruları aşağıdaki şekilde belirlenmiştir:

1. Okul öncesi öğretmenleri nasıl sorular sormaktadırlar?

 a) Okul öncesi öğretmenlerinin sordukları soruların bilişsel taksonomisi nedir?

3

 b) Okul öncesi öğretmenlerinin sordukları soruların yapısı nedir?

2. Okul öncesi öğretmenlerine soru sorma becerisi öğretimi, öğretmenlerin soru sorma

becerilerini etkilemekte midir?

 a) Soru sorma becerisi öğretimi sonrasında, okul öncesi öğretmenlerinin

 sordukları soruların bilişsel taksonomisini etkilemekte midir?

 b) Soru sorma becerisi öğretimi sonrasında, okul öncesi öğretmenlerinin

 sordukları soruların yapısını etkilemekte midir?

 1.3. Önem

Okul öncesi eğitim ortamlarında öğretmenin rolü, çocuklar arasında karar

vermeyi ve bakış açılarının değişimini destekleyen anlamlı aktiviteler sağlamak ve

problem çözmeyi teşvik eden sorular sormaktır (Jalongo ve Isenberg, 2000). Okul

öncesinde, “Hadi ev mobilyasını sınıfta başka bir yere taşıyalım. Mobilyayı nereye

koymalıyız? Burası mı daha iyi yoksa şurası mı? Bunu niçin yapmamız veya

yapmamamız gerektiğine dair nedenlere bir göz atalım. Bu değişikliği yapmaya

herkesin katılması gerekecek mi? Mobilyayı taşımanın, parçaları toplamaktan başka

daha kolay yolları var mı?” gibi sorular çocuklarda problem çözmelerini ve

düşünmelerini sağlayıcı sorulardır (Warner ve Sower, 2005). Etkin soru etkin

öğretimdir. Öğretmenlerin soru sorması çocukların fikirlerini açığa çıkarması,

düşünceyi harekete geçirmesi, merakın ortaya çıkarılması bakımından önemlidir

(Büyükalan Filiz, 2007). Bu nedenle öğretmenler çocukların daha yüksek seviyede

düşünmelerini sağlayıcı sorular sormalıdırlar (Warner ve Sower, 2005; DeVries, Zan,

Hildebrant, Edmiaston, Sales, 2002). Bloom (1956) tarafından geliştirilen bilişsel

sınıflandırmaya göre düşünme becerileri bilgi, kavrama ve uygulama basamakları ile üst

düzey düşünme becerileri ise; analiz, sentez ve değerlendirme basamakları ile ifade

edilmiştir (Sanders, 1966; Goodwin, Sharp, Cloutier, Diamond, 1983; Şahinel, 2002;

Wilen, 1991; Storey, 2004).

Öğretmenler, soru stratejilerini uygulayabilmek için Bloom’un

Taksonomisi’ndeki her seviyeyi genel hatlarıyla bilmelidir. Taksonominin bilme

4

basamağı, gerçek bilgilerin hatırlanmasını gerektirir. Kavrama, çocuğun bilgileri tahmin

etmesini ya da farklı şekillerde açıklamasını gerektirir (Sence bu kavanozun içinde kaç

şeker var?). Uygulama basamağı, çocukların bilgileri yeni bir bağlamda kullanmasını

gerektirir. (Bitkileri bahçeye nasıl dikmemiz gerektiğinin bir resmini çizebilir misin?).

Analiz basamağı, çocuğun bilgilerin karmaşık kısımlarını anladığını göstermesini

gerektirir. (Bu oyuncakları nasıl sınıflandırabiliriz?). Sentez basamağında çocuk,

parçalanmış bilgileri bir araya getirmelidir. (Ailen için gerekli bütün besinleri içeren

sağlıklı bir öğün planlayabilir misin?). Değerlendirme ise bilişsel taksonominin en üst

basamağıdır ve en yüksek bilişsel seviyede akıl yürütmeyi gerektirir (Storey, 2004).

Öğretmenlerin çocuklara, öncelikle bilgi, kavrama, uygulama düzeyinde sorular

sorması ve daha sonrada çocukların kendi düşünce süreçlerini oluşturabilecekleri sentez

ve değerlendirme soruları sorması gerekmektedir. Bilgi edinmenin temelinde ve kişinin

kendi çevresini değiştirme denetleme yeteneği kazanmasını sorulan sorular

sağlamaktadır (Büyükalan Filiz, 2007).

Okul öncesi öğretmenleri; çocukların hazır bulunuşlukları ve kavrayışları ile

onlardan alınan verimi değerlendirmek istediklerinde düşük bilişsel seviyede (bilgi,

kavrama, uygulama basamaklarına yönelik sorular) sorular sormalıdırlar. Yüksek

bilişsel seviyede sorular (analiz, sentez, değerlendirme basamaklarına yönelik sorular)

ise eğitimci; çocuğu daha derin ve eleştirel bir şekilde düşünmeye cesaretlendirmek,

problem çözme becerilerini geliştirmek ya da çocuğun bilgiyi kendi kendine aramasını

güdülemek istendiği zaman kullanılmalıdır (Goodwin ve diğ., 1983).

Okul öncesi öğretmenlerinin amacı; hem soru sorma tiplerini, hem de hangi

durumlarda hangi tip soruların kullanıldığını anlamak olmalıdır. Öğretmen etkinlik

sırasında çocuklara açık uçlu sorular sorarak onları yaratıcı düşünmeye yönlendirmelidir

(Alisinanoğlu, Özbey, Kahveci, 2007). Eğitim ortamlarında hangi soruların sorulduğu

ve bu soruların nasıl oluşturulduğu konusu çok önemli bir araştırma alanıdır (Wolf,

1987). Yapılan araştırmalarda (Gall,1970; Gall, 1984; Duster, 1997; Sultana ve Klecker,

1999; Storey, 2004; Blatchford ve Mani, 2008) öğretmenlerin ağırlıklı olarak bilgi ve

kapalı uçlu sorular sordukları görülmüştür.

Ülkemizde okul öncesi öğretmenlerinin nasıl soru sorduklarını ortaya koyan ve

okul öncesi öğretmenlerinin bilgilenmelerini sağlayan bir soru sorma becerisi öğretim

5

programı geliştirilmemiştir. Bu nedenle yapılacak olan bu araştırma, okul öncesi

öğretmenlerinin nasıl soru sorduklarının belirlenmesinde ve öğretmenlerin soru sorma

durumlarında olumlu etkilenmeyi sağlayacak olan soru sorma becerisi öğretim programı

geliştirilmesi açısından önemlidir.

 Bu araştırma sonuçlarının ve geliştirilecek olan soru sorma becerisi öğretim

programının, okul öncesi öğretmenlerinde soru sorma becerisine yönelik bilgi ve

becerilerini arttırmalarına katkı sağlaması açısından da önemli olduğu düşünülmektedir.

 1.4. Sınırlılık

Araştırma, okul öncesi öğretmenlerinin sadece soru sorma becerisi ile sınırlıdır.

 1.5. Tanımlar

Bilişsel Alan: Zihinsel öğrenmelerin çoğunlukta olduğu ve zihinsel yetilerin

geliştirildiği alandır (Büyükalan Filiz, 2002).

Bilgi Düzeyi: Önceki öğrendiği bilgileri, fikirleri ve ilkeleri öğrendiği şekliyle

hatırlamadır (Bloom, Engelhart, Furst, Hill, Krathwohl, 1956).

Kavrama Düzeyi: Önceki öğrendiklerine dayanarak materyalleri yeniden ifade etme,

dönüştürme, başka kelimelerle açıklama, tercüme etme ya da tahmin etme yeteneğidir

(Bloom ve diğ., 1956).

Uygulama Düzeyi: Bilgileri yeni bir probleme ya da olaya transfer etme yeteneğidir

(Bloom ve diğ., 1956).

Analiz Düzeyi: Bir şeyin karmaşık parçalarını ve bu parçaların bir bütün olarak nasıl

bir araya geldiğini anlamalarını gerektirir (Bloom ve diğ., 1956).

6

Sentez Düzeyi: Yeni bir ilişki kuracak şekilde bir bütünün parçalarını birleştirmektir

(Bloom ve diğ., 1956).

Değerlendirme Düzeyi: Bilgileri, belirli standartlara ve kriterlere göre değerlendirme

yeteneğidir (Bloom ve diğ., 1956).

Kapalı Uçlu Sorular: Genelde evet-hayır şeklinde yanıtlanan, özel olgu ve bilgileri

tespit etmek amacıyla sorulan hatırlama sorularıdır (Storey, 2004)

Açık Uçlu Sorular: Çocuğun varsayımlarını, bilgilerini, hayal ürünlerini, duygularını

yetişkinlerle veya diğer çocuklarla paylaşmasını gerektiren sorulardır (Klein,

Hammrich, Bloom, Ragins, 2000).

7

BÖLÜM II

KAVRAMSAL ÇERÇEVE

 2.1. Soru Sorma Becerisinin Önemi

Soru, bilgiye ulaşmak için sözcüklerle anlatılan ya da ifade edilen bir cümledir.

Çocuklar birbirleriyle ve yetişkinlerle iletişim kurmanın önemli bir yolu olarak soruları

kullanır. Bu nedenle öğretmenler çocuklarla diyalog kurarak onları öğrenmeye teşvik

etmek için soru sorma yöntemini kullanmalıdır (MacNaughton ve Williams, 2004).

Sınıflarda öğretmenlerin sorduğu sorular, çocukların dikkatini öğrenecekleri konuya

çeken ve neyi nasıl yapacakları konusunda onları yönlendiren uyarıcılar olarak

tanımlanmaktadır (Cotton, 1989). Soru sormanın diğer bilişsel nedenleri; hatırlamayı

sağlamak, anlamı derinleştirmek, hayal gücünü geliştirmek ve problem çözmeyi teşvik

etmektir (Johnston, Halocha, Chater, 2007; Brown ve Wragg, 1993).

Soru sormak, çocuklarda düşünceyi ortaya çıkarmak açısından da önemlidir

(Gall, 1984; Morgan ve Saxton, 1991; Özden, 1999; Açıkgöz, 2006; Cheminaist, 2008;

Taşpınar, 2009). Düşünmeye, sessiz konuşma ya da içsel konuşma denmektedir (Güven,

2000). Düşünme, aynı zamanda bir sonucun veya bir kararın amacının ne olduğuna

yönelik bilgilerin analizi olarak da tanımlanabilir (Storey, 2004).

Düşünme ilk olarak bebeklik çağında ortaya çıkmaktadır (Storey, 2004).

Düşünme bir konu üzerinde sorular sorulmaya başlandığı andan itibaren oluşmaya

başlar (Özden, 1999). Bu nedenle uygun biçimde planlanmış ve sorulmuş sorular,

çocukların etkili biçimde düşünmesini sağlamaktadır (Gall, 1984; Duster, 1997;

8

MacNaughton ve Williams, 2004; Dağlıoğlu ve Çakır, 2007; Sönmez, 2007; Zucker,

Justice, Piasta, Kaderavek, 2009). Farklı bilişsel düzeylerde sorular sormak, eleştirel

düşünmeyi de sağlamaktadır (Sanders, 1966). King (2005), okul öncesindeki çocukların

diyaloğunu incelediği araştırmasında, soru sormanın çocuklarda eleştirel düşünme

becerisini geliştirdiğini belirlemiştir. Chappella ve diğerleri (2008) yaptıkları

araştırmada, öğretmenlerin olasılıkları düşünmeye yönelik sormuş oldukları sorular,

çocukların cevaplarının da olasılıklı düşünmeye yönelik olmasını sağladığını

belirlemişlerdir.

Çocukları düşünmeye yönlendiren sorular sorma, onların çevrelerine karşı ilgi

ve meraklarını uyandıran, onları meraklı olmaya teşvik eden önemli bir süreçtir

(MacNaughton ve Williams, 2004; Cheminaist, 2008). Çocuklar, çevrelerine karşı daha

duyarlı olduklarında ise, sürekli sorular sorarak karşılaştıkları olaylar arasında neden

sonuç ilişkisi kurmaya çalışırlar. Bu yolla çevreyle yoğun etkileşime giren çocuklar

dünyaya ait bilgilerini arttırmaktadırlar (Alisinanoğlu ve diğ., 2007).

Çocuklar öğretmenlerin sordukları sorulara verdikleri cevaplarda, bilgiyi farklı

amaçlarla kullanmaktadırlar (Gall, 1984). Vygotsky bilgiyi, çocuğun günlük

düşüncelerini öğretmeniyle veya diğer çocuklarla işbirliği içerisinde, ilgili düşünceler

sisteminde birleştirdiği; ayrıca bu sistemde tecrübelerin ham maddesine dönüştürdüğü

bir süreç olarak değerlendirmektedir. İşbirliği ve iletişimde olan çocuklar,

düşüncelerini, ikilemlerini, varsayımlarını ve imalarını yansıtmaktadırlar. Bu durum

çocuğun kendi bilgi yapısını oluşturmasını sağlamaktadır (Research Report, 2005). Bu

bilgilerin transferini sağlayan soru sorma ise daha fazla öğrenmeyi sağlamaktadır

(Cheminaist, 2008). Bu nedenle öğretmenlerin soru sormalarının, öğrenme üzerinde

etkisi önemlidir (MacNaughton ve Williams, 2004; Johnston ve diğ., 2007; Chappella

ve diğ., 2008).

Öğrenme; bilgiyi sorgulama, yorumlama, çözümleme sürecidir. Ayrıca bu

sürecin sonuçları ile süreç sonunda elde edilen bilgiyi kullanmayı ve bu yolla düşünme

becerilerini geliştirmeyi kapsamaktadır (Marlowe ve Page, 1998). Düşünme eylemini

yerine getirmenin ilk ve en önemli basamağı ise soru sormaktır (Robbins, 1995). Soru

sorma, düşünmeyi harekete geçiren bir yöntem olarak kabul edilir (Robbins, 1995;

Duster, 1997; Açıkgöz, 2006). Düşünmenin gerçekleştiği her ortamda ise gerçek

anlamda "öğrenme" meydana gelir. Diğer bir ifade ile öğrenme, bireyin zihninin

9

düşünmeye açık olduğu anlarda ve özellikle karşı karşıya kaldığı sorulara cevap

bulmaya çalıştığı durumlarda daha anlamlı ve hızlı olmaktadır (Robbins, 1995).

Öğrenmenin olabilmesi için çocuğun bilgi, kavrama, uygulama, analiz, sentez ve

değerlendirme yapabilmesinin amaçlanması gerekmektedir (Gall, 1984; Samson ve diğ.,

1987; Özden, 1999). Bunlar düşünsel becerilerdir. Çocuk, öğrenmede düşünme

becerilerini analiz, sentez ve değerlendirme olmadan ortaya koyamaz (Özden, 1999).

 Öğrenme aynı zamanda dinamik bir araştırma sürecidir ve bu sürecin

merkezinde çocukların düşünmesi yer almaktadır (Follari, 2007). Okul öncesi

öğretmenleri ise süreç içerisinde çocuklara düşünmelerinde yardım edebilmelidir

(Storey, 2004). Öğretmen, çocuğa soru sorar; ancak neyi ya da nasıl düşüneceğini

söylemez. Çocuğun düşünme yolunu bulmasına yardımcı olur (Brooks ve Brooks,

2001). Bu şekilde sorulan sorular çocukların bağımsız düşünmesini gerektirmektedir

(Gall, 1984). Düşünme sürecinde çocuklara direk cevap verilmemeli ya da çocuklar

zorluklarla yalnız mücadele etmek durumunda bırakılmamalıdır. Çocuklar, zorlayıcı ve

ilginç problemlerle baş etme, bu problemlere çözümler bulma, kendi süreçlerini ve

çözümlerini düşünme konularında desteklenmelidirler (Follari, 2007). Bu desteğin

sağlanabilmesi için öğrenme-öğretme sürecinde çocukların bağımsız düşünme ve

problem çözme yeteneklerini geliştirmek amacıyla özel bir iletişim biçimi

benimsenmelidir. Bu iletişim biçiminde çocuklara “Bu konu ile ilgili olarak ne

düşürüyorsunuz? Niçin böyle düşünüyorsunuz? Nasıl bu sonuca ulaştınız?” gibi sorular

yöneltilir. Çocuklara “evet” ve “hayır” yanıtı gerektiren sorular yöneltmekten özellikle

kaçınılmalıdır (Yaşar, 1998). Örneğin, “Üçüncü bloğu eklediğin zaman ne oldu?” gibi

açık uçlu sorular, “Başka bir blok daha ekledin mi?” gibi sorulara göre, çocuğu daha

çok gözlem yapmaya itecektir (Dağlıoğlu ve Çakır, 2007). Çocukların tahmin etmelerini

ve hipotez oluşturmalarını sağlayacak şekilde açık uçlu, yüksek bilişsel seviyede sorular

sorulmalıdır (Follari, 2007; Cheminaist, 2008).

 Soru sormak, çocuğun öğrenmesini desteklemenin yanında, onun öğrenmelerini

değerlendirmek amacıyla da kullanılabileceği için önemlidir (Jonhston ve diğ., 2007;

Massey, Pence, Justice, Bowles, 2008). Çocukların bilmek istediği ve sıkça sorduğu

sorular, düşünme becerileri açısından öğretmen için ipucu oluşturmaktadır. Bu nedenle

tüm çocuklara fikirleri sorulmalı ve ortaya atılan fikirlerin tartışılması sağlanmalıdır

(Alisinanoğlu ve diğ., 2007). “Sen nasıl….?” ya da “Niye …. düşünüyorsun?” gibi

10

sorular, çocukların deneyimlerini yeniden gözden geçirmelerini sağlayacaktır

(Dağlıoğlu ve Çakır, 2007). Açık uçlu olan bu sorular, çocukların nasıl öğrendiklerini,

nasıl değerlendirdiklerini, görüntüleri nasıl akılda tutup hayal ettiklerini, nasıl

yansıttıklarını öğretmenin daha iyi anlamamasını sağlamaktadır (Wood ve Anderson,

2001).

Soru sorma, çocukların dil becerilerini geliştirmek açısından da önemlidir

(Wasik ve Bond, 2001; MacNaughton ve Williams, 2004; Walsh ve Blewitt, 2006;

Wasik, Bond, Hindman, 2006; Massey ve diğ.; 2008). Çocukların deneyimlerini

anlatırken kullandıkları kelimeler bakımından ifadelerini zenginleştirebilmeleri için

sınıf içerisinde sorular daha fazla kullanılmalıdır. Çünkü çocuklar dili, hipotez kurmak,

tahminde bulunmak ve muhakeme yapmak için kullanırlar. Bu nedenle, öğretmen-çocuk

etkileşimleri içerisinde öğretmenlerin soruları kullanmalarındaki artış, çocukların bu

etkileşimlerdeki aktif katılımlarını geliştirir; ayrıca soruların türlerinde kullanılan

değişkenlik ise çocukların cevaplarının karmaşıklığına aracılık etmektedir (Massey ve

diğ.; 2008). Çocuğun düşünmesini gerektiren soru türü olan açık uçlu sorular,

çocukların daha karışık dil kullanımını sağlamakta ve onları sorular sormaya ve

cümleler oluşturmaya teşvik etmektedir (MacNaughton ve Williams, 2004). Cotton

(1989), çocuklara yüksek bilişsel seviyede sorular sormanın çocuklardan yüksek bilişsel

seviyedeki cevaplar almayı sağladığını belirtmiştir. Ayrıca çocuklar bilişsel açıdan

zorlayıcı olan sorulara daha karmaşık cevap verdiklerinden dolayı, bu sorular çocukların

dil gelişimi için daha yararlı olmaktadır (Gall, 1984; Massey ve diğ.; 2008; Zucker ve

diğ., 2009).

Açık uçlu sorular okul öncesindeki çocukların soyut kelimelerini geliştirmede ve

sözcük kullanımlarını hızlandırmada etkilidir (Van Kleeck, Vander Woude, Hammett,

2006; Zucker ve diğ., 2009). Yapılan araştırmalar, okul öncesinde yer alan kitap okuma

etkinliklerinde öğretmenlerin üst düzey sonuç çıkarmayı sağlayan açık uçlu sorular

sormalarının, çocukların daha fazla konuşmalarını ve kelime bilgilerini arttırmalarını

sağladığını ortaya koymuştur (Wasik ve Bond, 2001; Van Kleeck ve diğ., 2006; Wasik

ve ark, 2006; Zucker ve diğ., 2009).

Bunun için öğretmen nasıl soru soracağını, eğitim ortamında soruyu nasıl

kullanacağını bilmelidir (Sönmez, 2007). Çıkarımsal muhakemeyi, hipotez bilgilerini

veya bilgilerin yeni durumlara yaratıcı bir şekilde transfer edilmesini gerektiren sorular,

11

sınıf ortamında nadiren sorulmaktadır (Gall,1970; Wolf, 1987). Araştırmalar

(Gall,1970; Gall, 1984; Duster, 1997; Akbulut, 1999; Sultana ve Klecker, 1999; Storey,

2004; Blatchford ve Mani, 2008), öğretmenlerin büyük çoğunluğunun sorularını bilgi

sorusu olarak sorduklarını ortaya koymaktadır. Bu durumun en önemli nedenlerinden

biri soru sınıflandırılmasının bilinmemesidir (Storey, 2004). Etkili soru sorabilmek için

soruların türleri hakkında bilgili olmak gerekmektedir (Hunkins, 1972). Eğitim alanında

sormak ile soruşturmak arasındaki bağlantıyı göstermeye yardım etmek için en çok

başvurulan çalışmalardan biri Bloom’un taksonomisidir (Morgan ve Saxon, 1991;

Açıkgöz, 2006).

Bloom Taksonomisi (1956), bilişsel fonksiyonları tanımlamak ya da onları

sınıflandırmak amacıyla tasarlanmıştır. Tanımlanan bu düşünce seviyeleri, çocukların

öğrenmelerini kolaylaştırmakta ve bu sayede çocukların soru sormalarını da

geliştirmektedir (Morgan ve Saxon, 1991; Storey, 2004).

 2.2. Bloom’un Bilişsel Taksonomisi

Bloom (1956) düşük ve ileri seviyedeki düşünsel beceriler arasındaki farka

dikkat çekmesiyle eğitimde önemli bir etki yapmıştır (Duster, 1997; Özden, 1999;

Wood ve Anderson, 2001). Bloom’un Taksonomisi (1956) bilgi, kavrama, uygulama,

analiz, sentez ve değerlendirme olmak üzere altı bilişsel düzeyden oluşmaktadır

(Morgan ve Saxon, 1991; Duster, 1997; Wood ve Anderson, 2001; Storey, 2004;

Açıkgöz, 2006; Büyükalan Filiz, 2007; Sönmez, 2007; Cheminaist, 2008; Taşpınar,

2009).

Bloom’un Taksonomisi’ndeki (1956) her bir basamakta bilişsel gereksinim

artmaktadır. Bloom, giderek artan taksonomik sisteme uygun bir tanım olan taksonomi

kelimesini özellikle seçmektedir. Taksonominin her bir seviyesi kendinden önceki

seviyeleri de kapsar. Örneğin analiz seviyesi, kendisine ilave olarak bilme, kavrama ve

uygulama seviyelerini de kapsar (Storey, 2004). Bu nedenle taksonomi, çocuğun

gerçekleri bilene, anlayana, uygulayana, ayırt edene kadar ve yeni perspektiflerin

12

açıklandığı şekilde bir araya getirene kadar bir şeyi değerlendiremeyeceğini veya

yargılamayacağını ortaya koyar (Bloom ve diğ., 1956).

Sanders (1966), Bloom’un Taksonomisini (1956) soru taksonomisine

dönüştürmüştür (Jonhston ve diğ., 2007; Storey, 2004). Bu sayede öğretmenler

Bloom’un taksonomisine bakarak hangi düzeyde soru sorup hangi düzeyde soru

sormadıklarını belirleyebilmektedirler (Storey, 2004). Öğretmenlerin düzeylere göre

sorular sorabilmeleri için Bloom’un altı düzeyinin de bilinmesi gerekmektedir (Sanders,

1966; Wood ve Anderson, 2001; Büyükalan Filiz, 2007). Ayrıca öğretmenlerin soru

sorma becerileri, onların mesleki uygulamalarını yansıtmalarına ve geliştirmelerine

imkan tanımaktadır (Johnston ve diğ., 2007).

2.2.1. Bilgi

 Bloom’un Taksonomisi’nin (1956) bilgi basamağı, özel ve evrensel şeylerin,

metotların ve süreçlerin veya bir örneğin, yapının ya da ortamın hatırlanmasını içerir.

Çocuktan genellikle bilgilerin hatırlanması, tanınması, ezberlenmesi istenir. Bu düzeyde

kapalı uçlu sorular da yer almaktadır (Duster, 1997; Storey, 2004). Bilgi sorusu

sormanın amacı, düşünme fırsatını artırmak değil, çocuğun bilgilerini test etmektir.

 Bilme basamağındaki sorulara bazı örnekler:

1. Bu arabanın rengi nedir?

2. Beş duyu, nelerdir?

3. 5’ten sonra hangi sayı gelir?

4. Bir köpek nasıl ses çıkarır? (Storey, 2004).

13

2.2.2. Kavrama

Kavrama, anlayışın en düşük seviyesini temsil eder. Çocuk anlatılan materyali

veya bilgiyi diğer materyalle ya da bilgiyle ilişkilendirmeye gerek duymadan neyin

anlatıldığını bilir ve bilgiyi bütün unsurlarını görmeden kullanabileceği anlayışı ve

kavrayışı gösterir (Bloom ve diğ., 1956). Bu basamakta çocuk bildiklerini gösterir ve bu

bilgiyi kolayca yeni şekillerde kullanabilir. Kavranan bilgi, ezberlenen ya da her zaman

aynı şekilde yinelenen bilgiden daha kapsamlıdır.

 Kavrama düzeyindeki sorular çevirme, yorumlama ve tahmin etme soruları

olarak üçe ayrılmaktadır (Bloom ve diğ., 1956; Sanders, 1966; Duster, 1997; Büyükalan

Filiz, 2007). Çevirme bir bilginin başka şekilde ifade edilmesi; yorumlama, verilen iki

fikir arasındaki ilişkinin ifade edilmesi; tahmin etme ise verilen bilginin gelecekteki

durumuna yönelik basit tahminlerin yapılması şeklindeki düşünme becerilerini

gerektirmektedir (Bloom ve diğ., 1956; Sanders, 1966; MacNaughton ve Williams,

2004; Büyükalan Filiz, 2007). Bu beceriler karmaşık ilişkileri ve gizli anlamları

keşfetmeye yönelik değildir. Sorular çocuğun ne yapması gerektiği konusunda

belirgindir (Sanders, 1966).

Kavrama basamağındaki sorulara bazı örnekler:

1. Bu hikayenin ne hakkında olduğunu kendi kelimelerinle ifade eder

misin? (Yorumlama)

2. Senin ailen için en uygun olan evcil hayvan hangisidir? (Yorumlama)

3. Bir polis olmanın niçin itfaiyeci olmaktan daha iyi olduğunu

düşünüyorsun?(Tahmin Etme) (Storey, 2004).

4. Eğer trafik işaretleri olmasaydı ne olurdu? (Tahmin Etme)

5. Turuncu rengini nasıl oluşturduk? (Çevirme)

6. Bu resimden ne anlıyorsun? (Çevirme) (Soru Sorma Becerisi Öğretim

Programı)

14

2.2.3. Uygulama

 Uygulama basamağı, çocukların yeni bir bağlamda, tamamen kavradıkları

bilgiyi uygulamalarını gerektirir (Bloom ve diğ., 1956). Uygulama soruları, çocukların

günlük hayatta karşılaşabilecekleri problemler sunmaktadır (Sanders, 1966; Duster,

1997). Bu basamaktaki soruların amacı, çocuklara öğrendiklerini hayata transfer etme

ve onları uygun zamanda kullanma fırsatı vermektir.

 Uygulama basamağındaki bazı soru örnekleri:

1. Herkesin eşit bir şekilde kullanabilmesi için sınıfındaki bilgisayar

kullanımıyla ilgili kuralları nasıl değiştirebilirsin?

2. Sınıfımızda beslediğimiz evcil hayvanımıza daha iyi bakabilmenin

yolları nelerdir? (Storey, 2004).

3. Resimdeki hayvanlardan hangileri suda yaşar? (Soru Sorma Becerisi

Öğretim Programı)

 Uygulama düzeyindeki soruların bazı özellikleri vardır. Öncelikle bu sorular,

açıklayıcı veya problem çözme gücü olan bilgilerle ilgilenmektedir. Bir uygulama

sorusu; basit bir ilkeden, tanımdan, değerden veya beceriden oluşturulabilir. Önemli

olan daha önce çalışılmış olan bir ilkeyi, öğrenciden yeni ve beklenmemiş bir bağlamda

kullanmasını istemektir. Bu nedenle uygulama seviyesindeki her şeyi yeniden

düşünmek için yeterince zaman olmadığından, uygulama soruları daima önceden

çalışılan fikirlerle ilgilenir (Sanders, 1966). Çocuk önceden geliştirdiği fikirlerle ilgili

anladıklarını veya becerilerini uygulamada kullanmak zorundadır. Örneğin, “Ayşe’nin

yatağını yeteri kadar büyük yapmak için logoları nasıl kullanmalıyız? Kâğıtta delikler

açmak için başka hangi aletleri kullanabiliriz? Gök gürlemesi gibi ses çıkarabilmek için

ne tür müzik aletlerini kullanabiliriz?” gibi uygulama soruları, çocuğun gerçek hayattaki

sorunlarını çözmesi için bilgi ve becerilerini kullanmasını gerektirir (MacNaughton ve

Williams, 2004).

15

2.2.4. Analiz

 Analiz basamağı çocuğun, bir şeylerin karmaşık parçalarını anlamasını ve bu

parçaları bir bütün oluşturacak şekilde nasıl bir araya getireceğini bilmesini gerektirir.

Bu sayede düşüncelerin ilgili taksonomisi açıklanır veya ifade edilen düşünceler

arasındaki ilişkiler tanımlanır (Bloom ve diğ., 1956).

 Analiz düzeyinin en önemli özelliği, parçalara yönelik bilinçli bilgilerin ve

muhakeme süreçlerinin ışığında problemlerin çözümlerini gerektirmesidir (Sanders,

1966). Bu nedenle çocuklar daha derin anlamlara girmeli, olayları ve hareketleri

etkileyen faktörleri tanımlamalıdır (Jonhston ve diğ., 2007).

 Analiz seviyesinde devamlı soru soran kişilere doktorlar örnek verilebilir. Bir

doktor insan vücudunun karmaşık parçalarını, bu parçaların bütün olarak vücutta hangi

fonksiyonlarının olduğunu ve bunların birbirleriyle ilişkilerini anlamalıdır. Doktorlar,

hastalığa analiz ederek teşhis koymaktadır.

 Analiz seviyesindeki sorulara bazı örnekler:

1. Bloklardan yaptığın kaleyi niçin yıkılmaması için koruyorsun?

2. Bu hayvanları nasıl sınıflandırabiliriz?

3. Hikayedeki küçük kızla ilgili neyin yanlış olduğunu düşünüyorsun?

(Storey, 2004).

16

2.2.5. Sentez

 Sentez basamağında, çocuğun yeni bir şeyler yapmak için bilgi parçalarını bir

araya getirmesi gerekmektedir (Bloom ve diğ., 1956). Bu basamak yaratıcı ve esnek

düşünmeyi gerektirir (Sanders, 1966; Duster, 1997; Storey, 2004). Okul öncesi eğitim

ortamları da yaratıcı ve esnek düşünmeyi gerektirmektedir. Bu düzey, aynı problemi

çözmek için çok farklı yollardan gidilerek bulunan düşünceleri aynı noktada

kesiştirmeyi gerektirir.

 Çocuklar, bilgilerin sınırına tekrar gitmek yerine, kendileri için yeni olan

bilgileri keşfedebilirler. Bu düşünme becerilerini gerçekleştirmede çocukların, karmaşık

ve üst düzeyde problemlerle ilgilenmesi gerekmemektedir. Yaratıcı cevaplar gerektiren

basit problemlerle ilgilenerek sentez düzeyinde düşünebilirler (Sanders, 1966).

 Sentez düzeyi çocuklara yaratıcı cevaplar için çözümleri araştırmalarında büyük

bir özgürlük tanır. Önceki düzeylerde sorulan sorular, çocukları soruda bahsedilen veya

üstü kapalı bir şekilde söylenen konu bilgileriyle ve düşünme süreçleriyle sınırlar. Bu

tür sınırlamalar, sentez kategorisinde minimum seviyede tutulmaktadır. Ayrıca sorular,

birçok olası yaklaşıma sahip olan türdedir. Bu nedenle çocuk, hayatının herhangi bir

kesitinden hatırlayabileceği bilgileri ve düşünme süreçlerini kullanmaya teşvik edilir.

Çocuk, öğretmenin aklında sorunun kesin bir cevabının olmadığını ve bu nedenle

kendisinden öğretmenin cevabının bir kopyasını yapmasının beklenmediğini anlamalıdır

(Sanders, 1966).

Sentez basamağında bazı soru örnekleri:

1. Hikayedeki çocuğa yardım etmek için neler icat edebilirsin?

2. Dünyayı nasıl daha iyi bir yer haline getirebilirsin?

3. Kitaptaki köpeğin başına, yeni bir aile tarafından alınmaz ise neler

geleceğini düşünüyorsun? (Storey, 2004).

 Sentez düzeyindeki soruların bir başka özelliği, çözümün bir ürünü

gerektirmesidir. Bloom’un Taksonomisinde (1956) üç tür ürün tanımlanmaktadır:

 1. “Eşsiz bir iletişimin üretimi”
Çocuk, bilgi vermek, inandırmak veya eğlendirmek için tasarlanan bir fikir üretir.

17

 2. “Bir planın veya işlemlerin önerilen bir dizisinin üretimi”
Çocuğa, sayısız olası yaklaşımlar sunan bir problem sunulur. Çocuk, problemi çözmek

için yeni bir prosedür tasarlamalıdır.

 3. “Soyut ilişkilerin bir dizisinin üretimi”

Önerme ve ilişkilerin çıkarılması ve sınıflandırıp açıklanması için soyut ilişkilerin bir

dizisinin gelişimidir.

 Ancak bir ürün gerektiren her soru, sentez düzeyinde düşünülmemelidir. Diğer

bilişsel düzeylerde de çocuk bilgiyi kullanarak ya da bilgiyi transfer ederek ürün ortaya

koyabilir. Gerçek sentez soruları, ifadenin daha fazla özgürlüğüne izin vermektedir

(Sanders, 1966).

 Ayrıca sentez soruları, çocuğun daha önceden karşılaşmadığı problemlerin

cevaplarını merak etmesi veya onlara çözüm üretmesi için çeşitli bilgi ve becerilerini

birleştirmesini gerektirir. Örneğin, “Ahmet adında yeni bir arkadaşımız, gelecek hafta

okula başlıyor ve kulakları çok iyi duymuyor. Ahmet’e nasıl sıcak bir karşılama

yapabiliriz? Herkesin yeni su çarkımızla oynama şansına erişebildiğinden nasıl emin

olabiliriz? Yıl sonu partisine tüm ailemizi davet etmek için ne yapabiliriz?” gibi

sorularda çocuklar bir problemi çözmek için bildikleri şeyleri sentezlemek

(birleştirmek) zorundadırlar (MacNaughton ve Williams, 2004).

2.2.6. Değerlendirme

 Değerlendirme basamağı çocuklardan görüşlerini açıklamalarını ya da özel

kriterler kullanarak bir şeyleri yargılamalarını ister (Bloom ve diğ., 1956). Çocuk ilk

olarak değerlendirmede hangi standartları kullanacağına karar vermeli, ondan sonra

değerlendirme yapmalıdır. Değerlendirme, kriterleri fikrin veya nesnenin ne kadar

karşıladığını belirlemektir. Bir sorunun değerlendirme basamağında

sınıflandırılabilmesi için, çocukların hem standartları belirlemeleri hem de

değerlendirme süreçlerini kendilerinin oluşturmaları gerekmektedir (Sanders, 1966;

Storey, 2004).

18

Değerlendirme basamağında bazı soru örnekleri:

1. Neden sirke gitmektense hayvanat bahçesine gitmeyi tercih ediyorsun?

2. Hangi hikaye daha güzel?

3. Hangi bilgisayar oyununun senin için en iyisi olduğuna nasıl karar

verdiğini bana anlatır mısın? (Storey, 2004).

 Bloom’un Taksonomisinde (1956), iki tür değerlendirme tanımlanmaktadır:

1. “İçsel deliller açısından değerlendirme”

Mantıksal doğruluk, tutarlılık ve diğer içsel kriterler gibi delillerle bir iletişimin

doğruluğunun değerlendirilmesidir.

2. “Dışsal deliller açısından değerlendirme”

Seçilen veya hatırlanan kriterlere gönderimde bulunarak materyalin
değerlendirilmesidir.

 Kullanımda olan standartları belirten sorular, zihinsel egzersizler olarak

tanımlanırlar ve genellikle yorumlama olarak sınıflandırılırlar. Standartlar, soruda

verilmediğinde ya da standartlarda değişiklik gerektiğinde sorulan soru, değerlendirme

olarak sınıflandırılmaktadır (Sanders, 1966).

 İlk üç seviye olan bilgi, kavrama ve uygulama basamakları, düşük bilişsel

seviyeli soru sormayı gerektirdiği için alt basamakta; analiz, sentez ve değerlendirme

basamakları ise yüksek bilişsel seviyeli sorgulamayı gerektirdiği için üst basamakta

olarak düşünülmektedir (Sanders, 1966; Goodwin ve diğ, 1983; Şahinel, 2002; Wilen,

1991; Storey, 2004).

Düşük bilişsel seviyeli sorular genellikle bilgilerin basitçe hatırlanmasını

gerektirir (Storey, 2004). Öğretmenler, hafıza temelli veya ezbere dayanan soruları

kolay bir şekilde kullanırlar. “Bayrakta hangi renkler vardır?”, “Okulumuzun adı

nedir?”, “Adresiniz nedir?” gibi soruların hepsi, çocukların neleri bildiğini öğrenmek

için tasarlanır (Warner ve Sower, 2005). Bu soruların sadece bir doğru cevabı olduğu

için öğretmen çocukların cevaplarını tahmin edebilmektedir. Düşük bilişsel seviyeli

sorular, çocukların ileriki öğrenmelerinin üzerine inşa edileceği temelin bir parçası

olarak kullanılmalıdır (Dantonio ve Beisenherz, 2001; Storey, 2004).

19

 Yüksek bilişsel seviyeli sorular, çocukların mantık yürütmelerini sağlamakta

(analiz, sentez ve değerlendirme basamakları) ve soru sormalarını geliştirmektedir.

Yüksek bilişsel seviyeli sorulara cevaplar, etrafta ya da bir kitapta arayarak hemen

bulunmayacak cevaplardır (Storey, 2004). Yüksek seviyeli sorular, çocukların cevapları

hakkında düşünmesini gerektirir ve onları daha yüksek seviyede düşüncelere sürükler

(Johnston ve diğ., 2007; Wilen, 1991; Brualdi, 1998; Warner ve Sower, 2005). Çocuklar

bilgiyi sadece hatırlamak için değil problem çözme, analiz etme ve değerlendirme gibi

düzeylerde de kullanırlar (Brualdi, 1998). “Bu hikâyedeki karakterler kimdir?” gibi bir

soru, “Küçük huysuz keçi, köprünün karşısına niçin birinci sırada geçti?” şeklinde çok

daha yüksek bilişsel seviyeli sorulara dönüştürülmelidir. Bu sorular, çocukların yaratıcı

cevapları kafalarında canlandırmalarını sağlamaktadır (Warner ve Sower, 2005).

 Hem yüksek bilişsel seviyeli hem de düşük bilişsel seviyeli sorular okul öncesi

eğitimde bir amaca sahiptir ve kullanılmalıdır (Sanders, 1966; Storey, 2004). Düşük

bilişsel seviye (bilgi, kavrama, uygulama) atlanarak yüksek seviyeli sorulardan

başlamak öğrenme için faydalı olmayacaktır (Wood ve Anderson, 2001). Ancak

öğretmenler düşük bilişsel düzeydeki soruları yüksek bilişsel seviyeli sorulardan daha

fazla kullanmaktadırlar (Gall, 1970; Gall, 1984; Duster, 1997; Akbulut, 1999; Brualdi,

1998; Sultana ve Klecker, 1999; Storey, 2004; Blatchford ve Mani, 2008). Bu nedenle

taksonomideki her basamağın nasıl çalıştığını bilmek önemlidir (Sanders, 1966; Storey,

2004). Öğretmenler bu bilgiyle, taksonominin her seviyesine uygun soru

geliştirebileceklerdir (Bloom ve diğ., 1956).

 2.3. Soruların Yapısı

 Çocuklardan bilgi edinebilmek için iki çeşit soru yapısı kullanılmaktadır. Bunlar

açık uçlu ve kapalı uçlu sorulardır. Bu iki soru yapısı çocuklar üzerinde farklı etkiler

yaratmaktadır (MacNaughton ve Williams, 2004). De Rivera, Girolametto, Greenberg,

Weitzman, (2005) yaptıkları araştırmada öğretmenlerin kapalı uçlu soruları daha fazla

sorduklarını, çocukların ise açık uçlu sorulara daha fazla cevap verdiklerini ortaya

20

koymuşlardır. Ayrıca açık uçlu soruların çocukların dil becerileri ve kelime bilgilerinde

gelişim sağladığı araştırmalarla ortaya konulmuştur (Wasik ve Bond, 2001; Van Kleeck

ve ark, 2006; Wasik ve ark, 2006; Zucker ve diğ., 2009). Bu nedenle soruların

yapılarının, özelliklerinin neler olduğunun öğretmenler tarafından bilinmesi

gerekmektedir.

2.3.1. Kapalı Uçlu Sorular

 Genelde evet-hayır şeklinde yanıtlanan, özel olgu ve bilgileri tespit etmek

amacıyla sorulan sorulardır (MacKay, 1997). Sorunun cevabı bir ya da birkaç sözcükten

oluşur (Jonhston ve diğ., 2007; Sönmez, 2007; Taşpınar, 2009). Ayrıca bu soruların tek

doğru cevabı vardır (Cheminaist, 2008). Bu nedenle kapalı uçlu sorular çocuğun

cevabını ve düşüncelerini geliştirme imkanını kısıtlamaktadır (MacKay, 1997; Goodwin

ve diğ., 1983; Wilen, 1991). Çocuklar soruda ne istendiğine yönelik fikirleri olmasa bile

“evet” ya da “hayır” şeklinde cevap vermektedir (Duster, 1997; Paterson, Dowden,

Tobin, 1999).

 Kapalı uçlu sorular, genellikle çocuklara daha önce anlatılan veya tecrübe

ettirilen şeyleri hatırlamaları istendiğinde kullanılır. “Senin kedinin adı nedir? Bir

kardeşin mi var? Masada kaç tane fincan var? Gözlerin ne renk? Dünkü ziyaretçimizin

adı neydi? Bugün süt içip meyve yedikten sonra ne yaptın? Bugün hangi renk salıncakta

oynadın?” gibi sorular kapalı uçlu sorulara örnektir (MacNaughton ve Williams, 2004).

Bu şekilde sorulan kapalı uçlu sorulara verilen cevaplar, çocukların olaylarla ilgili

hatırlama ve gözlem becerilerinin değerlendirilmesine yardım eder ve bu

değerlendirmeye göre öğretimin belirlenmesini sağlar (Carın, Bass, Contant, 2005).

21

2.3.2. Açık Uçlu Sorular

Açık uçlu sorular çocuğun olaylar arasında ilişki kurmasını sağlamak, ondan

daha çok bilgi almak, çocuğu düşündürmeye ve kendi çözümlerini bulmaya

yüreklendirmek için sorulan sorulardır (MacKay, 1997). Genellikle çocuğun düşünce

süreçlerini araştırır ve çocuğun varsayımlarını, bilgilerini, hayal ürünlerini, duygularını

yetişkinlerle veya diğer çocuklarla paylaşmasını gerektirir (Beaty, 2000; Klein ve diğ.,

2000; Wood ve Anderson, 2001).

Ayrıca açık uçlu sorular, çocukların şemalarındaki geniş bölmeleri

kullanmalarını gerektirir. Bu sayede farklı düşünce tarzlarını tetikler. Farklı şekilde

düşünme ile çocuklar birçok olasılığı dikkate alırlar (Carın ve diğ., 2005). Bu nedenle

okul öncesi eğitimcileri, açık uçlu soruyu birçok cevabı olabilen soru olarak

düşünmelidir (Morgan ve Saxton, 1991; Storey, 2004; Carın ve diğ., 2005; De Rivera ve

diğ., 2005). Bu sorulara verilen cevaplar, asla doğru veya yanlış değil, sadece

ihtimallerdir. Açık uçlu sorular bir çocuğun, sıradan bir duruma, nesneyi veya fikri

deneyip test etmeye çalışan bir bilim adamının bakış açısıyla bakmasını ister (Beaty,

2000).

Açık uçlu sorular, özellikle bilişsel açıdan zorlayıcı konuşmalar için uygun

görünmektedir. Çünkü açık uçlu sorular, çocukların cevaplarına daha az sınır

koymaktadır (De Rivera ve diğ., 2005; Van Kleeck ve diğ., 2006). Açık uçlu soruların

mümkün olabilen birçok cevabı olabilmektedir (Cheminaist, 2008). Bu nedenle

çocuklarda diyaloğu attırmakta ve tartışma yapmayı sağlamaktadır. Konuşan ve tartışan

çocukların bu sayede kelime bilgisi atmaktadır (Wasik ve Bond, 2001).

Bu tür sorular, çocuğun bir olay, kişi ya da nesneye ilgi duyması için

kullanılabilir ve bunlarla ilgili düşünce ve merakı teşvik eder. Açık uçlu sorular yüksek

seviyede düşünme becerilerini kullanmayı sağladığı gibi çocuğun problem çözme

becerisinin gelişimini de destekler (Duster, 1997; Jonhston ve diğ., 2007; Klein ve diğ.,

2000). Örneğin “Sence o nasıl çalışıyordur? Bu bölüm önemli mi? Neden? Onun

hakkında nasıl daha fazla şey öğrenebiliriz? Onun bunu niçin yaptığını düşünüyorsun?

Arkadaşın senin taşlarına çarpıp devirdiğinde ne hissettin? Arkadaşın ağladığında

kendini nasıl hissettin? Eğer şöyle şöyle olsaydı, neler olacağını düşünürdün? Bu öykü

22

daha farklı bir şekilde nasıl bitebilirdi? Yarı fil ve yarı kedi olan bir hayvanı nasıl

adlandırırdık?” gibi sorular açık uçlu sorulardır (MacNaughton ve Williams, 2004).

2.4. Soru Sormanın Planlanması

Soru sormak, çocukların etkileşimini, düşünmesini ve öğrenmesini sağlayan

etkili bir yetenektir. Soru sormada öğretmenin başarısı ise, bu yeteneğini

pekiştirilmesiyle ilgilidir (Wood ve Anderson, 2001). Bu nedenle soru sorma

geliştirilmesi gereken bir yetenek olarak görülmelidir (Dantonio ve Beisenherz, 2001).

Piyanist bir müzik parçasını tektar tekrar çaldığında, o müzik parçasına alışır. Piyanist

artık nota kağıdına bakmaya ihtiyaç duymayacaktır. Soru sorma yeteneğini geliştirmede

de bu örnekteki gibi bir durum söz konusudur (Storey, 2004).

Çocuklardaki düşünme becerilerini geliştirmek için okul öncesi eğitimcilerinin

çocukların gelişimine uygun olarak nasıl soru soracaklarının planlamasını yapmaları

gerekmektedir (Storey, 2004). Bu nedenle sorularının yapısını ve dağılımını önceden

düşünmelidirler (Goodwin ve diğ; 1983; Morgan ve Saxton, 1991). Önceden planlamak,

öğretmene, sorulan soru tiplerini ve onların öğretici potansiyellerini yakından denetleme

ve değiştirme imkanı vermektedir (Storey, 2004).

Çocukların var olan bilgileri, ne tür soruların planlanacağı açısından önemlidir

(Hunkins, 1972). Öğretmenler, çocukların önceden sahip oldukları bilgi miktarını ve bir

cevaba ulaşmak için kullanacakları zihinsel süreçleri bilmelidir (Sanders, 1966). Bu

nedenle öğretmenler çocuğun şemalarını göz önünde bulundurmalıdır. Şema, şu anki

öğrenme ortamına taşınan geçmiş yaşantıların ve bilgilerin tümüdür. Şema, yeni

bilgilere nasıl bakıldığını anlatmaktadır. Örneğin bir okul öncesi öğretmeninin,

cisimlerin suda batmaması üzerine planladığı bir etkinlik, çocukların bazı cisimler

batarken diğerlerinin neden batmadığına dair kendilerince bir anlam çıkarmalarını ya da

kafalarında bir şekil oluşturmalarını sağlar. Çocuklar çeşitli maddeleri suya bıraktıktan

sonra okul öncesi öğretmeni, “Niçin bazı cisimler batarken diğerleri batmıyor?” diye

sorar. Eğer çocuk bu konuda bir hazır bulunuşluluğa ya da cisimlerin batmaması üzerine

23

bir şemaya sahipse, sadece önceki bilgilerini hatırlayacak ve uygun cevabı tekrar

edecektir. Bu nedenle, geniş şemalara sahip bir çocuğa sorulan soru, bir analiz basamağı

sorusu olmaktan ziyade o çocuğa göre gerçekte bir bilgi basamağı sorusudur (Storey,

2004). Var olan şemaya göre üst düzeyde yeni bir öğrenmeye ise çocuğun uyum

sağlaması daha zordur. Bu nedenle çocuğun öğrenmesinin farklı düşünme seviyelerinde

olacağının farkında olmak çok önemlidir (Wood ve Anderson, 2001).

Öğretmen eğer öğrencinin bilgilerini objektif bir şekilde test etmek istiyorsa,

bilme seviyesinde soru sormalıdır (Storey, 2004; Dağlıoğlu ve Çakır, 2007). Çocukların

başlangıçtaki bilgilerini incelerken “Bardakta neler oluyor? Daha önce bunun gibi bir

şey gördünüz mü? Burada şaşırtıcı olan nedir? Nasıl bir açıklama yapmalıyız? Kuru

üzümlerin suda yükselmesinin nedeni nedir? Neden onlar batmıyorlar?” gibi sorular

sorulabilir. Bu şekilde sorulan sorulara çocukların verdikleri cevaplar, onların önceden

bildikleri şeyler ile ilgili öğretmene bilgi verecek ve öğretmenin bir sonraki eğitim

planlamasında ne yapması gerektiğine karar vermesine yardımcı olacaktır (Carın ve diğ.

2005). Ancak sorular sadece çocukların bilgilerini kontrol etmek amaçlı

kullanılmamaktadır. Sorular, bilgilerin daha iyi bir şekilde anlaşılması için de araç

olmalıdır (Hunkins, 1972).

 Öğretmenlerin ne tür sorular sorabileceğini belirleyebilmesi için Bloom’un

Taksonomisi’ndeki her seviyeyi genel hatlarıyla bilmeleri gerekmektedir (Hunkins,

1972). Bu sayede öğretmenin, taksonominin her seviyesine uygun olarak soru

geliştirmesi daha kolay olacaktır (Bloom ve diğ., 1956). Bloom’un Taksonomisindeki

bilgi, kavrama ve uygulama basamakları, düşük seviye; analiz, sentez ve değerlendirme

basamakları ise, yüksek seviyeli olarak gruplandırılmaktadır (Sanders, 1966; Goodwin

ve diğ, 1983; Şahinel, 2002; Wilen, 1991; Storey, 2004). Okul öncesi eğitimin

planlarının içinde yüksek seviyede soru sorma becerileri yer almalıdır (Storey, 2004).

Çünkü yüksek seviyeli soruların sorulması, çocukların cevapları hakkında

düşünmelerini sağlamaktadır (Cotton, 1989; Brown ve Wragg, 1993; Storey, 2004;

Warner ve Sower, 2005).

 Yüksek seviyeli sorular, mantık yürütmeyi geliştirdiği için çocukları Piaget’in

dengesizlik olarak tanımladığı duruma düşürmektedir. Piaget, bir çocuğun her zaman

bilgiyi ya özümsemesi gerektiğini ya da mevcut bilgilerinin üzerine uyumsaması

gereken yeni bilgilerle karşı karşıya getirildiğini ortaya koymuştur. Özümseme, mevcut

24

bilgi ya da inanışlarda herhangi bir değişim olmaksızın bilgilerin yeni bilgilere

eklenmesidir. Eğer çocuk, halihazırda sahip olduğu bilgilerle çatışan yeni bilgilerle

karşılaşırsa, o zaman çocuk mevcut bilgi ya da düşüncelerini değiştirerek onları

uyumsamalıdır. Dengesizlik, çocuğun yeni bilgileri ya özümsemesinin ya da

uyumsamasının gerektiği yerdir. Çocuk yeni bilgileri özümsediği ya da uyumsadığı

zaman, bilgiler yeni bir denge durumuna ulaşacaktır. Yeni bilgilerle karşılaşana kadar

çocuk bu denge evresinde kalacaktır. Denge ya da dengesizlik durumlarının değişmesi,

okul öncesi öğrenmelerinde gerçekleşen bir süreçtir (Storey, 2004).

 Yüksek seviyeli sorular ile düşük seviyeli sorularda amaç, birini diğerinden daha

çok sormak değildir. Hem yüksek seviyeli hem de düşük seviyeli sorular okul öncesi

eğitimde bir amaca sahiptir (Ellis, 1993; Filippone, 1998; Goodwin ve diğ., 1983).

Öğretmenler, soruların sınıfta eşit bir dağılımının olması için plan yapmalıdır (Goodwin

ve diğ., 1983; Morgan ve Saxton, 1991). Bu nedenle okul öncesi eğitimcileri hem soru

sorma türlerini hem de hangi durumlarda hangi tür soruların kullanıldığını anlamalıdır.

Okul öncesi eğitimcileri, düşük seviyeli soruları;

b) Çocukların hazır bulunuşluklarını ve kavrayışlarını değerlendirmek için

c) Çocukların güçlü ve zayıf yönlerini tanımlamak için ya da

d) Alınan verimi değerlendirmek istediklerinde sormalıdırlar (Goodwin ve

diğ.,1983).

Yüksek seviyede soruları ise;

a) Çocuğu daha derin ve eleştirel bir şekilde düşünmeye cesaretlendirmek,

b) Problem çözme becerilerini geliştirmek ya da

c) Çocuğun bilgiyi kendi kendine aramasını güdülemek istediği zaman

kullanmalıdırlar (Goodwin ve diğ., 1983,).

 Çocukların daha yüksek seviyede düşünme becerilerinin geliştirilebilmesi için,

yüksek seviyede (analiz, sentez, değerlendirme) sorularla çocuklar desteklenmelidir

(Hunkins, 1972; Storey, 2004).

 Öğretmenler soracakları soruları planlarken çocukların ilgi ve ihtiyaçlarına karşı

duyarlı ve esnek olmalıdırlar (Hunkins, 1972; Dantonio ve Beisenherz, 2001). Bu

25

nedenle soruları hazırlamaya geçmeden önce “Onlara ne sorabilirim?” sorusuna yönelik

olan sorular düşünülmelidir. Ne sorulacağı konusunda düşünceyi geliştirmek için

öğretmenlerin soruları yazmaları gerekmektedir (Dillon, 1988; Brown ve Wragg, 1993).

Bunun için boş bir kâğıt alıp on dakika içerisinde yazılabildiği kadar çok soru

yazılmalıdır. Bu aşamada soruların uygunluğu veya seviyesi hakkında

endişelenilmemelidir. Bunu yaptıktan sonra sorular elenmeye başlanabilir ve hangi

soruların çocuklara soracağı belirlenebilir. Bu şekilde öğretmenler amaçlarının neler

olduğunu ve çocukların neleri bildiğini ya da bilmediğini düşünmüş olurlar (Brown ve

Wragg, 1993). Ayrıca soruların bilişsel seviyeleri ve bu seviyelere göre çocukların

cevaplayabilme durumları da göz önünde bulundurulur (Hunkins, 1972). Yapılan bu

soru geliştirme, ders planı içerisinde etkinliklerle bağlantılı olarak oluşturulmalıdır

(Storey, 2004).

