
T.C.

GAZİ ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ

ÇOCUK GELİŞİMİ VE EĞİTİMİ ANABİLİM DALI

VINELAND SOSYAL- DUYGUSAL ERKEN ÇOCUKLUK ÖLÇEĞİNİN

GEÇERLİK-GÜVENİRLİK ÇALIŞMASI VE OKUL ÖNCESİ EĞİTİM KURUMUNA

DEVAM EDEN BEŞ YAŞ ÇOCUKLARININ SOSYAL-DUYGUSAL

DAVRANIŞLARINA YARATICI DRAMA EĞİTİMİNİN ETKİSİNİN

İNCELENMESİ

DOKTORA TEZİ

Hazırlayan

Şehnaz CEYLAN

ANKARA- 2009

T.C.

GAZİ ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ

ÇOCUK GELİŞİMİ VE EĞİTİMİ ANABİLİM DALI

VINELAND SOSYAL- DUYGUSAL ERKEN ÇOCUKLUK ÖLÇEĞİNİN

GEÇERLİK-GÜVENİRLİK ÇALIŞMASI VE OKUL ÖNCESİ EĞİTİM KURUMUNA

DEVAM EDEN BEŞ YAŞ ÇOCUKLARININ SOSYAL-DUYGUSAL

DAVRANIŞLARINA YARATICI DRAMA EĞİTİMİNİN ETKİSİNİN

İNCELENMESİ

DOKTORA TEZİ

Hazırlayan

Şehnaz CEYLAN

Tez Danışmanı

Prof. Dr. Esra ÖMEROĞLU

ANKARA- 2009

 i

JÜRİ VE ENSTİTÜ ONAY SAYFASI

 Şehnaz CEYLAN‘ın “Vineland Sosyal- Duygusal Erken Çocukluk Ölçeğinin

Geçerlilik-Güvenilirlik Çalışması ve Okul Öncesi Eğitim Kurumuna Devam Eden

Beş Yaş Çocuklarının Sosyal-Duygusal Davranışlarına Yaratıcı Drama Eğitiminin

Etkisinin İncelenmesi” başlıklı tezi, 20/02/2009 tarihinde, jürimiz tarafından Çocuk

Gelişimi ve Eğitimi Anabilim Dalında Doktora Tezi olarak kabul edilmiştir.

Adı Soyadı İmza

Üye (Tez Danışmanı):Prof. Dr. Esra ÖMEROĞLU ………………

Üye : Prof. Dr. Mübeccel GÖNEN ….…………..

Üye : Prof. Dr. Aysel KÖKSAL AKYOL …………........

Üye : Doç. Dr. Adalet KANDIR ……………...

Üye : Yrd. Doç. Dr. Fatma TEZEL ŞAHİN ……………...

 ii

ÖNSÖZ

Araştırmanın her aşamasında akademik deneyimlerini ve sonsuz bir anlayışla

desteğini esirgemeyen tez danışmanım Prof. Dr. Esra ÖMEROĞLU’na, tez süresi

boyunca bilgi, deneyim ve önerilerinden her zaman yararlandığım Doç. Dr. Adalet

KANDIR ve Prof. Dr. Aysel KÖKSAL AKYOL’a; araştırmanın istatistiklerini

yapmamda yardımcı olan Ömer Faruk ŞİMŞEK, Yrd. Doç Dr. İbrahim KISAÇ, Yrd.

Doç Dr. Bülent ÇELİK ve sevgili arkadaşım Yrd. Doç Dr. Gürcü ERDAMAR’a, tez

uygulama aşamasında yardımcı olan sınıf öğretmenlerine; çalışmam boyunca

yanımda olan aileme, özellikle manevi desteğini esirgemeyen annem

Şazuman YAYLA’ya ve adlarını sayamadığım tüm arkadaşlarıma sonsuz

teşekkürlerimi sunarım.

 Şehnaz CEYLAN

 iii

ÖZET

VİNELAND SOSYAL- DUYGUSAL ERKEN ÇOCUKLUK ÖLÇEĞİNİN

GEÇERLİLİK-GÜVENİLİRLİK ÇALIŞMASI VE OKUL ÖNCESİ EĞİTİM

KURUMUNA DEVAM EDEN BEŞ YAŞ ÇOCUKLARININ SOSYAL-

DUYGUSAL DAVRANIŞLARINA YARATICI DRAMA EĞİTİMİNİN

ETKİSİNİN İNCELENMESİ

Ceylan, Şehnaz

Doktora, Çocuk Gelişimi ve Eğitimi Anabilim Dalı

Tez Danışmanı: Prof. Dr. Esra Ömeroğlu

Şubat– 2009

Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği (VSDÇÖ)’nin geçerlilik-

güvenilirlik çalışması ve okul öncesi eğitim kurumuna devam eden beş yaş

çocuklarının sosyal-duygusal davranışlarına yaratıcı drama eğitiminin etkisinin

incelenmesi bu araştırmanın amacını oluşturmaktadır. Araştırma iki örneklem

grubundan oluşturulmuştur. İlk örneklem grubunu Vineland Sosyal- Duygusal Erken

Çocukluk Ölçeğinin geçerlik güvenirlik çalışmasını yapmak üzere tesadüfi olarak

belirlenen 5.0-5.11 ay arasında olan 300 çocuk, ikinci örneklem grubunu ise 45

deney grubu, 45 kontrol grubu olmak üzere toplam 90 çocuk oluşturmuştur.

Deneysel desenli olan bu araştırmada, çocuklar ve aileleri hakkında bilgi almak

amacıyla “Kişisel Bilgi Formu”, çocukların sosyal-duygusal davranışlarını

belirlemek için “Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği” kullanılmıştır.

Deney grubundaki çocuklara 12 haftalık sosyal-duygusal davranışlara yönelik

yaratıcı drama eğitim programı uygulanmıştır. Ölçek deney ve kontrol grubuna, ön

test ve son test olarak uygulanmıştır. Ayrıca, deney grubuna son testten dört hafta

sonra kalıcılık testi olarak aynı ölçek uygulanmıştır. Verilerin analizinde, çocukların

ve ailelerin demografik bilgilerine ilişkin dağılımları frekans ve yüzde değerleri

olarak verilmiştir. Ölçeğin geçerlik ve güvenirlik çalışması olarak açımlayıcı ve

doğrulayıcı faktör analizi yapılmıştır. Ön test-son test karşılaştırmalarında Kovaryans

Analizi (ANCOVA), son test-kalıcılık testi karşılaştırmalarında ise t-testi

kullanılmıştır.

 iv

Araştırma sonucunda, Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği

(VSDÇÖ)’nin güvenilir bir ölçme yaptığı ve tutarlı bir yapıya sahip olduğu

bulunmuştur. Deney ve kontrol grubu çocuklar arasında Vineland Sosyal- Duygusal

Erken Çocukluk Ölçeği, Kişiler Arası İlişkiler alt ölçeği, Oyun ve Boş Zaman alt

ölçeği, Uyum Sağlama Becerisi alt ölçeği son test puanları açısından deney grubu

çocukların lehine anlamlı farklılık görülmektedir (p<0.01). Deney grubundaki

çocukların Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği, Oyun ve Boş Zaman

Alt Ölçeğine ait son test ve kalıcılık testi puanları arasında farkın anlamlı olduğu

saptanmıştır (p<.05). Kişiler Arası İlişkiler Alt Ölçeğinde ve Uyum Sağlama Becerisi

Alt Ölçeğinde son test ve kalıcılık testi puanları arasındaki farklılığın anlamlı

olmadığı belirtilmiştir (p>.05). Yaratıcı drama eğitimi alan çocukların son test

ortalama puanlarının kontrol grubu çocukların son test ortalama puanlarından daha

yüksek olması verilen eğitimin olumlu etkisini ortaya koymaktadır. Bu nedenle

çocukların; paylaşma, yardımlaşma, sorumluluk alma, sırasını bekleme, kurallara

uyma, arkadaşlık kurma, nazik olma, tanıdığı kişilerle iletişime girme gibi sosyal-

duygusal davranışlarını destekleyecek farklı yöntem ve teknikler geliştirilebilir ve

yaygınlaştırılabilir.

 v

ABSTRACT

VALIDIY-RELIABILITY STUDY OF VINELAND SOCIAL-EMOTIONAL

EARLY CHILDHOOD SCALE AND EXAMINATION OF EFFECTS OF

CREATIVE DRAMA EDUCATION ON SOCIAL-EMOTIONAL BEHAVIOR OF

5-YEAR OLD PRE-SCHOOL CHILDREN ATTENDING PRESCHOOL

EDUCATIONAL INSTITIONS

Ceylan, Şehnaz

Ph.D, Childhood Development and Education Development

Thesis Supervisor: Prof. Dr. Esra Ömeroğlu

February-2009

The aim of this study was to examine the validity-reliability of Vineland

Social-Emotional Early Childhood Scale (VSEECS) and the effects of creative

drama education on the behaviors of five-year-old children’s attending preschool

educational institutions. The study was set on two sample study groups. The first

sample group comprised randomly selected 300 children, aged between 5.0-5.11

months, to conduct the reliability-validity study Vineland Social-Emotional Early

Childhood Scale and the second sample group was composed of 90 children, 45 of

whom formed the experimental group and the other 45 formed the control group.

This study was in the form of experimental design, in which the “Vineland Social-

Emotional Information Form” was used to collect information about the children and

their families and the “Vineland Social-Emotional Early Childhood Scale” was used

to determine the children’s social-emotional behavior. The children in the

experimental group were presented with a 12-week-long creative drama education

program which focused on social-emotional behaviors. The scale was administered

as pre- and post-tests on the experimental and control groups. The same test was

administered on the experimental group at the end of the fourth week as a retention

test. In the analysis of data, the distribution of the children’s and their families’

demographic information was presented as frequency and percentage values. For the

validity and reliability study of the scale, explanatory and confirmatory factor

analyses were administered. Covariance Analysis (ANCOVA) was used in the pre-

post test comparisons and t-test was used in the test-retention comparisons.

 vi

As a result of the study, it was found that the Vineland Social-Emotional Early

Childhood Scale (VSEECS) yields reliable results of measurement and that it has a

consistent structure. A significant difference was found (p<0.01) between the post-

test scores of the children in the experimental and control groups with regard to

Vineland Social-Emotional Early Childhood Scale, Interpersonal Relationships

subscale, Games and Free time subscale, and Adaptation skills subscale in favor of

the experimental group. A significant difference was found (p<.05) between the post-

test and retention test scores of the children in the experimental group from the

Vineland Social-Emotional Early Childhood Scale, Game and Free Time subscale.

The differences between the post-test and retention test scores of Interpersonal

Relationships Subscale and Adaptation skills subscales were not found significant

(p>.05). The mean scores of the post-test of the children who were presented with

creative drama education was higher than the mean scores of the post-test of the

children in the control group, which indicates that the education provided had a

positive effect. It can be concluded that different methods and techniques can be

developed and used extensively to support children’s social emotional behaviors

such as sharing, collaboration, taking responsibility, turn-taking, complying with

rules, making friends, being kind, and interacting with people they know.

 vii

İÇİNDEKİLER

 Sayfa

JÜRİ ÜYELERİNİN İMZA SAYFASI ..i

ÖNSÖZ...ii

ÖZET...iii

ABSTRACT..v

İÇİNDEKİLER……………………………………………………………………...vii

TABLOLAR LİSTESİ..x

ŞEKİLLER LİSTESİ...xiii

DİYAGRAMLAR LİSTESİ………………………………………………………..xiv

KISALTMALAR LİSTESİ…………………………………………………………xv

1. GİRİŞ……………………………………………………………………….1

1.1.Sosyal Beceriler………………………………………………………...2

1.1.1. Sosyal Becerilerin Sınıflandırılması …………………………...3

1.2. Sosyal -Duygusal Gelişim ……………………………………………..5

1.2.1. Sıfır-İki Yaşında Sosyal- Duygusal Gelişim…………………...7

1.2.2. İki -Dört Yaşında Sosyal- Duygusal Gelişim…………………..7

1.2. 3. Beş- Altı Yaşlarında Sosyal- Duygusal Gelişim………………8

 1.3. Sosyal-Duygusal Gelişimi Etkileyen Etmenler……………………….9

1.3.1. Kalıtım……………………………………………………….…9

1.3.2. Çevre ve Kültür ………………………………………………10

1.3.3. Anne- Baba Tutum ve Davranışları…………………………..11

1.3.4. Kardeş ve Akran İlişkileri…………………………………….11

1.3.5. Eğitim Programı ve Öğretmen Davranışları…………………..12

1.4. Yaratıcı Drama Etkinlikleri …………………………………………..13

 1.4.1. Hareket Çalışmaları……………………………………….…..13

1.4.2. Pantomim…………………………………………………….14

1.4.3. Rol Oynama ………………………………………………….15

1.4.4. Doğaçlama…………………………………………………….16

1.4.5. Hikayelerden Oyunlar Oluşturma…………………………….17

1.4.6. Yaratıcı Drama Etkinliklerinin Değerlendirilmesi……………18

 viii

1.5. Sosyal –Duygusal Gelişim ve Yaratıcı Drama İlişkisi…………..…...19

2. ARAŞTIRMANIN AMACI………………………………………………22

2.1. Alt Amaçlar…………………………………………………………...23

3. ARAŞTIRMANIN ÖNEMİ……………………………………………….24

3.1. Varsayımlar…………………………………………………………..25

3.2. Kapsam ve Sınırlılıklar ……………………………………………..25

4. İLGİLİ ARAŞTIRMALAR………………………………………………...26

5. YÖNTEM…………………………………………………………………..36

5.1. Araştırmanın Modeli……………………………………………………36

5.2. Evren ve Örneklem……………………………………………………..36

5.3. Verilerin Toplanması…………………………………………………...37

5.3.1. Veri Toplama Araçları………………………………………..38

5.3.1.1. Kişisel Bilgi Formu………………………………....38

5.3.1.2. Vineland Sosyal-Duygusal Erken Çocukluk Ölçeği

(Vineland Social-Emotional Early Childhood Scales –

SEEC)………………………………………………………. 38

5.4. Veri Toplama İşlemleri ………………………………………………..39

5.4.1 Vineland Sosyal- Duygusal Erken Çocukluk

Ölçeği’nin Türkçe’ye Uyarlanması…………………………...……..39

5.4.2. Vineland Sosyal- Duygusal Erken Çocukluk

Ölçeği ile İlgili Uzman Görüşlerinin Alınması……………………...40

5.4.3. Vineland Sosyal -Duygusal Erken Çocukluk

Ölçeği Geçerlik ve Güvenirlik Çalışması…………………………...44

5.4.4. Yaratıcı Drama Eğitim Programının Hazırlanması…………...46

5.4.5. Anne Farkındalık Programının Hazırlanması…………...…....49

5.4.6. Haber Mektuplarının Hazırlanması………………...............…50

5.4.7. Yaratıcı Drama Eğitim Programının Uygulanması…...............51

 5.5.8. Annelere, Çocuklarının Sosyal- Duygusal Gelişimleriyle İlgili

 Farkındalık Kazandırmaya Yönelik Toplantıların Uygulanması …....53

5.5. Verilerin İstatistiksel Analizi……………………………………………..55

6. BULGULAR ve YORUMLAR…………………………………………………..57

 ix

6.1. Çocuklara ve Anne Babalarına İlişkin Demografik Bilgiler……………58

6.2. Vineland Sosyal- Duygusal Erken Çocukluk Ölçeğinin Geçerlik

Güvenirlik Analizlerine İlişkin Bulgular……………………………...…….64

 6.2.1. Vineland Sosyal- Duygusal Erken Çocukluk Ölçek Alt Testlerine

İlişkin Doğrulayıcı (Confirmatory) Faktör Analizi Sonuçları………...71

6.3. Deney ve Kontrol Gruplarının Vineland Sosyal- Duygusal Erken

Çocukluk Ölçeğine İlişkin Bulgular……………………………..………….76

 6.3.1. Son Test ve Kalıcılık Testi Arasındaki….................................90

7. SONUÇ VE ÖNERİLER…………………………………………………………94

7.1. Sonuçlar………………………………………………………………...94

7.1.1. Örnekleme Alınan Çocukların ve Ailelerinin

Demografik Bilgilerine İlişkin Bulgular…………………………..…94

7.1.2. VSDEÇÖ’nin Geçerlik-Güvenirlik Çalışmasına İlişkin

Sonuçlar…………………………………………………………..….96

7.1.3. VSDEÇÖ’nin Ön Test ve Son Test Olarak

Uygulanmasıyla Elde Edilen Bulgular………………………………97

7.1.4. Deney Grubu VSDEÇÖ’ği Puanlarının Son Test ve

Kalıcılık Testi Karşılaştırmasına İlişkin Bulgular…………………...97

7.2. Öneriler………………………………………………………………....98

7.2.1. Anne -Babalara Yönelik Öneriler………………………...….98

7.2.2. Eğitimcilere Yönelik Öneriler………………………………..99

7.2.3. Araştırmacılara Yönelik Öneriler……………………………101

KAYNAKÇA………………………………………………………………………103

EKLER……………………………………………………………………………..113

 x

TABLOLAR LİSTESİ Sayfa

Tablo 1. Milli Eğitim Bakanlığına Bağlı Bağımsız Anaokulu – Anasınıfı

 İsimlerinin ve Anne Sayılarının Dağılımı…………………………………………..45

Tablo 2. Deney ve Kontrol Grubu Çocukların Cinsiyetlerine Göre Dağılımı……....58

Tablo 3. Deney ve Kontrol Grubu Çocukların Kardeş Sayılarına Göre Dağılımı.….58

Tablo 4. Deney ve Kontrol Grubu Çocukların Doğum Sıralarına Göre Dağılımı…..59

Tablo 5. Deney ve Kontrol Grubu Çocukların Daha Önce Okul Öncesi

Eğitim Kurumuna Gitme Durumlarına Göre Dağılımı……………………………...60

Tablo 6. Deney ve Kontrol Grubu Çocukların Annelerinin ve Babalarının

Yaşlara Göre Dağılımı………………………………………………………………60

Tablo 7. Deney ve Kontrol Grubu Çocukların Annelerinin ve Babalarının

Öğrenim Durumlarına Göre Dağılımı……………………………………………….61

Tablo 8. Deney ve Kontrol Grubu Çocukların Annelerinin ve

Babalarının Mesleklerine Göre Dağılımı……………………………………………62

Tablo 9. Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği ve Alt Ölçeklere

Ait Güvenilirlik Analizi Sonuçları…………………………………………………..64

Tablo 10. Vineland Sosyal- Duygusal Erken Çocukluk Ölçeğinde Yer

Alan Maddelerin Yük Değerleri…………………………………………………….68

Tablo 11. Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği Toplam Ölçek,

Alt Ölçek ve Boyutlar Arası İlişkilere Ait Korelasyon Sonuçları……………….….70

 xi

Tablo 12. VSDEÇÖ Alt Testlerine İlişkin Standardize Edilmiş

Regresyon Katsayıları ve t Değerleri………………………………………………..74

Tablo 13. Deney ve Kontrol Grubu VSDEÇÖ’i Ön Test Alt Ölçek Puanlarına

Göre Ortalama, Standart Sapma, t Testi ve Anlamlılık Düzeyleri………………….76

Tablo 14. Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği Ön test

 Puanlarına Göre Düzeltilmiş Son Test Puanlarının Ortalamaları ve Standart

Sapma Değerleri………………………………………………………………….….77

Tablo 15. Çocukların Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği

Ön test Puanlarına Göre Düzeltilmiş Son Test Puanlarının Gruba Göre

ANCOVA Sonuçları………………………………………………………………...77

Tablo 16. Çocukların Kişiler Arası İlişkiler Alt Ölçeği Ön test Puanlarına

Göre Düzeltilmiş Son Test Puanlarının Ortalamaları ve Standart Sapma

Değerleri………………………………………………………………………….…81

Tablo 17. Çocukların Kişiler Arası İlişkiler Alt Ölçeği Ön test Puanlarına

Göre Düzeltilmiş Son Test Puanlarının Gruba Göre ANCOVA Sonuçları…………81

Tablo 18. Çocukların Oyun ve Boş Zaman Alt Ölçeği Ön Test Puanlarına

Göre Düzeltilmiş Son Test Puanlarının Ortalamaları ve Standart Sapma

 Değerleri……………………………………………………………………………84

Tablo 19. Çocukların Oyun ve Boş Zaman Alt Ölçeği Ön test Puanlarına

Göre Düzeltilmiş Son Test Puanlarının Gruba Göre ANCOVA Sonuçları…………84

Tablo 20. Çocukların Uyum Sağlama Becerisi Alt Ölçeği Ön test Puanlarına

Göre Düzeltilmiş Son Test Puanlarının Ortalamaları ve Standart Sapma

Değerleri...87

 xii

Tablo 21. Çocukların Uyum Sağlama Becerisi Alt Ölçeği Ön test Puanlarına

Göre Düzeltilmiş Son Test Puanlarının Gruba Göre ANCOVA Sonuçları…………87

Tablo 22. Deney Grubundaki Çocukların Vineland Sosyal- Duygusal

 Erken Çocukluk Alt Ölçeklerinden Aldıkları Son test ve Kalıcılık Testi

Ortalama Puanlarının t-testi Sonuçları………………………………………………90

 xiii

ŞEKİLLER LİSTESİ Sayfa

Şekil 1. Deney ve Kontrol Grubundaki Çocukların Vineland Sosyal- Duygusal

 Erken Çocukluk Ölçeği Ön ve Son Test Puan Ortalamaları……………………..…80

Şekil 2. Deney ve Kontrol Grubundaki Çocukların Kişiler Arası İlişkiler Alt

Ölçeği Ön ve Son Test Puan Ortalamaları………………………………………..…83

Şekil 3. Deney ve Kontrol Grubundaki Çocukların Oyun ve Boş Zaman Alt

Ölçeği Ön ve Son Test Puan Ortalamaları…………………………………….…….86

Şekil 4. Deney ve Kontrol Grubundaki Çocukların Uyum Sağlama Becerisi Alt

Ölçeği Ön ve Son Test Puan Ortalamaları……………………………………….…..89

Şekil 5. Deney Grubundaki Çocukların Vineland Sosyal- Duygusal Erken

Çocukluk Ölçeği ve Alt Ölçekleri Son Test ve Kalıcılık Testi Puan Ortalamaları…92

 xiv

DİYAGRAMLAR LİSTESİ Sayfa

Diyagram 1. Vineland Sosyal- Duygusal Erken Çocukluk Alt Ölçeklerine

İlişkin T Değerleri…………………………………………………………………...72

Diyagram 2. Vineland Sosyal- Duygusal Erken Çocukluk Alt Ölçeklerine

 İlişkin Standardize Edilmiş Çözümleme Değerleri…………………………………73

 xv

KISALTMALAR LİSTESİ

VSDEÇÖ : Vineland Sosyal-Duygusal Erken Çocukluk Ölçeği

KİŞ : Kişiler Arası İlişkiler Alt Ölçeği

OYUN : Oyun ve Boş Zaman Alt Ölçeği

UYUM : Uyum Sağlama Alt Ölçeği

Kişi1 : Sözel İlişki Boyutu

Kişi2 : Sosyal İletişim Boyutu

1

1. GİRİŞ

Bireylerin topluma uyum sağlayabilmesi için sosyal becerilere sahip olması

gereklidir. Sosyal beceriler, bir çocuğun çevresindeki diğer kişilere yönelik

davranışlarını ve çevreye uyumunu kapsamaktadır. Sosyal becerilere sahip olan

çocuklar; çevresindeki kişilerle ilişki kurmada, paylaşmada, kurallara uymada,

başkalarına duyarlı olmada, gerektiği zaman olumsuz duygularını kontrol etmede

başarılıdırlar. Bu çocuklar yetişkin olduklarında ise, başkalarıyla sağlıklı ilişkiler

kurabilirler, işbirliği içerisinde çalışabilirler, yaşamlarında mutlu ve başarılı

olabilirler, başkalarının haklarına ve duygularına saygı duyabilirler, kendisi için

uygun olmayan istekleri geri çevirebilirler ve gerektiğinde başkalarından yardım

isteyebilirler.

Çocukta sosyal becerilerin gelişimi kalıtım, çevre, kültür, anne-baba tutumları

ve davranışları, kardeş ve akran ilişkileri, öğretmen davranışları ve eğitim

programları gibi bir çok faktörden etkilenmektedir.

Çocuğa okul öncesi dönemden itibaren sosyal becerilerin ve sosyal duygusal-

davranışların kazandırılmasında anne-baba ve öğretmene önemli görevler

düşmektedir. İyi hazırlanmış bir eğitim programıyla çocuklarda, paylaşma,

yardımlaşma, sorumluluk alma, sırasını bekleme, kurallara uyma, arkadaşlık kurma,

nazik olma, tanıdığı kişilerle iletişime girme gibi davranışlar desteklenebilir. Bu

davranışlar, farklı etkinlikler ve eğitim yöntemleriyle kazandırılabilir. Bu

davranışların kazandırılmasında kullanılan eğitim yöntemlerinden birisi de yaratıcı

dramadır.

Yaratıcı drama çocuklara eleştirel olmayan bir ortamda duygusal rahatlama

sağlamakta ve böylelikle çocukların sosyal-duygusal becerilerini ve davranışlarını

geliştirme fırsatı sunmaktadır. Ayrıca yaratıcı drama, kişisel yönetim, düşünme,

dikkat, sabırlı olma, işbirliği, dayanışma, paylaşma, sorumluluk gibi sosyal

becerilerin geliştirilmesinde önemli bir yere sahiptir (Güven, 2006:141; Freeman ve

diğ., 2003:131; Hendy ve Toon, 2001:56).

2

Bu çalışmada, çocuğun sosyal-duygusal davranışlarının gelişiminde yaratıcı

drama eğitiminin etkisinin incelenmesi amaçlanmıştır.

1.1. Sosyal Beceriler

Doğumdan itibaren bireylerin toplum içinde uyumlu olması ve sosyalleşmesi

beklenmektedir. Çocuğun içinde yaşadığı topluma uyum sağlayabilmesi için,

işbirliği, sorumluluk, atılganlık, uyum, kendini kontrol etme, ilişkiyi başlatma ve

sürdürme, grupla bir işi yürütme, duygularını ifade etme, plan yapma ve problem

çözme gibi sosyal becerilerin kazandırılması gerekmektedir. Sahip olması gereken

bu becerilerde ailesi, yakın çevresi ve öğretmenleri tarafından kazandırılması

gerekmektedir (Yaya-Kocayörük, 2000:10; Çağdaş ve Seçer Şahin, 2002:3; Kamaraj,

2004:47; Avcıoğlu,2007:11; Akfırat-Önelan, 2006:44). Sosyal beceri tanımlarına

bakıldığında değişik boyutlara göre tanımların birbirinden farklılaştığı

görülmektedir.

Akfırat-Önelan (2006) sosyal becerileri, bireyin içinde bulunduğu sosyal

ortama uygun davranma yeteneği olarak tanımlamaktadır. Swindells ve Stagnitti

(2006) ise sosyal becerileri; sosyal düşüncelerin, sosyal durumlarla ilişkili beceriler

ya da sosyal işlevlerin başarılı bir şekilde düşünme süreçleri ya da davranışlar olarak

yansıması şeklinde ele almıştır. Gresham ve Elliott (1990) ise okul öncesi dönemdeki

sosyal becerilerin; işbirliği, sorumluluk, kendini kontrol ve atılganlık becerileri

olduğunu söylemiştir. Spence (1980), sosyal becerileri, bireylerin sosyal

etkileşimden istedikleri sonucu elde edebilmelerini sağlamak için, gerekli sosyal

davranışın bileşenleri olarak ele almıştır (Akt. Kamaraj, 2004:20). Bu tanımlarda

sosyal becerilerin sosyal uyum ve davranış boyutları vurgulanmaktadır.

Çetin ve diğ. (2003) sosyal becerileri, belli bir ortamda toplumsal olarak kabul

gören, kendisi ve karşısındaki kişi için yararlı olan davranışlar olarak

tanımlamaktadır. Işık (2006) ise sosyal becerileri, başkalarının olumlu tepkiler

vermesine yol açabilecek ve olumsuz tepkileri önleyebilecek, başkalarıyla etkileşimi

sağlayabilecek sosyal açıdan kabul edilebilir davranışlar olarak ele almıştır.

3

Westwood da (1993) sosyal becerileri, bireyin başkaları ile olumlu etkileşimi

başlatma ve sürdürme için gerekli olan davranışlar olarak tanımlamaktadır (Akt.

Akfırat-Önelan , 2006:44). Bu tanımlarda ise, sosyal becerilerin iletişim ve etkileşim

boyutları vurgulanmaktadır.

Bates ve Harvey, sosyal becerileri, bireyin kişilerarası ilişkilerde hem olumlu

hem de olumsuz duygularını ifade etme becerisi olarak tanımlamaktadır. Sorias

(1986) ise sosyal becerileri, kişinin olumlu ya da olumsuz duygularını karşısındaki

kişiye uygun bir biçimde anlatabilmesi, kişisel haklarını savunabilmesi, gerektiğinde

başkalarından yardım isteyebilmesi ve kendine ters gelen istekleri geri

çevirebilmesini sağlayan beceriler olarak tanımlamıştır (Akt. Avcıoğlu, 2007:10). Bu

tanımlarda, duyguların ifade edilme biçimleri vurgulanmaktadır.

Tanımlarda da görüldüğü gibi sosyal becerilerin; sosyal uyum ve davranış,

iletişim ve etkileşim, duyguların ifade edilme biçimleriyle ilgili boyutları

bulunmaktadır.

Sosyal becerilere sahip olan çocukların; paylaşma, yardım etme, kurallara ve

yönergelere uyma, başkalarına güven duyma, işbirliği içinde çalışma, bağımsız

çalışma, sınıfta bir gruba girme, arkadaş edinme, çatışmadan kaçma, öfkesini kontrol

etme, eleştirileri kabul etme ve işbirliği ile oynama davranışları göstermesi

beklenmektedir (Sarı, 2007:9; Kamaraj, 2004:20; Akfırat -Önelan, 2006:44).

Sosyal becerilerin tanımlanmasındaki çeşitlilik, becerilerin sınıflandırılmasında

da görülmektedir.

1.1.1. Sosyal Becerilerin Sınıflandırılması

Sosyal beceriler, araştırmacılar tarafından özelliklerine göre değişik şekillerde

sınıflandırılmaktadır.

4

Riggio (1986) sosyal becerileri oluşturan altı kategori olduğunu belirtmektedir.

Bunlar; Duyuşsal ifade; bireylerin sözel olmayan iletişim becerilerini, özellikle

duyuşsal mesajları gönderme becerilerini ifade etmektedir. Duyuşsal duyarlık;

başkalarının sözel olmayan iletişimlerini alma, anlama ve yorumlama becerilerini

ifade etmektedir. Duyuşsal kontrol; bireylerin duyuşsal ve sözel olmayan tepkilerini

düzenleme ve kontrol etme becerilerini içermektedir. Sosyal ifade; sözel

anlatımcılığı ve bireylerin birbirleriyle sosyal iletişim kurma ve iletişime katılma

becerilerini ifade etmektedir. Sosyal duyarlılık; başkalarının sözel iletişimlerini

alma, anlama ve yorumlama becerilerini içermektedir. Sosyal kontrol; sosyal rol

oynama ve bireyin sosyal olarak kendini ortaya koyma becerilerini ifade etmektedir

(Akt. Karayılmaz, 2008:22).

Calderalla ve Merrell (1997) sosyal becerileri; akranların birbirleriyle olan

ilişkilerine yönelik beceriler, kendini kontrol etme becerileri, akademik beceriler,

uyum becerileri, atılganlık becerileri olmak üzere beş boyutta ele almıştır.

Akranların birbirleriyle olan ilişkilerine yönelik beceriler; arkadaşlarını takdir

etme, ihtiyaç duyduğu zaman, arkadaşlarından yardım isteme veya onlara yardım

etme, arkadaşlarını oyuna davet etme, kolaylıkla arkadaşlık kurma, arkadaşlarıyla

konuşma, tartışmalara katılma gibi arkadaşlık ilişkilerini olumlu yönde geliştiren

sosyal becerilerdir. Kendini kontrol etme becerileri; kızgınlığını kontrol etme,

kurallara uyma, problem ortaya çıktığında soğukkanlılığını koruma, başkalarıyla

uzlaşma ve eleştirileri kabul etme gibi bireyin kendini kabul etmesini sağlayan

becerilerdir. Akademik beceriler; bağımsız olarak çalışma, verilen yönergeleri

yerine getirme, boş zamanlarını uygun bir şekilde kullanma ve ihtiyaç duyduğunda

yardım isteme gibi bireylerin başarılı olmalarını sağlayan becerilerdir. Uyum

becerilerinde; yönergelere uyma, kurallara uyma, eşyalarını paylaşma

sorumluluklarını yerine getirme gibi başkalarının bireyden beklentilerini yerine

getirme davranışları yer almaktadır. Atılganlık becerileri; başkalarıyla konuşmak

için girişimde bulunma, oyun oynamak için arkadaşlarını davet etme, yeni insanlara

kendini tanıtma, duygularını ifade etme gibi becerilerdir (Akt. Avcıoğlu, 2007:11).

5

Akkök (1999) sosyal becerileri; ilişkiyi başlatma ve sürdürme becerisi, grupla

bir işi yürütme becerileri, duygulara yönelik beceriler, saldırgan davranışlar ile başa

çıkmaya yönelik beceriler, stres durumuyla başa çıkmaya yönelik beceriler, plan

yapma ve problem çözme becerileri olmak üzere altı grupta toplamaktadır. İlişkiyi

başlatma ve sürdürme becerisi; dinleme, konuşmayı başlatma, konuşmayı

sürdürme, soru sorma, teşekkür etme, kendini tanıtma, başkalarını tanıtma, iltifat

etme, yardım isteme, bir gruba katılma, yönerge verme, yönergelere uyma, özür

dileme ve ikna etme becerilerinden oluşmaktadır. Grupla bir işi yürütme

becerileri; grupta iş bölümüne uyma, grupta sorumluluğunu yerine getirme,

başkalarının görüşlerini anlamaya çalışma becerileridir. Duygulara yönelik

beceriler; kendi duygularını anlama, duygularını ifade etme, başkalarının

duygularını anlama, karşı tarafın kızgınlığı ile başa çıkma, iyi duyguları ifade etme,

korku ile başa çıkma, kendini ödüllendirme becerilerinden oluşmaktadır. Saldırgan

davranışlar ile başa çıkmaya yönelik becerilerde; izin isteme, paylaşma,

başkalarına yardım etme, uzlaşma, kızgınlığı kontrol etme, hakkını koruma, alay

etmeyle başa çıkma, kavgadan uzak durma yer almaktadır. Stres durumuyla başa

çıkma becerileri; başarısız olunan bir durumla başa çıkma, grup baskısıyla başa

çıkma, utanılan bir durumla başa çıkma, yalnız bırakılma ile başa çıkma

becerilerinden oluşmaktadır. Plan yapma ve problem çözme becerilerinde; ne

yapacağına karar verme, problemin nedenlerini araştırma, amaç oluşturma, bilgi

toplama karar verme, bir işe yoğunlaşma yer almaktadır (Akt. Akfırat-Önelan,

2006:44).