 Soru yazarken sade bir dil kullanmak önemlidir (Ellis, 1993; Bradtmueller ve

Egan, 1983). Çocuklara cevaplamaları için uzun süre vermek, soruları fazla uzatmak ya

da karmaşık sorular sormak, soru sormanın amacına ulaşılmasını engellemektedir

(Storey, 2004). Mills ve diğerleri (1980) araştırmalarında, öğretmenlerin sorularındaki

açıklık ve belirliliğin, öğrencilerin cevaplarının açıklığını, belirliliğini ve amaca

uyumunu etkilediği sonucuna varmışlardır (Akt: Dantonio ve Beisenherz, 2001). Bu

nedenle öğretmenler amaca yönelik soru hazırlamada dikkatli olmalı ve sorularını açık

ve net olarak ifade etmelidir (Hunkins, 1972; Dantonio ve Beisenherz, 2001; Taşpınar,

2009).

 Ayrıca öğretmenin karmaşık sorularda soruyu izah etmek zorunda kalması,

sorunun çocuk için gerektirdiği düşünme süresini azaltır (Storey, 2004). Çünkü okul

öncesinde çocuklar kısa cümleleri, uzun olan cümlelerden daha çabuk kavrarlar ve bu

tür cümleler çocukların ilgisini çekmekte daha etkilidir. Ardı ardına iki ya da daha fazla

soru sormak ise çocukların kafasını karıştırabilir. Bu nedenle soruların tek tek sorulması

gerekir (MacNaughton ve Williams, 2004).

 Örneğin yoğun bir liman manzarasının büyük bir posterini gösteren öğretmenin

sorularının planı, taksonomiye göre aşağıdaki şekilde olabilmektedir:

Soru 1 (Bilgi)

Bu resimde ne görüyorsunuz?

26

Soru 2 (Kavrama)

Bunun gibi yerleri biz nasıl adlandırıyoruz?

Soru 3 (Uygulama)

Bu resme benzeyen herhangi başka bir yer biliyor musunuz?

Soru 4 (Analiz)

Resimde niçin bu kadar çok polis var?

Soru 5 (Sentez)

Polisler olmasa ne olurdu?

Soru 6 (Değerlendirme)

Bu büyüklükteki bir şehirde mi yoksa küçük bir kasabada mı yaşamayı tercih ederdiniz,

Niçin? (Morgan ve Saxon, 1991).

 Bilgi düzeyinde soru sormada en büyük problem, hatırlamaya değecek bilgilerin

nasıl belirleneceği ve vurgunun gerçekten bilgi üzerinde olması için öğrenmenin nasıl

yapılandırılacağıdır. Bilgi sorularını geliştirmedeki ilk adımlardan biri, en önemli olan

ve bu nedenle dikkati en çok hak eden bilgileri belirlemektir. Bu süreç; gerçeklerle,

tanımlamalarla, genellemelerle, değerlerle ve becerilerle ilişkili olarak düşünülmelidir

(Sanders,1966).

 Bilgi verilirken daha sonrasında uygulama soruları açısından bilginin niçin

gerekli olduğu çocuklara açıklanmalıdır. Çocuklar, uygulama soruları için hazırlıklı

olduklarında bu sorularda daha başarılı olacaklardır (Sanders, 1966).

 Öğretmen, analiz hariç ilk üç düzeyde, soru sorma üzerine ortaya çıkan fikirleri

sınıfına hemen uygulayabilir. Analiz düzeyinde düşünme, bilgi daha derin bir şekilde

öğrenilene kadar kullanılamayacağından dolayı farklıdır. Bu nedenle öğretmen analizin

özelliklerini bilmeli ve analiz sorularını tanıyabilmelidir. Analiz sorularının tanınması;

daha yüksek düzeyler olan sentez ve değerlendirmenin anlaşılabilmesi ve kullanılması

için gerekmektedir (Sanders, 1966).

27

 Sentez sorularını planlama yönündeki sıkıntı, çocuğun yeterliliğinin ötesinde

olan sorular oluşturulması olasılığıdır. Yaratıcı olmaya çabalayan çocuk, duruma

yönelik bazı bilgilere gerek duyar. Öğretmen, sentez sorularını çocukların az çok

yeterliliklerinin olduğu konular üzerinde sormalıdır (Sanders, 1966).

Yüksek bilişsel düzeydeki sorular, çocukların amaç ve kazanımları daha fazla

edinmesini sağlamaktadır (Cotton, 1989). King (2005), okul öncesi çocuklarının

diyaloglarına yönelik yaptığı araştırmada, soru sormanın gerekli öğrenme amaçlarını

kazandırmaya yardım edebileceği sonucuna ulaşmıştır. Bu nedenle okul öncesi

öğretmenleri nasıl sorular soracaklarını amaçlarına göre belirlemelidir (Hunkins, 1972;

Dantonio ve Beisenherz, 2001; Savage, 1998). Amaçların düşünülmesi, soru sorulması

açısından çok önemlidir. Amaçları ve kazanımları düşünürken belirlenen amaçları

çocukların kazanmasını kolaylaştıracak sorular planlanmalıdır (Hunkins, 1972).

Öğretmenin eğitim planında yer alan amaç kazanımları, kavrama ve daha üst

düzeylerde ise sorulacak olan soruların niteliğine ve niceliğine dikkat edilmelidir.

Çünkü kavrama ve daha üst düzeylerde çocuklardan örnek vermeleri, neden ve

sonuçları belirlemeleri, benzer ve farklılıkları bulmaları, ilişkileri açıklamaları,

özetlemeleri gibi davranışlar istenir. Bu tür davranışları çocuklara kazandırırken ve

kazanıp kazanmadıklarına bakarken açık uçlu sorular sorulmalıdır. Örneğin, nasıl

soruları karşılaştırma yapma ve zıtlıkları ortaya koymayı sağlarken niçin soruları olay,

olgu ve nesnelerin nedenlerini bulmaya yardımcı olur. “Eğer böyle ise” şeklinde

başlayan açık uçlu sorular ise çocukların tahmin etmelerini sağlamaktadır (Sönmez,

2007). Sultana ve Klecker (1999) öğretmenlerin planlarındaki amaç kazanımları

inceledikleri araştırmalarında en fazla bilgi düzeyinde, en az ise değerlendirme

düzeyinde amaç kazanımlara yer verildiğini belirlemişlerdir. Gest ve arkadaşları (2006)

ile Massey ve arkadaşları (2008) araştırmalarında, bilişsel açıdan zorlayıcı soruların en

fazla kitap okuma sırasında sorulduğunu bulmuşlardır. Planlanan soruların farklı bilişsel

düzeylerde düşündürebilmesi açısından amaç kazanımlar, etkinlikler ve materyallerin

farklı bilişsel düzeylere göre göz önünde bulundurulması gerekmektedir (Hunkins,

1972).

 Soruları planlarken, sorduğumuz soruların planlanan zaman açısından

uygulanabilir olup olmadığının düşünülmesi gerekmektedir. Yüksek seviyede

düşünmeyi amaçlayan sorular zaman gerektirir. Sorulacak soruları planlarken çocuklar

28

için yeterli düşünme süresinin verilebilmesi açısından etkinlik süreleri göz önünde

bulundurulmalıdır (Hunkins, 1972).

 Yalnızca “Evet” ya da “Hayır” cevabını gerektiren sorulardan kaçınılmalıdır

(Bradtmueller ve Egan, 1983; MacNaughton ve Williams, 2004; Açıkgöz, 2006;

Taşpınar, 2009). Çocuklar bu tür soruları kapalı uçlu sorular olarak görürler ve

öğrenmeyi gerçekleştiremezler (MacNaughton ve Williams, 2004). Çocukların açık

uçlu bu sorulara verdikleri cevaplar, evet hayır soruları gibi sınırlayıcı sorulara göre

içerik açısından daha uzun ve daha değişken olma eğilimindedir (Jonhston ve diğ.,

2007; De Rivera ve ark, 2005). Ayrıca Paterson ve diğerleri (1999) araştırmalarında

çocukların “bilmiyorum” cevabını vermeleri açık uçlu sorulara verilen cevapların

güvenirliğini arttırmış ve açık uçlu soruların okul öncesi çocuklar için daha uygun bir

soru biçimi olduğu sonucuna ulaşmıştırlar. “Bunun neden böyle olduğunu

düşünüyorsun?” gibi sorulan açık uçlu sorularla çocuklar, doğru cevaptan çok düşünme

eylemine odaklanır. Bu soru sorma yaklaşımı, çocukları bir şeyin niçin meydana

geldiğini önceden bilme yükünden de kurtarır. Çocukları, şaşırtıcı bir olayın

nedenleriyle ilgili mümkün olan sebepleri düşünmeye yönlendirir ve olayla ilgili teoriler

ya da öneriler oluşturmaya teşvik eder (Carın ve diğ., 2005).

2.5. İlgili Araştırmalar

 Gall (1970), 1912 ile 1970 yılları arasında öğretmen soruları ile ilgili yapılan

çalışmaları gözden geçirmiştir. Araştırmada elli yıllık süre boyunca öğretmen

sorularında bir değişiklik olmadığı sonucuna varılmıştır. Sonuç olarak, öğretmen

sorularının %60’ının bilgiye dayalı, %20’sinin düşünmeyi gerektiren, geriye kalan

%20’sinin ise diğer amaçlara yönelik sorular olduğu belirtilmiştir.

 Godbold (1973), soru sorma becerilerini öğretmek için çeşitli stratejilerin

verimliliği hakkında araştırma çalışmalarını gözden geçirmiş ve onları örgütsel şemaya

ayırmıştır. Bunlar: (a) soru sorma becerilerini öğretmek için bir strateji olarak soru

sınıflandırma sistemlerinin çalışılması (b) soru sorma becerilerini öğretmek için bir

29

strateji olarak laboratuar deneyimlerinin kullanımı (c) soru sorma becerilerini öğretmek

için tasarlanan materyaller (d) geri bildirim stratejilerinin soru sorma becerilerini

öğretmek üzerine etkisi ve (e) soru sorma becerilerini öğretmek için çeşitli hizmet içi

eğitim stratejileri. Yapılan inceleme sonucunda öğretmen eğitiminde ve öğretmenin

soru sorması ile öğrenci gelişimi arasındaki ilişkiye yönelik daha fazla araştırmaya

ihtiyaç olduğu görülmüştür.

 Denney ve Connors (1974), okul öncesindeki çocukların soru sorma stratejilerini

değiştirmeye yönelik bir araştırma yapmışlardır. Araştırmada 20 soruluk bir ön test

sırasında zorlayıcı soruların hiçbirini sormayan 48 okul öncesi çocuğu üç gruba

ayrılmıştır. Bunlar, örnek niteliğinde olan model durumu, stratejik model durumu ve bir

kontrol durumu şeklinde belirlenmiştir. Örnek niteliğinde olan model durumuna

öğretmen, basit bir şekilde sınırlılıkları arayan soruları, stratejik model durumuna daha

fazla zorlayacak soruları sormaları istenmiştir. Her iki modelde bulunan çocuklar,

kontrol durumundaki çocuklara göre önemli bir şekilde daha çok zorlayıcı sorular

sormuş ve çözüme ulaşmak için daha az soruya gerek duymuşlardır. Stratejik model

durumundaki çocuklar, kontrol grubuna göre anlamlı farklılık oluşturmuş, kontrol

grubuna göre daha çok zorlayıcı sorular sormuş ve problemi daha az soruyla

çözmüşlerdir.

 Turner ve Durrett (1975), okul öncesi öğretmenlerinin düşük ve yüksek bilişsel

seviyeli soru sorma davranışlarının çocuklardaki problem çözme davranışları üzerine

etkisine yönelik yaptıkları araştırmalarında 5 hafta, yarım günlük kreş okulunda 3 ile 4

yaşlarındaki çocuklar, doğal ortamında değerlendirmişlerdir. Araştırmada ilk

değerlendirme durumu sırasında öğretmen, düşük bilişsel seviyedeki bilişsel sorular,

ikinci değerlendirme durumu sırasında yüksek bilişsel seviyedeki bilişsel sorular,

üçüncü durumda ise düşük bilişsel seviyedeki bilişsel sorular sormuştur. Bütün

değerlendirme durumları için öğretmenin bilişsel sorularının seviyesi, gözlemsel bir

araç olan “Bireysel Bilişsel İstem Programı”na (ICDS) göre sınıflandırılmıştır.

Denekler, yüksek bilişsel seviyede bilişsel sorgulamaya maruz kaldıktan sonra iki tane

sözlü problem çözme görevinde puanlarını önemli bir şekilde artırmışlardır ve düşük

bilişsel seviyede bilişsel sorgulamaya maruz kaldıktan sonra da aynı görevler üzerindeki

puanlarını önemli bir şekilde düşürmüşlerdir.

30

 Frager (1979), soru sınıflandırma sistemleri üzerine inşa edilmiş bilinen soru

sorma stratejilerini incelemiştir. Soru sınıflandırma sistemlerinin türleri, şu şekilde

tanımlanmaktadır: “taksonomik” (sıralı ve kümülatiftir); “taksonomik olmayan” (sıraya

göre dizilmemiş öğelere dayanır); “kontekst bağımlı” olan sistemler ve “kontekst

bağımlı olmayan” sistemler (geniş konular ve fikirler için tasarlanmışlardır).

Tanımlamalar ve açıklamalar, sınıflandırma sistemlerinin dört türündeki soru sorma

stratejilerinin verimliliği üzerine teorilerle ilgili olarak verilmektedir. Araştırmada soru

sorma stratejilerini öğretmen adaylarına öğretmek için yedi tane madde sunulmuştur.

Öğretmen adayları: (1) çeşitli sorular sormaları için eğitilmelidirler (2) daha yüksek

bilişsel seviyedeki soruları ders planlarına almalıdırlar (3) her bir sorunun kalitesine

dikkat etmelidirler (4) bir soruyu sormadan önce öğrencilerin cevap verme becerilerini

hesaba katmalıdırlar (5) soruların teorik parçaları hakkında bilgi sahibi olmalılar ki

kendilerinin kullandıkları öğretim stillerine uyması için soru sorma stratejilerini

uyarlayıp değiştirebilirler (6) uygulama yoluyla verimli sorular sormayı öğrenmeliler ve

(7) özel içerik alanlarında verimli olan soru sorma stratejilerini öğrenmelilerdir.

 Dominic (1981), okul öncesi eğitimdeki çocukların soru kelimeleriyle başlayan

soru cümlelerini (wh-questions) anlamalarındaki sosyal sınıf farklılıklarını araştırmıştır.

Dili kullanmadaki sosyal sınıf farklılıklarının, çocukların soru kelimeleriyle başlayan

sorulara yönelik anlayışlarını etkilediği düşünüldüğü için böyle bir araştırma yapmaya

gerek duyulmuştur. Araştırmada, 3–6 ile 5–2 yaşları arasındaki 60 tane üst tabakadan ve

60 tane de alt tabakadan gelen çocuğa, soru kelimesi ile başlayan soruların altı türü

sorulmuştur. Soruları çeşitlendirirken sözdizimine ve sözcüklerin seçimine dikkat

edilmiştir. Sosyal sınıf, test edilen her bir yaş grubundan çocuklar için doğru cevapların

sıklığını önemli bir şekilde etkilemiştir. Üst tabakadan gelen çocuklar tarafından önemli

derecede daha çok soru, doğru olarak cevaplanmıştır. Ayrıca kelime çeşidinin, doğru

cevapların sıklığındaki sosyal sınıf farklılıklarını tahmin etmede dikkat çekici bir faktör

olduğu da bulunmuştur. Soru kelimesi ve onun belirttiği nesne arasındaki ilişki

soyutken (düşünme gerektiriyorsa), sosyal sınıf farklılıklarının etkisi büyük olmuştur;

ilişki somutken (gerçek bilgiye yönelik ise) sosyal sınıf farklılıkları göz ardı edilmiş ya

da etkisi olmamıştır.

 Goodwin, Sharp, Cloutier ve Diamod (1983), öğretmenlerin soru sorma

becerilerini geliştirmelerine veya gözden geçirmelerine yardımcı olmak için öğretmen

31

sorularının ve çocukların cevaplarının bilişsel taksonomiye göre yüksek bilişsel

seviyeye çıkarılmasına yönelik mevcut olan literatürü değerlendirmişlerdir. Araştırmada

bilgi, anlama ve basit uygulama seviyeleri gerektiren sorular, karmaşık uygulamalar

(örnek olarak analiz ve sentez becerileri) gerektiren sorulardan ayırt edilmiştir. Bu

ayırım, düşünme becerilerini sıralamak için Bloom’un taksonomisine dayandırılarak

yapılmıştır. Her bir taksonomi kategorisi için öğrencinin öğrenme etkinlikleri ve soru

türleri tanımlanmıştır. Açık ve kapalı uçlu soruları planlamak için öneriler getirilmiştir.

Öğretmenler ve öğrenciler arasındaki başarılı değişimleri etkileyen faktörler

tartışılmıştır. Bu faktörler; fiziki ortam, eğitimcinin tutumu, öğrencilere seslenme,

soruları sorduktan sonra bekleme zamanı, öğrencinin cevaplarını sorulara uyarlama ve

öğrencilerin sorularına cevap vermeyi içermektedir.

 Araştırmanın sonucunda, öğretmenlerin soru sorma becerisi hakkında geri

bildirim toplayabilmeleri için dört metot önerilmiştir. Bunlar: Videoteyp/ses bandı ile

kendini gözden geçirme, akran gözden geçirmesi, soru sorma üzerine bir anket yapma,

öğrenci değerlendirmeleri şeklindedir.

 Samson, Sırykowski, Wenstein (1987), öğretmenlerin soru sorma stratejilerinin

akademik başarı üzerine olan etkilerini ölçmek için nicel bir sentez yapmışlardır.

Yüksek bilişsel seviyede soruların ve gerçekçi soruların etkilerini karşılaştıran 14 tane

çalışma incelenmiş ve daha önceki çalışmaların sonuçlarıyla karşılaştırılmıştır.

Araştırma sonucunda yüksek bilişsel seviyede bilişsel soru sorma stratejilerinin

öğrenme ölçümleri üzerinde olumlu etkisi olduğu belirlenmiştir.

 Cotton (1989), öğretmenlerin soru sorma becerileri üzerine yapılmış 37

araştırmayı incelemiştir. Yapmış olduğu inceleme sonucunda, soru sormanın bir

öğretme metodu olarak öğretmenlerce ikinci sırada yer aldığını ve öğretmenlerin eğitim

sürelerinin %35 ila %50’sini soru sormayla bağlantı kurarak geçirdiğini ortaya

koymuştur. Ayrıca etkinliklerde sorulan soruların yaklaşık olarak %60’ı düşük bilişsel

seviyede, %20’si yüksek bilişsel seviyede ve %20’si de prosedürle ilgili (yöntemsel)

olduğu ve çocuklara yüksek bilişsel seviyede sorular sormanın çocuklardan yüksek

bilişsel seviyedeki cevaplar almayı sağladığı belirtilmiştir. Çocukların, yüksek bilişsel

seviyeli sorular sayesinde kazanımları daha fazla edindiği de araştırma

sonuçlarındandır.

32

 Ellis (1993), öğretmenin soru sorma davranışının ve çocuğun öğrenmesi üzerine

etkisini ortaya koymaya yönelik yapılan araştırmaların bulgularını sentezlemiştir.

Yaptığı sentezlemede bulguların kuralcı anlamlarını ayrıntılı bir şekilde açıklamış ve

sınıftaki soru sorma davranışlarını geliştirmek amacıyla öğretmenler için davranışsal

ilkeler sunmuştur. Çalışma, aşağıdaki sorular üzerinde duran araştırmaların bulgularını

incelemekte ve sentezlemektedir: (1) Soru sorma, çocukların öğrenmesini geliştirir mi?

(2) Sınıfta kullanmak için hangi tür sorular en çok etkilidir? (3) Hangi soru sorma

davranışları, çocukların öğrenmesindeki yükselişlerle ilgilidir? (4) Hangi soru sorma

davranışları, çocukların öğrenmesini engeller? Çalışmanın sonucunda çocukların

öğrenmesini artırmak için tasarlanmış teorik temelli bir soru sorma stratejisi

oluşturulmuş ve soru sorma modeli ortaya konulmuştur.

 Wragg, (1993) öğretmenlerin nasıl sorular sorduklarını ortaya koymaya yönelik

yaptığı araştırmada, 12 ilköğretim okulundaki 28 sınıfta yarımşar saatlik yapılan

gözlemler sonucunda 1021 soru incelemiştir. Sorular yüksek seviyeli, düşük seviyeli ve

yönetimsel olarak kodlanmıştır. Araştırmanın sonucunda öğretmenlerin sorularının

%57’sinin sınıf yönetimine yönelik sorular, %35’inin bilgiyi hatırlamaya yönelik düşük

seviyede sorular ve %8’inin yüksek seviyede sorular olduğu görülmüştür.

 Barnette, Orletsky ve Sattles (1994), öğretmenlerin sınıftaki soru sorma

davranışlarını değerlendirmeye yönelik araştırma yapmışlardır. Araştırmada QUILT

olarak adlandırılan bir program uygulanmıştır. QUILT (Öğrenme ve Düşünmeyi

Geliştirmek için Soru Sorma ve Anlama), öğretmenlere bireysel olarak ve iş arkadaşları

sayesinde yardım ederek onların sınıftaki soru sorma becerilerini geliştirmek için

tasarlanmış bir programdır. Bu program, katılımcı bilgilerinin, tutumlarının ve sınıf

davranışlarının değerlendirmesi de dâhil olmak üzere verimliliği değerlendirmek için

geniş bilgi toplanmasını ve incelenmesini içermektedir. İlgili davranışlar şunları

içermektedir: Öğretmen ve öğrencilerin başlattığı soruların sayısı, bekleme süresinin

kullanımı, soruların ve öğrenci cevaplarının bilişsel seviyeleri, öğrencileri soruları

cevaplaması için atama şekli, istenen ve istenmeyen öğretmen tepkilerinin çeşitli

türlerinin kullanımı veya geri bildirim. QUILT, araştırmada öğretmenin sınıftaki soru

sorma davranışlarının değerlendirilmesinde kullanılmıştır. Araştırmada sınıf gözlemi,

öğretmenin bilgilerinin ve tutumunun ön ve son QUILT değerlendirmesi, sınıftaki soru

sorma uygulamaları, videoya çekilmiş gözlem ve öğretmen davranışları kodlaması

33

incelenmiştir. Araştırmanın sonucunda, öğretmen davranışının QUILT programından

olumlu bir şekilde etkilendiğine ortaya konulmuştur.

 Filippone (1998), öğretmenlerin sınıflarında eleştirel düşünmeyi artırmaya

yardımcı olmak için sordukları soru türlerini incelemiştir. Araştırmada anaokulunu

temsil eden 12 öğretmenden 3 tane okuma etkinliğini banda kaydetmeleri istenmiştir.

Etkinlikler incelenmiş ve sorulan soruların türlerine göre düşük bilişsel seviye veya

yüksek bilişsel seviye olmak üzere bir kodlama yapılmıştır. Sonuçlar öğretmenlerin,

çocukların eleştirel düşünmelerine yardımcı olması amacıyla sorulan soruların türlerini

çeşitlendirdiklerini göstermiştir. Yüksek bilişsel seviyedeki soruların toplam yüzdesinin,

düşük bilişsel seviyedeki soruların yüzdesinden önemli oranda yüksek olduğu

görülmüştür.

 Akbulut (1999) öğretmenlerin nasıl sorular sorduğuna yönelik bir araştırma

yapmıştır. 4.ve 5. sınıflarında sosyal bilgiler dersine giren araştırmacı, toplam 30

öğretmeni derslerinde gözlemlemiş ve görüşmeler yapmıştır. Araştırmanın sonucunda

ilköğretim okullarında görev yapan öğretmenlerin derslerde sınıf yönetimine ilişkin soru

sordukları, çalıştıkları okulun sosyo ekonomik düzeyi ne olursa olsun hepsinin işlenen

konuyla ilgili soru sordukları saptanmıştır. Sorulan soruların çoğunluğunun bilgi

düzeyindeki sorular olduğu belirlenmiştir.

 Paterson, Dowden ve Tobin (1999) soru biçiminin 95 okul öncesi çocuğunun

cevapları üzerindeki etkisini araştırmışlardır. Soru biçimi olarak 3-5 yaş arasındaki

çocuklara kapalı ve açık uçlu 18 soru sorulmuştur. Araştırmanın sonucunda çocukların

kapalı uçlu sorulara, sorunun cevabını bilmeseler bile “bilmiyorum” demek yerine

“evet” ya da “hayır” şeklinde cevap verdikleri görülmüştür. Bu durum çocukların

cevaplarındaki güvenirliğe yönelik şüphe oluşturmaktadır. Açık uçlu sorulan sorularda

ise çocukların cevabını bilmedikleri sorularda bunu belirttikleri görülmüştür. Çocukların

“bilmiyorum” cevabını vermeleri açık uçlu sorulara verilen cevapların güvenirliğini

arttırmış ve açık uçlu soruların okul öncesi çocuklar için daha uygun bir soru biçimi

olduğu sonucuna ulaşılmıştır.

 Sultana ve Klecker (1999) “Öğretmenlerin Ders Amaçlarının Bloom’un

Taksonomisine Göre Değerlendirilmesi” konulu araştırmalarında, öğretmenlerin

derslerindeki amaçlarının öğrencilerdeki yüksek bilişsel seviyede düşünmeyi

34

geliştirmeye yoğunlaşıp yoğunlaşmadığını belirlemek için Kentucky’deki 67

öğretmenin (43 ilköğretim, 15 orta öğretim, 9 yüksek okul öğretmeni) ders planlarını

incelemişlerdir. Üç yıllık bir süre zarfında (1995-98) Kentucky okulunda bir yıllık

öğretmenlerin teslim ettiği ilk ders planlarının kopyaları, araştırmanın veri kaynaklarını

oluşturmuştur. Araştırmacılar tarafından veriler, Bloom’un Taksonomisi kullanılarak

bilişsel seviyelere ayrılmıştır.

 Araştırmanın sonucunda, yeni öğretmenlerin ders amaçlarının yüzde 41,3’ünün

bilgi seviyesinde olduğunu göstermiştir. Diğer bir ifade ile ders amaçlarının en düşük

bilişsel seviyede olduğu ortaya çıkmıştır. Öğretmenlerin ders amaçlarının sadece

%3.2’sinin en yüksek bilişsel seviyede yani değerlendirme basamağında olduğu

görülmüştür. Amaçların yaklaşık %19’unun, taksonominin ikinci en düşük bilişsel

seviyesi olan anlama seviyesinde, %16.7’sinin sıralamanın üçüncü en düşük bilişsel

seviyesi olan uygulama seviyesinde, %10.3’ünün analiz seviyesinde, %9.5’inin sentez

seviyesinde olduğu görülmüştür. Araştırmadan edinilen veriler, okuldaki bir yıllık

öğretmenlerin öğretimlerini, en düşük bilişsel seviyelerde hedefleyip sürdürdüklerini

göstermiştir. Yüksek bilişsel seviyede düşünme becerileri geliştirmenin önemi,

araştırma sonuçlarında tartışılmıştır. Araştırmada, yeni öğretmenlerin yüksek bilişsel

seviyede düşünme becerilerini öğretebilmeleri için bu becerilerin öğretmen adaylarında

geliştirilmesi gerektiği sonucuna varılmıştır.

 Wasik ve Bond (2001), interaktif kitap okumanın çocukların dil gelişimi

üzerindeki etkisini araştırmışlardır. Araştırmaya 4 yaşında düşük sosyo ekonomik

koşullardaki 127 çocuk ve 4 öğretmen katılmıştır. 15 hafta süren araştırmanın ilk 4

haftasında öğretmenlere hikayedeki yeni kelimelerin tanınması ve kullanılmasını

sağlama, açık uçlu sorular sorma ve çocukların konuşmalarına fırsat verme konularında

eğitim verilmiştir. Diğer 11 hafta öğretmenlerin hikaye okumaları istenmiştir. Eğitim

kapsamında öğretmenlere kelime öğretiminin somut nesneler kullanılarak yapılması

konusunda bilgi verilerek hikayelerde geçen kelimelerde kullanmaları için materyal

temin edilmiştir. Hikaye okuma etkinlikleri de gözlenmiştir. Sınıflardaki çocukların dil

gelişimlerine de “Peabody Resim Kelime Testi” ile bakılmıştır. Gözlemler sonucunda

öğretmenlerin ve çocukların konuşmaları doküman haline getirilmiştir.

 Deney grubundaki öğretmenlerin hikayelerde kullanılması hedef olarak

belirlenen kelimelerin %70’ini, kontrol grubunun ise %40’ını kullandıkları görülmüştür.

35

Çocuklara uygulanan “Peabody Resim Kelime Testi” sonucunda, interaktif hikaye

okuma öncesinde ve sonrasında anlamlı farklılık gözlenmiştir. Sonuç olarak açık uçlu

sorular sorarak çocukların yeni kelimeler öğrenmeleri öğretmenler tarafından

desteklendiğinde, çocukların dil becerilerinin geliştiği ortaya konulmuştur.

 Büyükalan Filiz (2002), “Soru-Cevap Yöntemine İlişkin Öğretimin

Öğretmenlerin Soru Sorma Düzeyi ve Tekniklerine Etkisi” başlıklı araştırmasında, sınıf

öğretmenlerine verilen soru-cevap yöntemi öğretiminin, öğretmenlerin soru sorma

bilgisi ve teknikleri üzerine etkisini incelemiştir. Araştırma 20 deney ve 20 kontrol

grubu öğretmeni üzerinde sürdürülmüş ve deney grubundaki öğretmenlere 4 gün toplam

12 saat soru cevap yöntemi eğitimi verilmiştir. Araştırmada ön test ve son test olarak

soru sorma düzeyini belirleme aracı, soru cevap tekniklerini gözlem formu ve gözlemde

veri kaybını engellemeye yönelik teyp kasetleri kullanılmıştır. Araştırma sonucunda

öğretmenlere verilen eğitimin bilişsel taksonominin her basamağında soru sorma

davranışlarının değişmesinde olumlu yönde etkisi olduğu görülmüştür.

 Storey (2004) araştırmasında okul öncesinde düşünce becerilerini geliştirmeye

yönelik öğretmen sorularının ne düzeyde olduğunu ortaya koymuştur. Araştırmayı aynı

okulda çalışan dokuz öğretmen üzerinde gerçekleştirmiştir. Araştırmanın ön

uygulamasında her öğretmen bir etkinlikte gözlenmiş ve etkinlikte sordukları sorular

amacına, bilişsel düzeyine ve yapısına göre analiz edilmiştir. Ön uygulama sonrasında

öğretmenlere eğitim verilmiştir. Atölye çalışmasından sonra öğretmenler tekrar

etkinliklerde gözlenmiştir.

 Araştırmanın sonucunda, öğretmenlerin etkinliklerde sordukları soru sayısında

ve sorularının amaç, yapı ve bilişsel düzeylerinde artış olduğu ortaya konulmuştur.

Öğretmenlerin eğitim öncesi sordukları soru sayısı (431) ile eğitim sonrası sordukları

soru sayısı (413) arasında büyük bir farklılık bulunmazken (-18); öğretmenlerin

sordukları soruların yapısı anlamlı bir şekilde değişmiştir. Öğretmen eğitimi sonrasında

(%64), eğitim öncesinde (%84) sorduklarından daha az teşhis edici soru sordukları;

öğretmen eğitimi sonrasında (%13), eğitim öncesinde sorduklarından (%2) daha çok

yüksek seviyede soru sordukları ve öğretmen eğitimi sonrasında (%19), eğitim

öncesinde sorduklarından (%9) daha fazla açık uçlu soru sordukları görülmüştür.

36

 De Rivera, Girolametto, Greenberg ve Weitzman (2005) bakım merkezindeki

çocukların öğretmelerinin sorularına verdikleri cevapları araştırmışlardır. 18-30 aylık ve

30 aydan daha büyük olan çocukların öğretmenleri, araştırmada iki ayrı grup olarak

değerlendirilmiştir. Serbest zaman etkinliklerinde 26 öğretmen 15 dakikalık video

çekimleri ile gözlenmiştir. Gözlemler sonucunda öğretmenlerin soruları açık ve kapalı

uçlu olarak kodlanmıştır. Çocukların farklı soru tiplerine verdikleri cevapların oranları

belirlenmiştir.

 Araştırmanın sonucunda 30 aydan büyük olan okul öncesi grubu çocuklarla,

bebek grubuna sorulan sorular arasında anlamlı farklılık olduğu görülmüştür. Oran

olarak her iki grupta da kapalı uçlu soruların oranının fazla olduğu ve okul öncesi grup

çocuklarına bebeklere oranla daha fazla açık uçlu sorular sorulduğu görülmüştür.

Çocukların verdiği cevaplara bakıldığında okul öncesi grubunun sorulara daha fazla

cevap verdiği ve bebeklerin grubu ile cevap verme oranları arasında anlamlı farklılık

olduğu görülmüştür. Her iki grupta da açık uçlu sorulara çocuklar daha fazla oranda

cevap vermişlerdir. Araştırmada her iki grupta da öğretmenlerin sorularının etkililiği

görülmüştür. Bu nedenle okul öncesi çocuklarda olduğu gibi bebeklerde de soruların

kullanılması gerektiği belirtilmiştir. Çocukların açık uçlu sorulara daha fazla cevap

vermeleri sonucunda ise açık uçlu soruların öğretmenler tarafından daha fazla

sorulmasının gerekliliği ortaya konulmuştur.

 King (2005), sabah ve öğlen kreş sınıflarında çocukların diyaloğunu inceleyen

bir araştırma yapmıştır. Araştırmacı bu sınıflarda öğretmenlik yaparak öğretmen-

araştırmacı rolünü almıştır. Araştırma 35 anaokulu çocuğu (17 sabah oturumunda ve 18

öğleden sonra oturumunda) üzerinde gerçekleştirilmiştir. Araştırmanın yürütülmesinde

destek alınan katılımcılar, iki sınıf öğretmeni, bir resim öğretmeni, iki okul müdürü, bir

veli ve müdür yardımcısıdır. Araştırmada, düşünme zamanı olarak adlandırılan sınıf

etkinliği haftada üç gün etkinlik olarak uygulanmıştır. Etkinlik süresince öğretmen-

araştırmacı, çocukları merak ettikleri soruları sormaya ve araştırma niteliğindeki

konuşmalarla meşgul olmaya teşvik etmek için beş tane metodu kullanmıştır. Bunlar:

(a) çocuk kitapları, (b) resimler/fotoğraflar, (c) insan eliyle yapılan materyaller, (d)

soyut sorular ve (e) öğrencilerin kendi sorularıdır. Düşünme zamanı etkinlikleri videoya

çekilmiş ve incelenmiştir. Araştırmada üç araştırma sorusu, cevaplanmıştır. Bunlar: (a)

Bir kreş öğretmeni, sorgulama diyaloğunun yer alacağı etkinliği en iyi nasıl

37

oluşturabilir? (b) Bir kreş öğretmeni, aynı zamanda yardımcı bir araştırmacı rolü de

aldığı için sorgulama diyalogunu en iyi nasıl kolaylaştırabilir? (c) Artırılmış bilişsel

istekle sonuçlanacak sorgulama diyaloğunu kreş çocuklarına sağlamak için en iyi

metotlar neler olabilir?

 Araştırmacı tarafından incelenen metotların her birinin verimliliği

değerlendirilmiştir. Araştırma sonucunda sorgulama diyaloğunu standart kreş

müfredatına getirmenin, hem eleştirel düşünme hem de iletişim üzerine yoğunlaşan

gerekli öğrenme hedeflerini karşılamaya yardım edebileceği sonucuna ulaşılmıştır.

 Gest, Holland-Coviello, Welsh, Eicher-Catt ve Gill, (2006) Head Start

sınıflarında, öğretmenlerin kitap okuma, yemek zamanı ve serbest oyun etkinliklerinde

nasıl konuştuklarını araştırmışlardır. Araştırmaya 19 öğretmen ve 18 yardımcı öğretmen

olmak üzere 37 dört yaş öğretmeni dahil edilmiştir. Öğretmenler, 20 sınıfta her etkinlik

için düzenli olarak 5 kez 10’ar dakikalık sürelerde gözlendi. Öğretmelerin kaydedilen

tüm konuşmaları cümleler, sorular ve yönergeler olarak kodlanmıştır.

 Araştırmanın sonucunda üç etkinlik içinde öğretmenlerin sorularının toplam

konuşma içerisinden dakikada kullanılma oranı, cümlelerden daha az oranda,

yönergelere göre ise daha fazla oranda olduğu görülmüştür. Yaklaşık olarak

öğretmenlerin dakikada 6 cümle, 3 soru ve 2 yönerge kullandığı belirlenmiştir.

Etkinlikler arasında soruların kullanılma oranına bakıldığında ise en fazla serbest oyun,

daha sonra yemek zamanı, en az ise kitap okuma etkinliklerinde soruların kullanıldığı

ortaya konulmuştur.

 Van Kleeck, Vander Woude ve Hammett (2006) Head Start sınıflarında, hikaye

okuma etkinliğinde soru sormanın, çocukların dil becerilerindeki gelişimine etkisini

araştırmışlardır. Dil gelişimi yönünden geri olan çocukların belirlenmesinde “İfade

Edici Dil Testi” (SPELT II) ve “Zihinsel Olgunluk Testi” (CMMS) kullanılmıştır.

Uygulanan testler sonucunda dil becerilerinin gelişimi açısından riskli olan çocuklar,

deney ve kontrol grubu olmak üzere belirlenmiştir. Haftada iki kez 15’er dakikalık

süreler halinde toplam 8 hafta hikaye kitabı okunmuştur. Her hikaye kitabı için 25’er

soru seti oluşturulmuştur. Sorular, hikaye kitabındaki resimleri anlamaya yönelik,

hikayeyi anlamaya yönelik, olaylarla ilgili basit sonuçlar çıkarmaya yönelik ve daha üst

düzey sonuçlar çıkarmaya yönelik olmak üzere dört aşamada hazırlanmıştır. Çocukların

38

dil becerilerinin gelişimine ön test ve son test olarak “Peabody Resim Kelime Testi” ile

bakılmıştır.

 Araştırmanın sonucunda, ön test ve son test arasında anlamlı farklılık

bulunmuştur. Hikaye kitabı okuma etkinliklerinde sorulan sorular, hikayeyi anlama ve

sonuç çıkarma yönünden çocukların dil becerilerinin gelişimini arttırmıştır. Özellikle

sonuç çıkarmaya yönelik çocukların üst düzey performans gösterecekleri soruların dil

becerilerindeki gelişmeler açısından önemli olduğu görülmüştür.

 Walsh ve Blewitt (2006) okul öncesinde yeni kelime öğrenmede hikaye okuma

süresince soru sorma stilinin etkisine bakmışlardır. Üç yaşında 35 çocukla çalışılmıştır.

Çocuklara üç hikaye kitabı okunmuştur. Her kitapta altı yeni kelime bulunmaktadır. 11

çocuğa yeni kelimeyi bulmaya yönelik, 12 çocuğa yeni kelimenin özelliklerine (rengi,

kokusu..) yönelik sorular sorulmuştur. 12 çocuğa ise hikaye okuma sırasında soru

sorulmayarak kontrol grubu yapılmıştır. Araştırmada çocuklara “Peabady Resim Kelime

Testi”, “Yeni Kelime Üretim Testi” ve “Yeni Kelime Kavrama Testi” uygulanmıştır.

 Araştırmanın sonucunda kontrol grubuna göre diğer iki grubun yeni kelime

kavrama düzeylerinde yükseliş görülmüştür. Yeni kelimenin özelliklerine yönelik

soruların sorulduğu ve yeni kelimeyi bulmaya yönelik soruların sorulduğu gruplar

arasında kelime öğrenmeye yönelik önemli bir fark ortaya çıkmamıştır. Ancak yeni

kelimeyi bulmaya yönelik soruların sorulduğu gruptaki çocukların yeni kelime

üretimlerinde daha hızlı oldukları görülmüştür.

 Wasik, Bond, ve Hindman, (2006) interaktif kitap okuma yaklaşımının etkilerini

inceledikleri araştırmalarında Head Start sınıflarında görev yapan 10 okul öncesi

öğretmenine eğitim vermiştirler. Öğretmenlere, nesneleri tanıma ve kullanmaya ait

kelimelerin kullanıldığı, tahmin etme, analiz etme, çıkarımlarda bulunma gibi soyut

dilin kullanıldığı birden fazla kelimeden oluşan cevaplar elde edecekleri açık uçlu

sorular sormalarına ve bu sayede sınıf içi tartışmalara çocukları teşvik etmelerine

yönelik eğitim verilmiştir. Eğitim verilmeyen 6 öğretmen araştırmanın kontrol grubunu

oluşturmuştur. Öğretmenlere bir hafta eğitim verildikten sonra iki hafta uygulama

pratiği yapmaları için zaman verilmiştir. İki haftanın sonunda öğretmenlerin

uyguladıkları stratejiler 30-40 dakikalık etkinlikler içerisinde gözlenmiştir. Gözlemler

sonucunda öğretmenlerin sordukları sorular, açık ve kapalı olmak üzere kodlanmıştır.

39

Sınıflardaki çocukların dil gelişimlerine de “Peabody Resim Kelime Testi” ve “Kelime

Anlamı Testi” ile bakılmıştır.

 Araştırmanın sonucunda, sınıflarda interaktif kitap okuma etkinliklerine katılan

çocukların, öğretmenler ve diğer öğrencilerle daha fazla konuşmaya özen gösterdikleri

ve okuma, genişletme aktivitelerinin sonucu olarak artırılmış sözlük bilgisine sahip

oldukları belirlenmiştir. Öğretmenlerin ise gözlemler sonucunda açık uçlu soruların

kullanımını arttırdıkları ve kitap okumaya yönelik stratejileri kullandıkları görülmüştür.

 Wong (2006), erken çocukluk eğitinde diyaloğu desteklemeye yönelik araştırma

yapmıştır. Altı okul öncesi öğretmenine 8 hafta, haftada bir gün ve 90 dakika olmak

üzere toplam 12 saat diyalogu desteklemeye yönelik eğitim verilmiştir. Daha sonra

katılımcıların diyalogları gözlenmiştir. Araştırmanın sonucunda öğretmenlerin

diyaloglarında ve soru sorma becerilerinde atış olduğu gözlenmiştir.

 Blatchford ve Mani (2008) öğretmenliğin ilk yıllarında öğretmenlerin sordukları

soruları incelemişlerdir. Araştırmada, çocukların okula iyi bir başlangıç yapmasına

olanak tanıyan becerilerin, bilgilerin ve tutumların gelişmesini desteklemeye yönelik

okul öncesi ortamlarında uygulanan özel eğitimsel stratejileri tanımlamak amacıyla

Okul Öncesi Eğitime Verimli Bir Hazırlık (EPPE) projesiyle elde edilen nicel verilerden

yararlanılmıştır. EPPE projesinde verimli olarak tanımlanan 12 okul öncesi ortamının

her biri dört buçuk saat gözlemlenmiş ve 2000–2001 yıllarında 400 saatlik gözlem

sürecinde 28 öğretmenin 5808 tane sorusu kaydedilmiştir. Rasgele seçilen bir gözlem

örneğinden 1967 tane öğretmen sorusu incelenmiştir. Araştırmanın amacı, soru sorma

türlerine yönelik daha bütün bir inceleme sağlamak ve soru sormanın açık uçlu

türlerinin kullanımının okul öncesi çocukluk gelişiminde özellikle destekleyici olabilme

ihtimalini ortaya çıkarmaktır.

 Araştırma sonucunda, okul öncesi öğretmenleri tarafından sorulan bütün

soruların %94,5’ünün sınırlı sayıdaki seçenekler arasından gerçeğin, deneyimin veya

beklenen davranışın, kararın hatırlanmasını gerektiren veya hiç gerektirmeyen kapalı

sorular olduğu bulunmuştur. Soruların sadece %5,5’inin, artırılmış cesaret (tahminde

bulunma ve deneme-yanılma) veya devamlı ve ortak düşünme potansiyeli sağlayan açık

uçlu sorular olduğu görülmüştür.

40

 Chappella, Craft, Burnard ve Cremin (2008) küçük çocukların öğrenmesinde

yaratıcılığı merkez alarak “Olasılıkları Düşünmenin” (Possibility Thinking) özelliklerini

ortaya koymaya yönelik yaptıkları araştırmada, soru oluşturma ve soruya cevap

vermenin “Olasılıkları Düşünmenin” dinamik özellikleri olduğunu tespit etmişlerdir.

Araştırmada akran ve öğrenci-öğretmen etkileşimi küçük etkinliklerde incelenmiştir.

İncelemeler 4 ile 5 yaşlarındaki çocuklar ile 6 ile 7 yaşlarındaki çocukların sınıfı olmak

üzere iki sınıfta yapılmıştır. Araştırma, soru oluşturma boyutları, soruya cevap verme

kategorilerini ve bunların olasılıklı düşünmenin içerisindeki ilişkilerini incelemeye

yönelik yapılmış nitel bir çalışmadır. Soru sormanın üç boyutu, olasılıklı düşünmenin

özelliği olarak tanımlanmıştır. Bunlar: (i) Soruyu Dile Getirme: Yetişkinler ve çocuklar

için sorular içerisinde mevcut olan amacı yansıtma (başlangıç, bildiri ve tamamlayıcı

sorular), (ii) Soru Derecesi: Çocukların sorularında mevcut olan olasılığın derecesinin

gösterilmesi (dar olasılık, normal olasılık, geniş olasılık), (iii) Soru Şekli: çocukların

sorularında var olan şeklin gösterilmesi (sözlü ve sözlü olmayan şekiller).

 Araştırma sonucunda soru oluşturmanın ve soruya cevap vermenin yaratıcı

öğrenmede önemli olduğu ortaya konulmuştur. Öğretmenlerin olasılıkları düşünmeye

yönelik sormuş oldukları sorular, çocukların cevaplarının olasılıklı düşünmeye yönelik

olmasını sağlamıştır. Çalışmada küçük çocukların düşünmesinin doğası hakkında

detaylı bilgi elde edinilmiştir.

 Massey, Pence, Justİce ve Bowles (2008), ekonomik açıdan dezavantajlı olan

dört yaşındaki çocukların öğretmenlerinin sorularının sıklığını ve karmaşıklığını ortaya

koymaya, soru türlerinin farklı sınıf bağlamları için ne kadar çeşitli olduğunu

belirlemeye yönelik araştırma yapmışlardır. Öğretmenlerin sorularının karmaşıklığını

belirlemek için 14 okul öncesi sınıfında 24 dakikalık video çekimi yapılarak

öğretmenlerin ifadelerine bakılmış ve bu ifadelerden öğretmenin sorularının sıklığı ve

bu soruların sınıf bağlamıyla ne kadar ilişkili olduğu belirlenmiştir.

 Araştırmanın sonucu, öğretmenin söylediği tüm sözlerin %33.5’ini öğretmen

sorularının oluşturduğunu göstermiştir. Bu sorular; sınıf yönetimiyle ilgili soruları

(%44.8), bilişsel açıdan daha fazla zorlayıcı soruları (%32.5) ve bilişsel açıdan daha az

zorlayıcı soruları (%22.7) içermektedir. Farklı soru türlerinin kullanım sıklığı, sınıf

bağlamına göre değişmektedir. Özellikle sınıf yönetimiyle ilgili sorular, çok sıklıkla

öğretmen merkezli ve çocuk merkezli bağlamlarda meydana gelirken bilişsel açıdan

41

daha fazla zorlayıcı sorular ise sıklıkla hikaye kitapları okuma dersi sırasında meydana

gelmiştir. Araştırmada dil ve okuryazarlıkla ilgili gelişimde sıkıntı yaşayan okul öncesi

yaştaki çocuklar için bir dil geliştirme tekniği olarak soruların kullanımının önemli

olduğu ortaya konulmuştur.

 Tsung-Hui ve Wei-Ying (2008) okul öncesi bilim eğitiminde öğretmen-çocuk

sözlü iletişimini incelemişlerdir. Araştırmada 3-5 yaş grubunda görev yapan 20

öğretmen ile çalışılmıştır. Veri toplama araçları olarak “Bilim Aktiviteleri Kodlama

Formu”, “Öğretmen Görüşme Formu”, “Bilim Materyalleri Kodlama Formu”, “Bilimsel

Etkinlik Kodlama Formu”, “Öğretmenlerin Sözlü İletişimlerini Kodlama Formları”

kullanılmıştır. Öğretmenleri gözlem için kamera kullanılmıştır. Öğretmenlerin önce

serbest zaman etkinliklerinde köşelerdeki iletişimleri gözlenmiştir. Daha sonra

öğretmenler iki gün bilim etkinliği sırasında gözlenmiştir.

 Araştırma sonucunda, öğretmenlerin sözlü iletişime yönelik soru cümleleri

kullandıkları ve daha çok sanat köşesinde iletişime girdikleri tespit edilmiştir. Blok ve

eğitici oyuncak köşelerinde ölçüm ve hesaplama sorularını kullandıkları, drama

köşesinde ise sonuç çıkarmaya ve düşünmeye yönelik sorular sordukları belirlenmiştir.

Bilim etkinliklerinde öğretmenlerin öğrenmeye rehberlik edici cümleler kullandıkları ve

kapalı uçlu sorular kullandıkları görülmüştür.

 Zucker, Justice, Piasta ve Kaderavek (2009), gelişimsel yönden risk altında olan

çocuklara hikaye kitabı okuma etkinliğinde, öğretmenlerin nasıl sorular sorduklarını ve

çocukların bunlara verdikleri cevapları araştırmışlardır. Araştırma, 159 çocuk ve 25

okul öncesi öğretmeniyle yapılmıştır. Öğretmenlerden belirlenen hikaye setindeki her

hikayeyi haftada bir kez olmak üzere 30 hafta süresince tüm sınıfa okumaları

istenmiştir. Okuma etkinlikleri video çekimi ile kaydedilmiştir. Her öğretmen için

soruların en çok kullanıldığı 15 video çekimi araştırmacılar tarafından belirlenmiştir.

Öğretmenlerin sordukları sorular ve çocukların verdikleri cevaplar, hikaye kitabındaki

resimleri anlamaya yönelik, hikayeyi anlamaya yönelik, olaylarla ilgili basit sonuçlar

çıkarmaya yönelik ve daha üst düzey sonuçlar çıkarmaya yönelik olmak üzere dört

aşamada kodlanmıştır. Ayrıca öğretmenlere her okuma etkinliği sonrasında, sorularının

kodlamaları ve hikaye okumalarına yönelik değerlendirmeler hakkında bilgi verilmiştir.

Çocukların dil becerilerinin gelişim düzeyine ön test ve son test olarak “Okul Öncesinde

42

Temel Dilin Klinik Değerlendirmesi Testi” (CELF) ve “Peabody Resim Kelime Testi”

(PPVT) ile bakıldı.

 Araştırmanın sonucunda, öğretmenlerin soruların %57.2’sini sonuç çıkarmaya

yönelik, %42.8’ini ise hikayeyi anlamaya yönelik sordukları görülmüştür. Her ne kadar

sonuç çıkarmaya yönelik soruların yüzdesinde artış görülse de istatistiki açıdan anlamlı

farklılıklar çıkmamıştır. Çocukların hikayeyi anlamaya yönelik sorulara daha fazla, üst

düzey sonuç çıkarmaya yönelik sorulara ise daha az cevap verdikleri görülmüştür.

Çocukların cevapları ile soruların sorulma aşamaları arasında ise anlamlı farklılık

çıkmıştır. Belirlenen dört aşamada içerisinde, öğretmenin sorduğu soru ile çocuğun

verdiği cevap aynı aşama yer almıştır.

 Çocukların dil becerileri yönünden yapılan ön test ve son test arasında da

anlamlı farklılık bulunmuştur. Hikaye kitabı okuma etkinliklerinde sorulan sorular,

çocukların dil becerilerinin gelişimini arttırmıştır. Çocuklardaki kelime becerilerindeki

artış ile sonuç çıkarmaya yönelik sorular arasında doğru orantı görülmüştür. Sonuç

çıkarmaya yönelik çocukların üst düzey performans gösterecekleri soruların dil

becerilerindeki gelişmeler açısından önemli olduğu ortaya konulmuştur.

 İlgili literatüre bakıldığında ülkemizde okul öncesi öğretmenlerinin nasıl soru

sorduklarına yönelik araştırma bulunmadığı görülmüştür. Bu araştırmanın, ülkemizdeki

okul öncesi öğretmenlerinin sorularının bilişsel düzeylerini ve yapısını ortaya

koymasıyla ve örnek bir “Soru Sorma Becerisi Öğretim Programı”nın geliştirilmesiyle

ilgili literatüre katkı sağlayacağı düşünülmektedir.

43

BÖLÜM III

YÖNTEM

 Bu bölümde araştırmanın modeline, araştırmacının rolüne, katılımcılara,

araştırma sürecine, verilerin toplanmasına, verilerin analizine ve geçerlik güvenirlik

çalışmalarına yer verilmektedir.

 3.1. Araştırmanın Modeli

 Araştırmada nitel araştırma çeşidi olan örnek olay (durum) incelemesi yöntemi

kullanılmıştır. Örnek olay incelemesi, bir olayı meydana getiren ayrıntıları tanımlamak,

olaya ilişkin olası açıklamaları geliştirmek ve olayı değerlendirmek için yapılmaktadır

(Büyüköztürk, Çakmak, Akgün, Karadeniz, Demirel, 2008). Başka bir ifade ile örnek

olay incelemesi olay, durum ya da bireyler üzerinde odaklanarak derinlemesine

inceleme yapılmasını sağlayan nitel araştırmalardır (Ekiz, 2003). Yöntem, tek bir

olaydan neler öğrenilebileceği sorusuna dikkat çekmektedir (Stake, 2005). Araştırmada

yönteme göre Ankara ilindeki üniversitelerin uygulama anaokulları örnek kurum, bu

okullarda çalışan öğretmenler ise örnek olay olarak belirlenmiştir.

 Araştırma, örnek olay (durum) incelemesi çeşitlerinden “Öncesi-Sonrası Örnek

Olay (Durum) Çalışması”na göre tasarlanmıştır. Öncesi-sonrası örnek olay çalışması

belirli bir programın, politikanın ya da kararın uygulanmasının öncesinde ve

sonrasındaki sonuçların değerlendirmesi üzerine yapılan bir durum çalışmasıdır (Jensen

44

ve Rodgers, 2001; Stake, 2005; Berg, 2009). Öncesi ve sonrası örnek olay çalışmaları

nedensel çıkarımların yapıldığı daha karmaşık çalışmalardır. Bu tür durum

çalışmalarında belirlenen her durum için farklı amaç alınabilmekte ve farklı zaman

aralıklarında araştırmanın soruları değerlendirilmektedir (Jensen ve Rodgers, 2001;

Berg, 2009). Yapılan araştırmada, öncesi-sonrasın örnek olay (durum) çalışmasına göre

öncesinde, öğretmenlerin soru sorma becerisine yönelik durumları ortaya konulduktan

sonra öğretmenlere soru sorma becerisi öğretim programı uygulanmıştır. Sonrasında ise

öğretmenlerin soru sorma becerilerindeki durumlarına tekrar bakılarak öncesi ve

sonrasındaki sonuçlar değerlendirilmiştir.

 Örnek olay incelemesi olayın bütünlüğünü ve birliğini korumayı amaçlayan

bütünsel bir bakış açısı da sunmaktadır (Punch, 2005). Bütünsel bakış açısı, sürecin

oluştuğu doğal ortamın tanımlanması ve sonuçlarının bu ortamın özelliklerine göre

yorumlanması anlamına gelmektedir (Yıldırım ve Şimşek, 2008). Okul öncesi

öğretmenlerinin soru sorma durumlarının ortaya konulması için de doğal ortamda

derinlemesine araştırma yapmak gerekmektedir.

 3.2. Araştırmacının Rolü

Araştırmacı Sınıf Öğretmenliği lisans programından mezun olduktan sonra Okul

Öncesi Eğitimi Bilim Dalında bir yıl hazırlık almış ve yüksek lisansını tamamlamıştır.

Daha sonra Okul Öncesi Eğitimi Bilim Dalında doktoraya devam etmiştir.

Nitel araştırmacı çeşitli doğal olgu ve olayları doğal ortamları içerisinde gözler.

Yapılan gözlem sonucunda önyargılardan ve yönelimlerden bağımsız olarak bireylerin

algılarını ortaya çıkarır (Yıldırım ve Şimşek, 2008). Aynı zamanda, araştırmacının

araştırılan alanla ilgili olarak bilgi oluşturmasıyla kendisine olan güveni artmakta ve

sonuçların yansıtılmasında da daha gerçekçi olmasını sağlamaktadır (Ekiz, 2003). Bu

nedenle, araştırmacının kendisine olan güvenini arttırabilmesi, okul öncesi öğretmenleri

ile gerçekleştireceği soru sorma becerisi öğretiminde herhangi bir sorunla

karşılaşmaması ve soru sorma becerisi öğretim programının geçerli ve güvenilir

45

olabilmesi için Gazi Üniversitesi Eğitim Fakültesi Okul Öncesi Öğretmenliği son

sınıfında okuyan 6 öğrenciye “Soru Sorma Becerisi Öğretim Program”ı uygulandı. Bu

uygulamadan sonra son sınıf öğrencilerine soru sorma becerisinin teorik bilgisi üç

saatlik bir derste anlatıldı. Bu deneyimler sonucunda yaşadığı sıkıntılar gözden geçirildi

ve alan bilgisini genişletildi.

Nitel araştırmacı mümkün olduğu kadar araştırmaya dahil edilen bireylere yakın

olmalı ve onlarla aynı ortamı paylaşmalıdır. Bu şekilde araştırmacı katılımcıların bakış

açısını ve algılarını anlayabilir (Yıldırım ve Şimşek, 2008). Bu nedenle araştırma

sürecinin doğal bir parçası olmak için araştırmanın yapıldığı okul ve sınıf sık sık ziyaret

edilerek katılımcılarla etkili bir iletişim kurulmaya çalışıldı.

 3.3. Katılımcılar

 Araştırmada katılımcılar, amaçlı örnekleme yöntemi ile belirlenmiştir. Amaçlı

örnekleme zengin bilgi vereceği düşünülen durumların derinlemesine çalışılmasına

olanak vermektedir. Amaçlı örnekleme yöntemlerinden olan kolay ulaşılabilir durum

örneklemesi, araştırmaya hız ve pratiklik katan bir örneklemedir (Yıldırım ve Şimşek,

2008). Bu nedenle araştırmada amaçlı örnekleme yöntemlerinden olan kolay ulaşılabilir

durum örneklemesi yapılmıştır. Araştırmanın katılımcıları, kolay ulaşılabilir durum

örneklemesine göre Gazi Üniversitesi Gazi Eğitim Fakültesi Uygulama Anaokulunda

çalışmakta olan okul öncesi öğretmenleri arasından belirlenmiştir.

 Kolay ulaşılabilir durum örneklemi içerisinden öğretmenlerin belirlenmesi için

ölçüt örneklem belirlenmiştir. Ölçüt olarak öğretmenlerin 6 yaş grubu öğretmeni olması

belirlenmiştir. 6 yaş, okul öncesi dönemin sonu, okul döneminin başlangıcı ve gelişimin

kritik dönemlerindendir. Bu yaştaki çocuklar sık sık “doğru mu?” sorusu

sormaktadırlar. Kendilerine bildirilen kurallar veya konulan yasaklar karşısında

“neden?” sorusu sorarlar (Polat Unutkan, 2006). Bu sayede mantıksal muhakemeyi

kullanmaya başlamakta ve stratejiler geliştirmektedirler (Kandır ve Orçan, 2010).

Öğretmenlerin bu yaş çocuklarında soru oluşturmada daha aktif olabilecekleri

46

düşünüldüğünden uygulama anaokulunda 6 yaş grubu öğretmenlerinin katılımcı olarak

alınması uygun görülmüştür.

 Nitel araştırmalarda katılımcılardan toplanan veri miktarının fazla olması,

örnekleme alınan bireylerin sayısının azlığını gerektirmektedir (Yıldırım ve Şimşek,

2008). Kişi sayısının az olması, araştırılan konu hakkında kişilerin düşünceleri, algıları

ve inançları üzerine odaklanılması anlamına gelmektedir (Ekiz, 2003). Bu nedenle de

Gazi Üniversitesi Gazi Eğitim Fakültesi Uygulama Anaokulunda 6 yaş grubunda

öğretmenlik yapan 2 öğretmen katılımcı olarak belirlenmiştir. Belirlenen öğretmenler,

mesleki kıdem ve mezun oldukları alanlar yönünden farklılık gösterdikleri için farklı

örnek olayların (durumların) ortaya konulmasını da sağlanmıştır.

 3.4. Araştırmada İzlenen Süreçler

 Araştırma beş süreçten oluşmaktadır. Bu süreçler: Ön gözlem, soru oluşturma

formu1, soru sorma becerisi öğretimi, son gözlem ve soru oluşturma formu 2’den

oluşmaktadır. Aşağıda bu süreçlerin içerikleri bildirilmiştir.

3.4.1.Ön Gözlem

 Öğretmenlerin nasıl sorular sorduklarının ortaya konulabilmesi amacıyla iki

öğretmen bir gün süresince, video kamera ile tüm etkinliklerde gözlenmiştir. Gözlem,

davranışı doğrudan ve doğal çevresinde gözlemleme imkanı sunduğundan (Yıldırım ve

Şimşek, 2008) araştırmada yapılan gözlemler doğal ortamın sağlanabilmesi için sınıfta

yapılmıştır.

 Doğal ortamda araştırmacının bireyleri yönlendirmediği gözlemler

yapılandırılmamıştır. Yapılandırılmamış gözlemde, aynı zamanda daha bütüncül ve

geniş olarak davranış örüntülerine odaklanılmaktadır (Punch, 2005). Bu nedenle

araştırmada örnek olayın incelenmesi için yapılan gözlemler yapılandırılmamıştır.

47

 Öğretmenlerin hangi etkinlikte ne kadar süre ile gözlendiği ve bu süre içerisinde

sordukları soru sayısı tablo halinde verilmiştir (Tablo 4 ve 32).

3.4.2. Soru Oluşturma Formu 1

 Gözlemlerde öğretmenlerden kaynaklanacak veri kaybının önlenmesi amacıyla

öğretmenlerin bir gün içerisinde gerçekleştirecekleri etkinliklere yönelik amaç kazanım

ve materyallerin belirlendiği “Soru Oluşturma Formu 1” verilerek öğretmenlerin

çocuklara sorabilecekleri soruları bu forma bireysel olarak yazmaları istenmiştir.

3.4.3. Soru Sorma Becerisi Öğretimi

 Öğretmenlere yönelik verilen eğitim, kısa bir süre içerisinde kalabalık bir gruba

aynı anda eğitim imkanı sağladığı için okul öncesi öğretmenlerini eğitmede yaygın

olarak kullanılan bir yöntemdir (Storey, 2004). Yapılan araştırmalarda öğretmenlerin

soru sorma becerilerini arttırmaya yönelik eğitim almaları sonucunda, öğretmenlerin

soru sorma becerilerinin olumlu yönde geliştiği ortaya konulmuştur (Barnette, Orletsky,

Sattes, 1994; Savage, 1998; Büyükalan Filiz, 2002; Storey, 2004; Wong, 2006).

Araştırmanın bulguları, betimsel bulgularla desteklendiği takdirde önem

kazanmaktadır (Yıldırım ve Şimşek, 2008). Bu nedenle soru sorma becerisi öğretimi

verilmeden önce öğretmenlerin betimlenmelerine yönelik görüşmeler yapılmış ve

kişisel bilgileri öğrenilmiştir. Edinilen bu bilgiler öğretmenlerin betimlemesinde

kullanılmıştır.

Araştırmada soru sorma becerisi öğretimi, üç durumu kapsayacak şekilde

planlanmıştır. Bunlar:

a) Teorik bilgi ve örnek verme,

c) Örnek isteme,

d) Uygulama basamaklarından oluşmaktadır.

48

İlgili araştırmalarda, Barnette ve diğerleri (1994) öğretmenlere verdikleri soru

sorma becerisi öğretimini 7 saat, Büyükalan Filiz (2002) ve Wong (2006) ise 12 saat

olarak uygulamıştır. Bu araştırmalardan yola çıkarak öğretmenlere verilecek soru sorma

becerisi öğretiminin süresi toplam 5 gün ve 12 saat olarak planlanmıştır. Aşağıdaki

tabloda soru sorma becerisi öğretim programının süreci verilmiştir.

Tablo 1: Soru Sorma Becerisi Öğretim Programının süreci

GÜNLER SÜRE ÖĞRETİM AÇIKLAMA

Pazartesi 2 saat

Teorik Bilgi

ve Örnek

Verme

 Okul öncesi eğitimde soru sorma becerisinin

önemi ile Bloom’un Taksonomisinin bilgi,

kavrama, uygulama basamaklarına yönelik

teorik bilgi ile her basamağa yönelik örnekler

verilmesini içermektedir

Salı 3 saat

 Bloom’un Taksonomisinin analiz, sentez,

değerlendirme basamakları ile ilgili teorik bilgi

ve örnekler verilmesini içermektedir

Çarşamba 2 saat

 Soruların yapısına yönelik teorik bilgi ve

örnekler ile soru geliştirmeye yönelik teorik

bilgi verilmesini içermektedir.

Perşembe 2 saat Örnek İsteme

 Öğretmenlerin soru sorma becerilerine

örnek vermeleri için pazartesi, salı ve çarşamba

günlerine ait günlük planlarını getirmeleri

istenmiştir. Günlük planları içerisinde tüm

etkinliklerde sorabilecekleri soruları

öğretmenlerden yazmaları istenmiştir. Yazılan

sorular öğretmenlerle birlikte bilişsel

taksonomi ve yapı yönünden analiz edilmesini

içermektedir.

49

Cuma 3 saat Uygulama

 Öğretmenlerin, analiz edilen soruları

bilişsel taksonomiye göre daha üst seviyede

nasıl sorabileceklerini yazarak geliştirmeleri

istenmiştir. Soruların geliştirilmesi

çalışmalarında öğretmenlere geri bildirimler

verilmiştir. Uygulama çalışmalarının ardından

öğretmenlerle birlikte öğretim süreci ve

sorulardaki gelişmeler tartışılmasını

içermektedir.

 Soru sorma becerisi öğretim programında, her gün için öğretime yönelik amaç

ve kazanımlar belirlenmiştir. Belirlenen amaç ve kazanımlara göre o gün içerisinde

verilecek öğretimin içeriği belirlenmiştir.

 Soru sorma becerisi öğretiminin birinci gününde öğretmenlere ilgili literatüre

dayanarak soru sorma becerisinin önemi üzerine bilgi verilmiştir. Ardından Bloom’un

bilişsel taksonomisinin ilk üç basamağı olan bilgi, kavrama ve uygulama basamaklarına

yönelik tanımlar ve basamaklara yönelik örnekler verilmiştir. İlk üç basamağın etkinlik

içerisinde kullanışlarının öğretmenler tarafından daha iyi anlaşılabilmesi amacıyla, bir

etkinlik örneği ve etkinlikte bu basamaklara göre sorulan örnek sorular verilmiştir.

Günün sonunda programın o güne ait dokümanları öğretmenlere verilmiştir.

 Öğretimin ikinci gününde taksonominin diğer 3 basamağı olan amaliz, sentez ve

değerlendirme basamaklarına yönelik tanımlar ve örnekler verilmiştir. Bir etkinlik

örneği ve bu etkinlik içerisinde bilişsel taksonominin 6 basamağını da kapsayacak

şekilde örnek sorular verilmiştir. Günün sonunda programın o güne ait dokümanları

öğretmenlere verilmiştir.

 Üçüncü günde, açık ve kapalı uçlu soruların tanımları ve örnekleri verildikten

sonra öğretmenlerin soracakları soruları nasıl planlamaları gerektiği ve nelere dikkat

etmeleri gerektiğine yönelik literatüre dayalı bilgi verilmiştir. Günün sonunda bir

etkinlik örneği verilerek bilişsel taksonominin 6 basamağını ve açık, kapalı uçlu soruları

50

kapsayacak şekilde örnekler verilmiştir. Daha sonra programın o güne ait dokümanları

öğretmenlere verilmiştir.

 Dördüncü günde ilk üç günde öğretmenlerin uyguladıkları günlük planları

getirmeleri istenmiştir. Daha sonra bu planların içerisindeki tüm etkinliklerde

sorabilecekleri soruları öğretmenlerden yazmaları istenmiştir. Yazılan sorular

öğretmenlerle birlikte bilişsel taksonomi ve yapı yönünden kodlanmıştır.

 Öğretimin son günü olan beşinci günde kodlanan soruları öğretmenlerin bilişsel

taksonomiye göre farklı seviyelerde nasıl sorabileceklerini yazarak geliştirmeleri

istenmiştir. Soruların geliştirilmesi çalışmalarında öğretmenlere geri bildirimler

verilmiştir. Çalışmalarının ardından öğretmenlerle birlikte öğretim süreci ve sorulardaki

gelişmeler tartışılmıştır. Günün sonunda öğretmenlere programın değerlendirmesine

yönelik 20 sorudan oluşan bir soru grubu verilmiş ve öğretmenlerin bu soruların

kodlamalarını yapmaları istenmiştir. Yapılan kodlamalar öğretmenlerle birlikte

değerlendirilmiş ve öğretim sonlandırılmıştır.

 Soru sorma becerisi öğretim programı, öğretmenlerin öğrendikleri bilgileri sınıf

ortamına başarılı bir şekilde transfer etmeleri amacıyla uygulanmıştır. Bu nedenle soru

sorma becerisi öğretimi sonunda öğretmenlere soru sorma becerilerine yönelik pratik

yapmaları için üç hafta süre verilmiştir. Öğretmenlere üç hafta sonra gözlem ve son

video kaydının yapılması için gelineceği bilgisi verilmiştir.

3.4.4. Son Gözlem

 Soru sorma becerisi öğretiminden üç hafta sonra öğretmenlerin her biri bir gün

süresince, sınıf içerisine yerleştirilen video kamera ile tüm etkinliklerde gözlenmiştir.

Son gözlemin sonunda da öğretmenlerin hangi etkinlikte ne kadar süre ile gözlendiği ve

bu süre içerisinde sordukları soru sayısı tablo halinde verilmiştir (Tablo 4 ve 32).

51

3.4.5. Soru Oluşturma Formu 2

 Öğretmenlere ön gözlemde kullanılan formdan farklı olarak hazırlanmış bir gün

içerisinde gerçekleştirecekleri etkinliklere yönelik amaç, kazanım ve materyallerin

belirlendiği “Soru Oluşturma Formu 2” son gözlemden sonra verilmiş ve öğretmenlerin

çocuklara sorabilecekleri soruları bu forma yazmaları istenmiştir.

 3.5. Verilerin Toplanması

 Gözlem herhangi bir ortamda ya da kurumda oluşan davranışı ayrıntılı olarak

tanımlamak amacıyla kullanılan bir yöntemdir (Yıldırım ve Şimşek, 2008). Bu

araştırmada da öğretmenlerin nasıl sorular sordukları ayrıntılı olarak tanımlanmak

istenmektedir. Bu nedenle araştırmada okul öncesi öğretmenlerinin sorularının gözlem

yoluyla ortaya konulması planlanmıştır.

 Nitel veriler, rakamlarla ifade edilmekten ziyade kelimelerle ya da görüntülerle

ortaya konmaktadır (Ekiz, 2003). Araştırmada yapılacak olan gözlemlerde de

görüntünün ortaya konabilmesi için video kaydı kullanıldı. Goodwin ve diğerleri (1983)

öğretmenlerin soru sorma becerilerinin video çekimiyle yapılan gözlemler sonucu

ortaya konulması gerektiğini belirtmiştir.

 Araştırmada ön ve son gözlemde, her öğretmen bir gün boyunca tüm

etkinliklerde gözlenmiştir. Gözlemler haricinde öğretmenlerden soru oluşturma formları

ile veri toplanmıştır. Ön gözlemden sonra öğretmenlere “Soru Oluşturma Formu 1”

verilmiş, son gözlemden sonra da “Soru Oluşturma Formu 2” verilmiş ve öğretmenlerin

çocuklara sorabilecekleri soruları bireysel olarak yazmaları istenmiştir. Ayrıca

betimlemelerinin yapılabilmesi için müdür ve öğretmenlerle doğal ortamda görüşmeler

yapılmıştır.

52

 3.6. Verilerin Analizi

 Örnek olay (durum) incelemesi çalışmalarında betimsel analiz kullanılmaktadır.

Betimsel analiz elde edilen verilerin gözlem sürecinde göz önüne alınan boyutlar

dikkate alınarak özetlenmesi ve yorumlanmasıdır (Yıldırım ve Şimşek, 2008).

Araştırmada gözlem için yapılan video çekimleri izlenerek her öğretmenin etkinlikler

süresince gözlemi detaylı olarak betimlenmiştir.

 Ayrıca gözlem sırasında etkinliklerde sordukları sorular ve öğretmenlerin soru

oluşturma formlarına yazdıkları sorular belirlenerek bu soruların bilişsel taksonomisi

(bilgi basamağından değerlendirme basamağına kadar) ve yapısı (açık uçlu-kapalı uçlu)

üç araştırmacı tarafından kodlanarak her öğretmen için tablolar halinde verilmiştir.

 Öğretmenlerin sorularının bilişsel taksonomiye göre analizinde Bloom’un (1956)

her bilişsel düzey için belirlediği anahtar kelimeler ve ilgili literatürde yer alan bilişsel

düzeylerin aşağıdaki tanımları kullanılmıştır.

Değerlendirme

Çocukların, özel standartlar kullanarak bir yargıda bulunmalarını
veya bir kanıya varmalarını gerektirir.

Sentez

Çocukların, bilgi parçalarını yeni bir bütün oluşturacak şekilde
birleştirmelerini gerektirir. Aynı problemi çözmek için farklı
çözüm yolları düşünmelerini gerektirir.

Analiz

Çocukların bir şeyin karmaşık parçalarını ve bu parçaların bir
bütün olarak nasıl bir araya geldiğini anlamalarını gerektirir.

Uygulama

Çocukların, bilgilerini yeni bir duruma uygulamalarını ya da
transfer etmelerini gerektirir.

Kavrama

Çocukların önceki öğrendiklerine dayanarak materyalleri yeniden
ifade etme, dönüştürme, başka kelimelerle açıklama, tercüme
etme ya da tahmin etme yeteneğidir.

Bilgi

Çocukların, önceki öğrendiklerini hatırlamalarını ya da bildikleri
hareketleri göstermelerini gerektirir.

Açık uçlu sorular, genellikle çocuğun düşünce süreçlerini araştırır ve çocuğun

varsayımlarını, bilgilerini, hayal ürünlerini, duygularını yetişkinlerle veya diğer

çocuklarla paylaşmasını gerektirir (Klein ve diğ., 2000). Diğer bir ifade ile çocuğun

açıklamasını gerektiren sorulardır (Sönmez, 2007). Bu nedenle okul öncesi eğitimcileri,

açık uçlu soruyu birçok cevabı olabilen soru olarak düşünmelidir (Morgan ve Saxton,

53

1991; Carın ve diğ., 2005). Bloom’un taksonomisine göre yüksek seviyeli sorular

(analiz, sentez, değerlendirme) ve birden çok cevabı olabilecek açıklama gerektiren

sorular açık uçlu olarak değerlendirilecektir. Kapalı uçlu sorular, genelde evet-hayır

şeklinde yanıtlanan özel olgu ve bilgileri tespit etmek amacıyla sorulan hatırlama

sorularıdır (Storey, 2004, MacKay, 1997). Bu nedenle kapalı uçlu soruların yanıtı tek

bir sözcükten oluşmaktadır (Sönmez, 2007).

Öğretmenlerin sordukları soruların yapısının analizinde, literatüre dayanılarak

oluşturulan aşağıdaki tablodan yararlanılacaktır.

Açık Uçlu Sorular Açıklama gerektiren sorular, analiz, sentez,

değerlendirme soruları

Kapalı Uçlu Sorular Tek kelimelik cevabı olan soruları ve evet/hayır

cevaplı sorular

 Nitel araştırmalarda, özellikle durum incelemelerinde tablo ve grafiklere yaygın

olarak yer verilmelidir. Tablo ve grafikler araştırmacının keşfedemediği bazı ilişkileri

görmesini sağlamaktadır (Yıldırım ve Şimşek, 2008). Bu nedenle katılımcı

öğretmenlerin, nasıl soru sorduklarının bütün olarak değerlendirilebilmesi için sorulan

soruların bilişsel taksonomisi ve yapısı yönünden yüzde frekans tablo ve grafikleri

verilmiştir.

 Uygulanan soru sorma becerisi öğretiminin, öğretmenlerin soruları üzerindeki

etkisini belirlemek için ön gözlem ve son gözlemde sorulan sorular ile soru oluşturma

formlarındaki yazılan soruların bilişsel taksonomi ve yapısı yönünden Ki-Kare sonuçları

verilmiştir.

 3.7. Geçerlik ve Güvenirlik

 Araştırmanın anlamının değiştirilmeden ortaya konulması, nitel çalışmalarda

betimleyici geçerliktir (Ekiz, 2003). Araştırma raporlarının başkalarının

yararlanabileceği şekilde öz ve içerikten ödün vermeyecek şekilde betimsel olması

54

gerekmektedir (Yıldırım ve Şimşek, 2008). Yapılacak olan gözlem betimlemeleri

araştırmadaki konuyu bütün gerçekliğiyle ortaya koyması yönünden araştırmanın

geçerliği ve güvenirliği olacaktır (Ekiz, 2003). Bu nedenle araştırmanın geçerli ve

güvenilir olabilmesi için öğretmenlerin soru sorma becerileri bütün gerçekliğiyle

betimlenmiştir.

Araştırmada öğretmenlere verilecek olan soru sorma becerisi öğretim

programının geçerliliği için, 5 uzmandan uzman görüşü alınmıştır. Alınan uzman

görüşleri doğrultusunda gerekli düzenlemeler yapılarak program uygulamaya hazır hale

getirilmiştir.

Araştırmada geliştirilen Soru Sorma Becerisi Öğretimi Programı’nın geçerli ve

güvenilir olabilmesi ve araştırmacının programı uygulama konusunda kendini

geliştirebilmesi amacıyla, okul öncesi öğretmen adayları üzerinde bir ön uygulaması

yapılmıştır. Ön uygulama çalışmasına Gazi Üniversitesi Eğitim Fakültesi Okul Öncesi

Öğretmenliği son sınıf öğrencilerinden gönüllü olan 6 öğretmen adayı katılmıştır.

Daha önce soru sorma becerisine yönelik herhangi bir eğitim almadıklarını

belirten öğrencilere öğretim, kampus içerisindeki derslik binasında yer alan boş bir

sınıfta öğrencilerin uygun oldukları zamana göre ayarlanarak verilmiştir. Öğretim

süreci içerisinde öğrenciler, öğretime yönelik memnuniyetlerini bildirmiştir.

Öğrencilere eğitim öncesinde “Soru Oluşturma Formu 1” eğitim sonrasında ise

“Soru Oluşturma Formu 2” verilerek onlardan soru yazmaları istenmiştir. Öğrencilerin

yazdıkları sorular bilişsel taksonomi ve yapı yönünden analiz edilmiştir. Aşağıda

öğrencilerin SOF1 ve SOF2 sorularının bilişsel taksonomi ve yapılarını gösteren frekans

ve yüzdelik dağılım tabloları verilmiştir.

55

Tablo 2: Öğrencileri SOF1 ve SOF2’de Yer Alan Sorularının Bilişsel Taksonomi
Yönünden Frekans ve Yüzde Dağılımı
Bilişsel
Taks.

1. Öğrenci 2. Öğrenci 3. Öğrenci
SOF1 SOF2 SOF1 SOF2 SOF1 SOF2

 f % f % f % f % f % f %
Bilgi 11 37 2 7 19 50 7 22 4 16 5 16

Kavrama 4 13 6 21 6 16 3 9 5 20 2 7

Uygulama 3 10 2 7 6 16 1 3 4 16 6 19

Analiz 2 7 4 14 2 5 6 19 7 28 6 19

Sentez 4 13 9 32 4 11 10 31 4 16 11 36

Değerlen. 6 2 5 18 1 3 5 16 1 4 1 3

Top. 30 100 28 100 38 100 32 100 25 100 31 100

 1. öğrencinin SOF1’de %37 olan bilgi düzeyi sorularının SOF2’de %7’ye,

kavrama düzeyinin %13’den %21’e, uygulama düzeyinin %10’dan %7’ye düştüğü,

diğer bilişsel düzeylerden olan analiz düzeyinin %7’den %14’e, sentez düzeyinin

%13’den %32’ye ve değerlendirme düzeyinin %2’den %18’e yükseldiği görülmektedir.

 2. öğrencinin SOF1’de %50 olan bilgi düzeyi sorularının SOF2’de %22’ye,

kavrama düzeyinin %16’dan %9’a, uygulama düzeyinin %16’dan %3’e düştüğü, diğer

bilişsel düzeylerden olan analiz düzeyinin %5’den %19’a, sentez düzeyinin %11’den

%31’e ve değerlendirme düzeyinin %3’den %16’ya yükseldiği görülmektedir.

 3. öğrencinin SOF1’de %16 olan bilgi düzeyi sorularının SOF2’de değişmediği,

kavrama düzeyinin %20’den %7’ye, analiz düzeyinin %28’den %19’a, değerlendirme

düzeyinin %4’den %3’e düştüğü, diğer bilişsel düzeylerden olan uygulama düzeyinin

%16’dan %19’a, sentez düzeyinin %16’dan %36’ya yükseldiği görülmektedir.

56

Tablo 2’in devamı
Bilişsel
Taks.

4. Öğrenci 5. Öğrenci 6. Öğrenci
SOF1 SOF2 SOF1 SOF2 SOF1 SOF2

 f % f % f % f % f % f %
Bilgi 8 28 4 17 19 51 6 25 21 53 3 9

Kavrama 7 24 3 13 9 24 5 21 9 23 5 16

Uygulama 1 3 1 4 2 5 2 8 2 5 2 6

Analiz 3 10 2 8 1 3 1 4 1 3 1 3

Sentez 5 17 4 17 5 14 8 33 5 13 11 34

Değerlen. 5 17 10 48 1 3 2 8 2 5 10 31

Top. 29 100 24 100 37 100 24 100 40 100 32 100

 4. öğrencinin SOF1’de %28 olan bilgi düzeyi sorularının SOF2’de %17’ye,

kavrama düzeyinin %24’den %13’e, analiz düzeyinin %10’dan %8’e düştüğü, diğer

bilişsel düzeylerden olan uygulama düzeyinin %3’den %4’e, değerlendirme düzeyinin

%17’den %48’e yükseldiği ve sentez düzeyinin (%17) oranını değişmediği

görülmektedir.

 5. öğrencinin SOF1’de %51 olan bilgi düzeyi sorularının SOF2’de %25’e,

kavrama düzeyinin %24’den %21’e, düştüğü, diğer bilişsel düzeylerden olan uygulama

düzeyinin %5’den %8’e analiz düzeyinin %3’den %4’e, sentez düzeyinin %14’den

%33’e ve değerlendirme düzeyinin %3’den %8’e yükseldiği görülmektedir.

 6. öğrencinin SOF1’de %53 olan bilgi düzeyi sorularının SOF2’de %9’a,

kavrama düzeyinin %23’den %16’ya, düştüğü, diğer bilişsel düzeylerden olan

uygulama düzeyinin %5’den %6’ya, sentez düzeyinin %13’den %34’e, değerlendirme

düzeyinin %5’den %31’e yükseldiği ve analiz düzeyinin (%3) oranını değişmediği

görülmektedir.

 Öğrencilerin SOF1’de yüksek oranda sordukları bilgi düzeyindeki soruları

SOF2’de düşürdükleri ve analiz, sentez ve değerlendirme düzeylerinde ki soruların

oranlarını arttırdıkları görülmektedir.

57

Tablo 3: Öğrencileri SOF1 ve SOF2’de Yer Alan Sorularının Yapı Yönünden Frekans
ve Yüzde Dağılımı
Yapı 1. Öğrenci 2. Öğrenci 3. Öğrenci

SOF1 SOF2 SOF1 SOF2 SOF1 SOF2
 f % f % f % f % f % f %

Kapalı 13 43.3 4 14.3 21 55.3 3 9.4 4 16 4 12.9

Açık 17 56.7 24 85.7 17 44.7 27 90.6 21 34 27 87.1

Toplam 30 100 28 100 38 100 32 100 25 100 31 100

 1. öğrencinin SOF1’de kapalı uçlu sorularının oranı SOF2’de %43.3’den

%14.3’düşmüş, açık uçlu sorular ise %56.7’den %85.7’ye yükselmiştir.

 2. öğrencinin SOF1’de kapalı uçlu sorularının oranı SOF2’de %55.3’den %9.4’e

düşmüş, açık uçlu sorular ise %44.7’den %90.6’ya yükselmiştir.

 3. öğrencinin SOF1’de kapalı uçlu sorularının oranı SOF2’de %16’dan %12.9’a

düşmüş, açık uçlu sorular ise %34’den %87.1’e yükselmiştir.

Tablo 3’ün devamı
Yapı 4. Öğrenci 5. Öğrenci 6. Öğrenci

SOF1 SOF2 SOF1 SOF2 SOF1 SOF2
 f % f % f % f % f % f %

Kapalı 9 31 5 20.8 22 59.5 2 8.3 27 61.4 3 9.4

Açık 20 69 19 79.2 15 40.5 22 91.7 17 38.6 29 90.6

Toplam 29 100 24 100 37 100 24 100 44 100 32 100

 4. öğrencinin SOF1’de kapalı uçlu sorularının oranı SOF2’de %31’den

%20.8’düşmüş, açık uçlu sorular ise %69’den %79.2’ye yükselmiştir.

 5. öğrencinin SOF1’de kapalı uçlu sorularının oranı SOF2’de %59.5’den %8.3’e

düşmüş, açık uçlu sorular ise %40.5’den %91.7’ye yükselmiştir.

 6. öğrencinin SOF1’de kapalı uçlu sorularının oranı SOF2’de %61.4’den %9.4’e

düşmüş, açık uçlu sorular ise %38.6’dan %90.6’ya yükselmiştir.

58

 Öğrencilerin SOF1’de sordukları kapalı uçlu soruların oranını SOF2’de

düşürdükleri ve açık uçlu soruların oranlarını arttırdıkları görülmektedir. Öğrencilerin

bilişsel taksonomi yönünden de analiz, sentez ve değerlendirme sorularının oranlarında

artış görülmesiyle programın amacına uygun olarak geçerli ve güvenilir olduğu

görülmüştür.

Araştırmacının araştırma analizlerini ve sonuçlarını incelemek ve

yorumlamaların gerçeği yansıtıp yansıtmadığını anlamak amacıyla kendi meslektaşı

olan başka araştırmacılara sunması güvenirliği sağlamaktadır (Ekiz, 2003). Bu nedenle

araştırmacı tarafından kendisi ile birlikte verileri kodlayacak olan diğer iki

araştırmacıya, soru sorma becerisi öğretimine yönelik kodlama öncesinde teorik bilgi

verilmiştir. Daha sonra soru sorma becerisi öğretim programı uygulamasına katılan altı

öğrenciden üçünün, soru oluşturma formlarına yazdıkları sorular araştırmacılara

verilerek bilişsel taksonomi ve yapı yönünden kodlama yapmaları istenmiştir. Yapılan

bu kodlamalar üzerinde değerlendirmeler yapılmıştır.

Bu süreçten sonra araştırmada öğretmenlerin sordukları sorular ve video

çekimleri diğer iki araştırmacıya da verilmiştir. Üç araştırmacı ayrı ayrı video

çekimlerini izleyerek öğretmenlerin sordukları soruları bilişsel taksonomi ve yapısı

yönünden kodlamıştır. Yapılan bu kodlamalar karşılaştırılmış ve en az iki araştırmacının

kodlamasının aynı olması koşuluyla kodlamalara son hali verilmiştir. Bu şekilde

öğretmenlerin sordukları soruların kodlamalarının güvenirliği sağlanmıştır.

59

BÖLÜM IV

BULGULAR VE YORUMLAR

 4.1. Araştırmanın Yapıldığı Okul, Sınıf Ve Öğretmenler

4.1.1. Okul

 Okul Binası: 1935 yılında müzik binası olarak iki katlı olacak şekilde inşa

edilmiştir. Bina taştan yapılmıştır. Müzik binası olmasından dolayı binada ses yalıtımı

bulunmaktadır. Okul, üniversitenin kampusu içerisinde yer almaktadır. Kampus olduğu

için okulun çevresi ağaçlık bir alandır. Üniversitesinin anaokulu olması okulun kampus

güvenliğinden faydalanmasını sağlamaktadır. Ayrıca sürekli okulda duran güvenlik de

bulunmaktadır.

 Kuruluşu: 1985 yılından bu yana da Gazi Üniversitesi Eğitim Fakültesi

Uygulama Anaokulu olarak kullanılmaktadır. Gazi Üniversitesi Eğitim Fakültesine

bağlı olarak çalışan anaokulu, Gazi Üniversitesinde çalışan personelin çocuklarına

eğitim vermek amacıyla kurulmuş. Üniversitenin uygulama anaokulu olduğu için okula,

akademik ve idari personellerin çocukları gelmektedir. Okulda 3 yaş 4 yaş 5 yaş 6 yaş

olmak üzere 4 sınıf bulunmaktadır.

 Müdür: Anaokulunun müdürü okulda 3 yıldır görev yapmaktadır. Ev

Ekonomisi Yüksek Okulundan 1994 yılında mezun olduktan sonra 2006 yılında Çocuk

Gelişimi ve Eğitimi bölümünde yüksek lisansını yapmış. Üniversitenin bölümlerinden

eğitim ve öğrenci desteği almakta ve sürekli okulda projeler gerçekleştirme yönünde

60

aktif çalışmalarda bulunmaktadır. Anaokulu müdürü, çalıştığı 3 yıllık süre içerisinde

okulunda 2 bilimsel araştırma projesi gerçekleştirmiş. Araştırma süresi içerisinde

müdürün çocuklara ve personele karşı güler yüzlü ve sevecen davrandığı, okul

içerisinde hareketli olduğu ve odasında çok fazla oturmadığı, okulun tüm sorunlarıyla

ilgilendiği görülmüştür.

 Anaokulunun müdüründen elde dilen bilgilere göre okula yönelik aşağıdaki

örüntü ortaya çıkmıştır.

 1. Bina: Anaokulu müdürü, binanın çok eski olmasından dolayı sürekli binadaki

tadilat işleriyle uğraştığını belirtmiştir. Ayrıca binanın anaokulu olarak inşa edilmemiş

olmasının da bir dezavantaj olduğunu belirtmiştir.

 2. Öğretmenler: Okulda 5 kişi öğretmen kadrosunda 3 kişi de tekniker

kadrosunda olmak üzere 8 öğretmen bulunmaktadır. Bu öğretmenlerden sadece 3 kişi

ilgili alandan mezun olmuş. Anaokulu müdürü eğitim olarak bütün öğretmenlerinin okul

öncesi öğretmenliğinden mezun olmasının daha iyi olacağını belirtiyor. Öğretmenlerin

farklı alanlardan eğitim almalarından dolayı hizmet içi eğitime ve kişisel gelişim

seminerlerine ihtiyaçlarının olduğunu düşünmektedir. Ayrıca öğretmenlerin neşeli,

yaratıcı, daha dinamik olmaları gerektiğini belirtiyor ve öğretmenlerinde isteksizlik

olduğunu ifade ediyor. Okuldaki eğitim durumunun çoğu anaokuluna göre iyi olduğunu

ancak daha da iyi olabileceğini belirtiyor.

 3. Personel: Anaokulunda 5 temizlik, 1 aşçı ve 1 güvenlik personeli

bulunmaktadır. Okuldaki öğretmenler ve personeller üniversitenin yönetimi tarafından

atanmaktadır. Anaokulu müdürü personel sayısının yetersiz olduğunu, bu durumun

üniversitedeki kadro verme sıkıntısından kaynaklandığını belirtmiştir.

 4. Mali Durum: Velilerden alınan ücretlerin %35’i okulun giderleri için

kullanılıyor, geri kalan kısmı ise üniversitenin döner sermayesine aktarılıyor. Anaokulu

müdürü herhangi bir maddi sıkıntı yaşanmadığını ve öğretmen maaşlarının üniversite

tarafından ödendiğini belirtiyor.

61

4.1.2. Sınıf

Sınıfın kapısı sınıfa göre sağ tarafta bulunmaktadır. Sağ taraftan sınıfa girince

sağ karşı köşeden kapıya doğru arka arkaya sıralanmış masalar olduğu görülmektedir.

Kapının arkasına sandalyeler iç içe geçirilerek yerleştirilmiş. Sınıfın ortasına doğru

üzeri süngerle kaplı, altında da çekmeceli dolapların olduğu iki tane sedir masalara göre

ters L şeklinde konulmuş. Sedirlerin diğer tarafına oyuncak fırın dolabı ile kitap

dolabının sır sırta olacak şekilde konulmuş ve bu bölümü U şekline getirilmiş. Bu

bölüme evcilik köşesi denmektedir. Kitap dolabının yanına dolabın uzantısı olacak

şekilde evcilik köşesine göre daha kısa ters L şeklinde sedir konulmuş. Evcilik ve kitap

köşesi yatay F şeklinde yerleştirilmiş.

Kitap köşesinden sonra sınıfın sol karşı köşesine kadar çocukların boyuna uygun

olan ve açık rafları olan dolaplar yerleştirilmiş. Bu dolaplarda farklı özellikte bloklar

bulunmaktadır. Bu köşe blok köşesidir. Bu bölüme kitap köşesi denmektedir. Sol karşı

köşe ile sol alt köşe arasına duvardan tarafa zıplama oyuncağı ve kukla sahnesi

konulmuş. Kukla sahnesinin içerisine kuklalar konulmuş. Bu bölüme kukla köşesi

denilmektedir. Sınıfın sol alt köşesinde piyano yerleştirilmiş. Piyanonun kukla

köşesinden duvar tarafına müzik materyallerinin asıldığı bir pano yerleştirilmiş. Bu

köşeye müzik köşesi denilmektedir. Sol alt köşeden kapıya doğru ters U şeklinde

dolaplar konulmuş. Bu dolaplara fen ve matematik materyalleri konulmuş. Buraya fen

ve matematik köşesi denilmektedir. Dolaplar ile kapı arasına öğretmen için bir masa ve

sandalye konulmuş. Evcilik köşesine ve blok köşesine kaydırmaz halı konulmuş.

Sağ karşı köşeden sol karşı köşeye kadar 4 ayrı pencere bulunmaktadır. Sağ alt

köşeden sağ karşı köşeye ve sol alt köşeden sol karşı köşeye konan kalorifer petekleri

ahşap dolaplarla kapatılmıştır. Aşağıda sınıfın krokisi verilmeye çalışılmıştır.

62

4.1.3. Öğretmenler

 Araştırma sürecinde öğretmenlerle kurulan iletişimler sonucu aşağıdaki örüntü

ortaya çıkmıştır. Katılımcı olan öğretmenlere araştırmacı tarafından kod adı verilmiştir.

4.1.3.1. Öğretmen A

 Eğitim Durumu: Öğretmen A, 1979 yılında Meslek Lisesinde nakış

bölümünden mezun olmuş. Mezun olduğu yıl Gazi Üniversitesinde memur olarak

çalışmaya başlamış. 9 yıl memurluk yaptıktan sonra Meslek Lisesi Çocuk Gelişimi

Bölümünden fark dersleri alarak Yüksek Öğretim Kurumuna bağlı ve 657 devlet

memurları kanununa tabi olarak üniversitenin anaokuluna öğretmen olarak geçmiştir.

1988’den bu yana 22 yıldır Gazi Üniversitesi Eğitim Fakültesi Uygulama Anaokulunda

çalışmaktadır. Anaokulunda çalışırken derece yükseltmek için Açık Öğretim

Fakültesinin 2 yıllık Ev Ekonomisi ve Beslenme bölümünü bitirmiş.

 Eğitim Hakkındaki Düşünceleri: Çocukları çok sevdiğini ve sınıfta kendini

çok mutlu hissettiğini söylüyor. Eğitimde disiplin olması gerektiğini ve disiplinsiz bir

şey olmayacağını belirtiyor. Disiplinden kastının kurallar koymak ve kurallara göre

hareket etmek olduğunu ifade ediyor.

 Okul Hakkındaki Düşünceleri: Okulda çalışmaktan mutlu olduğunu ancak

üniversite anaokulu olduğu için devlet okullarından daha iyi imkanlara sahip olması

gerektiğini düşündüğünü belirtiyor. Ayrıca özlük haklarının tam olarak verilmediğini ve

bundan dolayı idarecilere kırgın olduğunu söylüyor.

4.1.3.2. Öğretmen B

 Eğitim Durumu: Öğretmen B, 2000 yılında Gazi Üniversitesinde memur olarak

çalışmaya başlamış. Çalışırken aynı zamanda okul öncesi öğretmenliğinde okuyup 2003

yılında mezun olmuş. 2007 yılında memurluktan ayrılmış ve Gazi Üniversitesi Eğitim

63

Fakültesi Uygulama Anaokulunda öğretmen olarak çalışmaya başlamış. 2007 yılında

çocuk gelişimi ve eğitimi alanında yüksek lisansını bitirmiş.

 Eğitim Hakkındaki Düşünceleri: Çocukları konuşarak ikna etmenin ve onları

dinlemenin çok önemli olduğunu düşünüyor. Eğitimin planlı, çocuğun seviyesine uygun

olması gerektiğini belirtiyor. Ayrıca eğlenceli olması gerektiğini de düşünüyor.

 Okul Hakkındaki Düşünceleri: Öğretmen B çocukları çok fazla sevdiğini ve

bu okulda çalışmaktan da mutlu olduğunu ifade ediyor. Ancak en büyük arzularından

bir tanesinin bu alanda doktora yapmak olduğunu söylüyor. Doktoraya yapabilmek için

hazırlanması gerektiğini, bunun için ise yeterli zamanı olmadığını söylüyor. Okulunda

yarım gün eğitim olmasının onun için daha iyi olacağını düşünüyor. Bu sayede

öncelikle İngilizce kursuna gidebileceğini ve sevdiği etkinliklerden olan tiyatro, sinema,

dans ve müzik gibi etkinliklere de zaman ayırabileceğini düşünüyor.

 4.2. Öğretmen A ‘ya İlişkin Bulgular

 Öğretmen A, araştırmanın birinci sorusu olan öğretmenlerin nasıl sorular

sorduklarının ortaya konulabilmesi için ön gözlem adı altında bir gün süresince tüm

etkinliklerde gözlenmiştir. Ön gözlemden sonra, bir günlük plan içerisinde

gerçekleştirilen etkinliklere yönelik amaç kazanımların ve materyallerin belirlendiği

form olan “Soru Oluşturma Formu 1” ile öğretmen A’dan veri toplanmıştır. “Soru

Sorma Becerisi Öğretim Programı”nın uygulamasından üç hafta sonra, araştırmanın

ikinci sorusu olan soru sorma becerisi öğretiminin öğretmenlerin soru sorma becerileri

üzerindeki etkisini ortaya koymak amacıyla öğretmen A bir gün süresince son gözlem

adı altında tüm etkinliklerde gözlenmiştir. Son gözlemi yapıldıktan sonra “Soru

Oluşturma Formu 2” ile tekrar veri toplanmıştır.

 Öğretmen A’ya ilişkin bulgular, gözlemlere yönelik bulgular ve soru oluşturma

formlarına ilişkin bulgular olarak verilmiştir.

64

4.2.1. Öğretmen A’nın Gözlemlerine İlişkin Bulgular

 Öğretmen A’nın, ön gözlem ve son gözlem bulgularında gözlemi yapılan

etkinliklerinin süreleri ve etkinliklerdeki soru sayıları verilmiştir. Örnek olayın

derinlemesine ortaya konulup değerlendirilebilmesi için, etkinliklerin gerçekleştirme

sıralarına uygun olarak betimlemeleri, etkinlikte sorulan soruların bilişsel taksonomi ve

yapı yönünden kodlandığı tabloları ve etkinlik sorularının yüzde frekans tablo ve

grafikleri verilmiştir.

 Soru sorma becerisi öğretiminin öğretmen A’nın soruları üzerindeki etkisinin

ortaya konulabilmesi için ön gözlem ve son gözlem sorularının çizgi grafikleri ve ki-

kare tabloları verilmiştir. Bu grafik ve tablolar üzerinden ön gözlem ve son gözlem

bulguları ilgili literatür ve araştırmalar üzerinden yorumlanmıştır.

 Öğretmen A’nın ön gözlemde ve son gözlemde yer alan etkinlikleri, etkinlik

süreleri ve etkinliklerde ki soru sayıları aşağıdaki tabloda verilmiştir.

Tablo 4: Öğretmen A’nın Ön ve Son Gözlemindeki Etkinlikleri, Süreleri, Soru Sayıları
Etkinliğin Adı Ön Gözlem

Süresi
Soru
Sayısı

Son Gözlem
Süresi

Soru
Sayısı

Serbest Zaman 55 dk. 19 40 dk. 46sn. 91
Türkçe 56 dk. 19 28 dk. 40
Fen ve Matematik 3 dk. 2 7 dk. 14
Oyun ve Hareket 14 dk 30 sn. 6 20 dk 22
Okuma Yaz. Haz. Çalış. 10 dk 4 12 dk 9
Müzik 14 dk. 8 7 dk. 30sn. 21

Öğretmen A’nın ön gözlemde Türkçe (56 dk) ve serbest zaman (55 dk.)

etkinliklerine daha fazla zaman ayırdığı, fen ve matematik etkinliğine (3 dk) ise en az

zamanı ayırdığı görülmektedir.

Öğretmen A’nın son gözlemde, serbest zaman (40dk. 46sn.) etkinliğine daha

fazla zaman ayırdığı, fen ve matematik (7dk.) ve müzik (7dk. 30sn.) etkinliklerine ise

daha az zaman ayırdığı görülmektedir.

Öğretmen A’nın gözlemlerde sorduğu soruların bilişsel taksonomi ve yapı

yönünden yüzde frekans tablo ve grafikleri aşağıda verilmiştir.

65

Tablo 5: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablo ve Grafiği
Öğretmen A’nın Ön ve Son

Gözlem Soruları

Taks. Gözlem f %

Bilgi

Ön 49 84.5

Son 130 66

Kavr.

Ön 1 1.7

Son 26 13.2
Uyg. Ön 4 7

Son 5 2.5

Analiz

Ön 2 3.4

Son 23 11.7

Sentez

Ön 2 3.4

Son 10 5.1

Değer. Ön

Son 3 1.5

Total Ön 58 100

Son 197 100

 Ön gözlemde 58 sorudan 49’u (%84.5) bilgi, 1’i (%1.7) kavrama, 4’ü (%7)

uygulama, 2’si (%3.4) analiz, 2’si (%3.4) sentez düzeyindedir. En fazla bilgi düzeyinde

(%84.5) soru sorduğu, değerlendirme düzeyinde de soru bulunmadığı görülmüştür.

 Son gözlemde ise 197 soru sorduğu görülmektedir. Bu sorulardan 130’u (%66)

bilgi, 26’sı (%13.2) kavrama, 5’i (%2.5) uygulama, 23’ü (%11.7) analiz, 10’u (%5.1)

sentez, 3’ü (%16.4) değerlendirme düzeyindedir. Bilgi düzeyinde (%66), diğer bilişsel

düzeylerden daha fazla soru sorulduğu görülmektedir.

66

Tablo 6: Yapı Yönünden Yüzde Frekans Tablo ve Grafiği
Öğretmen A’nın Ön ve Son Gözlem

Soruları

Yapı Gözlem f %

Kapalı

Uçlu

Ön 54 93.1

Son 129 65.5

Açık

Uçlu

Ön 4 6.9

Son 68 35.5

Total Ön 58 100

Son 197 100

Ön gözlemde sorulan sorulardan 54 (%93.1) soru kapalı uçlu, 4 (%6.9) soru açık

uçludur. Kapalı uçlu soruların daha çok sorulduğu görülmektedir.

Son gözlemde sorulan 197 sorudan 68 (%35.5) soru açık uçlu, 129 (%65.5) soru

kapalı uçludur. Kapalı uçlu soruların daha çok sorulduğu görülmektedir.

Öğretmen A’nın ön ve son gözleminde yer alan etkinliklerin betimlemeleri,

soruların tabloları, bilişsel taksonomi ve yapı yönünden yüzde frekans tablo ve

grafikleri aşağıda verilmiştir.

 Serbest Zaman Etkinliği

Ön Gözlem

Serbest zaman etkinliğinin gözlendiği süreçte aşağıdaki örüntü ortaya çıkmıştır.

1. Etkinlik öncesinde çocukların köşelere dağıldıkları, her köşede ikişerli ve üçerli

gruplar halinde kendi kurdukları oyunlarla oynadıkları gözlendi. Köşelerin haricinde

sınıfın ortasında birbirini kovalayarak oynayan çocukların olduğu görüldü. Genel olarak

kız ve erkek çocuklar, oyun gruplarında ayrılmış. Sınıfın sağ tarafında üç masa

oluşturulmuş. Masalardan birine kil hamuru, diğerine yapıştırıcı ve grafon kağıdı,

sonuncu masaya da pastel boyalar konulmuş. Çocukların bazıları hamurlarla oynadı.

67

2. Etkinlik süreci, öğretmenin çocuklara “Evet, hamurları bırakalım lütfen” diyerek

sınıfa girmesiyle başladı. Yapıştırıcı olan masaya çilek resminin olduğu kağıtları, pastel

boya olan masaya da beyaz kağıtları koyduktan sonra “Herkes bir toparlansın, yanıma

gelsin. Canı isteyen hamur masasına gitsin. Orada killer var. Canı isteyen serbest

zamana gelsin. Şuraya serbest resme. Burada da yırtma yapıştırma yapacağız.” Dedikten

sonra çocuklar masalara doğru gittiler ve oturdular. Yapıştırma masasına 8, yoğurma

masasına 8, boyama masasına ise 4 çocuk oturdu. Öğretmen kil hamurunun olduğu

masaya giderek “Size verdiğim kil hamurla yaz mevsimine ait meyveler yapın. Sonra

bunları fırında pişireceğiz. Ondan sonrada üzerini boyayacağız. Herkes bir yaz meyvesi

yapsın.” dedikten sonra yapıştırma yapılan masaya doğru gitti. “Sizde tatlım, yırtma

yapıştırma yapıyorsunuz. Yapıştırıcıları ortak kullanacaksınız.” dedi. Boya yapılan

masaya gelince “Siz de canınızın istediği yaz mevsimlerinden güzel bir resim

yapabilirsiniz. Yemek masalarının yanına asabiliriz.” yönergesinden sonra “İsteyen de

serbest köşelerde oynayabilir” dedi.

 Öğretmen masaların arasında dolanarak çocukların neler yaptıklarına baktı. Kil

hamurunun olduğu masaya gelince “Canınız hangi meyveyi yapmak istiyorsa onu

yapın. Neler vardı yaz meyvelerinden? Çilekle başlamıştık değil mi? Ondan sonra?”

Sorularını sordu. Daha sonra çocukların resim yaptığı masaya oturdu ve çocukları

gözledi. Bir süre sonra yapıştırma yapılan masanın yanına gitti ve “Faaliyetlerini

bitirenler köşelerde oynayabilirler” dedi.

 Etkinlik süresince öğretmen masalar arasında sürekli dolaştı ve çocukların neler

yaptıklarına baktı. Kil hamuru masasına kare şeklinde kesilmiş büyük bir karton getirdi

ve bitirenlerin hamurlarını üzerine koymalarını istedi. Sonra masalar arasında tekrar

gezerek kağıtlara çocukların isimlerini yazdı. Öğretmen isteyen çocuğa tekrar hamur

verebileceğini, hamurları pişireceklerini, vernikleyip suluboya ile boyayacaklarını

söyledi. Öğretmen bir süre masalar arasında dolaştıktan sonra bir tane de ben yapayım

diyerek hamur masasına oturdu. Bazı çocuklar bitirdiklerini söyledi ve ellerini

yıkamaya gittiler.

 Öğretmen sık sık sınıfta başka masalarda da faaliyet yapabileceklerini ve

köşelerde de istedikleri gibi oynayabileceklerini söyledi. Bitiren çocuklar yaptıkları

çalışmaları öğretmene gösterdi ve öğretmen her çalışmasını gösteren çocuğa “Eline

sağlık. Çok güzel olmuş.” şeklinde dönütler verdi. Öğretmen yapıştırma yapılan masaya

68

oturdu ve bir süre çocukları gözledi. Yapıştırma yapan bazı çocuklar hamur masasına

geçti. Diğer bitiren çocuklar sınıfta serbest olarak oyunlarını oynadılar. Öğretmen daha

sonra hamur masasına oturdu ve çocukların bitirmesini bekledi.

 Öğretmenin etkinlik başında çocukların etkinlikte ne yapacaklarını, etkinlik

aralarında nasıl yapacakları, etkinlik sonunda ise sınıfın toplanmasına yönelik

yönergeler verdiği görüldü. Öğretmenin ses tonunun yüksek olduğu, çocuklara sık sık

teşekkür ettiği ve tatlım, canım gibi ifadeler kullandığı gözlendi.

3. Etkinliği sonlandırma sürecinde, tüm çocuklar çalışmalarını bitirdikten sonra

öğretmen “Tüm çocuklar sıraya geçsin. Geçtik mi sıraya? Teşekkür ederim sıraya geçen

arkadaşlara. Herkes sıraya geçsin.”dedi. Çocuklar kapı önünde sıraya geçtiler.

Öğretmen daha sonra çocuklara “Şimdi hepimiz sınıfa dönüp bakalım. Masalarda kim

oynadı? Köşelerde kim oynadı? Kim toplayacak?” sorularını sordu. Çocuklar sorulara

“Biz” diye cevap verdikten sonra öğretmen “Hadi bakalım sakin sakin

toplayalım.”diyerek çocukları sınıfı toplamaları için yönlendirdi. Öğretmen sınıfı

toplayan çocukları, sık sık kimin topladığına bakıyorum diyerek takip etti. Sınıf

toplandıktan sonra melodili bir şekilde “Sıra olalım, sıra olalım. Birbirimize saygı

duyalım. Tıp.”dedikten sonra çocuklar “Ben sayabilir miyim?” diye sormaya başladılar.

Öğretmen “Ben sayabilir miyim diyene değil de hiç saymayana saydıracağım.”dedi ve

bir çocuğun adını söyledi. Çocuk sınıfı saydı ve kahvaltıya gittiler.

4. Etkinlik süresince öğretmenin sorularını etkinliğin başında ve etkinliğin sonunda

sorduğu görüldü. Etkinlik sürecinde ve köşelerde soru sorulmadı. Etkinlik süresince

toplam 19 soru soruldu.

Son Gözlem

Serbest zaman etkinliğinin gözlendiği süreçte aşağıdaki örüntü ortaya çıkmıştır.

1. Etkinlik öncesinde, tahta bloklarla, şişe görünümlü bloklarla, minderlerle, evcilik

köşesinde dolgu oyuncak ve bebeklerle oynayan çocuklar olduğu görüldü. Sınıfta

bulunan rafların boş olduğu ve blokların yerlere dağıldığı gözlendi. Sanat çalışması için

sınıfta üç ayrı masa oluşturulmuş. Masalardan birine pastel boyalar ve kağıtlar, birine

kutu içerisinde renkli kağıt parçaları, makarnalar ve beyaz kağıtlar, diğerine de oyun

hamuru ve kağıtlar konulmuş.

69

2. Etkinlik süreci, öğretmenin bir çocuğun yanına gelerek terlediğini belirtmesinden

sonra “Çok mu koşarak oynadın da terledin?”demesiyle başladı. Öğretmen çocuğun

terini kağıt havlu ile sildi. Sonra blok köşesinde tahta blokları dizen çocukların yanına

giderek “Ne yaptın? Ne yaptın burada sen? Siper mi yaptın? Başka neler yapabilirsin?

Savaşla ilgili değil de barışla ilgili ne yapabilirsin? Yazın biz neler yaparız? Bunlarla,

yaz tatiliyle ilgili ne yapabilirsin?”sorularını sordu.

 Bir çocuk arkadaşının yaptığını aldığını söylemesiyle öğretmen, çocuğun

arkadaşının yanına giderek “Çok mu beğendin arkadaşının yaptığını? Neden aldın?

İsteyerek mi vurdun? Birine isteyerek zarar vermek ister misin? Bilerek mi yaptın? Biri

sana isteyerek vursa, canını acıtsa ne hissedersin? Kötü mü hissedersin?”sorularını

sordu. Daha sonra evcilik köşesinde oturan bir çocuğun yanına giderek diğer çocuklara,

“Arkadaşınız hastalanmış, ne olduğunu anlatsın mı?”dedikten sonra evcilik köşesinde

oturan çocuk dondurma yediğini ve hastalandığını anlattı. Bunun üzerine öğretmen

diğer çocuklara “Siz dondurma alıyor musunuz? Su içiyor musunuz? Dondurmanın

neden yapıldığını biliyor musunuz? Sadece buzdan mı yapılıyor? Buz neden yapılıyor?