 Görüldüğü gibi, sosyal becerilerin sınıflandırılmasında farklı boyutlar ele

alınmıştır. Sosyal becerileri oluşturan bu özelliklerin kazandırılması erken

çocukluktan itibaren sosyal-duygusal gelişimin desteklenmesiyle mümkün olabilir.

1.2. Sosyal -Duygusal Gelişim

İnsan kendini en kolay duyguları yoluyla ifade eder. Aynı zamanda sosyal

bağların kurulmasında duygular temel rolü üstlenmektedir. Bu nedenle “sosyal-

6

duygusal” kavramının bir bütün olarak ele alınması gerekmektedir (San-Bayhan ve

Artan, 2004:217).

Duygu, belli bir nesne, olay ya da kişilerin, bireyin iç dünyasında uyandırdığı

izlenimler olarak tanımlanabilir (Güngör, 2002:100).

Okul öncesi dönemdeki çocuklar, yetişkinlerin kendi duygularını nasıl kontrol

ettiğini izleyerek duygularını düzenlemeyi öğrenirler. Demokratik tutuma sahip anne

babalar, çocuklarının kendi duygularını anlamalarını ve denetlemelerini desteklerler.

Eğer, anne-babalar çocuklarıyla ilgili olumlu duygularını ifade etmekten kaçınırlarsa,

önemsiz görüp göz ardı ederlerse, çocukların duygularını kontrol etmeleri

zorlaşabilir (Berk, 2006:404).

Duygularının farkında olan çocuk kendini daha iyi tanır ve ifade edebilir.

Çocuğun duygularını anlamak ve ona uygun tepkiler vermek çocuğun kişiliğinin

oluşmasında etkili olmaktadır. Böylece, çocuk topluma daha kolay uyum

sağlayabilir. Topluma uyum sağlama, sosyal gelişimin ön koşullarından bir tanesidir.

Sosyal gelişim, bireyin doğduğu andan itibaren içinde bulunduğu sosyal

çevrenin, kültürün değerlerine ve davranışlarına uyum sağlama süreci olarak

tanımlanmaktadır. Erken çocukluk döneminde sosyal gelişimde engellerle

karşılaşmış olan çocuk daha sonraki yıllarda ciddi sosyal ve duygusal problemler

yaşayabilir. Çocuğun sosyal yönden iyi gelişmesi ise, onun yetişkinlikteki sosyal

yaşantısını da etkilemektedir. Bu nedenle, erken çocukluk döneminde, çocukların

sosyal yönden gelişmelerine olanak sağlayan uygun bir ortam sağlanmalıdır (Çağdaş

ve Seçer Şahin, 2002:3; Elias ve diğ.,1997; Wortham,1998:109).

Çocuğun sosyal-duygusal gelişimi yaşlara göre farklılık göstermektedir.

7

1.2.1. Sıfır-İki Yaşında Sosyal- Duygusal Gelişim

Yeni doğan bebekler, ilk haftalarda teninin okşanması, annenin sesi gibi nazik

dokunuş ve seslere gülümsemeyle tepki vermektedir. Açlık, vücut ısısında

değişiklikler, çok aşırı ya da çok yetersiz uyarılma gibi istenmeyen durumlar bebekte

huzursuzluk ve üzüntü yaratabilir. Bebekler huzursuz oldukları zaman ağlayarak

tepki verirler (Berk, 2006:401; Fox ve Shifter, 2005 :237).

Birinci yaşın ortalarına doğru, bebekler tanıdıkları kişilere daha fazla gülerler.

Altıncı ve onuncu haftalarda, insan yüzüne gülümseme sonucunda “sosyal

gülümseme” oluşmaktadır. On ve oniki aylık olduklarında ise duruma göre değişen

farklı gülümsemelere sahiptirler. Çocuklarda korku ise, birinci yaşın ikinci yarısında

ortaya çıkmaktadır. Korku; tehlike, dehşet, kaygı, ürkme, şiddet ve panik gibi

duygular ile ortaya çıkmaktadır (Yavuzer, 1995:100; Güngör, 2002:101; Berk,

2006:400; Fox ve Shifter, 2005 :237).

Güven, sağlıklı bir kişiliğin temel öğesidir. Tekrarlanan deneyimler sonucu

çoğu bebek, yetişkinlere, ihtiyaçlarını karşılamak, sevgi ve takdir elde etmek için

genellikle güvenilebileceğini öğrenmektedirler. “Güven ile güvensizlik” dengesi

yaşamın ilk yılı boyunca kazanılmazsa, daha sonraki gelişimlerini olumsuz

etkileyebilir. Ancak, daha sonraki deneyimler çocuğun güven duygusunu

güçlendirmek için yeni imkanlar sunabilmektedir (Hyson, 2004:62).

1.2.2. İki -Dört Yaşında Sosyal- Duygusal Gelişim

İkinci yaşta, gülümseme bilinçli bir sosyal ifade olarak kullanılmaya

başlamaktadır. Örneğin, yeni yürümeye başlayan bir çocuk, kendisine ilgi gösteren

bir yetişkine memnuniyetini göstermek için oyununu yarıda bırakabilir ve

gülümseyebilir. İki yaşlarındaki çocuklar, ebeveynden ayrıldıklarında, yabancılarla

yalnız kaldıklarında, hayvanlarla karşılaştıklarında, karanlık odada kaldıklarında,

büyük nesne veya makineleri gördüklerinde, yüksek sesler duyduklarında, ortamdaki

ani değişikliklerden korkabilirler. Üç -dört yaşında ise çocukta, karanlık ve yalnızlık

8

korkuları artar ve korkulu rüya görebilir (Atay ve Şahin, 2004:105; Berk, 2006:402;

San-Bayhan ve Artan 2004:233; Papalia ve diğ.,1998:289).

Çocuklar, bu yaşlarda insanlara güvenebileceklerini hissettikleri zaman,

tanımadığı çocuklarla arkadaşlık kurma çabaları da artmaktadır (Hyson, 2004:62).

Sosyal-duygusal gelişimle ilgili başka bir özellik ise kendilik algısının

gelişmesidir. Kendilik algısı geliştikçe başkalarıyla empati kurmaya başlarlar,

diğerlerinin duygularını doğru bir şekilde anlarlar, başkalarının mutsuzluğunu

hissederler (Berk, 2006:409; Feldman, 2004:300; Fox ve Shifter, 2005 :234).

Üç yaşında, çocuklarda gerçek arkadaşlık ilişkileri gelişmeye başlar. Bu

yaştaki çocuklar, arkadaşları ile etkinlikleri paylaşmaktan, birlikte zaman

geçirmekten ve oyuncaklarla oynamaktan hoşlanırlar. Ancak ilişkiyi sürdürmede

başarısız olabilirler. Bu nedenle zaman zaman yetişkin müdahalesine gereksinim

duyabilirler (Feldman, 2004:300; Mackenzie, 2000).

Dört yaşına geldiği zaman artık çocuk bağımsız sosyal bir varlık olmaya

başlamıştır. Çevresindeki diğer bireyler ile işbirliği konusunda başarılıdır. Bu yaştaki

çocukların arkadaşlık ilişkileri daha uzun olmakla birlikte, sosyal anlam taşıdığı

halde gerçek arkadaşlık yedi veya sekiz yaşlarında ortaya çıkmaktadır (Atay ve

Şahin, 2004:105; Palut, 2003:315).

1.2. 3. Beş- Altı Yaşlarında Sosyal- Duygusal Gelişim

Çocuklar bu yaşlarda duygularını ifade etmede daha başarılıdırlar. Okul

öncesi dönemde çocuklar, yetişkinler ile konuşarak duygular konusunda daha fazla

bilgi edinirken, kardeşleri ve arkadaşları ile, özellikle oyunlarda bu bilgilerini

paylaşabilirler (Berk, 2006:404; Papalia ve diğ.,1998:286).

Çocuklar beş-altı yaşlarında, paylaşma, yardım etme, kurallara ve yönergelere

uyma, başkalarına güven duyma, işbirliği içinde çalışma, bağımsız çalışma, sınıfta

9

bir gruba girme, arkadaş edinme, çatışmadan kaçma, öfkesini kontrol etme,

eleştirileri kabul etme ve işbirliği ile oynama gibi sosyal davranışlar göstermeye

başlamaktadır. Kurallı grup oyunlarına yönelerek, kendisi de oyunlar oluşturup,

kurallar koyabilir. Arkadaşlarının duygularını paylaşmaktan ve onlara espri

yapmaktan hoşlanırlar. Grup etkileşiminde gösterdikleri beceriye göre liderlik rolünü

üstlenebilirler. Başkalarının görüşlerine önem verirler. Bu dönemde işbirliği kadar

rekabet de öne çıkan kavramlardandır. Rekabet ile birlikte paylaşma, dayanışma ve

işbirliği davranışlarının da çocukta görülmesi beklenmektedir. Bu nedenle, anne-

baba ve öğretmenlerin tutumları çok önemlidir (Eddowes ve Ralph, 1998:15; Kandır,

2003a:84; Papalia ve diğ., 1998:288).

Bu yaş çocuklarının en önemli sosyal gelişim özellikleri arasında cinsiyet rolü

farkındalığının başlaması yer almaktadır. Cinsiyetler arası arkadaşlık dikkati

çekmektedir (Akın, 2002:41).

 Okul öncesi dönemde çocukların sosyal-duygusal gelişimlerinin

desteklenmesi çok önemlidir. Bu dönemde, çocuğun sosyal-duygusal gelişimini

etkileyen bir çok etmen vardır.

1.3. Sosyal-Duygusal Gelişimi Etkileyen Etmenler

Çocuğun sosyal-duygusal gelişimleri; kalıtım, çevre ve kültürden, anne-baba

davranışlarından, kardeş ve akran ilişkilerinden, eğitim programı ve öğretmen

davranışlarından etkilenebilmektedir.

1.3.1. Kalıtım

Tüm insanlar birbirinden farklı özelliklere sahiptir. Doğumdan itibaren bu

farklılıklar daha belirgin bir şekilde gözlenmekte ve “mizaç”tan etkilenmektedir.

Mizaç, sosyal-duygusal becerilerin ve alışkanlıkların bütünleştirilmesiyle ortaya

çıkmaktadır. Çocuk doğuştan getirdiği karakterine uygun olmayan bir çevrede

10

sürekli engellemeyle karşılaşırsa, çevreye uyumla ilgili problemler yaşayabilir (Arkar

ve diğ., 2005:191, San-Bayhan,2004:213).

Çocukların doğuştan getirdiği özellikler sosyal davranışlarıyla yakından

ilişkilidir. Hareketli çocuklar, yaşıtlarıyla daha kolay sosyal etkileşime girerken, daha

pasif çocuklar arkadaşlarıyla sorun yaşayabilmektedirler. Çekingen, sıkılgan

çocuklar genellikle sınıf arkadaşlarını izler ve oyun faaliyetlerine sadece bakarak ve

az konuşarak etkileşimden kaçınan kaygılı davranışlar sergileyebilirler (Berk,

2006:404). Bunun için çocuğun doğuştan getirdiği özellikler çok iyi tanımlanarak

desteklenmelidir.

1.3.2. Çevre ve Kültür

Çevre, bireyin sosyal gelişimi, başkalarıyla olan ilişkileri, tutum ve

davranışları üzerinde oldukça etkilidir. İnsanların içinde yaşadığı toplumun gelenek,

görenek, örf ve adetlerinin tümüne kültür denilmektedir. Kültürel koşullar içinde

sosyal ilişkiler, hem toplumun hem kültürün hem de bireyin yapısını etkilemektedir.

Bireyin tüm yaşamı çevresine uyum sağlama çabası içinde geçmektedir. Bu uyum

çabası doğumdan başlayarak ölüme kadar süren bir gelişim göstermektedir. Birey

sosyal uyarıcılara, özellikle grup yaşamının baskı ve zorunluluklarına karşı duyarlık

geliştirmekte ve içinde yaşadığı toplumda başkalarıyla iletişim kurmaktadır.

Özellikle kültürel etkiler, bebeklerde çeşitli duyguların oluşmasında, önemli bir rol

oynamaktadır. Her kültürdeki duygusal ifadelerde farklılıklar vardır. Çocuk

büyüdükçe içinde yaşadığı çevre ve kültürden etkilenmektedir. Toplumda çocuğa,

sevgi dolu bir yaklaşım ve ilgiyle yaklaşıldığında sağlıklı bir sosyal-duygusal gelişim

ortamı kurulmuş olacaktır (Aral ve diğ, 2000:67; Snow ve McGaha, 2003:18;

Güngör, 2002:102).

Yetişkinlerin davranışları kültürler arasında da farklılık göstermektedir.

Aileler arasındaki sosyal ve kültürel farklılıkları kabul etmek önemlidir.

11

1.3.3. Anne- Baba Tutum ve Davranışları

Aile, çocuğun sosyal ve duygusal anlamda yetkin bir birey olabilmesi için

oldukça önemli bir rol oynamaktadır. Sosyal öğrenme kuramcılarının görüşüne göre,

çocuk ilk sosyal davranışlarını, onlarla etkileşimde olan yetişkinlerin deneyimleriyle,

ve diğerlerini gözlemleme yoluyla kazanmaktadır. Çocuğun sosyal-duygusal

gelişiminde anne babanın model olması ve olumlu etkileşiminin yanı sıra çocuklarına

yönelik tutum ve yaklaşımları çok önemlidir. Anne -babanın güven verici,

destekleyici ve hoş görülü bir biçimde çocuğuna yaklaşması, çocuğun sosyal-

duygusal gelişimi için en ideal etkileşim biçimidir. Anne -babanın çocuklarına

sunduğu koşulsuz sevgileri, empati ve hoş görüye dayanan etkileşimleri çocuklarının

çevreye daha kolay uyumunu sağlamaktadır. Ancak baskı, stres ve çatışmanın

bulunduğu bir aile ortamında sosyal-duygusal gelişim olumsuz yönde

etkilenmektedir. Yapılan çalışmalarda, baskı görmüş ve ihmal edilmiş çocukların

sosyal gelişimlerinde sorunlar olduğu vurgulanmaktadır (Aviles ve diğ., 2006:33;

Kandır ve Alpan, 2008:37; O’Hagan ve Smith, 2004:38).

Aileler çocuklarına hissettikleri duyguları adlandırıp açıkladıkları zaman,

çocuklarının duygularını ifade etmesi de kolaylaşmaktadır. Anne babalarının sıkça

kendi duygusal tepkilerini açıkladığı ve farklı duygular hakkında açıklayıcı bilgiler

verdiği okul öncesi dönemdeki çocuklar, daha ileri yaşlarda başkalarının duyguları

hakkında daha doğru kararlar verebilmektedirler. Aile bireyleri tarafından açıklanan

farklı görüş ve duygular, genellikle çocuk açısından yararlı olmaktadır (Fox ve

Shifter, 2005:234).

1.3.4. Kardeş ve Akran İlişkileri

Kardeşler arasındaki ilişki, onların daha sonraki yaşamlarında diğer

ilişkilerine temel oluşturmaktadır. Kardeşleriyle ilişkisi güven ve dostluğa dayanan

çocuklar daha sonra arkadaşlarıyla olan ilişkilerinde bunu model almaktadır.

Kardeşleriyle ilişkisi olumsuz olan çocuklar da bunu gelecekteki ilişkilerine

taşıyabilirler. Kardeşler birbirlerine ilgilerini farklı şekillerde göstermektedirler. Bu

12

yollardan biri de taklittir. Küçük kardeş, büyük kardeşten fiziksel beceri, oyun,

oyuncakla oynama, sözcükler, sayılar gibi bir çok kavram ve becerileri

öğrenmektedir. Birlikte oyunlar oynamaktan ve paylaşmaktan çok hoşlanmaktadırlar

(San-Bayhan ve Artan, 2004:246).

Kardeşlerle ilişkiler kadar akranlarla olan ilişkiler de sosyal beceriler

açısından önemlidir. Çocukların bazen arkadaşlarıyla, kardeşleriyle olduğundan daha

uyum içinde oynadıkları görülmektedir. Akranlarıyla ya da kardeşleriyle yakın ilişki

kuran ya da sosyal destek olan çocukların sosyal açıdan yeterli oldukları

görülmektedir (Akfırat- Önalan, 2006:42).

1.3.5. Eğitim Programı ve Öğretmen Davranışları

Olumlu duyguların ve sosyal becerilerin kazandırılmasında öğretmen ve okul

çevresinin önemi büyüktür. Öğretmenler çocuklara; akranlarıyla ilişki kurma ve

sürdürme, kendini kontrol etme, çevreye uyum sağlama, grupla bir işi yürütme,

saldırgan davranışlarla ve stres durumuyla başa çıkma, plan yapma ve problem

çözmeye yönelik becerilerin kazandırılmasında çeşitli stratejiler kullanabilirler.

Olumlu rehberlik tekniklerini kullanan ve model olan öğretmenler çocukların

kuralları içselleştirmesinde daha çok başarı sağlamaktadır (Wortham, 1998:109).

 Öğretmen davranışları, okul öncesi eğitim kurumunda çocukların

arkadaşlarına gösterecekleri davranış örneklerinin temelini oluşturmaktadır.

Öğretmenler çocukların konuşma becerilerini, başkalarının haklarına saygı duyma,

sıra bekleme davranışını, çatışma çözümü, sosyal problem çözme ve empati kurma

becerilerini kazanmaları için deneyimler sağlamalıdır. Ayrıca, öğretmen çocukların

sosyal becerilerini gözlemlemeli ve kaydetmelidir (Beaty, 2006:135; Akt. Kamaraj,

2008:7).

 Öğretmenin uyguladığı programlarda; etkili, verimli ve kalıcı öğrenmenin en

önemli yolu olan, çocuğu aktif kılan öğrenme yöntemlerine ve etkinliklerine yer

vermelidir. Bu etkinlik ve yöntemlerde çocuklar, etkinliklere doğrudan katılarak,

13

duygu ve düşüncelerini ifade ederler, gözlem yaparak ve deneyerek bilgiye kendileri

ulaşırlar (Kandır, 2003b:22).

 1.4. Yaratıcı Drama Etkinlikleri

Yaratıcı drama, çocuklara olumlu sosyal beceriler geliştirmeleri için önemli

fırsatlar sunmaktadır. Yaratıcı drama etkinliklerinde, çocuklar birbirlerini dinlemeyi,

duygularını ve düşüncelerini ifade edebilmeyi, karşılaştığı problemleri çözebilmeyi

ve işbirliği yapmayı öğrenebilirler. Yaratıcı drama etkinlikleri; hareket çalışmaları,

pantomim, rol oynama, doğaçlama ve hikayelerden oyunlar oluşturma

etkinliklerinden oluşmaktadır.

 1. 4.1. Hareket Çalışmaları

 Çocuklar, hareket çalışmalarında bedenlerini hareket ettirmekten ve kendi

alanını keşfetmekten büyük zevk alırlar. Bu nedenle hareket, çok doğal bir ifade biçimi

olduğundan okul öncesinde drama etkinliklerine başlamanın ideal bir yoludur. Hareket

çalışmaları, çocukların duygu ve düşüncelerini ifade etmeleri, güven duygusu

kazanmaları, uzamsal farkındalık geliştirmeleri, fiziksel kontrol sağlamaları,

vücutlarını tanımaları, vücut parçalarının görevlerini ve hareketlerini keşfetmeleri

için fırsatlar sunmaktadır

(McCaslin, 2006:52; Ceylan ve Cevher-Kalburan,

2008:345; Logan ve Logan, 1971:124).

Başlangıçta, hareket çalışmalarına tüm sınıf ile başlamak uygundur. Ancak,

mekan yeterli büyüklükte değilse, ikiye bölünerek, önce biri ve sonra diğeri ile hareket

çalışmaları yapılabilir (McCaslin, 2006;62).

Eğitimci hareket çalışmalarında; öncelikle güvenliği, ilgiyi ve katılımı

sağlamalıdır. Çocuklar kendilerine güven veren, destekleyen bir ortamda

yaratıcılıklarını ortaya koyarlar. Ayrıca, keşfetmek ve denemek için kendilerini

özgür hissederler. Hareket çalışmalarına başlarken bilinen şeyleri taklit etmek ya da

hareketleri oluştururken vücutlarını kullanmalarını sağlamak çocuklara cesaret

14

verecektir. Çocuklara hafif ve renkli eşarplar, ipler, fasulye torbaları ve çember

verilebilir. Ayrıca, hareket çalışmalarında müzik, müzik aletleri ve ritim

kullanılması çocukların uygulamalarında kolaylık sağlayabilir (Edwards, 2006:200).

1.4.2. Pantomim

Çocuklar, anlatmak istedikleri mesajları iletmede her zaman kelimelere ihtiyaç

duymayabilir, bedenlerini kullanmayı tercih edebilirler (Edwards, 2006:210; Isbell

ve Raines, 2003:204).

Pantomim obje, olay, yaşantı, fikir ve duygularla ilgili çocukların vücut dilini,

jestlerini kullanarak sözel olmayan yollarla kendilerini ifade etmesi olarak

tanımlanmaktadır. Bir başka tanımda pantomim, metin olmadan bir uyarıcıdan yola

çıkarak, eğitimci liderliğinde, çocukların kendi yaratıcılıklarını kullanarak, jest ve

mimiklerle duygu ve düşüncelerin sözsüz ifade edilmesidir. Çocuklar başkalarıyla

pantomim yoluyla iletişim kurarlar. Pantomim etkinlikleri sırasında, çocuklar vücut

dilini kullanma, gözlem ve dikkat, problem çözme, zihinde canlandırma, farkındalık

düzeyi, kendini tanıma ve ifade etme becerilerini gelişmektedir. Ayrıca, pantomim

çocukların hareketleri, nesneleri ve duyguları hatırlamasını sağlayarak algılarını ve

hayal gücünü geliştirmektedir. Çocuklar isteklerini, ihtiyaçlarını yaşadıkları olayları,

hatta korkularını hareketlerle daha kolay ifade etmektedir. Pantomim çalışmaları,

özellikle kendilerini konuşarak ifade edemeyen ve utangaç olan çocuklar için

rahatlıkla kullanılabilir (Damar, 2007:18; Heining, 1993:24; Ömeroğlu, 1990:66;

Isbell ve Raines, 2003:204; Önder, 2004:117; Dege, 2008:16).

Pantomime, ilk başlarken konsantrasyon çalışmaları kolaylık sağlayabilir.

Pantomimin süresi ve uygulanma sıklığı çocukların yaşlarıyla yakından ilişkilidir.

Okul öncesi dönemdeki çocuklar için, 10-15 dakikalık çalışmalar uygun olur.

Pantomimde çocuk sayısı 15-20 kişiden fazla olmamalıdır. Pantomim bireysel dikkat

gerektirdiğinden, etkinlikler sırasında sınıftaki her çocuğun katılımı sağlanmalıdır

(Dege, 2008:17; McCaslin, 2006:72).

15

Eğitimci, pantomim etkinliğinin hazırlık aşamasında, çocukların

yaşantılarından, deneyimlerinden ve gözlemlerinden yararlanır ve hayal gücünü

geliştirici materyaller kullanarak yaratıcı deneyimler oluşturulabilir. Her grubun

istedikleri malzemeleri kullanabilmelerine fırsat yaratır.

1.4.3. Rol Oynama

Bir oyunda rol oynamak oyundaki bir karakterin duygularını ve düşüncelerini

canlandırmak demektir. Rol oynama sayesinde çocuklar başkalarının kimliğine

girerek, onların nasıl hissettiğini, düşündüğünü ve etkinlikte bulunduğunu yaşama

fırsatı elde etmektedir. Rol oynama sadece, problem durumların çözümü değil, rol

oynayanların insan davranışlarını değerlendirmeleri ve insan ilişkilerindeki

problemleri kavramlarına da yardımcı olmaktadır (Tezel-Şahin, 2003:139).

Çocukların kişisel, sosyal ve duygusal gelişiminde rol oynama etkinliği etkili

bir öğrenme yoludur. Rol oynama ve doğaçlama etkinliklerinde, sosyal beceri

eğitiminde yer alan yöntem, teknik ve etkinlikleri kullanılmaktadır. Etkinlik

sırasında, çocuklara, duygularını ifade ederler, duyguları öğrenirler, problemler

hakkında konuşurlar, başkalarının bakış açılarını görebilirler, dilin işlevlerini ve

kullanım şekillerini deneyebilirler. Rol oynama etkinliği çocuklara hızla değişen

dünyalarını algılama olanağı sağlamaktadır (Hendy ve Toon, 2001:56; Hyson,

2004:58; Akfırat- Önalan, 2006:50; Isenberg ve Jalongo, 1993: 171).

Eğitimci, gönüllülerin yanında utangaç veya içedönük olanları da

cesaretlendirip etkinliklere katılımlarını sağlar. Genellikle ele alınan konular

çocukların yaşantılarından seçilebilir. Böylece çocukların sosyal becerileri

kazanmaları için deneyimler yaratılmış olur (Cottrell,1987:118; Heining, 1993:52).

Rol oynama etkinliklerine başlarken çocukların basmakalıp, yüzeysel

karakterleri oynamalarından çok, farklı meslek gruplarından ve bu meslek grupları

içinde de görevleri farklı olan insanlardan oluşmuş kişilerin toplum içindeki rollerini

16

kavramaları çok önemlidir. Bu nedenle kişilerin mesleği ile ilgili davranışlarından

çok kişilik özellikleri üzerinde durulmalıdır (Ömeroğlu, 1990:60).

1.4.4. Doğaçlama

Doğaçlama, herhangi bir yazılı metin olmaksızın belirli deneyimlerin içten

geldiği biçimde canlandırılmasıdır. Bu etkinlik okul öncesi dönem çocuklarında,

düşünsel ve sözel yaratıcılığı, bağımsız düşünebilmeyi, karar verme süreçlerini ve

akıcı dil yeteneğini geliştirmede yardımcı olmaktadır (Akın, 2002:69).

Doğaçlama çalışmalarında, çocuklar yetişkinlere göre daha fazla zorlanabilir.

Çalışmada daha önceden canlandırılacak durum ya da olay bilinse de, çocuklar

arasındaki konuşmalar kolay gerçekleşmeyebilir. Bu nedenle, doğaçlamayı

uygulamak çocuklara rol oynamaktan daha zor gelmektedir. Etkinlik sırasında, ses

efektleri, materyaller, kostümler de fikirlerin oluşmasında ve hayal gücünün

uyarılmasında etkilidir (Ömeroğlu, 1990:62).

Doğaçlama çalışmalarında, çocukların başkalarının konuşmalarını

yanıtlayabilmek için dikkatle dinlemeleri gerekmektedir. Etkinlik süresince, hayal

edilen durumda ve üstlenilen rolde karşısındakini dinlemeleri, çocukların gerçek

hayattaki iletişimlerinde aktif dinleyiciler olmalarını sağlayacaktır (Cottrell,

1987:140).

Doğaçlama çalışmalarında, çocuklar kendi diyaloglarını, hareketlerini ve

ifadelerini oluşturmaktadır. Etkinlik sırasında çocukların kişisel bakış açısı ve

deneyimleri etkileşim içerisindedir. Bu nedenle her bir çocuğun kendi bulduğu

yöntem değerlidir. Çekingen ve utangaç çocuklar hata yapmaktan korkabilirler.

Bunun için doğaçlama etkinliğine küçük katılımlarla başlanabilir. Çocuk ancak

hazır olduğunda ve istekli olduğunda etkinliğe katılabilir (Edwards, 2006:212).

Doğaçlama çocukları tanımanın en kolay yoludur. Bunun için günlük yaşamda

karşılaşılabilen belli bir durum ya da olaydan yola çıkılabilir. Çocukların katkıları ve

17

önerileri doğrultusunda olumlu-olumsuz çeşitli çözüm yolları ortaya konabilir.

Böylece, doğaçlama etkinliği çocuklara konuya çeşitli açılardan yaklaşma ve sosyal

sorunları çözebilme yeteneği kazandırır (Tezel-Şahin, 2003:151).

Doğaçlama etkinlikleri için özellikle, eğitimci çocuklara konularla ilgili

kavramsal ön bilgiler için hazırlık yapmalıdır. Yapılacak doğaçlama etkinlikleri basit

olmalı ve olay, konu, roller eğitimci tarafından çok iyi bir şekilde tanımlanmalıdır

(Önder, 2004:141).

1.4.5. Hikayelerden Oyunlar Oluşturma

Hikâyelerden oyunlar oluşturma etkinliği, çocukların çeşitli resimlerden,

nesnelerden, durumlardan yola çıkarak kendi hikâyelerini oluşturmaları ve

oluşturdukları hikâyeleri canlandırmalarıdır.

Çocukların kendi hikâyelerini oluşturmaları onlarda var olan yaratıcı

düşüncenin daha da geliştirilmesine katkı sağlamaktadır. Aynı zamanda, çocuklarda

karar verme, problem çözme gibi becerilerin kazandırılmasında da önemli bir yere

sahiptir. Çocukların ortak bir amaç çerçevesinde birlikte iş yapabilme becerilerini

desteklemektedir. Küçük gruplara ayrılarak yapılan çalışmalarda, tüm çocukların,

“bir gruba ait olma” duygusunu yaşamalarına fırsat tanımaktadır. Bu duyguyu

yaşayan, kendi kararları doğrultusunda ortaya çıkan hikâyelerini canlandırmaları

çocukların kendilerine güven duymalarını sağlamaktadır.

Çocuklar için tüm dramatik etkinlikleri uygulamış, programlarında diğer

drama etkinliklerine yer vermiş ve çocukları drama çalışmalarına alıştırmış bir

eğitimci artık çocuklarla hikâyelerden oyunlar oluşturma etkinliğine geçebilir. Çünkü

pantomim, rol oynama ve doğaçlama etkinlikleri hikâyelerden oyunlar oluşturma

etkinliğinin temelini oluşturan etkinliklerdir.

Hikâyelerden oyunlar oluşturma etkinliğinin uygulaması sırasında çocuklar

gruplara ayrılabilir. Her bir grup kendi hikâyesini oluşturup canlandırmalarını

18

yapabilir. Ya da her bir gruba bir olay örgüsünün birbirini tamamlayan resimleri tek

tek verilerek olayın gerçekleşme zamanına uygun olarak sıra ile canlandırmaları

istenebilir.

Hikâyelerden oyunlar oluşturma etkinliği eğitimcinin müdahalesine gerek

duyulmadan, kendiliğinden oluşmaktadır. Eğitimci eğer çocuklar gruplara

ayrılacaksa gruplama yöntemlerini belirlemelidir. Belirlediği yöntemlerle oluşan

grupların sınıf içinde bir araya gelerek yerleşmelerine rehberlik etmelidir. Böylece,

eğitimci olası bir tartışmayı da önlemiş olur. Her grubun kendi hikâyesini

oluşturması için çocuklara ihtiyaç duydukları süre verilmelidir. Eğitimci, bu süre

içinde grupların yanlarına giderek ihtiyaç duydukları konularda onlara rehberlik

edebilir. Daha sonra çocukların canlandırmalar sırasında kullanılabilecekleri

materyalleri mekâna getirerek çocukların dikkatini materyallere çeker. Grupların

canlandırmaları bitince eğitimci her bir hikâyeyi baştan anlatır. Eğer etkinlik

sırasında çocuklar gruplara ayrılmayacaklarsa her bir canlandırma esnasında farklı

çocukların rol alarak canlandırmalara katılımlarını sağlamalıdır (Ömeroğlu,

2002:94).

1.4.6. Yaratıcı Drama Etkinliklerinin Değerlendirilmesi

Yaratıcı drama eğitiminde değerlendirme aşaması oldukça önemlidir ve drama

çalışmalarından sonra mutlaka bir değerlendirme yapılmalıdır. Eğitimci

değerlendirmeyi çocuklar, plan ve kendisi açısından yapmalıdır. Yapılan bu

değerlendirmeler daha sonra yapılacak olan drama etkinliklerinin planlanmasında ve

uygulanmasında yardımcı olacaktır. Çocuklarda değerlendirme yetisini geliştirme,

etkileşimi sağlama, paylaşımda bulunma, yapıcı eleştiri yapabilme, drama

çalışmasından olumlu duygularla ayrılma, yaşantıların ifade edilmesini

sağlamaktadır (Okvuran, 2008; Üstündağ, 1998:28; Köksal-Akyol, 2003:66).

Etkinlikler sırasında düzenli olarak çocukların bireysel olarak değerlendirmesi

önemlidir. Çocuğun yaratıcı drama etkinliklerinde, gelişim özellikleri ayrıntılı bir

şekilde kaydedilmelidir. Çünkü yaratıcı dramanın, sosyal öğrenme, dil kazanımı,

19

yaratıcılık, duygusal veya motor gelişim, kendini algılama ve öz saygı gibi farklı

gelişim alanları üzerinde önemli bir etkisi vardır. Her yaratıcı drama etkinliğinden

sonra gözlem ve kayıt tutmak grup çalışmasıyla ilgili bilgi sağlayabilir. Bu,

öğretmene drama etkinlikleri için ne kadar süre tanıyacağı, konuların uygunluğu, tüm

grubun ilgisi, drama çalışmasının nasıl bir yol izleyeceği gibi konularda yol gösterici

olabilir. Eğitimcinin kendini değerlendirmesi, zaman içindeki değişimleri kolayca

görmesini sağlar (Brown ve Pleydell, 1999:163).

 1.5. Sosyal –Duygusal Gelişim ve Yaratıcı Drama İlişkisi

Yaratıcı dramanın amaçlarından birisi, bireyi özgürleştirmek olduğundan

duyguların ön plana çıkarılması ve ifade edilmesi yoluyla birey iç engellenmelerden

kurtulur. Yaratıcı drama, bireylerin kendi duygularını anlamaları yanında,

çevresindeki değişik görüşleri keşfetmelerine de yardımcı olmaktadır. Ayrıca, kişinin

kendini savunma ve kendine saygı duymasının, kendi potansiyelini keşfetmesinin

gelişmesinde, diğer insanların duygularına duyarlılık ve farkındalık geliştirmesine

büyük katkı sağlamaktadır (Peter, 2003:21; Üstündağ, 2002:204; Önder, 2003:210).