Başka neden? Sütü nerden alıyoruz?”sorularını sordu. Çocukların yanıtlarından sonra

“Evet, bravo” diyerek dönüt verdi.

 Öğretmen masalara doğru yürüdü ve çocukların istedikleri masaya oturmalarını

söyledi. 9 çocuk yoğurma masasına, 8 çocuk yırtma yapıştırma masasına 2 çocukta

boyama masasına oturdu. Öğretmen çocuklar oturduktan sonra, “Tatilde neler yapmak

istiyorsunuz? Nereye gitmek istiyorsunuz? Tatilde ne yapmak istiyorsanız onu yapar

mısınız?” sorularını sordu. Yoğurma masasının yanına geldi ve “Tatilde neler yapmak

istiyorsanız onları hamurla kağıdın üzerine yapabilirsiniz.”diyerek yönerge verdi.

Yoğurma masasında oturan bir çocuk köyünü yapmak istediğini söyleyince öğretmen

çocuğa köyünü anlatmasına yönelik sorular sordu.

 Öğretmen tekrar çocuklara tatilde gitmek istediği, hayal ettiği şeyleri yapmaları

konusunda hatırlatmada bulunduktan sonra basket oynamak istediğini söyleyen bir

çocuğa “Basket oynamak yararlı mı sence, anlatır mısın?”sorusunu sordu.

 Öğretmen daha sonra boyama masasının yanına giderek çocukların tatilde neler

yaptıkları üzerine sorular sordu ve konuşuldu. Çocukların çalışmalarını bitirmeye

başlaması üzerine öğretmen, bitiren çocuklara köşelerde oynayabilecekleri söylendi.

70

Sonra boyama masasına yırtma yapıştırma masasından makarna alarak koydu ve

makarnanın yararlarının neler olduğunu sordu.

 Öğretmen yoğurma masasının yanına giderek deniz yapan çocukları görünce

denizin yararları hakkında konuştu. Yırtma yapıştırma masasından uçur beni diye şarkı

söyleyen bir çocuğun sesi duyulunca öğretmen nasıl uçulduğunu ve kimlerin uçtuğunu

sordu. Daha sonra yine aynı masadan bir çocuk aya ilk ayak basanın kim olduğunu

söyleyince öğretmen çocuğa kimin ayak bastığını sordu.

 Yoğurma masasında bir çocuğun hamurunun masaya yapıştığını öğretmen

görünce çocuğa hamurun yapışmaması için ne yapılabileceğini sordu. Aynı masada

başka bir çocuğa öğretmen yaptığı şeyin ne olduğunu sordu. Çocuğun pasta demesi

üzerine pastanın neden yapıldığı üzerine konuşuldu. Bu arada öğretmen masada

çocukların yanına oturdu. Pastada yumurta olduğu söylenince öğretmen “Yumurta mı

tavuktan çıkar, tavuk mu yumurtadan?” sorusunu sordu.

 Daha sonra öğretmen çalışmasını bitiren çocukların evcilik köşesinde

oynadıklarını görünce onlara neler yaptıklarını sordu. Öğretmen tekrar masalar arasında

dolandı ve sonra yoğurma masasında otel yaptığını söyleyen başka bir çocukla “Hiç

otele gittin mi? Neler yaptınız? Evimiz olmasaydı nerede yaşardık? Hoşuna gider

miydi?”sorularıyla konuştu.

 Öğretmen çocuklara “Arkadaşlar yavaş yavaş toparlayalım, faaliyetlerimizi

bitirmeye çalışalım.”dedi ve bitiren çocukların çalışmalarını sağ üst köşedeki

pencerenin önüne koydu. Öğretmen süreç içerisinde kağıdını getiren çocuklara “Eline

sağlık. Çok güzel olmuş.” şeklinde dönütler verdi.

 Bir çocuk hamuruna başka renkte boya karıştırmak isteyince, öğretmen

çocukların hamurlarına farklı renkler karıştırmaları üzerine konuştu. Çocuklar hamurları

karıştırınca karışan hamurlarda farklı renkler oluştu ve hangi renklerin ortaya çıktığına

yönelik sorular sorularak konuşuldu.

 Öğretmenin etkinlik sürecinde çocuklarla ilgilendiği, çocukların neler

yaptıklarını takip ettiği ve sürekli sorular sorduğu gözlendi.

71

3. Etkinliği sonlandırma sürecinde, öğretmen bitiren çocukların sıraya geçmelerini

istedi. Çocuklar kapının önünde toplanınca öğretmen çocukların karıştırdıkları

hamurları göstererek arkadaşlarının yaptıklarından bahsetti ve hamurun içinde hangi

renklerin olduğu konuşuldu. Sonra tekrar sıraya geçmeleri söylendi. Sıraya geçen

çocukların sınıfa bakmaları ve toplamaları için öğretmen sorular sordu. Daha sonra

çocuklar sınıfı toplamaya başladılar. Öğretmen de çocuklar toplarken onlara yardım

ederek toplamalarına yönelik yönerge verdi.

 Sınıfın toplanması bitince öğretmen çocukların yeniden sıraya geçmesini

söyledi. Çocuklar sıraya geçince bir çocuğun arkadaşına sert bir şeyler fırlattığını

söyledi ve davranış üzerine konuşuldu. Sonra bir çocuktan sınıfı sayması istendi ve

sayıldıktan sonra çocuklar sınıftan çıkarak kahvaltıya gittiler.

 Öğretmenin çocuklarla olan iletişimindeki amacının, çocukların yaptıklarını

anlatmalarını, bildiklerini ifade etmelerini, dikkatlerini etkinliğe vermeleri ve sınıfın

düzenini bozmamaları sağlama olduğu gözlenmiştir.

4. Etkinlik süresince öğretmenin sorularını, etkinliğin her aşamasında sorduğu

gözlenmiştir. Ancak blok köşesinde ve sanat çalışmalarının yapıldığı masalarda

öğretmen daha fazla soru sordu. Etkinlik süresince toplam 91 soru soruldu.

 Gözlemlerde serbest zaman etkinliği içerisinde sorulan soruların tablosu aşağıda

verilmiştir.

Tablo 7: Öğretmen A’nın Ön ve Son Gözlemlerdeki Serbest Zaman Etkinliği Soruları
Serbest Zaman Etk.
Ön Gözlem Soruları

Taks. Yapı Serbest Zaman Etk. Son
Gözlem Soruları

Taks. Yapı

1. Neler vardı yaz
meyvelerinden?

Bilgi Kapalı 1. Çok mu koşarak oynadın da
terledin?

Bilgi Kapalı

2. Çilekle başlamıştık
değil mi?

Bilgi Kapalı 2. Ne yaptın? Bilgi Açık

3. Ondan sonra? Bilgi Kapalı 3. Ne yaptın burada sen? Bilgi Açık
4. Artık çalışmayacak

mısın?
Bilgi Kapalı 4. Siper mi yaptın? Bilgi Kapalı

5. Diğer masalarda
çalışmak ister misin?

Bilgi Kapalı 5. Başka neler yapabilirsin? Sentez Açık

6. Şu senin mi? Bilgi Kapalı 6. Savaşla ilgili değil de
barışla ilgili ne yapabilirsin?

Sentez Açık

7. Masanın üzerinde
meyveler öyle mi?

Bilgi Kapalı 7. Yazın biz neler yaparız? Bilgi Açık

8. Bitti mi? Bilgi Kapalı 8. Bunlarla, yaz tatiliyle ilgili
ne yapabilirsin?

Sentez Açık

9. Ne arıyorsun? Bilgi Kapalı 9. Çok mu beğendin Analiz Açık

72

arkadaşının yaptığını?
10. Başka masada

çalışmak istemiyor
musun?

Bilgi Kapalı 10. Neden aldın? Bilgi Açık

11. Nerede çalışmak
istiyorsun?

Bilgi Kapalı 11. İsteyerek mi vurdun? Bilgi Kapalı

12. Bitirdin mi? Bilgi Kapalı 12. Birine isteyerek zarar
vermek ister misin?

Bilgi Kapalı

13. Geçtik mi sıraya? Bilgi Kapalı 13. Bilerek mi yaptın? Bilgi Kapalı
14. Masalarda kim

oynadı?
Bilgi Kapalı 14. Biri sana isteyerek vursa,

canını acıtsa ne hissedersin?
Değer. Açık

15. Köşelerde kim
oynadı?

Bilgi Kapalı 15. Kötü mü hissedersin? Bilgi Kapalı

16. Kim toplayacak? Bilgi Kapalı 16. Buraya gelebilir misin? Bilgi Kapalı
17. Sende oynadın mı? Bilgi Kapalı 17. Arkadaşınız hastalanmış, ne

olduğunu anlatsın mı?
Bilgi Kapalı

18. Kimler topladı? Bilgi Kapalı 18. Siz dondurma alıyor
musunuz?

Bilgi Kapalı

19. Kitap köşesini sen
düzenler misin?

Bilgi Kapalı 19. Su içiyor musunuz? Bilgi Kapalı

 20. Dondurmanın neden
yapıldığını biliyor
musunuz?

Kavrama Kapalı

 21. Sadece buzdan mı
yapılıyor?

Bilgi Kapalı

 22. Buz neden yapılıyor? Kavrama Kapalı
 23. Başka neden? Kavrama Kapalı
 24. Sütü nerden alıyoruz? Bilgi Açık
 25. Tatilde neler yapmak

istiyorsunuz?
Sentez Açık

 26. Nereye gitmek istiyorsunuz? Sentez Açık
 27. Tatilde ne yapmak

istiyorsanız onu yapar
mısınız?

Uygulama Kapalı

 28. Köyünüzde ne var? Bilgi Açık
 29. Köyünü anlatır mısın? Kavrama Açık
 30. Tamir aletleri falan mı var? Bilgi Kapalı
 31. Şey dediğin neydi? Bilgi Kapalı
 32. Gitmek istediğiniz, yapmak

istediğiniz, hayal ettiğiniz
şeyleri yapar mısınız?

Uygulama Kapalı

 33. Basket oynamak yararlı mı
sence, anlatır mısın?

Analiz Açık

 34. Anlatır mısın, tatilde ne
yaparsın?

Kavrama Açık

 35. Tatile gitmesen kendini
nasıl hissedersin?

Değer. Açık

 36. Tatil deyince aklına ne
geliyor?

Bilgi Açık

 37. Senin aklına ne geliyor? Bilgi Açık
 38. Tatil deyince aklına orman

geliyor mu?
Bilgi Kapalı

 39. Niye ormana gittiğinizi
sordun mu?

Kavrama Kapalı

 40. Sen niye denize gitmek
istiyorsun?

Analiz Açık

 41. Ormanın yararlarını biliyor
musun?

Bilgi Kapalı

 42. Makarna ne işe yarar? Bilgi Kapalı

73

 43. Ne yaptın, anlatır mısın? Bilgi Açık
 44. Denizin yararlarını biliyor

musun?
Bilgi Kapalı

 45. Bize nasıl yararları var? Kavrama Açık
 46. Nasıl uçarız, çocuklar? Analiz Açık
 47. Biz uçabilir miyiz? Bilgi Kapalı
 48. Kimler uçar? Bilgi Kapalı
 49. Neyle uçarlar? Bilgi Kapalı
 50. Kim aya ilk ayak basmış? Bilgi Kapalı
 51. Masamıza yapışmaması için

ne yapmamız lazım, ne
yapabiliriz?

Sentez Açık

 52. Bozulmaması için ne
yapabiliriz?

Sentez Açık

 53. Ne yaptın onu? Bilgi Açık
 54. Pastanın neden yapıldığını

biliyor musunuz?
Bilgi Kapalı

 55. Sütten, yumurtadan
yapıldığını biliyor
musunuz?

Bilgi Kapalı

 56. Şuraya bunu koyar mısın? Bilgi Kapalı
 57. Yumurta mı tavuktan çıkar,

tavuk mu yumurtadan?
Bilgi Kapalı

 58. Sen ne diyorsun? Bilgi Kapalı
 59. Siz ne yaptınız? Bilgi Açık
 60. Hiç otele gittin mi? Bilgi Kapalı
 61. Neler yaptınız? Bilgi Açık
 62. Evimiz olmasaydı nerede

yaşardık?
Analiz Açık

 63. Hoşuna gider miydi? Bilgi Kapalı
 64. Bu hamura hiç boya

katılmamış değil mi?
Bilgi Kapalı

 65. Hangi renk hamurla
karıştırırsak rengi kırmızı
olur?

Bilgi Kapalı

 66. Olabilir mi? Bilgi Kapalı
 67. Başka hangi renkleri

karıştırabiliriz?
Uygulama Açık

 68. Maviyle sarıyı karıştırırsak
ne olur?

Bilgi Kapalı

 69. Ne renk oldu? Kavrama Kapalı
 70. Pembe ile maviyi

karıştırınca ne oldu?
Kavrama Kapalı

 71. Ne yaptınız? Bilgi Açık
 72. Sizde yapabilir misiniz? Bilgi Kapalı
 73. İçinde hangi renkler var? Kavrama Kapalı
 74. Maviyi sarıya karıştırınca

hangi rengi elde ettik?
Kavrama Kapalı

 75. Sınıfa bakar mısınız? Bilgi Kapalı
 76. Nasıl bir sınıf? Bilgi Kapalı
 77. Kim dağıttı? Bilgi Kapalı
 78. Şimdi ne yapalım? Bilgi Kapalı
 79. Toplamasak ne olur? Analiz Açık
 80. Sınıfımızı toplamasak,

dağınık olsa ne olur?
Analiz Açık

 81. Sınıfımıza girince
ayaklarımıza ne çarpar?

Analiz Açık

 82. Çarpınca ne olur? Analiz Açık
 83. Şunları yerine koyabilir Bilgi Kapalı

74

misin?
 84. Bunları boşaltmadan

götürüp atarsak ne olur?
Analiz Açık

 85. Sandalyeleri toplar mısın? Bilgi Kapalı
 86. Kime teşekkür edeyim? Bilgi Kapalı
 87. Bu doğru bir davranış mı? Bilgi Kapalı
 88. Biri size sert bir şey atsa ne

hissedersiniz?
Değerlendi
rme

Açık

 89. Biri size bir şey fırlattığında
ne olabilir?

Kavrama Açık

 90. Birinin size yapmasını
istemediğiniz davranışı siz
başkasına yapar mısınız?

Bilgi Kapalı

 91. Kaç arkadaşınız var? Bilgi Kapalı

Ön gözlemde ve son gözlemde sorulan soruların bilişsel taksonomi ve yapısı

yönünden yüzde frekans tablo ve grafikleri aşağıda verilmiştir.

Tablo 8: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablo ve Grafiği

Serbest Zaman Etkinliği

Soruları

Taks. Gözlem f %

Bilgi

Ön 19 100

Son 56 61.5

Kavr.

Ön

Son 12 13.2
Uyg. Ön

Son 3 3.3

Analiz

Ön

Son 10 11

Sentez

Ön

Son 7 7.7

Değer. Ön

Son 3 3.3

Total Ön 19 100

Son 91 100

Ön gözlemde sorulan 19 (%100) soru, bilgi sorusu olarak sorulmuştur. Diğer

bilişsel basamaklarda soru bulunmamaktadır.

 Son gözlemde sorulan 91 sorudan 56’sı (%61.5) bilgi, 12’si (%13.2) kavrama,

3’ü (%4.9) uygulama, 10’u (%11) analiz, 7’si (%7.7) sentez, 3’ü (%3.3) değerlendirme

75

düzeyindedir. Bilgi düzeyinde (%61.5)daha fazla, uygulama ve değerlendirme

düzeylerinde ise daha az soru sorulduğu görülmektedir.

Tablo 9: Yapı Yönünden Yüzde Frekans Tablo ve Grafiği
Serbest Zaman Etkinliği Soruları

Yapı Gözlem f %

Kapalı

Uçlu

Ön 19 100

Son 54 59.3

Açık

Uçlu

Ön

Son 37 40

Total Ön 19 100

Son 91 100

Ön gözlemde soruların tamamı kapalı uçlu (%100) olarak sorulmuştur. Açık

uçlu soru sorulmadığı görülmektedir.

Son gözlemde ise 91 sorudan 37 (%40.7) soru açık uçlu, 54 (%59.3) soru kapalı

uçludur. Kapalı uçlu soruların daha fazla sorulduğu görülmektedir.

 Türkçe Etkinliği

Ön Gözlem

Türkçe etkinliğinin gözlendiği süreçte aşağıdaki örüntü ortaya çıkmıştır.

1. Etkinlik öncesinde; öğretmenin evcilik köşesini çocukların duvarı göreceği şekilde

çevirdiği ve duvara da büyük paketleme kağıdını yapıştırdığı görüldü. Sınıfa gelen

çocuklar evcilik köşesine geçerek oturmaya başladılar.

2. Etkinlik süreci, öğretmenin sınıfa gelerek çocuklara bir kız bir erkek oturmalarını

söylemesiyle başladı. Daha sonra çocukların oturma yerlerini belirledi. Çocuklara,

neden böyle oturtturduğunu söyleyeceğini belirtti. Tüm çocuklar oturduktan sonra “Aç

kapa, aç kapa elleri çırpalım oy, elini koluna koy. Dik oturun çocuklar.” dedikten sonra

76

“Neden dik oturun diyoruz?” sorusunu sordu. Öğretmen tekrar aç kapa dedikten sonra

“Yeşil mantosu, siyah düğmesi varmış, bilin bakalım bu neymiş?” bilmecesini sordu.

Öğretmen “Çocuklar ben bir resim kağıdı astım. Yaz meyveleri ile ilgili tarlalar

yapmak istiyorum. Hikayemiz yaz meyveleri ile ilgili. Yaz meyveleri ile ilgili hikaye

oluşturalım mı? Önce kendimiz çizelim, resimler yapalım. Hikaye oluşturalım.”

yönergesini verdi.

O sırada bir çocuk öğretmene neden böyle oturduklarını anlatacağını hatırlattı.

Öğretmen çocuklara “Buradan karşıdaki kağıdı daha rahat görebilmeniz için.

Arkadaşlarınız resim yapacaklar. Sizler izleyeceksiniz. Resmi ona göre düşüneceksiniz

ben ne resim yapabilirim.” şeklinde açıklama yaptı.

Öğretmen eline boyayı alarak “Ben şimdi buraya bir karpuz tarlası yapıyorum.

Burada da bir bulut hayal ettim, bulutum var. Buradan da bir tane kuş geçsin.” diyerek

kağıda resim yaptı. Öğretmen kendisinin güneş yapmasını isteyen bir çocuğa “Onu kim

düşündüyse o yapsın. Benim aklıma güneş yapmak gelmemişti.” şeklinde cevap verdi.

Öğretmen çocuklara “Resmi ben başlattım. Önce sen git.” diyerek bir çocuğu resim

yapması için kaldırdıktan sonra “Ne yapmak istersin orada?” sorusunu sordu. Çocuklara

en fazla üç şey çizebileceklerini söyledi.

Öğretmen, yaptıkları resimlerin arkadaşları tarafından daha iyi görülebilmesi

için çocukların canlı renkler kullanmalarını istedi. Öğretmen sık sık çocukların

resimlere iyi bakmalarını ve düşünmelerini, o resimlere bakarak hikaye

oluşturacaklarını hatırlattı.

İlk başta arkadaşlarını dikkatli izleyen çocukların zaman içerisinde sıkıldıkları

gözlendi. Etkinliğin sonuna doğru hareketlenip ayağa kalkmaya başladılar. Bunu fark

eden öğretmen etkinlik sürecinde çocuklar her hareketlendiğinde “Teşekkür ederim

size. Çok dikkatli izliyorlar arkadaşlarını. Dik oturalım” şeklinde çocukların dikkatlerini

toplamaya çalıştı. Bir ara ıslık sesi gelince öğretmen ıslığı kimin çaldığını sordu ve hiç

hoş bir davranış olmadığını belirtti. Arkadaşının yaptığı resmi eleştiren bir çocuğa “O

orada görmek istedi. Ona göre o ordadır. Eleştirebilirsin ama arkadaşının orada niye

gördüğü, nasıl düşündüğü önemli.” diyerek açıklama yaptı.

77

Hastalandığını söyleyen bir çocuğun ateşine baktı ve elini yüzünü yıkaması için

lavaboya gönderdi. Çocuğun ateşinin düşmediğini gören öğretmen, çocuklara

beklemelerini söyleyerek hastalanan çocuğun ailesini aramak için bir dakikalığına

sınıftan ayrıldı.

Tüm çocuklar resim yapmayı bitirince öğretmen “Aç kapa, aç kapa elleri

çırpalım oy, elini koluna koy. Tıp.” dedi. Sonra “İçinizden bazı arkadaşlarınızı

çağıracağım. Hikaye oluşturalım. Kim dikkatli izlediyse onları çağıracağım.” diyerek

bir çocuğu yanına çağırdı. Yanına gelen çocuğa “Şöyle göz gezdir, ondan sonra

anlat.”dedikten sonra çocuğun bir şey söylememesi üzerine “Mesela kahverengi saçlı

bir kız varmış. Karpuz tarlasına giderken orada salıncakları görmüş.” şeklinde örnek

verdi. Daha sonra çocukların anlattıklarını kağıda yazdı. Çocuklar sıkıldılar ve

hareketlendiler. Sınıfta gürültü oluştu. Bu nedenle çocukların anlattıkları hikayeler diğer

çocuklar tarafından duyulmadı.

 Öğretmen, etkinliğin başında etkinliğe dikkati çekme ve etkinliği başlatma

amacıyla, etkinlik sürecinde çocukların yaptıkları resimleri takip edebilme amacıyla,

etkinliğin sonunda da hikayenin sonunu tamamlatma amacıyla sorular sordu.

Öğretmenin yüksek ses tonuyla konuştuğu; canım, tatlım gibi ifadeler kullandığı ve

çocukların dikkatlerini toplamak için sık sık teşekkür ettiği görüldü.

 Öğretmen etkinliğin başında etkinliğe dikkati çekme ve başlatma amacıyla,

etkinlik sürecinde çocukların yaptıkları resimleri takip edebilme amacıyla, etkinliğin

sonunda da hikayenin sonunu tamamlatma amacıyla sorular soruldu. Öğretmenin

yüksek ses tonuyla konuştuğu; canım, tatlım gibi ifadeler kullandığı ve çocukların

dikkatlerini toplamak için sık sık teşekkür ettiği görüldü.

3. Etkinliği sonlandırma sürecinde, toplam 5 çocuk hikaye oluşturduktan sonra

öğretmen yazdığı hikayeleri yüksek sesle okudu. Ardından öğretmen çocuklara

“İsterseniz hep birlikte kalkıp karpuz tarlasına gidelim.”diyerek oyun etkinliğine geçti.

4. Etkinlik süresince öğretmenin sorularını etkinlik öncesinde, etkinlik sürecinde ve

etkinlik sonunda sorduğu gözlendi. Etkinlik sırasında öğretmen 19 soru sordu.

78

Son Gözlem

Türkçe etkinliğinin gözlendiği süreçte aşağıdaki örüntü ortaya çıkmıştır.

1. Etkinlik öncesinde, kahvaltıdan dönen çocukların evcilik köşesine geldikleri ve U

şeklinde oturdukları görülmektedir. Öğretmen oturan çocukların bazılarının yerlerini

değiştirerek oturma şekillerini düzenledi.

2. Etkinlik süreci, öğretmenin “Aç kapa, aç kapa elleri çırpalım oy. Elini dizine

koy.”demesiyle başladı. Öğretmen yönergeyi “başına koy, burnuna koy, koluna koy”

şeklinde üç kez daha çocuklarla birlikte tekrarladı. Son söylediklerinde “Dik otur,

teşekkür ederim.” ifadelerini kullandı ve çocukların karşısına geçerek oturdu. Sonra

arkadaşlarının ilacını içireceğini, çok fazla dondurma yediği için midesinin

bozulduğunu söyledi. Bunun üzerine “Fazla yemek çok mu önemli?” sorusunu sordu.

Çocuklarda bir hareketlenme olduğunu gören öğretmen “Kollarımızı bağladık mı? Dil

oturduk mu? Neden dik oturun dediğimi biliyor musunuz?” sorularını sordu.

 Çocuklar tekrar dik oturur konuma geldiklerinde öğretmen “Fazla yemek yemek

neden zararlı? Her şeyin fazlası yarar mı zarar mı? Elektriği gereksiz yere yakmak

yararlı mı zararlı mı? Şimdi biz ne yapmışız? Dikkat etmemiz gerek değil mi?”

sorularını sordu.

Öğretmen büyük resimli bir hikaye kitabı alarak çocukların karşısına tekrar

oturdu. Çocuklara “Dedemin gözlükleri kaybolmuş. Dedem aramış, aramış, aramış

bulamamış. Bir de bakmış başının üzerinde.”dedikten sonra yaşlılara yardım etme ile

ilgili sorular sordu. Daha sonra bisiklete nerede binileceği ile ilgili sorular sorularak

çocukla konuşuldu. Çocuklar hep bir ağızdan konuşmaya başlayınca öğretmen “Aç

kapa” yönergesi verdi ve bir çocuğun yerini değiştirdi. “Biri konuşurken sözünü kesmek

doğru bir davranış mı? Arkadaşlarınız konuşurken neden sözünü kesiyorsunuz? Babana

hiç diyor musun, yanlış yapıyorsun diye? ” sorularıyla öğretmen çocukların

davranışlarına dikkat çekti.

 Öğretmen hikayeyi okumaya başladığında yanlış okuduğunu fark edince özür

diledi. Bir çocuğun kendisine gözlüğünü takmadığını hatırlatması üzerine ona teşekkür

etti. Öğretmen bir çocuğun konuştuğunu duyunca çocuklara önce dinleyeceklerini,

sonra konuşacaklarını hatırlattı ve sonra gözlüğünü takarak okumaya devam etti.

79

 Öğretmen hikayeyi okumayı bitirdikten sonra “Tasarruf nedir? Siz hiç tasarruf

yaptınız mı? Ne yaptın? Dişini fırçalıyor musun? Fırçaladığınız süre içinde suyu

kapatıyor musunuz? Okulda aynısını yapıyor musunuz? Okulda tasarrufu yaparsak

fatura kime gelir? Herkes ışığı açık bıraksa, suyu açık bıraksa ne olur ülkeye? Ülkemiz

fakirleşirse ne olur? Evimizde hangi aletler enerji ile çalışıyor? Uyarmıyor musun? Hiç

enerji olmasaydı ne olurdu? İlk insanlar nasıl yaşıyormuş? Ahmet Ozan’a niçin teşekkür

etti?” sorularıyla hikayenin ana fikri olan tasarruf hakkında sohbet edildi.

 Öğretmen etkinlik sürecinde “Söyle tatlım, aferin sana, efendim canım, dik

oturalım, teşekkür ediyorum.” ifadelerini sık sık kullandı.

 Öğretmenin etkinlik sonrasında hikayenin konusunun anlaşılması için sorular

sorulduğu, çocukların dikkatlerini dağıldığı ve sınıf düzenin bozulduğu durumlarda da

düzeni sağlamaya yönelik yönergeler verdiği gözlendi.

3. Etkinliği sonlandırma sürecinde, öğretmen “Aç kapa” yönergesini verdikten sonra tıp

dedi ve korodaki şarkıları söyleyeceklerini ifade ederek etkinliği sonlandırdı.

4. Etkinlik süresince öğretmenin sorularını etkinlik öncesinde ve etkinlik sonunda

sorduğu gözlendi. Hikaye okuma sürecinde soru sorulmadı. Etkinlik sırasında öğretmen

40 soru sordu.

 Öğretmen A’nın gözlemlerde sorduğu sorular ve kodlamaları aşağıda verilmiştir

Tablo 10: Öğretmen A’nın Ön ve Son Gözlemlerdeki Türkçe Etkinliği Soruları
Türkçe Etkinliği Ön
Gözlem Soruları

Taks. Yapı Türkçe Etkinliği Ön Gözlem
Soruları

Taks. Yapı

1. Neden dik oturun diyoruz? Kavrama Açık 1. Fazla yemek çok mu önemli? Bilgi Kapalı
2. Yeşil mantosu, siyah

düğmesi varmış, bilin
bakalım bu neymiş?

Sentez Açık 2. Kollarımızı bağladık mı? Bilgi Kapalı

3. Sana da soruyorum,
neymiş?

Bilgi Kapalı 3. Dil oturduk mu? Bilgi Kapalı

4. Biraz önce faaliyet
yaparken ne yapmıştık?

Bilgi Kapalı 4. Neden dik oturun dediğimi
biliyor musunuz?

Kavrama Kapalı

5. Yaz meyveleri ile ilgili
hikaye oluşturalım mı?

Uygulama Kapalı 5. Fazla yemek yemek neden
zararlı?

Analiz Açık

6. Ne yapmak istersin orada? Sentez Açık 6. Her şeyin fazlası yarar mı
zarar mı?

Bilgi Kapalı

7. Islığı kim çalıyor? Bilgi Kapalı 7. Elektriği gereksiz yere
yakmak yararlı mı zararlı
mı?

Bilgi Kapalı

8. Sen hangisini yapmıştın,
gösterebilir misin?

Bilgi Kapalı 8. Şimdi biz ne yapmışız? Bilgi Kapalı

80

9. Yeni gelmedin mi? Bilgi Kapalı 9. Dikkat etmemiz gerek değil
mi?

Bilgi Kapalı

10. Biri hangisiydi? Bilgi Kapalı 10. Siz hiç yaşlılara yardım
ediyor musunuz?

Bilgi Kapalı

11. Bu kimin, sen mi yaptın? Bilgi Kapalı 11. Kimin evinde yaşlı biri var? Bilgi Kapalı
12. Kime teşekkür edeyim? Bilgi Kapalı 12. Anneannene neler

yapıyorsun?
Bilgi Açık

13. Ne alerjisi? Bilgi Açık 13. Ne gibi yardım? Bilgi Açık
14. Neden arkadaşınıza yer

kalmadı?
Analiz Açık 14. Sen babaannen için ne

yapıyorsun?
Bilgi Açık

15. Resimlere bakarak hikaye
oluşturur musunuz?

Uygulama Kapalı 15. Yaşlıların yemeği nasıl
olmalı?

Sentez Açık

16. Gördüklerinden hikaye
uydurur musun?

Uygulama Kapalı 16. Evde terlik giyiyor musunuz? Bilgi Kapalı

17. Yüksek sesle kim hikaye
oluşturabilir?

Bilgi Kapalı 17. Niye çorapla dolaşıyorsun? Analiz Açık

18. Ben size ne dedim? Bilgi Kapalı 18. Bisiklet binmeyi bilen var
mı?

Bilgi Kapalı

19. Hangi kelebek olduğunu
gösterir misin?

Bilgi Kapalı 19. Bisikleti nerede
kullanıyorsun?

Bilgi Kapalı

 20. Parkta hiç çocuklara çarptın
mı?

Bilgi Kapalı

 21. Evimizin içinde bisiklete
binersek ne olur?

Analiz Açık

 22. Evimizin içinde bisiklete
binmek doğru bir davranış
mı?

Bilgi Kapalı

 23. Neden? Analiz Açık
 24. Biri konuşurken sözünü

kesmek doğru bir davranış
mı?

Bilgi Kapalı

 25. Arkadaşlarınız konuşurken
neden sözünü kesiyorsunuz?

Analiz Açık

 26. Babana hiç diyor musun,
yanlış yapıyorsun diye?

Bilgi Kapalı

 27. Tasarruf nedir? Bilgi Açık
 28. Siz hiç tasarruf yaptınız mı? Bilgi Kapalı
 29. Ne yaptın? Kavrama Açık
 30. Dişini fırçalıyor musun? Bilgi Kapalı
 31. Fırçaladığınız süre içinde

suyu kapatıyor musunuz?
Bilgi Kapalı

 32. Okulda aynısını yapıyor
musunuz?

Bilgi Kapalı

 33. Okulda tasarrufu yaparsak
fatura kime gelir?

Bilgi Kapalı

 34. Herkes ışığı açık bıraksa,
suyu açık bıraksa ne olur
ülkeye?

Analiz Açık

 35. Ülkemiz fakirleşirse ne olur? Analiz Açık
 36. Evimizde hangi aletler enerji

ile çalışıyor?
Bilgi Kapalı

 37. Uyarmıyor musun? Bilgi Kapalı
 38. Hiç enerji olmasaydı ne

olurdu?

Sentez Açık

 39. İlk insanlar nasıl
yaşıyormuş?

Sentez Açık

 40. Ahmet Ozan’a niçin teşekkür
etti?

Analiz Açık

81

Ön gözlemde ve son gözlemde sorulan soruların bilişsel taksonomi ve yapısı

yönünden yüzde frekans tablo ve grafikleri aşağıda verilmiştir.

Tablo 11: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablo ve Grafiği

Türkçe Etkinliği Soruları

Taks. Gözlem f %

Bilgi

Ön 12 63.2

Son 27 67.5

Kavr. Ön 1 5.3

Son 2 5
Uyg. Ön 3 15.8

Son

Analiz

Ön 1 5.3

Son 8 20

Sentez

Ön 2 10.5

Son 3 7.5

Total Ön 19 100

Son 40 100

Ön gözlemde Türkçe etkinliğinde sorulan soruların 12’si (%63.2) bilgi, 1’i

(%5.3) kavrama, 3’ü (%15.8) uygulama, 1’i (%5.3) analiz, 2’si (%10.5) ise sentez

düzeyindedir. Etkinlikte en fazla bilgi düzeyinde (%63.2) soru sorulduğu görülmektedir.

Değerlendirme düzeyinde soru bulunmamaktadır.

Son gözlemde Türkçe etkinliğinde sorulan soruların 27’si (%67.5) bilgi, 2’si

(%5) kavrama, 8’i (%20) analiz, 3’ü (%7.5) ise sentez düzeyindedir. Etkinlikte en fazla

bilgi düzeyinde (%67.5) soru sorulduğu görülmektedir. Değerlendirme düzeyinde soru

bulunmamaktadır.

82

Tablo 12: Yapı Yönünden Yüzde Frekans Tablo ve Grafiği

Türkçe Etkinliği Soruları

Yapı Gözlem f %

Kapalı Uçlu Ön 16 84.2

Son 24 60

Açık Uçlu Ön 3 15.8

Son 16 40

Total Ön 19 100

Son 40 100

Ön gözlemdeki soruların 16’sı (%84.2) kapalı uçlu, 3’ü (%15.8) ise açık uçlu

sorudur. Kapalı uçlu sorunun daha fazla sorulduğu görülmektedir.

Son gözlemdeki soruların 24’ü (%60) kapalı uçlu, 16’sı (%40) ise açık uçlu

sorudur. Kapalı uçlu sorunun daha fazla sorulduğu görülmektedir.

 Oyun ve Hareket Etkinliği

Ön Gözlem

 Oyun ve hareket etkinliğinin gözlendiği süreçte aşağıdaki örüntü ortaya

çıkmıştır.

1. Etkinlik öncesinde; öğretmenin sınıfın sol köşesini karpuz tarlası olarak göstermesi

ile çocukların burada diz çöküp bileklerinden tutarak beklemeye başladıkları görüldü.

2. Etkinlik süreci, öğretmenin “Çocuklar şimdi burası bizim karpuz tarlamız. Bir tane

müşteri gelmiş karpuzu satmak için. Ben sağlam karpuzları seçeceğim. Satacağım.

Çürük karpuzları da bir tarafa toplayıp çöpe atacağım.”demesiyle başladı. Sonra bir

çocuğu seçerek müşteri olduğunu, tarlaya gelip bakacağını söyledi. Öğretmenin seçtiği

çocuk arkadaşlarının sırtından hafifçe itmeye başladı. Dengesini kaybederek düşen

çocukların bir tarafa, düşmeyen çocuklarında başka bir tarafa toplanması istendi.

83

Çocuklar sağlam ve çürük olarak ikiye ayrıldıktan sonra öğretmen, sağlam

çocukların yanına gelmelerini ve kafalarını önlerine eğerek yere çömelip durmalarını

söyledi. Sonra öğretmen çocuklara “Siz manavdasınız. Satıcı aldı sizi manava sattı.”

dedikten sonra çürük karpuz diye ayırdığı çocuklara “Çürük karpuzları ben attım. Siz

birer kuşsunuz. Akşam manavcı karpuzların üzerini örtmeden sessiz bir şekilde gelip

karpuzların üzerini didikleyeceksiniz. Hangi kuş hangi karpuzun üstüne konarsa onu

kaldırıp elinden utup götürsün.” Dedi ve çocukların hepsini bir tarafta toplandı.

Öğretmen, manavda alıcı olan çocuğa artık Alibaba olduğunu söyledi. Alibaba

saatin kaç oynayalım diyerek oyuna geçtiler. Alibaba olan çocuk arkadaşlarının

karşısına geçti. Arkadaşları da ona en uzak yere geçerek “Alibaba saatin kaç?” diye

sordular. Alibaba değişik sayılar söyledi ve her söylediği sayı kadar çocuklar

Alibaba’ya doğru yürüdüler. Çocuklar Alibaba’nın yanına gelince Alibaba onları

kovaladı ve yakaladığı arkadaşını Alibaba yaptı. Öğretmen bir defa çocuklarla oynadı.

Sonra oyunu dışarıdan gözledi. Çocukları adımlarını düzgün atmaları konusunda uyardı.

Öğretmen adımları çocuklarla birlikte saydı. Oyun 3 kez oynandıktan sonra öğretmen

son defa Alibaba seçilen çocuğa Kurtbaba olduğunu söyledi.

Bu arada bir çocuk arkadaşını şikayet etti. Öğretmen “Arkadaşının davranışı ne

kadar yanlışsa arkadaşınla aranda geçeni bana söylemen o kadar yanlış.” dedi.

Çocuklar daire şeklinde el ele tutuştular. Ortalarına Kurtbabayı aldılar. Çocuklar

Kurtbaba’nın etrafında dönerek “Ormanda gezinirken Kurtbaba’ya rastladım ben.

Kurtbaba, Kurtbaba ne yapıyorsun?” diye sordular. Kurtbaba farklı şeyler yaptığını

söyledi. Her söylediği şeyin arkasından çocuklar hep bir ağızdan “Oooooo” diyerek

cevap verdiler. Sonunda Kurtbaba “Acıktım, sizi yiyeceğim” dedi ve çocukları

kovalamaya başladı. Öğretmen Kurtbabanın yakaladığı çocuğun ebe olduğunu söyledi

ve “Hopladım, zıpladım. Daldan elma topladım.” dedi. Çocuklar bu sözleri

tekrarlayarak zıplayıp elma toplama hareketi yaptılar. Bahçıvan geliyor deyince

çocuklar hareket etmeden yere yatıp beklediler.

Çocukların oynanan oyunlar arasında geçişlerde zorlanmadıkları ve oyunları

öğretmenin anlatmasına gerek kalmadan oynadıkları gözlendi. Öğretmen oyunlarda

kurallara uygun oynanması açısından çocukları takip etti ve onların oyunlarına katıldı.

84

 Öğretmenin her oynattığı oyunun başında, çocukların oyunu anlamalarına

yönelik yönergeleri olduğu, etkinlik sürecinde de oyunun kurallarına göre oynanmasına

yönelik yönergelerinin olduğu görüldü. Oyun içerisinde çocukları yönlendirmeye

yönelik sorular sorulduğu gözlendi.

3. Etkinliği sonlandırma sürecinde, öğrenmen yere yatan çocuklara dinlenmelerini

söyledi. Bahçıvan gitti deyince çocuklar tekrar elma toplamaya başladılar. Sonra

bahçıvan geliyor deyince yere yatıp beklediler. Öğretmen bahçıvanın dokunduğu

çocuğun kalkıp evcilik köşesine oturmasını istedi. Bahçıvan olan çocukta arkadaşlarına

sırayla dokundu. Çocukların evcilik köşesine oturmalarıyla diğer etkinliğe geçildi.

4. Etkinlik süresince öğretmenin sorularını, etkinlik sürecinde sorduğu görüldü. Etkinlik

öncesinde ve etkinlik sonunda soru sorulmadı. Toplam 6 soru soruldu.

Son Gözlem

 Oyun ve hareket etkinliğinin gözlendiği süreçte aşağıdaki örüntü ortaya

çıkmıştır.

1. Etkinlik öncesinde çocukların blok köşesi önünde el ele tutuşarak halka

oluşturdukları gözlendi. Öğretmen de çocukların arasına girerek halkaya dahil oldu.

2. Etkinlik süreci, öğretmenin “Benim adım Mustafa heykel.”demesiyle başladı. Daha

sonra “Sırtım kambur, başım kel. Ayaklarım yampuri yumpiri. Dans ederim durmadan.

Ayaklarım yampuri yumpiri.”şarkısını söyledi. Öğretmenle birlikte çocuklarda şarkıyı

söylediler ve hareketlerin taklidini çıkardılar. Öğretmen şarkıdan sonra “Siz hiç kel

birini gördünüz mü? Kel olduğu için onunla dalga geçiyor musunuz? Sırtı kamburu olan

biriyle hiç dalga geçiyor musunuz?” sorularını sordu. Çocukların cevaplarından sonra

“Aferin, çok akıllısınız.”diyerek dönüt verdi.

 Tekrar “Benim adım Mustafa heykel” dedikten sonra “Siz heykelken ben size

duyduğum bir şeyi söylemek istiyorum. Arkadaşınızın dedesi çok sigara içmiş. Sigara

içmek yanlış mı doğru mu?” sorusunu sordu. “Arkadaşınız anlatsın mı?” sorusunu

sorduktan sonra da çocuk, arkadaşlarına dedesinin sigara içerek hastalandığını ve

öldüğünü anlattı. Öğretmen “O zaman sigara içen büyüklerimizi uyaracağız.”dedikten

sonra “Ayaklarım yampuri yumpiri” diyerek şarkıyı söylemeye devam etti.

85

 Şarkıyı söyledikten sonra Kurtbaba’yı oynayacaklarını belirtti ve bir çocuğu

Kurtbaba olarak seçti. Bazı çocuklar Kurtbaba olmak isteyince öğretmen “Kurallara

uygun oynayan arkadaşlarınızı seçiyorum.”dedi ve kurallar uymaya yönelik sorular

sordu. Üçüncü kez Kurtbaba arkadaşını yakaladığında, öğretmen yakaladığı çocuğun

Alibaba olacağını söyledi ve Alibaba oyununa geçildi.

 Çocukların uygun adımlarla oynamadığını gören öğretmen “Biraz önce kurallara

uymaktan bahsettik. Toplu taşıma araçlarında, oyun oynarken. Biz kurallara uygun mu

oynuyoruz?”dedikten sonra öğretmen çocukların arasına girerek çocuklarla birlikte

saydı ve kendisini geçmemeleri konusunda uyardı. Kendisini yürüyerek geçen

çocuklara “Yaşlılara saygı göstereceğiz. Büyüklere saygı göstereceğiz.”dedikten sonra

“Beni geçerlerse bana saygılı davranırlar mı?”sorusunu sordu. 3 kez Alibaba

oynandıktan sonra blok köşesinde çocukların daire oluşturmalarını söyledi ve “El ele

tutuşalım.”şarkısını söyledi.

 Çocuklar daire olduktan sonra öğretmen “Herkes otursun, ayağını uzatsın.”dedi.

Çocukların ayaklarını çapraz, düz ve çarpı yapmalarına yönelik öğretmen komut verdi.

Şaşıran çocuklara yandıklarını söyleyerek onları daireden çıkardı. Kalan 9 çocuğun

isimlerini söyleyerek oyunu kazandıklarını belirtti. Kazanan çocukların zıplayarak

sevindikleri gözlendi. Öğretmen çocukların tekrar oturmalarını söyledi ve bir sonraki

etkinlik için masaları ve sandalyeleri hazırladı.

 Çocukların yanına geldiğinde bir çocuk çürük yumurta oynamak istediğini

söyledi. Bunun üzerine öğretmen “Bakalım kim çürük kim sağlam. Önce el ele tutuşup

güzel oturalım.”dedikten sonra çocuklara bileklerinden tutarak nasıl diz çökeceklerini

gösterdi. Çürük yumurtalara kendisinin bakacağını söyleyerek çocukların sırtından

itmeye başladı. Öğretmen düşen çocuklara “Arkadaşınız çürük yumurta.” düşmeyen

çocuklara ise “Ooo bu çok sağlam. Maşallah.”şeklinde dönütler verdi. Tüm çocukların

sırtından ittikten sonra dört çürük yumurta olduğunu söyledi ve sağlıklı beslenme ile

ilgili sorular sordu.

 Öğretmen çocukların oyunlarını etkinlik süresince yönergeleri ile takip etti ve

kendiside çocuklarla birlikte oyunun içerisinde yer aldı.

86

3. Etkinliği sonlandırma sürecinde, öğrenmen çocuklara “Şimdi herkes sesiz bir şekilde

kalksın ve masalara otursun.”dedi ve bir sonraki etkinliğe geçildi. Çocuklar kalkarak

masalara geçtiler.

4. Etkinlik süresince öğretmenin sorularını, etkinlik başında ve etkinlik sonunda

sorduğu görüldü. Etkinlik sürecinde soru sorulmadı. Toplam 22 soru soruldu.

 Öğretmen A’nın gözlemlerde sorduğu sorular ve kodlamaları aşağıda verilmiştir.

Tablo 13: Öğretmen A’nın Ön ve Son Gözlemlerdeki Oyun ve Hareket Etkinliği
Soruları
Oyun ve Hareket
Etk. Ön Gözlem
Soruları

Taksonomi Yapı Oyun ve Hareket Etk. Son
Gözlem Soruları

Taksonomi Yapı

1. Sağlam mı? Bilgi Kapalı 1. Siz hiç kel birini gördünüz
mü?

Bilgi Kapalı

2. Sağlam değil mi? Bilgi Kapalı 2. Kel olduğu için onunla dalga
geçiyor musunuz?

Bilgi Kapalı

3. Kimi yakalamış Bilgi Kapalı 3. Sırtı kamburu olan biriyle hiç
dalga geçiyor musunuz?

Bilgi Kapalı

4. Neyi istiyordunuz? Bilgi Kapalı 4. Sigara içmek yanlış mı doğru
mu?

Bilgi Kapalı

5. Yakaladın mı? Bilgi Kapalı 5. Arkadaşınız anlatsın mı? Bilgi Kapalı
6. Ayağın kalkmış

herhalde?
Bilgi Kapalı 6. Otobüste kurallara uyuyor

musunuz?
Bilgi Kapalı

 7. Toplu taşıma aracında
kurallara kim uyuyor?

Bilgi Kapalı

 8. Anlatır mısın ne yapıyorsun? Bilgi Açık
 9. Toplu taşıma aracında kural

nedir?
Bilgi Kapalı

 10. Kim anlatacak? Bilgi Kapalı
 11. Toplu taşıma aracında

kurallara nasıl uyuyorsun?
Bilgi Açık

 12. Sinemada ne yapıyorsunuz? Bilgi Kapalı
 13. Tiyatroya hiç gittiniz mi? Bilgi Kapalı
 14. Orada kurallara uyuyor

musunuz?
Bilgi Kapalı

 15. Biz kurallara uygun mu
oynuyoruz?

Bilgi Kapalı

 16. Kimi yakaladın? Bilgi Kapalı
 17. Beni geçerlerse bana saygılı

davranırlar mı?
Kavrama Kapalı

 18. Güçlü olmak için ne
yapmak lazımmış?

Kavrama Açık

 19. Güçlü olmak için sadece
beslenmemize mi dikkat
etmeliyiz?

Bilgi Kapalı

 20. Temizliğimize dikkat
edersek ne olur?

Analiz Açık

 21. Sağlıklı olmak için ne
yapmak lazım?

Kavrama Açık

 22. Sadece yemekle mi sağlıklı
olunur?

Bilgi Kapalı

87

Ön gözlemde ve son gözlemde sorulan soruların bilişsel taksonomi ve yapısı

yönünden yüzde frekans tablo ve grafikleri aşağıda verilmiştir.

Tablo 14: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablo ve Grafiği

Oyun ve Hareket Etkinliği

Soruları

Taks. Gözlem f %

Bilgi

Ön 6 100

Son 18 81.8

Kavr. Ön

Son 3 13.6

Analiz

Ön

Son 1 4.5
Total Ön 6 100

Son 22 100

 Ön gözlemde sorulan 6 (%100) soru bilgi sorusu olarak sorulmuştur. Diğer

bilişsel düzeylere yönelik soru sorulmadığı görülmektedir.

Son gözlemde sorulan soruların 18’i (%81.8) bilgi, 3’ü (%13.6) kavrama, 1’i

(%4.5) analiz düzeyindedir. En fazla bilgi düzeyinde (%81.8) soru sorulduğu

görülmektedir. Değerlendirme, sentez ve uygulama düzeylerinde ise soru

bulunmamaktadır.

Tablo 15: Yapı Yönünden Yüzde Frekans Tablo ve Grafiği
Oyun ve Hareket Etkinliği Soruları

Yapı Gözlem f %

Kapalı Uçlu Ön 6 100

Son 17 77.3

Açık Uçlu Ön

Son 5 22.7

Total Ön 6 100

Son 22 100

88

Ön gözlemde sorulan 6 (%100) soru kapalı uçludur. Açık uçlu sorunun

sorulmadığı görülmektedir.

 Son gözlemde sorulan soruların 17’si (%77.3) kapalı uçlu, 5’i (%22.7) ise açık

uçlu sorudur. Kapalı uçlu sorular daha çok sorulmuştur.

 Müzik Etkinliği

Ön Gözlem

Müzik etkinliğinin gözlendiği süreçte aşağıdaki örüntü ortaya çıkmıştır.

1. Etkinlik öncesinde; çocukların evcilik köşesine U şeklinde oturdukları gözlendi.

Öğretmen ayakta kalan çocuklar için sandalye getirdi. Kendisi de çocukların hepsini

görecek şekilde karşılarına geçti.

2. Etkinlik süreci, öğretmenin “Yoruldunuz şimdi çocuklar. O zaman şöyle bir

dinlenelim. Nefesimizi derin derin alalım. Nefesimizi derin derin alabilmek için

nefesimizi şöyle bir toplayıp balon şişirelim.”demesiyle başladı. Çocuklar bu

yönergeden sonra elleriyle balon şişirirmiş gibi yaparak nefeslerini verdiler. Öğretmen

de çocuklarla birlikte balon şişirdi. Sonra öğretmen “Balonu bağlayalım. Üzerine

sevdiklerimizin isimlerini yazalım. Gökyüzüne bırakalım gitsin.” dedi ve çocuklar

balonlarını bırakma hareketi yaptılar.

 Öğretmen çocukların sol tarafına oturduktan sonra yeni bir şarkı

öğrenmeyeceklerini, bildikleri şarkıları söyleyeceklerini belirtti. Çocuklara, önce koroda

öğrendikleri türküleri sonra başka şarkıları söyleyeceklerini söyledi.

 Öğretmen çocuklara açıklama yaparken ısrarla parmak kaldıran bir çocuğa “Ne

diyorsun?” diye soru sordu. Çocuğun ben bir tane biliyorum demesi üzerine öğretmen

“Ben şimdi sana biliyor musun diye sormadım. Diyorum ki öğrendiğimiz şarkıları

birlikte söyleyeceğiz. Önce koroda öğrendiğimiz türküleri söyleyelim.” dedikten sonra

“Nasıl başlıyordu çocuklar?” sorusunu sordu.

 Çocuklar sırayla ‘Delilo Delilo Destane, Kızılcıklar Oldumu” türküleri söylendi.

Sonra bir çocuğu ayağa kaldırarak üçüncü türküye başlamasını ve sonra türküyü hep

birlikte söylemelerini istedi. Çocuklar ‘Pınarbaşı Burma Burma’ türküsünü söylerken

89

öğretmen sınıfın sağ tarafta ki masaları uzun bir masa olacak şekilde kapıya doğru

çekerek bir sonraki etkinlik için hazırladı. Masalara pastel boyalar ve kağıtlar koydu.

 Türkü bitmesiyle öğretmen teşekkür etti. Sonra “Okul şarkılarından kim

söyleyecek?” sorusunu sordu. Tekrar çocukların yanına oturdu. Söylemesi için

kaldırdığı çocuk söyleyeceği şarkıyı hatırlayamayınca oturup düşünmesini söyleyerek

başka bir çocuğu kaldırdı. Diğer çocukta hatırlayamayınca “Okul şarkılarını

hatırlayamadınız mı?” sorusunu sorduktan sonra tüm çocuklara okul şarkılarını

düşünmelerini söyledi. Sonra başka bir çocuğu kaldırdı. Çocuk “Otomatik” şarkısını

söyledikten sonra öğretmen teşekkür etti.

5 Kız çocuğu şarkı söylemeleri için kaldırdığında çocuklardan biri arkadaşının

söylemek istemediğini söyledi. Öğretmen “Niye söylemesin?” sorusunu sorduktan sonra

çocuklar ‘Orman Ne Güzel’ şarkısını söylediler. Bir erkek bir kız çocuk kalkarak

‘Merhaba’ şarkısını, başka bir erkek çocuk ‘Peynir Ekmek’ şarkısını söyledi. Öğretmen

kendi aralarında konuşan çocukları “Arkadaşlar siz biraz önce şarkı söylerken o sizi

dinledi. Siz onu dinlemiyorsunuz.”diyerek uyardı.

Başka bir çocuk kurbağa şarkısını söyledikten sonra 5 kişilik bir grup kalktı.

Grup halindeki çocuklar hangi şarkıyı söyleyecekleri konusunda tartışmaya başlayınca

öğretmen “Siz kendi aranızda karar veremediğiniz için sizi oturtuyorum. Üzgünüm.

Arkadaşına öyle davranamazsın. Daha kendi aranızda karar vermemişsiniz. Birlikte

şarkı söylemeye çalışıyorsunuz.” dedi ve başka bir çocuğu kaldırdı. Kaldırılan çocuk

‘Arş Arş İleri’ marşını söyledi.

 Öğretmenin etkinlik sürecinde, etkinliği gerçekleştirmeye yönelik ve sınıfta

düzeni sağlamaya yönelik yönergeler verdiği gözlendi. Öğretmenin çocukların

davranışlarına yönelik de yaptığı açıklamalar olduğu görüldü.

3. Etkinliği sonlandırma sürecinde, öğrenmen “Şimdi arkadaşlar bu marşımızı

söyleyerek herkes masamıza geçsin.” diyerek bir sonraki etkinliğe geçti. Çocuklar marşı

öğretmenleriyle birlikte söyleyerek masaya geçtiler.

4. Etkinlik süresince öğretmenin sorularına bakıldığında sorularını etkinliğin başında ve

etkinlik sürecinde sorduğu gözlendi. Etkinlik sonunda soru sorulmadı. Etkinlik

süresince toplam 8 soru sorulmuştur.

90

Son Gözlem

 Müzik etkinliğinin gözlendiği süreçte aşağıdaki örüntü ortaya çıkmıştır.

1. Etkinlik öncesinde, Türkçe etkinliği sonrasında müzik etkinliğine geçen çocukların

evcilik köşesinde oturmaya devam ettikleri görüldü.

2. Etkinlik süreci, öğretmenin “Korodaki ilk şarkıyı söyleyebilir misin?” sorusunu

sormasıyla başladı. Çocuklar “Ben bir elma kurduyum.” şarkısını söylediler. Öğretmen

çocuklar söyledikten sonra “Günaydın” şarkısını söyledi. Daha sonra “Bu şarkıyı daha

önce öğrenmiş miydik? Sabahları okula gelince arkadaşlarına günaydın diyor musunuz?

Sabahları okula gelince öğretmenlerinize günaydın diyor musunuz? Otobüse binerken

otobüs şoförüne günaydın diyen var mı?” gibi sorularla günaydın demek üzerine

çocukla konuşuldu.

 Çocuklar hareketlenmeye başladılar. Öğretmen yerinden kalkan iki çocuğun

oturma yerlerini değiştirdi. Sonra bir çocuğu şarkı söylemesi için kaldırdı. Çocuk

araçların çıkardıkları farklı sesleri anlatan “Dodi isimli şarkıyı söyledi. Şarkıdan sonra

öğretmen “Şarkı nasıl başlıyordu? Bildiğiniz araçların hepsi aynı ses mi çıkarıyor?

Nerede gider tren?” sorularını sordu. Öğretmen bu arada hareketlenen iki çocuğun

yerlerini değiştirdi. Öğretmen “farklı araç gereçler farklı ses çıkarır.” açıklamasından

sonra “Farklı ses çıkaralım mı?”sorusunu sordu ve müzik köşesinden müzik aletleri

getirdi.

 Bir çocuğun eline marakas verdi ve “Bu nasıl bir ses?” sorusunu sordu.

Ardından bir tefi başka bir çocuğa verdi. Çocuk tefi çaldıktan sonra “Oradaki ne sesi?