Slade, yaratıcı dramanın en önemli özelliğinin duygusal eğitim olduğunu

belirtmektedir. Dramatik eylem, çocuklara anlayışlı ve özgür bir ortamda,

yapabilecekleri bir etkinlik içinde enerjilerini boşaltma şansı vermektedir. Bu yolla

çocuklar becerilerini geliştirmekte ve zengin deneyimler kazanmaktadırlar. “Yapma”

yoluyla çocuklar sadece nasıl yaşanacağını değil, yaşamı sevmeyi de

öğrenmektedirler (Akt. Sağlam, 2004:16; Taylor, 2000:100).

Yaratıcı drama eğlenceli ve aktif bir deneyim fırsatı sunarak, olumlu bir

duygusal atmosfer yaratmaktadır. Böylece, çocuklar hislerini ve duygularını ifade

etmede birçok fırsatları bulabilmekte, çeşitli duyguları tanıyarak, bunları yüz

ifadesi, benden harekeleri, ses tonu ve konuşma yoluyla ifade etmektedirler. Aynı

zamanda, başkalarının duygularını anlayarak o duyguları ifade edebilen çeşitli

20

rollere girebilirler. Bu deneyimler, insanların neden farklı şekillerde davrandıklarını

daha iyi anlamalarını sağlamaktadır (Heining, 1993:52).

Yaratıcı drama, çocukların olumsuz duygularını dışa vurmalarını sağlayarak

kişilik gelişiminde olumlu etkiler yaratmaktadır. Yaratıcı drama etkinlikleri

sırasında, yargılanmadan, eleştirilmeden duygu ve düşüncelerini ifade edebilen

çocuklarda karar verme becerileri ve bağımsız düşünme yetenekleri gelişmektedir.

Yaratıcı drama grup etkileşimini arttırdığından çocuğun duygularını başkaları ile

paylaşmasını, başkalarının duygularını anlamasına yardımcı olmakta ve

çevresindekiler ile iletişime girmesini sağlamaktadır (Kandır, 2003:35).

Yaratıcı drama etkinlikleri, çocukların kendi duygu ve tutumlarının bilincine

varmasını ve böylelikle uygun ve kabul edilebilir yollarla ifade etmelerini ve

başkalarıyla paylaşılmalarını sağlayacaktır. Öfke, korku, kaygı, kıskançlık ve

dargınlık gibi olumsuz duyguların ifade edildiği yaratıcı drama etkinliklerinde rol

alan çocuklar olumsuz duygularını ifade etme fırsatı bulurlar ve gerilimden

kurtulurlar. Yaratıcı drama, çocuklara güvenli ve kendini ifade edebileceği bir ortam

yaratmanın yanında, öğretmenin olumlu ve olumsuz duyguların oluşturduğu etkileri

gözlemesini sağlayarak çocukların problemlerle baş edebilmesi için cesaretlendirir

(Adıgüzel, 1993:163; Uysal, 1996:55; Kocayörük, 2004:32).

Yaratıcı dramanın özünde sosyallik ve iletişim yer almaktadır. Yaratıcı drama,

sosyal oyun fırsatları sunarak hayal gücüne dayalı yeni ürünler oluşturmasını sağlar.

Çocuklar yaratıcı drama etkinliklerinde yeni bir şeyi yaparken sosyal farkındalık

kazanır ve yaşadıkları ortama uyum sağlarlar. Böylece, toplumsal yaşama uyum

sağlayabilmek için gerekli olan farklı düşünmeye, konuşma, dinleme ve anlatma

becerilerini de kazanmaktadır. Yaratıcı drama çalışmalarında, çocuklar tüm sosyal

sorunlar ile baş edebilmek için plan yaparken, problem çözerken ve grupla kurduğu

etkileşim sonucu verdiği doğal tepkiler ile çözüme ulaşmaktadır. Çocuğun kendi

dünyasını ve oyunun içindeki rollerini keşfetmesine imkan verir. Ayrıca, dünya

hakkında gördükleri ve hissettikleri şeyleri, toplumdaki kuralları deneme fırsatı

21

sağlamaktadır (Pickering, 1997; Güven, 2006:101; Peter, 2003:26; Taylor,

2000:100).

Sosyal becerilerin geliştirilmesi, birinci olarak, yaratıcı drama çalışmalarını

planlama, katılım ve değerlendirilmesi yoluyla, ikinci olarak çevrelerinde gördükleri

farklı rolleri, hayat biçimlerini, kültürü ve değerleri deneyerek keşfetmeleri yolu ile

gerçekleştirilebilir (Cottrell, 1987:5; Toye ve Prendiville, 2000:77).

Yaratıcı drama etkinliklerinde çocukların, esnek ve yaratıcı bir şekilde

düşünme, sabırlı olma, olumlu benlik tasarımı, öz-denetim, kendine ve başkalarına

güven duyma, saygı duyma, kendinin ve diğerlerinin duygularını ve düşüncelerini

keşfetme, çevresinin farkında olma, kendi ve diğerlerinin davranışlarının nedenlerini

anlama, sorumluluk alma, kurallara uyma, sosyal sorunlarla başetme gibi sosyal

becerileri gelişmektedir (Peter, 2003:26; Hendy ve Toon, 2001:56; Heining, 1993:10;

Güleç, 2005:867; Freeman ve diğ., 2003:131; Brown ve Pleydell, 1999:127; Köksal

Akyol ve Koçer Çiftçibaşı, 2004:39; Eratay, 2005,83; Cömertpay, 2006:50; Gönen

ve Uyar Dalkılıç, 2002:31).

22

2. ARAŞTIRMANIN AMACI

Sosyal beceriler, bireyin toplumsal yaşamda kabul görmesini ve çevreye uyum

sağlamasını kolaylaştırmaktadır. Çevreye uyum sağlayan bireyler, başkalarıyla

sağlıklı ilişkiler kurabilirler, işbirliği içerisinde çalışabilirler, başkalarının haklarına

ve duygularına saygı duyabilirler, kendisi için uygun olmayan istekleri geri

çevirebilirler ve gerektiğinde başkalarından yardım isteyebilirler.

İlk yıllarda çocuk duygularını, fizyolojik ve duygusal ihtiyaçlarının

karşılanması için kullanırken, daha sonraki yıllarda kendini ifade etmek ve

diğerleriyle iletişim kurmak için kullanmaktadır. Duygular, sosyal bağların

kurulmasında temel teşkil etmektedir. Çocuğun en yakın sosyal çevresi olan anne-

baba, kardeşler, arkadaşları ve öğretmenleriyle olumlu ilişkiler kurması

sosyalleşmesi için önemlidir. Ailenin ve öğretmenlerin çocuğun sosyal-duygusal

gelişimini desteklemesi onun ileride kendini ifade edebilen, sağlıklı iletişim

kurabilen, paylaşabilen, kurallara uyan, başkalarına duyarlı olan, karşılaştığı

problemlerle başa çıkabilen, duygularını kontrol edebilen, benlik ve özgüveni

gelişmiş bir birey olmasını sağlayacaktır. Öğretmenler çocuğun sosyal-duygusal

gelişimini desteklemek için farklı etkinlikler ve yöntemler kullanabilirler.

Yaratıcı drama, hem etkinlik hem de yöntem olarak çocuğun duygularını

rahatça ifade etmesine, kendini tanımasına, duygularını başkaları ile paylaşmasına ve

başkalarının duygularını anlamasına yardımcı olmaktadır. Yaratıcı drama, çocuklara

duygusal rahatlama ve eleştirel olmayan bir ortamda sosyal beceriler geliştirme

fırsatı sunmakta ve grup ortamında gerçekleştirildiği için sosyalleşmeyi

sağlamaktadır. Yaratıcı drama etkinlikleri sırasında çocuk kişiler, olaylar, duygular

hakkında yorum yapmakta, tartışmakta ve bunları hareketlerini kullanarak ifade

etmekte, bu da onun sosyal ilişkilerini güçlendirmektedir. Buna göre, okul öncesi

dönemde yaratıcı drama etkinlikleri çocukların sosyal becerilerinin geliştirilmesinde

büyük önem taşımaktadır.

23

Bu nedenle çalışmada, Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği’nin

geçerlilik-güvenilirlik çalışması ve okul öncesi eğitim kurumuna devam eden beş yaş

çocuklarının sosyal-duygusal davranışlarına yaratıcı drama eğitiminin etkisinin

incelenmesi amaçlanmaktadır.

Bu amaçla aşağıdaki sorulara cevap aranmıştır.

2.1. Alt Amaçlar

1. Vineland Sosyal- Duygusal Erken Çocukluk ölçeği geçerli midir?

2. Vineland Sosyal- Duygusal Erken Çocukluk ölçeği güvenilir midir?

3. Yaratıcı drama eğitimine katılan çocukların Vineland Sosyal- Duygusal

Erken Çocukluk ölçeğinin alt ölçek (kişiler arası becerileri, oyun ve boş

zaman, uyum sağlama becerisi) puanları uygulanan eğitimin etkisine bağlı

olarak deney sonrasında böyle bir eğitime katılmayan çocuklara göre farklı

mıdır?

4. Yaratıcı drama eğitimine katılan çocukların deney sonrasında kazandıkları

varsayılan Vineland Sosyal- Duygusal Erken Çocukluk ölçeğinin alt ölçek

(kişiler arası becerileri, oyun ve boş zaman, uyum sağlama becerisi) puanları

ile dört hafta sonra ölçülen Vineland Sosyal- Duygusal Erken Çocukluk

ölçeğinin alt ölçek (kişiler arası becerileri, oyun ve boş zaman, uyum sağlama

becerisi) puanları arasında fark var mıdır?

24

3. ARAŞTIRMANIN ÖNEMİ

Okul öncesi dönem, çocuğun diğer gelişim alanlarında olduğu gibi sosyal-

duygusal gelişim alanı yönünden de oldukça önemli ve kritik bir süreci

kapsamaktadır. Bu dönemde çocuk, duygu ve düşüncelerini çeşitli yollarla ifade

etmektedir. Duygularını ifade etmeyi öğrenen çocuk zamanla nerede, ne zaman, ne

yapması gerektiğinin farkına varır. Böylece, çocuğun çevresindeki kişilerle iletişimi

de güçlenmiş olur.

Çocukta kazanılan sosyal becerilerden uyum sağlama, dikkat etme, sosyal

etkileşim, duygusal ifadeleri anlama, kişilerarası ilişkiler, yaşamın çeşitli

alanlarındaki başarı sağlaması için önemli bir temel oluşturmaktadır. Çocukluk

döneminde kurulan sosyal beceriler, bireyin yetişkinlik dönemindeki uyumunun

belirleyicilerinden biridir. Bu nedenle, gelişimin ve öğrenmenin çok hızlı olduğu

erken çocukluk döneminde sosyal becerilerin desteklenmesi, çocukların hem sosyal

hem de akademik yaşamlarında başarılı bireyler olmalarını sağlayacaktır.

Çocukların sosyal-duygusal davranışların kazandırılmasında bir eğitim yöntemi

ve etkinlik olarak yaratıcı drama eğitimi önemli bir yere sahiptir. Yaratıcı drama

çocukların kendini özgürce ifade etmeleri ve başkalarını daha iyi anlamalarını

sağladığından olumlu etkileşimi destekleyici doğal bir ortam sunmaktadır. Böyle bir

ortam çocukların sosyal –duygusal davranışların gelişimini desteklemektedir.

Yapılan araştırmalarda, okul öncesi dönemde sosyal–duygusal davranışları özel

olarak ölçen kapsamlı bir ölçeğin olmaması büyük bir eksiklik olarak görülmektedir.

Bu yönden bu araştırma, geçerlik ve güvenirlik çalışması yapılan Vineland Sosyal-

Duygusal Erken Çocukluk Ölçeği’nin alandaki ihtiyacı karşılaması açısından

önemlidir.

Ayrıca bu araştırma, yaratıcı drama eğitiminin çocukların sosyal-duygusal

davranışları kazanmalarını ve ailelere bu konuda farkındalık kazandırarak,

25

çocuklarının sosyal-duygusal davranışlarını gözlemlemelerini sağlaması yönünden

önemlidir.

3.1. Varsayımlar

Araştırmanın yapılmasında geçerli olabilecek varsayımlar aşağıda

belirtilmiştir;

 Örneklem grubunun evreni temsil ettiği varsayılmaktadır.

 Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği’nin çocukların sosyal -

duygusal davranışlarını ölçtüğü varsayılmaktadır.

 Annelerin Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği’ne verdikleri

cevapların onların görüşlerini objektif olarak yansıttığı varsayılmaktadır.

3.2. Kapsam ve Sınırlılıklar

Bu araştırma, Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği’nin geçerlilik-

güvenilirlik çalışması ve okul öncesi eğitim kurumuna devam eden beş yaş

çocuklarının sosyal-duygusal davranışlarına yaratıcı drama eğitiminin etkisinin

incelenmesi, 2006-2008 eğitim yılında Ankara’ da yapılmıştır.

Araştırma;

 Ankara merkez ilçelerinde yaşayan okul öncesi eğitim kurumuna devam eden

5.0-5.11 ay arasında olan çocuklarla sınırlıdır.

 Normal gelişim gösteren çocuklar ve anne-babaları ile sınırlıdır.

 Araştırma, kullanılacak olan “Vineland Sosyal- Duygusal Erken Çocukluk

Ölçeği” nin ölçtüğü puanlar ile sınırlıdır.

 Daha önce yaratıcı drama eğitimi almamış olan çocuklar ile sınırlıdır.

26

4. İLGİLİ ARAŞTIRMALAR

Erken çocukluk döneminde çocukların sosyal-duygusal gelişimleriyle ve

yaratıcı drama eğitimiyle ilgili araştırmalar tarih sıralamasına göre aşağıda

verilmiştir.

Akın (1993) yaptığı çalışmada, yaratıcı dramanın ilkokul üçüncü sınıf

öğrencilerinin sosyalleşme düzeylerini artırıp artırmadığını incelemiştir. Araştırma

üst ve alt sosyo-ekonomik düzeydeki üçüncü sınıf öğrencileriyle, ön test-son test

kontrollü deneme modeli kullanılarak yapılmıştır. Araştırmada ölçme aracı olarak

Moreno'nun sosyometri testi kullanılmış ve deney grubu öğrencilere on haftalık

yaratıcı drama eğitimi uygulanmıştır. Sonuçta, yaratıcı drama eğitimi almanın deney

grubu öğrencilerin sosyalleşme düzeylerinde anlamlı bir değişiklik yarattığı

görülmüştür.

De La Cruz (1995) öğrenme güçlüğüne sahip olan 5-11 yaş arası 35 çocuğun

sosyal ve sözel dil becerilerine yaratıcı dramanın etkisini incelemiştir. Araştırma,

öntest-sontest kontrollü deneme modeli kullanılarak yapılmıştır. Ölçme aracı olarak

The Walker-McConnell’in “Scale of Social Competence” kullanılmıştır. Deney

grubu çocuklara 12 hafta yaratıcı drama etkinlikleri uygulanmıştır. Sonuç olarak,

yaratıcı drama eğitim programına katılan çocukların, sosyal beceri ve davranışlarının

arttığı bulunmuştur.

Güven-Metin (1999) yaptığı çalışmada, okulöncesi eğitim kurumuna devam

eden beş-altı yaş arasında olan 48 çocuğun sosyal-duygusal gelişimlerine dramanın

etkisini incelenmiştir. Araştırma, öntest-sontest kontrollü deneme modeli kullanılarak

yapılmıştır. Araştırmada, veri toplamak amacıyla Marmara Gelişim Envanteri

Sosyal-Duygusal Gelişim alt boyutu kullanılmıştır. Deney grubundaki çocuklara

dokuz hafta yaratıcı drama etkinlikleri uygulanmıştır. Sonuç olarak, drama

çalışmalarının deney grubu çocukların sosyal-duygusal gelişimleri açısından anlamlı

farklılıklar ortaya koyduğunu göstermiştir.

27

Min Lin (1999) yaptığı çalışmada Tayvan’lı beş-altı yaş grubu çocuklarda,

yaratıcı drama yönteminin kavrama düzeyine etkisini incelemiştir. Araştırmada;

yaratıcı drama, tartışma ve okuma grupları olmak üzere üç farklı deney grubuyla

çalışılmıştır. Deney grubu çocuklara sekiz hafta yaratıcı drama yöntemi

uygulanmıştır. Veriler; görüşme, resim çalışmaları ve hikaye anlatma teknikleri

olmak üzere üç ölçme yöntemiyle değerlendirilmiştir. Sonuçta, yaratıcı drama

yönteminin çocukların kavrama düzeyini arttırdığı bulunmuştur.

Yaya-Kocayörük (2000) yaptığı çalışmada, ortaokul birinci, ikinci, üçüncü

sınıfta okuyan 16 öğrencinin sosyal beceri düzeylerine yaratıcı drama eğitim

programının etkisini incelemiştir. Araştırma, öntest-sontest kontrollü deneme modeli

kullanılarak yapılmıştır. Araştırmada veri toplama aracı olarak “Sosyal Beceri

Ölçeği” kullanılmıştır. Deney grubu öğrencilere iki hafta süreyle sosyal becerilerini

geliştirmeye yönelik drama etkinlikleri uygulanmıştır. Araştırma sonucunda, drama

ile yapılan eğitim programının öğrencilerin sosyal beceri düzeylerinin gelişmesinde

etkili olduğu bulunmuştur.

Fenner ve Hagens (2002) yaptıkları çalışmada, yedi yaşındaki 10 çocuğun

kendilerini ifade etmeleri, öz saygı ve güven oluşturmaları üzerinde yaratıcı

dramanın etkisini incelemişlerdir. Araştırma, öntest-sontest kontrollü deneme modeli

kullanılarak yapılmıştır. Ölçme aracı olarak, Yaratıcı Drama Kontrol Listesi,

Değerlendirme Çizelgesi, Drama Becerileri ve Davranışları Kontrol Listesi

kullanılmıştır. Çocuklara, dört hafta boyunca birer saat olmak üzere toplam 20 saat

grup halinde yaratıcı drama eğitimi verilmiştir. Sonuç olarak, yaratıcı dramanın risk

altındaki çocuklarda duygularını ifade etmede güvenli bir ortam sağladığı, cesaret

verdiği, kendi potansiyelini fark etmesini sağladığı, olumlu tutum geliştirmesine

yardımcı olduğu, öz saygısını artırdığı, işbirliği yapma becerisi ve sorumluluk

duygusu geliştirdiği ortaya koyulmuştur.

Akoğuz (2002) yaptığı çalışmada, Türkiye Eğitim Gönüllüleri Vakfı eğitim

parklarına gönüllü olarak gelen ve yaratıcı drama atölye çalışmalarına katılan 9-13

yaşları arasında olan 22 öğrencinin iletişim becerilerine yaratıcı dramanın etkisini

28

incelemiştir. Araştırma, ön test-son test kontrollü deneme modeli kullanılarak

yapılmıştır. Öğrenciler, gözlem yöntemiyle değerlendirilmiştir. Deney grubu

öğrenciler 12 haftalık yaratıcı drama atölye çalışmalarına katılmışlardır. Sonuç

olarak, drama ile yapılan eğitim programının öğrencilerin iletişim becerilerinin

gelişmesinde etkili olduğu bulunmuştur.

Akın (2002) yaptığı araştırmada, ilköğretim okullarının anasınıfına devam

eden altı yaş grubu 45 çocuğun bakış açısı alma yeteneğine eğitici dramanın etkisini

incelemiştir. Araştırma, öntest- sontest, deney ve kontrol gruplu deneysel desenli

model kullanılarak yapılmıştır. Araştırmada, veri toplamak amacı ile Onur ve Şener

tarafından geliştirilmiş olan “Bakış Açısı Alma Testi” ve aile tutumlarını ölçmek

amacı ile Schaefer ve Bell tarafından geliştirilmiş ve G. Le Comple, A. Le Compte

ve Küçük tarafından Türkçe'ye uyarlanan “Aile Hayatı ve Çocuk Yetiştirme Tutumu

Ölçeği” kullanılmıştır. Sonuç olarak, eğitici drama etkinliklerinin çocukların bakış

açısı alma becerisini olumlu yönde etkilediği ortaya çıkmıştır.

Dinç (2002) yaptığı çalışmada, okul öncesi eğitimin dört-beş yaşlarında olan

162 çocuğun sosyal gelişimine etkileri konusunda öğretmen görüşlerini almayı

amaçlamıştır. Veri toplama aracı olarak “Davranış Derecelendirme Ölçeği”

kullanmıştır. Araştırma sonucunda, araştırmaya katılan çocukların sosyal gelişim

düzeylerinin ortalamanın üstünde gelişmiş olduğu bulunmuştur. Ayrıca öğretmenler,

okul öncesi eğitimin çocuğun öncelikle sosyal gelişimine katkı sağladığı ve

anaokullarında uygulanan programın sosyal davranışları kazandırmada etkili olduğu

yönünde görüş bildirmişlerdir.

Schmidt, Demulder ve Denham (2002) yaptıkları çalışmada, anaokuluna

giden üç-beş yaşları arasındaki çocukların sosyal-duygusal gelişimlerini

incelemişlerdir. Ölçme aracı olarak “Bağlılık Q-Set (Attachment Q-Set)”,“Yaşam

Deneyimleri Anketi (Life Experiences Survey)”, “Çocuk Davranışı Kontrol Listesi

(Child Behavior Checklist/4-18) ve “Okul Öncesi Sosyo-duygusal Profili (Preschool

Socioaffective Profile)” kullanılmıştır. Sonuçta, kendini daha az güvende hisseden

çocukların daha saldırgan, kaygılı ve anaokulunda sosyal yeterliliklerinin daha düşük

29

olduğu bulunmuştur.

Avcıoğlu (2003), yaptığı çalışmada okul öncesi dönemdeki dört-altı yaş

arasında bulunan 14 çocuğa sosyal becerilerin öğretilmesinde işbirlikçi öğrenme

yöntemi ile sunulan öğretim programının etkililiğini incelemiştir. Araştırma, öntest-

sontest kontrollü deneme modeli kullanılarak yapılmıştır. Veri toplama aracı olarak,

“Sosyal Beceri Değerlendirme Ölçeği” kullanılmıştır. Eğitim programı, haftada iki

gün 40 dakikalık oturumlar şeklinde uygulanmıştır. Araştırma sonucunda, geliştirilen

sosyal beceri eğitim programının çocukların dinleme becerileri, sözel açıklama

becerileri ve kişiler arası becerilerinin geliştirilmesiyle ilgili sosyal becerileri

öğrenmelerinde etkili olduğu bulunmuştur.

Özbek (2003) yaptığı çalışmada, okul öncesi eğitim kurumlarına devam eden

ve etmeyen ilköğretim birinci sınıftaki 194 çocuğun sosyal gelişim açısından

öğretmen görüşlerinin alınması amaçlamıştır. Araştırmada, ilköğretimde öğrencilere

kazandırılması gereken sosyal becerilerle ilgili olarak Çubukçu ve Gültekin

tarafından hazırlanan veri toplama aracı kullanılmıştır. Araştırma sonucunda,

öğretmenlere göre okul öncesi eğitim alan çocukların “ilişkiyi başlatma”, “grupla iş

yapma becerileri”, “duygulara yönelik beceriler”, “stres durumuyla başa çıkma

becerileri”, “plan yapma ve problem çözme becerileri”, “özdenetimini koruma

becerileri” okul öncesi eğitim almayan öğrencilere göre daha fazla gelişmiş olduğu

ortaya çıkmıştır.

Kamaraj (2004) yaptığı çalışmada, Sosyal Becerileri Derecelendirme

Ölçeği'nin Öğretmen Formu ve Anne-Baba Formu' nun Okul Öncesi Dönem (4-6 yaş

arası) için Türkçe' ye uyarlanması ve beş yaşındaki 16 çocuğun atılganlık sosyal

becerisini kazanmalarında eğitici drama programının etkisini araştırmıştır. Araştırma,

öntest-sontest kontrollü deneme modeli kullanılarak yapılmıştır. Deney grubu

çocuklarına, yedi hafta boyunca toplam 25 eğitici drama etkinliği uygulanmıştır.

Deneysel çalışmada, güvenirlilik ve geçerlilik analizleri yapılan “Sosyal Becerileri

Derecelendirme Ölçeği Öğretmen Formu'nun Sosyal Beceriler Alt Ölçeğinin

Atılganlık Alt Boyutu” ölçme aracı olarak kullanılmıştır. Araştırma sonuçlarına

30

bakıldığında; beş yaş grubu çocuklarının atılganlık sosyal becerisini kazanmalarında

hazırlanan eğitici drama programının etkili olduğu bulunmuştur.

Pardun-Johannsen (2004) yaptığı çalışmada, Avrupalı ve Amerikalı 30

ilköğretim çocuğunun, sosyal sorunları hakkında farkındalık kazanmalarında rol

oynama ve yaratıcı drama etkisini incelemişlerdir. Araştırmacılar, öğrencilere altı ay

boyunca rol oynama ve yaratıcı drama eğitimi uygulayarak geçmiş yaşantılarındaki

sosyal problemleri ortaya çıkartmalarını sağlamışlardır. Öğrenciler, gözlem ve

görüşme yöntemiyle değerlendirilmiştir. Sonuçta, öğrencilerde empati duygusunun

geliştiği, sosyal sorunlarla ilgili farkındalıklarının arttığı, sosyal sorunlar hakkında

daha fazla bilgiye sahip olmak istedikleri, toplumdaki yapıların gücünü tanımlama ve

açıklama becerisi kazandıkları vurgulanmıştır.

Ann Guli (2004), sosyal algı eksikliği olan 8-14 yaş arasında olan 41 çocuğa

yaratıcı drama eğitiminin etkisini incelemiştir. Araştırma, öntest-sontest kontrollü

deneme modeli kullanılarak yapılmıştır. Deney grubu ve kontrol grubu çocuklar

sosyal beceri ölçeği, gözlem ve görüşme yöntemiyle değerlendirilmiştir. Araştırma

sonucunda; deney grubu çocukların, kontrol grubu çocuklardan daha olumlu

etkileşime sahip olduğu bulunmuştur. Ayrıca, aile ve çocukların görüşlerine göre,

yaratıcı drama eğitiminin çocukların % 75’inin sosyal beceri düzeylerinin

gelişmesinde etkili olduğu bulunmuştur.

Kulik (2004) yaptığı çalışma, yaratıcı drama eğitim programına katılan

çocukların kendileri ve çevrelerindekilerle ilgili tutum, değer ve inançlarına etkisini

araştırmıştır. Çalışmada, üst sosyo-ekonomik düzeyden gelen 79-84 yaşlar arasında

değişen sekiz yaşlı kişiyle, alt sosyo- ekonomik düzeyden yaşları 8-10 arasında

değişen sekiz çocuk eşleştirilmiştir. Deney grubuna, haftada bir, yarım saat, toplam

12 hafta yaratıcı drama eğitim programı uygulanmıştır. Sonuç olarak, nesiller arası

yaratıcı drama eğitim programına katılan pek çok çocuğun yaşlı kişilerle arkadaşlık

kurdukları, birbirlerine yardım ettikleri, fikirlerini, duygularını ve ihtiyaçlarını daha

fazla ifade etmeye başladıkları gözlenmiştir.

31

Akfırat-Önalan (2004), yaratıcı drama yöntemi ile hazırlanan sosyal beceri

eğitimi programının, 10-12 yaşları arasındaki işitme engelli 10 çocuğun sosyal

becerilerinin gelişimine etkisini araştırmıştır. Araştırmada öntest sontest kontrol

gruplu deneysel desen kullanılmıştır. Veri toplamak amacıyla “Sosyal Becerileri

Değerlendirme Ölçeği’ kullanılmıştır. Daha sonra deney grubuna sosyal beceri

eğitimi programı uygulanmıştır. Sonuçta, yaratıcı drama yöntemi ile hazırlanan

sosyal beceri eğitimi programının çocukların “İlk tanıştığı kişilere kendisini tanıtır”

ve “Kendisine yardım edildiğinde teşekkür eder” becerilerini öğrenmelerinde etkili

olduğu, izleme çalışmasında da bu etkinin sürdüğü tespit edilmiştir.

Fleming, Merrell ve Tymms (2004), dramanın ilkokul çocuklarının

davranışlarına ve benlik algılarına etkisi incelemişlerdir. Araştırma, ön test-son test

kontrollü deneme modeli kullanılarak yapılmıştır. Değerlendirmeler Durham’daki

Program Değerlendirme Yönetim Merkezi İlk Okul Performans Göstergeleri projesi

tarafından yapılmıştır. Araştırma sonucunda, deney grubu öğrencilerin kontrol

grubundaki öğrencilerden benlik olguları daha olumlu yönde farklılıklar göstermiştir.

Bayer (2006) yaptığı çalışmada, 7-16 yaş arasında olan 22 sokak çocuğunun

eğitiminde dramanın kullanılmasının, onların iletişim becerilerine etkisini

araştırmıştır. Araştırma, öntest-sontest kontrollü deneme modeli kullanılarak

yapılmıştır. Deney grubu çocuklara drama eğitimi uygulanmıştır. Tutulan gözlem

raporları ve görüşme kayıtlarına ilişkin veriler sonucunda, çocukların iletişim

becerilerinde dramanın kullanımının etkili olduğu bulunmuştur.

Özgülük (2006) yaptığı çalışmada, tam gün ve yarım gün eğitim veren okul

öncesi eğitim kurumlarına giden beş-altı yaşlarında olan 200 çocuğun, devam

ettikleri yarım ya da tam günlük eğitim programlarının çocukların sosyal ve duygusal

gelişimleri üzerindeki etkisini incelemiştir. Ölçme aracı olarak, örneklem grubunu

oluşturan çocuklara “Marmara Üniversitesi Sosyal Duygusal Uyum Ölçeği”

uygulanmıştır. Sonuç olarak, tam günlük eğitim programına devam eden çocukların

yarım günlük eğitim programına devam eden çocuklardan, sosyal ve duygusal

yönden daha gelişmiş oldukları tespit edilmiştir.

32

Işık (2006) yaptığı araştırmada, ailenin örgütsel ve yapısal niteliğinin 60-72

aylar arasında olan 524 çocuğun sosyal-duygusal uyum düzeyine etkisini belirlemeyi

amaçlamıştır. Araştırmada ilişkisel tarama modeli kullanılmıştır. Ölçme aracı olarak,

Epstein, Bolwin ve Bishop (1983) tarafından geliştirilen ve Bulut (1990) tarafından

Türkçe’ye uyarlanan “Aile Değerlendirme Ölçeği” ve Önder ve arkadaşlarının

(2004) geliştirdiği “Marmara Sosyal-Duygusal Uyum Ölçeği”nin araştırmacı

tarafından 60-72 aylık çocuklar için uyarlanan formu kullanılmıştır. Araştırma

sonuçlarında, ailelerin işlevleri sağlıksızlaştıkça, çocuklarının sosyal-duygusal uyum

düzeylerinin de anlamlı bir şekilde azaldığı bulunmuştur.

Orçan ve Deniz (2006) yaptıkları çalışmada, anaokuluna devam eden altı

yaşındaki 120 çocuğun sosyal uyumlarını incelemişlerdir. Araştırmada, genel tarama

modeli kullanılmıştır. Ölçme aracı olarak Epir tarafından Türkçe’ye uyarlanan ve

daha sonra Başal tarafından yeniden geçerlilik ve güvenirlik çalışması yapılan

“Uyumsal Davranış Ölçeği (Adaptive Behaviour Scale)” uygulanmıştır. Sonuç

olarak, annesi yüksek okul mezunu olan okul öncesi eğitim kurumuna devam eden

çocukların sosyal uyum puan ortalamaları, annesi okur-yazar ve ilkokul mezunu olan

çocuklardan anlamlı düzeyde yüksek bulunmuştur.

Güven ve diğ. (2006) yaptıkları çalışmada, okul öncesi eğitim alan ve

almayan ilköğretim birinci sınıfa devam eden yaşları altı-altı yaş onbir ay arasında

olan 490 öğrencinin sosyal-duygusal uyum düzeylerini incelemişlerdir. Araştırmada,

genel tarama modeli kullanılmıştır. Veri toplama aracı olarak “Marmara Sosyal –

Duygusal Uyum Ölçeği” kullanılmıştır. Sonuç olarak, okul öncesi eğitimi alan

çocukların sosyal-duygusal uyum puan ortalamaları almayanlara göre anlamlı

derecede yüksek bulunmuştur.

Koçak ve Tepeli (2006) yaptıkları çalışmada, dört-beş yaş grubu 381 çocuğun

sosyal ilişkiler ve işbirliği davranışlarını çeşitli değişkenler açısından incelemişlerdir.

Araştırmada, genel tarama modeli kullanılmıştır. Ölçme aracı olarak, Çağdaş ve Arı

tarafından geliştirilen “Davranış Derecelendirme Ölçeği” kullanılmıştır. Sonuç

olarak, yaş, cinsiyet, anne eğitim düzeyi ve sosyo-ekonomik düzey değişkenleri dört-

33

beş yaş çocuklarının işbirliği ve sosyal ilişkilerine ilişkin davranışlarını etkilediği

bulunmuştur.

Uşaklı (2006) yaptığı çalışmada, drama temelli grup rehberliğinin ilköğretim

beşinci sınıf öğrencilerinin arkadaşlık ilişkilerine ve benlik saygılarına olan etkisini

incelemiştir. Araştırma, öntest-sontest kontrollü deneme modeli kullanılarak

yapılmıştır. Öğrencilerin arkadaşlık ilişkilerindeki sosyometrik statü ve arkadaş

seçimindeki değişimi ölçmek için sosyometri testi, atılganlık düzeylerini ölçmek için

araştırmacı tarafından Türkçe’ye uyarlanan “Çocuklarda Davranış Eğilimi Ölçeği”,

öğrencilerin benlik saygısı düzeylerini ölçmek için Coopersmith Benlik Saygısı

Ölçeği kullanılmıştır. Deney grubunda bulunan öğrenciler haftada iki kez on altı

oturumluk atılganlık, arkadaşlık ve benlik saygısı temalarında yapılandırılan drama

temelli grup rehberliği programına katılmışlardır. Sonuç olarak, drama temelli grup

rehberliği programının öğrencilerin arkadaşlık ilişkilerini değiştirdiği ve

atılganlıklarını artırdığı bulunmuştur.

Yukay (2006) yaptığı çalışmada, okul öncesi dönemdeki altı yaş grubu 18

çocuğun kişilerarası ilişkilerine sosyal beceri eğitim programının etkisini

incelemiştir. Araştırma, öntest-sontest kontrollü deneme modeli kullanılarak

yapılmıştır. Deney grubu çocuklara toplam sekiz hafta, haftada üç gün kişilerarası

ilişki kurma becerilerine yönelik eğitim verilmiştir. Veri toplama aracı olarak,

araştırmacı tarafından Türkçe’ye uyarlanan “okul sosyal davranış ölçekleri”

kullanılmıştır. Sonuç olarak, kişilerarası ilişki kurma becerilerini geliştirmeye

yönelik etkinliklerin, çocukların akran ilişkilerini geliştirmede etkili olduğu

gözlenmiştir.