Ziller ne ile yapılmış?” sorularını sordu. Son olarak da kendisi iki ritim çubuğunu

birbirine vurdu ve “Bunlar neden yapılmış?” sorusunu sordu. Çocuklar ağaç dedikten

sonra “Ağaçları nereden alıyoruz?” sorusunu sorduktan sonra “Yaşlı ağaçları keserek

ritim aletleri yapabiliriz.”açıklamasını yaptı.

3. Etkinliği sonlandırma sürecinde öğrenmen, çocukların hareketlenmesiyle müzik

aletlerini kaldırdı. Daha sonra “El ele tutuşalım, halkaya karışalım, haydi gülüm sende

gel, oynayalım loy loy.”şarkısını söylemesiyle çocuklar yerlerinden kalktılar ve

öğretmenle birlikte şarkıyı söyleyerek oyun oynamak için blok köşesine geçtiler.

91

4. Etkinlik süresince öğretmenin sorularına bakıldığında etkinliğin başında, sürecinde ve

sonunda sorduğu gözlendi. Etkinlik süresince toplam 8 soru sorulmuştur.

 Gözlemlerde sorulan sorular ve kodlamaları aşağıdaki tabloda verilmiştir.

Tablo 16: Öğretmen A’nın Ön ve Son Gözlemlerdeki Müzik Etkinliği Soruları
Müzik Etkinliği Ön
Gözlem Soruları

Taksonomi Yapı Müzik Etkinliği Son
Gözlem Soruları

Taksonomi Yapı

1. Kimler oturmuş? Bilgi Kapalı 1. Korodaki ilk
şarkıyı söyleyebilir
misin?

Bilgi Kapalı

2. Kime teşekkür
edeyim?

Bilgi Kapalı 2. Bu şarkıyı daha
önce öğrenmiş
miydik?

Bilgi Kapalı

3. Ne diyorsun? Bilgi Kapalı 3. Sabahları okula
gelince
arkadaşlarına
günaydın diyor
musunuz?

Bilgi Kapalı

4. Nasıl başlıyordu
çocuklar?

Bilgi Kapalı 4. Sabahları okula
gelince
öğretmenlerinize
günaydın diyor
musunuz?

Bilgi Kapalı

5. Okul şarkılarından kim
söylemek ister?

Bilgi Kapalı 5. Otobüse binerken
otobüs şoförüne
günaydın diyen var
mı?

Bilgi Kapalı

6. Okul şarkılarından
hatırlayamadınız mı?

Bilgi Kapalı 6. Sen diyor musun? Bilgi Kapalı

7. Niye söylemesin? Analiz Açık 7. Demezsek ne olur? Analiz Açık

8. Söylemeye başladık
mı?

Bilgi Kapalı 8. Bir günaydın, bir
hoşça kal demez
misin?

Bilgi Kapalı

 9. Hiç kimse ile
konuşmaz mısın?

Bilgi Kapalı

 10. Marketten bir şey
alırken ne deyip
alıyorsun?

Bilgi Kapalı

 11. Merhaba demiyor
musun?

Bilgi Kapalı

 12. Selam vermeden
mi gidiyorsun?

Bilgi Kapalı

 13. Şarkı nasıl
başlıyordu?

Bilgi Kapalı

 14. Bildiğiniz araçların
hepsi aynı ses mi
çıkarıyor?

Kavrama Kapalı

 15. Nerede gider tren? Bilgi Kapalı

 16. Farklı ses çıkaralım
mı?

Uygulama Kapalı

 17. Bu nasıl bir ses? Kavrama Açık

 18. Oradaki ne sesi? Bilgi Kapalı

 19. Ziller ne ile
yapılmış?

Kavrama Açık

92

 20. Bunlar neden
yapılmış?

Kavrama Açık

 21. Ağaçları nereden
alıyoruz?

Bilgi Kapalı

Ön ve son gözlemlerde sorulan soruların bilişsel taksonomi ve yapısı yönünden

yüzde frekans tablo ve grafikleri aşağıda verilmiştir.

Tablo 17: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablo ve Grafiği

Müzik Etkinliği Soruları

Taks. Gözlem f %

Bilgi

Ön 7 87.5

Son 15 71.4

Kavr. Ön

Son 4 19
Uyg. Ön

Son 1 4.8

Analiz

Ön 1 12.5

Son 1 4.8
Total Ön 8 100

Son 21 100

 Ön gözlemdeki sorulardan 7’si (%87.5) bilgi, 1’i (12.5) analiz sorusu olarak

sorulmuştur. Bilgi ve analiz düzeylerinin haricinde diğer bilişsel düzeylere yönelik soru

sorulmadığı görülmektedir.

Son gözlemde sorulan soruların 15’i (%71.4) bilgi, 4’ü (%19) kavrama, 1’i

uygulama (%4.8), 1’i (%4.8) analiz düzeyindedir. En fazla bilgi düzeyinde (%71.4)

soru sorulduğu görülmektedir. Değerlendirme ve sentez düzeylerinde ise soru

bulunmamaktadır.

93

Tablo 18: Yapı Yönünden Yüzde Frekans Tablosu ve Grafiği
Müzik Etkinliği Soruları

Yapı Gözlem f %

Kapalı

Uçlu

Ön 7 87.5

Son 17 12.5

Açık

Uçlu

Ön 1 12.5

Son 4 19

Total Ön 8 100

Son 21 100

 Ön gözlemde sorulan soruların 7’si (%87.5) kapalı uçlu, 1’i (12.5) açık uçlu

olarak sorulmuştur. Kapalı uçlu soruların daha fazla sorulduğu görülmektedir.

 Son gözlemde sorulan soruların 17’si (%81) kapalı uçlu, 4’ü (%19) ise açık uçlu

sorudur. Kapalı uçlu sorular daha çok sorulmuştur.

 Okuma Yazmaya Hazırlık Çalışması

Ön Gözlem

 Okuma yazmaya hazırlık çalışmasının gözlendiği süreçte aşağıdaki örüntü

ortaya çıkmıştır.

1. Etkinlik öncesinde; sınıfın sağ köşesinde uzun bir masa, masanın üzerinde de

yukarıdan aşağıya yazılmış sayıların olduğu kağıtlar olduğu gözlendi. Çocuklar masanın

etrafına oturdu ve her biri bir kağıt aldı.

2. Etkinlik süreci, öğretmenin “Baştaki sayı kadar yanındaki boşluğa yaz meyveleri

çizebilirsiniz.” demesiyle başladı. Sonra çocuklara “Sayı kadar meyve çizelim mi?”

sorusunu sordu. Bir çocuğun “4 tane çizdim tamam mı?” demesiyle öğretmen

“Alttakine geçeceksin tatlım. Burada hangi sayı varsa oraya da o kadar meyve

yapacaksın.” diyerek açıklama yaptı. Çocukları kutudan masaya boyaları

dökmemelerini ve kendi kağıtlarıyla ilgilenmeleri söyledi.

94

 Öğretmen çocukların kağıtlarına isimlerini yazdı. Etkinlik süresince, yaptığı

resmi kendisine gösteren her çocuğa “Aferin. Eline sağlık. Teşekkür ederim. Çok güzel

yapmışsın.” şeklinde dönütler verdi. Çocukların kağıtlarına bakarken eksik yapan bir

çocuğa “Kaç tane karpuz yaptın? Sayı kadar yap. Bir düşün.” dedi. Ardından “Bu gün

ayın kaçı? Hangi aydayız?” sorularını sordu.

 Öğretmen etkinliği bitiren çocukların evcilik köşesine oturmalarını ve

bitirmeyen arkadaşlarının dikkatlerini dağıtmamalarını söyledi. Öğretmen yaz

meyvelerine örnekler verdi. Havucun meyve olmadığını, bazı meyvelerin hem yaz, hem

kış meyvesi olduğunu söyledi ve bu meyvelere örnekler verdi. Öğretmen etkinlik

süresince, çocukların yaptıkları meyve resimlerinin uygun sayıda olması için kağıtları

kontrol etti.

 Evcilik köşesinde bekleyen çocuklar gürültü çıkarmaya başlayınca öğretmen

“Teşekkür ederim. Kurallara uygun davrandığınız için. Kimler güzel oturuyor bir

bakayım. Teşekkür ederim.” dedi. Etkinlik bitene kadar öğretmen evcilik köşesindeki

çocuklara sık sık bu şekilde sözler söyledi.

 Bazı çocukların çizeceği meyveye karar veremediğini gören öğretmen çocuklara

“hangi meyveyi çizdiğiniz önemli değil. Baştaki sayı kadar çizmeniz önemli.”dedi. Tüm

çocukların bitirmesi beklendi.

 Öğretmenin çocukların çalışmalarına olumlu dönütler verdiği gözlenmiştir.

Etkinliği bitirerek bekleyen çocuklara ise sınıf düzenini sağlama amaçlı sözler söylediği

görülmüştür.

3. Etkinliği sonlandırma sürecinde, öğrenmen tüm çocukların evcilik köşesine

oturmalarını istedi. Daha sonra “ismini söylediğim çocuklar sıraya geçsin. Bahçeye

oynamaya çıkmıyoruz.” diyerek çocukların isimlerini söylemeye başladı. Çocuklara,

sıra olduktan sonra yayaş yavaş çıkmalarını, bahçe çamursa galoş giymelerini

söyleyerek etkinliği sonlandırdı ve diğer etkinliğe geçti.

4. Etkinlik süresince öğretmenin sorularını etkinlik öncesinde ve etkinlik sürecinde

sorduğu görüldü. Etkinlik sonunda soru sorulmadı. Toplam 4 soru soruldu.

95

Son Gözlem

 Okuma yazmaya hazırlık çalışmasının gözlendiği süreçte aşağıdaki örüntü

ortaya çıkmıştır.

1. Etkinlik öncesinde, çocukların hazırlanan masalara 8, 7 ve 3 kişi olarak gruplar

halinde oturdukları gözlendi. Masaların üzerine geometrik şekillerin olduğu kağıtlar ve

pastel boyalar konuldu.

2. Etkinlik süreci, öğretmenin “Burada her sırada farklı olanları bulup boyayacaksınız.

Farklı olmayanlar boş kalacak.”demesiyle başladı. Daha sonra “Farklı olmak ne

demek? Ne demekmiş? Biri uzun biri kısa olursa ne farkı olur arada? Birisi çok kilolu

olursa biriside çok zayıf olursa ne farkı olur? Birinin köşesi var birinin yok, ne olur? Ne

farkı olur?”sorularıyla farklı olmak üzerine konuşuldu. Çocuklara tekrar “Elimizde ki

kağıtları inceleyelim. Farklı olan şekli bulup boyayalım.”yönergesini verdi.

Öğretmen çocukların kağıtlarına bakarak doğru yapıp yapmadıklarını kontrol

etmeye başladı. Doğru yapan çocuklara “Aferin, eline sağlık.”dönütlerini verdi. Bir

çocuğun yanlış yaptığını söylemesi üzerine “Yanlış yaptığına inandığın şeyin üzerine

çarpı işareti koy. Doğrusunu yap.”dedi.

Bazı çocuklar çalışmalarını bitirip öğretmene göstermeye gelmeye başlayınca

öğretmen çocuklara oturmalarını ve isimlerini yazdıktan sonra çalışmalarını alacağını

söyledi. Sonra çocukların yaptıkları çalışmalara baktı ve isimlerini kağıtlarına yazdı.

Bütün çocukların isimlerini kağıtlara yazdıktan sonra kağıtları toplamaya başladı.

Çocuklar ellerini yıkamak istediklerinde “Ellerinizi şimdi yıkamayacaksınız.

Biraz sonra göndereceğim sizi. Bitirenler evcilik köşesine otursun.”diyerek yönlendirdi.

Bir çocuk arkadaşının kağıdıyla ilgili konuştuğunda öğretmen çocuğa “Sen

kendi yaptığınla ilgilen. Ben arkadaşınla konuşacağım.”dedi. Çocukların hepsinin

bitirmelerini beklerken evcilik köşesinde ki çocukların gürültü yapması üzerine

öğretmen bu çocuklara sık sık oturmalarını söyledi.

96

 Öğretmen etkinlik süresince masaların arasında dolaşarak çalışmasına devam

eden çocuklara farklı olanı bulmalarında yardımcı oldu. Ayrıca öğretmen çocukların

motivasyonlarını sağlamak için yaptıkları çalışmalara yönelik dönütler verdi.

3. Etkinliği sonlandırma sürecinde, öğrenmen “Bitirdik mi? Lütfen oturun yerlerinize.

Krem süreceğim.”diyerek tüm çocukların evcilik köşesine oturmalarını sağladı. Kendisi

de çocuklar otururken masaları kenara çekti. Daha sonra çocukların karşısına geçerek

“Aç kapa, aç kapa. Elleri çırpalım oy. Elini koluna koy. Tıp.”diyerek diğer etkinliğe

geçti.

4. Etkinlik süresince öğretmenin sorularını etkinliğin başında sordu. Etkinlik sürecinde

ve sonunda sadece çocukların bitirip bitirmediklerine yönelik soru sordu. Toplam 9 soru

soruldu.

 Öğretme A’nın gözlemlerde sorduğu sorular ve kodlamaları aşağıda verilmiştir.

Tablo 19: Öğretmen A’nın Ön ve Son Gözlemlerdeki Okuma Yazmaya Hazırlık
Çalışması Soruları
Okuma Yaz.Haz.Çalış.
Ön Gözlem Soruları

Taksonomi Yapı Okuma Yaz.Hazırlık Çalış.
Son Gözlem Soruları

Taksonomi Yapı

1. Sayı kadar meyve
çizelim mi?

Uygulama Kapalı 1. Farklı olmak ne demek? Bilgi Açık

2. Kaç tane karpuz
yaptın?

Bilgi Kapalı 2. Ne demekmiş? Bilgi Açık

3. Bu gün ayın kaçı Bilgi Kapalı 3. Biri uzun biri kısa olursa
ne farkı olur arada?

Kavrama Kapalı

4. Hangi aydayız? Bilgi Kapalı 4. Birisi çok kilolu olursa
biriside çok zayıf olursa ne
farkı olur?

Kavrama Kapalı

 5. Birinin köşesi var birinin
yok, ne olur?

Kavrama Kapalı

 6. Ne farkı olur? Bilgi Kapalı

 7. Farkı olanı yapar mısın? Uygulama Kapalı

 8. Bitirdik mi? Bilgi Kapalı

 9. Bitirdik mi? Bilgi Kapalı

 Ön gözlemde ve son gözlemde sorulan soruların bilişsel taksonomi ve yapısı

yönünden yüzde frekans tablo ve grafikleri aşağıda verilmiştir.

97

Tablo 20: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablo ve Grafiği

Okuma Yazmaya Hazırlık

Çalışması Soruları

Taks. Gözlem f %

Bilgi

Ön 3 75

Son 5 55.6

Kavr. Ön

Son 3 33.3

Uyg.

Ön 1 25

Son 1 11.1
Total Ön 4 100

Son 9 100

 Ön gözlemde sorulan sorulardan 3’ü (%75) bilgi, 1’i (25) uygulama sorusu

olarak sorulmuştur. Bilgi ve uygulama düzeyi haricinde soru bulunmamaktadır.

Son gözlemde sorulan soruların 5’i (%55.6) bilgi, 3’ü (%33.3) kavrama, 1’i

(%11.1) uygulama düzeyindedir. En fazla bilgi düzeyinde (%55.6) soru sorulduğu

görülmektedir. Değerlendirme, sentez ve analiz düzeylerinde ise soru bulunmamaktadır.

Tablo 21: Yapı Yönünden Yüzde Frekans Tablo ve Grafiği

Okuma Yazmaya Hazırlık

Çalışması Soruları

Yapı Gözlem f %

Kapalı

Uçlu

Ön 4 100

Son 7 77.8

Açık

Uçlu

Ön

Son 2 22.7

Total Ön 4 100

Son 9 100

 Ön gözlemde sorulan 4 (%100) soru kapalı uçlu olarak sorulmuştur. Açık uçlu

soru bulunmamaktadır.

98

 Son gözlemde sorulan soruların 7’si (%77.8) kapalı uçlu, 2’si (%22.7) ise açık

uçlu sorudur. Kapalı uçlu sorular daha çok sorulmuştur.

 Fen ve Matematik Etkinliği

Ön Gözlem

 Fen ve matematik etkinliğinin gözlendiği süreçte aşağıdaki örüntü ortaya

çıkmıştır.

1. Etkinlik öncesinde; çocukların sırayla bahçeye çıktıkları ve bahçede yer alan

içerisinde oyuncakların olduğu kum havuzunun girerek oynamaya başladıkları gözlendi.

2. Etkinlik süreci, öğretmenin “Dikilen fidelere bir bakalım mı? Murat abinin diktiği

fidelere.” demesiyle başladı. Çocuklar kum havuzunun ilerisinde etrafı çitle çevrilmiş

alana doğru gittiler ve çitin kenarında toplanarak baktılar. Öğretmen çitin içerisine girdi.

 Öğretmen çocuklara “Dün fidanlar dikilirken siz izlemiştiniz değil mi?”

sorusunu sordu. Sonra “bir hafta önce toprağı belledi. Burada biberler, domatesler,

patlıcanlar var. Şurada soğanlarımız oldu. Bak bunlar salatalık.” diyerek çocuklara

dikilen sebzeleri gösterdi.

 Öğretmen çocukların dikkatini çekmeye yönelik ve fideleri gözlemelerini

sağlamak için yönergeler verildi.

3. Etkinliği sonlandırma sürecinde, öğretmen “Biz her gün çıkıp bunları izleyeceğiz.”

dedikten sonra oynayabilirsiniz diyerek çocukları bahçede serbest bıraktı.

4. Etkinlik süresince öğretmenin sorularını etkinliğin başında sorduğu gözlendi. Etkinlik

sürecinde ve etkinliğin sonunda sorular sorulmadı. Etkinlikte toplam 2 soru soruldu.

Son Gözlem

 Fen ve matematik etkinliğinin gözlendiği süreçte aşağıdaki örüntü ortaya

çıkmıştır.

1. Etkinlik öncesinde çocukların evcilik köşesine öğretmenin yönlendirmesi ile U

şeklinde oturdukları görüldü.

99

2. Etkinlik süreci, öğretmenin “Arkadaşlar, biz deminden beri diyoruz ki güçlü olmamız

için iyi beslenmemiz lazım.”demesiyle başladı. Daha sonra “Temizlik de beslenme

kadar önemli mi?” sorusunu sordu. Daha sonra çocukların ellerine krem sıktı ve

sürmelerini istedi. Çocuklar kremi ellerine sürerken öğretmen “Kahvaltıya gitmeden

ellerimizi yıkayalım demiştim değil mi? Neden yıkayalım demiştim?”sorularını sordu.

Çocuklar kremi sürdükten sonra sim getirip ellerine döktü ve “Şunlardan sürelim

yapışıyor mu, yapışmıyor mu? Elimiz kremli olduğu için daha çabuk yapışır. Mikrop

olduğunu kabul ediyoruz. Herkes elini incelesin.”dedi.

Simler çocukların ellerine yapıştıktan sonra “Herkes kendi elini inceledi

mi?”sorusunu sordu. Öğretmen “Şu anda ellerimiz mikroplu. Önce bir peçeteyle

silmeye çalışalım.”dedikten sonra sol baştan 6 çocuğa peçete verdi ve geçip

geçmediğini sordu. 6 çocuğu ellerini sabunlayarak yıkamaları için gönderdi. Diğer

çocuklarında ellerine peçete vererek ellerindekini geçirmeye çalışmalarını söyledi. Elini

yıkayan bir çocuk “Geçti, geçti.” diyerek sınıfa geldi. Bunun üzerine tüm çocuklar

kalkıp ellerini yıkamaya giderken öğretmen kapıdan onları tekrar döndürüp oturmalarını

söyledi.

Elini yıkayarak gelen çocuklarda oturduktan sonra öğretmen “Peçeteyle geçti

mi? Sen sabunladın mı? Elini peçeteyle silenlerden çıktı mı? Elini sabunlayanlardan

çıktı mı? Su ve sabunla elimizi yıkadığımızda ne olur? Temizliğimizi peçeteyle mi,

yoksa suyla sabunla mı yapalım? Neden suyla sabunla yapalım? Neden suyla sabunla

yapalım?”sorularını sordu.

Öğretmen etkinlik süresince çocukların yaptıklarını takip etti ve etkinliğe

yönelik yönergeler verdi.

3. Etkinliği sonlandırma sürecinde, öğretmen sorular cevaplandıktan sonra diğer

çocukları da ellerini yıkamaları için gönderdi.

4. Etkinlik süresince öğretmenin sorularını etkinliğin başında ve sonunda sorduğu

gözlendi. Etkinlik sürecinde de çocukların bir grubunu ellerini yıkamaya göndermeden

önce soru sordu. Toplam 14 soru soruldu.

 Gözlemlerde sorulan sorular ve kodlamaları aşağıdaki tabloda verilmiştir.

100

Tablo 22: Öğretmen A’nın Ön ve Son Gözlemlerdeki Fen ve Matematik Etkinliği
Soruları
Fen ve Matematik Etkinliği
Ön Gözlem Soruları

Taks. Yapı Fen ve Matematik Etkinliği
Son Gözlem Soruları

Taks. Yapı

1.Dikilen fidelere bir bakalım
mı?

Bilgi Kapalı 1. Temizlik de beslenme kadar
önemli mi?

Kavrama Kapalı

2. Dün fidanlar dikilirken siz
izlemiştiniz değil mi?

Bilgi Kapalı 2. Kahvaltıya gitmeden ellerimizi
yıkayalım demiştim değil mi?

Bilgi Kapalı

 3. Neden yıkayalım demiştim? Analiz Açık
 4. Şunlardan sürelim yapışıyor

mu, yapışmıyor mu?
Bilgi Kapalı

 5. Herkes kendi elini inceledi
mi?

Bilgi Kapalı

 6. Geçti mi? Bilgi Kapalı
 7. Peçeteyle geçti mi? Bilgi Kapalı
 8. Sen sabunladın mı? Bilgi Kapalı
 9. Elini peçeteyle silenlerden

çıktı mı?
Bilgi Kapalı

 10. Elini sabunlayanlardan çıktı
mı?

Bilgi Kapalı

 11. Su ve sabunla elimizi
yıkadığımızda ne olur?

Kavrama Açık

 12. Temizliğimizi peçeteyle mi,
yoksa suyla sabunla mı
yapalım?

Bilgi Kapalı

 13. Neden suyla sabunla
yapalım?

Analiz Açık

 14. Neden suyla sabunla
yapalım?

Analiz Açık

Ön gözlemde ve son gözlemde sorulan soruların bilişsel taksonomi ve yapısı

yönünden yüzde frekans tablo ve grafikleri aşağıda verilmiştir.

Tablo 23: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablosu ve Grafiği

Fen ve Matematik Etkinliği

Soruları

Taks. Gözlem f %

Bilgi

Ön 2 100

Son 9 64.3

Kavr. Ön

Son 2 14.3

Analiz

Ön

Son 3 21.4
Total Ön 2 100

Son 14 100

101

 Ön gözlemde sorulan 2 (%100) soru bilgi sorusu olarak sorulmuştur. Diğer

bilişsel düzeylerde soru bulunmamaktadır.

Son gözlemde sorulan soruların 9’u (%64.3) bilgi, 2’si (%14.3) kavrama, 3’ü

(%21.4) analiz düzeyindedir. En fazla bilgi düzeyinde (%64.3) soru sorulduğu

görülmektedir. Değerlendirme, sentez ve uygulama düzeylerinde ise soru

bulunmamaktadır.

Tablo 24: Yapı Yönünden Yüzde Frekans Tablo ve Grafiği
Fen ve Matematik Etkinliği Soruları

Yapı Gözlem f %

Kapalı

Uçlu

Ön 2 100

Son 10 71.4

Açık

Uçlu

Ön

Son 4 28.6

Total Ön 2 100

Son 14 100

Ön gözlemde sorulan soruların 2 (%100) sorununda kapalı uçlu olarak sorulduğu

görülmektedir. Açık uçlu soru bulunmamaktadır.

 Son gözlemde sorulan soruların 10’u (%71.4) kapalı uçlu, 4’ü (%28.6) ise açık

uçlu sorudur. Kapalı uçlu sorular daha çok sorulmuştur.

4.2.2. Öğretmen A’nın Soru Sorma Becerisi Öğretimi Öncesi ve Sonrası

Gözlem Bulguları

 Araştırmanın ikinci sorusu “Okul öncesi öğretmenlerine soru sorma becerisi

öğretimi, öğretmenlerin soru sorma becerilerini etkilemekte midir?” ve alt soruları olan

“Soru sorma becerisi öğretimi sonrasında okul öncesi öğretmenlerinin sordukları

soruların bilişsel taksonomisini etkilemekte midir? Soru sorma becerisi öğretimi

102

sonrasında okul öncesi öğretmenlerinin soruların yapısını etkilemekte midir?”

sorularına ilişkin bulguların ortaya konulması amacıyla öğretmen A’nın ön gözlem ve

son gözlem bulgularının çizgi grafikleri ile ki-kare tabloları verilmiştir. Sonuçlar ilgili

literatür ve araştırmalar ile yorumlanmıştır.

 Öğretmen A’nın gözlem bulgularına yönelik sorularının bilişsel taksonomi

yönünden çizgi grafiği ve ki-kare tablosu aşağıda verilmiştir.

Grafik 1: Öğretmen A’nın Soru Sorma Becerisi Öğretimi Öncesinde ve Sonrasında ki
Gözlem Sorularının Bilişsel Taksonomi Yönünden Yüzde Grafiği

 Öğretmen A’nın soru sorma becerisi öğretimi öncesinde bilgi düzeyinde %84.5

oranında soru sorarken, bu oran öğretim sonrasında %66, kavrama düzeyinde %1.7

oranındayken, öğretim sonrasında %13.2, uygulama düzeyinde %6.9 oranındayken,

öğretim sonrasında % 2.5, analiz düzeyinde %3.4 oranındayken, öğretim sonrasında

%11.7, sentez düzeyinde %3.4 oranındayken, öğretim sonrasında %5.1 ve

değerlendirme düzeyinde soru bulunmazken öğretim sonrasında %1.5 oranında soru

sorulduğu görülmektedir. Öğretim sonrasında bilgi ve uygulama düzeylerinin

oranlarında düşüş olduğu kavrama, analiz ve sentez düzeylerindeki sorularda ise artış

103

olduğu görülmektedir. Öğretim öncesinde yer almadığı görülen değerlendirme düzeyi

de öğretim sonrasında yer almıştır.

Bloom’un (1956) tanımladığı bu düşünce seviyeleri, çocukların öğrenmelerini

kolaylaştırmakta ve bu sayede çocukların soru sormalarını da geliştirmektedir (Morgan

ve Saxon, 1991; Storey, 2004). Gall (1970), öğretmen soruları ile ilgili yapılan

çalışmaları 1912 ile 1970 yılları arasında gözden geçirdiği araştırmasında elli yıllık süre

boyunca öğretmen sorularında bir değişiklik olmadığını, öğretmen sorularının %60’ının

bilgiye dayalı, %20’sinin düşünmeyi gerektiren, geriye kalan %20’sinin is diğer

amaçlara yönelik sorular olduğunu belirtmiştir. Wragg, (1993) öğretmenlerin nasıl

sorular sorduklarını ortaya koymaya yönelik yaptığı araştırmanın sonucunda

öğretmenlerin sorularının %57’sinin sınıf yönetimine yönelik sorular, %35’inin bilgiyi

hatırlamaya yönelik düşük seviyede sorular ve %8’inin yüksek seviyede sorular olduğu

görülmüştür. Blatchford ve Mani (2008) okul öncesi sınıf yönetimine yönelik sorularını

ayırmadan öğretmenlerinin sordukları soruları incelediği araştırmasında öğretmenlerin

sorularının yüzde 94,5’ünün bilgi düzeyinde olduğu görülmüştür. Grafik 1’de görüldüğü

gibi soru sorma becerisi öğretimi öncesinde (%84.5) ve sonrasında (%66) da bilgi

düzeyindeki soruların Gall’ın, ve Wragg’ın belirttiği oranlardan daha da fazla olduğu

görülmüştür. Ancak araştırmacıların diğer amaçlar olarak belirttiği sınıf yönetimine

yönelik olan sorular, araştırmada bilgi düzeyinde değerlendirildiği için Blatchford ve

Mani’nin (2008) araştırmasında da olduğu gibi %60 oranından daha fazla çıkmış olduğu

düşünülmektedir.

 Yüksek bilişsel seviyede soruların oranın öğretim öncesinde %15.5 sonrasında

ise %34 olduğu görülmektedir. Turner ve Durrett (1975) araştırmalarında yüksek

bilişsel seviyede bilişsel sorgulamaya maruz kalan çocukların problem çözme

becerilerinde artış olduğunu ortaya koymuştur. Samson, Sırykowski, Wenstein (1987)

yüksek bilişsel seviyede soru sormanın, çocukların öğrenmeleri üzerinde olumlu etkisi

olduğunu belirtmişlerdir. Cotton (1989), çocuklara yüksek bilişsel seviyede sorular

sormanın çocuklardan yüksek bilişsel seviyedeki cevaplar almayı sağladığını

belirtmiştir. Ayrıca çocukların, yüksek bilişsel seviyeli sorular sayesinde kazanımları

daha fazla edindiği de araştırma sonuçlarındandır. Van Kleeck, Vander Woude ve

Hammett’in (2006) yaptıkları araştırmada, hikaye okuma etkinliğinde sonuç çıkarmaya

yönelik çocukların üst düzey performans gösterecekleri soruların dil becerilerindeki

104

gelişmeler açısından önemli olduğu görülmüştür. Benzer şekilde Walsh ve Blewitt

(2006) araştırmalarında çocukların sözcük dağarcığını geliştirmeye yönelik sorular

sorulduğunda kelime üretiminde daha hızlı olduklarını ortaya koymuştur. Bu

araştırmalar doğrultusunda öğretmen A’nın yüksek bilişsel seviyede düşünmeyi

sağlayan sorularının yüzdesini öğretim sonrasında arttırması, olumlu olarak

değerlendirilmektedir. Bu durumun dolaylı yoldan çocukların düşünmelerini ve

gelişimlerini desteklediği düşünülmektedir.

Tablo 25: Öğretmen A’nın Ön Gözlem ve Son Gözlem Gözlem Sorularının Bilişsel
Taksonomisine Yönelik Ki-Kare Sonuçları:
Taksonom
i

Bilgi
Kavram

a
Uygulam

a
Analiz Sentez

Değerlendirm
e

Grup f % f % f % f % f % f %
 Ön
Gözlem

49
84.
5

1 1.7
4 6.9 2 3.4 2 3.

4
 0 0.0

 Son
Gözlem

13
0

66.
0

26
13.
2

5 2.5 2
3

11.
7

1
0

5.
1

 3 1.5

Ki-Kare 14.39, **p<.05

Tablo incelendiğinde, soru sorma becerisi öğretimi öncesinde öğretmen A’nın

sorduğu soruların düzeyleri ile öğretim sonrasında sorduğu soruların düzeyleri arasında

.05 düzeyinde anlamlı bir farklılık bulunmuştur. Soru sorma becerisi öğretimi

öncesinde öğretmen %84.5 oranında bilgi düzeyinde sorular sorarken, değerlendirme

düzeyinde sorular soramadığı görülmektedir. Öğretim sonrasında ise, bilgi düzeyinde

sorulan soruların oranının %66’ya indiği ve değerlendirme düzeyinde %1.5 oranında

soru sorulduğu görülmektedir.

 Frager (1979), soru sorma stratejilerini öğretmen adaylarına öğretmek için

eğitim verilmesini önermiştir. Öğretmenlerin etkili soru sorabilmeleri için soruların

türleri hakkında bilgili olmaları gerekmektedir (Hunkins, 1972). Barnette ve diğerleri

(1994), “Öğrenme ve Düşünmeyi Geliştirmek için Soru Sorma ve Anlama”

programından, öğretmenlerin olumlu bir şekilde etkilendiğini ve soru sorma becerilerini

geliştirdiklerini ortaya koymuşlardır. Storey (2004) okul öncesindeki öğretmenlere soru

sorma becerisine yönelik eğitim verdiği araştırmasında, eğitim sonrasında öğretmenlerin

yüksek bilişsel seviyedeki (analiz, sentez, değerlendirme) soruların oranını %11

oranında arttırdıklarını ve eğitim öncesine göre bu farkın anlamlı olduğunu belirlemiştir.

Öğretmen A’nın soru sorma becerisi öğretimi sonrasında yüksek bilişsel düzeylerde

(analiz, sentez, değerlendirme) sorularının oranını artması sonucunda, öğretim öncesine

105

göre fark anlamlı çıkmıştır. Bu sonuç öğretmen A’ya verilen öğretimin etkililiğini

ortaya koymaktadır.

 Öğretmen A’nın gözlem bulgularına yönelik sorularının yapı yönünden çizgi

grafiği ve ki-kare tablosu aşağıda verilmiştir.

Grafik 2: Öğretmen A’nın Soru Sorma Becerisi Öğretimi Öncesinde ve Sonrasında ki
Gözlem Sorularının Yapı Yönünden Yüzde Grafiği

 Öğretmen A’nın soru sorma becerisi öğretimi öncesindeki soruların %93.1’i

kapalı uçlu soruyken bu oran öğretim sonrasında %65.5, %6.9’u açık uçlu soruyken

öğretim sonrasında bu oran %34.5 olmuştur. Soru sorma becerisi öğretimi sonrasında

açık uçlu soruların oranı artmıştır.

Tsung-Hui ve Wei-Ying (2008) okul öncesi bilim eğitiminde öğretmen-çocuk

sözlü iletişimini inceledikleri araştırmada bilim etkinliklerinde öğretmenlerin

öğrenmeye rehberlik edici cümleler ve kapalı uçlu sorular kullandıkları görülmüştür.

Öğretmen A’nın sorularında soru sorma becerisi öğretimi öncesinde de (%93.1)

sonrasında da (%65.5) kapalı uçlu soruların oranlarının daha fazla olduğu

görülmektedir. Storey (2004) okul öncesinde, öğretmen sorularının ne düzeyde

olduğuna yönelik yaptığı araştırmasında, öğretmen eğitimi vermeden önce açık uçlu

soruların oranını %9, eğitim sonrasında %19 olarak ortaya koymuştur. Öğretmen A’nın

106

sorularında açık uçlu soruların oranlarının soru sorma becerisi öğretimi öncesinde çok

düşük olduğu (%6.9) görülmektedir. Soru sorma becerisi öğretimi sonrasında ise açık

uçlu soruların oranında (%34.5) belirgin bir artış görülmüştür.

Açık uçlu ve kapalı uçlu sorular çocuklar üzerinde farklı etkiler yaratmaktadır

(MacNaughton ve Williams, 2004). Paterson, Dowden ve Tobin (1999) araştırmanın

sonucunda, çocukların kapalı uçlu sorulara sorunun cevabını bilmeseler bile bilmiyorum

demek yerine evet ya da hayır şeklinde cevap verdikleri ve çocukların cevaplarındaki

güvenirliğine yönelik şüphe oluşturduğu, açık uçlu sorulan sorularda ise çocukların

cevabını bilmedikleri sorularda bunu belirttikleri, dolayısıyla çocukların “bilmiyorum”

cevabını vermeleri açık uçlu sorulara verilen cevapların güvenirliğini arttırdığını ve açık

uçlu soruların okul öncesi çocuklar için daha uygun bir soru biçimi olduğunu ortaya

koymuşlardır. Ayrıca çocukların açık uçlu sorulara verdikleri cevaplar, içerik açısından

daha uzun ve daha değişken olma eğilimindedir (Jonhston ve diğ., 2007; De Rivera ve

ark, 2005). Wasik ve Bond (2001) 4 yaşında düşük sosyo ekonomik koşullardaki 127

çocuk ve 4 öğretmenle yaptığı araştırmalarında açık uçlu sorular sorarak çocukların yeni

kelimeler öğrenmeleri öğretmenler tarafından desteklendiğinde, çocukların dil

becerilerinin geliştiği ortaya konulmuştur. Ayrıca açık uçlu sorular, yüksek seviyede

düşünme becerilerini kullanmayı sağlamakta ve çocuğun problem çözme becerisinin

gelişimini desteklemektedir (Duster, 1997, Jonhston ve diğ., 2007; Klein ve diğ., 2000).

Bu nedenle öğretmen A’nın soru sorma becerisi öğretimi sonrasında açık uçlu

sorularının oranının artması olumlu olarak değerlendirilmektedir.

Tablo 26: Öğretmen A’nın Ön Gözlem ve Son Gözlem Gözlem Sorularının Yapısına
Yönelik Ki-Kare Sonuçları:

Yapı Kapalı Açık
Grup f % f %
 Ön
Gözlem

54 93.1 4 6.9

 Son
Gözlem

129 65.5 68 34.5

Ki-Kare 16.87, *p<.01

Tablo incelendiğinde, soru sorma becerisi öğretimi öncesinde öğretmen A’nın

sorduğu soruların yapısı ile öğretim sonrasında sorduğu soruların yapısı arasında .01

düzeyinde anlamlı bir farklılık bulunmuştur. Soru sorma becerisi öğretimi öncesinde

107

soruların oranının %93.1’i kapalı uçlu sorularken; öğretim sonrasında bu oranın

%65.5’e indiği görülmektedir.

Storey (2004), okul öncesi öğretmenlerine verdiği soru sorma becerisi eğitimi

öncesi ve sonrasına göre soruların yapısındaki değişimin anlamlı olduğunu ortaya

koymuştur. Wasik, Bond, ve Hindman (2006) okul öncesi öğretmenlerine açık uçlu

sorular sormaları üzerine verdiği eğitim sonucunda öğretmenlerin açık uçlu soruları

kullanımı arttırdıkları ve kitap okumaya yönelik stratejileri kullandıkları görülmüştür.

Öğretmen A’nın soru sorma becerisi öğretimi sonrasında açık uçlu soruların oranını

arttırması sonucunda öğretim öncesine göre anlamlı farklılık oluşmuştur. Bu sonuç

öğretmen A’ya verilen eğitimin etkililiğini göstermektedir.

4.2.3. Öğretmen A’nın Soru Oluşturma Formlarına Yönelik Bulguları

 Öğretmenlerden gözlem haricinde soru oluşturma formları ile toplanan bu

veriler, gözlem sırasında öğretmenden kaynaklanacak herhangi bir veri kaybının

oluşmasını önlemek amacıyla toplanmıştır.

 Araştırmanın birinci sorusunda öğretmenlerin nasıl sorular sorduklarını ortaya

koymak için ön gözlemden sonra öğretmenlere verilen “Soru Oluşturma Formu 1”e

öğretmenlerin sorular yazmaları istenmiştir. Ön gözlemden sonra olduğu gibi son

gözlemden sonra da öğretmenden kaynaklanacak herhangi bir veri kaybını önlemek

amacıyla “Soru Oluşturma Formu 2” verilerek öğretmenlerin sorular yazmaları

istenmiştir.

 Yazılan bu sorular daha sonra üç araştırmacı uzman tarafından kodlanmıştır.

Yapılan kodlamaya göre Öğretmen A’nın sorduğu soruların tabloları ve grafikleri

bilişsel taksonomi ve yapı yönünden verilmiştir. Soru sorma becerisi öğretiminin

Öğretmen A’nın soruları üzerindeki etkisini ortaya koymak için SOF1 ve SOF2

sorularının çizgi grafikleri ile ki-kare tabloları verilmiştir. Bu grafik ve tablolar

üzerinden SOF1 ve SOF2 sorularına yönelik bulgular, ilgili literatür ve araştırmalar

üzerinden yorumlanmıştır.

108

 Öğretmen A’nın soru oluşturma formlarına yazdığı soruların tablosu aşağıda

verilmiştir

Tablo 26: Öğretmen A’nın Soru Oluşturma Formlarına Yazdığı Sorular
SOF 1 Soruları Taks. Yapı SOF 2 Soruları Taks. Yapı
Serbest Zaman Etkinliği
Soruları

 Serbest Zaman Soruları

1.Yaptığımız hediyeleri
ördek ve kurbağa beğenecek
mi?

Bilgi Kapalı 1. Çocuklar siz hangi
geometrik şekilleri
biliyorsunuz?

Bilgi Açık

Türkçe etkinliği soruları 2. Bu geometrik şekillerden
neler yapabilirsiniz?

Sentez Açık

1. Kim evinde hayvan
besliyor?

Bilgi Kapalı 3. Sınıftaki geometrik
şekilleri gösterebilir misiniz?

Uygulama Kapalı

2. Beslediğiniz hayvanların
yararlarını biliyor musunuz?

Bilgi Kapalı 4. Davul çalmayı kim
biliyor?

Bilgi Kapalı

Oyun ve hareket etkinliği
soruları

 5. Davul nelerden yapılır? Kavrama Açık

1. Kedi olup
minderlerimizin üzerine
kıvrılıp uyuyalım mı?

Bilgi Kapalı Türkçe etkinliği soruları

2. En güzel heykel kim
olacak?

Uygulama Kapalı 1. Siz hiç tavşan gördünüz
mü?

Bilgi Kapalı

3. Yumaklarımızda kaç
yumak kaybolmuş?

Bilgi Kapalı 2. Nerede gördünüz? Bilgi Kapalı

4. Böyle bir kedinin
olmasını ister miydin?

Bilgi Kapalı 3. Tavşanlar nelerle beslenir? Bilgi Kapalı

5. Olsaydı nasıl
davranırdın?

Sentez Açık 4. Siz her sabah kahvaltı
yapıyor musunuz?

Bilgi Kapalı

6. Sizce Pıtırcığın yaptığı
doğru muydu?

Kavrama Kapalı 5. Kahvaltı yapmazsak ne
olur?

Analiz Açık

7. Sizin başınıza buna
benzer bir olay geldi mi?

Bilgi Kapalı 6. Tavşan Tinimini neden
çabuk yoruluyormuş?

Kavrama Açık

8. Başınıza böyle bir olay
geldiyse ne yaptınız?

Kavrama Açık 7. Siz annenizin sözünü
dinliyor musunuz?

Bilgi Kapalı

Müzik etkinliği soruları 8. Kahvaltı yaparken
yediklerimizin nereden
geldiğini hiç düşündünüz
mü?

Sentez Kapalı

1. Kaşıkların sesleri
arasındaki fark nedir?

Kavrama Açık Oyun etkinliği soruları

Fen ve matematik etkinliği
soruları

 1. Maymunlar nasıl hareket
eder?

Uygulama Açık

1. Bu malzemeleri başka
nerelerde kullanabiliriz?

Analiz Açık 2. Nasıl ses çıkarırlar? Uygulama Açık

2. Pudra şekerine
parmağınızı sürüp büyüteçle
incelemek ister misiniz?

Bilgi Kapalı 3. Siz hangi renkleri
biliyorsunuz?

Bilgi Kapalı

Okuma yazmaya hazırlık
çalışmaları soruları

 4. Ana ve ara renkleri biliyor
musunuz?

Bilgi Kapalı

1. Çocuklar ördekle
salyangoz yavrularını
anneleriyle buluşturalım
mı?

Bilgi Kapalı Müzik etkinliği soruları

 1. Tavşanlar nerede yaşar?

Bilgi Kapalı

 2. Çiftlik hayvanlarının Bilgi Kapalı

109

isimlerini söyleyebilir
misiniz?

 3. Çiftlik hayvanlarının
isimlerini söyleyebilir
misiniz?

Bilgi Kapalı

 4. Sizce çiftçi kimdir? Bilgi Kapalı
 5. Ne iş yapar? Bilgi Kapalı
 Fen ve matematik etkinliği

soruları

 1. Şişeyi suya batırdığımızda
nasıl ses çıktı?

Bilgi Açık

 2. Suyun şekli nasıl değişti? Kavrama Kapalı
 3. Suyun rengi değişti mi? Bilgi Kapalı
 4. Suda başka nasıl

farklılıklar gözlediniz?
Kavrama Açık

 Okuma yazmaya hazırlık
çalışmaları soruları

 1. Noktaları birleştirdiğinizde
ne resmi çıktı?

Bilgi Kapalı

 2. Çıkan sebze resmini en
çok hangi hayvanlar sever?

Bilgi Kapalı

 3. Bu sebze ne renktir? Bilgi Kapalı
 4. Siz havuç sever misiniz? Bilgi Kapalı
 5. Havucun yararları

nelerdir?
Bilgi Açık

 “Soru Oluşturma Formu 1” sorularına bakıldığında serbest zaman etkinliğinde 1

soru, Türkçe etkinliğinde 2 soru, oyun ve hareket etkinliğinde 8 soru, müzik

etkinliğinde 1 soru, fen ve matematik etkinliğinde 2 soru, okuma yazmaya hazırlık

çalışmalarında ise 1 soru olmak üzere toplam 15 soru sorulduğu görülmektedir. En fazla

soru oyun ve hareket etkinliğinde (8) bulunmaktadır. Serbest zaman, müzik ve okuma

yazmaya hazırlık çalışmalarında 1 soru sorulmuştur.

 “Soru Oluşturma Formu 2”da ise serbest zaman etkinliğinde 5 soru, Türkçe

etkinliğinde 8 soru, oyun ve hareket etkinliğinde 4 soru, müzik etkinliğinde 5 soru, fen

ve matematik etkinliğinde 4 soru, okuma yazmaya hazırlık çalışmalarında ise 5 soru

olmak üzere toplam 31 soru sorulduğu görülmektedir. En fazla soru Türkçe etkinliğinde

(8) bulunmaktadır. Diğer etkinliklerde ise 4 ya da 5 soru sorulduğu görülmektedir. Soru

oluşturma formlarında sorulan soruların bilişsel taksonomi ve yapılarına göre yüzde

frekansları ile grafikleri aşağıda verilmiştir.

110

Tablo 28: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablo ve Grafiği
Öğretmen A’nın SOF

Soruları

Taks. Gözlem f %

Bilgi

Ön 9 60

Son 22 71

Kavr.

Ön 3 20

Son 5 16.1
Uyg. Ön 1 6.7

Son 2 6.5

Analiz

Ön 1 6.7

Son 1 3.2

Sentez

Ön 1 6.7

Son 1 3.2

Total Ön 15 100

Son 31 100

 SOF 1’de 15 sorudan 9’u (%60) bilgi, 3’ü (%20) kavrama, 1’i (%6.7) uygulama,

1’i (%6.7) analiz, 1’i (%6.7) sentez düzeyindedir. Değerlendirme düzeyinde soru

bulunmamaktadır.

 SOF 2’de 31 sorudan 22’si (%71) bilgi, 5’i (%16) kavrama, 2’si (%6.5)

uygulama, 1’i (%3.2) analiz, 1’i (%3.2) sentez düzeyindedir. Değerlendirme düzeyinde

soru bulunmamaktadır.

Tablo 27: Yapı Yönünden Yüzde Frekans Tablo ve Grafiği
Öğretmen A’nın SOF

Soruları

Yapı SOF f %

Kapalı

Uçlu

SOF 1 11 73.3

SOF 2 22 71

Açık

Uçlu

SOF 1 4 26.7

SOF 2 9 29

Total

SOF 1 15 100

SOF 2 31 100

111

SOF 1’de sorulan 15 sorudan 4 (%26.7) soru açık uçlu, 11 (%73.3) soru kapalı

uçludur. Kapalı uçlu soruların daha fazla sorulduğu görülmektedir.

SOF 2’de sorulan 31 sorudan 9 (%29) soru açık uçlu, 22 (%71) soru kapalı

uçludur. Kapalı uçlu sorunun daha fazla sorulduğu görülmektedir.

4.2.4. Öğretmen A’nın Soru Sorma Becerisi Öğretimi Öncesi ve Sonrası

Soru Oluşturma Formlarına İlişkin Bulguları

 Öğretmen A’nın SOF1 ve SOF2’de yazdığı soruların çizgi grafikleri ve ki-kare

tabloları aşağıda verilmiştir. Sonuçlar ilgili literatür ve araştırmalar ile yorumlanmıştır.

 Öğretmen A’nın soru oluşturma formlarına yönelik sorularının bilişsel

taksonomi yönünden çizgi grafiği ve ki-kare tablosu aşağıda verilmiştir.

Grafik 3: Öğretmen A’nın Soru Sorma Becerisi Öğretimi Öncesinde ve Sonrasında ki
Sorularının Bilişsel Taksonomi Yönünden Yüzde Grafiği

112

 Öğretmen A’nın soru sorma becerisi öğretimi öncesinde bilgi düzeyinde %60

oranında soru sorarken, bu oran öğretim sonrasında %71, kavrama düzeyinde %20

oranındayken, öğretim sonrasında %16.1, uygulama düzeyinde %6.7 oranındayken,

öğretim sonrasında % 6.5, analiz düzeyinde %6.7 oranındayken, öğretim sonrasında

%3.2, sentez düzeyinde %6.7 oranındayken, öğretim sonrasında %3.2 ve değerlendirme

düzeyinde öğretim öncesinde ve sonrasında soru sorulmadığı görülmektedir. Öğretim

sonrasında bilişsel düzeylerinin oranlarında düşüş olduğu görülmektedir.

Tablo 28: Öğretmen A’nın Soru Oluşturma Formu Sorularının Bilişsel Taksonomisine
Yönelik Ki-Kare Sonuçları:
Taksonomi Bilgi Kavrama Uygulama Analiz Sentez Değerlendirme
Grup f % f % f % f % f % f %
 SOF 1 9 60.0 3 20.0 1 6.7 1 6.7 1 6.7 0 0.0
 SOF 2 22 71.0 5 16.1 2 6.5 1 3.2 1 3.2 0 0.0
Ki-Kare 0.82, p>.05

Tablo incelendiğinde, soru sorma becerisi öğretimi öncesinde Öğretmen A’nın

sorduğu soruların düzeyleri ile öğretim sonrasında sorduğu soruların düzeyleri arasında

anlamlı bir farklılık bulunmamıştır. Soru sorma becerisi öğretimi öncesinde sorulan 15

sorunun 9’u bilgi sorusuyken, öğretim sonrasında sorulan 31 sorunun 22’si bilgi

sorusudur. Öğretim sonrasında soru sayısının bilgi düzeyinde artış göstermesi diğer

bilişsel düzeylerin yüzdelerini düşürmüştür. Öğretim sonrasında kavrama ve uygulama

sorularındaki artış bu nedenle yüzdelere yansımamıştır.

 Öğretmen A’nın soru sorma becerisi öğretimi sonrasında gözlemler sonucunda

yüksek bilişsel düzeylerdeki sorularını arttırmış ama soru oluşturma formlarında bu artış

görülmemiştir. Sultana ve Klecker (1999) “Öğretmenlerinin Ders Amaçlarının

Bloom’un Taksonomisine Göre Değerlendirilmesi” konulu araştırmasında

öğretmenlerin taksonomiyi yeterince bilmemelerinden dolayı yazdıkları amaçların

yüzde 41,3’ünün bilgi seviyesinde sadece yüzde 3,2’sinin en yüksek bilişsel seviyede

yani değerlendirme basamağında olduğu görülmüştür. Araştırmanın sonuçlarına da

dayanarak öğretmen A’nın yüksek bilişsel düzeylerde yeterli soru yazamadığı

düşünülmektedir.

 Öğretmen A’nın gözlem bulgularına yönelik sorularının yapı yönünden çizgi

grafiği ve ki-kare tablosu aşağıda verilmiştir.

113

Grafik 4: Öğretmen A’nın Soru Sorma Becerisi Öğretimi Öncesinde ve Sonrasında ki
Sorularının Yapı Yönünden Yüzde Grafiği

 Öğretmen A’nın soru sorma becerisi öğretimi öncesinde ki soruların %73’ü

kapalı uçlu soruyken bu oran öğretim sonrasında %71, %26.7’si açık uçlu soruyken

öğretim sonrasında %29 olmuştur. Soru sorma becerisi öğretimi sonrasında açık uçlu

soruların oranı artmıştır.

 Açık uçlu sorular çocuğun varsayımlarını, bilgilerini, hayal ürünlerini,

duygularını yetişkinlerle veya diğer çocuklarla paylaşmasını sağlamaktadır (Beaty,

2000; Klein ve diğ., 2000; Wood ve Anderson, 2001). Bu paylaşımı yaparken de

çocuğun, sıradan bir duruma, nesneyi veya fikri deneyip test etmeye çalışan bir bilim

adamının bakış açısıyla bakmasını sağlamaktadır (Beaty, 2000). Çocuğun düşünme

becerilerini geliştirdiği düşünülen açık uçlu soruları, öğretmen A’nın soru sorma

becerisi öğretimi sonrasında arttırması olumlu olarak değerlendirilmektedir.

Tablo 31: Öğretmen A’nın Soru Oluşturma Formu Sorularının Yapısına Yönelik Ki-
Kare Sonuçları

Yapı Kapalı Açık
Grup f % f %
 SOF 1 11 73.3 4 26.7
 SOF 2 22 71.0 9 29.0
Ki-Kare 0.03, p>.05

Tablo incelendiğinde, soru sorma becerisi öğretimi öncesinde öğretmen A’nın

sorduğu soruların yapısı ile öğretim sonrasında sorduğu soruların yapısı arasında

anlamlı bir farklılık bulunmamıştır. Soru sorma becerisi öğretimi öncesinde soruların

114

4’ü (%26.7) açık uçlu soruyken; öğretim sonrasında 9 (%29) olduğu görülmektedir.

Öğretim sonrasında soru sayısının artması, açık uçlu soru sayısında artış olmasına

rağmen yüzdesinin düşük çıkmasına neden olmuştur.

 Kayabaşı (2008) araştırmasında 11 yıl ve üstü mesleki kıdeme sahip

öğretmenlerde kişisel başarının düşük olduğunu ve duygusal tükenmenin yüksek

olduğunu ortaya koymuştur. Peker (2002) araştırmasında 11 yıl üstü mesleki kıdeme

sahip öğretmenlerin iş doyumunda tükenmişlik olduğu sonucuna ulaşmıştır. Cemaloğlu

ve Erdemoğlu (2007) mesleki kıdemi 11–20 yıl arasında olan öğretmenlerde

duyarsızlaşmanın arttığını belirtmiştir. Araştırmalarda ortaya konulan tükenmişlik

durumuna bağlı olarak öğretmen A’nın 22 yıllık mesleki kıdeme sahip olmasının soru

sorma becerisi öğretiminin yeterince etkili olmamasına neden olduğu düşünülmektedir.

4.3. Öğretmen B’ye İlişkin Bulgular

 Öğretmen B’nin nasıl sorular sorduğunun ortaya konulabilmesi için ön gözlem

adı altında bir gün süresince tüm etkinliklerde gözlem yapılmıştır. Ön gözlemden sonra

“Soru Oluşturma Formu 1” ile veri toplanmıştır. “Soru Sorma Becerisi Öğretim

Programı”nın uygulanmasından üç hafta sonra, yapılan öğretimin öğretmen B’nin soru

sorma becerileri üzerindeki etkisini ortaya koymak için son gözlemi yapılmıştır. Son

gözlemi yapıldıktan sonra “Soru Oluşturma Formu 2” ile tekrar veri toplanmıştır.

 Öğretmen B’ye ilişkin bulgular, gözlemlere yönelik bulgular ve soru oluşturma

formlarına ilişkin bulgular olarak verilmiştir.

115

4.3.1. Öğretmen B’nin Gözlemlerine İlişkin Bulgular

 Öğretmen B’nin ön gözlem ve son gözlem bulgularında, gözlemi yapılan

etkinliklerin süreleri ve etkinliklerdeki soru sayıları verildikten sonra tüm etkinliklerde

sorduğu soruların bilişsel taksonomi ve yapı yönünden yüzde frekans tablo ve grafikleri

verilmiştir. Daha sonra etkinliklerin gerçekleştirme sıralarına uygun olarak

betimlemeleri, etkinlikte sorulan soruların tabloları ve sorularının yüzde frekans tablo

ve grafikleri verilmiştir.

 Soru sorma becerisi öğretiminin öğretmen B’nin soruları üzerindeki etkisini

belirlemek için ön gözlem ve son gözlem sorularının çizgi grafikleri ve ki-kare tabloları

verilmiştir. Bu grafik ve tablolar üzerinden ön gözlem ve son gözlem bulguları ilgili

literatür ve araştırmalarla yorumlanmıştır.

 Öğretmen B’nin ön ve son gözlemlerinde yer alan etkinlikleri, etkinlik süreleri

ve etkinliklerde ki soru sayıları aşağıdaki tabloda verilmiştir.