Kara ve Çam (2007) yaptığı çalışmalarda, gelişim ve öğrenme dersindeki 37

öğretmen adayına grupla bir işi yapma ve yürütme, ilişkiyi başlatma ve sürdürme ile

kendini kontrol etme sosyal becerilerinin kazandırılmasına yaratıcı drama

yönteminin etkisini incelemişlerdir. Araştırma, öntest-sontest kontrollü deneme

modeli kullanılarak yapılmıştır. Deney grubunda sosyal becerileri geliştirecek şekilde

düzenlenmiş yaratıcı drama etkinlikleri 12 haftalık ders saati süresince

34

uygulanmıştır. Ölçme aracı olarak, Sosyal Becerileri Değerlendirme Ölçeği (SBDÖ)

kullanılmıştır. Sonuç olarak, grupla bir işi yapma ve yürütme becerileri, ilişkiyi

başlatma ve sürdürme becerileri ile kendini kontrol etme becerilerini kazandırma

konusunda yaratıcı drama yönteminin etkili olduğunu göstermektedir.

Catterall (2007) yaptığı çalışmada, akran çatışmalarını çözümleme

becerilerine drama yönteminin etkisini incelemiştir. Araştırma, ön test-son test

kontrollü deneme modeli kullanılarak yapılmıştır. Bu çalışma, 24 haftalık bir

dönemde akran çatışmalarını çözümleme becerilerini geliştirmeyi amaçlamaktadır.

Çocuklar çatışma durumlarında ortaya çıkan çeşitli rolleri alarak hareketlerini

açıklamışlar, sonuçlarını değerlendirmişler ve çözümleme yolları yaratmışlardır.

Dramaya katılan çocukların, grupla çalışma, problem çözme becerisi, düşünme

süreçleri ve tutumlarını kazandıkları gözlenmiştir.

Bayrakçı (2007) yaptığı çalışmada, okul öncesi dönemdeki çocukların iletişim

becerilerine yaratıcı drama etkinliklerinin etkisini incelemiştir. Araştırmada, genel

tarama modeli kullanılmıştır. Araştırmanın verileri, “Okulöncesinde Yaratıcı Drama

Etkinliklerinin İletişim Becerilerini Gelişmesi Üzerindeki Etkisi Anketi” yoluyla

toplanmıştır. Sonuç olarak, okulöncesi dönemde bulunan çocukların iletişim

becerilerini geliştirmede yaratıcı drama uygulamalarının etkili olduğunu

bulunmuştur.

Sarı (2007), yaptığı çalışmada anasınıfına devam eden beş-altı yaş grubu 700

çocuğun, annelerinin çocuk yetiştirme tutumlarının, çocuğun sosyal uyum ve

becerilerine etkisini incelemiştir. Araştırmada, genel tarama modeli kullanılmıştır.

Ölçme aracı olarak, annelerin çocuk yetiştirme tutumlarını belirlemek için “Aile

Hayatı ve Çocuk Yetiştirme Tutum Ölçeği (PARI) ile çocukların sosyal uyumlarını

belirlemek için “Sosyal Uyum Ölçeği” kullanılmıştır. Sonuç olarak, “sosyal uyum”

annenin yaşı ve babanın yaşına göre, “Sosyal uyumsuzluk” okul türü ve yaş grubuna

göre anlamlı bir farklılık göstermektedir.

35

Güner (2008) yaptığı çalışmada, okul öncesi öğretmenlerinin, kendi

programlarında uyguladıkları eğitici drama çalışmaları ile beş-altı yaş grubu 211

çocuğun sosyal-duygusal uyum düzeylerini belirlemeyi amaçlamıştır. Araştırmada,

genel tarama türlerinden biri olan ilişkisel tarama modeli, kesit alma yöntemi

uygulanmıştır. Ölçme aracı olarak, Önder, Güven, Sevinç, Aygın ve diğerleri

tarafından geliştirilen "Marmara Sosyal-Duygusal Uyum Ölçeği"nin, Işık tarafından

60-72 aylık çocuklar için uyarlanan formu kullanılmıştır. Sonuç olarak, haftada bir-

iki saat ve üç-dört saat eğitici drama uygulamasına katılan beş-altı yaş çocuklarının

sosyal duygusal uyum düzeyleri ile haftada hiç drama uygulamasına katılmayan

çocukların sosyal duygusal uyum düzeylerinin istatiksel açıdan anlamlı şekilde

farklılık gösterdiğini ortaya koymuştur.

Waliski ve Carlson (2008) yaptıkları araştırmada; dört-beş yaşındaki 15 okul

öncesi çocuğa grup çalışmalarının duygusal farkındalık kazanmalarına etkisini

incelemişlerdir. Araştırma, ön test-son test kontrollü deneme modeli kullanılarak

yapılmıştır. Grup eğitimi, kendine güven, duygusal farkındalık ve uygun sosyal

beceriler üzerine verilmiştir. Ölçme aracı olarak, Duygusal Kimlik Ölçeği (EIM) ve

Çocuk davranış listesi: iki-beş yaş arası için Bakıcı-Öğretmen Desteği Raporu (CBC)

kullanılmıştır. Sonuç olarak, duygusal farkındalığın ve pozitif başa çıkma

davranışlarının uygulama sonrasında artış gösterdiği ve yapılan değerlendirmede de

bu durumun devam ettiği yönünde olduğu bulunmuştur.

Kandır ve Alpan (2008) yaptıkları araştırmada; Sosyal Duygusal

Değerlendirme Aracının (ITSEA) 12-36 aylık 253 Türk çocuğuna uyarlama

sonuçlarının, sosyo ekonomik düzeye göre farklılık gösterip göstermediğini ortaya

koymak amaçlanmıştır. Araştırmada veri toplama aracı olarak, 12-36 Aylık Bebek ve

Çocuklar için Sosyal ve Duygusal Değerlendirme Aracının (The Infant-Toddler

Social & Emotional Assessment) Türkçe uyarlaması kullanılmıştır. Sonuç olarak;

sosyo-ekonomik düzeye göre Alfa değerlerinin genel olarak yüksek çıkması, ölçeğin

iç tutarlılığının yüksek olduğunu göstermiştir.

36

5. YÖNTEM

Bu bölümde araştırmanın evren ve örneklemi, veri toplama araçları, veri

toplama yöntemi, veri toplama işlemi ve verilerin analizi ile ilgili bilgiler yer

almaktadır.

5.1. Araştırmanın Modeli

Araştırma, deneysel nitelik taşımaktadır. Araştırma modeli, ön ve son test,

kontrol gruplu deneysel desenle yapılmıştır.

Desende bağımlı değişken, ana okuluna devam eden beş yaş çocuklarının

“sosyal-duygusal davranışları” çocukların sosyal duygusal davranışları üzerine etkisi

incelenen bağımsız değişken ise “yaratıcı drama eğitimi” dir.

Araştırma deseninin sembolik görünümü şu şekilde açıklanabilir:

 Ön-test Son-test Kalıcılık testi

GD R O1 X1 O3 O5

GK R O2 O4

GD: Yaratıcı Drama Eğitimi verilen deney grubunu,

GK: Kontrol grubunu

R: Deneklerin gruba yansız atandığını

O1 ve O3 : Deney grubunun öntest-sontest ölçümlerini

O2 ve O4: Kontrol grubunun öntest-sontest ölçümlerini

O5: Deney gruplarının kalıcılık testi ölçümlerini

X1: Deney gruplarına uygulanan bağımsız değişkenleri(deney değişkenlerini)

5.2. Evren ve Örneklem

Araştırmanın evrenini, 2007-2008 eğitim yılında Ankara merkez ilçelerinde

Milli Eğitim Bakanlığına bağlı bağımsız anaokulu ve anasınıflarına eden beş yaş

çocukları ve anneleri oluşturmaktadır.

37

Örneklemin oluşturulmasında, öncelikle Milli Eğitim Bakanlığı’ndan Ankara

ili merkez ilçelerine bağlı beş yaş çocuklarının devam ettiği resmi anaokulları ve

anasınıflarının listesi elde edilmiştir. Listede bulunan okullardaki çocukların yaş

hesaplamaları yapılarak, 5.0-5.11 ay arasında olan çocuklar belirlenmiştir. Vineland

Sosyal- Duygusal Erken Çocukluk Ölçeğinin geçerlik güvenirlik çalışmasını yapmak

üzere tesadüfi olarak belirlenen ve yaşları 5.0-5.11 ay arasında değişen 300 çocuğun

annesi örneklem grubunu oluşturmuştur. Geçerlilik güvenirlik çalışması yapıldıktan

sonra, bünyesinde dört ve daha fazla anasınıfı olan okullar tespit edilmiştir. Bu

okullar arasından tesadüfü örnekleme yöntemiyle Abdi İpekçi İlköğretim Okulu

seçilmiştir. Abdi İpekçi ilköğretim okulunun dört anasınıfından 45 deney grubu, 45

kontrol grubu olmak üzere toplam 90 çocuk ve anneleri örneklem grubunu

oluşturmuştur. Örneklemi oluşturan çocukların daha önce yaratıcı drama eğitimi

almamış olmasına, 5.0-5.11 ay arasında olmasına ve normal gelişim göstermesine

dikkat edilmiştir. Çocukların birbirleriyle etkileşimini önlemek için kontrol grubunu

oluşturan çocukların sabah ve deney grubunu oluşturan çocukların öğleden sonra

anasınıfına devam etmesi dikkate alınmıştır.

5.3. Verilerin Toplanması

Bu araştırmanın verilerinin toplanmasında, çocuklarla ve ailelerle ilgili genel

bilgileri toplamak amacıyla, “Kişisel Bilgi Formu”, okul öncesi çocukların dikkat

etme, sosyal etkileşime girme, duygusal ifadeleri anlama, ilişkiler kurma ve

gözlemleme, öz-kontrol davranışları gibi becerilerini belirlemek amacı ile Sparrow

ve diğ. (1998) tarafından geliştirilmiş Vineland Sosyal-Duygusal Erken Çocukluk

Ölçeği (VSDEÇÖ) kullanılmıştır.

38

5.3.1. Veri Toplama Araçları

 5.3.1.1. Kişisel Bilgi Formu

Araştırmaya alınan çocuklar ve aileleri hakkında bilgi almak amacıyla

araştırmacı tarafından kişisel bilgi formu hazırlanmıştır. Kişisel bilgi formu, iki

bölümden oluşmaktadır. Birinci bölümde, örnekleme dahil edilen çocukların

cinsiyeti, kardeş sayısı, doğum sırası ve daha önce anaokuluna gitme durumlarıyla

ilgili bilgiler sorulmuştur. İkinci bölümde ise, örnekleme dahil edilen çocukların

anne-babalarının öğrenim durumları, yaşları ve meslekleriyle ilgili bilgiler yer

almaktadır (EK-1).

5.3.1.2. Vineland Sosyal-Duygusal Erken Çocukluk Ölçeği (Vineland

Social-Emotional Early Childhood Scales -SEEC)

Vineland Sosyal-Duygusal Erken Çocukluk Ölçeği (VSDEÇÖ), 1998’de Sara

S. Sparrow, David A. Balla ve Domenic V. Cicchetti tarafından geliştirilmiştir.

Vineland SEEC, doğumdan 5 yaş 11 aylığa kadar olan çocukların sosyal -duygusal

gelişimlerinin değerlendirilmesini amaçlamaktadır. Ölçek, kişiler arası iletişim

becerisi, oyun ve boş zaman, uyum sağlama becerisi alanlarında günlük sosyal-

duygusal davranışları ifade etmektedir ve üç bölümden oluşmaktadır. Bu ölçek,

dikkat etme, sosyal etkileşim, duygusal ifadeleri anlama, ilişkiler kurma ve

gözlemleme, öz-kontrol davranışları gibi becerileri değerlendirmektedir. VSDEÇÖ,

çocuğun davranışlarını bilen kişilere sorulan yarı yapılandırılmış sorulardan

oluşmuştur. Ölçek, bireysel olarak uygulanmakta ve ortalama 15- 25 dakika

sürmektedir.

Vineland Sosyal-Duygusal Erken Çocukluk Ölçeği’nin amacı, gelişimsel

gecikmeleri erken tanımada, kişisel müdahale planları geliştirmede ve gelişimsel

ilerlemeyi planlamaya yardımcı olmaktır. Ölçek, Head Start, anaokulu ve anasınıfı,

özel eğitim programlarında, rehabilitasyon merkezlerinde ve özel uygulamalar gibi

erken müdahale programlarında eğitimde ve klinik ortamlarda kullanılabilmektedir.

39

Vineland Sosyal-Duygusal Erken Çocukluk Ölçeği; 24 kişiler arası iletişim

becerisi, 24 oyun ve boş zaman, 34 uyum sağlama becerisi olmak üzere toplam 82

maddeden oluşmaktadır.

Ölçek, çocuğun davranışlarını çok iyi bilen yetişkinlere sessiz ve rahat bir

ortamda uygulanmaktadır. Görüşme, çocuğun gelişimsel aşamalarını tanımlamayı

ortaya çıkartmak için normal sohbet havasında yürütülmektedir. Görüşmeci çocuk

hakkındaki bilgileri sağlamak amacıyla, herhangi bir durumda gösterdiği

davranışlarla ilgili izlenimleri hakkında genel sorular sormaktadır.

 Ölçekte puanlama, çocuğun etkinlikleri ne kadar sıklıkla yaptığına bağlı olarak

hesaplanmaktadır. Ölçekte, “genellikle yapar” 2 puan, “bazen yada kısmen yapar” 1

puan, “ hiç yapmaz” 0 puan almaktadır. Çocuğun uygulama fırsatının olmaması ve

davranış hakkında bilgi sahibi olunmaması durumunda ise 1 puan verilmektedir

(Sparrow ve diğ., 1998:1)

5.4. Veri Toplama İşlemleri

Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği’nin geçerlik-güvenirlik

çalışması ve yaratıcı drama eğitim programının hazırlanması yer almaktadır.

5.4.1. Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği’nin

Türkçe’ye Uyarlanması

Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği, iki İngilizce dil uzmanı

tarafından İngilizce’den Türkçe’ye ve iki İngilizce dil uzman tarafından da

Türkçe’den İngilizce’ye çevrilmiştir. Orijinal İngilizce formu ile çevrilen İngilizce

formu arasında anlamsal farklılık olup olmadığına bakılmıştır. Daha sonra, bir

Türkçe dil bilim uzmanı tarafından ifade biçimi ve dil bilgisi yönünden incelenmiştir.

 Ölçeğin son şekli tekrar incelenerek uzman görüşüne hazır hale getirilmiştir.

40

5.4.2. Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği ile İlgili

Uzman Görüşlerinin Alınması

Orijinal formuna uygun olarak hazırlanan VSDEÇÖ’i dört alan uzmanına

görüşleri alınmak üzere gönderilmiştir.

 Uzmanlardan, “Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği”nde yer

alan maddeleri, araştırmanın amacına uygunluğu, açıklığı ve anlaşılırlığı açısından

eleştirmeleri, gerekli gördükleri durumlarda maddelerin değiştirilmesi, düzeltilmesi

ve çıkartılması ile ilgili görüşlerini belirtmeleri istenmiştir. Ayrıca, geçerlilik-

güvenilirlik çalışmasının istenilen düzeyde başarı sağlaması için ölçekte yer alan

maddelerin Türk kültürüne uygunluğu ve ölçeğin maddelerini “Hiç”, “Orta”, “Tam”

şeklinde üçlü Likert tipi değerlendirme kriterlerine uygun olarak değerlendirmeleri

istenmiştir. Uzman görüşleri frekans dağılımlarına göre değerlendirilmiştir.

Buna göre;

Kişiler Arası İlişkiler Alt Ölçeğinde,

 F maddesinde “Sadece ara sıra gördüğü kişilerin isimlerini söyler” ifadesinin

“Ara sıra gördüğü kişilerin isimlerini bile söyler”,

 G maddesinde “Olumlu ifadelere gülerek veya gülümseyerek karşılık verir”

ifadesinin “ne güzel bir ayakkabı gibi olumlu ifadelere gülerek karşılık verir”,

 G maddesinde “Yetişkinlerin başlattığı kısa sohbetlere katılır” ifadesinin

“nasılsın ne kadar tatlı bir çocuksun gibi yetişkinlerin söylediği sözlere

iyiyim ya da teşekkür ederim gibi ifadeler söyler”,

 G maddesinde “Başkalarının başına iyi olaylar geldiğinde bunlara sözel

olarak olumlu tepki verir” ifadesinin “Başkalarının başına iyi olaylar

geldiğinde örneğin, arkadaşları takdir edildiğinde bunlara sözel olarak olumlu

tepki verir”,

41

 H maddesinde “Her iki cinsiyette de tercih ettiği birer arkadaşı vardır”

ifadesinin “Diğerlerinden daha çok tercih ettiği hem kız hem de erkek

arkadaşı vardır”,

 H maddesinde “Gece evlerinde kaldığı arkadaşları olduğu gibi, arkadaşları da

gece kalmaya onun evine gelir” ifadesinin “Gündüz arkadaşlarının evine

gider, arkadaşları da onun evine gelir”,

 H maddesinde “Kendi cinsiyetinden en yakın bir arkadaşı vardır” ifadesinin

“Kendi cinsiyetinden çok yakın bir arkadaşı vardır”,

 I maddesinde “Diğer insanların sevdiği ve sevmediği şeyleri bilir” ifadesinin

“Çevresindeki insanların sevdiği ve sevmediği şeyleri bilir”,

 I maddesinde “Özel günlerde başkalarına hediye alması için ebeveyn ya da

bakımını üstlenen kişiden istekte bulunur” ifadesinin “Doğum günü,

öğretmenler günü gibi özel günlerde hediye alınması için yakınlarına istekte

bulunur”,

 J maddesinde “Çevresindeki diğer insanlarla onları da ilgilendiren konularda

sohbet eder” ifadesinin “Çevresindeki insanlarla onları da ilgilendiren

konularda sohbet eder”,

 J maddesinde “Çevresindeki tanıdığı kişilerle karşılaştığında sohbeti kendisi

başlatır.” ifadesinin “Çevresindeki tanıdığı kişilerle karşılaştığında

konuşmayı kendisi başlatır”,

 J maddesinde “Başkalarının ilgilendiği konularda sohbeti kendisi başlatır”

ifadesinin “Başkalarının ilgilendiği konularda konuşmayı kendisi başlatır”,

 K maddesinde “Yardımlaşmaya dayalı etkileşim” ifadesi “Yardımlaşmaya

dayalı etkileşimde bulunma”,

 K maddesinde “Arkadaşlarıyla yardımlaşmaya dayalı iletişim kurar” ifadesi

“Oyun oynama, TV seyretme gibi etkinliklere karar verirken arkadaşlarıyla

görüş alış verişinde bulunur”,

 K maddesinde “Sohbet sırasında kendisi ile ilgili imalara karşılık verir”

ifadesi “İstemediği durumları ret etmek için nazik bir ifade kullanır”,

42

 L maddesinde “Diğerleriyle sosyal “gruplar” oluşturur ya da bu gruplara

katılır” ifadesi “Halk oyunları, drama, bale, spor gibi sosyal etkinlik

gruplarına katılır”

şeklinde düzeltilmesine;

 Oyun ve Boş Zaman Alt Ölçeğinde ise,

 G maddesinde “Oyun oynarken istendiğinde sırasını bekler” ifadesi “Oyun

oynarken gerektiğinde sırasını bekler”,

 G maddesinde “Sonunda oynayanlardan birinin kazanacağı basit grup

oyunları oynar” ifadesi “Bir kişinin kazanmasına dayalı basit grup oyunları

oynar”,

 H maddesinde “Basit kart oyunları oynar” ifadesi “Kızma birader, milyoner

vb. kart oyunları oynar”,

 H maddesinde “Beceri ve karar alma gerektiren tombala, domino gibi oyunlar

oynar” ifadesi “Beceri ve karar alma gerektiren tombala, domino, gameboy

gibi oyunlar oynar”,

 J maddesinde “Koleksiyon yapar ve bazı şeyler biriktirir” ifadesi “Bazı şeyler

biriktirir ve saklar”,

 J maddesinde “Arkadaşlarıyla elindeki bir eşya ya da malzemeleri değiş-

tokuş yapar” ifadesi “Arkadaşlarıyla elindeki bir eşya, oyuncak ya da

malzemeleri değiş-tokuş yapar”,

 K maddesinde “Okul dışı etkinliklere katılır” ifadesi “Müzik, dans, sanat gibi

okul dışı etkinliklere katılır”,

 K maddesinde “Okul dışında spor etkinliklerine katılır” ifadesi “Okul dışında

futbol, basketbol, tenis vb. spor etkinliklerine katılır”,

 M maddesinde “Ne yapması gerektiğini sürekli sormaktan kaçınır” ifadesi

“Canı sıkıldığında ne yapacağını başkalarına sormadan kendini oyalar”,

 M maddesinde “Arkadaşlarıyla kendiliğinden bir şeyler yapar” ifadesi

“Arkadaşlarıyla önceden planlamadığı, kendiliğinden ortaya çıkan oyun

oynama, sokağa çıkma gibi şeyler yapar”,

43

 M maddesinde “Arkadaşlarıyla ileriye dönük buluşma planlar” ifadesi

“Arkadaşlarıyla ileriye dönük buluşmak için planlar yapar”

 şeklinde düzeltilmesine;

 Uyum Sağlama Becerisi Ölçeğinde,

 A maddesinde “Oyundaki güvenlik kurallarına uyar” ifadesi “Oyunlar

esnasında; yüzme havuzunun etrafında koşmama, salıncakta sallanırken

atlamama güvenli olmayan yüksek yerlerden atlamama gibi güvenlik

kurallarına uyar”,

 A maddesinde “Sosyal kurallara uyar” ifadesi “Yerlere çöp atmama,

başkalarının malına zarar vermeme gibi toplumsal kurallara uyar”,

 B maddesinde “Bir şey isterken “lütfen” der” ifadesi “Bir istekte bulunurken

“lütfen” ya da yerine geçen nazik bir ifade kullanır”,

 B maddesinde “Yabancılarla tanıştırıldığında istenilen tepkiyi verir” ifadesi

“Yabancılarla tanıştırıldığında istenilen karşılığı verir”,

 C maddesinde “Yaşıtları ya da yetişkinlerle sohbet ederken konuşmayı sadece

kendi tekelinde tutmaz” ifadesi “Konuşmayı tekelinde tutmadan yaşıtları ya

da yetişkinlerle sohbet eder”,

 C maddesinde “Sohbeti yarıda kesmez” ifadesi “Başkasının sözünü kesmeden

sohbeti devam ettirir”, .

 C maddesinde “Sohbeti doğru şekilde sona erdirir” ifadesi “Sohbeti istenilen

şekilde sona erdirir” ,

 E maddesinde “Başkalarının fiziksel özelliklerinden açıkça bahsetmekten

kaçınır” ifadesi “Başkalarının fiziksel özelliklerinden yada dış görünüşünden

herkesin önünde alaycı bir şekilde bahsetmekten kaçınır”,

 E maddesinde “Başkalarını üzebilecek veya utandırabilecek durumları

yaratmaktan ya da sorular sormaktan kaçınır” ifadesi “Başkalarını üzebilecek

veya utandırabilecek ne kadar kötü kokuyor, ne çirkin vb. sözler söylemekten

ya da sorular sormaktan kaçınır”,

44

 E maddesinde “Yemek yerken peçete kullanır” ifadesi “Yemek yerken elini

ve ağzını silmek için peçete kullanır”,

 G maddesinde Tabağına yemek konulmasını isterken “lütfen” der” ifadesi

“Tabağına yemek konulmasını isterken “lütfen” ya da nazik bir ifade

kullanır”,

 I maddesinde “Yanlış bir düşüncesinden dolayı özür diler” ifadesi “Yanlış bir

kararından dolayı özür diler”,

 I maddesinde “Bakımını üstlenen kişiden ya da anne-babasından aldığı parayı

geri verir” ifadesi “Bakımını üstlenen kişiden ya da anne-babasından aldığı

ödünç parayı geri verir”

 şeklinde düzeltilmesine karar verilmiştir.

5.4.3. Vineland Sosyal -Duygusal Erken Çocukluk Ölçeği Geçerlik

ve Güvenirlik Çalışması

Vineland Sosyal- Duygusal Erken Çocukluk Ölçeğinin, Milli Eğitim

Bakanlığına Bağlı Ankara ilinde yer alan Bağımsız anaokulları ve anasınıflarına

devam eden beş yaş çocuklarının annelerine uygulanabilmesi için gerekli izinler

alınmıştır.

Öncelikle, VSDEÇÖ’inin uygulanacağı okullardaki yöneticilerle görüşülerek

ölçeğin uygulaması hakkında bilgi verilmiştir. Daha sonra geçerlilik- güvenilirlik

çalışmasının yapılacağı sınıflardaki öğretmenlerden, yaşları 5.0-5.11 ay arasında olan

çocukların adı-soyadı alınmıştır. Toplam 300 çocuğun annesine ölçeğin

uygulanmasına karar verilmiştir. Tablo 1’de ölçeğin uygulandığı okul isimleri ve

anne sayıları verilmiştir.

45

Tablo 1

Milli Eğitim Bakanlığına Bağlı Bağımsız Anaokulu - Anasınıfı

İsimlerinin ve Anne Sayılarının Dağılımı

Bağımsız Anaokulu- Anasınıfı İsimleri Anne Sayıları

1. İbn-i Sina İlköğretim Anasınıfı- Etlik 15

2. 19 Mayıs İlköğretim Anasınıfı- Etlik 10

3. Sevgi Bağımsız Anaokulu- Etlik 20

4. Manolya Bağımsız Anaokulu-Mamak 50

5. Bahçelievler İlköğretim Anasınıfı- Bahçelievler 24

6. Anıttepe İlköğretim Anasınıfı- Bahçelievler 5

7. Emniyet İlköğretim Anasınıfı- Beşevler 8

8. Gazi Üniversitesi Anaokulu- Beşevler 19

9. Sardunya Bağımsız Anaokulu- Eryaman 70

10. Emin Sağlamer İlköğretim Anasınıfı – Demetevler 12

11. Mimar Kemal İlköğretim Anasınıfı –Seyranbağları 8

12. Afşinbey İlköğretim Anasınıfı-Batıkent 22

13. Dr.Ufuk Ege Bağımsız Anaokulu -Batıkent 28

14. Batıkent Bağımsız Anaokulu-Batıkent 8

15. D.S.İ Anaokulu-Kızılay 1

 Toplam 300

Okullarda bireysel görüşmenin uygun bir şekilde yapılabilmesi için rahat bir

oturma düzeni ve sessiz bir oda gibi gerekli ortam düzenlemesi yapılmıştır.

Annelerin çocuklarını anaokuluna ya da anasınıfına bıraktığı ve aldığı saatlerde

gidilerek ismi alınan çocukların annelerinden gönüllü olanlarla düzenlenen odada

yüz yüze görüşme yoluyla VSDEÖ’i doldurulmuştur. Ancak, görüşme sırasında

annenin çocuğu ile ilgili bilgileri rahatlıkla paylaşabilmesi ve dikkatinin dağılmaması

için görüşme odasına başka hiç kimsenin alınmamasına dikkat edilmiştir.

46

Bireysel görüşme yapılırken, bilimsel dil ya da terim kullanılmamasına,

görüşmeye alınan anneye isimle hitap edilmesine ve anneye verdiği yanıtlardan

dolayı yargılayıcı olmamaya özen gösterilmiştir.

Görüşmeye başlamadan önce anneye, çocuğun sosyal- duygusal davranışları

ile ilgili küçük bir sohbet yapılacağı belirtilmiştir. Çocuğun çevreye uyumu,

arkadaşları ile olumlu ilişkiler içinde olması, oyun ve boş zamanını verimli geçirmesi

gibi sosyal-duygusal davranışların onun yetişkin olduğunda çevreye uyumlu bir birey

olmasını sağlayacağı açıklanmıştır. Her çocuğun aynı yaşta farklı gelişim özellikleri

gösterebileceği ile ilgili bazı örnekler verilmiştir. Görüşme sırasında, çocuğu ile ilgili

sadece gözlemlediği davranışları hakkında bilgi vermesi, çocuğun sosyal-duygusal

gelişimiyle ilgili daha doğru sonuçların ortaya çıkmasını sağlayacağı vurgulanmıştır.

Çocuğunun o davranışıyla ilgili bir bilgisi yoksa “gözlemlemedim”, eğer böyle bir

davranış için ortam yaratılmadıysa “imkan yok” şeklinde yanıt verebileceği

açıklanmıştır.

Yarı yapılandırmış görüşme tekniğine uygun olarak, çocuğun ölçekteki

davranışları gösterip göstermediği sorulmuştur. Çocuğun davranışı ile ilgili sorulan

soruların tam anlaşılamaması durumunda açıklayıcı ek sorular sorulmuştur. Ayrıca,

bu soruların açık uçlu olmasına dikkat edilmiştir. Annelere, gerekli görüldüğü

yerlerde bazı davranışlar ile ilgili örnekler verilmiştir. Görüşme sırasında, annelerin

sorulara verdikleri yanıtlar doğrultusunda ölçek formunda yer alan davranış

ifadelerinin karşısındaki kutucuklara puanlamalar yazılmıştır.

Vineland Sosyal- Duygusal Erken Çocukluk Ölçeğinin, 300 anne ile

uygulaması devam ederken, ölçeğin ilk uygulandığı 60 anneye üç hafta sonra

kalıcılık testi olarak VSDEÇÖ’i tekrar uygulanmıştır.

5.4.4. Yaratıcı Drama Eğitim Programının Hazırlanması

Yaratıcı drama eğitim programı, okul öncesi dönemdeki beş yaş çocuklarına

sosyal-duygusal davranışların kazandırılmasını esas almaktadır. Yaratıcı drama

47

eğitim programında, çocukların sosyal-duygusal davranışlarını yaparak-yaşayarak

ifade etme olanağı bulmalarını sağlamak amaçlanmıştır.

Yaratıcı drama eğitim programının oluşturulabilmesi için sosyal–duygusal

gelişimle ilgili literatür taranmış, sosyal iletişim, iletişim başlatma, yardımlaşma,

arkadaşlık, hediye verme, grup çalışması, oyun kurallarına uyma, oyun oynama,

hobiler, kurallara uyma, nazik davranma, başkalarına duyarlı olama, sır tutma,

duygularını kontrol etme, özür dileme, ödünç alma ve geri verme gibi sosyal-

duygusal davranışlara yönelik hedef ve hedef davranışlar eğitimci tarafından

belirlenmiştir.

Yaratıcı drama eğitim programı literatür taranarak, belirlenen hedef ve hedef

davranışlar doğrultusunda, çocukların bireysel farklılıkları ve gelişimsel özellikleri

göz önünde bulundurularak, çocukların yakın çevresinden uzak çevresine, basitten

karmaşığa, somuttan soyuta ilkeleri dikkate alınarak hazırlanmıştır. Etkinlikler

hazırlanırken, çocukların ilgi ve ihtiyaçları doğrultusunda doğrudan kendi yaşamsal

deneyimleri ele alınarak, onların beş duyusunu kullanabilmeleri dikkate alınmıştır.

Böylece, çocukların sahip olduğu deneyimleri daha rahat ortaya koyabilmeleri,

tartışabilmeleri, duygu ve düşüncelerini rahatça ifade edebilmeleri sağlanmıştır.

Etkinlikler hazırlanırken, kazandırılması gereken hedefler eğitim ortamının genel

yapısı dikkate alınarak planlanmıştır. Etkinliklerde, sosyal-duygusal becerilerin

kazanılması için amaca uygun somut görsel materyaller hazırlanmıştır. Etkinliklerin

uygulanması sırasında, çocukların etkinliğe katılımını kolaylaştırmak için;

konsantrasyon çalışmaları, soru-cevap ve beyin fırtınası gibi teknikler kullanılması

planlanmıştır. Değerlendirme aşaması için, çocukların duygu ve düşüncelerini açıkça

ortaya koyabilmeleri amacıyla açık uçlu sorular hazırlanmıştır. Örneğin,

“Fotoğraftaki kişileri kimler olduğunu nasıl karar verdiniz? Grupta rollerinizi

seçerken nasıl karar verdiniz? Rolleri canlandırırken neler hissettiniz? Karakterlerin

belirgin özellikleri nelerdir?” gibi sorularla çocukların kendilerini daha kolay ifade

etmeleri sağlanmıştır. Daha sonra, eğitim programı değerlendirilmek üzere üç

uzmana gönderilmiştir. Uzman değerlendirmesine bağlı olarak gerekli düzeltmeler

yapılarak son şekli verilmiştir.

48

Yaratıcı drama eğitim programında; hareket çalışması, pantomim, rol

oynama, doğaçlama ve hikayelerden oyunlar oluşturma etkinlikleri yer almaktadır.

Çocukların bedensel ve dokunsal gelişimini, fiziksel olarak rahatlamalarını,

kendilerini rahatlıkla ifade edebilmelerini, güven duymalarını, uyum sağlamalarını,

gözlem yetilerini, birbirleriyle iletişimini sağlayan, ritim çalışmaları ve tanışma

oyunlarına özellikle ilk haftalarda yer verilmiştir. Ayrıca, hareket çalışmalarına tüm

grupla birlikte başlanmasına ve hareket etmeyi kolaylaştırmak için mekanın uygun

olmasına dikkat edilmiştir.

Pantomim çalışmalarına, çocukların kendilerini söz kullanmadan, bedenle

ifade edebilmelerini sağlamak, dikkatini ve hayal gücünü harekete geçirebilmek,

zihinde canlandırma becerisini geliştirebilmek için çocuğun günlük yaşamında

dikkatini çeken eşya ya da hayvanların yer aldığı etkinliklerle başlanılmasına dikkat

edilmiştir. Ayrıca, pantomim etkinliklerine başlarken, önemli bir eşyanın

kaybedilmesi, resim gösterme, yaprak toplama, film izleme, eşyaları koklamak gibi

konsantrasyon çalışmaları çocukların etkinliğe katılmalarında kolaylık sağlamıştır.

Çocuklarda grup bilincinin oluşması ve çocukların kendilerini daha rahat ifade

edebilmeleri için grup pantomimi, bireysel pantomimden önce yer almıştır (EK-2).

Rol oynama etkinliklerinde, süreç çok önemlidir. Bu süreçte, içinden geldiği

gibi hareket edebilmesine, özgür denemeler yapmasına, beden dilinin yanında sözel

olarak kendini ifade etmesine fırsatlar yaratılmıştır. Özellikle kişilerin toplum

içindeki rollerini, onların nasıl hissettiğini, düşündüğünü kavramaları için, çocuğun

yakın çevresindeki tanıdığı ve dikkatini çeken kişilerin farklı özellikleri

vurgulanmıştır.