Tablo 32: Öğretmen B’nin Ön ve Son Gözlemindeki Etkinlikleri, Süreleri, Soru
Sayıları
Etkinliğin Adı Ön Gözlem

Süresi
Soru
Sayısı

Son Gözlem
Süresi

Soru
Sayısı

Serbest Zaman 63 dk.15 sn. 21 46 dk.23 sn. 33
Türkçe 17 dk. 21 25 dk. 30sn. 47
Fen ve Matematik 29 dk. 22 sn. 27 12 dk. 39 sn. 18
Oyun ve Hareket 16 dk 30 sn. 15 24dk. 30 sn. 47
Okuma Yaz. Haz. Çalış. 21 dk 5 11 dk. 35sn. 3
Müzik 3 dk. 1 1 dk. 40sn. -

Öğretmen B’nin ön gözlemde serbest zaman (63 dk.15 sn.) etkinliğine en fazla

zamanı, müzik etkinliğine (3 dk) ise en az zamanı ayırdığı görülmektedir. Son gözlemde

de benzer şekilde serbest zaman (46 dk.23 sn.) etkinliğine en fazla zamanı, müzik

etkinliğine (1 dk. 40sn.) ise en az zamanı ayırdığı görülmektedir.

116

Öğretmen B’nin ön gözlem ve son gözlemdeki etkinliklerinde sorduğu soruların

bilişsel taksonomi ve yapı yönünden yüzde frekans tablo ve grafikleri aşağıda

verilmiştir.

Tablo 33: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablo ve Grafiği
Öğretmen B’nin Ön ve Son

Gözlem Soruları

Taks. Gözlem f %

Bilgi

Ön 68 73.9

Son 76 51.4

Kavr.

Ön 12 13

Son 21 14.2
Uyg. Ön

Son

Analiz

Ön 10 10.9

Son 19 12.8

Sentez

Ön 2 2.2

Son 22 14.9

Değer. Ön

Son 10 6.8

Total Ön 92 100

Son 148 100

 Ön gözlemde sorulan 92 sorudan 68’i (%73.9) bilgi, 12’si (%13) kavrama, 10’u

(%10.9) analiz, 2’si (%2.2) sentez düzeyindedir. Uygulama ve değerlendirme düzeyinde

soru bulunmamaktadır. En fazla bilgi düzeyinde (%73.9) soru sorduğu, değerlendirme

düzeyinde de soru bulunmadığı görülmüştür.

 Öğretmen B’nin son gözlemde etkinliklerin tamamında 148 soru sorduğu

görülmektedir. Bu sorulardan 76’sı (%51.4) bilgi, 21’i (%14.2) kavrama, 19’u (%12.8)

analiz, 22’si (%14.9) sentez, 10’u (%6.8) değerlendirme düzeyindedir. Bilgi düzeyinde

(%51.4), diğer bilişsel düzeylerden daha fazla soru sorulduğu görülmektedir. Ön

gözlemde değerlendirme düzeyinde soru bulunmazken son gözlemde bu düzeyde soru

sorulmuştur.

117

Tablo 34: Yapı Yönünden Yüzde Frekans Tablo ve Grafiği

Öğretmen B’nin Ön ve Son
Gözlem Soruları

Yapı Gözlem f %

Kapalı

Uçlu

Ön 64 69.6

Son 58 39.2

Açık

Uçlu

Ön 28 30.4

Son 90 60.8

Total Ön 92 100

Son 148 100

Ön gözlemde sorulan sorulardan 64 (%69.6) soru kapalı uçlu, 28 (%30.4) soru

açık uçludur. Kapalı uçlu soruların daha çok sorulduğu görülmektedir.

Son gözlemde 148 sorudan 90 soru (%60.8) açık uçlu, 58 soru (%39.2) kapalı

uçludur. Açık uçlu soruların daha çok sorulduğu görülmektedir.

Öğretmen B’nin ön ve son gözleminde yer alan etkinliklerin betimlemeleri,

soruların tabloları, bilişsel taksonomi ve yapı yönünden yüzde frekans tablo ve

grafikleri aşağıda verilmiştir.

 Serbest Zaman Etkinliği

Ön Gözlem

 Serbest zaman etkinliğinin gözlendiği süreçte aşağıdaki örüntü ortaya çıkmıştır.

1. Etkinlik öncesinde, gittikçe kalabalıklaşan sınıftaki çocukların kendi arkadaş

gruplarını oluşturarak köşelere dağıldıkları gözlendi. Sınıf içerisinde köşelere dağılan

bu gruplar içerisinde, kızların ve erkeklerin birbirine fazla karışmadan gruplar

oluşturdukları görülüyor. Gruplara bakıldığında, evcilik köşesinde küp şeklinde

118

logolarla oynayan, evcilik köşesinde minderleri önlerine dizerek oynayan, kukla

köşesinde ikişerli ve üçerli gruplar halinde küçük legolarla oynayan, sınıfın ortasında da

oyuncakların konduğu büyük saklama kaplarının kapaklarını yere dizerek oynayan

çocuklar olduğu görülüyor.

2. Etkinlik süreci, evcilik köşesine giderek oturan öğretmenin yanına gelen bir çocuğun,

diğer arkadaşlarının onları rahatsız ettiğini söylemesiyle başladı. Öğretmen, nasıl

rahatsız edildiklerini anlatan çocuğu dinledikten sonra arkadaşlarına neden bu

davranışları yaptıklarını sorması gerektiğini söyleyerek çocuğu yönlendirdi. Kulelerle

oynayan diğer çocuklara yönelerek ne yaptıkları ile ilgili konuştu ve burada çocuklara

“Kulenin adını ne koyacaksın?; Ne yaptın?; Ne kulesi olacak bu?” şeklinde sorular

sordu. Bu sırada başka bir çocuk arkadaşının ona küstüğünü söyledi ve öğretmen “Gel

bakalım, barıştıralım.” diyerek köşeden çocukla birlikte ayrıldı. Diğer çocuğun yanına

giderek barışmalarına yönelik konuşmalar yaptı. Öğretmen “Hadi barışır mısınız, siz

çok iyi arkadaşsınız.” dedikten sonra çocuklar birbirlerinden özür dileyerek barıştılar.

 Rahatsızlandığını söyleyen başka bir çocuğu “Belki dinlenirsen geçer.” diyerek

dinlenmesi için evcilik köşesine oturtturdu ve çocuğun kendini iyi hissetmesi için

kendiside bir süre yanında oturdu. Daha sonra “Hadi bakalım, topluyoruz.”diyerek

sınıfın toplanmasını istedi. Çocuklar köşelerdeki oyunlarını bırakmada zorlandılar.

Öğretmenin sürekli toplanıyoruz şeklinde uyarmaları sonucu yavaş yavaş toplanmaya

başladılar.

 Öğretmen, köşelerden ayrı olarak gerçekleştirmeyi planladığı sanat etkinliği

çalışması için sınıfın sağ köşesinde duran masaları sınıfın ortasına doğru çekmeye

başladı. Masaları düzenledikten sonra toplamayı bitiren çocukların masalara

oturmalarını istedi. Masalarda oturan çocuklar arkadaşlarının gelmesini beklediler.

Diğer çocuklar sınıfı toplamaya devam ettiler. Oturan çocuklar beklerken sabırsızlanıp

gürültü çıkarmaya başladılar. Öğretmen daha sonra diğer çocuklarında gelmelerini ve

oturmalarını istedi.

 Öğretmen, çocukların susması ve dinlemesi için “Biz geçen hafta ne

öğrenmiştik?” sorusunu sordu. Ancak çocuklar dinlemediler. Öğretmen dikkatlerini

çekmek için eliyle ıslık çaldı. Çocuklar bakınca öğretmen sorusunu tekrar sordu ve

119

ardından cevabını verdi. Öğretmenin çocukların önceki çalışmalarını hatırlamalarına

yönelik sorduğu bu soru çocukların dikkatlerini çekmek amacıyla soruldu.

 Daha sonra öğretmen, “Neydi onlar?; Kim söyleyecek?; Omurgalı hayvanlardan

hangileri vardı?; Sinek omurgalı mıydı?; Ejderha var mıydı?” sorularını sorarak

çocuklara söz hakkı verdi. Çocuklar parmak kaldırarak sorulara cevaplar verdiler.

Öğretmen kurbağanın söylenmesini bekledi. Ancak çocuklardan kurbağa yanıtı

gelmeyince geçen hafta soda şişesinden yaptıkları kurbağayı gösterdi ve geçen hafta

yaptıkları kurbağaya arkadaş yapacaklarını söyledi. Çocukların hepsine soda şişelerin,

tutkal, önceden üzerine el ve ayak çizilmiş renkli kartonlar dağıttı. Çocukların el ve

ayakları kesmelerini istedi. Çocuklar ilgiyle kesmeye başladılar. Öğretmen onları takip

etti. Kesemeyen çocuklara yardım etti. Daha önce yaptıkları kurbağayı çocukların

görebileceği bir yere koydu ve “Buraya bakarak yapabilirsiniz.” dedi. Çocuklar kolları

ve bacakları şişeye yapıştırdılar. Bu arada öğretmen kurbağanın gözlerini hazırladı.

Çocuklar masalarına kurbağa modelini koyup inceleyip tekrar eski yerine koydular.

Öğretmen gözleri kesmeleri için çocuklara dağıttı. Yapamayan çocuklara yardım etti.

Çocuklara nasıl bir kurbağa yapacaklarının modeli gösterildiği için yaparken hiç

zorlanmadılar ve yaptıkları kurbağalar birbirlerine benzedi.

 Çocuklar birbirleriyle neler yaptıklarını, hangisinin daha önde olduğunu

konuştular. Bazıları bitirdiklerini söyledi. Süreç içerisinde öğretmen soru sormadı.

Çocuklardan biri üzeri tutkal olduğu için ağlamaya başladı. Öğretmen yumuşak bir ses

tonuyla çocuğun yanına gidip bir şey olmayacağını, yıkayınca çıkacağını söyledi.

Bitiren çocuklardan birinin kurbağasını havaya kaldırarak gösterdi. Bazı bitiren

çocukların isimlerini söyledi. Çocuklar kendi aralarında konuştular, yaptıklarını

birbirlerine anlattılar. Çocukların önce bitirebilmek için yarışma havasında oldukları

gözlendi.

 Çocukların sınıf içerisinde ki işbirliği ve paylaşımı sağlamaya yönelik

arkadaşlarıyla yaşadıkları sorunları kendileri çözemediklerinde öğretmenlerine durumu

bildirdikleri ve öğretmenin bu durularda çocukların bir araya gelerek sorunlarını

çözmeleri konusunda destekleme amaçlı iletişim kurduğu gözlendi. Öğretmen yumuşak,

sevecen ve ilgili bir şekilde iletişim kurduğundan çocukların etkinlik sırasında çok rahat

oldukları, öğretmenle iletişim sıkıntısı yaşamadıkları gözlenmiştir.

120

3. Etkinliği sonlandırma sürecinde, öğretmen tüm çocukların kurbağalarına isimlerini

yazdı ve çocukların kurbağalarını sınıfın dışındaki sergi yerine koydu. Çocuklar

masalardaki malzemeleri topladılar. Sınıftaki çocukları ellerini yıkamaları için gönderdi

ve kahvaltıya gidileceğini söyledi.

4. Etkinlik süresince öğretmenin sorularını blok köşesinde ve sanat etkinliklerine geçişte

sorduğu gözlendi. Öğretmen sınıfın diğer köşelerinde ve sanat etkinliğini gerçekleştirme

sürecinde soru sormadı. Etkinlik süresince toplam 21 soru soruldu.

Son Gözlem

 Serbest zaman etkinliğinin gözlendiği süreçte aşağıdaki örüntü ortaya çıkmıştır.

1. Etkinlik öncesinde, kızların evcilik köşesinde ve blok köşesinde yere minderler

dizerek oynadıkları, erkeklerin birbirine geçmeli büyük bloklarla küpler yaparak sınıfın

ortasında blokları birbirine atarak oynadıkları ve masada kağıtlara resim yapan çocuklar

olduğu gözlendi.

2. Etkinlik süreci, öğretmenin evcilik köşesinde oynayan çocukların yanına gelerek “Ne

oynuyorsunuz? Ne yapıyor tatlı papağan? Sen misin papağan? Ne yapıyorsun?”

sorularını sormasıyla başladı. Yanına gelen bir çocuğun arkadaşını şikayet etmesi

üzerine “Oyunu nasıl bozuyorlar?”sorusunu sorduktan sonra “Kimsenin değilse

alabilir.”diyerek diğer çocuğun yanına gitti ve onu dinledikten sonra arkadaşlarının bir

daha onunla oynamayacağını söylemesi üzerine “Oynarsınız.”diyerek başka bir çocuğa

doğru yöneldi. Çocuğun diğer arkadaşlarının ona kızdıklarını söylemesi üzerine

öğretmen “Niye kızıyorlar?” sorusunu sordu ve arkadaşlarının yanına giderek onları

dinledi. Öğretmen çocukları dinledikten sonra “Anlatın bakalım. Demek ki

anlamamış.”diyerek çocukların yanlarından ayrıldı.

 Daha sonra masada boya ve hamurla oynayan iki çocuğun yanına giderek neler

yaptıklarını sordu. Çocuklar yaptıklarını anlattıktan sonra “Aferin, çok güzel olmuş.”

şeklinde dönüt verdi. Blok köşesinde oynayan çocuklara da neler yaptıkları ile ilgili

sorular sorduktan sonra “Şimdi herkes araç olacak. İstediği bir araç olacak. O araçta

oyuncakları toplayıp yerine koyacak.”dedi ve çocuklar dağılan oyuncaklarını toplamaya

başladılar. Öğretmen çocuklar toplarken “Vaktimiz daralıyor. Çabuk hızlanın. Evet, kim

topluyor?”şeklinde yönergeler verdi.

121

 Çocuklar sınıfı toplarken öğretmen de masaları sanat etkinliği için hazırlamaya

başladı. Masanın birine büyük paketleme kağıdı ve pastel boya, diğerlerine de seramik

hamuru koyarak üç masa hazırladı. Sınıfta gürültü artınca öğretmen düdük çaldı ve

“Bakayım kim topluyor.”dedi. Çocukların bir kısmı masaya oturdu. Bir kısmı ise sınıfı

toplamaya devam etti. Sınıfı toplayan çocuklara “Evet görüyorum seni. Çabuk toplayın.

Biraz hızlı.” şeklinde sık sık yönergeler verdi.

 Sınıfın toplanması bitince diğer çocuklar da masalara oturdular. Boyama

masasına 8 çocuk diğer iki yoğurma masasına da 8 ve 6 çocuk oturdular. Bir çocuğun

arkadaşının ona söylediği kötü bir lafı söylemesi üzerine öğretmen “Duyma sen. Çok

kötü laf söylemiş.”dedi.

 Öğretmen çocuklara Bizim dışarıda neyimiz var? Nereye çıkıyoruz?” sorularını

sorduktan sonra “Önce biraz düşüneceğiz. Bahçede olan şeyleri çizeceğiz. İstediğiniz

şeyi yapabilirsiniz. Önce düşünün. Yapacağınıza karar verin.”yönergelerini verdi.

Çocuklar boyamaya ve hamurlarıyla şekil yapmaya başladılar. Öğretmen “Çizip ne

olduğunu söyleyeceksiniz, tamam mı? Sonra onları boyayacağız. Bitirince ama.”diyerek

yoğurma masasına yapacakları hakkında bilgi verdi. Öğretmen masaların arasında

dolaşarak çocukların yaptığı çalışmalara baktı.

 “Bitirenler getirebilir.” dedikten sonra çocukların çalışmalarına isimlerini yazdı.

Bazı çocukların istemeleri üzerine onlara yeniden hamur verdi. Bazı çocuklar yoğurma

masasından boyama masasına geçerek yer değiştirdi. Öğretmen “Hamurlarını bitirenler

gelsin.”diye üç kez yüksek sesle yönerge verdi. Öğretmen getiren çocukların

çalışmalarını masasının yanında yer alan dolabın üzerine yerleştirdi ve ne yaptıklarını

sordu.

 Etkinlik süresine öğretmenin yumuşak ses tonuyla çalışmasını getiren çocuklara

“Aferin, çok güzel olmuş.”şeklinde dönüt verdiği gözlendi. Öğretmenin sınıf düzenini

sağlamaya yönelik bazı yönergeleri tekrarlayarak verdiği görüldü.

3. Etkinliği sonlandırma sürecinde, çocukların büyük kısmı çalışmalarını bitirdikten

sonra öğretmen “Bakayım hanginiz sıraya geçmişsiniz. Şimdi herkes ellerini yıkayıp

kahvaltıya gidiyor.”diyerek etkinliği sonlandırdı. Ancak bir çocuk boyama masasında

üç çocuk da yoğurma masasında çalışmalarını bitirmediklerini söyleyerek sınıftan

122

çıkmadılar. Öğretmen çocuklara bitirip getirmelerini söyledi. Hamur masasından

bitirerek getiren çocuklara “Ne yaptın? Bu ne? Senin bebeğin ne yapıyor?”sorularını

sordu. Bitiren çocukların birinden yerdeki hamurları toplamasını istedi. Hamurunu

getiren iki çocuğa da ne yaptıkları ile ilgili sorular sorduktan sonra onları da ellerini

yıkamaları için gönderdi.

4. Etkinlik süresince öğretmenin sorularını blok köşesinde, evcilik köşesinde, sanat

etkinliklerine geçişte ve sanat ekinlikleri sonunda soru sorduğu gözlendi. Öğretmen

sınıfın diğer köşelerinde ve sanat etkinliğini gerçekleştirme sürecinde soru sormadı.

Etkinlik süresince toplam 33 soru soruldu.

 Gözlemlerde serbest zaman etkinliği içerisinde sorulan soruların tablosu aşağıda

verilmiştir.

Tablo 35: Öğretmen B’nin Ön ve Son Gözlemlerdeki Serbest Zaman Etkinliği Soruları
Serbest Zaman Etk. Ön
Gözlem Soruları

Taks. Yapı Serbest Zaman Etk. Son
Gözlem Soruları

Taks. Yapı

1. Neden yaptıklarını
sordunuz mu?

Bilgi Kapalı 1. Ne oynuyorsunuz? Bilgi Açık

2. Kulenin adını ne
koyacaksın?

Sentez Açık 2. Ne yapıyor tatlı papağan? Bilgi Açık

3. Ne yaptın? Bilgi Açık 3. Sen misin papağan? Bilgi Kapalı
4. Ne kulesi olacak bu? Bilgi Açık 4. Ne yapıyorsun? Bilgi Açık
5. Ne oldu sana? Bilgi Açık 5. Oyunu nasıl bozuyorlar? Kavrama Açık
6. Sende mi küstün? Bilgi Açık 6. Niye kızıyorlar? Analiz Açık
7. Ne oldu? Bilgi Kapalı 7. Ne yapıyorsun? Bilgi Açık
8. Söyler misin? Bilgi Kapalı 8. Bunlar ne? Bilgi Kapalı
9. Gelir misin? Bilgi Kapalı 9. Ne oldu? Bilgi Açık
10. Çocuklar biz geçen hafta
ne öğrenmiştik?

Bilgi Açık 10. Sen ne yapıyorsun? Bilgi Açık

11. Neydi onlar? Bilgi Açık 11. Hani onlardan alamıyordun? Bilgi Açık
12. Kim söyleyecek? Bilgi Kapalı 12. İzinsiz almıyoruz tamam mı? Bilgi Kapalı
13. Omurgalı hayvanlardan
hangileri vardı?

Bilgi Kapalı 13. Ne oluyor öyle renklerini
birleştirince?

Kavrama Açık

14. Sinek omurgalı mıydı? Bilgi Kapalı 14. Ne yapacaksın? Bilgi Açık
15. Başka değişik? Bilgi Kapalı 15. Dondurmayı kim yiyecek? Bilgi Kapalı
16. Ejderha var mıydı? Bilgi Kapalı 16. Bakacak mısınız dondurmaya,

yoksa isteyen yiyebilecek mi?
Bilgi Kapalı

17. Omurgalı hayvanlardan
ne vardı?

Bilgi Açık 17. Bende yiyebilir miyim? Bilgi Kapalı

18. Duyuyor musunuz? Bilgi Kapalı 18. Kimler oyuncakları topluyor? Bilgi Kapalı
19. Neyi bekliyorsun? Bilgi Açık 19. Kim topluyor? Bilgi Kapalı
20. Paylaşmanın iyi bir şey
olduğunu biliyor mu?

Bilgi Kapalı 20. Bizim dışarıda neyimiz var?
Nereye çıkıyoruz?

Bilgi Kapalı

21. Güzel oturur musun? Bilgi Kapalı 21. Çizip ne olduğunu
söyleyeceksiniz, tamam mı?

Bilgi Kapalı

 22. Neyi bitirdin? Bilgi Kapalı
 23. Bitirdin mi? Bilgi Kapalı
 24. Nasıl boyanı aldı? Analiz Açık
 25. Bitirdin mi? Bilgi Kapalı

123

 26. Ne yaptın? Bilgi Açık
 27. Bu ne? Bilgi Kapalı
 28. Senin bebeğin ne yapıyor? Bilgi Açık
 29. Oldu mu şimdi? Bilgi Kapalı
 30. Sen verdin mi yaptığını? Bilgi Kapalı
 31. Yerdeki hamurları toplar

mısın?
Bilgi Kapalı

 32. Kum havuzunuz mu? Bilgi Kapalı
 33. Ne var havuzunuzda? Bilgi Açık

Ön gözlemde ve son gözlemde sorulan soruların bilişsel taksonomi ve yapısı

yönünden yüzde frekans tablo ve grafikleri aşağıda verilmiştir.

Tablo 36: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablo ve Grafiği

Serbest Zaman Etkinliği

Soruları

Taks. Gözlem f %

Bilgi

Ön 20 95.2

Son 29 87.9

Kavr.

Ön

Son 2 6.1

Analiz

Ön

Son 2 6.1

Sentez

Ön 1 4.8

Son

Total Ön 21 100

Son 33 100

Ön gözlemde serbest zaman etkinliğinde sorulan soruların 20’si (%95.2) bilgi,

1’i (%4.8) ise sentez düzeyindedir.

Son gözlemde serbest zaman etkinliğinde sorulan soruların 29’u (%87.9) bilgi,

2’si (%6.1) kavrama, 2’si (%6.1) ise analiz düzeyindedir. En fazla bilgi düzeyinde

(%87.9) soru sorulduğu görülmektedir.

124

Tablo 37: Yapı Yönünden Yüzde Frekans Tablo ve Grafiği
Serbest Zaman Etkinliği Soruları

Yapı Gözlem f %

Kapalı

Uçlu

Ön 12 57.1

Son 18 54.5

Açık

Uçlu

Ön 9 42.9

Son 15 45.5

Total Ön 21 100

Son 33 100

 Ön gözlemde soruların 12’si (%57.1) kapalı uçlu, 9’u (%42.9) ise açık uçlu

sorudur. Kapalı uçlu soru daha çok sorulduğu görülmektedir.

 Son gözlemde soruların 18’i (%54.5) kapalı uçlu, 15’i (%45.5) ise açık uçlu

sorudur. Kapalı uçlu soru daha çok sorulduğu görülmektedir.

 Türkçe Etkinliği

Ön Gözlem

 Türkçe etkinliğinin gözlendiği süreçte aşağıdaki örüntü ortaya çıkmıştır.

1. Etkinlik öncesinde, kahvaltı yaptıktan sonra sınıflarına gelen çocukların öğretmen

sınıfa gelene kadar kendi kendilerine oynadıkları gözlendi. Öğretmen geldiğinde,

çocukların evcilik köşesine oturmalarını istedi. Oturma düzenini bir kız, bir erkek

olacak şekilde düzenledi. Köşeye çocuklar U şeklinde oturdular. Çocukların serbest

zamana göre daha sakin ve etkinliğe hazır oldukları gözlendi.

2. Etkinlik süreci, öğretmenin çocuklara daha önce yaptıkları kurbağaya arkadaşlar

yaparak onu çok sevindirdiklerini söylemesiyle başladı. Öğretmen “Kurbağanın

kemikleri vardı değil mi? Memeleri olan, çocuklarına süt veren hayvanlar

hangileriydi?” sorularını sorduktan sonra çocukların kedi cevabını verene kadar soruyu

cevaplamalarına izin verdi. Kedi cevabını alınca kendilerinin de bir kedileri olduğunu

ve adının Misi olduğunu söyleyerek hikaye kartlarıyla hikayeyi okumaya başladı.

125

Öğretmen hikayeyi okurken ses tonunda değişiklikler yaparak çocukların

dikkatlerini toplamaya çalıştı. Ancak çocuklardan biri hikaye okurken sürekli ayağa

kalktı ve hikayenin arasında her kalktığında öğretmen ona oturmasını söyledi. Bu

durum hem öğretmenin hem de sınıftaki diğer çocukların dikkatlerinin dağılmasına

neden oldu.

3. Etkinliği sonlandırma sürecinde, öğretmen bir süre hikayeyi okuduktan sonra

çocukların tamamlayacakları şekilde hikayeyi yarım bıraktı. Hikayenin sonunu

çocukların tamamlamaları için “Kimin uçurtması en yükseğe çıkabilir?; Neden

misininki en yükseğe çıkıyor?; Neden şaşkın kedininki en yükseğe çıkabilir?” gibi

sorular sordu. Öğretmen balıkla ilgili soru sorarak fen etkinliğine geçti.

4. Etkinlik süresince öğretmenin sorularını etkinliğin başında ve sonunda sorduğu

gözlendi. Hikaye okuma sürecinde soru sorulmadı. Etkinlik süresince toplam 21 soru

sorulmuştur.

Son Gözlem

 Türkçe etkinliğinin gözlendiği süreçte aşağıdaki örüntü ortaya çıkmıştır.

1. Etkinlik öncesinde, çocukların evcilik köşesine U şeklinde oturdukları gözlendi.

Çocukların, oturma yerleri ile ilgili birbirleriyle tartıştıkları görüldü.

2. Etkinlik süreci, öğretmenin “Herkes benim oturttuğum yerde oturacak. Biz nasıl

oturuyorduk? Bir kız bir erkek.”diyerek çocukların oturma yerlerini değiştirmesi ile

başladı. Öğretmen çocuklar oturduktan sonra “Herkes bir dik otursun. Göreyim dik

oturduğunuzu.”diyerek çocukları etkinliğe hazır hale getirdi ve kendisi de çocukların

karşısına oturdu. Sonra “Biraz önce ne yaptık? Bahçemizde olmayan şeyler de var.

Bahçemizde havuz var mı? Olsaydı içinde ne olmasını isterdiniz?”sorularını sordu.

Çocuklar denizde yaşayan hayvanların isimlerini söylemeye başladılar. Bir süre sonra

çocuklar hep bir ağızdan konuşmaya başlayınca öğretmen “Sadece parmak kaldıranlara

söz vereceğim.”diyerek çocukları uyardı.

 Katil balina diyen bir çocuğa “Katil balina olsaydı ne yapardı? Neden katil

balina olsun istiyorsun?”sorularını sordu. Başka bir çocuk deniz taşı dediğinde ise

“Deniz taşları canlı mı?”sorusunu sordu.

126

 Öğretmen çocukların cevaplarını aldıktan sonra “Şimdi söylediğiniz bütün bu

hayvanların bir arkadaşı varmış. Bu arkadaşının adı da Üşengeç Yengeç’miş.”diyerek

hikayeye geçiş yaptı. Bu arada bir şey söylemek isteyen bir çocuğa “Hayır

söyleyemezsin.”diyerek yanıt verdi ve hikayeyi okumaya başladı. Sol tarafında oturan

bir başka çocuk da göremediğini söyleyince “Nasıl göremezsin. Tam senin

yanındayım.”diyerek cevap verdi. Öğretmenin sağ tarafında oturan bir çocuk sürekli

hareket ederek arkadaşlarının ve öğretmenin dikkatini dağıtmaya başladı. Öğretmen

çocuğa dönerek yüksek sesle adını söyledi. Daha sonra öğretmen hikayeyi okumaya

devam etti. Hikayeyi okurken öğretmenin sağ tarafında hareketlenen çocuk, öğretmene

sürekli sorular sorarak okumasını böldü. Öğretmen sorularına sesini yükselterek cevap

verdikten sonra okumaya devam etti.

 Öğretmen hikayeyi okuduktan sonra hikayeye yönelik “Üşengeç yengeç ne

yaptı? Kımıldayamadığı için ne oldu? Sonra ne oldu? Sonra ne oldu?”sorularını sordu.

Daha sonra çocuklara “Sizin evde üşengeçlik yaptığınız oluyor mu? Yapmak

istemediğiniz şeyler oluyor mu?”sorusunu sordu. Çocukların cevapları üzerine ise

neden üşendiklerini sordu.

 Bir çocuğun sigaraya üşendiğini söylemesi üzerine çocuğa neden üşendiği

sorularını sordu. Çocuğun üşenmenin ne demek olduğunu anlamadığını gören öğretmen

“Üşenmek bir işi yapmaya üşenmek. Bir işi yapmak istememek, aman oturayım burada

demek.” açıklamasını yaptı.

 Sağ tarafında sürekli dikkati dağıtan çocuk yüksek sesle şarkı söylemeye başladı.

Öğretmen el çırparak ve “Evet” diyerek diğer çocukların dikkatini toplamaya çalıştı.

Diğer çocuklardan gelen sesler de artınca konuşan çocuğu kimsenin duymadığını fark

eden öğretmen “Kim duydu? Duymadınız. Çünkü konuştuğunuz için.”dedi.

 Başka bir çocuğunda babasının sigara içtiğine üşendiğini söylemesi üzerine

tekrar üşenmenin ne demek olduğunu sordu. Ardından öğretmen çocuklara “Üşenmek

demek, tembel olmak demek. Hiçbir şey yapmak istememek. Sadece oturmak. Hiçbir iş

yapmak istememek. Eğer bir iş varsa ve yapmak istemiyorsak üşeniyoruz.”açıklamasını

yaptıktan sonra “ Siz hangi işi yapmaya üşeniyorsunuz?”sorusunu tekrar sordu. Daha

sonra çocukların cevaplarını dinledi ve nedenlerini sordu.

127

 Bir süre sonra çocukların sıkılmaya başladıkları ve birbirlerini dinlemedikleri

gözlendi. Sağ tarafında oturan çocuk yanındaki arkadaşına vurunca öğretmen ayağa

kalkarak çocuğun kolundan tutup dışarı çıkarmak istedi. Çocuk çıkmak istemeyince

öğretmen yüksek sesle “O zaman bir daha arkadaşına vurma.”dedi. Öğretmen sık sık

sınıfta sesini yükselterek ve düdük çalarak çocukların dikkatini çekmeye çalıştığı

gözlendi.

3. Etkinliği sonlandırma sürecinde, öğretmen ayağa kalktı ve “Şimdi bütün üşengeç

yengeçler şuraya geçsin.”diyerek çocukları blok köşesine yönlendirdi. Çocukların

kalkarak blok köşesine gitmesiyle bir sonraki etkinliğe geçildi.

4. Etkinlik süresince öğretmenin sorularını, etkinliğin başında ve sonunda sorduğu

gözlendi. Hikaye okuma sürecinde soru sorulmadı. Etkinlik süresince toplam 47 soru

sorulmuştur.

 Gözlemlerde sorulan sorular ve kodlamaları aşağıdaki tabloda verilmiştir.

Tablo 3829: Öğretmen B’nin Ön ve Son Gözlemlerdeki Türkçe Etkinliği Soruları
Türkçe Etkinliği Ön
Gözlem Soruları

Taks. Yapı Türkçe Etkinliği Ön
Gözlem Soruları

Taks. Yapı

1. Kurbağanın kemikleri
vardı değil mi?

Bilgi Kapalı 1. Nasıl oturuyorduk? Bilgi Kapalı

2. Memeleri olan,
çocuklarına süt veren
hayvanlar hangileriydi?

Bilgi Kapalı 2. Biraz önce ne yaptık? Bilgi Kapalı

3. Bakıyor musun buraya? Bilgi Kapalı 3. Bahçemizde havuz
var mı?

Bilgi Kapalı

4. Gördün mü? Bilgi Kapalı 4. Olsaydı içinde ne
olmasını isterdiniz?

Değerlendirme Açık

5. Herkes gördü mü? Bilgi Kapalı 5. Katil balina olsaydı
ne yapardı?

Sentez Açık

6. Dişini fırçalaması mı
gerekirdi?

Bilgi Kapalı 6. Neden katil balina
olsun istiyorsun?

Analiz Açık

7. Kimin uçurtması en
yükseğe çıkabilir?

Sentez Açık 7. Ne balığı? Bilgi Kapalı

8. Neden misininki en
yükseğe çıkıyor?

Analiz Açık 8. Deniz taşları canlı
mı?

Bilgi Kapalı

9. İpini mi daha uzun yaptı? Bilgi Kapalı 9. Gördün mü üç
çocuğu?

Bilgi Kapalı

10. Neden? Analiz Açık 10. Üşengeç yengeç ne
yaptı?

Kavrama Açık

11. Neden şaşkın kedininki
en yükseğe çıkabilir?

Analiz Açık 11. Kımıldayamadığı
için ne oldu?

Kavrama Açık

12. Bir daha söyler misin? Bilgi Kapalı 12. Sonra ne oldu? Kavrama Açık
13. Başka neden yükseğe

uçabilir?
Analiz Açık 13. Sonra ne oldu? Kavrama Açık

14. Dimdik duracak şekilde
uçurtma yaptıkları için

Kavrama Kapalı 14. Sizin evde
üşengeçlik yaptığınız

Bilgi Kapalı

128

mi? oluyor mu?
15. Misi mi? Bilgi Kapalı 15. Yapmak

istemediğiniz şeyler
oluyor mu?

Bilgi Kapalı

16. Kim? Hangi kedi? Kavrama Kapalı 16. Ne yapıyorsun peki
o zaman?

Bilgi Açık

17. Pembe kedi mi, şaşkın
kedi mi, misi mi, sarı kedi
mi?

Kavrama Kapalı 17. Neden boya
yapmak
istemiyorsun?

Analiz Açık

18. Neden sarı kedinin ki
yükseğe çıkıyor?

Analiz Açık 18. Başka üşenen var
mı?

Bilgi Kapalı

19. Sarı kedi mi dedin? Bilgi Kapalı 19. Parfüm sıkmaya mı
sıkmamaya mı
üşeniyorsun?

Bilgi Kapalı

20. Duydun mu? Bilgi Kapalı 20. Nasıl sıkmaya
üşeniyorsun?

Analiz Açık

21. Yerine geçer misin? Bilgi Kapalı 21. Neye üşeniyorsun? Bilgi Açık
 22. Sigara dumanına

nasıl üşeniyorsun?
Kavrama Açık

 23. Sen sigara mı
içiyorsun?

Bilgi Kapalı

 24. Sen ne yapıyorsun
sigarayla?

Kavrama Açık

 25. Neyine üşeniyorsun
sigara dumanının?

Kavrama Açık

 26. Üşenmek ne
demek?

Kavrama Açık

 27. Siz hangi işi
yapmaya
üşeniyorsunuz?

Bilgi Açık

 28. Başka kim
söyleyecek?

Bilgi Kapalı

 29. Neden
üşeniyorsun?

Kavrama Açık

 30. Kim duydu? Bilgi Kapalı
 31. Sen neye

üşeniyorsun?
Bilgi Açık

 32. Sigaranın nesine
üşeniyorsun?

Kavrama Açık

 33. Üşenmek ne
demekti?

Kavrama Açık

 34. Yapmak
istemediğin ne var?

Bilgi Açık

 35. Neden? Analiz Açık
 36. Neyi ıslattığın için? Bilgi Açık
 37. Balık yemekten mi

üşeniyorsun?
Bilgi Kapalı

 38. Niye üşeniyorsun
balıktan?

Analiz Açık

 39. Neden
üşeniyorsun?

Analiz Açık

 40. Kime söz verdim? Bilgi Kapalı
 41. Neden üşeniyorsun

yardım etmeye?
Analiz Açık

 42. Niye? Analiz Açık
 43. Baban mı üşeniyor

sen mi üşeniyorsun?
Bilgi Kapalı

 44. Niye haber
seyretmekten

Analiz Açık

129

üşeniyorsun?
 45. Neden

üşeniyorsun?
Kavrama Açık

 46. Neden üşendiğini
söyler misin?

Kavrama Açık

 47. Neden? Analiz Açık

Ön gözlemde ve son gözlemde sorulan soruların bilişsel taksonomi ve yapısı

yönünden yüzde frekans tablo ve grafikleri aşağıda verilmiştir.

Tablo 39: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablo ve Grafiği

Türkçe Etkinliği Soruları

Taks. Gözlem f %

Bilgi

Ön 12 57.1

Son 22 46.8

Kavr. Ön 3 14.3

Son 13 27.7

Analiz

Ön 5 23.8

Son 10 21.3

Sentez

Ön 1 4.8

Son 1 2.1

Değer. Ön

Son 1 2.1
Total Ön 21 100

Son 47 100

Ön gözlemde Türkçe etkinliğinde sorulan soruların 12’si (%57.1) bilgi, 3’ü

(%14.3) kavrama, 5’i (%23.8) analiz, 1’i (%4.8) ise sentez düzeyindedir. En fazla bilgi

düzeyinde (%57.2) soru sorulduğu görülmektedir. Değerlendirme düzeyinde ise soru

bulunmamaktadır.

Son gözlemde Türkçe etkinliğinde sorulan soruların 22’si (%46.8) bilgi, 13’ü

(%27.7) kavrama, 10’u (%21.3) analiz, 1’i (%2.1) sentez, 1’i (%2.1) ise değerlendirme

düzeyindedir. En fazla bilgi düzeyinde (%46.8) soru sorulduğu görülmektedir.

Uygulama düzeyinde ise soru bulunmamaktadır.

130

Tablo 40: Yapı Yönünden Yüzde Frekans Tablo ve Grafiği
Türkçe Etkinliği Soruları

Yapı Gözlem f %

Kapalı

Uçlu

Ön 15 71.4

Son 16 34

Açık

Uçlu

Ön 6 28.6

Son 31 66

Total Ön 21 100

Son 47 100

 Ön gözlemde sorulan soruların 15’i (%71.4) kapalı uçlu, 6’sı (%28.6) ise açık

uçlu sorudur. Kapalı uçlu sorular daha çok sorulmuştur.

 Son gözlemde sorulan soruların 16’sı (%34) kapalı uçlu, 31’i (%66) ise açık

uçlu sorudur. Açık uçlu sorular daha çok sorulmuştur.

 Fen ve Matematik Etkinliği

Ön Gözlem

 Fen ve matematik etkinliğinin gözlendiği süreçte aşağıdaki örüntü ortaya

çıkmıştır.

1. Etkinlik öncesinde, çocukların evcilik köşesinde U düzeninde ve bir kız bir erkek

şeklinde oturmaya devam ettikleri gözlendi. Öğretmen, hepsinin görebileceği şekilde

çocukların önlerine bir masa ve üzerine örtü ile kapatılmış bir kutu getirdi.

2. Etkinlik süreci, öğretmenin “Kediler ne yer?, Balık nasıl bir hayvandır?, Balığın

kemikleri var değil mi?, Memeli midir?” sorularını sormasıyla başladı. Daha sonra

öğretmen, üzeri kesilmiş 5 litrelik bir su bidonunun içindeki balığı örtüyü açarak

gösterdi. Çocuklar balığı görünce çok heyecanlandılar ve yerlerinden kalktılar.

Öğretmen, sessiz duran çocukları grup yaparak yanına çağıracağını söyledi ve 5 çocuğu

yanına çağırdı. Çocukların suyun içine top haline getirilmiş kağıdı atmalarını istedi.

Çocuklara balığı dikkatli gözlemelerini ve balığın ne yaptığını anlatacaklarını söyledi.

Gözlemleyen çocuklar oturan diğer arkadaşlarına top halindeki kağıdı suya atınca

131

balığın neler yaptığını anlattılar. Öğretmen “Attığınız şeyden mi korktu acaba?”

şeklinde kapalı uçlu soru sordu.

 Çocuklar oturduktan sonra başka 5 kişilik bir grup öğretmenin yönlendirmesiyle

balığın yanına geldi. Gelen 2. gruba öğretmen balık yemi verdi. Yemi atmalarını ve

gözlemlemelerini istedi. Öğretmen “Ne yapıyor balık?” şeklinde soru sorduğunda

çocuklar yemi verince balığın ne yaptığını anlattılar ve oturdular.

 Üçüncü grup olarak gelen çocukların eline öğretmen fener verdi ve balığa ışık

tutmalarını istedi. Bu arada oturan çocuklar hep bir ağızdan konuşuyor ve

göremediklerini söylediler. Öğretmen çocuklara susun, oturun, dinleyin şeklinde sınıfta

sessizliği sağlamaya yönelik sık sık yönerge verdi. Türkçe etkinliğinde sürekli ayağa

kalkan çocuk bu etkinlikte de sık sık ayağa kalkarak dikkatin dağılmasına neden oldu.

Öğretmen sözlü yönergelerin yanı sıra bu çocuğun oturduğu yeri değiştirdi. Öğretmen

“Ne yapıyor ışığı tutunca?” sorusuyla çocukların gözlemlerini anlatmalarını istedi.

 Bir çocuk balıklarının öldüğünü söyledi ve neden ölmüş olabileceği ile ilgili

öğretmen “Niye öldü? Yanlış yemi mi atıyordun acaba?” sorularını sordu.

 Dördüncü grup olarak 6 çocuk çağırıldı. Çocuklardan elleriyle akvaryuma

vurmaları istendi. Öğretmenin sorduğu “Ne yapıyor vurduğumuzda?” sorusunu çocuklar

gözlemlerini anlatarak cevapladılar.

 Tüm çocukların etkinlik sürecinde neler olduğunu anlamaları amacıyla

öğretmen, her grubun ne yaptığı o grupta yer alan bir çocuğu seçerek “Birinci grup ne

yaptı, kim söyleyecek?” şeklinde sorular sordu.

 Etkinlik süreci içerisinde çocukların dikkatlerinin dağılmaya başlandığı, ayağa

kalkan arkadaşlarının neler yaptıklarını tam olarak izleyemedikleri ve sınıf içerisinde

çok fazla gürültü oluştuğu gözlenmiştir. Grupların neler yaptığı ile ilgili yapılan

konuşmanın ardından sınıfta tüm çocuklar konuşmaya başlayınca öğretmen düdük

çalarak çocukları susturdu. Öğretmen sürekli ayağa kalkan bir çocuğa söz hakkı

vermeyeceğini söyleyerek yerine oturmasını istedi. Bazı çocukların oturdukları yerleri

değiştirdi. Öğretmen motivasyonu sağlamakta zorlandı ve çocuklara sorular sorarak,

düdük çalarak onların dikkatlerini toplamaya çalıştı.

132

3. Etkinliği sonlandırma sürecinde, öğretmen “Akvaryuma yabancı cisimlerden atarsak

ne olur? Niye ölür? Biz suya ne atacağız? Gölde, sulara, denizlere ne atacağız?” gibi

sorular sordu. Süre uzadıkça çocuklar yerlerinde duramamaya başladılar. Bu durumu

gören öğretmen çocukların önüne koyduğu masayı çekti ve oyun etkinliğine geçti.

4. Etkinlik süresince öğretmenin sorularını etkinliğin her aşamasında sorduğu görüldü.

En fazla soru ise etkinliğin sonunda soruldu. Etkinlik sürecinde toplam 27 soru soruldu.

Son Gözlem

 Fen ve matematik etkinliğinin gözlendiği süreçte aşağıdaki örüntü ortaya

çıkmıştır.

1. Etkinlik öncesinde, çocukların evcilik köşesine U şeklinde oturdukları gözlendi.

Öğretmen çocukların önüne bir masa çekti.

2. Etkinlik süreci, öğretmenin “Halıyı düzeltip dik oturalım.”demesiyle başladı. Daha

önceki etkinliklerde dikkati dağıtan çocuk, öğretmenin sağ tarafında otururken yanında

oturan arkadaşının kolunu büktü. Öğretmen yapmaması için uyardıktan sonra “Dışarı

çıkaracağım seni ama.”dedi. Daha sonra masaya, yarısına kadar su dolu büyük şeffaf bir

kap koydu.

 Öğretmen “Ben de rüyamda suyun içindeydim. Suyun içindeyken.”dedi ve fen

doğa köşesine gitti. Bu sırada sağ tarafta oturan çocuk, yerinden kalktı ve arkadaşı

tekrar ona yer vermeyince arkadaşını öğretmene şikayet etti. Öğretmen çocuğa “Sen

neden kalktın yerinden. Yerinden kalkarsan arkadaşın yerine oturur.”dedi.

 Öğretmen masanın yanına elinde plastik oyuncaklarla geldi ve “Rüyamda bir

balık gördüm, suyun içinde.”dedi ve plastik balığı suya attı. Bir çocuk attığı oyuncağın

balık olmadığını söylemesi üzerine öğretmen “Bu balık değil mi? Ne peki?”sorularını

sordu. Bu arada sağ taraftaki çocuk, yanında oturan çocuğu itmeye başladı. Öğretmen

“Güzel oturun, ya da ayrılın.”dedikten sonra sağ tarafta oturan çocuk, kalkıp masanın

yanına geldi. Öğretmen çocuğu “Otur.”diye yüksek sesle uyardı. Daha sonra metal

oyuncak bir arabayı suyun içerisine attı. Attıktan sonra “Araba ne oldu? Arabaya ne

oldu peki? Araba neden dibe düştü de küçük parça dibe düşmedi?”sorularını sordu ve

çocukların cevaplarını dinledi.

133

 Öğretmen eline küçük bir lego parçası aldı ve çocuklara göstererek suya attı.

Sonra legonun neden suyun dibine çökmediği, arabanın ise çöktüğü üzerine öğretmen

sorular sordu. Çocuklar gürültü çıkarmaya başladılar. Çocukların susmaları için

öğretmen masaya hızlı şekilde vurdu. Sağ tarafındaki çocuğun yanındaki arkadaşıyla

itişmeye devam etmesi üzerine öğretmen “Yavrum ayrılır mısınız birbirinizden.”diyerek

yanında oturan çocuğun yerini değiştirdi.

 Öğretmen soru sormaya devam etti. Çocukların görebileceği şekilde legoyu ve

arabayı havaya kaldırıp tekrar suyun içerisine attı ve “Araba neden ağır?”sorusunu

sorduktan sonra sudan ağır olduğu için dibe çöktüğünü söyledi. Öğretmen “Bu araba bu

da lego parçası. Araba legodan ağır. Araba sudan ağır olduğu için dibe çöküyor. Logo

sudan ağır mı?”diyerek tekrar soru sordu. Çocukların cevaplarından sonra öğretmen

“Lego sudan ağır olmadığı için suda yüzüyor.”diyerek açıklama yaptı.

 Sağ taraftaki çocuk, ayağa kalkıp masadan balık oyuncağı aldı. Öğretmen üç kez

bırakmasını söyledikten sonra oyuncağı uzanarak çocuğun elinden aldı. Çocuk daha

sonra kapıya doğru gitti. Öğretmen “Geç otur yerine.” diyerek ayağa kalkıp çocuğu

oturması için getirdi.

 Öğretmen tekrar sınıfa yönelerek “Ağır olan şeyler sudan ağırsa eğer, suyun

dibine düşüyor. Hafiflerde suyun yüzeyinde yüzüyor.”dedikten sonra “Mesela çok ağır

balıklarda var, çok hafif balıklarda var. Balıklar suyun dibine mi düşüyor, yüzüyor mu?

Peki balıklar ne yapıyor?”sorusunu sordu. “Balıklar yüzebildiği için istediği yere

gidebiliyor.”açıklamasını yaptıktan sonra “İnsanlar ne yapıyor suyun içinde?

Yüzmeseler ne olur?”sorularını sordu. Öğretmen çocukların dikkatinin dağıldığı

durumlarda masaya vurma ve sesini yükseltme yoluyla dikkat çekmeye çalıştı.

3. Etkinliği sonlandırma sürecinde, öğretmen çocukları dinlerken masada duran ahtapot

oyuncağını ve balığı suyun içerisine attı. Tam su kabını kaldırırken bir çocuğun

ahtapotun niye suyun dibine çöktüğünü sormasıyla öğretmen kabı tekrar masaya koydu

ve “Sudan ağır olduğu için suyun dibine düştü. Canlı olmadığı için yüzmüyor. Yüzseydi

suyun yüzeyinde kalabilirdi.”dedikten sonra su kabını masadan kaldırdı. Masanın

üzerini sildi ve kenara çekerek diğer etkinliğe geçti.

134

4. Etkinlik süresince öğretmenin sorularını etkinlik sürecinde ve etkinliğin sonunda

sordu. Etkinliğin başında bir soru soruldu. Etkinlik sürecinde toplam 18 soru soruldu.

 Gözlemlerde sorulan sorular ve kodlamaları aşağıdaki tabloda verilmiştir.

Tablo 41: Öğretmen B’nin Ön ve Son Gözlemlerdeki Fen ve Matematik Etkinliği
Soruları
Fen ve Matematik Etkinliği Ön
Gözlem Soruları

Taks. Yapı Fen ve Matematik Etkinliğ
Son Gözlem Soruları

Taks. Yapı

1. Kediler ne yer? Bilgi Kapalı 1. Bu balık değil mi? Bilgi Kapalı
2. Balık nasıl bir hayvandır? Bilgi Açık 2. Araba ne oldu? Bilgi Açık
3. Arkadaşının dediğini kim

duydu?
Bilgi Kapalı 3. Arabaya ne oldu peki? Bilgi Açık

4. Balığın kemikleri var değil
mi?

Bilgi Kapalı 4. Araba neden dibe
düştü de küçük parça
dibe düşmedi?

Analiz Açık

5. Memeli midir? Bilgi Kapalı 5. Duydunuz mu? Bilgi Kapalı
6. Gördünüz mü balığımızı? Bilgi Kapalı 6. Araba neden ağır

olduğu için?
Analiz Açık

7. Attığınız şeyden mi korktu
acaba?

Bilgi Kapalı 7. Küçük parça neden
dibe çökmedi?

Analiz Açık

8. Şimdi çıktı mı? Bilgi Kapalı 8. Neden ağır olmadığı
için?

Analiz Açık

9. Ne yapıyor balık? Bilgi Açık 9. Neden hafif olduğu
için?

Analiz Açık

10. Yerinden söyler misin? Bilgi Kapalı 10. Burada ne var? Bilgi Kapalı
11. Ne yapıyor ışığı tutunca? Bilgi Açık 11. Bu ne? Bilgi Kapalı
12. Niye öldü? Analiz Açık 12. Araba neden ağır? Analiz Açık
13. Yanlış yemi mi atıyordun
acaba?

Analiz Kapalı 13. O zaman ne olurmuş? Bilgi Açık

14. Ne yapıyor vurduğumuzda? Bilgi Açık 14. Logo sudan ağır mı? Kavrama Kapalı
15. Birinci grup ne yaptı, kim
söyleyecek?

Kavrama Kapalı 15. Peki balıklar ne
yapıyor?

Kavrama Açık

16. İkinci grup ne yaptı, kim
söyleyecek?

Kavrama Kapalı 16. Balıklar suyun dibine
mi düşüyor, yüzüyor mu?

Bilgi Kapalı

17. Üçüncü grup ne yaptı, kim
söyleyecek?

Kavrama Kapalı 17. İnsanlar ne yapıyor
suyun içinde?

Bilgi Açık

18. Dördüncü grup ne yaptı,
kim söyleyecek?

Kavrama Kapalı 18. Yüzmeseler ne olur? Kavrama Açık

19. Dördüncü gruptan kim
söyleyecek?

Kavrama Kapalı

20. Akvaryuma yabancı
cisimlerden atarsak ne olur?

Analiz Açık

21. Niye ölür? Analiz Açık
22. Niye boğulur? Analiz Açık
23. Kim söylüyor? Bilgi Kapalı
24. Biz suya ne atacağız? Kavrama Açık
25. Gölde, sulara, denizlere ne
atacağız?

Kavrama Açık

26. Ne atmayacağız? Kavrama Açık
27. Çöp mü artacağız sulara? Bilgi Kapalı

Ön gözlemde ve son gözlemde sorulan soruların bilişsel taksonomi ve yapısı

yönünden yüzde frekans tabloları ve grafikleri aşağıda verilmiştir.

135

Tablo 42: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablo ve Grafiği

Fen ve Matematik Etkinliği

Soruları

Taks. Gözlem f %

Bilgi

Ön 14 51.9

Son 9 50

Kavr. Ön 8 29.6

Son 3 16.7

Analiz

Ön 5 18.5

Son 6 33.3
Total Ön 27 100

Son 18 100

Ön gözlemde sorulan sorulardan 14’ü (%51.9) bilgi, 8’i (29.6) kavrama, 5’i

(%18.5) analiz sorusu olarak sorulmuştur. En çok bilgi düzeyinde (%51.9) soru

sorulduğu görülmektedir. Uygulama, sentez ve değerlendirme düzeylerinde soru

bulunmamaktadır.

Son gözlemde sorulan sorulardan 9’u (%50) bilgi, 3’ü (16.7) kavrama, 6’sı

(%33.3) analiz sorusu olarak sorulmuştur. En çok bilgi düzeyinde (%50) soru sorulduğu

görülmektedir. Uygulama, sentez ve değerlendirme düzeylerinde soru

bulunmamaktadır.

136

Tablo 43: Yapı Yönünden Yüzde Frekans Tablo ve Grafiği
Fen ve Matematik Etkinliği Soruları

Yapı Gözlem f %

Kapalı

Uçlu

Ön 16 59.3

Son 6 33.3

Açık

Uçlu

Ön 11 40.7

Son 12 66.7

Total Ön 27 100

Son 18 100

Ön gözlemde sorulan soruların 11’i (%40.7) açık uçlu, 16’sı (%59.3) kapalı uçlu

olarak sorulmuştur. Kapalı uçlu soru daha çok sorulmuştur.

Son gözlemde sorulan soruların 12’si (%66.7) açık uçlu, 6’sı (%33.3) kapalı

uçlu olarak sorulmuştur. Açık uçlu soru daha çok sorulmuştur.

 Oyun ve Hareket Etkinliği

Ön Gözlem

 Oyun ve hareket etkinliğinin gözlendiği süreçte aşağıdaki örüntü ortaya

çıkmıştır.

1. Etkinlik öncesinde, evcilik köşesinde çocukların bir kısmının ayakta, bir kısmının ise

oturur konumda oldukları gözlendi. Öğretmen balığı ve masayı çocukların önünden

kaldırdı.

2. Etkinlik süreci, öğretmenin köşede oturan çocukların önlerine eğilerek “Hepimiz

birer balığız. Hep beraber denizin dibinde küçük bir kayanın içinde yüzüyoruz. Yüzün

bakalım. Çok yavaş, yavaş yavaş yüzerek mercanların arasına gideceğiz.”demesiyle

başladı. Çocuklar ellerini birleştirerek yüzme hareketi yaptılar.

 Öğretmen “Çok yavaş yüzmemiz lazım. Çünkü sabahın erken saatlerinde büyük

bir balık mercanın yanından geçiyor. Çok yavaş yavaş yüzmemiz lazım ki oradaki

137

yiyecekleri yiyelim. Şimdi yavaş yavaş mercana doğru yüzelim.”diyerek yönlendirme

yaptı. Çocuklar sınıfın evcilik köşesinden sınıfın diğer köşesinde yer alan evcilik

köşesine doğru yüzme hareketiyle gittiler. Çocuklar ayağa kalkarak kollarıyla yüzme

hareketi yaptılar. Köşede toplandıktan sonra öğretmen “Şimdi sabah kahvaltımızı

yapalım” dedikten sonra çocuklar yemek yeme hareketi yaptılar. Sonra çocuklar,

öğretmenin büyük balık geliyor demesiyle çömelerek büyük balığın geçişini izlediler.

Öğretmen “Ben balığın arkasından bir gidip bakayım. Şimdi yavaş yavaş yüzerek

kayalığımıza geri dönüyoruz.” dedikten sonra çocuklar evcilik köşesine geri döndüler.

Çocuklar ne balığı olabileceği ile ilgili fikirler söylediler. Öğretmen geçen

balığın çok büyük bir balık olduğunu ve ne başlığı olduğunu bilmediğini söyledi.

Çocukların hepsinin heyecanla ve istekli bir şekilde etkinliğe katıldığı gözlendi.

 Öğretmen “Büyük balık bize bir şey yapamadı. Çünkü biz saklandık. Biz

karnımızı doyururken bazı kurbağalar denize sarı toplar atmış. Kurbağanın biri toplarını

denize düşürdüklerini, yardım edersek oynayabileceğimizi söyledi. Bende kurbağalara

size yardım ederiz ama sizde bize yardım edin dedim.” Yönergesi ile çocukları

kurbağalar ve balıklar olarak iki gruba ayırdı. Başta çocukları tek tek çağırarak balık ve

kurbağa diye ayırırken sonra kim hangi gruba istiyorsa o gruba geçsin dedi. Bu süreçte

öğretmen çocuklara “Ne olmak istiyordun sen?, Balık mı, kurbağa mı?, Sen kurbağamı

istiyordun?” gibi sorular sordu. Öğretmen sınıf düzenini sağlamak amacıyla soruları

sordu.

 Öğretmen grupları sayarak eşitledi ve arka arkaya gelecekleri şekilde sıraya

koydu. Çocukların karşılarına, zıplayarak gidecekleri mesafede daire şeklinde kesilmiş

fon kartonları koydu ve çocuklara zıplayarak nasıl gidip geleceklerini gösterdi. Yerden

aldıkları kağıtları tekrar geriye zıplayarak gelip sıralarının yanında duran kumbaraya

atacaklarını söyledi ve bir tane kesilmiş kağıdı kumbaraya attı. Attıktan sonra sıranın

arkasına geçileceğini belirtti.

 Çocuklar coşkulu bir şekilde arkadaşlarına tezahürat yaparak yarışmacı bir

havayla oyunu oynadılar. Oyun bir kez oynandı.

3. Etkinliği sonlandırma sürecinde, öğrenmen çocuklarla birlikte grupların topladığı

kağıtları kumbaradan çıkararak saydı. Yapılan sayım sonucunda bir grubun 21 diğerinin

138

ise 25 adet topladığı ve balıkların kazandığı söylendi. Öğretmen balıkların grubunda bir

kişinin fazla olduğunu ve bu nedenle iki grubunda kazandığını açıkladı. Bütün çocuklar

sevinçle zıpladılar. Çocuklar oyunu tekrarlamak istediler. Ancak öğretmen oyunu

sonlandırdı. Çocuklardan masalara oturmaları istendi ve okuma yazmaya hazırlık

çalışmalarına geçildi.

4. Etkinlik süresince öğretmenin sorularını etkinlik sürecinde ve sonunda sorduğu

gözlendi. Öğretmen etkinlik öncesinde soru sormadı. Etkinlik sırasında öğretmen 15

soru sordu.

Oyun ve Hareket Etkinliği, Müzik Etkinliği

Son Gözlem

 Oyun ve hareket etkinliğinin gözlendiği süreçte aşağıdaki örüntü ortaya

çıkmıştır.

1. Etkinlik öncesinde, çocukların blok köşesine geçtikleri görüldü.

2. Etkinlik süreci, öğretmenin “Şimdi hepimiz üşengeç yengeç olduk. Üşengeç

yengeçler kıskaçlarını açsın.”demesiyle başladı. Çocuklar yere çömelerek ellerini

açtılar. Daha sonra öğretmen düdük çaldı ve “Yengeçlerin hepsi ayağa kalksın.

Kıskaçlarını açsın. Bakayım nasıl yengeçler. Şimdi sıralıyım şuraya. Bir yengeç. İki

yengeç.”diyerek iki sıra halinde çocukları dizdi. Son olarak öğretmen grupları saydı ve

11-11 olacak şekilde eşitledi.

 Öğretmen “Üşengeç yengeçler kıskaçlarını açtılar. Ne yaptı üşengeç yengeç?

Balığı sevdi mi?”sorularını sorduktan sonra “Üşengeç yengeç balık tutmayı ve yemeyi

çok seviyor. Denizden balıkların hepsini toplamış yemek için. Bir tanesini yemiş

doymuş.”açıklamasını yaptı. Daha sonra “Geriye kalan balıkları ne yapsın?”sorusunu

sordu. Çocukların “Arkadaşlarına versin.” cevabından sonra öğretmen “Arkadaşlarının

karnı tok. Dolu balık artmış. Yeniden denize atsın. Yoksa boşu boşuna kimseyi

doyurmayacak bu balıklar. Hiçbir şeyi boşu boşuna harcamamak lazım.”dedikten sonra

139

her grubun önüne balık şeklindeki oyuncakları döktü. Grupların tam karşısına da iki

büyük şeffaf kutu koydu.

 Öğretmen “ Onun için şimdi bu yengeçler kıskaçlarını açsın. En baştan

başlayacak. Herkes yengeç gibi kıskaçlarını açsın. Bir tane balık tutacak. Ben şimdi

göstereyim size.”dedikten sonra bir çocuğun “Eşmiyiz?” diye sorması üzerine eş

olmadıklarını ve iki grup olduklarını söyledi. Öğretmen çocuklara tekrar yengeçlerin

balıkları neden suya tekrar attıklarını anlattı. Kendisi yerden bir balık alarak götürüp

çocukların önünde duran kutuya attı. “İstediğiniz gibi kıskaç yapabilirsiniz. Yengeç

sizsiniz. Nasıl yengeç olmak isterseniz. Balıkların hepsi denize atıldığında sonraki gelen

denizin içinden balıkları toplayıp geri oraya koyacak. Diğerleri de alsın

diye.”açıklamasını yaptıktan sonra düdük çaldı ve üçe kadar başlamaları için saydı.

Çocuklar oynamaya başladılar. Ancak gruptaki çocuklar kendi önlerinde bulunan

kutuya değil de diğer kutuya da balık attılar ve çocuklar birbiri ardına balık alarak

koştular.

 Gruplar ve balık attıkları kutular karışınca öğretmen düdük çaldı. Çocukların

tekrar sıralarına geçmelerini istedi. Her grubun kendi önündeki kutuya balığı atması

gerektiğini söyledi. Dinlemeyen bir çocuğun yerini değiştirdi ve ona nereye atması

gerektiğini söyledi. Çocukların kovaya topladıkları balıkları, grupların önüne tekrar

döktükten sonra düdük çaldı ve oyunu başlattı.

 Oyun sırasında çocuklar, birbirlerini beklemeden aynı anda sıralarından

ayrıldıkları için karışıklık oldu. Öğretmen “Bazı arkadaşlar oyunu dinlemediği için

anlamadılar. Yeniden anlatıyorum.”dedi ve dinlemeyen dört çocuğu evcilik köşesine

oturttuktan sonra onlara izleyici olduklarını ve izleyince anlayacaklarını söyledi.

Çocuklardan biri biliyorum deyince öğretmen “Biliyorsun ama hiç biliyormuş gibi

davranmıyorsun.”dedi. Daha sonra gruplardan bir çocuğun elinden tutarak nasıl

atacağını gösterdi ve geri dönmeden sıradan diğer arkadaşının balığı atmak için

çıkmaması gerektiğini söyledi. “Herkes kendi grubunun önüne baksın.”diyerek bir

çocuğu daha izlemesi için evcilik köşesine oturttu. Oturan çocuklara “Siz de kurallara

uyulup uyulmadığına bakacaksınız.”dedi.

 Düdük çalarak oyunu tekrar başlattı. Balıkların hepsi kutulara atıldıktan sonra

öğretmen “Bütün balıklar toplandı. Bütün yengeçler gelsin. Büyük bir daire

140

olalım.”dedi ve blok köşesinin önünde çocuklar el ele tutuşarak daire oldular. Evcilik

köşesinde oturan çocuklara da gelmelerini söyledi ancak biri gelmeyeceğini söyleyince

öğretmen “Sen bilirsin.”şeklinde cevap verdi.

 Öğretmen “Bütün balıkları havuza attık. Havuzdan da onları denizin içine doğru,

şurası denizimiz olsun. Hepsini denizimize attık ve balıklarımız çok sevindiler.”diyerek

kutuların içindeki balıkları fen doğa köşesinin önüne döktü. Öğretmen çocukların

yanına oturarak “Yengeçler balıkları attıktan sonra kıyıya yüzdüler ve çok

yorulmuştular. Yavaş yavaşta akşam oluyordu. Kıyıda kumların üzerine oturdular.

Ortaya küçük bir ateş yaktılar. Ateşin çevresinde hep beraber dinlenmeye başladılar. O

sırada içlerinden birinin aklına bir şarkı geldi ve o şarkıyı söyledi.”dedikten sonra

çocuklar akıllarına bir şarkı geldiğin söylemeye başladılar. Bunun üzerine öğretmen

“Hepsinin aklına bir şarkı geldi ama içlerinden biri söyledi şarkıyı.”dedi ve Orman

şarkısını söylemeye başladı. Bir süre sonra çocuklar da şarkıyı söylemeye başladılar.

Öğretmen şarkıyı bir kez daha çocuklarla birlikte söyledikten sonra “Şarkıyı söylerken

uykuları geldi ve uyumaya başladılar. Uyurken de düş gördüler.”dedi ve çocuklar yere

yatarak gözlerini kapattılar. Müzik etkinliği içerisinde öğretmen soru sormadı.

 Çocuklardan biri ne gördüklerini sorunca öğretmen “Rüya gördüler.”dedi.

Türkçe etkinliğinde öğretmenin sağ tarafında dikkati dağıtan çocuk, yerde yatarken

arkadaşına ayağıyla vurmaya başladı. Öğretmen yüksek sesle çocuğu uyardı ve yanına

gidip uzandı. Çocuk bu sefer öğretmene vurmaya başladı. Bunun üzerine öğretmen

tekrar çocuğun ismini söyleyerek bağırdı.

 Öğretmen “Sonra yavaş yavaş sabah oldu. Uyandılar.”dedikten sonra çocuklara

neler gördükleri ile ilgili, ne hissettikleri ile sorular sordu ve konuşuldu. Yanındaki

çocuk tekrar hareketlenince öğretmen “Lütfen bir dur artık. Sana söz hakkı

vermeyeceğim.”diyerek yüksek sesle çocuğu uyardı. Rüyalarını anlatan çocuklara “Çok

güzel.”şeklinde dönütler verdi. Çocukların hareketlendikleri ve dinlemedikleri gözlendi.

 Çocukların ayaklarını uzatmalarını söyledi. Bunun üzerine çocuklar ayaklarını

uzatıp sallamaya başladılar. Bu arada bir çocuk rüyasını anlatmaya devam etti.

 Öğretmen sık sık çocukların dikkati çekmek ve sessizliği sağlamak için düdük

çaldı.

141

3. Etkinliği sonlandırma sürecinde, öğrenmen “Evet yengeçler ayaklarını rahatlattılar

mı? Ben anlatacağım şimdi.”dedikten sonra bir çocuk anlatmadığını söyleyince ona

anlatmasını söyledi. Çocuk da rüyasını anlattıktan sonra “Şimdi herkes, yengeçlerin

hepsi şuraya bir otursun. Sırayla otursun yengeçler.”diyerek çocukları evcilik köşesine

oturmaları için yönlendirdi ve diğer etkinliğe geçildi.

4. Etkinlik süresince öğretmenin sorularını etkinlik sonunda sorduğu gözlendi.

Etkinliğin başında dört soru, süreçte ise bir soru soruldu. Müzik etkinliğinde soru

sorulmadı. Etkinlik sırasında öğretmen 47 soru sordu.

 Öğretmenin gözlemlerde sorduğu sorular ve kodlamaları aşağıda verilmiştir.

Tablo 44: Öğretmen B’nin Ön ve Son Gözlemlerdeki Oyun ve Hareket Etkinliği
Soruları
Oyun ve Hareket Etk.
Ön Gözlem Soruları

Taksonomi Yapı Oyun ve Hareket
Etk. Son Gözlem
Soruları

Taksonomi Yapı

1. Herkes geldi mi
kayalığına?

Bilgi Kapalı 1. Ne yaptı üşengeç
yengeç?

Kavrama Açık

2. Ne olmak istiyordun
sen?

Bilgi Kapalı 2. Balığı sevdi mi? Bilgi Kapalı

3. Balık mı, kurbağa
mı?

Bilgi Kapalı 3. Geriye kalan
balıkları ne yapsın?

Sentez Açık

4. Sen kurbağamı
istiyordun?

Bilgi Kapalı 4. Anladınız mı? Bilgi Kapalı

5. Kurbağa isteyen? Bilgi Kapalı 5. Bana bakar mısın? Bilgi Kapalı
6. Dinliyor musun? Bilgi Kapalı 6. Ne rüya gördün? Bilgi Kapalı
7. Ne oluyor? Bilgi Açık 7. Tırtıl ne yapıyordu

rüyanda?
Sentez Açık

8. Emin misin? Bilgi Kapalı 8. Nerede geçiyordu? Sentez Açık
9. Yerine geçer misin? Bilgi Kapalı 9. Niye gitmiş

ormana?
Analiz Açık

10. Balıklar yerine
geçti mi?

Bilgi Kapalı 10. Sen ne
yapıyordun peki?

Sentez Açık

11. Siz balık
mıydınız?

Bilgi Kapalı 11. Kendini de
gördün mü?

Bilgi Kapalı

12. Siz de kurbağa
mıydınız?

Bilgi Kapalı 12. Sen tırtılın
yanında mıydın?

Kavrama Kapalı

13. Balıklar kaç tane
topladı?

Bilgi Kapalı 13. Sen ne
yapıyordun?

Sentez Açık

14. Kurbağalar kaç
tane topladı?

Bilgi Kapalı 14. Bitti mi? Bilgi Kapalı

15. Kim kazanır? Bilgi Kapalı 15. Sen ne gördün
rüyanda?

Sentez Açık

 16. Kardeşin ne
yapıyordu?

Sentez Açık

 17. Sen var mıydın
rüyanda?

Sentez Açık

 18. Sen ne
yapıyordun?

Sentez Açık

 19. Bitti mi? Bilgi Kapalı

142

 20. Ne oluyordu
ormanda?

Sentez Açık

 21. Ne görmüş
bakalım?

Sentez Açık

 22. Orman yanınca ne
oldu peki?

Sentez Açık

 23. Ne yaptınız
lunaparkta?

Sentez Açık

 24. Başka bir şey
yaptınız mı?

Bilgi Kapalı

 25. Ne yaptınız? Sentez Açık
 26. Nasıl hissettin

kendini?
Değerlendirme Açık

 27. Sen ne
yapıyordun?

Sentez Açık

 28. Ne hissettin
birden yangın
çıkınca?

Değerlendirme Açık

 29. Yangının sesini
duyunca ne hissettin?

Değerlendirme Açık

 30. Bitti mi? Bilgi Kapalı
 31. Ne yapıyordu

civciv?
Sentez Açık

 32. Sen ne
yapıyordun?

Sentez Açık

 33. Ne hissediyordu? Değerlendirme Açık
 34. Ne görmüş

rüyasında?
Sentez Açık

 35. Ne hissettin
dönme dolaba
binince?

Değerlendirme Açık

 36. Hız treninde ne
hissettin?

Değerlendirme Açık

 37. Hoşuna gitti mi? Bilgi Kapalı
 38. Ne hissettin? Değerlendirme Açık
 39. Hoşuna gitti mi

orada olmak?
Sentez Açık

 40. Ne hissettin? Değerlendirme Açık
 41. Ne yapıyordu

prenses?
Sentez Açık

 42. Ne hissetti
başkasıyla buluşunca?

Değerlendirme Açık

 43. Babası sence izin
verecek miydi?

Sentez Açık

 44. Rüyanı anlatacak
mısın?

Bilgi Kapalı

 45. Yengeçler
ayaklarını rahatlatırlar
mı?

Kavrama Kapalı

 46. Anlatmadın mı
sen?

Bilgi Kapalı

 47. Ne görmüş
balalım?

Sentez Açık

Ön gözlemde ve son gözlemde sorulan soruların bilişsel taksonomi ve yapısı

yönünden yüzde frekans tablo ve grafikleri aşağıda verilmiştir.

143

Tablo 45: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablo ve Grafiği

Oyun ve Hareket

Etkinliği Soruları

Taks. Gözlem f %

Bilgi

Ön 15 100

Son 13 27.7

Kavr. Ön

Son 3 6.4

Analiz

Ön

Son 1 2.1

Sentez
Ön

Son 21 44.7

Değer.
Ön

Son 9 19.1

Total Ön 15 100

Son 47 100

 Ön gözlemde sorulan 15 sorunun (%100) hepsi bilgi düzeyinde sorulmuştur.

Diğer bilişsel düzeylerde soru sorulmadığı görülmektedir.

Son gözlemde sorulan soruların 13’ü (%27.7) bilgi, 3’ü (%6.4) kavrama, 1’i

(%2.1) analiz, 21’i (%44.7) sentez, 9’u (%19.1) ise değerlendirme düzeyindedir. En

fazla sentez düzeyinde (%44.7) soru sorulduğu görülmektedir. Uygulama düzeyinde ise

soru bulunmamaktadır.

Tablo 46: Yapı Yönünden Yüzde Frekans Tablo ve Grafiği
Oyun ve Hareket Etkinliği

Soruları

Yapı Gözlem f %

Kapalı

Uçlu

Ön 14 93.3

Son 15 31.9

Açık

Uçlu

Ön 1 6.7

Son 32 68.1

Total Ön 15 100

Son 47 100

144

 Ön gözlemde sorulan soruların 14’ü (%93.3) kapalı uçlu, 1’i (%6.7) açık uçlu

olarak sorulmuştur. Kapalı uçlu soruların daha fazla sorulduğu görülmektedir.

 Son gözlemde sorulan soruların 15’i (%31.9) kapalı uçlu, 32’si (%68.1) ise açık

uçlu sorudur. Açık uçlu sorular daha çok sorulmuştur.

 Okuma Yazmaya Hazırlık Çalışması

Ön Gözlem

 Okuma yazmaya hazırlık çalışmasının gözlendiği süreçte aşağıdaki örüntü

ortaya çıkmıştır.

1. Etkinlik öncesinde, çocukların sandalyelerini alarak masaların yanına geçtikleri

gözlendi. Öğretmen çocuklara pastel boyalar ve beyaz kağıtlar dağıttı.

2. Etkinlik süreci, öğretmenin kurbağalar grubundaki çocukların 21 top çizip altına

rakamlarla 21, balıklar grubundaki çocukların ise 25 top çizip altına 25 yazmalarını

söylemesiyle başladı. Çocuklar, boyaları kullanarak öğretmenin yönergelerine göre

topları çizmeye başladılar. Çocukların boya alışverişi yaptıkları, çizdikleri topları kendi

kendilerine yüksek sesle saydıkları ve birbirlerinin kağıtlarına bakarak daha önce

bitirmeye yönelik aralarında konuştukları gözlendi. Öğretmen birbirlerinin dikkatlerini

dağıtmamaları için çocuklara konuşmamalarını söyledi ve susmaları için sık sık uyardı.

 Öğretmen, isteyen çocuğun topun içine rakam yazabileceğini söyledi. Kağıdını

getiren bir çocuğun çizdiği topları yüksek sesle saydı. Daha sonra çocukların kağıtlarına

baktı ve doğru yapıp yapmadıklarını kontrol etti. Öğretmen masaların arasında

dolaşarak çocukların kağıtlarına isimlerini yazdı.

3. Etkinliği sonlandırma sürecinde, öğrenmen bitiren çocukların kağıtlarını panoya astı

ve çocuklara boyalarını toplamalarını söyledi. Diğer çocukların da bitirmeleri beklendi.

Bekleyen çocukların sıkıldıkları gözlendi. Öğretmen bitiren çocukların evcilik

köşesinde oturmalarını söyledi. Yerinde duramayan ve sürekli ayağa kalkan çocuklara

öğretmen “Böyle yaramazlık yaparsanız bahçeye çıkaramam sizi.” diyerek oturmalarını

söyledi. Sınıfta çok fazla gürültü olunca öğretmen eliyle ıslık çaldı. Çocuklar hala

susmayınca öğretmen sinirlendi ve yüksek sesle “Bir oturun yerinize. Bakın bahçeye

145

çıkarmayacağım. Otur yerine. Geç bakayım.” gibi yönergeler verdi. Tüm çocuklar

oturunca öğretmen çocukların karşılarına oturdu ve müzik etkinliğine geçti.

4. Etkinlik süresince öğretmenin sorularını etkinliğin sonunda sorduğu görüldü. Etkinlik

öncesinde ve etkinlik sürecinde soru sorulmadı. Toplam 7 soru soruldu.

Son Gözlem

Okuma yazmaya hazırlık çalışmasının gözlendiği süreçte aşağıdaki örüntü ortaya

çıkmıştır.

1. Etkinlik öncesinde, evcilik köşesinde çocukların oturarak öğretmenin

yönlendirmesini bekledikleri gözlendi. Öğretmen çocukların önündeki masayı kenara

çekti.

2. Etkinlik süreci, öğretmenin “Balıklar yüzerken insanlarla beraber sudan kafalarını

çıkardıklarında baktılar ki kelebekler gelmiş.”demesiyle başladı. Çocukların

dinlemediğini fark eden öğretmen düdük çaldı. Daha sonra “Yavrum, benim dinlemeniz

için düdük mü çalmam gerekiyor.”dedi.

 Öğretmen “Kelebekler gelmiş uçuşuyor. 5 kelebeğin ikisi aynıymış. Bu iki

kelebeği bulup boyayacaksınız.”diyerek açıklama yaptı ve masaları çekti. İsmini

söylediği çocuk öğretmenin masada gösterdiği yere oturdu. Öğretmen oturan çocuklara

çalışma kağıdından verdi ve masalara pastel boyalar koydu. Çocukların hepsi oturup

çalışmalarını yapmaya başladılar.

 Önceki etkinliklerde dikkati dağıtan çocuğun arkadaşıyla boyalarını

paylaşamadığını gören öğretmen “Kavga etmeyin. Aynısından burada da var.”diyerek

boya kutusunu gösterdi. Yanlış kelebeği boyadığını söyleyen bir çocuğa “Üzerini

çizersin. Diğerini boyarsın. Ama önce dikkatlice bir bakın. Yanlışlık olmaz o

zaman.”diyerek açıklama yaptı.

 Yanına gelen bir çocuğa “Bitirdin mi?”diye sorduktan sonra “Aferin, çok güzel

yapmışsın. Şuraya asalım beraber.”diyerek dönüt verdi. Öğretmen çocukla birlikte

sınıfın kapısının dışında asılı olan panoya kağıdı astı. Öğretmen sınıfa “Evet, bitirenler

bana getirsin asalım beraber.”dedi. bitiren çocuklar öğretmene getirmeye başladılar.

146

Öğretmen çocukların yaptıklarını kontrol etti. Masaların arasında dolaşarak çocukların

yaptığı çalışmalara baktı. Bitiren çocuklara “Aferin, çok güzel olmuş.” şeklinde

dönütler verdi.

3. Etkinliği sonlandırma sürecinde, sınıftaki çocukların büyük bir kısmı çalışmayı

bitirdikten sonra öğrenmen “Bitirenler ellerini yıkayabilir.”dedi ve çocuklar sınıftan

çıktılar.

4. Etkinlik süresince öğretmenin sorularını etkinliğin sonunda sorduğu görüldü. Etkinlik

öncesinde ve etkinlik sürecinde soru sorulmadı. Toplam 3 soru soruldu.

 Öğretmenin gözlemlerde sorduğu sorular ve kodlamaları aşağıda verilmiştir.

Tablo 47: Öğretmen B’nin Ön ve Son Gözlemlerdeki Okuma Yazmaya Hazırlık
Çalışması Soruları
Okuma Yaz.Haz.Çalış. Ön
Gözlem Soruları

Taksonomi Yapı Okuma
Yaz.Haz.Çalış. Son
Gözlem Soruları

Taksonomi Yapı

 1. İsmini yazmadığım var
mı?

Bilgi Kapalı 1. Bitirdin mi? Bilgi Kapalı

2. Saymadığım var mı? Bilgi Kapalı 2. Bitirdin mi? Bilgi Kapalı
3. Nereye gidiyorsun? Bilgi Kapalı 3. Nereye? Bilgi Kapalı
4. Sen hangi gruptun? Bilgi Kapalı
5. Ben nasıl bahçeye
çıkarıyım sizi?

Kavrama Açık

6. Durdun mu sen? Bilgi Kapalı
7. Emin misin? Bilgi Kapalı

Ön gözlemde ve son gözlemde sorulan soruların bilişsel taksonomi ve yapısı

yönünden yüzde frekans tablo ve grafikleri aşağıda verilmiştir.

147

Tablo 48: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablo ve Grafiği

Okuma Yazmaya Hazırlık

Çalışması Soruları

Taks. Gözlem f %

Bilgi

Ön 6 85.7

Son 3 100

Kavr. Ön 1 14.3

Son
Total Ön 7 100

Son 3 100

 Ön gözlemde sorulan sorulardan 6’sı (%85.7) bilgi, 1’i (14.3) kavrama sorusu

olarak sorulmuştur. Bilgi ve kavrama düzeylerinin haricinde diğer bilişsel düzeylerde

soru sorulmadığı görülmektedir.

 Son gözlemde sorulan sorulardan 3’ü de (%100) bilgi sorusu olarak sorulmuştur.

Diğer bilişsel düzeylerde soru sorulmadığı görülmektedir.

Tablo 49: Yapı Yönünden Yüzde Frekans Tablo ve Grafiği

Okuma Yazmaya Hazırlık

Çalışması Soruları

Yapı Gözlem f %

Kapalı

Uçlu

Ön 6 85.7

Son 3 100

Açık

Uçlu

Ön 1 14.3

Son

Total Ön 7 100

Son 3 100

 Ön gözlemde sorulan soruların 6’sı (%85.7) kapalı uçlu, 1’i (%14.3) açık uçlu

olarak sorulmuştur. Kapalı uçlu sorunun daha fazla sorulduğu görülmektedir.

148

 Son gözlemde sorulan soruların hepsi (%100) kapalı uçlu olarak sorulmuştur.

Açık uçlu soru sorulmadığı görülmektedir.

 Müzik Etkinliği

Ön Gözlem

Müzik etkinliğinin gözlendiği süreçte aşağıdaki örüntü ortaya çıkmıştır.

1. Etkinlik öncesinde, çocukların evcilik köşesinde tekrar U şeklinde oturdukları

gözlendi. Öğretmen, çocukların hepsini görebilecek şekilde karşılarına oturdu.

2. Etkinlik süreci, öğretmenin “kurbağalarla balıklar topları topladılar kurbağa

kardeşlere verdiler. Kurbağa kardeşler topları aldılar ve oynamaya başladılar. Onlar

oynarken balıklar onların oynaması çok hoşuna gitti. Kurbağalar hoplayıp zıplıyor,

birbirlerine atıyorlar, voleybol oynuyorlar. Balıklar ‘Kurbağalar çok güzel top

oynuyorlar; biz onlara bir şarkı söyleyelim şarkı eşliğinde oynasınlar.’ diye düşündüler

ve kurbağalarla ilgili bir şarkı söylemeye başladılar.” yönergesini vermesiyle başladı.

Öğretmen sonra çocuklara “Hangi şarkıyı söylediler?” sorusunu sordu. Çocuklar

hep birlikte ‘ku vak vak, ku vak vak’ diyerek şarkıyı söylemeye başladılar. Öğretmen

şarkının başını hatırlattı ve çocuklar şarkının başından başlayarak “Küçük Kurbağa”

şarkısını söylemeye başladılar. Sol tarafında bir çocuğun ayağa kalkıp kurbağa hareketi

yaparak şarkıyı söylediğini gören öğretmen, çocuğu yanına çağırdı. Yanına gelen

çocuğa öğretmen “Sen hareketleri yap, siz de şarkıyı söyleyin.” dedi ve tüm çocuklar

şarkıyı söylerken yanındaki çocukta hareketleri taklit etti.

3. Etkinliği sonlandırma sürecinde öğrenmen, şarkının bir kez daha söylenmesinden

sonra “Şimdi isminin söylediklerim otursun.”diyerek 4 çocuğun ismini söyledi. Diğer

çocukların ise ayağa kalkmasını ve küçük kurbağa şarkısını söyleyerek bahçeye

çıkmasını söyledi. Sınıfta kalan çocuklarında düşüneceğini, düşünürken de masayı

toplayacaklarını söyledi. Sınıfta kalan çocuklar hızlı bir şekilde masaların üzerindeki

malzemeleri ve sandalyeleri topladılar ve etkinlik çocukların serbest bir şekilde yemek

saatine kadar bahçede oynamaya başlamalarıyla sonlandı.

4. Etkinlik süresince öğretmenin sorularına bakıldığında etkinliğin başında 1 soru

sorduğu görüldü. Etkinlik sürecinde ve sonunda soru sorulmadı.

149

Son Gözlem

 Müzik etkinliği son gözlemde oyun etkinliği içerisinde verilmiştir. Etkinlik

içerisinde sadece şarkı söyleme yapılmış ve soru sorulmamıştır.

 Öğretmen B’nin gözlemlerde sorduğu sorular ve kodlamaları aşağıda verilmiştir.

Tablo 50: Öğretmen B’nin Ön ve Son Gözlemlerdeki Müzik Etkinliği Soruları
Müzik Etkinliği Ön Gözlem
Soruları

Taksonomi Yapı Müzik Etkinliği Son
Gözlem Soruları

Taksonomi Yapı

1. Hangi şarkıyı
söylediler?

Bilgi Kapalı

Ön gözlemde sorulan sorunun bilişsel taksonomi ve yapısı yönünden yüzde

frekans tablo ve grafikleri aşağıda verilmiştir.

Tablo 51: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablo ve Grafiği

Müzik Etkinliği Soruları

Taks. Gözlem f %

Bilgi

Ön 1 100

Son

Total Ön 1 100

Son

 Ön gözlemde sorulan 1 (%100) soru bilgi sorusu olarak sorulmuştur.

150

Tablo 52: Yapı Yönünden Yüzde Frekans Tablo ve Grafiği
Müzik Etkinliği Soruları

Yapı Gözlem f %

Kapalı

Uçlu

Ön 1 100

Son

Total Ön 1 100

Son

 Ön gözlemde sorulan 1 (%100) soru kapalı uçlu olarak sorulmuştur.

4.3.2. Öğretmen B’nin Soru Sorma Becerisi Öğretimi Öncesi ve Sonrası

Gözlem Bulguları

 Araştırmanın ikinci sorusu “Okul öncesi öğretmenlerine soru sorma becerisi

öğretimi, öğretmenlerin soru sorma becerilerini etkilemekte midir?” ve alt soruları olan

“Soru sorma becerisi öğretimi sonrasında okul öncesi öğretmenlerinin sordukları

soruların bilişsel taksonomisini etkilemekte midir? Soru sorma becerisi öğretimi

sonrasında okul öncesi öğretmenlerinin soruların yapısını etkilemekte midir?”

sorularına ilişkin bulguların ortaya konulması amacıyla öğretmenlerin ön gözlem ve son

gözlem bulgularının çizgi grafikleri ile ki-kare tabloları verildi. Sonuçlar ilgili literatür

ve araştırmalar ile yorumlandı.

 Öğretmen B’nin gözlem bulgularına yönelik sorularının bilişsel taksonomi

yönünden çizgi grafiği ve ki-kare tablosu aşağıda verilmiştir.

151

Grafik 5: Öğretmen B’nin Soru Sorma Becerisi Öğretimi Öncesinde ve Sonrasında ki
Sorularının Bilişsel Taksonomi Yönünden Yüzde Grafiği

 Öğretmen B’nin soru sorma becerisi öğretimi öncesinde bilgi düzeyinde %73.9

oranında soru sorarken, bu oran öğretim sonrasında %21.4, kavrama düzeyinde %13

oranındayken, öğretim sonrasında %14.2, analiz düzeyinde %10.9 oranındayken,

öğretim sonrasında %12.8, sentez düzeyinde %2 oranındayken, öğretim sonrasında

%14.9 ve değerlendirme düzeyinde soru bulunmazken öğretim sonrasında %6.8

oranında soru sorulduğu görülmektedir. Öğretim öncesinde ve sonrasında uygulama

düzeyinde soru bulunmamaktadır. Öğretim sonrasında bilgi düzeyi oranında düşüş

olduğu kavrama, analiz ve sentez düzeylerindeki sorularda ise artış olduğu

görülmektedir. Öğretim öncesinde yer almadığı görülen değerlendirme düzeyi de

öğretim sonrasında yer almıştır.

 Cotton (1989), öğretmenlerin soru sorma becerileri üzerine yaptığı incelemede

soru sormanın bir öğretme metodu olarak öğretmenlerce ikinci sırada yer aldığını,

soruların yaklaşık olarak %60’ı düşük bilişsel seviyede, %20’si yüksek bilişsel seviyede

ve %20’si de prosedürle ilgili(yöntemsel) olduğunu ortaya koymuştur. Massey, Pence,

Justİce ve Bowles (2008), ekonomik açıdan dezavantajlı olan dört yaşındaki çocukların

öğretmenlerinin sorularının sıklığını ve karmaşıklığını ortaya koymaya yönelik yaptığı

152

araştırmasında öğretmenin söylediği tüm sözlerin % 33.5’ ini öğretmen sorularının

oluşturduğunu ve bu sorular, %44.8 oranında sınıf yönetimiyle ilgili soruları, %32.5

oranında bilişsel açıdan daha fazla zorlayıcı soruları ve bilişsel açıdan daha az zorlayıcı

soruları %22.7 (bilgi) içermektedir. Bu araştırmalarda sınıf yönetimi sorularının ayrı

olarak değerlendirildiği görülmektedir. Massey, Pence, Justİce ve Bowles’in (2008)

bilişsel açıdan daha az zorlayıcı olan sorularda sadece bilgi düzeyindeki soruları

değerlendirmiştir. Kavrama ve uygulama düzeylerindeki soruları da bilişsel açıdan daha

fazla zorlayıcı sorular içerisinde değerlendirmiştir. Öğretmen B’nin sorularında

yönetimle ilgili olan sorular da bilgi düzeyinde değerlendirildiğinden dolayı Cotton’un

(1989) ve Massey, Pence, Justİce ve Bowles’in (2008) araştırmalardaki düşük bilişsel

seviyedeki soruların oranından öğretim öncesinde de (%87), sonrasında da (%65.5)

yüksek çıktığı görülmektedir. Öğretim sonrasında ise yüksek bilişsel seviyedeki

soruların oranı Cotton’un (1989) ve Massey, Pence, Justİce ve Bowles’in (2008)

araştırmalarına göre daha yüksek (%34.5) çıkmıştır.

 Storey (2004) okul öncesinde düşünce becerilerini geliştirmeye yönelik

öğretmen sorularının ne düzeyde olduğuna yönelik yaptığı araştırmasında öğretmen

eğitimi vermeden önce öğretmenlerin düşük bilişsel düzey olarak belirlenen bilgi,

kavrama ve uygulama sorularının oranını %98, yüksek bilişsel düzey olarak belirlenen

analiz, sentez ve değerlendirme sorularının oranını %2 olarak ortaya koymuştur.

Öğretmenlere soru sormaya yönelik verilen eğitim sonrasında ise düşük bilişsel düzeyde

%87, yüksek bilişsel düzeyde %13 oranında soru sorulduğu belirlenmiştir. Öğretmen

B’nin sorularının oranına bakıldığında soru sorma becerisi öğretimi öncesinde %87

oranında düşük bilişsel düzeyde %13 oranında yüksek bilişsel düzeyde soru sorulduğu

görülmektedir. Öğretim öncesinde öğretmen B’nin sorularının oranları, Storey’in ortaya

koyduğu durumdan daha olumlu görünmektedir.

 Öğretim sonrasındaki duruma bakıldığında öğretmen B’nin %65.5 oranında

düşük bilişsel soru, %34.5 oranında ise yüksek bilişsel düzeyde soru sorduğu

belirlenmiştir. Çocuklar yüksek bilişsel seviyedeki sorulara yüksek bilişsel seviyede

cevaplar vermektedirler (Cotton, 1989). Bu da çocukların cevapları hakkında

düşünmesini sağlayarak daha yüksek seviyede düşünmelerine imkan tanır (Johnston ve

diğ., 2007; Wilen, 1991; Warner ve Sower, 2005). Ayrıca çocuklar bilişsel açıdan

zorlayıcı olan sorulara daha karmaşık cevap verdiklerinden dolayı, bu sorular çocukların

153

dil gelişimi için daha yararlı olmaktadır (Gall, 1984; Massey ve diğ.; 2008; Zucker ve

diğ., 2009). Bu nedenle çocukların düşünme becerilerini geliştimeye yönelik yüksek

bilişsel seviyede sorular sorulmalıdır (Follari, 2007). İlgili literatür ve araştırmalar

doğrultusunda soru sorma becerisi öğretimi sonrasında çok yüksek oranda sorulan

düşük bilişsel düzeydeki soruların oranlarının düşmesi ve yüksek bilişsel düzeydeki

soruların oranlarında yükselme görülmesi olumlu olarak değerlendirilmektedir. Bu

durumun dolaylı yoldan çocukların düşünme becerilerini verdikleri cevaplarla

desteklediği düşünülmektedir.

Tablo 53: Öğretmen B’nin Ön Gözlem ve Son Gözlem Sorularının Bilişsel
Taksonomisine Yönelik Ki-Kare Sonuçları
Taksonomi Bilgi Kavrama Uygulama Analiz Sentez Değerlendirme
Grup f % f % f % f % f % f %
 Ön
Gözlem

68 73.9 12 13.0
0 0.0 10 10.9 2 2.0 0 0.0

 Son
Gözlem

76 51.4 21 14.2
0 0.0 19 12.8 22 14.9 10 6.8

Ki-Kare 20.40, *p<.01

Tablo incelendiğinde, soru sorma becerisi öğretimi öncesinde öğretmen B’nin

sorduğu soruların düzeyleri ile öğretim sonrasında sorduğu soruların düzeyleri arasında

.01 düzeyinde anlamlı bir farklılık bulunmuştur. Soru sorma becerisi öğretimi

öncesinde öğretmen %73.9 oranında bilgi düzeyinde sorular sorarken, değerlendirme

düzeyinde sorular soramadığı görülmektedir. Öğretim sonrasında ise bilgi düzeyinde

sorulan soruların oranının %51.4’e indiği ve değerlendirme düzeyinde %6.8 oranında

soru sorulduğu görülmektedir.

Öğretmenlerin bilişsel taksonomide düzeylere göre uygun sorular sorabilmeleri

için Bloom’un altı düzeyini de bilinmesi gerekmektedir (Wood ve Anderson, 2001;

Büyükalan Filiz, 2007). Büyükalan Filiz (2002), “Soru-Cevap Yöntemine İlişkin

Öğretimin Öğretmenlerin Soru Sorma Düzeyi ve Tekniklerine Etkisi” araştırmasında

sınıf öğretmenlerine verilen soru-cevap yöntemi öğretiminin, bilişsel taksonominin her

basamağında öğretmenlerin soru sorma davranışlarının değişmesinde olumlu yönde

etkisi olduğunu ortaya koymuştur. Wong (2006), erken çocukluk eğitinde diyalogu

desteklemeye yönelik öğretmenlere verdiği eğitim sonrasında, öğretmenlerin

diyaloglarında ve soru sorma becerilerinde atış olduğunu gözlemlemiştir. Öğretmen

154

B’nin soru sorma becerisi öğretimi sonrasında, yüksek oranda sorduğu bilgi düzeyinde

soruların oranını düşürmesi ve diğer düzeylerdeki soruların oranını arttırması sonucu,

öğretim öncesine göre aradaki fark anlamlı çıkmıştır. Bu sonuç öğretmen B’ye verilen

öğretimin etkililiğini ortaya koymaktadır.

 Öğretmen B’nin gözlem bulgularına yönelik sorularının yapı yönünden çizgi

grafiği ve ki-kare tablosu aşağıda verilmiştir.

Grafik 6: Öğretmen B’nin Soru Sorma Becerisi Öğretimi Öncesinde ve Sonrasında ki
Sorularının Yapı Yönünden Yüzde Grafiği

 Öğretmen B’nin soru sorma becerisi öğretimi öncesindeki sorularının %69.6’sı

kapalı uçlu soruyken bu oran öğretim sonrasında %39.2, %30.4’ü açık uçlu soruyken

öğretim sonrasında bu oran %60.8 olmuştur. Soru sorma becerisi öğretimi sonrasında

açık uçlu soruların oranı artmıştır.

Tizard ve Hughes (1984) ile Makin (1996) araştırmalarında okul öncesi

öğretmenlerinin sıklıkla çocukların o anda neleri bilip neleri bilmediklerini

değerlendirmek için kapalı uçlu sorular kullandıklarını belirlemişlerdir (Akt:

MacNaughton ve Williams, 2004). Blatchford ve Mani (2008) öğretmenlerin sordukları

soruları incelediğinde sorulan soruların sadece %5.5’inin açık uçlu sorular olduklarını

belirlemiştir. Öğretmen B’nin açık uçlu sorularının oranının öğretim öncesinde de

155

(%30.4) sonrasında da (%60.8) Blatchford ve Mani’nin (2008) araştırma sonucundan

yüksek olduğu görülmektedir.

Açık uçlu sorular, çocuğu düşündürmeye ve kendi çözümlerini bulmaya

yüreklendiren sorulardır (MacKay, 1997). Bu nedenle açık uçlu sorular, bilişsel açıdan

zorlayıcı konuşmalar için özellikle uygun görünmektedir. Çünkü açık uçlu sorular,

çocukların cevaplarına daha az sınır koymaktadır (De Rivera, Girolametto, Greenberg,

& Weitzman, 2005; Van Kleeck ve ark, 2006). Wasik, Bond, ve Hindman, (2006)

hikaye okuma etkinliklerinde öğretmenlerin açık uçlu soruları daha fazla sormalarının

sonucunda çocukların daha fazla konuşmaya özen gösterdikleri ve daha fazla sözlük

bilgisine sahip oldukları belirlenmiştir. Bu nedenle açık uçlu sorular okul öncesindeki

çocukların soyut dillerini geliştirmede ve sözcük kullanımlarını hızlandırmada etkilidir

(Van Kleeck ve ark, 2006; Zucker ve diğ., 2009). De Rivera, Girolametto, Greenberg ve

Weitzman (2005) bakım merkezindeki çocukların öğretmelerinin sorularına verdikleri

cevaplara yönelik yaptıkları araştırmada açık uçlu sorulara çocukların daha fazla oranda

cevap verdiklerini belirlemişlerdir. Çocukların açık uçlu sorulara daha fazla cevap

vermeleri sonucunda ise açık uçlu soruların öğretmenler tarafından daha fazla

sorulmasının gerekliliği ortaya konulmuştur. Öğretmen B’nin açık uçlu soruların oranını

soru sorma becerisi öğretimi sonrasında iki katına çıkararak arttırması ilgili araştırmalar

ve literatür doğrultusunda olumlu olarak değerlendirilmektedir.

Tablo 54: Öğretmen B’nin Ön Gözlem ve Son Gözlem Sorularının Yapısına Yönelik
Ki-Kare Sonuçları

Yapı Kapalı Açık
Grup f % f %
 Ön
Gözlem

64 69.6 28 30.4

 Son
Gözlem

58 39.2 90 60.8

Ki-Kare 20.95, *p<.01

Tablo incelendiğinde, soru sorma becerisi öğretimi öncesinde öğretmen B’nin

sorduğu soruların yapısı ile öğretim sonrasında sorduğu soruların yapısı arasında .01

düzeyinde anlamlı bir farklılık bulunmuştur. Soru sorma becerisi öğretimi öncesinde

soruların oranının %69.6’sı kapalı uçlu sorularken; öğretim sonrasında bu oranın

%39.2’ye indiği görülmektedir.

156

Wasik ve Bond (2001), öğretmenlere hikayedeki yeni kelimelerin tanınması ve

kullanılmasını sağlama, açık uçlu sorular sorma ve çocukların konuşmalarına fırsat

verme konularında eğitim verdiği araştırmasında öğretmenlerin açık uçlu soru

sormasının sonucunda öğretmenlerin hikayelerde kullanılması hedef olarak belirlenen

kelimelerin %70’ini, kontrol grubundaki öğretmenlerin ise %40’ını kullandıkları

görülmüştür. Araştırma sonucu öğretmen eğitiminin etkililiğini ortaya koymuştur.

Öğretmen B’nin soru sorma becerisi öğretimi sonrasında açık uçlu sorularının oranını

öncesine göre arttırması sonucunda anlamlı farklılık çıkmıştır. Bu sonuç, öğretmen B’ye

verilen eğitimin etkililiğini ortaya koymaktadır.

4.3.3. Öğretmen B’nin Soru Oluşturma Formlarına Yönelik Bulguları

 Ön gözlemden ve son gözlemden sonra veri kaybını önlemek amacıyla soru

oluşturma formları verilerek öğretmenlerin sorular yazmaları istendi.

 Uzmanlar tarafından kodlanan sorulara göre öğretmen B’nin sorduğu soruların

tabloları ve grafikleri bilişsel taksonomi ve yapı yönünden verildi. Soru sorma becerisi

öğretiminin öğretmen B’nin soruları üzerindeki etkisini ortaya koymak için SOF1 ve

SOF2 sorularının çizgi grafikleri ile ki-kare tabloları verildi. SOF1 ve SOF2 sorularına

yönelik bulgular ilgili literatür ve araştırmalar üzerinden yorumlandı.

 Öğretmen B’nin soru oluşturma formularına yazdığı soruların tablosu aşağıda

verilmiştir.

Tablo 55: Öğretmen B’nin Soru Oluşturma Formlarına Yazdığı Sorular
SOF 1 Soruları Taks. Yapı SOF 2 Soruları Taks. Yapı
Serbest Zaman Etkinliği
Soruları

 Serbest Zaman
Soruları

1.Bu ördek ne yapıyor acaba? Kavrama Açık 1. Bu çantalar ne
için kullanılıyor
olabilir acaba?

Kavrama Açık

2.Ördek ile kurbağa neler
konuşuyor olabilirler?

Sentez Açık 2. Siz olsanız hangi
çantayı tercih
ederdiniz?

Değerlendirme Açık

3.Ördek ve kurbağanın farkı
nedir acaba?

Kavrama Açık 3. Bu tahta
bloklardan neler
oluşturabiliriz?

Sentez Açık

4.Meyve kartının eşini
bulmamda bana yardım eder
misiniz?

Uygulama Kapalı 4. Kız ve erkek
kukla birbiriyle ne
konuşuyor?

Sentez Açık

157

5.Bu poşetlerin hepsinden aynı
ses mi çıkıyor?

Kavrama Kapalı 5. Baharatlar nasıl
kokuyor?

Kavrama Açık

Türkçe etkinliği soruları 6. Hangi baharatı
daha çok sevdin?

Değerlendirme Açık

1.Hayvanat bahçesine
gittiğimizi hatırlıyor musunuz?

Bilgi Kapalı 7. Hangi yemekte
hangi baharat sence
güzel olur?

Değerlendirme Açık

2.Orada hangi hayvanları
görmüştük?

Bilgi Açık 8. Marakas ve
davulu kullanarak
nasıl sesler
çıkarabiliriz?

Sentez Açık

3.Çevremizde hangi hayvanları
görüyoruz?

Bilgi Açık 9. Kartların üzerinde
var olan
rakamlarla aynı
sayıda nesneleri
eşleştirebilir
misiniz?

Uygulama Kapalı

4.Hikayede Pıtırcık ne yaptı? Bilgi Açık 10. Hikaye
kitabındaki tırtıl
neler yapmış
olabilir?

Sentez Açık

5.Ali ve Pıtırcık ne yedi? Bilgi Açık 11. Nasıl hissetmiş
olabilir?

Değerlendirme Açık

6.Ormanda Pıtırcığa ne oldu? Bilgi Açık 12. Bu malzemelerle
neler yapabiliriz?

Sentez Açık

7.Pıtırcığa kim yardım etti? Bilgi Açık 13. Ne yapmaya
karar verdin?

Değerlendirme Açık

8.Hikayenin sonunda ne oldu? Kavrama Açık Türkçe etkinliği
soruları

9.Sizce ormana tek başımıza
gitmeli miyiz?

Kavrama Kapalı 1. Tavşan Tinimini
neler yapıyordu?

Kavrama Açık

10.Neden? Analiz Açık 2. Neden öyle
davranıyordu?

Kavrama Açık

11.Siz olsanız gider miydiniz? Kavrama Kapalı 3. Hikayenin
sonunda ne oldu?

Kavrama Açık

Oyun ve hareket etkinliği
soruları

 4. Sabah kalkınca
neler yapıyordu?

Kavrama Açık

1.Müzik durunca herkes heykel
olacak tamam mı?

Bilgi Kapalı 5. Kahvaltıda neleri
yemeyi tercih
edersiniz?

Değerlendirme Açık

2.Anladı mı herkes? Bilgi Kapalı 6. Neden onu tercih
ediyorsunuz,
diğerini
yemiyorsunuz?

Analiz Açık

3.Hangi nesneyi sakladığımı
bulabilecek misiniz?

Uygulama Kapalı 7. Farkı nedir? Kavrama Açık

4.Ama parmak kaldırarak olur
mu?

Bilgi Kapalı 8. Onları yiyince ne
hissediyorsunuz?

Değerlendirme Açık

Müzik etkinliği soruları 9. Bakalım bu
maskeler hikayedeki
karakterlere
benzemiş mi?

Bilgi Kapalı

1.Kaşıklardan nasıl sesler
çıkıyor?

Kavrama Açık 10. Neresi
benzemiş?

Kavrama Açık

2.Kaşıkların hepsinin sesi aynı
mı?

Kavrama Kapalı 11. Benzemeyen
yönleri neler?

Kavrama Açık

3.Fark ne? Kavrama Açık 12. Maskeye başka
ne eklemek
isterdiniz?

Sentez Açık

158

4.Şarkıyı öğrendik mi? Bilgi Kapalı Oyun etkinliği
soruları

5.CD’deki müziğe ağzımızla
çıkardığımız sesler 6.benziyor
mu?

Kavrama Kapalı 1. Gördünüz mü
muzları?

Bilgi Kapalı

6.Sesler çıkarırken istediğimiz
gibi nasıl dans ederiz?

Sentez Açık 2. Kimler aldı? Bilgi Kapalı

Fen ve matematik etkinliği
soruları

 3. Sepette kaç sarı
muz var?

Bilgi Kapalı

1.Herkes parmağına bakınca ne
görüyor?

Bilgi Açık 4. Kaç yeşil muz
var?

Bilgi Kapalı

2.Görmeyenler mi var? Bilgi Kapalı 5. Hangisi daha
fazla?

Bilgi Kapalı

3.Büyüteçle bakınca gördünüz
mü?

Bilgi Kapalı 6. Bu sarı ve yeşil
muzlarla başka
nasıl bir oyun
oynayabiliriz?

Sentez Açık

4.Ne gördünüz? Bilgi Açık 7. Arkadaşının
kulağına ne
söyledin?

Bilgi Kapalı

5.Nasıl çizgiler? Kavrama Açık 8. Seni duydu mu? Bilgi Kapalı
6.Parmak izleri benziyor mu? Kavrama Kapalı 9. Bu oyunu

hareketle anlatsak
nasıl anlatırdık?

Sentez Açık

Okuma yazmaya hazırlık
çalışmaları soruları

 10. Kulağa
söylenerek mi,
hareketle mi,
hangisi daha
kolay olurdu?

Değerlendirme Açık

1.Hayvanların yavruları olur
mu?

Bilgi Kapalı 11. Siz hangisini
tercih ederdiniz?

Değerlendirme Açık

2.Nasıl olur? Kavrama Açık Müzik etkinliği
soruları

3.Salyangozun yavrusu nasıl
olur biliyor musunuz?

Bilgi Kapalı 1. Davul, marakas,
poşet ve kaşığın
çıkardığı seslerden
hangisi daha güçlü?

Kavrama Kapalı

 2. Bunların sesleri
arasındaki farklar
neler?

Kavrama Açık

 3. Hangi sesi daha
çok sevdin?

Değerlendirme Açık

 4. Neden o sesi
sevdin?

Analiz Açık

 5. Neye benziyor o
ses?

Kavrama Açık

 6. Şarkıyı söylerken
tavşanların ne
yaptığını düşünelim
mi?

Bilgi Kapalı

 7. Neler yapar
tavşanlar?

Bilgi Açık

 8. Tavşan olsan ne
yapardın?

Sentez Açık

 9. Tavşan havuç
bulamazsa ne
yiyebilir?

Analiz Açık

 10. Nerden bulabilir
yiyeceği?

Analiz Açık

159

 11. Müzik çalınca
herkes kendi sevdiği
dansı yapabilir mi?

Uygulama Açık

 Fen ve matematik
etkinliği soruları

 1. Kaba şişeyi
batırınca ne olacak?

Kavrama Açık

 2. Dolu şişe batırsak
ne olurdu?

Kavrama Açık

 3. Deneyelim mi? Uygulama Açık
 4. Ne oldu? Kavrama Açık
 5. Havayı başka

nasıl
gözlemleyebiliriz?

Sentez Açık

 6. Havayı nasıl
hissederiz?

Sentez Açık

 Okuma yazmaya
hazırlık çalışmaları
soruları

 1. Resimde ne
görüyorsunuz?

Bilgi Kapalı

 2. Başka ne olabilir? Bilgi Açık
 3. Hangi rakamlar

var resimde?
Bilgi Kapalı

 4. Hangi
rakamlardan sonra
diğeri gelir?

Bilgi Kapalı

 5. Rakamları
birleştirince ortaya
ne çıktı?

Bilgi Kapalı

 6. Peki rakamları
toplasak ne olurdu?

Bilgi Kapalı

 7. Rakamlar olmasa
bu şekli nasıl
birleştirebiliriz?

Sentez Açık

 8. Ortaya nasıl bir
şekil çıkarmak
isterdiniz

Sentez Açık

 “Soru Oluşturma Formu 1”de serbest zaman etkinliğinde 5 soru, Türkçe

etkinliğinde 11 soru, oyun ve hareket etkinliğinde 4 soru, müzik etkinliğinde 6 soru, fen

ve matematik etkinliğinde 6 soru, okuma yazmaya hazırlık çalışmalarında ise 3 soru

olmak üzere toplam 35 soru sorulduğu görülmektedir. En fazla soru Türkçe etkinliğinde

(11), en az soru da Okuma Yazmaya Hazırlık Çalışmalarında (3) bulunmaktadır.

“Soru Oluşturma Formu 2”de serbest zaman etkinliğinde 13 soru, Türkçe

etkinliğinde 12 soru, oyun ve hareket etkinliğinde 11 soru, müzik etkinliğinde 11 soru,

fen ve matematik etkinliğinde 6 soru, okuma yazmaya hazırlık çalışmalarında ise 8 soru

olmak üzere toplam 61 soru sorulduğu görülmektedir. En fazla soru serbest zaman

etkinliğinde (13), en az soru ise fen ve matematik etkinliğinde (6) bulunmaktadır.

160

Soru oluşturma formularına yazılan soruların bilişsel taksonomisine ve

yapılarına göre yüzde frekans tablo ve grafikleri aşağıda verilmiştir.

Tablo 56: Bilişsel Taksonomi Yönünden Yüzde Frekans Tablo ve Grafiği
Öğretmen A’nın SOF

Soruları

Taks. Gözlem f %

Bilgi

Ön 17 48.6

Son 16 26.2

Kavr.

Ön 13 37.1

Son 15 24.6
Uyg. Ön 2 5.7

Son 3 4.9

Analiz

Ön 1 2.9

Son 4 6.6

Sentez

Ön 2 5.7

Son 13 21.3

Değer.
Ön

Son 10 16.4

Total Ön 35 100

Son 61 100

SOF 1’de sorulan 35 sorudan 17’si (%48.6) bilgi, 13’ü (%37.1) kavrama, 2’si

(%2.2) uygulama, 1’i (%2.9) analiz, 2’si (%5.7) sentez düzeyindedir. Sorular ağırlıkla

olarak bilgi (%48.6) ve kavrama (%37.1) düzeyinde sorulmuştur. Değerlendirme

düzeyinde soru bulunmamaktadır.

 SOF 2’de 61 sorudan 16’sı (%26.2) bilgi, 15’i (%24.6) kavrama, 3’ü (%4.9)

uygulama, 4’ü (%6.6) analiz, 13’ü (%21.3) sentez, 10’u (%16.4) değerlendirme

düzeyindedir. En az uygulama ve analiz düzeyinde soru sorulduğu görülmektedir.

161

Tablo 57: Yapı Yönünden Yüzde Frekans Tablo ve Grafiği
Öğretmen A’nın SOF

Soruları

Yapı SOF f %

Kapalı

Uçlu

SOF 1 17 48.6

SOF 2 18 29.5

Açık

Uçlu

SOF 1 18 51.4

SOF 2 43 70.5

Total

SOF 1 35 100

SOF 2 61 100

SOF 1’de sorulan sorulardan 18 (%51.4) soru açık uçlu, 17 (%48.6) soru kapalı

uçludur. Açık uçlu sorunun daha fazla sorulduğu görülmektedir.

SOF 2’de sorulan 61 sorudan 43 (%70.5) soru açık uçlu, 18 (%29.5) soru kapalı

uçludur. Açık uçlu sorunun daha fazla sorulduğu görülmektedir.