Doğaçlama etkinliklerinde, daha çok karşılıklı diyaloglar yer aldığı için,

çocukların başkalarının konuşmalarını yanıtlayabilmek için dikkatle dinlemeleri,

başkasının sözünü kesmemeleri gibi iletişime ve duygularını ifade etmeye yönelik

hedefler gerçekleştirilmeye çalışılmıştır. Etkinliklerde çocukların sözel yaratıcılığı,

49

bağımsız düşünebilmeyi ve karar verme süreçlerini geliştirebilmeleri sağlanmıştır.

Etkinliğe, istekli olan çocuklarla başlanarak, diğer çocuklara da hazır olduklarında

etkinliğe katılmaları sağlanmıştır.

Yaratıcı dramanın en son etkinlik olan hikayelerden oyunlar oluşturma,

çocuğun hayal gücü, karar verme, problem çözme gibi becerileri kazanmasında ve

yaratıcı ürünler ortaya çıkarmasında öncelikle çocuğun günlük yaşamında kullandığı

nesnelerden, eşyalardan, yaşadığı durumlardan yola çıkarak kendi hikâyelerini

oluşturmaları sağlanmıştır. Özellikle çocuklarda farklı fikirlerin oluşması ve hayal

gücünün uyarılması için; ses efektleri, materyaller, kostümler kullanılmasına dikkat

edilmiştir.

Her etkinliğe başlamadan önce çocukların etkinliğe uyumunu sağlayabilmek

amacıyla önceki haftalarda verilen etkinliklerle ilgili oyunlar oynanmıştır. Hareket

çalışması, pantomim, rol oynama, doğaçlama ve hikayelerden oyunlar oluşturma

etkinlikleri haftalara göre basitten zora doğru sıralanmıştır (EK-3).

5.4.5. Anne Farkındalık Programının Hazırlanması

Anne Farkındalık Programının hazırlanmasında, öncelikle annelerin

çocuklarının sosyal-duygusal davranışlarının farkına varması amacıyla, sohbet

toplantılarında ele alınacak konular belirlenmiştir. Anne Farkındalık Programında

sosyal iletişime tepki verme, arkadaşlık, iletişim başlatma, yardımlaşmaya dayalı

etkileşimde bulunma, bir gruba dahil olma, kurallarına uyma, oyun oynama, çocuğun

sevdiği uğraşlar, nazik davranma, sorumluluk alma, başkalarına duyarlı olma,

duygularını kontrol etmeye yönelik konular ele alınmıştır. Bu konular, çocukların

sosyal-duygusal gelişiminin öneminin vurgulanması ve kişiler arası ilişkiler becerisi,

çocukların oyun ve boş zamanlarında yaptıkları etkinlikler, çocuğun çevreye uyum

sağlama becerisi olmak üzere üç başlık altında toplanmıştır. Belirlenen konulardaki

içerik, basitten karmaşığa doğru olmak üzere bir sıra izlemiştir. Konuların, annelerin

rahatlıkla anlayabileceği bir şekilde basit, anlaşılır ve dilinin sade olmasına dikkat

edilmiştir.

50

Anne Farkındalık Programı hazırlanırken, öncelikle konunun amacı, hedefi ve

hedef davranışları belirlenerek konu analizi yapılmıştır. Daha sonra konun önemi

annelerin anlayabileceği bir şekilde açık ve sade bir dille yazılmıştır. Konular soru-

cevap tekniği kullanılarak hazırlanmıştır. Çocuğun sosyal-duygusal davranışlarıyla

ilgili açık uçlu sorular sorulmasına dikkat edilmiştir. Sorulan soruların tam

anlaşılamaması durumunda açıklayıcı ek sorular ve örnekler eklenmiştir. Soruların

yanında annelerin, çocuklarının sosyal–duygusal davranışlarıyla ilgili

gözlemlemeleri gereken önemli noktalara yer verilmiştir. Özellikle bu noktalarla

ilgili annelere ayrı bir form (EK-4) hazırlanmıştır. Bu formdaki önemli noktalar

“çocuğunuzun arkadaşlarıyla oyun oynarken onlara nasıl davrandığını gözleyin”

şeklinde ifadeler yer almaktadır. Her annenin ayda ortalama 10 tane davranışı

gözlemlemeleri istenmiştir. Annelere her toplantının başında dağıtılmak üzere, A4

kağıdına renkli bir şekilde broşür hazırlanmıştır (EK-5). Broşürde o günkü toplantı

konusuyla ilgili pratik bilgiler yer almaktadır. Resimlerin altında konunun önemli

noktaları birer cümleyle ifade edilmiştir.

Hazırlana konular bir bütün olarak ele alınarak tekrar gözden geçirilmiştir.

5.4.6. Haber Mektuplarının Hazırlanması

 Anneleri okuldaki gelişmeler, planlamalar ve aktiviteler hakkında ve aynı

zamanda okulda uygulanan yaratıcı drama eğitim programında çocuklarının neler

yaptığıyla ilgili bilgilendirmek amacıyla haber mektupları hazırlanmıştır (EK-6).

Haber mektuplarının hazırlanmasında, sınıf öğretmenlerinden çocukların sınıfta

yaptıkları etkinlikler hakkında bilgi alınmıştır. Haber mektuplarının dostça olmasına,

kullanılan dilin sade ve teknik terimler içermeyecek nitelikte olmasına dikkat

edilmiştir. Anne babalar açısından ilgi çekici olması amacıyla planlanan haber

mektupları zarfın içinde, farklı boyutlarda ve renklerde, çeşitli şekillerde katlanmış

olarak farklı formatlarda ve tarifler, oyunlar, gözlenmesi gereken davranışlar, gelişim

gözlem listeleri, mesajlar, hikayeler, toplantı konuları, fotoğraflar gibi farklı

niteliklerde hazırlanmıştır. Haber mektuplarında annelerin evde çocuklarıyla

oynayabilecekleri oyunlar, annelerin gözlemlemesi gereken davranışlar, satın

51

alabilecekleri eğitici oyuncak rehberi, toplantılara çağrılar, okulda yapılan etkinlikler

ilgili bilgilendirmeler yer almaktadır.

5.4.7. Yaratıcı Drama Eğitim Programının Uygulanması

Yaratıcı Drama Eğitim Programı uygulanmadan önce, Vineland Sosyal-

Duygusal Erken Çocukluk Ölçeği ön test olarak deney ve kontrol gruplarına

uygulanmıştır. Abdi İpekçi İlköğretim Okulunun dört anasınıfından 45 deney grubu,

45 kontrol grubu olmak üzere toplam 90 çocuğun annesine ölçek uygulanmıştır.

Ön test uygulaması için, okuldaki yetkili kişiyle görüşülerek gerekli izinler

alınmıştır. Öncelikle, annelerle görüşmek için çocuklarını okula bıraktıkları ve

aldıkları saatler dikkate alınarak görüşme saatleri planlanmıştır. Okullarda bireysel

görüşmenin uygun bir şekilde yapılabilmesi için rahat bir oturma düzeni ve sessiz bir

oda gibi gerekli ortam düzenlemesi yapılmıştır. Annelerle düzenlenen odada yüz

yüze görüşme yoluyla kişisel bilgi formu ve VSDEÇ ölçeği uygulanmıştır. Ancak,

görüşme sırasında annenin çocuğu ile ilgili bilgileri rahatlıkla paylaşabilmesi ve

dikkatinin dağılmaması için görüşme odasına başka hiç kimsenin alınmamasına

dikkat edilmiştir. Ölçeğin uygulama süresi her anne için ortalama 15-20 dakika

sürmüştür. Her anneye ölçek uygulandıktan sonra, çocuklarına verilecek olan yaratıcı

drama eğitimi programı hakkında kısa bir bilgi verilmiştir. Deney grubundaki

annelere ayda bir kez çocuklarının sosyal-duygusal gelişimleriyle ilgili grup

toplantısı yapılacağı açıklanmıştır. Ayrıca, haftada bir annelere sınıfta yapılan eğitim

programındaki etkinliklerle ilgili haber mektupları gönderileceği vurgulanmıştır.

Yaratıcı Drama Eğitim Programı, deney grubu annelerin çocuklarına 4 Mart

2008 -20 Mayıs 2008 tarihleri arasında haftada iki gün 45 dakika süre ile toplam 12

hafta araştırmacı tarafından uygulanmıştır. Kontrol grubu annelerin çocuklarına ise

günlük eğitim programları sınıf öğretmenleri tarafından uygulanmıştır. Yaratıcı

Drama Eğitim Programının uygulanmasında, etkinlikler kendi arasında basitten

karmaşığa doğru bir sıra izlediği için; hareket çalışması, pantomim, rol oynama,

doğaçlama ve hikayelerden oyunlar oluşturma şeklinde uygulanmıştır.

52

Uygulamaya başlamadan önce annelerle eğitim programının etkili olması için

eğitim günlerinde çocuklarının okula geliş ve gidiş saatlerini aksatmamaları

konusunda görüşülmüştür.

Uygulamalar, çocukların sürekli eğitim gördükleri sınıf ortamında yapılmıştır.

Uygulama sırasında, sınıftaki toplam 25 çocuk aynı anda eğitime alınmıştır.

Araştırmacı, deney grubuna uygulayacağı eğitimden önce eğitim ortamını her

etkinlik için uygun bir şekilde düzenlemiştir. Uygulama için gerekli masa ve

sandalyeler ya da minderler uygun oturma pozisyonunda düzenlenmiş veya etkinliğe

göre kenara çekilerek boş bir alan oluşturulmuştur. Daha önceden çocuk sayısı kadar

hazırlanmış materyaller araştırmacı tarafından sınıfa getirilmiştir. Eğer çocuklardan

ve sınıf öğretmeninin getirmesi gereken bir materyal ya da eşya ise bir hafta önceden

iletilmiştir. Aynı gün içersinde öğleden sonra eğitim alan iki sınıfa yaratıcı drama

eğitimi verilmiştir. Eğitim programına, Salı ve Cuma günleri sınıf öğretmenleriyle

belirlenen bir saat olan 15.00’da bir sınıfa, 16.00’da diğer sınıfa kahvaltı saatinden

sonra başlanmıştır. Ayrıca uygulama esnasında, etkinlikle ilgili fotoğraf ve video

çekimleri yapılmıştır.

Çocuklara, uygulamadan önce haftanın iki günü birlikte etkinlikler yapılacağı

ve oyunlar oynanacağı şeklinde bilgi verilmiştir. Çocuklarla etkinliğe başlamadan

önce eğitimcinin çocuklara isimle hitap edebilmesi için her çocuk için isim kartları

hazırlanmıştır. Yaratıcı Drama Eğitim programına katılan çocukların etkinliklere

katılımını belirlemek için yoklama listesi tutulmuştur. Çocuklarla, ilk haftalarda,

bedensel ve dokunsal gelişimine, gözlem yetisine, güven- uyum sağlama becerisine

ve tanışmaya yönelik hareket çalışmalarıyla başlanmıştır. Pantomim etkinliğinde ise,

çocukların kendilerini söz kullanmadan, bedenle ifade edebilmelerini sağlamak,

dikkatini ve hayal gücünü harekete geçirebilmek, zihinde canlandırma becerisini

geliştirebilmek için çocuğun günlük yaşamında dikkatini çeken eşya ya da

hayvanların yer aldığı etkinliklerle çalışmaya devam edilmiştir. Rol oynama

etkinliğinde, kişilerin toplum içindeki rollerini, onların nasıl hissettiğini,

düşündüğünü kavramaları için, çocuğun yakın çevresindeki tanıdığı ve dikkatini

53

çeken kişilerin farklı özellikleri canlandırmalara yer verilmiştir. Doğaçlama

etkinliğinde daha çok karşılıklı diyaloglar yer aldığı için, çocukların dikkatle

dinlemeleri, başkasının sözünü kesmemeleri gibi iletişime ve duygularını ifade

etmeye yönelik toplumsal konular yer almıştır. Hikayelerden oyunlar oluşturma

etkinliğinde, çocuklar hayal gücü, karar verme, problem çözme gibi becerilerini

geliştirmeye yönelik günlük yaşamında kullandığı nesnelerden, eşyalardan, yaşadığı

durumlardan yola çıkarak kendi hikâyelerini oluşturmuşlardır.

 Etkinliklere tüm çocukların katılımı sağlanmıştır. Gerektiğinde, etkinlikler

küçük ve büyük gruplar halinde uygulanmıştır. Etkinlikler sırasında, materyal,

çocukları seçme yöntemleri ve değerlendirme soruları kullanılmıştır. Her etkinliğin

sonunda etkinlikle ilgili, çocukların duygu ve düşüncelerini ifade etmeleri için

değerlendirme yapılmıştır. Değerlendirme yapılırken her çocuğun söz alması, duygu

ve düşüncelerini ifade etmesi için yeterli süre tanınmasına dikkat edilmiştir.

5.4.8. Annelere, Çocuklarının Sosyal- Duygusal Gelişimleriyle

İlgili Farkındalık Kazandırmaya Yönelik Toplantıların Uygulanması

Anne Farkındalık Programında sosyal iletişime tepki verme, arkadaşlık,

iletişim başlatma, yardımlaşmaya dayalı etkileşimde bulunma, bir gruba dahil olma,

kurallarına uyma, oyun oynama, çocuğun sevdiği uğraşlar, nazik davranma,

sorumluluk alma, başkalarına duyarlı olma, duygularını kontrol etmeye yönelik

konular ele alınmıştır. Sohbet toplantıları, deney grubundaki annelerle her ayın

başında olmak üzere toplam üç kez yapılmıştır. İlk toplantıda, çocukların sosyal-

duygusal gelişiminin önemi vurgulanarak, kişiler arası ilişkiler becerisiyle ilgili,

ikinci toplantıda çocukların oyun ve boş zamanlarında yaptıklarıyla ilgili, son

toplantıda ise çocuğun çevreye uyum sağlama becerisi ile ilgili sohbet edilmiştir.

Hazırlanan program, deney grubu annelerden oluşan gruplarla grup toplantısı

şeklinde uygulanmıştır. Grup toplantıları her ayın başında, sınıf öğretmenleriyle

belirlenen gün ve saatte düzenlenmiştir. Toplantılar ortalama 45 dk sürmüştür. Grup

toplantısında tüm anneler ve eğitimcinin birbirlerini görebilecekleri “U” düzeninde

54

planlanan bir sınıfta yapılmıştır. Toplantıya gelen her anneye toplantıya başlamadan

önce broşürler ve gözlemlemeleri gereken davranışlar formu dağıtılmıştır. Toplantıya

başlamadan önce, her hafta annelere gönderilen haber mektuplarında yer alan

bilgilendirmelerle ilgili paylaşımda bulunmalarına fırsat verilmiştir. Toplantıya gelen

annelere öncelikle toplantının amacı ve önemi belirtilmiştir. Toplantılar, soru-cevap

tekniği kullanılarak tartışılmıştır. Toplantı sırasında tüm annelere eşit söz hakkı

verilmesine dikkat edilmiştir. Eğitimci, annelerden gelen cevapları toplayarak

özetlemiştir. Toplantı sırasında konuyla ilgili yeri geldiğinde broşürden, istekli olan

annelerin okuması istenmiştir. Annelerin çocuklarında gözlemlemeleri gereken

davranışları önceden annelere dağıtılan formdan yeri geldiğinde vurgulanmıştır.

Toplantı sonunda, tüm annelerle birlikte günün değerlendirilmesi yapılmıştır.

Annelere bir sonraki toplantı konusu hakkında bilgi verilerek, çocuklarında

gözlemlemeleri gereken davranışlar tekrar edilmiştir.

Anne sayısı kadar çoğaltılan haber mektupları haftada bir olmak üzere üç ay

boyunca tüm ailelere çocuklarıyla gönderilmiştir.

Yaratıcı Drama Eğitim Programı ve Anne Farkındalık Programı

uygulandıktan sonra, hem deney hem kontrol grubuna 21 -23 Mayıs 2008 tarihleri

arasında son test uygulanmıştır. Deney grubundan iki çocuk devamsızlık yaptığı için

örneklem grubundan çıkarılmıştır. Böylece, 45 deney grubu, 45 kontrol grubu olmak

üzere toplam 90 çocuğun annesi örneklem grubunu oluşturmuştur.

Son test uygulamasından en az üç hafta sonra deney grubundaki annelerin

% 78’ini oluşturan 35 anneye 09 -13 Haziran 2008 tarihleri arasında, verilen eğitimin

kalıcı olup olmadığını tespit etmek için kalıcılık testi uygulanmıştır.

55

5.5. Verilerin İstatistiksel Analizi

Vineland Sosyal-Duygusal Erken Çocukluk Ölçeği ve Kişisel Bilgi Formu

aracılığıyla toplanan veriler, bilgisayar ortamına aktarılarak “LİSREL 8.51” ve

“SPSS 15” istatistik paket programı yardımıyla değerlendirilmiştir.

Çocukların ve ailelerin demografik bilgilerine ilişkin dağılımları frekans ve

yüzde değerleri olarak verilmiştir. Ölçeğin geçerlik ve güvenirlik çalışması olarak

açımlayıcı ve doğrulayıcı faktör analizi yapılmıştır. Ön test-son test

karşılaştırmalarında Kovaryans Analizi (ANCOVA), son test-kalıcılık testi

karşılaştırmalarında ise t-testi kullanılmıştır.

Araştırmanın sorularını cevaplamak amacıyla toplanan verilerin analizinde

kullanılan istatistikler aşağıda açıklanmıştır:

1. Araştırmanın birinci ve ikinci alt amacında belirtilen Vineland Sosyal-

Duygusal Erken Çocukluk ölçeğinin geçerliğini ve güvenirliğini test etmek

amacıyla öncelikle; ortalama, standart sapma, düzeltilmiş madde toplam

korelasyonu, düzeltilmiş madde alt ölçek korelasyonu, madde çıkarılınca

Alfa değeri, madde düzeyinde iç tutarlılık (), test-tekrar test korelasyonları

(n=61) hesaplanmıştır. Yapı geçerliğine ilişkin kanıt sunmak için her bir

alt-faktörün dikkate alındığı ikinci-düzey açımlayıcı faktör analizi her boyut

için ayrı ayrı yapılmıştır. Vineland Sosyal- Duygusal Erken Çocukluk

Ölçeği toplam ölçek, alt ölçek ve boyutlar arası ilişkilere ait korelasyon

değerleri hesaplanmıştır. Vineland Sosyal- Duygusal Erken Çocukluk

Ölçeği faktör yapısının açımlayıcı faktör analizinden sonra daha ileri bir

analiz yöntemi olan doğrulayıcı faktör analizi ile test edilmesi amacıyla

Maximun Likelihood yöntemi ve LİSREL 8.51 programı kullanılmıştır

(Şimşek, 2007:3). Açımlayıcı faktör analizi sonuçlarına paralel olarak

doğrulayıcı faktör analizi dört faktörlü bir ölçme modelini test etmiştir.

Doğrulayıcı faktör analizi, her bir maddenin kendi boyutuyla olan

ilişkisinin miktarı, gücü ve bu ilişki sonucunda söz konusu maddede

açıklanan ve açıklanmayan varyansın miktarını belirlemek için yapılmıştır.

56

Buna göre belirlenen yapının yeterli bir şekilde tanımlanıp tanımlanmadığı

uyum iyiliği istatistikleriyle belirlenmiştir. Uyum iyiliği istatistiği olarak

Ki-kare, Goodness of Fit Index (GFI), Comparative Fit Index (CFI) ve

Incremental Fit Index (IFI) istatistik teknikleri kullanılmıştır. Uyum iyiliği

analizleri sonucunda, her bir maddenin söz konusu alt boyutu güvenilir bir

şekilde temsil edip etmediği T değerleri ile hesaplanmıştır.

2. Araştırmanın üçüncü alt amacında, yaratıcı drama eğitimine katılan

çocukların Vineland Sosyal- Duygusal Erken Çocukluk ölçeğinin alt ölçek

puanlarında, uygulanan eğitimin etkisine bağlı olarak deney sonrasında

böyle bir eğitime katılmayan çocuklara göre farklılığın olup olmadığını test

etmek amacıyla Kovaryans Analizi (ANCOVA) kullanılmıştır. Bu analizde,

deneysel işlemin bağımlı değişken üzerindeki etkisi incelenirken, bağımlı

değişkenle ilişkili olduğu düşünülen bir ya da daha çok değişken kontrol

edilerek, ortalama puanlarının karşılaştırılması yapılmaktadır.

3. Araştırmanın dördüncü alt amacında, yaratıcı drama eğitimine katılan

çocukların deney sonrasında kazandıkları varsayılan Vineland Sosyal-

Duygusal Erken Çocukluk Ölçeği’nin alt ölçek puanları ile dört hafta sonra

ölçülen Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği’nin alt ölçek

puanları arasında farkın anlamlı olup olmadığını test etmek için İlişkili

Örneklemler için t-testi kullanılmıştır.

57

6. BULGULAR ve YORUMLAR

Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği’nin geçerlilik-

güvenilirlik çalışması ve okul öncesi eğitim kurumuna devam eden beş yaş

çocuklarının sosyal-duygusal davranışlarına yaratıcı drama eğitiminin etkisini

incelenmek amacıyla yapılan araştırmada elde edilen bulgular;

 Çocuklara ve anne babalarına ilişkin demografik bilgiler Tablo 2-8 arasında;

 Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği’nin geçerlilik-

güvenilirlik analiz sonuçları Tablo 9-12 ve Diyagram 1-2 arasında,

 Deney ve kontrol gruplarının Vineland Sosyal- Duygusal Erken Çocukluk

Ölçeği’ne ilişkin bulgular Tablo 13-21 ve Şekil 1-4 arasında,

 Son test ve kalıcılık testi arasındaki ilişki Tablo 22 ve Şekil 5’te verilmiştir.

58

6.1. Çocuklara ve Anne Babalarına İlişkin Demografik Bilgiler

Çocukların cinsiyetlerine, kardeş sayılarına, doğum sıralarına, daha önce okul

öncesi eğitim kurumuna gitme durumlarına göre dağılımları Tablo 3-6 arasında,

çocukların anne ve babalarının yaşlarına, öğrenim durumlarına ve mesleklerine göre

dağılımları Tablo 7-9 arasında yer almaktadır.

Tablo 2

Deney ve Kontrol Grubu Çocukların Cinsiyetlerine Göre Dağılımı

Deney Kontrol Cinsiyet

n % n %

Kız 19 42.22 23 51.11

Erkek 26 57.78 22 48.99

Toplam 45 100.0 45 100.0

Tablo 2 incelendiğinde, deney grubu çocukların % 42.22’sinin kız,

% 57.78’inin erkek; kontrol grubu çocukların % 51.11’inin kız, % 48.99’unun erkek

olduğu görülmektedir. Çocukların cinsiyetlerine göre deney ve kontrol grubunda

dengeli bir dağılım gösterdikleri söylenebilir.

 Tablo 3’te deney ve kontrol grubu çocukların kardeş sayılarına göre dağılımı

verilmiştir.

Tablo 3

Deney ve Kontrol Grubu Çocukların Kardeş Sayılarına Göre Dağılımı

Deney Kontrol Kardeş

Sayısı
n % n %

Tek çocuk 15 33.33 18 40.00

İki kardeş 24 53.34 24 53.33

Üç kardeş

ve üzeri
6 13.33 3 6.67

Toplam 45 100.0 45 100.0

59

Tablo 3 incelendiğinde deney grubu çocukların % 33.33’ünün tek çocuk,

%53.34’ünün iki kardeş, % 13.33’ünün üç ve daha fazla kardeşe sahipken, kontrol

grubu çocukların % 40.00’ının tek çocuk, % 53.33’ünün iki kardeş, % 6.67’sinin üç

ve daha fazla kardeşe sahip olduğu görülmektedir. Deney ve kontrol grubu

çocukların çoğunluğunun iki kardeş olduğu görülmektedir.

Tablo 4’te deney ve kontrol grubu çocukların doğum sıralarına göre dağılımı

verilmiştir.

Tablo 4

 Deney ve Kontrol Grubu Çocukların Doğum Sıralarına Göre Dağılımı

Deney Kontrol Doğum Sırası

n % n %

İlk çocuk 20 44.44 25 55.56

İkinci çocuk 20 44.44 17 37.77

Üçüncü çocuk

ve sonrası
5 11.12 3 6.67

Toplam 45 100.0 45 100.0

Tablo 4 incelendiğinde, deney grubu çocukların % 44.44’ünün ilk ve ikinci

çocuk, % 11,12’sinin üçüncü çocuk ve sonrası oldukları, kontrol grubu çocukların

% 55.56’sının ilk çocuk, % 37.77’sinin ikinci çocuk, % 6.67’sinin üçüncü çocuk ve

sonrası oldukları görülmektedir. Deney ve kontrol grubu çocukların çoğunluğunun

ilk ya da ikinci çocuk olduğu görülmektedir.

 Tablo 5’te deney ve kontrol grubu çocukların daha önce okul öncesi eğitim

kurumuna gitme durumlarına göre dağılımı yer almaktadır.

60

Tablo 5

Deney ve Kontrol Grubu Çocukların Daha Önce Okul Öncesi Eğitim Kurumuna

Gitme Durumlarına Göre Dağılımı

Deney Kontrol Daha Önce Ana

Okuluna Gitme

Durumu
n % n %

Evet 5 11.11 6 13.33

Hayır 40 88.89 39 86.67

Toplam 45 100.0 45 100.0

Tablo 5 incelendiğinde, deney grubu çocukların annelerinin % 88.89’u ve

kontrol grubu çocukların annelerinin % 86.67’si çocuklarının daha önce okul öncesi

eğitim kurumuna gitmediklerini belirmişlerdir. Deney ve kontrol grubu çocukların

çoğunluğunun daha önce okul öncesi eğitim kurumuna gitmedikleri görülmektedir.

Tablo 6’da deney ve kontrol grubu çocukların annelerinin ve babalarının

yaşlarına göre dağılımı yer almaktadır.

Tablo 6

Deney ve Kontrol Grubu Çocukların Annelerinin ve Babalarının Yaşlara Göre

Dağılımı

Deney Kontrol

Anne Baba Anne Baba

Yaş

n % n % n % n %

26-29 Yaş

Arası
15 33.34 5 11.11 20 44.44 2 4.45

30-34 Yaş

Arası
15 33.34 13 28.89 14 31.11 20 44.44

35-39 Yaş

Arası
8 17.77 14 31.11 5 11.11 14 31.11

40 Yaş ve

Üstü
7 15.55 13 28.89 6 13.34 9 20.00

Toplam 45 100.0 45 100.0 45 100.0 45 100.0

 Tablo 6 incelendiğinde, deney grubu çocukların annelerinin % 33.34’ünün

26-34 yaş arası, % 17.77’sinin 35-39 yaş arası, % 15.55’inin 40 yaş ve üzeri olduğu,

babalarının ise, % 11,11’inin 26-29 yaş arası, % 28.89’unun 30-34 yaş arası,

61

% 31.11’inin 35-39 yaş arası, % 28.89’unun 40 yaş ve üzeri olduğu görülmektedir.

Kontrol grubu çocukların annelerinin % 44.44’ünün 26-29 yaş arası, % 31.11’inin

30-34 yaş arası, % 11.11’inin 35-39 yaş arası, % 13.34’ünün 40 yaş ve üzeri olduğu;

babalarının ise, % 4.45’inin 26-29 yaş arası, % 44.44’ünün 30-34 yaş arası,

% 31.11’inin 35-39 yaş arası, % 20.00’ının 40 yaş ve üzeri olduğu bulunmuştur.

Tablo 7’de görüldüğü gibi, deney ve kontrol grubu annelerin çoğunluğunun 26-34

yaş arası olduğu, babaların ise 30 yaş ve üzeri olduğu görülmektedir.

Tablo 7’de deney ve kontrol grubu çocukların annelerinin ve babalarının

yaşlarına göre dağılımı yer almaktadır.

Tablo 7

Deney ve Kontrol Grubu Çocukların Annelerinin ve Babalarının Öğrenim

Durumlarına Göre Dağılımı

Deney Kontrol

Anne Baba Anne Baba

Öğrenim

Durumu
n % n % n % n %

Okur-Yazar 2 4.45 1 2.22 - - - -

İlkokul

Mezunu
15 33.34 4 8.89 15 33.34 12 26.67

Ortaokul

Mezunu
6 13.33 6 13.33 8 17.77 9 20.00

Lise Mezunu 17 37.77 26 57.78 15 33.34 13 28.89

Üniversite ve

Yüksek Okul

Mezunu

5 11.11 8 17.78 7 15.55 11 24.44

Toplam 45 100.0 45 100.0 45 100.0 45 100.0

 Tablo 7’de deney grubu çocukların annelerinin öğrenim durumlarına göre

dağılımları incelendiğinde, % 4.45’inin okur-yazar, % 33.34’ünün ilkokul mezunu,

% 13.33’ünün ortaokul mezunu, % 37.77’sinin lise mezunu, % 11.11’inin üniversite

ve yüksek okul mezunu olduğu, babalarının ise, % 2.22’sinin okur-yazar,

% 8.89’unun ilkokul mezunu, % 13.33’ünün ortaokul mezunu, % 57.78’inin lise

mezunu, %17.78’inin üniversite ve yüksek okul mezunu olduğu bulunmuştur.

Kontrol grubu çocukların annelerinin ise % 33.34’ünün ilkokul ve lise mezunu,

62

% 17.77’sinin ortaokul mezunu, % 15.55’inin üniversite ve yüksek okul mezunu

olduğu; babalarının ise, % 26.67’sinin ilkokul mezunu, % 20.00’ının ortaokul

mezunu, % 28.89’unun lise mezunu, % 24.44’ünün üniversite ve yüksek okul

mezunu olduğu görülmektedir. Deney ve kontrol grubu çocukların annelerinin ve

babalarının öğrenim durumlarına göre dağılımlarına bakıldığında, çoğunluğunun lise

mezunu olduğu görülmektedir.

Tablo 8’de deney ve kontrol grubu çocukların annelerinin ve babalarının

mesleklerine göre dağılımı yer almaktadır.

Tablo 8

Deney ve Kontrol Grubu Çocukların Annelerinin ve Babalarının Mesleklerine

Göre Dağılımı

Deney Kontrol

Anne Baba Anne Baba

Meslek

n % n % n % n %

Çalışmıyor - - 1 2.22 - - - -

İşçi 3 6.67 8 17.77 2 4.45 13 28.89

Memur 3 6.67 10 22.23 4 8.89 15 33.33

Emekli 3 6.67 4 8.89 1 2.22 4 8.89

Serbest

Meslek
3 6.67 22 48.89 3 6.67 13 28.89

Ev Hanımı 33 73.32 - - 35 77.77 - -

Toplam 45 100.0 45 100.0 45 100.0 45 100.0

 Tablo 8’de deney grubu çocukların annelerinin mesleğine göre dağılımları

incelendiğinde, % 6.67’si işçi, memur serbest meslek ve emekli, % 73.32’si ev

hanımıdır. Çocukların babalarının ise, % 2.22’sinin çalışmadığı, % 17.77’sinin işçi,

% 22.23’ünün memur, % 8.89’unun emekli, % 48.89’unun serbest meslek olduğu

görülmektedir. Kontrol grubu çocukların annelerinin % 4.45’inin işçi, % 8.89’unun

memur, % 2.22’sinin emekli, % 6.67’sinin serbest meslek, % 77.77’sinin ev hanımı

olduğu, babalarının ise, % 28.89’u işçi ve serbest meslek, % 33.33’ü memur,

% 8.89’u emeklidir. Tablo 9’da görüldüğü gibi, deney ve kontrol grubu çocukların

63

annelerinin çoğunluğunun ev hanımı olduğu, deney grubu çocuklarının babalarının

çoğunluğunun serbest meslek, kontrol grubu çocuklarının babalarının çoğunluğunun

ise memur olduğu görülmektedir.

64

6.2. Vineland Sosyal- Duygusal Erken Çocukluk Ölçeğinin Geçerlik

Güvenirlik Analizlerine İlişkin Bulgular

Tablo 9

Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği ve Alt Ölçeklere Ait

Güvenilirlik Analizi Sonuçları

Maddeler

O
rt

a
la

m
a

S
ta

n
d

a
rt

S
a
p

m
a

 D
ü

ze
lt

il
m

iş

M
a

d
d

e

T
o
p

la
m

K
o
re

la
sy

o
n

u

D
ü

ze
lt

il
m

iş

M
a

d
d

e
A

lt

Ö
lç

ek

K
o
re

la
sy

o
n

u

M
a

d
d

e

Ç
ık

a
rı

lı
n

ca

A
lf

a
 D

eğ
er

i

 M
a

d
d

e

D
ü

ze
y
in

d
e

 İ
ç

T
u

ta
rl

ıl
ık

(
)

T
es

t-
T

ek
ra

r

T
es

t

K
o
re

la
sy

o
n

u

(N
=

6
1

)

Kişiler Arası

İlişkiler Alt

Ölçeği

Sözel İlişki

Boyutu

G2 1.63 .66 .358 .535** .565

G3 1.42 .76 .365 .564** .560

J1 1.62 .66 .324 .505** .574

J2 1.33 .79 .304 .522** .578

J3 .98 .85 .402 .615** .546

K1 1.29 .84 .218 .464** .606

K2 1.62 .67 .147 .350** .617

K3 .78 .84 .353 .574** .563

.60

.90

Sosyal İletişim

Boyutu

L1 1.55 .79 .250 .484** .487

L2 1.22 .94 .211 .495** .506

I1 1.69 .57 .210 .384** .501

I2 1.71 .63 .167 .365** .511

I3 1.58 .69 .380 .565** .449

I4 .83 .47 .162 .309** .512

H2 1.73 .59 .186 .369** .506

H3 1.55 .76 .216 .446** .498

H4 1.42 .80 .223 .465** .497

H5 1.71 .68 .236 .440** .492

.52

.89

Oyun ve Boş

Zaman Alt

Ölçeği

G1 1.50 .75 .285 .431** .617

G2 1.69 .64 .281 .406** .619

G3 1.50 .74 .341 .479** .608

G4 1.46 .75 .336 .476** .609

H1 .91 .92 .344 .513** .605

H2 .76 .90 .382 .542** .598

.63

.90

65

H3 1.22 .88 .264 .437** .620

H4 1.40 .83 .309 .467** .612

J1 1.38 .87 .349 .508** .604

J2 1.32 .88 .098 .284** .649

J3 1.56 .77 .172 .331** .634

M1 1.31 85 .169 .346** .636

M3 1.32 .87 .238 .411** .625

Uyum Sağlama

Alt Ölçeği

A1 1.49 .74 .494 .546** .814

A2 1.82 .50 .178 .224** .823

A3 1.23 .89 .361 .433** .818

A4 1.65 .64 .299 .354** .820

B1 1.71 .60 .360 .410** .819

B2 1.42 .77 .423 .482** .816

B3 .86 .89 .411 .480** .816

C2 .76 .82 .388 .454** .817

C3 1.34 .79 .310 .377** .820

D1 1.66 .63 .173 .231** .823

D2 1.15 .89 .466 .531** .814

E1 1.41 .82 .218 .292** .823

E2 1.36 1.46 .185 .317** .830

E3 1.09 .92 .391 .463** .817

F1 1.53 .76 .342 .405** .819

F3 1.22 .88 .361 .433** .818

F4 1.11 .92 .344 .420** .818

G2 1.84 .47 .224 .266** .822

G3 1.21 1.50 .346 .468** .822

G4 1.20 .85 .340 .410** .819

G5 .51 .84 .432 .496** .815

H1 .93 .91 .440 .508** .815

H2 .93 .90 .433 .501** .815

H3 1.10 .85 .265 .340** .821

H4 1.11 .88 .348 .421** .818

I1 1.75 .56 .368 .414** .819

I2 1.60 .70 .389 .445** .817

I3 1.57 .72 .324 .385** .819

I4 1.40 .87 .473 .536** .814

J1 1.77 .56 .185 .236** .823

J2 .90 .95 .186 .272** .825

.82

.97

Toplam Ölçek .87 .96

 Tablo 9’da Vineland Sosyal- Duygusal Erken Çocukluk Ölçeğinin her bir alt

ölçekle en ilişkili olan maddeleri ve bir bütün olarak toplam ölçekle ilişkili olan

maddeleri belirlemek için alt ölçek ve toplam ölçek puanı ile her bir maddenin

66

korelasyonları hesaplanmıştır. Daha sonra, her bir alt ölçekle ve toplam puanla

ilişkisi .20’den düşük olan maddeler ölçekten çıkarılmıştır. Buna göre, Kişilerarası

İlişki alt ölçeğinden f1, f2, f3, f4, g1 ve h1; Oyun ve Boş zaman alt ölçeğinden f1,

f2, f3, i1, i2, i3, k1, k2, l1, l2 ve m2; Uyum Sağlama Becerisi alt ölçeğinden ise c1,

f2, ve g1 maddeleri çıkarılmıştır. Maddeler çıkarıldıktan sonra analiz tekrar

edilmiştir.

Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği ve alt ölçeklere ait

güvenilirlik analizi sonuçlarından da görüldüğü gibi, düzeltilmiş madde toplam

korelasyonlarının, Kişiler Arası İlişkiler alt ölçeği Sözel İlişki boyutunda .147 ile

.402 arasında değiştiği, Sosyal İletişim boyutunda ise .162 ile 380 arasında değiştiği

gözlenmektedir. Oyun ve Boş Zaman alt ölçeğinde .098 ile 382 arasında değiştiği ve

Uyum Sağlama Becerisi alt ölçeğinde ise .173 ile .494 arasında değiştiği

gözlenmektedir. Ancak düzeltilmiş madde toplam korelasyonu ile düzeltilmiş madde

alt ölçek korelasyonu ilişkilendirildiğinde sonuçların; Kişiler Arası İlişkiler Alt

Ölçeği Sözel İlişki boyutunda .350 ile .615 arasında değiştiği, Sosyal İletişim

boyutunda .309 ile .565 arasında değiştiği; Oyun ve Boş Zaman alt ölçeğinde .284

ile .513 arasında iken Uyum Sağlama Becerisi alt ölçeğinde ise .224 ile .546 arasında

olduğu bulunmuştur.

Tablo 9’a göre; Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği iç

tutarlılık katsayıları; Kişiler Arası İlişkiler Alt Ölçeğinde Sözel İlişki boyutunda .60,

Sosyal İletişim boyutunda .52, Oyun ve Boş Zaman Alt Ölçeğinde .63 ve Uyum

Sağlama Alt Ölçeğinde ise .82’tür. Toplam ölçekte ise iç tutarlılık katsayısı, .87

olduğu görülmektedir. Buna göre, uyum sağlama becerisi alt ölçeğinin en yüksek iç-

tutarlılığa sahip olduğu gözlenmektedir. Diğer alt ölçeklerde madde sayısının azlığı

dikkate alındığında ise, iç-tutarlılık katsayılarının biraz düşük çıkması beklendik bir

durum olarak yorumlanabilir. Ayrıca toplam ölçekte yine oldukça iyi bir iç-

tutarlılığın gözlendiği, ve bu bağlamda VSDEÇ ölçeğinin tek faktörlü bir yapıya da

destek sağladığı söylenebilir. Bu sonuç, ölçeğin güvenilir ölçme yaptığını

göstermektedir.

67

Test-tekrar test korelasyonuna bakıldığında ise sonuçların; Kişiler Arası

İlişkiler alt ölçeği Sözel İlişki boyutunda .90, Sosyal İletişim boyutunda .89, Oyun ve

Boş Zaman alt ölçeğinde .90 ve Uyum Sağlama Becerisi alt ölçeğinde ise .97 olduğu

görülmektedir. Buna göre, her bir alt ölçekte ve toplam ölçekte test-tekrar test

korelasyonlarının oldukça yüksek olduğu ve söz konusu ölçekle ölçülen özelliğin son

derece kararlı bir yapı oluşturduğu düşünülmektedir.

 Yapı geçerliğine ilişkin kanıt sunmak için maddeler üzerinden faktör analizi

yapmak yerine, her bir alt-faktörün dikkate alındığı ikinci-düzey açımlayıcı faktör

analizi her boyut için ayrı ayrı yapılmıştır. Bu analizler sonrasında, Kişiler Arası

İlişkiler alt ölçeğinde iki boyutlu bir yapı ortaya çıkarken, Oyun ve Boş Zaman alt

ölçeğinde ve Uyum Sağlama Becerisi alt ölçeğinde ise tek faktörlü bir yapının

uygunluğu tespit edilmiştir. Bu yapılara ve ilgili alt ölçeklere ilişkin ortak faktör

varyansı değerleri, faktör yük değerleri ve Kişiler Arası İlişkiler alt ölçeği için

döndürme sonrası faktör yük değerleri Tablo 10’da verilmiştir.

68

Tablo 10

Vineland Sosyal- Duygusal Erken Çocukluk Ölçeğinde Yer Alan

Maddelerin Yük Değerleri

Faktör Yük

Değerleri

Döndürme Sonrası

Yük Değeri

MADDELER Comunality

(ortak faktör

varyansı) 1 2 Sözel

İlişki

Boyutu

Sosyal

İletişim
Boyutu

Kişiler Arası

İlişkiler Alt

Ölçeği

KİŞİG .742 .669 -.543 .861 -.019

KİŞİJ .518 .661 -.285 .697 .179

KİŞİK .292 .515 -.163 .507 .187

KİŞİH .448 .643 .186 .395 .541

KİŞİI .416 .539 .354 .209 .610

KİŞİL .703 .467 .696 -.057 .836

Oyun ve Boş

Zaman Alt

Ölçeği

OYUNJ .434 .659

OYUNH .414 .644

OYUNM .403 .635

OYUNG .373 .610

Uyum

Sağlama

Becerisi Alt

Ölçeği

UYUMA .436 .660

UYUMG .433 .658

UYUMB .424 .652

UYUMH .388 .623

UYUMI .368 .606

UYUMC .362 .602

UYUMD .359 .599

UYUME .202 .450

UYUMF .150 .388

UYUMJ 127 .356

Açıklanan Varyans

Kişiler Arası İlişkiler Alt Ölçeği

Toplam %52, Faktör-1 %28.130, Faktör-2 %23.858

Oyun ve Boş Zaman Alt Ölçeği

Toplam %40.599, Faktör-1 %40.599

Uyum Sağlama Alt Ölçeği

Toplam %32.504, Faktör-1 %32.504

69

Tablo 10’da, her bir alt ölçekte ortak faktör varyans değerleri KİŞİK,

UYUME, UYUMF, UYUMJ dışında oldukça iyi olduğu görülmektedir. Ayrıca

faktör yük değerlerinin de genelde .40’dan yüksek olduğu gözlenmektedir. Kişiler

Arası İlişkiler alt ölçeğindeki Sözel İlişki ve Sosyal İletişim boyutlarının toplamda

varyansın %52’sini açıkladığı, Oyun ve Boş Zaman ölçeğinin ve Uyum Sağlama

Becerisi ölçeğinin ise sırasıyla varyansın yaklaşık % 41 ve % 33’ünü açıkladığı

görülmektedir. İkinci düzey faktör analizi sonrasında ortaya çıkan bu yapıya ilişkin

iç-tutarlılık katsayıları tekrar hesaplanmış ve bu değerlerin sırasıyla; Kişiler Arası

İlişkiler alt ölçeği için .60, Oyun ve Boş Zaman alt ölçeği için .49 ve Uyum Sağlama

Becerisi alt ölçeği için ise .74 olduğu ve yine maddeler düzeyindeki iç tutarlılığa

benzer bir örüntünün ortaya çıktığını görülmektedir.

 Tüm alt ölçekler tek bir analize tabi tutulduğunda, tüm alt ölçeklerin birinci

faktördeki faktör yük değerlerinin yüksek olduğu gözlemlenmiş olduğundan,

buradaki yapının aynı zamanda tek faktörlü olarak da yorumlanabileceği

düşünülmektedir.

 Tablo 11’de ikinci düzey analize ilişkin alt-faktör, boyut, toplam korelasyon

sonuçları verilmiştir.

70

Tablo 11

Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği Toplam Ölçek, Alt Ölçek ve

Boyutlar Arası İlişkilere Ait Korelasyon Sonuçları

Boyutların Toplam Puanla

Korelasyonu

Alt-Faktörlerin Toplam

Puanla Korelasyonları

Alt Faktörlerin Kendi

Boyutlarıyla

Korelasyonu

KİSİG .557 .721

KİSİJ .461 .749

Sözel İlişki

Boyutu

.758

KİSİK .626 .686

KİSİH .444 .749

KİSİİ .429 .686

Kişiler

Arası

İlişkiler

Alt Ölçeği Sosyal

İletişim
Boyutu

.594

KİSİL .369 .660

OYUNG .559 .657

OYUNH .341 .732

OYUNJ .439 .596

OYUNM .436 .527

Oyun ve Boş Zaman

Alt Ölçeği

.680

UYUMA .593 .631

UYUMB .604 .621

UYUMC .513 .555

UYUMD .532 .547

UYUME .407 .507

UYUMF .403 .469

UYUMG .572 .655

UYUMH .613 .642

UYUMI .565 .606

Uyum Sağlama

Becerisi Alt Ölçeği

.921

UYUMJ .399 .344

 Tablo 11’de göre, Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği, her bir

alt-faktörün toplamla olan korelasyonunun, kendi alt-boyutuyla olan korelasyonuna

genel olarak oldukça yakın olduğu gözlenmektedir. Ayrıca alt ölçeklerin toplam

puanla korelasyonlarında ise en yüksek ilişkinin Uyum Sağlama Becerisi alt

ölçeğinde (.921) olduğu, diğer alt ölçeklerin ise Kişiler Arası İlişkiler alt ölçeği Sözel

İlişki boyutunda .758, Sosyal İletişim boyutunda .594, Oyun ve Boş Zaman alt

ölçeğinde ise .680 olduğu görülmektedir.

71

 6.2.1. Vineland Sosyal- Duygusal Erken Çocukluk Ölçek Alt

Testlerine İlişkin Doğrulayıcı (Confirmatory) Faktör Analizi Sonuçları

 Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği faktör yapısının

açımlayıcı faktör analizinden sonra daha ileri bir analiz yöntemi olan doğrulayıcı

faktör analizi ile test edilmesi amacıyla Maximun Likelihood yöntemi ve LİSREL

8.51 programı kullanılmıştır (Şimşek, 2007:3).

 Açımlayıcı faktör analizi sonuçlarına paralel olarak doğrulayıcı faktör analizi

dört faktörlü bir ölçme modelini test etmek için kullanılmıştır

 Kişiler Arası İlişkiler alt ölçeği Sözel İlişki boyutu (Kişi1) ve Sosyal İletişim

boyutu (kişi2), Oyun ve Boş Zaman Alt Ölçeği ve Uyum Sağlama Becerisi Alt

Ölçeği olmak üzere dört faktör yapısı için, Diyagram 1, Diyagram 2 ve Tablo 13’te

doğrulayıcı faktör analizinin t-değerleri, açıklanan varyansın miktarı, standardize

çözümleme değerleri ve son olarak da uyum iyiliği değerleri verilmiştir.

72

Diyagram 1

Vineland Sosyal- Duygusal Erken Çocukluk Alt Ölçeklerine İlişkin T

Değerleri

Vineland Sosyal- Duygusal Erken Çocukluk alt ölçeklerine ilişkin standardize

edilmiş çözümleme değerleri Diyagram 2’de verilmiştir.

73

Diyagram 2

Vineland Sosyal- Duygusal Erken Çocukluk Alt Ölçeklerine İlişkin

Standardize Edilmiş Çözümleme Değerleri

Tablo 12’de VSDEÇÖ alt ölçeklerine ilişkin standardize edilmiş regresyon

katsayıları ve t Değerleri verilmiştir.

74

Tablo 12

VSDEÇÖ Alt Ölçeklerine İlişkin Standardize Edilmiş Regresyon

Katsayıları ve t Değerleri

B
O

Y
U

T
L

A
R

MADDELER

STANDARDİZE

REGRESYON

KATSAYISI

(ß)

t

DEĞERİ

(P<.05)

AÇIKLANAN

VARYANSIN

MİKTARI

(R
2
)

KISIG .62 9.09 .39

KISIJ .41 6.31 .17

Sözel İlişki

Boyutu KISIK .35 5.44 .12

KISIH .35 5.52 .12

KISIİ .53 7.35 .28

Sosyal İletişim

Boyutu KISIL .24 4.25 .6

OYUNG .48 7.29 .23

OYUNH .32 4.72 .10

OYUNJ .51 7.70 .26

Oyun ve Boş

Zaman Alt

Ölçeği

OYUNM .44 6.69 .20

UYUMA .60 10.57 .36

UYUMB .52 9.06 .28

UYUMC .31 5.09 .10

UYUMD .61 10.93 .38

UYUME .56 9.88 .32

UYUMF .58 10.13 .33

UYUMG .62 11.16 .39

UYUMH .52 9.02 .27

UYUMI .38 6.27 .14

Uyum Sağlama

Becerisi Alt

Ölçeği

UYUMJ .33 5.51 .11

 Tablo 12’de göre, her bir maddenin kendi boyutuyla ilişkisinin orta

düzeylerde ilişkili olduğu ve bu ilişkinin anlamlı olup olmadığına ilişkin t-testi

değerlerinin hepsinin istatistiksel olarak anlamlı olduğunu görülmektedir. Açıklanan

varyans miktarlarının genelde göreceli olarak biraz düşük olduğu söylenebilir.

Ancak, diyagram 1 ve tablo 12’de görüldüğü gibi dört faktörlü modeldeki her bir

75

değerin istatistiksel olarak anlamlı olup olmadığını anlamak için t değerlerine

bakıldığında, tüm değerlerin kritik değer olan 1.96’nın üzerinde olduğu, buna bağlı

olarak standardize regresyon katsayılarının ise .24 ile .62 arasında değiştiği

görülmektedir. Buna göre, açımlayıcı faktör analizi sonuçları ile doğrulayıcı faktör

analizi t-testi değerlerinin istatistiksel olarak anlamlı olduğu ve dört faktörlü yapıyı

doğruladığı söylenebilir.

Uyum iyiliği değerlerinin ise, dört faktör yapılı modeli istatistiksel olarak

anlamlı bir şekilde desteklediği görülmektedir (Ki-Kare (χ²)=351; Sd=164; Ki-Kare

(χ²)/Sd=2.14; GFI=.89; RMSEA=.062;CFI=.89; IFI=.89). Buna göre, uyum iyiliği

değerlerinin, açımlayıcı faktör analizi sonucunda elde edilen dört faktörlü yapıyı

desteklediği söylenebilir.

76

6.3. Deney ve Kontrol Gruplarının Vineland Sosyal- Duygusal

Erken Çocukluk Ölçeğine İlişkin Bulgular

Tablo 13

Deney ve Kontrol Grubu VSDEÇÖ’i Ön Test Alt Ölçek Puanlarına

Göre Ortalama, Standart Sapma, t Testi ve Anlamlılık Düzeyleri

 Tablo 13’te göre deney ve kontrol grubu VSDEÇÖ ön test alt ölçek puanları

arasında anlamlı bir fark yoktur (p>.05). Eğitime başlamadan önce deney grubu

çocukların Kişiler arası İlişkiler Alt Ölçeği ortalama puanı 19.29 iken, kontrol grubu

çocukların 20.28’dir. Oyun ve Boş Zaman Alt Ölçeği ortalama puanı deney grubunda

14.61 iken, kontrol grubunda 14.40’dır. Uyum Sağlama Becerisi Alt Ölçeğinde ise,

ortalama puan deney grubunda 35.31, kontrol grubunda 37.80’dir. Buna göre, deney

ve kontrol grubu ön test ortalama puanlarının birbirine çok yakın olduğu

görülmektedir. Böylece, eğitime başlarken deney ve kontrol grubunun sosyal-

duygusal gelişim yönünden benzer özelliklere sahip olduğu söylenebilir.

Çocukların Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği ön test

puanlarına göre düzeltilmiş son test puanlarının ortalamaları ve standart sapma

değerleri tablo 14’te verilmiştir.

ALT

ÖLÇEKLER

GRUP n  S Sd t P

Deney 47 19.29 4.36 Kişiler Arası

İlişkiler Alt

Ölçeği

Kontrol 45 20.28 5.06

90

-1.007

.317

Deney 47 14.61 3.51 Oyun ve Boş

Zaman Alt

Ölçeği

Kontrol 45 14.40 3.23

90

.308

.759

Deney 47 35.31 6.30 Uyum Sağlama

Becerisi Alt

Ölçeği Kontrol 45 37.80 7.21

90

-1.759

.082

77

Tablo 14

Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği Ön Test Puanlarına Göre

Düzeltilmiş Son Test Puanlarının Ortalamaları ve Standart Sapma Değerleri

T

Tablo 14’te, Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği ön test -son

test puan ortalamalarına bakıldığında, deney grubunun ön test-son test puan

ortalamaları arasındaki farkın oldukça yüksek olduğu görülmektedir. Ancak

grupların ön test puanları kontrol edildiğinde düzeltilmiş son test puanlarının deney

grubunda 107.35, kontrol grubunda 67.62 olduğu bulunmuştur. Buna göre,

çocukların Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği düzeltilmiş son test

ortalama puanları gruplara göre farklılık göstermektedir.

Tablo 15’te grupların düzeltilmiş son test ortalama puanları arasında gözlenen

farkın anlamlı olup olmadığına ilişkin yapılan ANCOVA sonuçları verilmiştir.

Tablo 15

Çocukların Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği Ön Test

Puanlarına Göre Düzeltilmiş Son Test Puanlarının Gruba Göre ANCOVA

Sonuçları

Varyansın

Kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F Anlamlılık

Düzeyi (p)

Öntest 5236.51 1 5236.51 127.22 .000

Grup 34938.81 1 34938.81 848.86 .000**

Hata 3580.86 87 41.15

Toplam 40928.48 89

 **0<.01

Tablo 15’te çocukların Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği ön

test ortalama puanlarına göre düzeltilmiş son test ortalama puanları arasındaki farkın

anlamlı olduğu yapılan ANCOVA analizi sonucunda bulunmuştur (F1-87 = 848.86,

0<.01). Buna göre, yaratıcı drama eğitim programına katılan çocukların sosyal-

duygusal davranışlarında uygulama öncesine göre gözlenen değişme, kontrol

grubundaki çocukların sosyal-duygusal davranışlarında gözlenen değişmelerden

Gruplar n Öntest



Sontest



Standart

Sapma

Düzeltilmiş

Ortalama

Deney 45 69.40 106.37 8.09 107.35

Kontrol 45 72.48 68.60 11.61 67.62

78

farklıdır. Bu sonuç, kontrol grubundan daha yüksek puan aldığı için deney grubunun

lehinedir. Bu durumda, yaratıcı drama eğitim programının sosyal–duygusal

davranışların kazanılmasında etkili olabileceği hipotezini doğrulamaktadır.

Yaratıcı drama eğitimi, grup ile yürütülen sosyal etkileşimi sağlayan bir süreç

olduğu için, birlikte çalışma ve düşünme, karar verme, üretme, paylaşma, sorumluluk

alma, grup içinde kendini ifade edebilme, empati kurma, etkinlik sırasındaki

iletişimler, etkileşimler, doğaçlamalar ve rol oynama etkinlikleri çok önemlidir

(Savaşkan-Gedik, 2003:631; Taylor, 2000:100; Heining, 1993:11; Toye ve

Prendiville, 2000:79). Deney grubundaki çocukların sosyal-duygusal davranış

puanlarının artmasında, çocukların yaratıcı drama etkinliklerinde farklı rollere

girerek iletişimi başlatma ve devam ettirme, karşısındaki kişileri anlama, olumlu ve

yardımlaşmaya dayalı ilişkiler kurma, toplumsal kurallara uyma, sorumluluk alma,

duygularını tanıma, duygularını ifade etme ve duygularını kontrol etme gibi sosyal-

duygusal davranışlara yönelik deneyimleri yaparak ve yaşayarak kazanmalarının

etkili olabileceği düşünülmektedir.

Deney grubundaki çocukların sosyal-duygusal davranış puanlarında, kontrol

grubundan anlamlı farklılık oluşmasının diğer bir nedeni ise, yaratıcı drama

etkinliklerinin, haber mektuplarıyla haftada bir ailelerle paylaşılmasıdır. Böylece,

ailelerin okulda uygulanan etkinliklerle bilgi sahibi oldukları ve çocuklarıyla yaratıcı

drama etkinliklerini evde de tekrar ettikleri düşünülebilir.

Kontrol grubunun son test puanlarının az miktarda düştüğü görülmektedir.

Bunun nedenin ise, eğitim sürecinin son bir ayında 23 Nisan Ulusal Egemenlik ve

Çocuk Bayramı çalışmalarına ağırlık verilmesi ve sene sonu olması nedeniyle eğitim

programlarına daha az zaman ayırmalarından kaynaklandığı düşünülebilir. Bu süreç

içerisinde, deney grubu çocuklara ise yaratıcı drama eğitimine devam edilmiştir. Bu

bulgular, okul öncesi eğitim kurumlarında sosyal-duygusal gelişime yönelik özel bir

programın gerekliliğini ortaya koymaktadır.

79

 Uysal (1996) yaptığı çalışmada, anaokuluna giden beş-altı yaşındaki 48 çocuğa

uygulanan yaratıcı drama çalışmasının sosyal gelişim alanına etkisini incelediği

araştırmasında, yaratıcı drama eğitim programının sonunda deney grubu çocukların,

kontrol grubu çocuklardan daha fazla başarılı olduğunu bulmuştur.

Jackson ve Bynum (1997), duygusal ve davranışsal bozukluk gösteren

çocukların sosyal becerilerini geliştirmede drama eğitiminin etkisini incelediği

araştırmada, çocukların kendilerini, toplumu ve topluma karşı sorumluluklarını

anlamada ve sosyal etkileşimde drama eğitiminin olumlu etkisi olduğunu ortaya

çıkartmıştır.

İpek (1998), eğitimde dramanın zihinsel engelli iki-altı yaş düzeyindeki

çocukların sosyal gelişimleri üzerinde etkisini incelemek amacıyla yaptığı

araştırmada, deney grubu çocukların ön test ve son test puanları arasındaki farkın

önemli olduğunu saptamıştır.

 Van Den Berg, (2008), 10-11 yaşları arasındaki kız çocuklarının duygusal

zekalarına yaratıcı drama programının etkisini inceledikleri çalışmada, yaratıcı drama

programının çocukların duygularını tanımlamasına ve kontrol etmesine yardımcı

olduğunu belirtmiştir.

Moneta ve Rousseau (2007), duygularını ifade etmeyle ilgili problemleri olan

öğrencilere drama eğitiminin etkisini inceledikleri araştırmada, öğrencilerin karmaşık

duygularını ifade etmede, sosyal-duygusal öğrenmeye grup ve bireysel etkileşim

yoluyla katkı sağladığını bulunmuşlardır.

 Bu bulgular, deney grubundaki çocukların sosyal-duygusal davranışlarla ilgili

puanlarının eğitim öncesinden eğitim sonrasına olumlu yönde değişmesi yönünden

elde edilen bulguları destekler niteliktedir.

Deney ve kontrol grubundaki çocukların Vineland Sosyal- Duygusal Erken

Çocukluk Ölçeği ön ve son test puan ortalamaları şekil 1’de sunulmuştur.

80

Şekil 1

Deney ve Kontrol Grubundaki Çocukların Vineland Sosyal- Duygusal

Erken Çocukluk Ölçeği Ön ve Son Test Puan Ortalamaları

Şekil 1’de, deney ve kontrol grubu çocukların ön testte Vineland Sosyal-

Duygusal Erken Çocukluk Ölçeğinden aldıkları ortalama puanlarının yaklaşık 69-72

civarı olduğu ve bu ortalama puanların ön testte birbirine yakın olduğu

görülmektedir. On iki haftalık yaratıcı drama eğitim uygulamasından sonra deney

grubunda % 50’lik bir artış görülürken, yaratıcı drama eğitimi almayan kontrol grubu

ortalama puanlarında önemli bir gelişme izlenmediği görülmektedir.

Çocukların Kişiler Arası İlişkiler Alt Ölçeği ön test puanlarına göre

düzeltilmiş son test puanlarının ortalamaları ve standart sapma değerleri tablo 16’da

verilmiştir.

81

Tablo 16

Çocukların Kişiler Arası İlişkiler Alt Ölçeği Ön test Puanlarına Göre

Düzeltilmiş Son Test Puanlarının Ortalamaları ve Standart Sapma Değerleri

Tablo 16’da, Kişiler Arası İlişkiler Alt Ölçeği ön test–son test puan

ortalamalarına bakıldığında, deney grubunun ön test-son test puan ortalamaları

arasındaki farkın oldukça yüksek olduğu görülmektedir. Ancak grupların ön test

puanları kontrol edildiğinde düzeltilmiş son test puanlarının deney grubunda 30.83,

kontrol grubunda 18.09 olduğu belirlenmiştir. Buna göre, çocukların Kişiler Arası

İlişkiler Alt Ölçeği düzeltilmiş son test ortalama puanlarında gruplara göre farklılık

vardır.

 Tablo 17’de grupların düzeltilmiş son test ortalama puanları arasında

gözlenen farkın anlamlı olup olmadığına ilişkin yapılan ANCOVA sonuçları

verilmiştir.

Tablo 17

Çocukların Kişiler Arası İlişkiler Alt Ölçeği Ön test Puanlarına Göre

Düzeltilmiş Son Test Puanlarının Gruba Göre ANCOVA Sonuçları

Varyansın

Kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F Anlamlılık

Düzeyi (p)

Öntest 558.93 1 558.93 81.26 .000

Grup 3613.38 1 3613.38 525.37 .000**

Hata 598.35 87 6.87

Toplam 4518.40 89

 ** 0<.01

Tablo 17’de çocukların Kişiler Arası İlişkiler Alt Ölçeği öntest ortalama

puanlarına göre düzeltilmiş son test ortalama puanları arasındaki farkın anlamlı

olduğu yapılan ANCOVA analizi sonucunda bulunmuştur (F1-87 = 525.37, 0<.01). Bu

sonuç, kontrol grubundan daha yüksek puan aldığı için deney grubunun lehinedir. Bu

Gruplar n Öntest



Sontest



Standart

Sapma

Düzeltilmiş

Ortalama

Deney 45 19.31 30.57 2.46 30.83

Kontrol 45 20.28 18.35 4.49 18.09

82

sonucun, deney grubuna uygulanan eğitim programından kaynaklandığı

düşünülmektedir.

Yaratıcı drama etkinliklerinin özünde günlük yaşamda yer alan;

çevresindekilerle sosyal iletişim, arkadaşlık kurma, iletişimi başlatma,

yardımlaşmaya dayalı etkileşimde bulunma ve bir gruba dahil olma gibi kişiler arası

ilişkilere dayanan bir yapı yer almaktadır. Ayrıca, kişiler arası ilişkilerde başarılı

olmak için, kendine ve başkalarına güven çok önem taşımaktadır. Yaratıcı drama

etkinliklerine başlarken güven çalışmalarına yönelik etkinliklerle başlanması,

çocuklar arasında güven ortamının oluşmasını sağladığı düşünülebilir. Etkinlikler

sırasında çocukların birbirleriyle ilgili iletişimleri de gözlenerek, çocukların hangi

konuda yetersiz oldukları da belirlemiştir. Özellikle çekingen çocukların etkinliğe

katılımlarının sağlanabilmesi için gerekli düzenlemeler yapılmıştır. Çocukların

kendilerini doğal bir şekilde ifade edebilmeleri için eleştiriden uzak bir ortam

yaratılmış olması, çocukların etkinliklere katılımını arttırdığı söylenebilir.

Jackson (1992), davranış problemi olan 34 çocuğun tutumları üzerinde

yaratıcı dramanın etkisini incelediği araştırmasında, çocukların kişisel becerilerinde

ve hoşgörülerinde önemli değişiklikler ortaya çıktığını bulmuştur.

Parks ve Rose (1997), ilköğretim 4. sınıf öğrencileriyle yaptıkları drama

etkinlikleriyle ilgili gelişim ve değerlendirme projesi çalışmasında; deney grubu

öğrencilerinin, kontrol grubu öğrencilerine göre sözsüz iletişim becerilerinde daha

fazla gelişim gösterdiğini bulmuşlardır.

Hui ve Lau (2006), ilköğretim birinci sınıf öğrencilerinin psikolojik gelişimi

üzerine yaratıcı dramanın etkisini inceledikleri araştırmada, deney grubu öğrencilerin

iletişim becerileri ve kendini ifade etme puanlarının, kontrol grubu çocuklardan daha

yüksek olduğunu bulmuşlardır.

La Fata (2006), dramanın kişiler arası iletişime etkisiyle ilgili yaptığı

çalışmada, dramanın iletişim becerilerini kullanmada, çatışmaları çözümlemede ve

83

kişisel sorumluluk becerilerinde kolaylık sağladığını ve kişiler arası ilişkileri

geliştirdiğini bulmuştur.

Bu bulgular, araştırmadan elde edilen kişiler arası ilişkiler alt ölçeğinde yer

alan iletişimi başlatma, sosyal iletişime tepki verme, yardımlaşma, kendini ifade etme,

problem çözme ve sorumluluk alma davranışlarıyla ilgili sonuçları destekler

niteliktedir.

Deney ve kontrol grubundaki çocukların kişiler arası ilişkiler alt ölçeği ön ve

son test puan ortalamaları Şekil 2’de verilmiştir.

Şekil 2

Deney ve Kontrol Grubundaki Çocukların Kişiler Arası İlişkiler Alt

Ölçeği Ön ve Son Test Puan Ortalamaları

Şekil 2’de, deney ve kontrol grubu çocukların ön testte Kişiler Arası İlişkiler

Alt Ölçeğinden aldıkları ortalama puanlarının birbirine yakın oldukları

görülmektedir. Deney ve kontrol grubundaki çocukların ön test-son test ortalama

puanları dikkate alındığında, yaratıcı drama eğitimine katılan çocukların kişiler arası

ilişkiler yönünden gelişme gösterdiği, sadece genel eğitim sistemine devam eden

84

kontrol grubundaki çocuklarda ise kişiler arası ilişkiler yönünden önemli bir

değişme izlenmediği söylenebilir.

Çocukların Oyun ve Boş Zaman Alt Ölçeği ön test puanlarına göre düzeltilmiş

son test puanlarının ortalamaları ve standart sapma değerleri tablo 18’de verilmiştir.

Tablo 18

Çocukların Oyun ve Boş Zaman Alt Ölçeği Ön Test Puanlarına Göre

Düzeltilmiş Son Test Puanlarının Ortalamaları ve Standart Sapma Değerleri

 Tablo 18’de, deney grubu çocukların Oyun ve Boş Zaman Alt Ölçeğine ait ön

test puan ortalamaları ile son test puan ortalamaları arasında farkın yüksek olduğu

(ön test: 14.64, son test: 22.91) görülmektedir. Grupların ön test puanları kontrol

edildiğinde düzeltilmiş son test puanlarının deney grubunda 22.84, kontrol grubunda

ise 13.67 olduğu tespit edilmiştir. Oyun ve Boş Zaman Alt Ölçeğinin düzeltilmiş son

test ortalama puanlarına göre yaratıcı drama eğitimi almış olan deney grubunun

yüksek bir ortalamaya sahip olduğu görülmektedir.

Grupların düzeltilmiş son test ortalama puanları arasında gözlenen farkın

anlamlı olup olmadığına ilişkin yapılan ANCOVA sonuçları tablo 19’da verilmiştir.

Tablo 19

Çocukların Oyun ve Boş Zaman Alt Ölçeği Ön test Puanlarına Göre Düzeltilmiş

Son Test Puanlarının Gruba Göre ANCOVA Sonuçları

Varyansın

Kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F Anlamlılık

Düzeyi (p)

Öntest 321.08 1 321.08 51.79 .000

Grup 1889.08 1 1889.08 304.71 .000**

Hata 539.36 87 6.20

Toplam 2811.12 89

 **0<.01

Gruplar n Öntest



Sontest



Standart

Sapma

Düzeltilmiş

Ortalama

Deney 45 14.64 22.91 2.39 22.84

Kontrol 45 14.40 13.60 3.71 13.67

85

 Tablo 19 incelendiğinde, Oyun ve Boş Zaman Alt Ölçeği ön test puan

ortalamalarına göre düzeltilmiş son test ortalama puanları arasındaki farkın anlamlı

olduğu bulunmuştur (F1-87= 304.71). Deney grubuna katılan çocuklar, kontrol

grubundan anlamlı düzeyde yüksek puanlar almışlardır.

Yaratıcı dramanın kökeninde oyun vardır ve dramayla oyun iç içedir. Yaratıcı

drama, çocukların kendiliğinden olan oyunundan ortaya çıkarak, her çocuğun

dramatik hayal gücünü geliştirmesi için fırsatlar sunmaktadır (Pinciotti, 1993).

Fenner ve Hagens (2002), çocuğun oyunundaki ayrıntı ve gelişmeleri yaratıcı drama

olarak tanımlamaktadır. Adıgüzel (2006) canlandırma süreçlerinde, oyunun genel

özelliklerinden yararlanıldığını vurgulamıştır. Peter (2003), yaratıcı dramanın

çocukların oyun davranışlarını yansıtan çok önemli bir yol olduğunu belirtmiştir.

Çocuklar genellik yaratıcı drama etkinliklerinde kurallara uymakta, sırasını

beklemekte, kendi kendine oyunlar oluşturmaktadır. Oyun ve Boş Zaman Alt

Ölçeğinde de çocukların bu becerileri gerçekleştirip gerçekleştirilmediği

ölçülmektedir. Bu nedenle, yaratıcı drama bu becerilerin kazandırılmasında uygun

bir etkinliktir.

Çalışkan Çoban (2007) yaptığı çalışmada, yaratıcı drama çalışmalarının

çocuk oyunlarından ve benzer etkinliklerden oluşması nedeniyle çocukların,

birbirleri ile etkileşim kurduklarını ve oyun becerilerini geliştirdiklerini saptamıştır.

 Curan (1999), sosyal dramatik oyun ortamlarında üç-beş yaşlar arasındaki

çocuklar tarafından kullanılan kural yapılarını incelediği çalışmasında, dramatik

oyunun kuralların öğreniminde ve kural yapısının algılanmasında etkili olduğunu

ortaya koymuştur (Akt. Tezel-Şahin ve Can-Yaşar, 2005:24).

Bu bulgular, araştırmadan elde edilen yaratıcı drama etkinlikleri sırasında

çocukların kendi oyunlarını kurdukları ve oyundaki kurallara uyma becerilerini

geliştirdikleriyle ilgili sonuçları destekler niteliktedir.

86

 Deney ve kontrol grubundaki çocukların Oyun ve Boş Zaman Alt Ölçeği ön

ve son test puan ortalamaları şekil 3’te sunulmuştur.

Şekil 3

Deney ve Kontrol Grubundaki Çocukların Oyun ve Boş Zaman Alt

Ölçeği Ön ve Son Test Puan Ortalamaları

 Şekil 3 incelendiğinde deney grubundaki çocukların Oyun ve Boş Zaman

ortalama puanlarının eğitim öncesinden, eğitim sonrasına artış gösterdiği

görülmektedir. Oyun ve boş zaman ölçeği puanlarındaki bu artışta, yaratıcı drama

eğitim programında yer alan etkinliklerin katkı sağladığı söylenebilir.

Çocukların Uyum Sağlama Becerisi Alt Ölçeği ön test puanlarına göre

düzeltilmiş son test puanlarının ortalamaları ve standart sapma değerleri tablo 20’de

verilmiştir.

87

Tablo 20

Çocukların Uyum Sağlama Becerisi Alt Ölçeği Ön Test Puanlarına Göre

Düzeltilmiş Son Test Puanlarının Ortalamaları ve Standart Sapma Değerleri

Gruplar n Öntest



Sontest



Standart

Sapma

Düzeltilmiş

Ortalama

Deney 45 35.44 52.88 5.50 53.69

Kontrol 45 37.80 36.64 6.87 35.83

Tablo 20’de bakıldığında, deney grubundaki çocukların Uyum Sağlama

Becerisi Alt Ölçeğine ait ön test ve son test puan ortalamaları arasındaki farkın

yüksek olduğu dikkati çekmektedir (ön test: 35.44, son test: 52,88). Kontrol

grubunda ise son test puan ortalamalarında düşüş gözlenmektedir. Grupların ön test

puanları kontrol edildiğinde, düzeltilmiş son test puanlarının deney grubunda 53.69,

kontrol grubunda 35.83 olduğu bulunmuştur. Uyum Sağlama Becerisi Alt Ölçeği

düzeltilmiş son test ortalama puanlarına göre deney grubunun, kontrol grubundan

daha yüksek bir ortalamaya sahip olduğu görülmektedir.

Tablo 21’de grupların düzeltilmiş son test ortalama puanlarının gözlenen

farkın anlamlı olup olmadığına ilişkin yapılan ANCOVA sonuçları verilmiştir.

Tablo 21

Çocukların Uyum Sağlama Becerisi Alt Ölçeği Ön Test Puanlarına Göre

Düzeltilmiş Son Test Puanlarının Gruba Göre ANCOVA Sonuçları

Varyansın

Kaynağı

Kareler

Toplamı

sd Kareler

Ortalaması

F Anlamlılık

Düzeyi (p)

Öntest 1916.18 1 1916.18 111.09 .000

Grup 6960.86 1 6960.86 403.57 .000**

Hata 1500.57 87 17.24

Toplam 9354.10 89

 ** 0<.01

 Tablo 21’de, deney ve kontrol grubundaki çocukların Uyum Sağlama

Becerisi Alt Ölçeği öntest ortalama puanlarına göre düzeltilmiş son test ortalama

puanları arasında anlamlı farkın olduğu bulunmuştur (F1-87= 403.57). Bu sonuç,

deney grubuna verilen eğitimin etkisinin olumlu olduğunu göstermektedir. Bu

88

bulgular, tablo 17 ve 19’da yer alan Kişiler Arası İlişkiler ve Uyum Sağlama Becerisi

alt ölçekleri sonuçlarıyla tutarlılık göstermektedir.

 Erickson (1972), yaratıcı drama çalışmalarını sosyal yaşamdaki kuralları

içselleştirme ya da sosyal yaşamın provası olarak görmektedir. Way (1960) dramada,

kişisel ve sosyal “hayat becerileri”ni vurgulamıştır (Akt Taylor,2000:100; Akt.

Önder, 2004:73). Çocuklar, yetişkinlerde olduğu gibi yaratıcı drama etkinliklerinde

gerçek yaşamda karşılaştıkları sorunlarla yüz yüze gelerek toplumsal konulara ilişkin

yaşantılar elde edebilirler. Uygulanan yaratıcı drama eğitim programında, toplumsal

kurallarla, başkalarına duyarlı olma, duygularını kontrol etmeyle ilgili rol oynama

etkinliklerinin, çocukların uyum sağlama becerilerinde etkili olduğu düşünülebilir.

Kitt (2005), eğitimde dramanın yedi-sekiz yaşlarındaki çocukların çoklu zeka

ve duygusal zekalarına etkisiyle ilgili yaptığı çalışmada, dramanın diğer insanların

rolüne girerek toplumsal olaylarla ilgili fırsatlar sağladığı görülmüştür.

Kapsch (2006), anaokuluna ve ilkokul birinci sınıfa giden çocuklarla yaptığı

çalışmada, drama eğitimine katılan çocukların duyguları ifade etmede daha başarılı

olduğunu bulmuştur.

White (2007), şehir merkezinde yaşayan çocukların kişisel yaşamlarına

yaratıcı drama eğitiminin etkisini incelediği çalışmasında, çocukların bilgileri günlük

yaşama aktarmada deneyim kazandıkları ve uyum sağladıkları gözlenmiştir.

Soytürk (2007), 9-11 yaş grubundaki çocukların duygularını ifade etmelerine

yaratıcı drama yönteminin etkisini incelediği araştırmasında, deney grubundaki

çocukların duygusal ifade kullanma becerilerinin kontrol grubundaki çocuklardan

daha yüksek olduğunu bulmuştur.

Bu bulgular da, araştırmada elde edilen günlük yaşama uyum sağlama,

duygularını ifade etme gibi uyum sağlama becerileriyle ilgili sonuçları destekler

niteliktedir.

89

Deney ve kontrol grubundaki çocukların uyum sağlama becerisi alt ölçeği ön ve

son test puan ortalamaları şekil 4’te sunulmuştur.

Şekil 4

Deney ve Kontrol Grubundaki Çocukların Uyum Sağlama Becerisi Alt

Ölçeği Ön ve Son Test Puan Ortalamaları

35,44

52,88

37,8 36,64

0

10

20

30

40

50

60

O
rt

a
la

m
a
 D

eğ
er

Deney Kontrol

Öntest

Sontest

Şekil 4 incelendiğinde, deney grubu lehine yaratıcı drama eğitiminin etkisine

bağlı olarak uyum sağlama becerilerinin arttığı görülürken, kontrol grubunda önemli

bir değişimin olmadığı görülmektedir.

90

6.3.1. Son Test ve Kalıcılık Testi Arasındaki İlişki

 Deney grubundaki çocukların Vineland Sosyal- Duygusal Erken Çocukluk

Alt Ölçeklerinden aldıkları son test ve kalıcılık testi ortalama puanlarının t-testi

sonuçları tablo 22’de verilmiştir.

Tablo 22

Deney Grubundaki Çocukların Vineland Sosyal- Duygusal Erken Çocukluk Alt

Ölçeklerinden Aldıkları Son test ve Kalıcılık Testi Ortalama Puanlarının t-testi

Sonuçları

 n  S Sd t p

Sontest 35 106.57 8.80 34 Vineland Sosyal-

Duygusal Erken

Çocukluk Ölçeği

Kalıcılık 35
107.62

7.07

34

-2.03

.049*

Sontest 35 30.62 2.72 34 Kişiler Arası

İlişkiler Alt

Ölçeği

Kalıcılık 35 30.88

2.65

34

-.82

.413

Sontest 45 23.08 2.40 34 Oyun ve Boş

Zaman Alt Ölçeği Kalıcılık 35 23.51

1.73

34

-2.26

.030*

Sontest 45 52.85 5.65 34 Uyum Sağlama

Becerisi Alt

Ölçeği

Kalıcılık 35 53.22

4.53

34

-1.08

.287

 * p<.05

 Tablo 22 incelendiğinde, deney grubundaki çocukların Oyun ve Boş Zaman

Alt Ölçeğinde, son test ortalama puanı 23.08, kalıcılık testi ortalama puanı 23.51;

Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği son test ortalama puanı 106.57,

kalıcılık testi ortalama puanı 107.62 ile son test ve kalıcılık testi puanları arasında

farklılığın önemli olduğu saptanmıştır (t = -2.26, p<.05). Kişiler Arası İlişkiler Alt

Ölçeğinde ise son test ortalama puanı 30.62, kalıcılık testi ortalama puanı 30.88,

Uyum Sağlama Becerisi Alt Ölçeği son test ortalama puanı 52.85, kalıcılık testi

ortalama puanı 53.22’dir. Buna göre, çocukların Kişiler Arası İlişkiler Alt Ölçeği ve

Uyum Sağlama Becerisi Alt Ölçeği son test ve kalıcılık testi puanları arasında

farklılığın olmadığı belirtilmiştir (p>.05).

91

 Son testten üç hafta sonra yapılan kalıcılık testinde Vineland Sosyal-

Duygusal Erken Çocukluk Ölçeğindeki puan artışlarının, sosyal-duygusal

davranışların kazandırılmasında yaratıcı drama eğitim programının etkisinin devam

ettiği söylenebilir. Oyun ve Boş Zaman Alt Ölçeğindeki artışın ise, ölçekte yer alan

kurallara uyma, sırasını bekleme gibi davranışların günlük eğitim programında da

tekrar edilebilir olmasından kaynaklandığı düşünülebilir. Kişiler Arası İlişkiler ve

Uyum Sağlama Becerisi Alt Ölçekleri son test ve kalıcılık testi puanları arasında

belirgin farklılıkların olmaması, uygulanan eğitimin etkisinin devam ettiğini

göstermektedir.

Deney grubundaki çocukların Vineland Sosyal- Duygusal Erken Çocukluk

Alt Ölçekleri son test ve kalıcılık testi puan ortalamaları şekil 5’te sunulmuştur.

92

Şekil 5.

Deney Grubundaki Çocukların Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği ve Alt Ölçekleri Son Test ve Kalıcılık Testi

Puan Ortalamaları

93

Şekil 5 incelendiğinde deney grubundaki çocukların Vineland Sosyal-

Duygusal Erken Çocukluk Ölçeği ve alt ölçekleri, son test ve kalıcılık testi puan

ortalamalarının birbirine çok yakın olduğu görülmektedir.

94

7. SONUÇ VE ÖNERİLER

 7.1. Sonuçlar

Bu araştırmada, Vineland Sosyal- Duygusal Erken Çocukluk Ölçeğinin

geçerlilik-güvenilirlik çalışması ve okul öncesi eğitim kurumuna devam eden beş yaş

çocuklarının sosyal-duygusal davranışlarına yaratıcı drama eğitiminin etkisini

belirlemek amacıyla, 2007-2008 eğitim-öğretim yılında Ankara’da yapılmıştır.

Araştırma iki örneklem grubundan oluşturulmuştur. İlk örneklem grubunu

Vineland Sosyal- Duygusal Erken Çocukluk Ölçeğinin geçerlik güvenirlik

çalışmasını yapmak üzere tesadüfi olarak belirlenen 5.0-5.11 ay arasında olan 300

çocuğun annesi, ikinci örneklem grubunu ise 45 deney grubu, 45 kontrol grubu

olmak üzere toplam 90 çocuk ve annesi oluşturmuştur.

Deneysel desenli olan bu araştırmada, çocuklar ve aileleri hakkında bilgi

almak amacıyla “Kişisel Bilgi Formu”, çocukların sosyal-duygusal davranışlarını

belirlemek için “Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği” kullanılmıştır.

Ölçek, ön test ve son test olmak üzere iki farklı zamanda uygulanmıştır. Ayrıca,

deney grubuna son test’ten dört hafta sonra kalıcılık testi olarak aynı ölçek

uygulanmıştır. Elde edilen verilerin istatistiksel analizi yapılmış ve aşağıdaki

sonuçlara ulaşılmıştır;

7.1.1. Örnekleme Alınan Çocukların ve Ailelerinin Demografik

Bilgilerine İlişkin Bulgular;

Deney grubundaki çocukların % 42.22’sinin kız, % 57.78’inin erkek; kontrol

grubu çocukların % 51.11’inin kız, % 48.99’unun erkek olduğu, deney grubu

çocukların % 33.33’ünün tek çocuk, %53.34’ünün iki kardeş, % 13.33’ünün üç ve

daha fazla kardeşe sahipken, kontrol grubu çocukların % 40.00’ının tek çocuk,

% 53.33’ünün iki kardeş, % 6.67’sinin üç ve daha fazla kardeşe sahip olduğu; deney

grubu çocukların % 44.44’ünün ilk ve ikinci çocuk, % 11,12’sinin üçüncü çocuk ve

sonrası oldukları, kontrol grubu çocukların % 55.56’sının ilk çocuk, % 37.77’sinin

95

ikinci çocuk, % 6.67’sinin üçüncü çocuk ve sonrası oldukları görülmektedir. Deney

grubu çocukların annelerinin % 88.89’u ve kontrol grubu çocukların annelerinin

% 86.67’si çocuklarının daha önce okul öncesi eğitim kurumuna gitmediklerini

belirmişlerdir.

Deney grubu çocukların annelerinin % 33.34’ünün 26-34 yaş arası,

% 17.77’sinin 35-39 yaş arası, % 15.55’inin 40 yaş ve üzeri olduğu, babalarının ise,

% 11,11’inin 26-29 yaş arası, % 28.89’unun 30-34 yaş arası, % 31.11’inin 35-39 yaş

arası, % 28.89’unun 40 yaş ve üzeri olduğu görülmektedir. Kontrol grubu çocukların

annelerinin % 44.44’ünün 26-29 yaş arası, % 31.11’inin 30-34 yaş arası,

% 11.11’inin 35-39 yaş arası, % 13.34’ünün 40 yaş ve üzeri olduğu; babalarının ise,

% 4.45’inin 26-29 yaş arası, % 44.44’ünün 30-34 yaş arası, % 31.11’inin 35-39 yaş

arası, % 20.00’ının 40 yaş ve üzeri olduğu bulunmuştur.

Deney grubu çocukların annelerinin öğrenim durumlarına göre dağılımları

incelendiğinde, % 4.45’inin okur-yazar, % 33.34’ünün ilkokul mezunu,

% 13.33’ünün ortaokul mezunu, % 37.77’sinin lise mezunu, % 11.11’inin üniversite

ve yüksek okul mezunu olduğu, babalarının ise, % 2.22’sinin okur-yazar,

% 8.89’unun ilkokul mezunu, % 13.33’ünün ortaokul mezunu, % 57.78’inin lise

mezunu, %17.78’inin üniversite ve yüksek okul mezunu olduğu bulunmuştur.

Kontrol grubu çocukların annelerinin ise % 33.34’ünün ilkokul ve lise mezunu,

% 17.77’sinin ortaokul mezunu, % 15.55’inin üniversite ve yüksek okul mezunu

olduğu; babalarının ise, % 26.67’sinin ilkokul mezunu, % 20.00’ının ortaokul

mezunu, % 28.89’unun lise mezunu, % 24.44’ünün üniversite ve yüksek okul

mezunu olduğu görülmektedir.

Deney grubu çocukların annelerinin mesleğine göre dağılımları

incelendiğinde, % 6.67’si işçi, memur serbest meslek ve emekli, % 73.32’si ev

hanımıdır. Çocukların babalarının ise, % 2.22’sinin çalışmadığı, % 17.77’sinin işçi,

% 22.23’ünün memur, % 8.89’unun emekli, % 48.89’unun serbest meslek olduğu

görülmektedir. Kontrol grubu çocukların annelerinin % 4.45’inin işçi, % 8.89’unun

memur, % 2.22’sinin emekli, % 6.67’sinin serbest meslek, % 77.77’sinin ev hanımı

96

olduğu, babalarının ise, % 28.89’u işçi ve serbest meslek, % 33.33’ü memur,

% 8.89’u emeklidir.

7.1.2. VSDEÇÖ’nin Geçerlik-Güvenirlik Çalışmasına İlişkin

Sonuçlar

VSDEÇÖ’nin uygulanması sonucu, açımlayıcı (exploratory) ve doğrulayıcı

(confirmatory) faktör analizleri yapılmıştır.

VSDEÇÖ’ne ilişkin açımlayıcı faktör analizi sonuçları incelendiğinde;

 Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği iç tutarlılık katsayıları;

Kişiler Arası İlişkiler Alt Ölçeğinde Sözel İlişki boyutunda .609, Sosyal İletişim

boyutunda .523, Oyun ve Boş Zaman Alt Ölçeğinde .637 ve Uyum Sağlama Alt

Ölçeğinde ise .824’tür. Toplam ölçekte ise iç tutarlılık katsayısı, .873 olduğu

görülmektedir. Bu sonuç, ölçeğin güvenilir ölçme yaptığını göstermektedir.

Test-Tekrar test korelasyonuna bakıldığında ise sonuçların; Kişiler Arası

İlişkiler alt ölçeği Sözel İlişki boyutunda .90, Sosyal İletişim boyutunda .89, Oyun ve

Boş Zaman alt ölçeğinde .90 ve Uyum Sağlama Becerisi alt ölçeğinde ise .97 olduğu

görülmektedir. Buna göre, her bir alt ölçekte ve toplam ölçekte test-tekrar test

korelasyonlarının oldukça yüksek olduğu ve söz konusu ölçekle ölçülen özelliğin son

derece kararlı bir yapı oluşturduğu düşünülmektedir.

Kişiler Arası İlişkiler alt ölçeğindeki Sözel İlişki ve Sosyal İletişim

boyutlarının toplamda varyansın %52’sini açıkladığı, Oyun ve Boş Zaman ölçeğinin

ve Uyum Sağlama Becerisi ölçeğinin ise sırasıyla varyansın yaklaşık % 41 ve

%33’ünü açıkladığı görülmektedir.

VSDEÇÖ’ne ilişkin doğrulayıcı faktör analizi sonuçları incelendiğinde;

97

VSDEÇÖ’i uyum istatistiklerinde (Ki-Kare (χ²)=351; Sd=164; Ki-Kare

(χ²)/Sd=2.14; GFI=.89; RMSEA=.062;CFI=.89; IFI=.89) sonuçları elde edilmiştir.

Ölçekte, t değerleri incelendiğinde, tüm değerlerin kritik değer olan 1.96’nın

üzerinde olduğu görülmektedir. Buna göre, açımlayıcı faktör analizi sonrasında

ortaya koyulan dört faktörlü yapının doğrulandığı görülmektedir.

7.1.3. VSDEÇÖ’nin Ön Test ve Son Test Olarak Uygulanmasıyla

Elde Edilen Bulgular

Deney ve kontrol grubu çocuklar arasında VSDEÇÖ’i ön test puanları

açısından anlamlı farklılık görülmemektedir (p>0.01). Buna karşın, deney ve kontrol

grubu çocuklar arasında VSDEÇÖ’i son test puanları açısından deney grubu

çocukların lehine anlamlı farklılık görülmektedir (p<0.01).

Deney ve kontrol grubundaki çocukların Kişiler Arası İlişkiler alt ölçeği son

test puanları arasındaki farkın istatistiksel olarak anlamlı olduğu saptanmıştır

(p<0.01).

Deney ve kontrol grubundaki çocukların Oyun ve Boş Zaman alt ölçeği son

test puanları arasındaki farkın istatistiksel olarak anlamlı olduğu saptanmıştır

(p<0.01).

Deney ve kontrol grubundaki çocukların Uyum Sağlama Becerisi alt ölçeği

son test puanları arasındaki farkın istatistiksel olarak anlamlı olduğu saptanmıştır

(p<0.01).

7.1.4. Deney Grubu VSDEÇÖ’ği Puanlarının Son Test ve Kalıcılık

Testi Karşılaştırmasına İlişkin Bulgular

Deney grubundaki çocukların Vineland Sosyal- Duygusal Erken Çocukluk

Ölçeği, Oyun ve Boş Zaman Alt Ölçeğine ait son test ve kalıcılık testi puanları

arasında farkın anlamlı olduğu saptanmıştır (p<.05). Kişiler Arası İlişkiler Alt

98

Ölçeğinde ve Uyum Sağlama Becerisi Alt Ölçeği son test ve kalıcılık testi puanları

arasındaki farklılığın anlamlı olmadığı belirtilmiştir (p>.05).

7.2. Öneriler

Çocukların, topluma uyum sağlayabilmesi için sosyal –duygusal davranışlara

sahip olması gereklidir. Erken çocukluk döneminde, çocukların sosyal-duygusal

davranışlarının desteklenmesi; onun başkalarıyla sağlıklı ilişkiler kurmasını, işbirliği

içerisinde çalışabilmesini, başkalarının haklarına ve duygularına saygı duymasını,

kendisi için uygun olmayan istekleri geri çevirebilmesini ve gerektiğinde

başkalarından yardım isteyebilmesini sağlayacaktır. Bu nedenle, sosyal-duygusal

davranışların desteklenmesinde anne-babalara ve eğitimcilere büyük görevler

düşmektedir.

7.2.1. Anne -Babalara Yönelik Öneriler

 Çocuklara yaratıcı drama eğitimi verildiği üç aylık süreçte, annelere de ayda

bir “Beş yaş çocuğunun sosyal-duygusal gelişimi” ile ilgili farkındalık toplantıları

düzenlenmiş ve haber mektuplarıyla çocuklarına verilen yaratıcı drama eğitim

programı hakkında bilgilendirilmişlerdir. Bu da, annelerin çocuklarının sosyal-

duygusal gelişimleri hakkında farkındalık kazanmalarını ve evde de bu eğitimin

pekiştirilmesini sağlayacaktır. Böylece, aile çocuklarının sosyal-duygusal

davranışlarını desteklediğinde, çocuktaki bu davranışlar daha çok gelişme

gösterebilir.

 Bu nedenle, anne- babaların çocuklarının sosyal- duygusal gelişimlerinin

farkına varması ve desteklemesi için çeşitli yollar kullanılabilir;

 Sosyal-duygusal gelişimle ilgili anne-babalara yönelik seminerler,

konferanslar vb. düzenlenerek anne –babaların katılımı sağlanabilir.

 Halk eğitim merkezlerinde, toplum merkezlerinde ya da sivil toplum

kuruluşları’nda aileler için kapsamlı sosyal beceri eğitim programları

99

hazırlanarak, çocukların çevresindeki kişilere yönelik davranışlarını ve

çevreye uyumunu sağlamak amacıyla ilişki kurma, paylaşma, kurallara uyma,

başkalarına duyarlı olma, çevreyi temiz tutma, sırasını bekleme, selam verme,

dinleme, konuşmayı başlatma, konuşmayı sürdürme, soru sorma, teşekkür

etme, kendini tanıtma, yardım isteme, sorumluluğunu yerine getirme,

duygularını ifade etme, başkalarının duygularını anlama, uzlaşma, hakkını

koruma ve gerektiği zaman olumsuz duygularını kontrol etmeyle ilgili

beceriler kazandırılabilir.

 Anne –babaların, sosyal beceri eğitimine yönelik olarak yetişkinler için

hazırlanan yaratıcı drama eğitim programlarına katılmaları sağlanabilir.

 Anne-babalar, çocuklarının çevresine uyum sağlayabilmesi için tiyatro, spor,

sinema, parka gitme vb. çeşitli etkinlikleri arkadaşlarıyla planlamasına

yardımcı olabilirler ve destekleyebilirler.

7.2.2. Eğitimcilere Yönelik Öneriler

 Öğretmen adaylarının, çocukların sosyal-duygusal gelişimlerini teorik ders

olarak almalarının yanında, uygulamalı olarak da çocukları gözlemleyerek

değerlendirme ve desteklemeye yönelik çalışmalar yapmaları konunun

önemini daha iyi anlamalarını sağlayabilir.

 Öğretmen yetiştirme programlarında sosyal beceri eğitiminin nasıl verileceği,

yöntem ve teknikleri ders olarak yer alması, öğretmen olduklarında çocuklara

bu becerileri kazandırmalarında kolaylık sağlayabilir.

 Eğitim fakültelerinde yaratıcı drama öğretmenliği adı altında bir bölüm

açılarak bu alanla ilgili öğretmen yetiştirilebilir.

100

 Okul öncesi eğitim programlarında çocukların topluma daha kolay uyum

sağlayabilmesi için sosyal becerilere yönelik etkinliklere farklı yöntem ve

teknikler kullanılarak ağırlık verilebilir.

 Eğitimciler, yaratıcı drama eğitimine yönelik, özel yada hizmet içi eğitim

kurslarına katılarak çocukların sosyal-duygusal gelişimlerini nasıl

destekleyecekleri konusunda kendilerini geliştirebilirler.

 Eğitimciler, sınıfa aileleri de davet ederek çocuklarıyla birlikte yaratıcı drama

etkinliklerine katılmalarını sağlayarak çocuklarının sosyal-duygusal

gelişimini desteklemelerini sağlayabilirler.

 Eğitimcilerin, çocuğa paylaşma, kurallara uyma, başkalarına duyarlı olma,

çevreyi temiz tutma, sırasını bekleme, selam verme, dinleme, konuşmayı

başlatma, konuşmayı sürdürme, soru sorma, teşekkür etme gibi sosyal

becerilere yönelik konularda iyi bir model olması, çocukların bu davranışları

kazanmalarını kolaylaştırabilir.

 Okul öncesi eğitime yönelik yaratıcı drama uygulamalarını içeren kaynak

kitapların yayınlanması alandaki gereksinimi karşılayabilir.

 Yaratıcı drama eğitimi müze, park, alışveriş merkezleri gibi farklı alanlarda

yapılarak daha çok kişiye tanıtılabilir.

 Yaratıcı drama eğitimi programının CD’ler şeklinde hazırlanarak,

öğretmenlerin kullanımına hazırlanabilir.

 Milli Eğitim Bakanlığı, üniversiteler ve gönüllü kuruluşların desteğiyle

“yaratıcı drama projeleri” yürütülebilir.

101

 Uluslararası katılımlı “yaratıcı drama şenlikleri”nin gerçekleştirilmesi farklı

kültürlerdeki çocukların birlerini tanımalarının yanı sıra çocukların sosyal

becerilerini destekleme fırsatı sağlayabilir.

 Üniversiteler bünyesinde yaratıcı drama toplulukları kurulabilir.

 Okul öncesi eğitim kurumlarında “yaratıcı drama destekli aile eğitim

programları” yürütülebilir.

7.2.3. Araştırmacılara Yönelik Öneriler

 Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği, sadece 5.0-5.11 ay arası

çocuklar için geçerlik-güvenirlik çalışması yapılmıştır. 0-5 yaşlar arasındaki

çocuklar içinde geçerlik-güvenirlik çalışması yapılabilir.

 Vineland Sosyal- Duygusal Erken Çocukluk Ölçeğinin; Kişiler Arası İlişkiler,

Oyun ve Boş Zaman ve Uyum Sağlama Becerisi Alt Ölçekleri bağımsız

olarak farklı çalışmalarda kullanılabilir.

 Bundan sonra yapılacak çalışmalar için, Ankara ili dışındaki farklı çalışma

grupları üzerinde ölçeğin içsel tutarlılığının geliştirilmesi ve geçerliliğinin

sınanması önerilmektedir.

 Vineland Sosyal- Duygusal Erken Çocukluk Ölçeği; sosyal-duygusal

gelişimle ilgili yapılacak çeşitli araştırmalarda veri toplama aracı olarak

kullanılabilir.

 Erken çocukluk döneminde Sosyal- Duygusal Davranışları ölçecek yeni

ölçme araçları geliştirilebilir.

102

 Çocukların sosyal-duygusal davranışlarıyla cinsiyet, anne –baba eğitim

düzeyi ve tutumları arasındaki ilişki incelenebilir.

 Anne–babalara ve eğitimcilere yönelik yaratıcı drama eğitim programı

uygulanarak, çocukların sosyal –duygusal davranışlarına etkisi incelenebilir.

 Sosyal-duygusal gelişimle dil, bilişsel, psiko-motor gelişimlerin ilişkisi

incelenebilir.

 Benzer araştırmalar ilköğretim çocuklarıyla yapılarak, bir karşılaştırma

yapılabilir.

 Yapılan araştırma sonuçları ve yaratıcı drama eğitim programı toplumda

yaşayan bireylere, paket program şeklinde, internet aracılığıyla ya da medya

aracılığıyla ulaştırılabilir.

103

KAYNAKÇA

AVILES, A.M., ANDERSON, T. R. and DAVILA, E. R. (2006). Child and

Adolescent Social-Emotional Development Within the Context of School.

Child and Adolescent Mental Health. 11(1):32-39.

ATAY, M. ve ŞAHİN, S. (2004). Erken Çocukluk Dönemi (3-6 Yaş) Gelişim.

Gelişim ve Öğrenme. Ataman, A. (Ed.). Ankara: Gündüz Eğitim ve

Yayıncılık.

ADIGÜZEL, H.Ö. (1993). Oyun ve Yaratıcı Darama İlişkisi, Yayınlanmamış

Yüksek Lisans Tezi. Ankara Üniversitesi, Eğitim Bilimleri Enstitüsü, Ankara.

ADIGÜZEL, H.Ö. (2006).Yaratıcı Drama Kavramı, Bileşenleri ve Aşamaları.

Yaratıcı Drama Dergisi. 1(1):17-29.

AKFIRAT- ÖNALAN, F. (2006). Sosyal Yeterlilik, Sosyal Beceri ve Yaratıcı

Drama. Yaratıcı Drama Dergisi. 1(1):39-58.

AKFIRAT- ÖNALAN, F. (2004). Yaratıcı Dramanın İşitme Engellilerin Sosyal

Becerilerinin Gelişimine Etkisi. Ankara Üniversitesi Eğitim Bilimleri

Fakültesi Özel Eğitim Dergisi, 5 (1):9-22.

AKOĞUZ, M. (2002). İletişim Becerilerinin Geliştirilmesinde Yaratıcı Dramanın

Etkisi. Yayınlanmamış Yüksek Lisans Tezi. Ankara Üniversitesi, Eğitim

Bilimleri Enstitüsü, Ankara.

AKIN, M. (1993). Farklı Sosyo-Ekonomik Düzeylerdeki (SED) İlkokul Üçüncü

Sınıf Öğrencilerinin Sosyalleşme Düzeylerine Yaratıcı Drama Eğitiminin

Etkisi. Yayınlanmamış Yüksek Lisans Tezi. Ankara Üniversitesi, Eğitim

Bilimleri Enstitüsü, Ankara.

AKIN, Y. (2002). Altı Yaş Grubu Çocuklarında Başkasının Bakış Açısını Alma

Yetisi Üzerinde Eğitici Drama Programının ve Aile Tutumlarının Etkisinin

İncelenmesi. Yayınlanmamış Yüksek Lisans Tezi. Marmara Üniversitesi,

Eğitim Bilimleri Enstitüsü, İstanbul.

ANN GULI, L. (2004). The Effects of Creative Drama-Based İntervention For

Children With Deficits in Social Perception. Ph.D Thesis, The University of

Texas, Austin.

ARAL, N., BARAN, G., BULUT, Ş. ve ÇİMEN, S. (2000). Çocuk Gelişimi 2.

İstanbul: Ya-Pa Yayın Pazarlama.

104

ARKAR, H. SORİAS, O., TUNCA, Z., ŞAFAK, C., ALKIN, T., AKDEDE B. B.,

ŞAHİN, S., AKVARDAR, Y., SARI Ö.,ÖZERDEM, A. ve CİMİLLİ, C.

(2005). Mizaç ve Karakter Envanteri’nin Türkçe Formunun Faktör Yapısı,

Geçerlik ve Güvenilirliği. Türk Psikiyatri Dergisi. 16 (3):190-204.

AVCIOĞLU, H. (2007). Etkinliklerle Sosyal Beceri Öğretimi. Ankara: Kök

Yayıncılık.

AVCIOĞLU, H. (2003). Okul Öncesi Dönemdeki Çocuklara Sosyal Becerilerin

Öğretilmesinde İşbirlikçi Öğrenme Yöntemi ile Sunulan Öğretim Programının

Etkinliğinin İncelenmesi, OMEP Dünya Konsey Toplantısı ve Konferansı, 5-

11 Ekim, Ya-Pa, İstanbul.

BAYER, M. (2006). Sokak Çocuklarının Eğitiminde Drama ve Tiyatronun

Kullanılması ve Bir Uygulama. Yayınlanmamış Yüksek Lisans Tezi. Ankara

Üniversitesi, Sosyal Bilimler Enstitüsü, Ankara.

BAYRAKÇI, M. (2007). Okulöncesinde Yaratıcı Drama Etkinliklerinin İletişim

Becerilerinin Gelişmesi Üzerindeki Etkisi. Yayınlanmamış Yüksek Lisans

Tezi, Kafkas Üniversitesi, Sosyal Bilimler Enstitüsü, Kars.

BERK, L. E. (2006). Child Development. America: Pearson Education.

BEATY, J.J. (2006). Observing Development of the Young Child. United States of

America: Pearson Merrill Prentice Hall.

BROWN, V. and PLEYDELL, P. (1999). The Dramatic Difference Drama in the

Preschool and Kindergarten Classroom. U.S.A.: Heinemann Inc.

CATTERALL, J.S. (2007). Enhancing Peer Conflict Resolution Skills Through

Drama: An Experimental Study. Research in Drama Education. 12(2):163-

178.