4.3.4. Öğretmen B’nin Soru Sorma Becerisi Öğretimi Öncesi ve Sonrası

Soru Oluşturma Formlarına İlişkin Bulguları

 Öğretmen B’nin soru oluşturma formlarına yönelik sorularının bilişsel

taksonomi yönünden çizgi grafiği ve ki-kare tablosu aşağıda verilmiştir.

162

Grafik 7: Öğretmen B’nin Soru Sorma Becerisi Öğretimi Öncesinde ve Sonrasında ki
Soru Oluşturma Formu Sorularının Bilişsel Taksonomi Yönünden Yüzde Grafiği

 Öğretmen B’nin soru sorma becerisi öğretimi öncesinde bilgi düzeyinde %48.6

oranında soru sorarken, bu oran öğretim sonrasında %26.2, kavrama düzeyinde %37.1

oranındayken, öğretim sonrasında %24.6, uygulama düzeyinde %5.7 oranındayken,

öğretim sonrasında %4.8, analiz düzeyinde %2.9 oranındayken, öğretim sonrasında

%6.6, sentez düzeyinde %5.7 oranındayken, öğretim sonrasında %21.3 ve

değerlendirme düzeyinde öğretim öncesinde soru sorulmazken öğretim sonrasında

%16.4 oranında soru sorulduğu görülmektedir. Öğretim sonrasında bilgi, kavrama ve

uygulama düzeylerindeki soruların oranlarında düşüş olduğu, analiz, sentez ve

değerlendirme oranlarında ise artış olduğu görülmektedir.

Çocuğun öğrenmesindeki düşünme becerileri, analiz, sentez ve değerlendirme

düzeylerinde artmaktadır (Özden, 1999). Öğretmen B’nin bu düzeylerde yer alan

sorularının oranının eğitim sonrasında artmış olması, olumlu bir sonuç olarak

görülmektedir.

163

Tablo 58: Öğretmen B’nin Soru Oluşturma Formu Sorularının Bilişsel Taksonomisine
Yönelik Ki-Kare Sonuçları:
Taksonomi Bilgi Kavrama Uygulama Analiz Sentez Değerlendirme
Grup f % f % f % f % f % f %
 SOF 1 17 48.6 13 37.1 2 5.7 1 2.9 2 5.7 0 0.0
 SOF 2 16 26.2 15 24.6 3 4.9 4 6.6 13 21.3 10 16.4
Ki-Kare 14.24, ** p<.05

Tablo incelendiğinde, soru sorma becerisi öğretimi öncesinde öğretmen B’nin

sorduğu soruların düzeyleri ile öğretim sonrasında sorduğu soruların düzeyleri arasında

.05 düzeyinde anlamlı bir farklılık bulunmuştur. Soru sorma becerisi öğretimi

öncesinde öğretmen %48.6 oranında bilgi düzeyinde sorular sorarken, değerlendirme

düzeyinde sorular soramadığı görülmektedir. Öğretim sonrasında ise bilgi düzeyinde

sorulan soruların oranının %26.2’ye indiği ve değerlendirme düzeyinde %16.4 oranında

soru sorulduğu görülmektedir.

Hem yüksek bilişsel seviyeli, hem de düşük bilişsel seviyeli sorular okul öncesi

eğitimde bir amaca sahiptir ve kullanılmalıdır. Bu nedenle taksonomideki her

basamağın nasıl çalıştığını bilmek önemlidir (Sanders,1966; Storey, 2004). Sultana ve

Klecker (1999), yaptıkları araştırma sonucunda öğretmenlerin çocuklardaki düşünce

becerilerini geliştirebilmeleri için uygun soru sormaya yönelik eğitim almaları

gerektiğini ortaya koymuştur. Öğretmenlerin soru sorma seviyelerini geliştirmeye

yönelik öğretim veren bazı araştırmalara bakıldığında, (Barnette ve diğ., 1994; Savage,

1998; Wasik ve Bond, 2001; Büyükalan Filiz, 2002; Storey, 2004; Wasik ve diğ.,2006;

Wong 2006) verilen eğitimin öğretmenlerin soru sorma becerileri üzerine olumlu yönde

etkisi olduğu ortaya konulmuştur. Öğretmen B’nin verilen soru sorma becerisi

öğretiminin sorduğu soruların oranlarında öğretim öncesine göre anlamlı farklılık

göstermesi öğretimin etkililiğini göstermektedir.

 Öğretmen B’nin soru oluşturma formlarına yönelik sorularının yapı yönünden

çizgi grafiği ve ki-kare tablosu aşağıda verilmiştir.

164

Grafik 8: Öğretmen B’nin Soru Sorma Becerisi Öğretimi Öncesinde ve Sonrasında ki
Soru Oluşturma Formu Sorularının Sorularının Yapı Yönünden Yüzde Grafiği

 Öğretmen B’nin soru sorma becerisi öğretimi öncesinde ki soruların %48.6’sı

kapalı uçlu soruyken bu oran öğretim sonrasında %29.5, %51.4’ü açık uçlu soruyken

öğretim sonrasında %70.5 olmuştur. Soru sorma becerisi öğretimi sonrasında açık uçlu

soruların oranı artmıştır.

 Kapalı uçlu sorular çocuğun cevabını ve düşüncelerini geliştirme imkanını

kısıtlamaktadır (MacKay, 1997; Goodwin ve diğerleri, 1983; Wilen, 1991). Bu nedenle

sorunun cevabı bir ya da birkaç sözcükten oluşmaktadır (Jonhston ve diğ.,

2007;Sönmez, 2007; Taşpınar, 2009). Açık uçlu sorular ise çocukların şemalarındaki

geniş bölmeleri kullanmalarını sağlamaktadır. Farklı şekilde düşünme ile çocuklar

birçok olasılığı dikkate almaktadırlar (Carın ve diğ., 2005). Bu nedenle öğretmen B’nin

soru oluşturma formlarında kapalı uçlu soruların oranını öğretim sonrasında düşürmesi

ve açık uçlu soruların oranını arttırması olumlu olarak değerlendirilmektedir.

Tablo 59: Öğretmen B’nin Soru Oluşturma Formu Sorularının Yapısına Yönelik Ki-
Kare Sonuçları:

Yapı Kapalı Açık
Grup f % f %
 SOF 1 17 48.6 18 51.4
 SOF 2 18 29.5 43 70.5
Ki-Kare 3.49, p>.05

165

Tablo incelendiğinde, soru sorma becerisi öğretimi öncesinde öğretmen B’nin

sorduğu soruların yapısı ile öğretim sonrasında sorduğu soruların yapısı arasında

anlamlı bir farklılık bulunmamıştır. Soru sorma becerisi öğretimi öncesinde %51.4

oranında sorulan açık uçlu soruların oranı öğretim sonrasında %70.5 oranında artmış

olmasına rağmen yüzdeler arasında anlamlı farklılık görülmemiştir. Bu durum, kapalı

uçlu soruların frekansında çok az bir değişim olmasından kaynaklanmaktadır.

166

BÖLÜM V

SONUÇ VE ÖNERİLER

5.1 Sonuç

 Araştırma, okul öncesi öğretmenlerinin sordukları soruların bilişsel

taksonomisinin, yapısının ortaya konulması ve okul öncesi öğretmenlerinin soru sorma

becerilerinin soru sorma becerisi öğretimi ile geliştirilmesi amacıyla yapılmıştır. Bu

amaç doğrultusunda Gazi Üniversitesi Gazi Eğitim Fakültesi Uygulama Anaokulunda 6

yaş grubunda öğretmenlik yapan 2 öğretmen katılımcı olarak katılımcı olarak

belirlenmiştir.

 Nasıl sorular sorduklarını belirlemek amacıyla öğretmenler, bir gün içerisinde

gerçekleştirdikleri etkinliklerde gözlenmiş ve bu gözlemlere ön gözlemler denilmiştir.

Ön gözlemler yapıldıktan sonra öğretmelerin soru sorma becerilerini geliştirmeye

yönelik “Soru Sorma Becerisi Öğretim Programı” geliştirilmiştir. Geliştirilen programın

geçerliği için Prof. Dr. Fatma ALİSİNANOĞLU, Doç. Dr. Adalet KANDIR, Yrd. Doç.

Dr. Sevil BÜYÜKALAN FİLİZ, Yrd. Doç. Dr. Neşe TERTEMİZ ve Yrd. Doç. Dr.

Soner ÖZDEMİR’den uzman görüşü alınmıştır. Alınan uzman görüşleri doğrultusunda

gerekli düzenlemeler yapılmıştır. Geliştirilen Soru Sorma Becerisi Öğretimi

Programı’nın geçerli ve güvenilir olabilmesi ve araştırmacının programı uygulama

konusunda kendini geliştirebilmesi amacıyla, okul öncesi öğretmen adayları üzerinde

bir ön uygulaması yapılmıştır. Öğretim programı uygulamaya hazır hale geldikten sonra

katılımcılara uygulanmıştır.

 Soru sorma becerisi öğretiminin öğretmenlerin soru sorma becerilerini ne

düzeyde etkilediğini görmek amacıyla program uygulandıktan üç hafta sonra

167

öğretmenler bir gün içerisindeki tüm etkinliklerinde gözlenmiştir. Yapılan bu gözleme

son gözlem denmiştir.

 Gözlemlerin haricinde öğretmenlerden kaynaklanacak herhangi bir veri kaybını

önlemek amacıyla bir günlük planı kapsayacak şekilde etkinliklere yönelik amaç

kazanımların ve materyallerin belirlendiği soru oluşturma formları hazırlanmıştır. “Soru

Oluşturma Formu 1” öğretmenlere ön gözlem sonrasında, “Soru Oluşturma Formu 2”

ise son gözlemlerden sonra öğretmenlere verilmiş ve öğretmenlerden sorabilecekleri

soruları bu formlara yazmaları istenmiştir.

 Gözlemlerde öğretmenlerin sordukları sorular, video çekimleri izlenerek

belirlenmiştir. Hem gözlemlerden hem de soru oluşturma formlarından elde edilen

soruların kodlamalarının güvenilir olması açısından araştırmacı ile birlikte iki

araştırmacı daha belirlenmiştir. Bu araştırmacılara, soru sorma becerisi öğretim

programında yer alan teorik bilgi verilmiş ve öğrencilerin ön uygulamada sordukları

sorulardan bir kısmı üzerinde kodlama çalışmaları yapılarak araştırmacıların kodlama

öncesinde ön bilgiye sahip olmaları sağlanmıştır. Araştırmacı ile birlikte kodlama

yapmaları için belirlenen Öğr. Gör. Dr. Özlem ŞİMŞEK ve Arş. Gör. O. Serdar

KESİCİOĞLU’nun video çekimlerini izleyerek yaptıkları kodlamalar karşılaştırılmış ve

en az iki araştırmacının aynı kodlamayı yapması koşuluyla kodlamalara son hali

verilmiştir. Yapılan kodlamalar üzerinden yüzde frekanslara bakılmış, sütun, çizdi ve

daire grafikleri verilmiştir. Ayrıca soru sorma becerisi öğretim programının öğretmenler

üzerindeki etkisini ortaya koymaya yönelik ki-kare analizleri yapılmıştır.

 Araştırmanın sonucunda öğretmenlerin ağırlıklı olarak bilgi düzeyinde soru

sordukları, üst bilişsel düzeyde çok az soru sordukları ve değerlendirme düzeyinde ise

soru sormadıkları görülmüştür. Soru sorma becerisi öğretim programı iki öğretmene

aynı zamanda ve aynı koşullar altında uygulanmıştır. Gözlemlerde iki öğretmeninde

sorularında öğretim öncesine göre anlamlı farklılık olduğu görülmüştür. Bu sonuç soru

sorma becerisi öğretim programının öğretmenlerin soruları üzerinde etkili olduğunu

göstermiştir.

 Soru oluşturma formlarına bakıldığında öğretmen A’nın öğretim öncesine göre

sorularının bilişsel taksonomi ve yapısında anlamlı farklılık olmadığı görülmüştür.

Araştırmacının gözlemlerinden yola çıkarak bu sonucun nedeninin öğretmen A’nın soru

168

yazmada isteksiz olması, bunun temelinde de mesleki kıdemiyle ve eğitime bakış

açısıyla ilgili olarak kendini geliştirmeye dayalı bir eğitim anlayışının olmamasının

etkisinin olduğu düşünülmektedir. Öğretmen B’nin ise bilişsel taksonomi açısından

farklılık olduğu, yapı yönünden ise açık uçlu sorularda %22 oranında artış olmasına

rağmen öğretim öncesine göre anlamlı farklılık olmadığı görülmüştür. Araştırmacı,

öğretmen B’nin mesleğe yeni başlamış olmasından dolayı alanında kendini geliştirmeye

yönelik istekli olduğunu ve bunun eğitim anlayışını olumlu yönde etkilediğini

gözlemlemiştir.

 Araştırmanın sonuçlarının, ülkemizde okul öncesi öğretmenlerinin soru sorma

becerilerine yönelik yapılan ilk araştırma olması açısından önemli olduğu ve okul

öncesinde soru sormanın önemini ortaya koyması açısından da katkı sağladığı

düşünülmektedir.

 Öğretmenlerin gözlemlerden ve soru oluşturma formlarından elde edilen

sonuçları verilmiştir.

5.1.1. Öğretmen A’ya Yönelik Sonuçlar

 Öğretmen A, ön gözleminde gerçekleştirdiği serbest zaman (55 dk.), Türkçe (56

dk.), fen ve matematik (3 dk.), oyun ve hareket (14 dk 30 sn), okuma yazmaya hazırlık

(10 dk.), müzik (14 dk.) etkinliklerde toplam 58 soru sormuştur. Bilişsel taksonomi

yönünden 58 sorudan 49’u (%84.5) bilgi, 1’i (%1.7) kavrama, 4’ü (%7) uygulama, 2’si

(%3.4) analiz, 2’si (%3.4) sentez düzeyindedir. Değerlendirme düzeyinde soru

bulunmamaktadır. En fazla bilgi düzeyinde (%84.5) soru sorduğu, değerlendirme

düzeyinde de soru bulunmadığı görülmüştür. Soruların yapısı yönünden bakıldığında 58

sorudan 54 (%93.1) soru kapalı uçlu, 4 (%6.9) soru açık uçludur. Kapalı uçlu soruların

daha çok sorulduğu görülmektedir.

 Son gözlemde öğretmen A’nın serbest zaman (40dk. 46sn.), Türkçe (28 dk.),

fen ve matematik (7 dk.), oyun ve hareket (20dk), okuma yazmaya hazırlık (12 dk.),

müzik (7 dk. 30 sn.) etkinliklerinde toplam 197 soru sorduğu görülmüştür. Bilişsel

taksonomi yönünden 197 sorudan 130’u (%66) bilgi, 26’sı (%13.2) kavrama, 5’i (%2.5)

169

uygulama, 23’ü (%11.7) analiz, 10’u (%5.1) sentez, 3’ü (%16.4) değerlendirme

düzeyindedir. Bilgi düzeyinde (%66), diğer bilişsel düzeylerden daha fazla soru

sorulduğu görülmektedir. Ön gözlemde değerlendirme düzeyinde soru bulunmazken son

gözlemde bu düzeyde soru sorulmuştur. Soruların yapısı yönünden bakıldığında 197

sorudan 68 (%35.5) soru açık uçlu, 129 (%65.5) soru kapalı uçludur. Ön gözlem

sonuçlarına göre açık uçlu sorulardaki oran arttırılmıştır.

 Soru sorma becerisi öğretiminin öğretmen A’nın soruları üzerindeki etkisini

ortaya koymak amacıyla ön gözlem ve son gözlem bulguları arasında ki-kare analizi

yapılmıştır. Bilişsel taksonomiye göre ki-kare analizinde, soru sorma becerisi öğretimi

öncesinde öğretmen A’nın sorduğu soruların düzeyleri ile öğretim sonrasında sorduğu

soruların düzeyleri arasında .05 düzeyinde anlamlı bir farklılık bulunmuştur. Soruları

yapısına göre ki-kare analizinde, soru sorma becerisi öğretimi öncesinde öğretmen

A’nın sorduğu soruların yapısı ile öğretim sonrasında sorduğu soruların yapısı arasında

.01 düzeyinde anlamlı bir farklılık bulunmuştur. Öğretim öncesi ve sonrasındaki

soruların bilişsel taksonomideki ve yapıdaki farklılıkların anlamlı çıkması “Soru Sorma

Becerisi Öğretim Programı”nın öğretmen A üzerinde etkililiğini ortaya koymuştur.

 Öğretmen A’nın soru oluşturma formlarından elde edilen sonuçlarına

bakıldığında “Soru Oluşturma Formu 1”de serbest zaman etkinliğinde 1 soru, Türkçe

etkinliğinde 2 soru, oyun ve hareket etkinliğinde 8 soru, müzik etkinliğinde 1 soru, fen

ve matematik etkinliğinde 2 soru, okuma yazmaya hazırlık çalışmalarında ise 1 soru

olmak üzere toplam 15 soru yazmıştır. 15 sorudan 9’u (%60) bilgi, 3’ü (%20) kavrama,

1’i (%6.7) uygulama, 1’i (%6.7) analiz, 1’i (%6.7) sentez düzeyindedir. Değerlendirme

düzeyinde soru bulunmamaktadır. Yapısına göre bakıldığında 15 sorudan 4 (%26.7)

soru açık uçlu, 11 (%73.3) soru kapalı uçludur. Kapalı uçlu soruların daha fazla

sorulduğu görülmektedir.

 “Soru Oluşturma Formu 2”de serbest zaman etkinliğinde 5 soru, Türkçe

etkinliğinde 8 soru, oyun ve hareket etkinliğinde 4 soru, müzik etkinliğinde 5 soru, fen

ve matematik etkinliğinde 4 soru, okuma yazmaya hazırlık çalışmalarında ise 5 soru

olmak üzere toplam 31 soru yazmıştır. 31 sorudan 22’si (%71) bilgi, 5’i (%16)

kavrama, 2’si (%6.5) uygulama, 1’i (%3.2) analiz, 1’i (%3.2) sentez düzeyindedir.

Bilgi, kavrama ve uygulama düzeylerindeki soruların sayısını “Soru Oluşturma Formu

1”e göre arttırmış ancak değerlendirme düzeyinde soru sormamıştır. Yapısı yönünden

170

bakıldığında 31 sorudan 9 (%29) soru açık uçlu, 22 (%71) soru kapalı uçludur. Açık

uçlu soruların oranında “Soru Oluşturma Formu 1”e göre artış olduğu görülmüştür.

 Soru sorma becerisi öğretiminin öğretmen A’nın soruları üzerindeki etkisini

ortaya koymak amacıyla SOF1 ve SOF2 bulguları arasında ki-kare analizi yapılmıştır.

Bilişsel taksonomiye göre ki-kare analizinde, soru sorma becerisi öğretimi öncesinde

öğretmen A’nın sorduğu soruların düzeyleri ile öğretim sonrasında sorduğu soruların

düzeyleri arasında anlamlı bir farklılık bulunmamıştır. Soru sorma becerisi öğretimi

öncesinde sorulan 15 sorunun 9’u bilgi sorusuyken, öğretim sonrasında sorulan 31

sorunun 22’si bilgi sorusudur. Öğretim sonrasında soru sayısının bilgi düzeyinde artış

göstermesi diğer bilişsel düzeylerin yüzdelerini düşürmüştür. Öğretim sonrasında

kavrama ve uygulama sorularındaki artış bu nedenle yüzdelere yansımamıştır. Soruları

yapısına göre ki-kare analizinde, soru sorma becerisi öğretimi öncesinde öğretmen

A’nın sorduğu soruların yapısı ile öğretim sonrasında sorduğu soruların yapısı arasında

anlamlı bir farklılık bulunmamıştır. Soru sorma becerisi öğretimi öncesinde soruların

4’ü (%26.7) açık uçlu soruyken; öğretim sonrasında 9 (%29) olduğu görülmektedir.

Öğretim sonrasında soru sayısının artması, açık uçlu soru sayısında artış olmasına

rağmen yüzdesinin düşük çıkmasına neden olmuştur.

 Gözlemler sonucunda anlamlı farklılık çıkmasına rağmen soru oluşturma

formları arasında anlamlı farklılık çıkmaması öğretmen A’nın soru yazmadan ziyade

soruyu sözlü olarak ifade etmede daha olumlu sonuçlar ortaya koyduğu görülmüştür.

Ayrıca öğretmen A’nın 22 yıllık mesleki kıdeme sahip olmasının, soru sorma becerisi

öğretiminin yeterince etkili olmamasına neden olduğu düşünülmektedir.

5.1.2. Öğretmen B’ye Yönelik Sonuçlar

 Öğretmen B, ön gözleminde gerçekleştirdiği serbest zaman (63 dk.15 sn.),

Türkçe (17 dk.), fen ve matematik (29 dk. 22 sn.), oyun ve hareket (16 dk 30 sn),

okuma yazmaya hazırlık (21 dk.), müzik (3 dk.) etkinliklerde toplam 92 soru sormuştur.

Bilişsel taksonomi yönünden 92 sorudan 68’i (%73.9) bilgi, 12’si (%13) kavrama, 10’u

(%10.9) analiz, 2’si (%2.2) sentez düzeyindedir. Uygulama ve değerlendirme düzeyinde

171

soru bulunmamaktadır. En fazla bilgi düzeyinde (%73.9) soru sorduğu, değerlendirme

düzeyinde de soru bulunmadığı görülmüştür. Soruların yapısı yönünden bakıldığında 92

sorudan 64 (%69.6) soru kapalı uçlu, 28 (%30.4) soru açık uçludur. Kapalı uçlu

soruların daha çok sorulduğu görülmektedir.

 Son gözlemde öğretmen B’nin serbest zaman (46 dk.23 sn.), Türkçe (25 dk.

30sn.), fen ve matematik (12 dk. 39 sn.), oyun ve hareket (24dk. 30 sn.), okuma

yazmaya hazırlık (11 dk. 35sn.), müzik (1 dk. 40sn.) etkinliklerinde toplam 148 soru

sorduğu görülmüştür. Bilişsel taksonomi yönünden 148 sorudan 76’sı (%51.4) bilgi,

21’i (%14.2) kavrama, 19’u (%12.8) analiz, 22’si (%14.9) sentez, 10’u (%6.8)

değerlendirme düzeyindedir. Öğretim öncesinde yapılan ön gözleme göre bilgi düzeyi

oranında düşüş olduğu kavrama, analiz ve sentez düzeylerindeki sorularda ise artış

olduğu görülmektedir. Ön gözlemde yer almadığı görülen değerlendirme düzeyi de

öğretim sonrasında yer almıştır. Soruların yapısı yönünden bakıldığında 148 sorudan 90

soru (%60.8) açık uçlu, 58 soru (%39.2) kapalı uçludur. Açık uçlu soruların daha çok

sorulduğu görülmektedir. Ayrıca ön gözlem sonuçlarına göre açık uçlu sorulardaki

oranın arttığı belirlenmiştir.

 Soru sorma becerisi öğretiminin öğretmen B’nin soruları üzerindeki etkisini

ortaya koymak amacıyla ön gözlem ve son gözlem bulguları arasında ki-kare analizi

yapılmıştır. Bilişsel taksonomiye göre ki-kare analizinde, soru sorma becerisi öğretimi

öncesinde öğretmen B’nin sorduğu soruların düzeyleri ile öğretim sonrasında sorduğu

soruların düzeyleri arasında .01 düzeyinde anlamlı bir farklılık bulunmuştur. Soruları

yapısına göre ki-kare analizinde, soru sorma becerisi öğretimi öncesinde öğretmen

B’nin sorduğu soruların yapısı ile öğretim sonrasında sorduğu soruların yapısı arasında

.01 düzeyinde anlamlı bir farklılık bulunmuştur. Öğretim öncesi ve sonrasındaki

soruların bilişsel taksonomideki ve yapıdaki farklılıkların anlamlı çıkması soru sorma

becerisi öğretimin etkililiğini ortaya koymuştur.

 Öğretmen B’nin soru oluşturma formlarından elde edilen sonuçlarına

bakıldığında “Soru Oluşturma Formu 1”de, serbest zaman etkinliğinde 5 soru, Türkçe

etkinliğinde 11 soru, oyun ve hareket etkinliğinde 4 soru, müzik etkinliğinde 6 soru, fen

ve matematik etkinliğinde 6 soru, okuma yazmaya hazırlık çalışmalarında ise 3 soru

olmak üzere toplam 35 soru yazmıştır. 35 sorudan 17’si (%48.6) bilgi, 13’ü (%37.1)

kavrama, 2’si (%2.2) uygulama, 1’i (%2.9) analiz, 2’si (%5.7) sentez düzeyindedir.

172

Sorular ağırlıkla olarak bilgi (%48.6) ve kavrama (%37.1) düzeyinde sorulmuştur.

Değerlendirme düzeyinde soru bulunmamaktadır. Yapısına göre bakıldığında 35

sorudan 18 (%51.4) soru açık uçlu, 17 (%48.6) soru kapalı uçludur. Açık uçlu sorunun

daha fazla sorulduğu görülmektedir.

 “Soru Oluşturma Formu 2”de serbest zaman etkinliğinde 13 soru, Türkçe

etkinliğinde 12 soru, oyun ve hareket etkinliğinde 11 soru, müzik etkinliğinde 11 soru,

fen ve matematik etkinliğinde 6 soru, okuma yazmaya hazırlık çalışmalarında ise 8 soru

olmak üzere toplam 61 soru yazmıştır. 61 sorudan 16’sı (%26.2) bilgi, 15’i (%24.6)

kavrama, 3’ü (%4.9) uygulama, 4’ü (%6.6) analiz, 13’ü (%21.3) sentez, 10’u (%16.4)

değerlendirme düzeyindedir. Bilgi, kavrama ve uygulama düzeylerindeki soruların oranı

“Soru Oluşturma Formu 1”e göre düşmüş ve analiz, sentez, değerlendirme düzeyinde

soru oranları artmıştır. Yapısı yönünden bakıldığında 61 sorudan 43 (%70.5) soru açık

uçlu, 18 (%29.5) soru kapalı uçludur. Açık uçlu sorunun daha fazla sorulduğu

görülmektedir. Ayrıca açık uçlu soruların oranında “Soru Oluşturma Formu 1”e göre

artış olduğu görülmüştür.

 Soru sorma becerisi öğretiminin öğretmen B’nin soruları üzerindeki etkisini

ortaya koymak amacıyla SOF1 ve SOF2 bulguları arasında ki-kare analizi yapılmıştır.

Bilişsel taksonomiye göre ki-kare analizinde, öğretmen B’nin sorduğu soruların

düzeyleri ile öğretim sonrasında sorduğu soruların düzeyleri arasında .05 düzeyinde

anlamlı bir farklılık bulunmuştur. Soruları yapısına göre ki-kare analizinde, soru sorma

becerisi öğretimi öncesinde öğretmen B’nin sorduğu soruların yapısı ile öğretim

sonrasında sorduğu soruların yapısı arasında anlamlı bir farklılık bulunmamıştır. Soru

sorma becerisi öğretimi öncesinde %51.4 oranında sorulan açık uçlu soruların oranı

öğretim sonrasında %70.5 oranında artmış olmasına rağmen yüzdeler arasında anlamlı

farklılık görülmemiştir. Bu durum, kapalı uçlu soruların frekansında çok az bir değişim

olmasından kaynaklanmaktadır. Soru oluşturma formlarının ki-kare sonuçlarında

bilişsel taksonomi yönünden anlamlı farklılık çıkması ve açık uçlu soruların oranının

anlamlı farklılık çıkmasa da büyük oranda artış göstermiş olması “Soru Sorma Becerisi

Öğretim Programı”nın öğretmen B’nin üzerindeki olumlu etkisini ortaya koymuştur.

173

5.2. Öneriler

 Araştırma sonuçlarından yola çıkarak okul öncesi öğretmenlerine;

 Etkinliklerinde sıklıkla soru sormaları,;

 Sadece bilgi, kavrama ve uygulama sorularının haricinde üst düzey düşünme

gerektiren analiz, sentez ve değerlendirme sorularını da sormaları;

 Kapalı uçlu sorulardan ziyade daha çok çocukları düşünmeye sevk edecek açık

uçlu sorular sormaları;

 Günlük plan içerisinde ne tür sorular soracaklarını planlamaları;

 Soracakları soruları sade bir dille, açık ve anlaşılır olarak ifade etmeleri;

 Çocukların sahip oldukları bilgileri göz önünde bulundurarak soru sormaları

önerilmektedir.

 Okul Öncesi öğretmenlerinin yetişmelerinde ve atanmalarında görevli olan

kurum ve kuruluşlara;

 Okul öncesi öğretmenlerine soru sorma becerisine yönelik hizmet içi eğitim

verilmesi;

 Okul öncesi öğretmenlerinin yetiştirilmesinden sorumlu akademisyenlere soru

sorma becerisine yönelik hizmet içi eğitim verilmesi;

 Okul öncesi öğretmenliği lisans programlarında soru sorma becerisi öğretiminin

dersler içerisinde yöntem olarak daha ayrıntılı verilmesi önerilmektedir.

 Araştırmacılara;

 Okul öncesi öğretmenlerin nasıl sorular sorduklarına yönelik araştırmaların

attırılması;

 Okul öncesindeki çocukların nasıl sorular sorduklarına yönelik araştırmaların

yapılması;

 Sorulan soruların özelliklerinin yanı sıra soru sorma stratejilerinin araştırılması;

 Sorulan soruların ilgili olabilecek gelişimsel alanlara göre çocuklar üzerindeki

etkisinin araştırılması;

174

 Üst düzey düşünmeye yönlendiren sorularda çocukların hangi düzeylerde

cevaplar verdiklerinin araştırılması;

 Soru sorma becerisine yönelik farklı öğretim programları hazırlanarak

öğretmenlerin sordukları sorular üzerindeki etkisine bakılması önerilmektedir.

175

KAYNAKÇA

Açıkgöz, K. (2006). Aktif Öğrenme. İzmir: Biliş Yayıncılık.

Akbulut, T. (1999). İlköğretim Okullarında Görevli Öğretmenlerin Derslerdeki Soru

Sorma Etkinliklerinin Bazı Değişkenler Açısından İncelenmesi. Adana: Çukurova

Üniversitesi Sosyal Bilimler Enstitüsü. Yayınlanmamış Yüksek Lisans Tezi.

Alisinanoğlu, F.; Özbey, S.; Kahveci, G. (2007). Okul Öncesinde Fen Eğitimi. Ankara:

Nobel Yayın Dağıtım.

Barnette, J.; Orletsky, S.; Sattes, B. (1994). Evaluation of Teacher Classroom

Questioning Behaviors. Office of Educational Research and Improvement.

Washingto, ERIC Education Resources Information Center. (ED 377 188).

Beaty, J.J. (2000). Skılls for Preschool Teachers. America: Prentice Hall.

Berg, B. (2009). Qualitative Research Methods fort he Social Sciences. America: Allyn

& Bacon.

Blatchford, I.; Mani, L. (2008). Would You Like to Tidy Up Now?’ An Analysis of

Adult Questioning in the English Foundation Stage. Early Years, March, Vol. 28

(1), pp. 5–22.

Bloom, B.S. (Ed.), Engelhart, M.D., Furst, E.J., Hill,W.H., & Krathwohl, D.R. (1956).

Taxonomy of Educational Objectives: The Classification of Educational Goals.

Handbook 1: Cognitive Domain. America: Longman.

Bradtmueller, W. G.; Egan, J. B. (1983). To Question or Not to Question: That Seems

 to Be the Question. ERIC Education Resources Information Center.

 (ED248492).

Brooks, J. G., Brooks, M. G. (2001). In Search Of Understanding The Case For

Constıvıst Classrooms. Virginia: Association for Supervision and Curriculum

Development.

176

Brown, G., Wragg, E. C. (1993). Questioning. New York: Routledge

Burualdi, A.C. (1998). Classroom Questions. ERIC Clearinghause on Asesment and

Evaluation Washington. (ED422407).

Büyükalan Filiz, S. (2002). Soru-Cevap Yöntemine İlişkin Öğretimin Öğretmenlerin

Soru Sorma Düzeyi ve Tekniklerine Etkisi. Yayımlanmamış Doktora Tezi, Ankara: Gazi

Üniversitesi Eğitim Bilimleri Enstitüsü.

Büyükalan Filiz, S. (2007). Öğretmenler İçin Soru Sorma Sanatı. Ankara: Nobel Yayın

Dağıtım

Büyüköztürk, Ş; Çakmak, E.; Akgün, Ö.; Karadeniz, Ş.; Demirel, F. (2008). Bilimsel

Araştırma Yöntemleri. Ankara: Pegem Yayıncılık.

Carın, A.; Bass, J.; Contant, T. (2005). Methods for Teaching Science as Inquiry. New

Jersey: Pearson Merrill Prentice Hall.

Cemaloğlu, N. ; Erdemoğlu, Ş. (2007). Öğretmenlerin Mesleki Tükenmişlik

Düzeylerinin Farklı Değişkenlere Göre İncelenmesi. Kastamonu Eğitim Dergisi,

Cilt: 15, No: 2, s.465-484.

Chappella, K.; Crafta, A.; Burnardc, P.; Creminb, T. (2008). Question-Posing and

Question-Responding: The Heart of ‘Possibility Thinking’ in The Early Years.

Early Years, March, Vol. 28 (3), pp. 267–286.

Cheminais, R. (2008). Every Chıld Matters. A Practical Guide for Teaching Assistants.

New York: Reutledge Pres.

Cotton, K. (1989). Classroom Questioning. School İmprovement Research Series III,

ERIC Education Resources Information Center. (ED 312 030).

Dağlıoğlu, H.E.; Çakır, F. (2007). Erken Çocukluk Döneminde Düşünme

Becerilerinden Planlama ve Derin Düşünmenin Geliştirilmesi. Eğitim ve Bilim,

Cilt 32, Sayı:144.

177

Dantonio, M.; Beisenherz, P. (2001). Learning to Question, Questioning to Learn.

 America: Allyn and Bacon.

Deney, N.; Connors, G. (1974). Altering the Questioning Strategies of Preschool

Children. Child Development, Vol: 45, pp:1108–1112.

De Rivera, C., Girolametto, L., Greenberg, J., & Weitzman, E. (2005). Children’s

Responses to Educators’questions in Day Care Play Groups. American Journal of

Speech-Language Pathology, Vol:14, pp:14–26.

DeVries, R.; Zan, B.; Hildebrant, C., Edmiaston, R.; Sales, C. (2002). Developing

Constructivist Early Childhood Curriculum. New York: Teachers College Pres.

Dominic F. G. (1981). Social Oass Differences in Preschool Children's Comprehension

of Wh-Questions. Chıld Development, Vol:52, pp:756-740.

Duster, S. (1997). Classroom Questioning How Teacher Use it to Promote Creativity

And Higher Level Thinking. Master of Art Education, The Faculty of Pacific

Lutheran University, America.

Ekiz, D. (2003). Eğitimde Araştırma Yöntem ve Metotlarına Giriş. Ankara: Anı

Yayıncılık.

Ellis, K. (1993). Teacher questioning behavior and student learning: What research says

to teachers. Paper presented at the 1993 Convention of the Western States

Communication Association, ERIC Education Resources Information Center.

February, pp:13-16. (ED 359 572).

Fallori, L. (2007). Foundations and Best Practices in Early Chıldhood Education. New

Jersey: Pearson Prentice Hall.

Filippone, M. (1998). Questioning at the Elementary Level. Masters Theses, Kean

Univrersity. ERIC Education Resources Information Center. (ED 417 431).

Frager, A. (1979). Questioning Strategies: İmplications for Teacher Training.

İnformation Analyses, Reports, Descriptive. ERIC Education Resources

Information Center. (ED 238 845).

178

Gall, M. (1970). The Use of Questions in Teaching. Review of Educational Research,

ERIC Education Resources Information Center. Vol, 40, pp:707-721. (ED 067

651).

Gall, M. (1984). Synthesis of Research on Teachers Questioning. Education

Leadership, November, pp:40-47.

Gest, S.D.; Holland-Coviello, R..; Welsh, J.A.; Eicher-Catt, D.L.; Gill, S. (2006).

Language Development Subcontexts in Head Start Classrooms: Distinctive

Patterns of Teacher Talk During Free Play, Mealtime, and Book Reading. Early

Educatıon And Development, Vol:17(2), pp:293–315.

Godbold, J. (1973). Teacher Training for Effective Questioning. National Council for

Social Studie, ERIC Education Resources Information Center, November. (ED

100 847).

Goodwin, S.; Sharp, G.; Cloutier, E.; Diamond, N. (1983). Effective Clasroom

Qıestioning. East Lansing, MI: National Center for Research on Teacher Learnin,

ERIC Education Resources Information Center. (ED 285 497)

Güven, Y. (2000). Erken Çocukluk Döneminde Sezgisel Düşünme ve Matematik.

Ankara: YA-PA Yayınları.

Hunkins, F.P. (1972). Questioning Strategies and Techniques. America: Allyn &

Bacon.

Jensen, J.; Rodgers, R. (2001). Cumulating the ıntellectual Gold of Case Study

Research. Public Administration Reviev, Vol: 61(2), pp:236-246.

Johnston,J.; Halocha, J.; Chater, M. (2007). Developing Teaching Skills in the Primary

School. America: Open University Press.

Jolongo, M.R.; Isenberg, J.P. (2000). Your Role, a Practitioner’s Introduction to Early

Chıldhood Education. America: Merril Prentice Hall.

Kandır, A; Orçan, M. (2010). Okul Öncesi Dönemde Matematik Eğitimi. İstanbul:

Morpa Kültür Yayınları.

179

Kayabaşı, Y. (2008). Bazı Değişkenler Açısından Öğretmenlerin Mesleki Tükenmişlik

Düzeyi. Sosyal Bilimler Dergisi, Sayı: 20, s.191-212.

King, D. (2005). Inquıry Dıalogue in the Kındergarten: A Teacher Actıon Research

Study. Doctor of Philosophy, Capella University.

Klein, E.; Hammrich, P.; Bloom, S.; Ragins, A. (2000). Language Development and

Science Inquiry: A Child- Initiated and Teacher- Facilitated Program. American

Educational Research Association, ERIC Education Resources Information

Center. New Orleans, April. (ED 440 756).

Mackay, I. (1997). Soru Sorma Sanatı. (Çev: A. Bora, O. Cankoçak). Ankara:

İlkkaynak Kültür ve Sanat Ürünleri.

Makin, L. (1996). Paly and Language Profiles and Scales. M. Fleer (Eds.), Play

Throught the Profiles: Profiles Through Play. Watson, ACT, Australian Early

Chıldhood Association.

MacNaughton, G.; Williams, G. (2004). Teaching Young Chıldren Choices in Teory

 and Practice. Australia: Ligare Pty. Ltd.

Marlowe, B. A.; Page, M. L. (1998). Creating and Sustaining the Constructivist

Classroom. California: Corwin Pres Inc.

Massey, S.L.; Pence, K.L.; Justice, L.M. Bowles, R.P. (2008). Educators’ Use of

Cognitively Challenging Questions in Economically Disadvantaged Preschool

Classroom Contexts. Early Educatıon And Development, Vol;19(2), pp:340–360.

Mills, S. R.; Rice, C. T.;Berliner, D. C.; Rousseau, E. W. (1980). The Correspndance

between Teachers Questions And Student Answers in Classroom Discourse.

Journal of Experimental Education, Vol, 48, pp:194-204.

Morgan, N.; Saxton, J. (1991). Teaching, Questioning and Learning. New York:

Routledge.

Özden, Y. (1999). Öğrenme ve Öğretme. Ankara: Pegem A Yayıncılık.

180

Paterson, C; Dowden, C; Tobin, J. (1999). Interviewing Preschoolers: Comparisons Of

Yes/No and Wh- Questions. Law and Human Behavior, Vol. 23, No. 5.

Peker, R. (2002). İlköğretim Okullarında Görev Yapan Öğretmenlerin Mesleki

Tükenmişliklerine Etki Eden Bazı Faktörler. Uludağ Üniversitesi Eğitim Fakültesi

Dergisi, Cilt, XV, Sayı:1, s.305-318.

Polat Unutkan, Ö. (2006). Okul Öncesinde İlköğretime Hazırlık. İstanbul: Morpa Kültür

Yayınları.

Punch,K. (2005). Sosyal Araştırmalara Giriş. Ankara: Siyasal Kitabevi.

Research Report. (2005). Examining Young Children’s Conceptual Change Processin

Floating and Sinking From a Social Constructivist Perspective. Sari Havu-

Nuutinen University of Joensuu, Faculty of Educatio, Vol:27/ 3, pp.259–279.

Robbins, A. (1995). İçindeki Devi Uyandır. (Çev. B. Çorakçı Dişbudak). İstanbul:

İnkılap Yayınevi.

Samson, G.; Sırkowsky, B.; Weinstein, T. (1987). The Effects ofTeacher Questioning

Levels on Student Achievement: A Quantitative Synthesis. Journal of

Educational Research, May-June, Vol:80, No:5

Sanders, N.M. (1966). Classroom Questions: What Kinds. New York: Harper & Row.

Savage L. (1998). Eliciting Critical Thinking Skills Through Questioning. Clearing

 House. Vol:71, No:5, pp:291-93. (EJ568469).

Sönmez, Veysel (2007). Program Geliştirmede Öğretmen El Kitabı. Anı Yayıncılık.

Ankara.

Stake, R. (2005). Case Study. N. Denzin and Y. Lincoln (Eds). Handbook of Qualitative

Research. (2nd ed., pp. 435-454). Thousand Oaks, CA: Sage.

Storey, S. (2004). Teacher Questioning to İmprove Early Chıldhood Reasoning. Doctor

of Philosophy, Department of Teaching and Teacher Education, Arizona

University.

181

Sultana, O.; Klecker, B. (1999). Evaluation of First Year Teachers Lesson Objectives by

Bloom’s Taxonomy. Educational Research Association. Point Clear AL, ERIC

Education Resources Information Center, November, Vol, 17-19. (ED 436 524).

Şahinel, S. (2002). Eleştirel Düşünme. Ankara: Pegem Yayıncılık.

Taşpınar, M. (2009). Öğretim İlke ve Yöntemleri. Ankara: Data Yayınları.

Tizard, B; Hughes, M. (1984). Young Chıldren Learning: Talking and Thinking at

Home and at School. London: Fontana.8İ

Tsung-Hui, T.; Wei-Ying, W. (2008). Preschool Teacher-Child Verbal Interactions in

Science Teaching. Electronic Journal of Science Education, Vol. 12, No. 2.

Turner, P.; Durrett, m. (1975). Teacher Level of Questioning and Problem Solving in

Young Chıldren. American Educational Research Association, ERIC Education

Resources Information Center, Washington, March 30- April 3. (ED 105 997).

Yaşar, Ş. (1998). Yapısalcı Kuram ve Öğrenme-Öğretme Süreci. Vll. Ulusal Eğitim

Bilimleri Kongresi, Selçuk Üniversitesi, Konya, pp: 695-701.

Yıldırım, A.; H., Şimşek. (2008). Sosyal Bilimlerde Nitel Araştırma Yöntemleri.

Ankara: Seçkin Yayınları.

Van Kleeck, A., Vander Woude, J., Hammett, L. (2006). Fostering literal and inferential

language skills in Head Start preschoolers with language impairment using

scripted book-sharing discussion. American Journal of Speech-Language

Pathology, Vol: 15, pp.85–96.

Walsh, B.; Blewitt, P. (2006). The Effect of Questioning Style During Storybook

Reading on Novel Vocabulary Acquisition of Preschoolers. Early Childhood

Education Journal, February, Vol. 33, No. 4.

Warner, L.; Sower, J. (2005). Educating Young Chıldren. America: Pearson Education.

182

Wasik, B. A., Bond, M. A. (2001). Beyond the Pages of a Book: Interactive Book

Reading and Language Development in Preschool Classrooms. Journal of

Educational Psychology, Vol:93, No.2, pp.243-250.

Wasik, B. A., Bond, M. A., Hindman, A. (2006). The effects of a language and literacy

intervention on Head Start children and teachers. Journal of Educational

Psychology, Vol:98, pp.63–74.

Wilen, W. (1991). Questioning Skills for Teachers. What Research Says to the Teacher.

Third Edition. Washington, DC: National Education Association, ERIC Education

Resources Information Center. (ED 332 983).

Wolf, D.P. (1987). The Art of Questioning. Academic Connections, Winter, pp:1-7.

Wong, A. (2006). Dialogue Engagements: A Space for Early Chıldhood Educators to

Talk, Listen and Study Documentation. The Thesis Submitted to The Faculty of

Graduate Studies, Graduate Program in Education York Universty, Toronto.

Wood, A.; Anderson, C. (2001). The Case Study Method: Crıtıcal Thinking Enhanced

by Effective Teacher Questioning Skılls. ERIC Education Resources Information

Center. (ED 455 221).

Wragg, E.C. (1993). Primary Teaching Skills. London and New York: Routledge

Zucker, T. A.; Justice, L. M.; Piasta, S. B.; Kaderavek, J.N. (2009). Preschool Teachers’

Literal And İnferential Questions And Children’s Responses During Whole-Class

Shared Reading. Early Childhood Research Quarterly, Vol:25, pp:65–83.

183

EKLER

Soru Oluşturma Formu 1
Serbest Zaman

Amaç ve Kazanımlar
P.A. Amaç2: El göz koordinasyonu gerektiren belirli hareketleri yapabilme
K3: Nesneleri üst üste/yan yana/iç içe dizer.
D.A. Amaç8: Görsel materyalleri okuyabilme
K1: Görsel materyalleri inceler.
B.A. Amaç2: Olay ya da varlıkların özelliklerini karşılaştırır.
K2: Olay ya da varlıkların özelliklerini karşılaştırır.
S.D.A. Amaç11:Estetik özellikler taşıyan ürünler oluşturabilme
K4: Görsel sanat etkinliklerinde özgün ürün yapar.

Materyaller
Mutfak malzemeleri (bardak, tabak, çatal…), kavanoz ve şişe kapakları, ördek ve kurbağa el
kuklaları, farklı özellikte taşlar ve büyüteç, farklı ses çıkarabilecek özellikte poşet ve kağıtlar,
ikiye bölünmüş meyve sebze kartları, Bilgin Amca isimli hikaye kitabı, oyun hamuru, A4 kağıt,
pastel boya, yapıştırıcı, kibrit çöpleri, pullar, el işi kağıtları

Sorulabilecek Sorular

Türkçe

Amaç ve Kazanımlar
D.A. Amaç5: Dinlediklerini çeşitli yollarla ifade etme
K3: Dinlediklerine ilişkin sorulara cevap verir.

Materyaller
“Pıtırcık” İsimli hikayesi (Hikaye öncesi hayvanlar hakkında sohbet, hikaye anlatımı (Ek1),
hikaye sonrası hikaye ile ilgili sohbet yapılır.)

Sorulabilecek Sorular

Oyun ve Hareket

Amaç ve Kazanımlar
P.A. Amaç1: Bedensel koordinasyon gerektiren belirli hareketleri yapabilme
K1: Sözel yönergelere uygun ısınma hareketleri yapar.

Materyaller
Uzun şeritler halinde kesilmiş gazete kağıtları (Isındırıcı oyunda kedilerin taklidi, hareketli
oyunda müzikle birlikte birbirlerinin kağıttan kuyruklarına basma ve müzik durunca heykel
olma oyunu, dinlendirici oyunda sınıftan seçilen nesneler arasından eksilen nesneyi bulma
oyunu oynanır.)

184

Sorulabilecek Sorular

Müzik

Amaç ve Kazanımlar
D.A. Amaç1: Sesleri ayırt edebilme
K4: Verilen sese benzer sesler çıkarır.

Materyaller
Tahta, metal, plastik kaşıklar, “Sonbahar” şarkısı (Ek2), sözsüz müzik CD’si (Vivaldi Dört
Mevsim)

Sorulabilecek Sorular

Fen ve Matematik

Amaç ve Kazanımlar
B.A. Amaç3: Dikkatini toplayabilme
K1: Dikkat edilmesi gereken nesneyi, durumu, olayı fark eder.

Materyaller
Büyüteç, pudra şekeri, bant, siyah fon kartonu (Çocuklar pudra şekerine parmaklarını batıracak,
sonra parmaklarına bant yapıştırılarak çıkarılacak ve bant siyah fon kartonu üzerine yapıştırılıp
büyüteçle parmak izlerine bakılacak.)

Sorulabilecek Sorular

Okuma Yaz. Haz. Çalış.

Amaç ve Kazanımlar
B.A. Amaç3: Dikkatini toplayabilme
K2: Dikkat edilmesi gereken nesne, durum, olay üzerinde yoğunlaştırır.

Materyaller
Ördek, salyongoz ve yavrularının resminin olduğu ve çocukların labirenti takip ederek yavruları
anneleriyle birleştirecekleri çalışma kağıdı (Ek3)

Sorulabilecek Sorular

185

Ek1

PITIRCIK
 Pıtırcık Ali’nin minik kedisiydi. Ali ile Pıtırcık evlerinin bahçesinde oynamayı
çok seviyorlardı. Bir de Ali’nin ton ton mu ton ton bir ninesi vardı. Pıtırcık nine ile
vakit geçirmeyi de çok seviyordu. Ali ile Pıtırcık ninenin kurabiyelerini yemeye
bayılıyorlardı. Yine bir gün Ali ile Pıtırcık ninenin çok güzel kurabiyelerini yediler ve
bahçede oynamaya başladılar. Sonra Ali çok yoruldu. “Pıtırcık ben çok yoruldum eve
gidip biraz dinlenmek istiyorum.” Dedi. Ali eve gitti. Pıtırcık oynamaya devam etti.
Oynarken vaktinin nasıl geçtiğini anlamadı ve tabi nerelere gittiğini de… Ali bahçeye
çıktığında minik kedisinin orada olmadığını fark etti. Koşarak ninesinin yanına gitti.
“Nineciğim Pıtırcık bahçede yok.” Dedi. Ninesi “Tamam, çıkıp arayalım belki ormana
doğru gitmiştir.” Dedi ve ormana doğru birlikte gitmeye başladılar. Pıtırcık etrafına
bakındı ve ormanda olduğunu anladı ve korkmaya başladı. Ne yapacağını bilmiyordu.
Acaba eve nasıl gidebilirdi? Tam o sırada küçük güzel bir kelebek kanatlarını çırparak
Pıtırcığın yanına kondu. “Merhaba ben kelebek. Sen neden burada yalnız başına
oturuyorsun?” Pıtırcık “Ben oyun oynarken kayboldum ve eve nasıl gideceğimi
bilmiyorum.” Dedi. Kelebek “ Merek etme uçarak evi bulmana yardımcı olurum.” Dedi.
Pıtırcık çok sevindi ve eve doğru yol almaya başladılar. Bu arada Ali ve ninesi Pıtırcığı
bulamadılar ve eve döndüler. Ali çok mutsuzdu. Tam o sırada kapı çaldı ve Pıtırcık içeri
girdi. Ali ve ninesinin kucaklarına çıktı ve eve döndüğü için çok mutlu oldu. Pıtırcık
bundan sonra oyun oynarken daha dikkatli olmaya karar verdi.

Ek 2
Sonbahar
Sonbahar geldi döküldü yapraklar
Okul açıldı koştu çocuklar
Eylül, ekim, kasım aylar
Bekler ekilmeyi tarlalar

186

Soru Oluşturma Formu 2
Serbest Zaman

Amaç ve Kazanımlar
P.A. Amaç2: El göz koordinasyonu gerektiren belirli hareketleri yapabilme
K7: El becerileri gerektiren bazı araçları kullanır.
D.A. Amaç8: Görsel materyalleri okuyabilme
K1: Görsel materyalleri inceler.
D.A. Amaç: Sesleri ayırt edebilme
K3: Sesin özelliğini söyler.
B.A. Amaç2: Olay ya da varlıkların özelliklerini karşılaştırır.
K1: Olay ya da varlıkların özelliklerini söyler.
S.D.A. Amaç11:Estetik özellikler taşıyan ürünler oluşturabilme
K4: Görsel sanat etkinliklerinde özgün ürün yapar.

Materyaller
Değişik özellikte çantalar (sırt, bel, kol çantası..), geometrik şekillerde kesilmiş tahta bloklar,
kız ve erkek el kuklaları, farklı özellikte baharatlar, marakas ve davul, rakamların olduğu ve
farklı sayıda nesnelerin olduğu kartlar, Küçük Tırtıl isimli hikaye kitabı, tuz seramiği hamuru,
kozalaklar, değişik ipler, pullar, yapraklar, pastel boya, yapıştırıcı, el işi kağıtları, makas

Sorulabilecek Sorular

Türkçe

Amaç ve Kazanımlar
D.A. Amaç5: Dinlediklerini çeşitli yollarla ifade etme
K5: Dinlediklerini resim, müzik, şiir, öykü vb. yollarla sergiler.

Materyaller
“Tavşan Tinimini” İsimli hikaye kitabı, hikayedeki kahramanların maskeleri (Sabah kalkınca
yapılanlar ve kahvaltı ile ilgili sohbet, hikaye okuma (Ek 1), hikayeyi dramatize etme etkinliği
yapılır.)

Sorulabilecek Sorular

Oyun ve Hareket

Amaç ve Kazanımlar
B.A. Amaç3: Dikkatini toplayabilme
K1: Dikkat edilmesi gereken nesneyi, durumu, olayı fark eder.

Materyaller
Sarı ve yeşil renkte hazırlanmış muz şeklinde kolyeler, sarı ve yeşil renkte sepetler, sepete
atmaları için sarı ve yeşil renkte muzlar (Maymun taklidi ile ısındırıcı oyun yapılır. Hareketli
oyunda çocukların aynı renk muzu aynı renkte sepete atmaları için düzenek oluşturulur.
Dinlendirici oyunda kulaktan kulağa oyunu oynanır.)

187

Sorulabilecek Sorular

Müzik

Amaç ve Kazanımlar
D.A. Amaç1: Sesleri ayırt edebilme
K3: Sesin özelliğini söyler.

Materyaller
Davul, marakas, poşet, kaşık, “Pofuduk Tavşan” şarkısı (Ek 2), sözsüz müzik CD’si

Sorulabilecek Sorular

Fen ve Matematik

Amaç ve Kazanımlar
B.A. Amaç3: Dikkatini toplayabilme
K2: Dikkat edilmesi gereken nesneyi, durumu, olay üzerinde yoğunlaştırır.

Materyaller
Su dolu bir kap, boş şişe (Su dolu kaba, boş şişe batırılarak çıkan hava gözlenir.)

Sorulabilecek Sorular

Okuma Yaz. Haz. Çalış.

Amaç ve Kazanımlar
B.A. Amaç3: Dikkatini toplayabilme
K2: Dikkat edilmesi gereken nesne, durum, olay üzerinde yoğunlaştırır.

Materyaller
Rakamları takip ederek havuç resminin tamamlanacağı çalışma kağıdı (Ek 3)

Sorulabilecek Sorular

188

Ek1

TAVŞAN TİNİMİNİ
 Tinimini kahvaltı yapmayı hiç sevmezdi. Kahvaltıda sütünü içmez, çöreğini
yemezdi. Tavşan Tinimininin birde arkadaşı Zıp Zıp tavşan vardı. Zıp zıp tavşan her
sabah kahvaltısını yapardı. Tinimini arkadaşı Zıp Zıpla oyunlar oynamayı çok severdi.
“Hadi Zıp Zıp arkadaşım… oyunlar oynayalım.” Derdi. Ama Tinimini çok çabuk
yorulurdu. Hemen nefes nefese kalırdı. Bir gün yine oynarken Tinimini çok yoruldu.
Nefes nefese kaldı ve oyunu yarım bıraktı. Eve güçlükle dönüp olanları annesine anlattı.
Tinimininin annesi uzun kulaklarını sevdi. Peki ama niçin Zıp Zıp çabuk
yorulmuyordu? Tinimini annesine merakla sordu. Annesi “Çünkü Zıp Zıp kahvaltısını
yapmadan dışarı çıkmıyor. Her sabah bir bardak sütünü içiyor. Annesinin sözünü
dinliyor.” Dedi. Tinimini annesini dikkatle dinledi. Annesinin haklı olduğunu anladı ve
artık kahvaltısını yapıp sütünü içmeye karar verdi. Tinimini annesinin sözünü dinledi.
Kahvaltıda ballı çöreği afiyetle yedi. Tüm gün atladı, hopladı, zıpladı, oyunlar oynadı.
Eskisi gibi çabucak yorulmadı.

Ek 2
Pofuduk tavşan, pofuduk tavşan
Dere akar, yağmur yağar
Çiftçi toprağa bakar
Pofuduk havuç arar.
Pofuduk tavşan, Pofuduk tavşan