COTTRELL, J. (1987). Creative Drama in The Classroom Grades 1-3. U.S.A:

National Textbook Company.

CEYLAN, Ş. ve CEVHER KALBURAN, N. (2008). Okul Öncesi Öğretmenlerinin

Bakış Açısıyla Yaratıcı Hareket ve Dans, 13. Uluslar Arası Eğitimde Yaratıcı

Drama/ Tiyatro Kongresi, 21-23 Kasım. SMG Yayıncılık, Ankara.

CÖMERTPAY, B. (2006). Dramanın 5-6 Yaş Grubu Çocuklarının Dil Edinimine

Etkisi. Yayınlanmamış Yüksek Lisans Tezi. Çukurova Üniversitesi, Sosyal

Bilimler Enstitüsü, Adana.

ÇAĞDAŞ, A. ve SEÇER ŞAHİN, Z. (2002). Çocuk ve Ergende Sosyal ve Ahlak

Gelişimi. Arı, R. (Ed.). Ankara: Nobel Yayın Dağıtım.

105

ÇALIŞKAN ÇOBAN, E. (2007). Sosyal Beceri Sorunu Olan Öğrenciler ve

Annelerine Uygulanan Yaratıcı Drama Etkinlikleri Programının Öğrencilerin

Sosyal Beceri Düzeylerinin Gelişimi Üzerindeki Etkisi. Yayınlanmamış

Yüksek Lisans Tezi. Dokuz Eylül Üniversitesi, Eğitim Bilimleri Enstitüsü,

İzmir.

ÇETİN, F., ALPA BİLBAY, A. ve ALBAYRAK KAYMAK, D. (2003).

Çocuklarda Sosyal Beceriler. İstanbul: Epsilon Yayıncılık.

DE LA CRUZ, R. E. (1995). The Effects Of Creative Drama On The Social And

Oral Language Skills Of Children With Learning Disabilities, Ph.D Thesis,

İlllinois State University, Bloomington.

DİNÇ, B. (2002). Okulöncesi Eğitimin 4-5 Yaş Çocuğunun Sosyal Gelişimine

Etkileri Konusunda Öğretmen Görüşleri. Yayınlanmamış Yüksek Lisans Tezi.

Anadolu Üniversitesi, Eğitim Bilimleri Enstitüsü, Eskişehir.

DAMAR, M. (2007). İsviçre’de Yaşayan Altı Yaş Türk Çocuklarının Dil

Kazanımlarına Yönelik Geliştirilen “Türkçe Dili Etkinlikleri Gözlem Formu”

Geçerlilik ve Güvenilirlik Çalışması. Yayınlanmamış Doktora Tezi. Gazi

Üniversitesi, Eğitim Bilimleri Enstitüsü, Ankara.

DEGE, Ö. (2008). Resimli Hikaye Kitaplarıyla Verilen Dramatik Etkinlik

Uygulamalarının Altı Yaş Çocuklarının Bakış Açısı Kazanımlarına Etkisinin

İncelenmesi. Yayınlanmamış Yüksek Lisans Tezi. Gazi Üniversitesi, Eğitim

Bilimleri Enstitüsü, Ankara.

EDWARDS, L.C. (2006). The Creative Arts. New Jersey: Pearson Prentice Hall.

EDDOWES, E.,A. and RALPH, K.,S. (1998). Interactions for Development and

Learning. New Jersey: A Viacom Company Upper Saddle Riuer.

ELIAS, M. J., ZINS, J. E., WEISSBERG, R. P., FREY, K. S., GREENBERG, M. T,

HAYNES, N. M., KESSLER, R., SCHWAB-STONE, M. E. and SHRIVER, T.

P. (1997). Promoting Social and Emotional Learning. USA: ASCD

ERATAY, E. (2005). İlköğretimde Drama Dersinin Özel Eğitim Bölümü

Öğrencilerinin Empatik Becerilerine Etkisinin İncelenmesi. Dramada

Arayışlar. Aslan, N. (Ed.). Ankara: Oluşum Yayınları.

FELDMAN, R.S. (2004). Child Development. America: Pearson Education.

FENNER, P. ve HAGENS, B. (2002). Every Child Needs Self Esteem: Creative

Drama Builds Self Confidence Through Self Expression. UMI: 3040782.

106

FLEMİNG, M., MERRELL, C. and TYMMS, P. (2004). The İmpact of Drama on

Pupils' Language, Mathematics, and Attitude in Two Primary Schools.

Research in Drama Education. 9(2):177-197.

FREEMAN, G., SULLİVAN, K. and FULTON, C. R. (2003). Effects of Creative

Drama on Self-Concept, and Problem Behavior. Journal of Educational

Research. 96 (3):131-138.

FOX, N. A. and SHİFTER, C. A. (2005). Emotional Development. Child

Development. Hopkins, B., Barr, R.G., Michel, G. F., Rochat, P. (Ed.).

Cambridge: Cambridge University Press.

GÜNGÖR, A. (2002). Duygusal Gelişim. Gelişim ve Öğrenme. Ulusoy, A. (Ed.).

Ankara: Anı Yayıncılık.

GÜNER, A. Z. (2008). Eğitici Drama Uygulamalarının 5-6 Yaş Grubu Çocukların

Sosyal-Duygusal Uyumlarına Etkisinin İncelenmesi. Yayınlanmamış Yüksek

Lisans Tezi. Marmara Üniversitesi, Eğitim Bilimleri Enstitüsü, İstanbul.

GÜVEN-METİN, G. (1999). Dramanın 5-6 Yaş Çocuklarının Sosyal-Duygusal

Gelişimlerine Etkisinin İncelenmesi. Yayınlanmamış Yüksek Lisans Tezi.

Marmara Üniversitesi, Eğitim Bilimleri Enstitüsü, İstanbul.

GÜVEN, İ. (2006). Okul Öncesinde Dramadan Yararlanma İlkeleri. Çocukta

Yaratıcılık ve Drama. Öztürk, A. (Ed.). Eskişehir: Anadolu Üniversitesi

Yayınları.

GÜVEN, Y., ÖNDER, A., SEVİNÇ, M., AYDIN, O., UYANIK-BALAT, G.,

PALUT, B., BİLGİN, H., ÇAĞLAK, S. ve DİBEK, E. (2006). Okul Öncesi

Eğitimi Alan ve Almayan İlköğretim Birinci Sınıf Öğrencilerinin Sosyal

Duygusal Uyum Düzeylerinin Karşılaştırılması. 1. Uluslararası Okul Öncesi

Eğitim Kongresi, 30 Haziran-3 Temmuz 2004. M.Ü., Ya-Pa Yayınları,

İstanbul.

GRESHAM, F.M. and ELIOT, S. (1990). Social Skills Rating System. MN:Circle

Pines, American Guidence Service.

GÜLEÇ, H. (2005), Dramanın Benlik Kavramı Üzerine Etkisi. 2. Uluslar Arası

Çocuk ve İletişim Kongresi, 4-6 Nisan. İstanbul Üniversitesi İletişim

Fakültesi, İstanbul.

GÖNEN, M. ve UYAR-DALKILIÇ, N. (2002). Çocuk Eğitiminde Drama Yöntem

ve Uygulamalar. İstanbul: Epsilon Yayıncılık.

HUİ, A. and LAU, S. (2006). Drama Education: A Touch of The Creative Mind and

Communicative-Expressive Ability of Elementary School Children in Hong

Kong. Thinking Skills and Creativity. (1):34–40.

107

HYSON, M. (2004). The Emotional Development of Young Children. New York:
Teachers College Press.

HEINING, R.B. (1993). Creative Drama for The Classroom Teacher. London:

Prentice Hall.

HENDY, L and TOON, L. (2001). Supporting Drama and Imaginative Play in the

Early Years. Buchkingham.Philadelphia: Open University Press.

IŞIK, B. (2006). Ailenin Örgütsel ve Yapısal Niteliğinin 60-72 Aylık Çocukların

Sosyal-Duygusal Uyum Düzeyine Etkisi. Yayınlanmamış Yüksek Lisans Tezi.

Marmara Üniversitesi, Eğitim Bilimleri Enstitüsü, İstanbul.

ISENBERG, J.P. and JALONGO, M.R. (1993). Creative Expression and Play in

the Early Childhood Curriculum. New York: Macmillan Publishing

Company.

ISBELL, R. T. and RAINES, S.C. (2003). Creativity and The Arts With Young

Children. Canada: Thomson Delmar Learning.

İPEK, A. (1998). Eğitimde Dramanın Zihinsel Engelli Çocukların Sosyal Gelişimleri

Üzerinde Etkisinin İncelenmesi. Yayınlanmamış Yüksek Lisans Tezi.

Hacettepe Üniversitesi, Sağlık Bilimleri Enstitüsü, Ankara.

JACKSON, T. and BYNUM, N.A. (1997). Teaching Tool for Culturally Diverse

Children With Behavioral Disorders. Journal of Instructation Psychology.

(23):6-18.

JACKSON, J. T. (1992), The Effect of Creative Drametics Participation on the

Reading Achievement and Attitudes in Elementery Level Children with

Behavioral Disorders. Dissertation Abstracts İnternational, 53 (10), 34127.

KOCAYÖRÜK, A. (2004). Duygusal Zeka Eğitiminde Drama Etkinlikleri.

Ankara: Nobel Yayınları.

KARA, Y. ve ÇAM, F. (2007). Yaratıcı Drama Yönteminin Bazı Sosyal Becerilerin

Kazandırılmasına Etkisi. Hacettepe Üniversitesi Eğitim Fakültesi Dergisi.

(32):145-155.

KULİK, J. (2004). İntergenerational Drama And The Child: Documentation of The

İnfluences and Effects of Participation, Ph.D Thesis, Arizona State University,

USA.

KAPSCH, L.A. (2006). The Effect of Dramatic Play on Children’s Graphic

Representation of Emotion. Ph.D Thesis, Georgia State University, Atlanta.

108

KITT, A. (2005). The Articulation of The Multiple İntelligence and Empathic

İntelligence Theories in Educational Drama, MS Thesis. University of Victoria,

Canada.

KANDIR, A. ve ALPAN, Y. (2008). Sosyal Duygusal Değerlendirme Aracının

(ITSEA) Farklı Sosyo-Ekonomik Düzeylerde Uygulanması. Türk Eğitim

Bilimleri Dergisi. 6(1): 41-61.

KANDIR, A. (2003a). Gelişimde 3-6 Yaş “Çocuğum Büyüyor”. İstanbul: Morpa

Kültür Yayınları.

KANDIR, A. (2003b). Yaratıcı Dramanın Okul Öncesi Eğitim Programındaki Yeri

ve Hedefleri. Okul Öncesi Eğitimde Drama. Ankara: Kök Yayıncılık.

KANDIR, A. ve ALPAN, Y. (2008). Okul Öncesi Dönemde Sosyal-Duygusal

Gelişime Anne-Baba Davranışlarının Etkisi. Aile ve Toplum Eğitim Kültür

ve Araştırma Dergisi. 4(14):33-38.

KAMARAJ, I. (2004). Sosyal Becerileri Derecelendirme Ölçeği'nin Türkçe'ye

Uyarlanması ve Beş Yaş Çocuklarının Atılganlık Sosyal Becerisini

Kazanmalarında Eğitici Drama Programının Etkisi. Yayınlanmamış Doktora

Tezi. Marmara Üniversitesi, Eğitim Bilimleri Enstitüsü, İstanbul.

KAMARAJ, I. (2008). Erken Çocukluk Döneminde Sosyal Becerilerin Gelişiminde

Öğretmenlerin Rolü. Çoluk Çocuk. (78):6-8.

KOÇAK, N. ve TEPELİ, K. (2006). 4-5 Yaş Çocuklarında Sosyal İlişkiler ve

İşbirliği Davranışlarının Çeşitli Değişkenler Açısından İncelenmesi. 1.

Uluslararası Okul Öncesi Eğitim Kongresi, 30 Haziran-3 Temmuz 2004.

M.Ü., Ya-Pa Yayınları, İstanbul.

KARA-YILMAZ, D. (2008). Ana Sınıfına Devam Eden Çocukların Duygusal Zeka

ve Sosyal Uyum Becerileri Arasındaki İlişkinin İncelenmesi. Yayınlanmamış

Yüksek Lisans Tezi. Gazi Üniversitesi, Eğitim Bilimleri Enstitüsü, Ankara.

KÖKSAL-AKYOL, A. (2003). Okulöncesi Eğitimde Drama ve Örnek Drama

Etkinlikleri. Okulöncesinde Drama ve Tiyatro. Aslan, N. (Ed.). Ankara:

Oluşum Yayınları.

KÖKSAL AKYOL, A. ve KOÇER ÇİFTÇİBAŞI, H. (2004). Okul Öncesi Eğitimi

Öğretmenlerinin Yetişmesinde Dramanın Önemi ve “Okul Öncesi Eğitimde

Drama” Dersini Veren Öğretim Elamanında (Liderde) Olması Gereken

Özellikler. Drama Liderliği. Aslan, N. (Ed.). Ankara: Oluşum Yayınları.

LOGAN, L. M. and LOGAN, V. G. (1971). Design For Creative Teaching. Canada:

Mcgraw-Hill Company.

109

LA FATA, I. R. (2006). Psychoeducational Application and Potential Benefits in

İnterpersonal Communication Styles of Control Dramas, Ph.D Thesis. The

Faculty of Saybrook Graduate School and Research Center, San Francisco,

California.

MACKENZIE, R.,J. (2000). Çocuğunuza Sınır Koyma. İngilizceden

Çeviren:Hande GÜREL. Ankara: HYB Yayıncılık.

MCCASLIN, N. (2006). Creative Drama in the Clasroom and Beyond. United

States of America: Pearson Education.

MİN LİN, S. (1999). The Effect of Creative Drama on Story Comprehension for

Children in Tawan. Ph.D Thesis. Arizona State University, USA.

MONETA, I. and ROUSSEAU, C., (2007). Emotional Expression and Regulation in

A School-Based Drama Workshop For İmmigrant Adolescents With

Behavioral And Learning Difficulties. The Arts İn Psychotherapy.1-43.

ORÇAN, M. ve DENİZ, M. E. (2006), Anaokuluna Devam Eden 6 Yaş Çocuklarının

Sosyal Uyumlarının İncelenmesi. 1. Uluslararası Okul Öncesi Eğitim

Kongresi, 30 Haziran-3 Temmuz 2004. M.Ü., Ya-Pa Yayınları, İstanbul.

O’HAGAN, M. and SMITH, M. (2004). Early Years Child Care Education: Key

Issues. Edinburg: Elsevier Limited.

OKVURAN, A. (2008). Okulöncesi Dönemde Yaratıcı Drama,

<http://www.turkceciler.com/drama_egitimi/okul_oncesi_yaratici_drama.html>

(2.06.2008, Haziran 2).

ÖZGÜLÜK, G. (2006). Okul Öncesi Eğitim Kurumlarında Tam ve Yarım Günlük

Eğitim Programlarına Göre 5-6 Yaş Grubu Çocuklarının Sosyal ve Duygusal

Gelişimlerinin İncelenmesi. Yayınlanmamış Yüksek Lisans Tezi. Marmara

Üniversitesi, Eğitim Bilimleri Enstitüsü, İstanbul.

ÖZBEK, A. (2003). Okul Öncesi Eğitim Kurumlarına Davam Eden ve Etmeyen

Çocukların İlköğretim Birinci Sınıfta Sosyal Gelişim Açısından Öğretmen

Görüşüne Dayalı Olarak Karşılaştırılması. Yayınlanmamış Yüksek Lisans Tezi.

Anadolu Üniversitesi, Eğitim Bilimleri Enstitüsü, Eskişehir.

ÖMEROĞLU, E. (1990). Anaokuluna Giden 5-6 Yaşındaki Çocukların Sözel

Yaratıcılıklarının Gelişiminde Yaratıcı Drama Eğitiminin Etkisi.

Yayınlanmamış Doktora Tezi. Hacettepe Üniversitesi, Ankara.

ÖMEROĞLU, E. (2002). Okulöncesi Öğretmenin Niteliğinin Geliştirilmesinde

Yaratıcı Drama Eğitiminin Rolü. Yaratıcı Drama 1985-1995 Yazılar.

Adıgüzel, Ö. (Ed.). Ankara: Naturel Kitap Yayıncılık.

110

ÖNDER, A. (2003). Okul Öncesi Çocuklar için Eğitici Drama Uygulamaları.

İstanbul: Morpa Kültür Yayınları.

ÖNDER, A. (2004). Yaşayarak Öğrenmek İçin Eğitici Drama. İstanbul: Epsilon

Yayıncılık.

PALUT, B. (2003). Sosyal Gelişim ve Arkadaşlık İlişkileri. Erken Çocuklukta

Gelişim ve Eğitimde Yeni Yaklaşımlar. Sevinç, M. (Ed.). İstanbul: Morpa

Kültür Yayınları.

PARKS, M. and ROSE, D. (1997). The İmpact Of Whirlwind’s Reading

Chomprehension Through Drama Program on 4th Grade Student’s Reading

Skills and Standarditazed Test Scores. Critical Links: Learning in the Arts

and Student Academic and Social Development. R. J. Deasy (Editors), (p.47-

48). Washington: Arts Education Partnership.

PARDUN-JOHANNSEN, K. C. (2004). Social Issue Drama And Its Impact on The

Social Consciousness of Preadolesent School Children. Ph.D Thesis. University

of ST. Thomas, Minnesota.

PICKERING, K. (1997). Drama Improvised. UK: Theatre Art Boks.

PINCIOTTI, P. (1993). Creative Drama and Young Children: the Dramatic Learning

Connection. Arts Education Policy Review, 94. http://www.questia.com

adresinden 15 Aralık 2008 tarihinde alınmıştır.

PAPALIA, D. E., SALLY, W., OLDS, F. and DUSKIN, R. (1998). Human

Development. U.S.A.: McGraw-Hill Companies Inc.

PETER, M. (2003) Drama, Narrative and Early Learning. British Journal of Special

Education. 30(1):21-27.

SNOW, C. W. and MCGAHA, C. G. (2003). Infant development. New Jersey:

Pearson Education.

SCHMIDT, M. E., DEMULDER, E. K. and DENHAM, S. A. (2002). Kindergarten

Social-Emotional Competence:Developmental Predictors and Psychosocial

Implications. Early Child Development and Care. (172):451–462.

SAN-BAYHAN, P. ve ARTAN, İ. (2004). Çocuk Gelişimi ve Eğitimi. İstanbul:

Morpa Kültür Yayınları.

SAĞLAM, T. (2004). Dramatik Egitim: Amaç mı? Araç mı?. Ankara Üniversitesi

Dil ve Tarih-Cografya Fakültesi Tiyatro Bölümü Tiyatro Araştırmaları

Dergisi, (17):4-21.

111

SPARROW, S.S., BALLA D.A. and CICCHETTI, D. V. (1997). Vineland Social-

Emotional Early Childhood Scales, MANUEL, United States of America:AGS.

SWINDELLS, D. and STAGNITTI, K. (2006). Pretend Play and Parents’view of

Social Competence: The Construct Validity of the Child-Initiated Pretend Play

Assessment. Australian Occupational Therapy Journal (53):314–324.

SARI, E. (2007). Anasınıfına Devam Eden 5-6 Yaş Grubu Çocukların, Annelerinin

Çocuk Yetiştirme Tutumlarının, Çocuğun Sosyal Uyum ve Becerilerine

Etkisinin İncelenmesi. Yayınlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi,

Eğitim Bilimleri Enstitüsü, Ankara.

SAVAŞKAN-GEDİK, T. (2004). Bir İletişim ve Etkileşim Yöntemi Olarak

Çocuklarla Yaratıcı Drama ve Eğitimde Tiyatro Çalışmaları. I. Uluslar Arası

Çocuk ve İletişim Konferansı. 13-15 Ekim 2003. İstanbul Üniversitesi

İletişim Fakültesi, İstanbul.

SOYTÜRK, M. (2007). 9-11 Yaş Grubu Çocukların Temel Hareket Becerilerinin

Örüntüleşmesinde Yaratıcı Dramanın Etkisi. Yayınlanmamış Yüksek Lisans

Tezi. Celal Bayar Üniversitesi, Sağlık Bilimleri Enstitüsü, Manisa.

ŞİMŞEK, Ö. F. (2007). Yapısal Eşitlik Modellemesine Giriş Temel İlkeler ve

LISREL Uygulamaları. Ankara: Ekinoks Eğitim Danışmanlık Hiz.

TEZEL-ŞAHİN, F. (2003). Rol Oynama. Okul Öncesi Eğitimde Drama. Ankara:

Kök Yayıncılık.

TEZEL-ŞAHİN, F. ve CAN-YAŞAR, M. (2005). Okul Öncesi Dönemde Dramatik

Oyun. Mesleki Eğitim Dergisi. 7(13): 20-27.

TAYLOR, P. (2000). The Drama Classroom: Action, Reflection,

Transformation. London: RoutledgeFalmer.

TOYE, N. and PRENDIVILLE, F. (2000). Drama and Traditional Story for The

Early Years. London:Routledge Falmer.

UYSAL, F. N. (1996). Anaokuluna Giden 5-6 Yaş Grubu Çocuklarda Yaratıcı

Drama Çalışmalarının Sosyal Gelişim Alanına Olan Etkisinin İncelenmesi.

Yayınlanmamış Yüksek Lisans Tezi. Ankara Üniversitesi, Sosyal Bilimler

Enstitüsü, Ankara.

UŞAKLI, H. (2006). Drama Temelli Grup Rehberliğinin İlköğretim V. Sınıf

Öğrencilerinin Arkadaşlık İlişkileri, Atılganlık Düzeyi ve Benlik-Saygısına

Etkisi. Yayınlanmamış Doktora Tezi. Dokuz Eylül Üniversitesi, Eğitim

Bilimleri Enstitüsü, İzmir.

112

ÜSTÜNDAĞ, T. (2002). Günümüz Eğitiminde Dramanın Yeri. Yaratıcı Drama

1985-1995 Yazılar. Ankara: Naturel Yayıncılık.

ÜSTÜNDAĞ, T. (1998). Yabancı Dil Öğretim Uygulamalarında Bir Yöntem Olarak

Yaratıcı Dramanın Yeri. Dil Dergisi. (66):27-33.

VAN DEN BERG, C. (2008). A Creative Drama Programme to Stimulate Emotional

Intelligence in 10 to 11 Year-Old Englısh-Speaking Girls, Magister

Technologiae: Drama, Tshwane University of Technology, South Africa.

WHITE, C.I. (2007). Self Study Examining The Effectiveness of Creative Dramatics

with Urban Youth. Ph.D Thesis. University of Maryland, Baltimore.

WALISKI, A. D. and CARLSON, L. A. (2008). Group Work with Preschool

Children: Effect on Emotional Awareness and Behavior. The Journal for

Specialists in Group Work. 33 (1):3-21.

WORTHAM, S.C. (1998). Early Childhood Curriculum. United States of

America: Prentice Hall.

YAYA-KOCAYÖRÜK, A. (2000). İlköğretim Öğrencilerinin Sosyal Becerilerinin

Geliştirmede Dramanın Etkisi. Yayınlanmamış Yüksek Lisans Tezi. Ankara

Üniversitesi, Sosyal Bilimler Enstitüsü, Ankara.

YUKAY, M. (2006), Okul Öncesi Dönemdeki Çocukların Kişilerarası İlişkilerini

Geliştirmeye Yönelik Hazırlanmış Sosyal Beceri Eğitimi Programının

Değerlendirilmesi. 1. Uluslararası Okul Öncesi Eğitim Kongresi, 30

Haziran-3 Temmuz 2004. M.Ü., Ya-Pa Yayınları, İstanbul.

YAVUZER, H. (1995). Çocuk Psikolojisi. İstanbul: Remzi Kitabevi.

113

EKLER

114

EK-1

KİŞİSEL BİLGİ FORMU

BİRİNCİ BÖLÜM

Çocuğun Adı –Soyadı : Çocuğun Doğum Tarihi :

1.Çocuğun Cinsiyeti

1. Kız ()

2. Erkek ()

2. Daha Önce Okul Öncesi Eğitim Kurumuna Gitme Durumu:

1. Evet ()

2. Hayır ()

3. Çocuğun Kardeş Sayısı 4. Çocuğun Doğum Sırası

1. tek çocuk () 1. ilk çocuk ()

2. iki kardeş () 2. ikinci çocuk ()

3. üç kardeş () 3. üçüncü çocuk ()

4. dört ve daha fazla () 4. dördüncü ve sonrası ()

İKİNCİ BÖLÜM

5. Ebeveynin Yaşı Anne Baba

1. 25 yaş altı () ()

2. 26-29 yaş arası () ()

3. 30-34 yaş arası () ()

4. 35-39 yaş arası () ()

5. 40-45 yaşa arası () ()

6. 46 yaş ve üstü () ()

 6. Ebeveynin Öğrenim Durumu Anne Baba

1. Okur –Yazar Değil () ()

2. Okur-Yazar () ()

3. İlkokul Mezunu () ()

4. Ortaokul Mezunu () ()

5. Lise Mezunu () ()

6. Üniversite Mezunu ya da

 Yüksek Okul Mezunu () ()

7. Ebeveynin Mesleği Anne Baba

1. Çalışmıyor () ()

2. İşçi () ()

3. Memur () ()

4. Emekli () ()

5. Serbest Meslek () ()

6. Ev Hanımı () ()

115

EK-2

PANTOMİM ETKİNLİK ÖRNEĞİ

Hedef ve Hedef Davranışlar

Hedef 9. Oyunun kurallarına uyabilme

Hedef Davranışlar

1. Uyarıldığında oyun oynarken sırasını bekleme. .

3. Kendisine hatırlatılmadan oyunda sırasını bekleme.

Hedef 12. Sevdiği bazı nesneleri biriktirebilme

Hedef Davranışlar

1. Koleksiyon yapma.

3. Belirli bir süre düzenli olarak sevdiği bir uğraşı ile ilgilenme.

Etkinlik 43.

Etkinlik Süresi: 25 dk

Kullanılan Materyal: Teyp, Kaset Yada CD, Röprodüksiyonlar, Kağıt ve Çeşitli

Boya Kalemleri.

Etkinlik Adı: Pantomim- Tablonu Kendin oluştur!

Eğitim Durumu

Eğitimci, çocukların rahatlıkla hareket edebilecekleri bir ortam hazırlar. Eğitimci,

müziği açtığında çevrede olan herhangi bir eşya olduklarını düşünüp

canlandırmalarını ve dans etmelerini ister. Müzik durduğunda tüm eşyaların

kımıldamadan durmalarını söyler. Eğitimci dokunduğu çocuğun hangi eşya

olduğunu söylemesini ister. Eğitimci tüm çocuklara sırayla dokunduktan sonra

“acaba duvara hangi eşyalar asılır?” sorusunu sorar. Evet evimizin duvarında saat,

tablolar, resimler olabileceğini söyler. Eğitimci “çocuklara size resim koleksiyonumu

göstermek istiyorum. Sevdiğim ressamların resimlerini biriktirdim. Size göstermek

istiyorum. Sizinde biriktirdiğiniz bir koleksiyonuz var mı?” der. Çocuklardan

cevapları alır ve neden bunları biriktirdiklerini sorar. Eğitimci koleksiyonu olmayan

çocuklara ne biriktirmek istediklerini sorar. Herkesin hoşlandığı şeyler belirlenir.

Çocukların istedikleri şeyi biriktirmeleri konusunda konuşulur.

116

 Daha sonra çocuklara boş bir duvarın karşısına sıraladığı minderlere oturmalarını

ister. Çocuklara bu boş duvar bir tablo olsaydı ne çizmek isterdiniz? der.

Çocuklardan cevapları aldıktan sonra, “bu duvarı tablo olarak düşündüğünüzde

tabloda ne olmak istediğinizi duvara gidip göstermelerinizi istiyorum” der.

Çocukların ne olmak istediklerini söylemeden sadece vücutları ile göstermelerini

ister. Eğitimci çocukların sırayla tabloya giderek resmi tamamlaması gerektiğini

hatırlatır. Tüm çocuklar tabloyu oluşturduğunda, eğitimci dokunduğu çocuğun

tabloda ne olduğunu sorar ve sırayla tüm çocuklara dokunur. Daha sonra çocuklar

masaya otururlar. Çocuklara kağıt ve çeşitli boya kalemleri dağıtılır. Eğitimci

“Tabloda ne olmuştunuz resmini yapmanızı istiyorum” der. Çocuklar resimlerini

tamamladıktan sonra ne yaptıkları hakkında konuşulur.

Eğitimci, etkinliğin sonunda aşağıdaki değerlendirme sorularını sorar;

 Hangi eşya olup canlandınız?

 Eşya olarak dans etmek nasıl bir duygu?

 Tabloda ne olmuştunuz?

 Tabloya baktığınızda ne gördünüz?

 Tabloda neyi tamamlamaya çalıştınız?

 Tabloya bakmak için sıranızın gelmesini beklemek nasıl bir duyguydu?

 Neden sıra bekleriz?

 Koleksiyon olarak neyi biriktirmeye karar verdiniz?

117

EK-3

Yaratıcı Drama Eğitim Programında Yer Alan Etkinliklerin Haftalara

Göre Uygulama Sıralarının Dağılımı

HAFTA VE GÜNLER YARATICI DRAMA ETKİNLİKLERİ

1. HAFTA

Salı Hareket Çalışması

Cuma Hareket Çalışması

2. HAFTA

Salı Hareket Çalışması

Cuma Hareket Çalışması

3. HAFTA

Salı Hareket Çalışması

Cuma Hareket Çalışması

4. HAFTA

Salı Hareket Çalışması

Cuma Pantomim

5. HAFTA

Salı Pantomim

Cuma Pantomim

6. HAFTA

Salı Pantomim

Cuma Pantomim

7. HAFTA

Salı Rol Oynama

Cuma Rol Oynama

8. HAFTA

Salı Rol Oynama

Cuma Rol Oynama

9. HAFTA

Salı Doğaçlama

Cuma Doğaçlama

10. HAFTA

Salı Doğaçlama

Cuma Doğaçlama

11. HAFTA

Salı Hikayelerden Oyun Oluşturma

Cuma Hikayelerden Oyun Oluşturma

12. HAFTA

Salı Hikayelerden Oyun Oluşturma

Cuma Hikayelerden Oyun Oluşturma

118

EK-4

GÖZLENMESİ GEREKEN ÖNEMLİ NOKTALAR

Çocuğunuzun hangi oyunları oynadığını gözleyin.

Çocuğunuzu zarla oynanan oyunlar oynadığında gözleyin.

Çocuğunuzun kazanmalı oyunlar oynayıp oynamadığını gözleyin.

Çocuğunuzun tombala, domino, gameboy gibi beceri gerektiren oyunlar

oynayıp oynamadığını gözleyin.

 Çocuğunuzun oyun oynarken hangi kurallara uyup uymadığını gözleyin.

 Çocuğunuzun oyunda sırasını bekleyip beklemediğini gözleyin.

Çocuğunuzun sevdiği bir uğraşı olup olmadığını gözleyin.

Çocuğunuzun evde kendini oyalayabilecek etkinlikler bulup bulmadığını

gözleyin.

119

EK-5

BROŞÜR

120

 5- 6 Yaş Çocukları;

 Evin kurallarına uyabilir.

 Okulun kurallarına uyabilir.

 Oyunlar esnasında; yüzme havuzunun

etrafında koşmama, salıncakta sallanırken

atlamama güvenli olmayan yüksek yerlerden

atlamama gibi güvenlik kurallarına uyabilir.

 Yerlere çöp atmama, başkalarının malına

zarar vermeme gibi toplumsal kurallara

uyabilir.

 Kendisine bir şey verildiğinde teşekkür

edebilir.

 Bir istekte bulunurken “lütfen” ya da

yerine geçen nazik ifadeler kullanabilir.

 Yabancılarla tanıştırıldığında

istenilen karşılığı verebilir.

 Başkasının sözünü kesmeden sohbeti

devam ettirebilir.

 Sohbeti istenilen şekilde sona

erdirebilir.

 Aile bireylerine ya da bakımını üstlenen

kişiye yapmak istedikleriyle ilgili bilgi

verebilir.

 Ebeveyn ya da bakımını üstlenen

kişinin verdiği süreye uyabilir.

121

EK-6

 Tarih : 07/ 03/ 2008

Sevgili Anne ve Babalar;

Bu hafta, sınıfımızda çocuklarla birlikte birbirimizi daha yakından tanımamızı

ve yakınlaşmamızı sağlayan bir oyun oynadık. Bizim için çok keyifli bir etkinlikti ve

sizlerle paylaşmaktan çok mutluluk duyacağız. Çocuklarla “tanışma oyunları”

oynadık. Oyunumuzda yer alan “merhaba, hoş geldiniz, nasılsınız?”, “benim adım

….(Ayşe), tanıştığıma memnun oldum”, “görüşmek üzere, hoşçakalın” şarkımızı

birlikte söyleyerek, birbirimizi tanımaya çalıştık. Sizde çocuğunuzun bu kelimeleri

kullanıp kullanmadığını gözlerseniz seviniriz. Ayrıca, bu kelimeleri kullanarak

benzer oyunlar evde oynayabilirsiniz. Umarım sizde keyif alırsınız.

Ayrıca, bu hafta “çiçek demeti” oyunu oynadık. Sevdiğimiz bir arkadaşımıza

rengarenk bir çiçek demeti hediye ettik. Sizde çocuğunuzla doğum günü,

öğretmenler ya da anneler günü gibi özel günlerde ne yapmak istediği hakkında

konuşabilirsiniz. Aileden biri ya da çok sevdiği bir arkadaşı için özel bir hediye

yapabilirsiniz. Çocuğunuz sizinle bu etkinliği paylaşmaktan keyif alacaktır. Bu

oyunu oynarken birbirimize teşekkür etmeyi öğrendik. Arkadaşlarımıza bu

kelimeleri kullandığımızda çok mutlu olduk. Sizlerde çocuğunuzla evde “neden

teşekkür ederiz? hangi durumlarda teşekkür ederiz? teşekkür etmek nasıl bir

davranıştır? Size teşekkür edilse nasıl hissedersiniz?” gibi konuları

tartışabilirsiniz.

Ayrıca, bu hafta sınıfta siz velilerimizin malzeme desteğiyle, çocuklarla

ilkbahar çiçekleri adlı projemize başladık. İlkbahar mevsiminin doğaya yansımasını

etkinliklerimizde yer verdik.

Sınıfımızda olanları sizinle paylaşmaktan çok mutluluk duyduk…Paylaşmak

güzeldir. Sizinde paylaşımlarınızı bekliyoruz. Sevgilerimizle….

 Sibel Öğretmen ve Uzm. Şehnaz Ceylan

